

**NOTARIAL ACTIVITY BETWEEN JUS VALAHICUM AND EU
REGULATION NO. 650/2012**

Liviu Bogdan Ciucă

Prof., PhD, "Dunărea de Jos" University of Galați

Abstract: The usefulness and efficiency of notary activity was demonstrated in each historical period which we will analyze in part, by the importance that every arrangement has granted it. At the same time, the confidence with which the beneficiaries of notary act relate to the notary service and to notary public, represents another element that will lead us to the conclusion that the institution of notary public is a real graceful court and the notary public is a true justice of the peace.

In this work we will analyze the notary activity in Romania since the late XIII century, continuing with the period during the nineteenth century and ending with the Romanian integration within European space. The work highlights the value of notarial activity both in terms of tradition, culture and national identity but also from the perspective of the European community requirements, of the application of intern law of some European directives and requirements arising from new social relationships, by the vision of ownership, by the value paid to the family, by the European and national relations, and not least by the free movement of European citizens as assumed value within the community area.

Keywords: notarial, activity, european, regulation, valahicum.

Considerații generale

“Notariatul public român – în forma sa actuală – este un notariat de tradiție, care nu a apărut din neant, ci ca un rezultat al unei evoluții normale, logice și inerente a unei realități juridice care are o experiență de secole.”¹ Plecând de la această declarație a președintelui Uniunii Naționale a Notarilor Publici din România, și continuând cu principiul care consacră nevoia de studiere istorică a dreptului și pe cale de consecință și a corpurilor profesionale ce sunt chemate să aplice norma juridică, încercăm în prezentul material, să spulberăm unele

¹Dr. Dumitru Viorel Mănescu, *Prefață la Documentar. Acte normative cu caracter notarial din perioada 1874-1975*, București, Editura Notarom, 2006, pp.3.

confuzii, dar și să scoatem în evidență, tradiția și noblețea unei profesii ce este dominată de valoarea consensualismului, profesie care administrează proceduri grațioase și nelitigioase. De altfel, credem cu sinceritate, că într-o societate echilibrată, regula este clarificarea raporturilor juridice civile cu ajutorul procedurilor grațioase și doar excepția să genereze nevoia de a apela la o instanță de judecată.

Credem de asemenea că, alături de celelalte profesii juridice, profesia de notar public, plasează profesionistul într-o zonă de excelență, ce furnizează acestuia atât drepturi cât și obligații. Considerăm că notarul public este practic primul profesionist chemat să interpreteze și să aplice legea imediat după nașterea acesteia și că rolul de prevenție juridică și de evitare a unor litigii civile între membrii societății, este un rol pe cât de important, pe atât de apreciat. De altfel, consolidarea instituției notarului public, a actului autentic notarial și a organizației profesionale în ultima perioadă, atât prin legislația fundamentală – respectiv Codul civil cât și Codul de procedură civilă, cât și prin legislația uzuală și subsecventă, a fost apreciată atât în plan național cât și în plan internațional de către instituții ale statului, instituțiile europene și de structurile profesionale internaționale. Despre instituția notarului public, la nivelul unei cercetări istorice, documentate, aplicate și integrate, nu s-a scris foarte mult. Tocmai de aceea, apreciem într-un mod cu totul și cu totul special lucrarea ”Notarul Public. Destinul unei profesii”, lucrare realizată de Cosmin Mihailovici, sub egida UNNPR².

Bazându-se pe o bibliografie extrem de bogată, autorul reușește să descrie în detaliu, începuturile unei activități notariale articulate (sec. VIII), activitatea notarială din perioada notariatului de stat (1950-1989), precum și perioada de modernizare a acestei instituții prin liberalizarea acesteia, generată de Legea nr. 36/1995, lege privind notarii publici și activitatea notarială.

Cu prilejul prezentului material, dorim să clarificăm din nou, diferența netă dintre *secretarul comunal* și *notarul public*, având în vedere fantezia bogată și neproductivă a acelor care, creând o confuzie regretabilă între cele două funcții, își imaginează posibilitatea ca secretarul unității administrativ teritoriale să poată îndeplini proceduri succesoriale. Neîncercând să ierarhizăm prin comparații cele două funcții, amintim celor preocupați de asemenea experimente, că un mare număr dintre cei care compun corpul secretarilor din unitățile administrativ teritoriale, nu au pregătire superioară și foarte puțini dintre aceștia, au pregătire juridică. În asemenea condiții, ne întrebăm cum ar putea un onorabil secretar din cadrul unei unități administrativ teritoriale să îndeplinească o procedură succesorală și să

² Cosmin Mihailovici, *Notarul Public. Destinul unei profesii*, Editura Notarom, Bucuresti, 2015.

