	[image: image1.png]

	UNIUNEA NAŢIONALĂ A COOPERAŢIEI MEŞTEŞUGĂREŞTI

- U C E C O M -

 Bucureşti, Bd. Unirii nr. 73, Bl. G3, tronson 3, mezanin, sector 3, C.P. 030831;
Cod Fiscal: RO 2793000; Înscrisă sub nr. 112/2006 în Registrul special al Asociaţiilor
şi Fundaţiilor; Tel.: 031/030.14.00; Fax: 031/030.14.30;

 HYPERLINK "http://www.ucecom.ro/"
Web-site:

 HYPERLINK "http://www.ucecom.ro/"
www.ucecom.ro

Direcția Juridică și Administrarea Patrimoniului

DOBÂNDIREA DREPTULUI DE PROPRIETATE ÎN ACCEPŢIUNEA NOULUI COD CIVIL

 Proprietatea privată – art.555 Noul Cod Civil

1. Definirea legală a dreptului de proprietate a fost completată prin reglementarea noului Cod civil (în raport cu art.480 vechiul Cod civ.) în sensul celor evidenţiate de doctrină.

Noua reglementare defineşte acest drept prin conţinutul său, adică prin atributele conferite de dreptul de proprietate: posesia, folosinţa şi dispoziţia. Astfel, în noua reglementare, se consfinţeşte dreptul real al titularului de a poseda, de a folosi şi de a dispune (jus posidendi, jus utendi, jus fruendi şi jus abutendi) de bunul său, proprietate privată, atribute ce pot fi exercitate în mod absolut, exclusiv şi perpetuu, cu respectarea limitelor legale.

2. Conţinutul juridic al dreptului de proprietate este acelaşi cu cel din textul art. 480 vechiul Cod civ. şi anume, atributele dreptului de proprietate:

a) Posesia (jus posidendi) reprezintă sub aspect juridic aproprierea stăpânirii bunului care este obiectul dreptului de proprietate, practic, relaţia dintre proprietar şi bunul său. Astfel, posesia ca element de drept exprimă dreptul de a apropria şi a stăpâni bunul spre deosebire de posesia exercitată ca stare de fapt.

b) Folosinţa (jus utendi şi jus fruendi) ca atribut al dreptului de proprietate, spre deosebire de termenul folosit în limbajul comun, în terminologia juridică reprezintă dreptul proprietarului de a se servi personal de bunul său în funcţie de natura acestuia. Desigur, această prerogativă a titularului nu trebuie exercitată abuziv. Exercitarea acestui atribut nu exclude însă dreptul proprietarului de a nu se folosi de bunul său fără a-şi pierde prin neuz dreptul de proprietate.

Cea de a doua latură a atributului folosinţei, (jus fruendi, fructus) reprezintă dreptul proprietarului de a culege fructele produse periodic de bunul său, fără a se consuma substanţa acestuia. Astfel, fructele se deosebesc de producte care consumă substanţa bunului.

Fructele sunt, conform art.483 vechiul Cod.civ. şi art.548 Noul Cod civil, naturale, industriale sau civile;

- Dispoziţia (jus abutendi, abusus) este atributul dreptului de proprietate care are două forme: dispoziţia materială şi dispoziţia juridică.

Dispoziţia materială se referă la bunurile corporale, inclusiv drepturile de creanţă a căror substanţă juridică este în materialitatea titlului. Dispoziţia materială presupune dreptul proprietarului ca, el însuşi sau prin altă persoană, să consume substanţa bunului, să culeagă productele, să modifice, să transforme sau să distrugă bunul.

Dispoziţia juridică. Exercitarea acestui atribut se realizează prin acte juridice de dispoziţie între vii sau pentru cauză de moarte. În acest sens, acte de înstrăinare a dreptului de proprietate între vii pot fi: vânzarea, donaţia, contractul de rentă viageră, contractul de întreţinere etc., iar pentru cauză de moarte - legatul.

3. Caracterele juridice ale dreptului de proprietate

În vechiul Cod civil la art. 480 sunt enumerate caracterele juridice ale dreptului de proprietate (exclusiv şi absolut), iar în noul Cod civil la art.555 alin. 1 se adaugă şi al treilea caracter consacrat de doctrină, şi anume perpetuitatea. Astfel, în noua reglementare, dreptul de proprietate este absolut, exclusiv şi perpetuu.

a) Caracterul absolut al dreptului de proprietate, într-o primă abordare, poate fi privit în sensul diferenţierii de drepturile relative, fără a fi luat în considerare numai caracterul său opozabil erga omnes care, de altfel, caracterizează toate drepturile absolute. Acest caracter trimite mai degrabă la un drept deplin, complet.

b) Caracterul exclusiv prin care se înţeleg, nu numai puterile depline ale titularului dreptului, ci şi monopolul acestuia asupra bunului său şi excluderea terţilor, inclusiv a autorităţilor publice. Excepţie face proprietatea comună, caz în care există mai mulţi proprietari asupra aceluiaşi bun în acelaşi timp, situaţie în care am putea vorbi de exercitarea în comun a monopolului de către coproprietari.

c) Caracterul perpetuu este corolarul perpetuităţii dreptului de proprietate privată, în sensul că acesta durează atâta timp cât există bunul.

Aşadar, dreptul de proprietate, drept perpetuu, include şi ideea transmisibilităţii sale, fie prin acte juridice între vii, fie pe calea succesiunii.

De asemenea, caracterul perpetuu al dreptului de proprietate este evidenţiat şi de imprescriptibilitatea dreptului de proprietate, care nu se stinge prin neuz, limita de timp a dreptului de proprietate fiind determinată de pieirea bunului.

Aşadar, dreptul de proprietate este transmisibil, cu excepţia bunurilor care fac obiectul dreptului de proprietate publică sau a cazurilor de inalienabilitate legală ori convenţională a bunurilor proprietate privată.

4. Limitele exercitării dreptului de proprietate privată

Dispoziţiile art.480 vechiul Cod civil şi ale art.555 Noul Cod civil, astfel cum am văzut, precizează în mod expres atributele şi caracterele dreptului de proprietate dar în limitele determinate de lege, condiţie legală absolută pentru exercitarea prerogativelor acestui drept.

 Art.556 Noul Cod civil distinge la alin. 1 limitele materiale ale exercitării dreptului de proprietate, determinate de limitele corporale ale bunului care formează obiectul dreptului de proprietate, cu îngrădirile stabilite de lege. Astfel, limitarea priveşte atât corporabilitatea bunului, cât şi voinţa legiuitorului. Un astfel de exemplu l-ar putea constitui dreptul proprietarului de a folosi subsolul proprietăţii sale imobiliare, însă, potrivit art. 44 alin. (5) din Constituţie, acesta poate fi folosit şi de o autoritate publică pentru executarea unor lucrări de interes general.

Alineatul 2 al art.556 Noul Cod civil precizează posibilitatea limitării exercitării atributelor dreptului de proprietate prin efectul legii. Aceste limite juridice au în vedere chiar conţinutul juridic al dreptului de proprietate.

Alineatul 3 al aceluiaşi articol menţionează că limitările se pot face şi prin convenţie, dacă legea nu o interzice.

Cu alte cuvinte, limitările pot fi rezultatul voinţei legiuitorului, a judecătorului sau a proprietarului.

Se impune, însă, o precizare, şi anume că limitele exercitării dreptului de proprietate privată, indiferent de sorgintea lor, nu înseamnă şi nu ar putea însemna lipsirea titularului de dreptul său.

Excepţiile de la garantarea dreptului de proprietate sunt doar cele prevăzute de Constituţie, şi anume: exproprierea pentru cauză de utilitate publică şi confiscarea.

5. Dobândirea dreptului de proprietate

Art. 557 Noul Cod civil prevede urmatoarele:

(1) Dreptul de proprietate se poate dobândi, în condiţiile legii, prin convenţie, moştenire legală sau testamentară, accesiune, uzucapiune, ca efect al posesiei de bună credinţă în cazul bunurilor mobile şi al fructelor, prin ocupaţiune, tradiţiune, precum şi prin hotărâre judecatorească, atunci când ea este translativă de proprietate prin ea însăşi.

(2) În cazurile prevăzute de lege, proprietatea se poate dobândi prin efectul unui act administrativ.

(3) Prin lege se pot reglementa şi alte moduri de dobândire a dreptului de proprietate.

(4) Cu excepţia cazurilor anume prevăzute de lege, în cazul bunurilor imobile dreptul de proprietate se dobândeşte prin înscriere în cartea funciară, cu respectarea dispoziţiilor prevăzute la art. 888 Noul cod civil.