emită un certificat de moștenitor, respectând condițiile legale și fără să împietzeze interesul legal al moștenitorului, al creditorilor sau al celorlalte persoane interesate, conform legii, de moștenire? Ne punem această întrebare, cunoscând faptul că, procedura succesorală este una complexă și care necesită cunoștințe solide ale legislației naționale în materie, ale legislației europene și internaționale în domeniul moștenirilor, dar și a tratatelor și convențiilor la care România este parte și care au incidență în procedura dezbaterii moștenirii. Ne imaginăm pentru o clipă și criticăm cu fermitate, posibilitatea afectării siguranței circuitului juridic civil și al interesului celor ce solicită îndeplinirea unei asemenea proceduri, în conformitate cu legea, în cazul unei succesiuni cu elemente de extraneitate, în situația în care se solicită eliberarea unui certificat european de moștenitor, se cere aplicarea Regulamentului UE 650/2012 sau vorbim de rezerve succesoriale și reducții testamentare?

Amintim că, în conformitate cu “Enciclopedia Română”³ vol III, realizată de Diaconovici Corneliu, notarul comunal pe teritoriul României, era secretarul primăriilor rurale, era ales de către Consiliul comunal, ulterior fiind obligatoriu să fie confirmat de prefect și contrasemna concret toate actele primăriei. De remarcat că în Ungaria, alegerea acestui “notar” se realiza pe viață.

Spre deosebire de “notarul comunal”, notarul – conform aceleiași enciclopedii, reprezenta persoana care întocmea și contrasemna procesul verbal al unei sentințe, primea spre conservare și păstrare sau întocmea acte ce guvernau relații de drept privat, dându-le acestora caracter autentic. Prin lecturarea celor două definiții, constatăm practic, că vorbim de două corpuri profesionale distincte, cu atribuții diferite și cu statut diferit.

Din aceste considerente apreciem că o cercetare istorică a dezvoltării instituției notarului, va trebui să aibă în vedere doar corpul profesional al notarilor deveniți ulterior notari publici și nu credem că este oportună analiza corpurilor profesionale care, ca urmare a apropierii terminologice sau a unor suprapuneri de competență, au generat și generează încă, confuzii.

Ius Valahicum și activitatea notarială

Norma juridică dominată de morală, asumată social, oferea un cadru de confluență al dreptului roman, al obiceiurilor tracice, a cutumelor locale și a influențelor juridice bizantine. “Istoricii dreptului au argumentat influența bizantină asupra instituțiilor juridice românești prin mijlocirea pravilei, produsă în contextul în care, sistemul de practici și norme care

³ Corneliu Diaconovici, *Enciclopedia Română, vol III*, Editura Krafft, Sibiu, pp. 418.

alcătuiau dreptul nescris, a devenit insuficient, în raport cu realitățile unei societăți în proces de maturizare feudală”⁴.

De remarcat că, în perioada medievală, dreptul de proprietate era dreptul de proprietate domnească, dreptul de proprietate a feudalilor laici, dreptul de proprietate funciară urbană, dreptul de proprietate țărănească, în conformitate și clasificate în raport de titularii acestui drept. Din perspectiva modului de dobândire a proprietății, ca și astăzi, aceasta se putea realiza prin acte *inter vivos* sau de *mortis causa*. Cele mai întâlnite acte de proprietate erau zapisul sau cartea de proprietate, urice, hrisoave, dresuri, etc., ce puteau fi realizate sub semnătura privată a părților sau puteau să conțină și sigiliul cancelariei domnești.

Odată ce forma scrisă a contractelor devine tot mai des întâlnită, activitatea notarială evoluează de la logofătul ce întocmea în cancelaria domnească și întărea cu sigiliul domnesc actele ce conțineau voința părților sau porunca domnească, la o formă ce tinde spre instituționalizare. Deja se stabilesc proceduri. Aceste proceduri sunt făcute publice, devenind instrumente la îndemâna celor interesați. Logofătul însărcinat cu scrierea actului și care deținea și sigiliul domnesc, are deja în subordinea sa “gramatici” sau “uricari” care scriau efectiv documentul. După o procedură destul de complicată, care ne amintește de votul Senatului roman în materia testamentelor, draft-ul sau schița de document, însoțit de un raport, era prezentat sfatului domnesc, acesta și domnitorul urmând a delibera cu privire la solicitarea adresată de petiționar. După ce sfatul hotăra, se scria textul definitiv, se corecta dacă era cazul, se autentifica și în final, se înmâna părții.