După cum se observă, la modurile prevăzute de vechiul Cod civil s-au mai adăugat în noul Cod civil hotărârea judecătorească şi actul administrativ (art.557 alin. 1 şi alin. 2).

Remarcăm faptul că această nouă reglementare a fost preluată din doctrină, care, în mod constant, a considerat că hotărârea judecătorească este un mod de dobândire a dreptului de proprietate, chiar în lipsa unei prevederi exprese din Codul civil, atunci când aceasta este constitutivă sau translativă de proprietate (art.888 Noul Cod Civil).

Tot asemenea, înscrierea în cartea funciară, cu respectarea dispoziţiilor legale, a bunurilor imobile este un mod de dobândire a dreptului de proprietate, ceea ce corespunde efectului constitutiv al întabulării – reglementare nouă – alin.(4) al art.557 Noul Cod Civil.

Cât priveşte dobândirea dreptului de proprietate prin uzucapiune, credem că se cuvine să punem în evidenţă faptul că uzucapiunea imobiliară are o reglementare complet nouă în noul Cod civil.

Uzucapiunea imobiliară cunoaşte două forme: uzucapiunea extratabulară (art.930 Noul cod civil) şi uzucapiunea tabulară (art.931Noul cod civil).

Uzucapiunea extratabulară are în vedere dobândirea dreptului de proprietate sau a unor dezmembrăminte ale acestuia în folosul celui care l-a posedat timp de 10 ani: dacă proprietarul înscris în Cartea funciară a decedat ori, după caz, şi-a încetat existenţa; dacă a fost înscrisă în Cartea funciară declaraţia de renunţare la proprietate; dacă imobilul nu era înscris în Cartea funciară.

După împlinirea termenului de 10 ani dobânditorul, prin uzucapiune, al dreptului de proprietate sau al unor dezmembrăminte poate face înscrierea în Cartea funciară, înscriere care este constitutivă a dreptului astfel dobândit.

Uzucapiunea tabulară se referă la dobândirea dreptului de proprietate asupra unui imobil sau ca titular al unui drept real de către persoana care a fost înscrisă, fără cauză legitimă, în Cartea funciară. Condiţiile legale, în această situaţie sunt ca acela înscris să fi fost de bună credinţă şi să posede timp de 5 ani după momentul înregistrării iar posesia să fie utilă (neviciată).

 Accesiunea

Conform art.567 Noul Cod Civil, accesiunea este un mod de dobândire a dreptului de proprietate. În cazul accesiunii imobiliare artificiale, ca tip de accesiune de care se leagă cele mai frecvente cazuri întâlnite în practică, proprietarul terenului dobândeşte şi dreptul de proprietate asupra construcţiilor care s-ar edifica pe terenul său.

Accesiunea apare ca o regulă ce comportă excepţii, întrucât nu în toate cazurile construcţiile, lucrările sau plantaţiile edificate pe un teren aparţin proprietarului terenului.

Astfel, accesiunea nu este aplicabilă dacă proprietarul terenului a convenit cu o persoană ca lucrările sau construcţiile ce urmează a fi edificate pe acel teren să devină proprietatea acestei din urmă persoane; în acest din urmă caz, pentru a se justifica posibilitatea proprietarului construcţiei de a utiliza terenul în măsura necesară exercitării dreptului său de proprietate asupra construcţiei, se recunoaşte în favoarea sa un drept de superficie (art.693 Noul Cod Civil). Se poate spune, aşadar, că excepţia de la accesiune o reprezintă acea ipoteză care reclamă constituirea dreptului de superficie.

Proprietarul terenului devine proprietarul construcţiei edificate pe terenul său chiar dacă nu el este autorul construcţiei, ci o altă persoană, care a edificat, însă, construcţia fără a avea acordul proprietarului terenului. Nu sunt rare situaţiile întâlnite în practică în care, după desfiinţarea unui contract de vânzare-cumpărare având ca obiect un teren vândut fără a avea edificate construcţii, proprietarul terenului redevine nu doar proprietarul terenului vândut, graţie efectului retroactiv al nulităţii sau rezoluţiunii contractului, ci, în plus, apare ca proprietar şi cu privire la construcţia edificată de cumpărător după perfectarea vânzării.

Proprietarul terenului devine proprietarul construcţiei edificate pe teren ori de câte ori nu şi-a dat acordul la edificarea construcţiei, inclusiv în cazul în care constructorul a fost de bună-credinţă. Constructorul este de bună-credinţă atunci când, la data la care a început edificarea construcţiei, era înscris în cartea funciară ca titular al dreptului de proprietate asupra terenului ori al altui drept care îl îndreptăţea să construiască (de exemplu, dreptul de concesiune sau dreptul de superficie), şi numai dacă au fost respectate dispoziţiile în materie de autorizare de construcţii (art.586 Noul Cod Civil).

Chiar dacă accesiunea poate fi invocată de proprietarul terenului chiar şi în raport cu un constructor de bună-credinţă, obligaţiile pe care le are faţă de un asemenea constructor sunt mai extinse decât cele născute în raporturile cu un constructor de rea-credinţă. Altfel spus, proprietarul terenului are o situaţie mai avantajoasă, concretizată în opţiuni mai convenabile, atunci când se „confruntă” cu un constructor de rea-credinţă.

Totodată, în compararea situaţiei constructorului de bună-credinţă cu aceea a constructorului de rea-credinţă intervine şi o altă distincţie, inedită în raport cu reglementarea din vechiul Cod civil, şi anume distincţia dintre „lucrările autonome” şi „lucrările adăugate”:

- lucrările autonome (art.578 alin.2 Noul Cod Civil) sunt construcţii sau lucrări cu caracter de sine stătător (exemplul construcţiei edificate pe un teren sau al unui corp, nou, de construcţie, edificat pe un teren pe care se află deja un corp de construcţie),

- lucrările adăugate (art.578 alin.3 Noul Cod Civil) sunt lucrări care nu au existenţă de sine-stătătoare (exemplul etajului adăugat la o construcţie existentă).

Drepturile şi opţiunile proprietarului terenului în ipoteza lucrărilor autonome. Cazul construcţiei edificate cu bună-credinţă (art.581 Noul Cod Civil)

Astfel, în cazul în care construcţia, de tip lucrare autonomă, a fost edificată cu bună-credinţă, proprietarul terenului, dacă preferă varianta accesiunii, sens în care solicită înscrierea în cartea funciară a dreptului său de proprietate asupra construcţiei edificate, va plăti constructorului :

a) fie valoarea materialelor şi a manoperei (deci „valoarea investiţiei” făcute de constructor);

b) fie sporul de valoare adus fondului imobiliar în urma edificării construcţiei.

Desigur, proprietarul terenului, având, potrivit legii, alegerea între cele două variante, o va alege pe aceea care va indica o sumă de plată mai mică;

c) nu mai puţin, în acelaşi caz al constructorului de bună-credinţă, proprietarul terenului, dacă estimează că fiecare dintre variantele mai sus enumerate creează în sarcina sa obligaţii de plată prea oneroase în raport cu starea sa patrimonială, are la dispoziţie soluţia de a-l obliga pe constructorul de bună-credinţă să cumpere imobilul la valoarea de circulaţie pe care ar fi avut-o în lipsa construcţiei (practic, este vorba de valoarea de circulaţie a terenului liber de construcţie, determinată la epoca anterioară edificării construcţiei).

Drepturile şi opţiunile proprietarului terenului în ipoteza lucrărilor autonome. Cazul construcţiei edificate cu rea-credinţă (art.582 Noul Cod Civil)

Dimpotrivă, în cazul unei construcţii, de tip lucrare autonomă, edificate cu rea-credinţă, Noul cod civil îl „sancţionează” pe constructor prin aceea că permite proprietarului terenului să aleagă între:

a) a cere obligarea constructorului la desfiinţarea construcţiei edificate, pe cheltuiala acestuia din urmă şi cu despăgubirea proprietarului terenului pentru lipsirea sa de folosinţa utilă a terenului;

b) a reţine construcţia în proprietate, invocând accesiunea (şi solicitând înscrierea în cartea funciară a dreptului său de proprietate asupra construcţiei), caz în care este obligat să plătească jumătate din valoarea investiţiei ori, tot la alegerea sa, din sporul de valoare a imobilului.

c) a-l obliga pe constructorul de rea-credinţă la cumpărarea imobilului în aceleaşi condiţii în care obligaţia de cumpărare poate fi impusă constructorului de bună-credinţă.