Documentele erau pecetluite cu sigiliul care demonstra originalitatea și care în caz de pierdere trebuia “renovat”. Este interesant că la acea vreme exista consacrată și o procedură de reconstituire a documentului pierdut sau distrus, procedură în care puteau fi folosiți și martorii. Pentru toate aceste operațiuni, partea era chemată la achitarea unui onorariu: “Începând cu secolul al XV-lea membrilor Sfatului Domnesc (marele logofăt, marii vornici, marele hatman, marele vistiernic etc.) li se recunoștea dreptul de a efectua acțiuni notariale, semnându-le și confirmându-le cu sigiliile lor. În cazuri deosebite, reprezentanții Sfatului, uneori chiar și foștii membri, se deplasau în teritoriu, unde, împreună cu dregătorii locali și cu martorii necesari, perfectau și legalizau actele de delimitare a hotarelor unor moșii, de partajare a unor proprietăți imobiliare între succesori etc. Dezvoltarea social-economică și mai ales acceptarea pe scară largă a actului scris a oferit posibilitatea și dregătorilor de instanță sau din administrația orașelor să se bucure de anumite atribuții notariale, de elaborarea și de

⁴ Cosmin Mihailovici, *Notarul Public. Destinul unei profesii*, Editura Notarom, Bucuresti, 2015, pp. 9.

legalizarea diverselor acte juridice. În atribuțiile lor intra întărirea documentelor de vânzare-cumpărare, danie sau testare a unor bunuri mobile sau imobile, emițând în acest sens acte de confirmare”⁵.

Odată cu “Cartea românească de învățătură” adoptată de Vasile Lupu și “Îndreptarea legii”, adoptată de Matei Basarab, continuând cu “Pravilniceasca condică”, realizată de Alexandru Ipsilanti în 1780 și “Legiuirea Caragea”, “Codul civil” al lui Scarlat Calimach, “Cererile norodului românesc” și “Constituția Cărvunarilor” - pe care le regăsim în “Regulamente Organice”, nevoia de specializare a celor care redactează acte, devine una stringentă, și astfel, în Transilvania, spre sfârștul secolului al XVII-lea, întâlnim în Cancelaria regală, notarul secretar, ce deținea și păstra sigiliul regelui, iar mai târziu, regăsim funcția de “protonotar”, care avea obligația să întocmească și să organizeze documentele Cancelariei domnești. Așa cum întâlnim și în documentul deja amintit *Notarul Public. Destinul unei profesii*, Cosmin Mihailovici - remarcăm faptul că: “În prima jumătate a secolului al XIV-lea este înregistrat un notar particular, nobilul Toma, fiul lui Dionisie de Reghin, iar din a doua jumătate a secolului, în scaunele și orașele săsești, dar și la Cluj, funcționau scriitorii de documente (scribi) sau notari, dar și notari publici, unii fiind chiar localnici. Notariatul public, adus de notarii italieni din suita legaților papali, va găsi în Ungaria și Transilvania medievală, un concurent puternic – locurile de adeverire, care nu i-au permis o evoluție asemănătoare cu cea din Statele Italiene sau Franța unde s-a dezvoltat pe baza principiilor fundamentale ale profesionalismului, loialității față de stat și de instituțiile sale, rigorii în controlul legalității actelor și în apărarea drepturilor și intereselor cetățenilor, în deplină autonomie și independență față de administrația publică”⁶.

Codul Civil promulgat la 1864 și aplicat în 1865, reprezintă o formă integrată și articulată de norme juridice de drept privat, prin care se stabilesc instituții și proceduri, care, sub influența legislației franceze în mod special, dovedea modernitatea statului român și nevoia acestuia de a răspunde unor cerințe ce erau reclamate în viața socială. De remarcat este că, în art. 1171 regăsim chiar definiția actului autentic și trimiterea la notarul public, sub forma “funcționarului public care are drept de a funcționa în locul unde actul s-a făcut”⁷. De altfel, forța probantă a actului autentic este accentuată, de articolul 1173 din Codul civil de la 1864,

⁵ Cosmin Mihailovici, *Notarul Public. Destinul unei profesii*, Editura Notarom, Bucuresti, 2015, pp. 24.

⁶ Cosmin Mihailovici, *Notarul Public. Destinul unei profesii*, Editura Notarom, Bucuresti 2015, pp. 42.

⁷ Art. 1171 Cod civil de la 1864. Codul Civil a fost decretat la 26 noiembrie 1864, promulgat la 4 decembrie 1864 și pus în aplicare la 1 decembrie 1865.

stabilind că “actul autentic are deplină credință în privința oricărei persoane despre dispozițiile și convențiile ce constată”⁸.