Drepturile şi opţiunile proprietarului terenului în ipoteza lucrărilor adăugate. Cazul construcţiei edificate cu bună-credinţă

Dacă este vorba de o lucrare adăugată, soluţiile Noului cod civil se delimitează nu doar în funcţie de buna sau reaua credinţă a constructorului, ci şi în raport cu caracterul lucrării efectuate, şi anume :

- lucrare necesară (art.578 alin.3 lit.a Noul Cod Civil) (fără efectuarea lucrării, imobilul ar fi suferit deteriorări sau degradări iminente – spre exemplu lucrări de consolidare a fundaţiei imobilului),

- lucrare utilă (art.578 alin.3 lit.b Noul Cod Civil) (prin efectuarea lucrării, s-a adus un spor de valoare fondului, de exemplu edificarea unui garaj în interiorul proprietăţii)

- lucrare voluptuară, adică „de simplă plăcere” (art.578 alin.3 lit.c Noul Cod Civil) (a fost zugrăvit imobilul într-o altă culoare, în condiţiile în care culoarea iniţială nu prezenta semne de vechime ori uzură).

Astfel, în raporturile cu un constructor de bună-credinţă, proprietarul terenului :

a) dacă lucrarea adăugată este necesară, poate dobândi proprietatea lucrării prin accesiune, însă este dator să plătească cheltuielile rezonabile făcute de constructor (art.583 alin.1 Noul Cod Civil);

b) dacă lucrarea adăugată este utilă, poate deveni proprietar, prin accesiune, cu plata, la alegerea sa, a sumei reprezentând investiţia sau sporul de valoare adus fondului în urma edificării construcţiei (art.584 alin.1 Noul Cod Civil); dacă valoarea lucrării este considerabilă, proprietarul terenului îl poate obliga pe constructor să cumpere imobilul la valoarea de circulaţie anterior edificării (art.584 alin.3 Noul Cod Civil)

c) dacă lucrarea adăugată este una de simplă plăcere, poate invoca accesiunea devenind proprietar fără a avea vreo obligaţie de despăgubire (art.585 alin.1 Noul Cod Civil), însă numai în măsura care constructorul de bună-credinţă nu a ridicat pentru sine această lucrare anterior restituirii fondului către proprietar, ridicare ce trebuie făcută fără prejudicierea fondului (art.585 alin.3 Noul Cod Civil).

Drepturile şi opţiunile proprietarului terenului în ipoteza lucrărilor adăugate. Cazul construcţiei edificate cu rea-credinţă.

 În raporturile cu un constructor care a edificat, cu rea-credinţă, o lucrare adăugată, proprietarul terenului :

a) dacă lucrarea adăugată este necesară, va reţine în proprietate construcţia, plătind cheltuielile rezonabile făcute de constructor, diminuate, însă, cu valoarea fructelor imobilului (deoarece proprietarul a fost lipsit de folosinţa imobilului), valoare, la rândul său, redusă cu cheltuielile făcute cu culegerea lor (art.583 alin.2 Noul Cod Civil);

b) dacă lucrarea adăugată este utilă, proprietarul poate alege între:

- a invoca accesiunea, plătind numai jumătate din contravaloarea investiţiei ori, la alegerea sa, sporul de valoare a fondului, (art.584 alin.2 lit.a Noul Cod Civil)

- a-l obliga pe constructorul de rea-credinţă la desfiinţarea construcţiei, cu daune-interese (art.584 alin.2 lit.b Noul Cod Civil)

- dacă apare ca preferabilă varianta obţinerii unei sume de bani în urma situaţiei create, poate să îl oblige pe constructor la cumpărarea imobilului la valoarea de circulaţie anterioară edificări construcţiei (art.548 alin.3 Noul Cod Civil).

 c) dacă lucrarea adăugată este una de simplă plăcere, proprietarul poate alege între:

- a invoca accesiunea devenind proprietar fără a avea vreo obligaţie de despăgubire (art.585 alin.1 Noul Cod Civil);

- a cere obligarea constructorului la desfiinţarea construcţiei şi readucerea imobilului la situaţia anterioară, cu daune-interese (art.585 alin.3 Noul Cod Civil).

Contractul

Cel mai întâlnit mod de transmitere a proprietăţii şi implicit de dobândire a acestuia este contractul de vânzare cumpărare.

Caracterul translativ de proprietate al vânzarii rezultă din însăşi definiţia legală a acesteia, cuprinsă în art. 1650 Noul Cod Civil : “vanzarea este contractul prin care vanzatorul transmite sau, dupa caz, se obliga sa transmita cumpărătorului proprietatea unui bun”. Este o caracteristica ce priveşte insasi esenţa contractului de vanzare, in aceeaşi masura in care esenţial este si caracterul oneros al acestuia.