Depășind Legea autentificării actelor din 1886 și modificările discutabile ale acesteia din 1887 și cele din 1904, remarcăm proiectul de lege al Partidului Conservator, din 1907, care susținea înființarea instituției notarului public ca și corp profesional de sine stătător și preluăm din lucrarea “Notarul Public. Destinul unei profesii”, aprecierile lui Ioan T. Cosma – primul președinte al Uniunii Generale a Notarilor Publici din România: “Viața de drept se bazează pe milioanele de acte juridice și numai în subsidiar pe sentințele judecătorești. Unde bunătatea, siguranța și păstrarea actelor juridice este asigurată de stat prin organe bine pregătite, încadrate în organizațiune profesională îngrădită cu cea mai perfectă răspundere, autonomie, libertate și demnitate, acolo se poate vorbi de viață de drept, de siguranța și ordinea încheierilor (actelor) de drept. Fiecare act juridic este cărămidă solidă în edificiul vieții sociale. Este cea mai importantă parte a construcției morale a statului. Chiar și codul civil îl decretează de legea părților contractante, dându-i prin această stabilire marea importanță în viața statului. Pe aceste acte juridice, ce zi de zi continuu se încheie între cetățeni formând noi obligațiuni și drepturi, mai importante și de mai mare valoare, decât toate bogățiile găsite în și pe întinsul solului Patriei, pe aceste acte se bazează întreg edificiul statului. Dacă aceste milioane raporturi de drept sunt bine stabilite, bine administrate și bine păstrate și viața statului e bine și temeinic clădită... Din actele încheiate în lipsa organelor fără răspundere și pregătire juridică și mai vârtos morală, se nasc litigii, dușmăanii, procese, cheltuieli, neliniște și anarhie. Zadarnic este orice năzuință de a stăvili prin magistratură acest puhoi al duhului rău, căci orice muncă va fi fără folos, iar potopul procesor provenite din aceste acte va inunda cu apele sale otrăvite toate resorturile vieții sociale și de stat”⁹.

Remarcăm de asemenea, Decretul nr. 79/1950 pentru organizarea Notariatului de Stat, decizia Ministrului Justiției nr. 1826 din 1950, privind înființarea Birourilor de Notariat de stat în București și județul Ilfov, Decretul nr. 387/1952, Decretul 40/1953, Decretul 179/1959 și nu în cele din urmă, Decretul nr. 377 din 14 octombrie 1960, decret ce marca intrarea Notariatului de Stat într-o nouă etapă instituțională. Ulterior, acest decret suferă anumite modificări, care stabilesc o nouă viziune organizatorică administrativ teritorială, lansând instituția Notariatului de Stat într-o dezvoltare care generează 140 de entități notariale în care funcționau, la începutul anului 1990, 277 de notari de stat.

⁸ Art. 1173 Cod civil de la 1864.

⁹ Cosmin Mihailovici, *Notarul Public. Destinul unei profesii*, Editura Notarom, Bucuresti, 2015, pp. 93.

Perioada post revoluționară și Instituția Notarului Public

Odată cu revoluția din 1989, România se înscrie pe un drum de modernizare și democratizare evident. Contextul socio-economic, politic și administrativ, impun legiuitorului preluarea unor modele instituționale ce funcționează în alte state. Dezvoltarea relațiilor economice și sociale, reclamând soluții la probleme noi apărute, impun eficientizarea activității notariale pentru o mai bună garanție a circuitului juridic civil și pentru promovarea cu prioritate a procedurilor grațioase, nelitigioase, administrate de notarul public ca și un magistrat de pace. Nevoia de degrevare a instanțelor judecătorești, necesitatea rezolvării unor probleme juridice cu celeritate, dând posibilitatea cetățenilor să beneficieze de o consiliere specializată, precum și aglomerarea excesivă a celor 99 de entități notariale în care lucrau 344 de notari de stat, a făcut ca soluția notarului public ca și instituție modernă, eficientă și corespondentă practicii europene, să se profileze tot mai concret. Notarii de stat au fost primii care, într-un demers curajos, au înființat Asociația pentru promovarea instituției notarilor publici din România, organizație ce avea ca scop declarat, relansarea valorilor notariatului public transilvănean și sensibilizarea puterii politice democratice pentru a prelua inițiativa de reformare a notariatului de stat și de înființare, după modelul european a instituției notarului public.

La 17.11.1995 se înființează Uniunea Națională a Notarilor Publici din România (UNNPR), organizație națională a corpului profesional de notari publici. Se înființează camerele notarilor publici, la nivelul circumscripțiilor Curții de Apel și se deschide astfel, o nouă pagină de istorie a notarului și începe evoluția modernă a unei instituții europene consolidate și eficiente.

BIBLIOGRAFIE

1. Dr. Dumitru Viorel Mănescu, *Prefață la Documentar. Acte normative cu caracter notarial din perioada 1874-1975*, București, Editura Notarom, 2006.
2. Cosmin Mihailovici, *Notarul Public. Destinul unei profesii*, Editura Notarom, București, 2015.
3. Corneliu Diaconovici, *Enciclopedia Română, vol III*, Editura Krafft, Sibiu.