Analizand fondul contractului de vanzare, extragem doua elemente care il definesc in mod special si obligatoriu: faptul ca vanzatorul transmite proprietatea unui bun - deci caracterul translativ de proprietate - si faptul ca acest transfer se face in schimbul unui pret - deci caracterul oneros al contractului de vanzare cumpărare.

Transferul proprietatii bunului ce face obiectul unui contract de vanzare este insusi interesul urmărit de cumpărător atunci cand incheie actul juridic respectiv, tot asa cum primirea preţului este interesul urmărit de vanzator, ceea ce leaga fara echivoc caracterul translativ de proprietate de caracterul oneros al vanzarii, cele doua aspecte astfel evidentiate reprezentând avantajele reciproce pe care părţile urmăresc sa si le procure .

Prin urmare, atunci cand vorbim despre caracterul translativ de proprietate al vanzarii trebuie sa avem in vedere faptul ca el este de esenţa acestui contract, definindu-1 in mod obligatoriu. In lipsa lui nu se mai poate vorbi despre o vanzare, regimul juridic aplicabil respectivului contract modificandu-se substantial.

 Dispoziţiile art.1673 Noul Cod Civil considera transferul proprietatii bunului vândut drept una dintre obligaţiile vanzatorului, pe care o reglementează in mod imperativ.

Obişnuit este sa vorbim despre caracterul “translativ de proprietate”al vanzarii, insa, avand in vedere prevederile aliniatului 2 al art. 1650 Noul Cod Civil care stipuleaza expres faptul ca “poate fi transmis prin vanzare un dezmembramant al dreptului de proprietate sau orice alt drept” suntem obligati sa recunoaştem mai degraba ca vanzarea este un contract translativ de drepturi, fara a mai limita transferul doar la dreptul de proprietate. O astfel de abordare este cu mult mai exacta si mai corecta prin prisma actualei reglementari, dar, in virtutea obişnuinţei si datorita faptului ca cel mai adesea in urma vanzarii ceea ce se transmite este dreptul de proprietate, vom folosi sintagma obişnuita si ne vom referi la caracterul translativ de proprietate al vanzarii. Vom intelege, insa, prin aceasta, noţiunea corecta, aceea ca vanzarea este un contract translativ de drepturi. Aliniatul 3 al art. 1673 Noul Cod Civil ne ajuta in aceasta practica, statuand ca “dispoziţiile referitoare la transmiterea proprietatii se aplica in mod corespunzător si atunci cand prin vanzare se transmite un alt drept real decât dreptul de proprietate”.

Nu are importanta daca, in anumite cazuri, legea leaga transferul efectiv al proprietatii de efectuarea anumitor formalitati, de respectarea unor reguli, de indeplinirea unor condiţii sau de trecerea unui termen.

Caracterul translativ de proprietate al vanzarii nu este cu nimic ştirbit de aceste reglementari speciale care, ca si in materia consensualismului, nu au alt rol decât acela de a asigura stabilitatea si siguranţa circuitului juridic civil. In plus, la o analiza atenta, observam ca toate aceste reguli se refera numai la momentul in care opereaza transferul dreptului de proprietate, apropiindu-1 sau distantandu-1 de data incheierii contractului, in funcţie de respectarea anumitor prevederi imperative ale legii. Nici una dintre reglementările legale care, fie amana transferul proprietatii la o data ulterioara incheierii contractului, fie condiţionează acest transfer de indeplinirea anumitor condiţii, nu neaga pe fond caracterul translativ de proprietate al vanzarii.

 In esenţa, chiar si atunci cand transferul proprietatii se realizeaza numai dupa indeplinirea anumitor formalitati, cu respectarea anumitor reguli, dupa trecerea unui termen, etc, temeiul acestui transfer il reprezintă tot contractul de vanzare incheiat, fara de care respectivele condiţii, singure, nu ar putea produce nici o consecinţa juridica si nu ar determina in nici un caz vreun transfer de proprietate.

Chiar si atunci cand, fiind nesocotite astfel de norme, proprietatea nu se transfera către cumpărător, nu se poate vorbi de pierderea caracterului translativ de proprietate al vanzarii ci numai de neindeplinirea condiţiilor legale pentru ca aceasta proprietate sa se transfere.

Cata vreme transferul proprietatii este interesul urmărit de parti reprezentând, in ultima instanta, insasi cauza actului juridic, suntem obligati sa recunoaştem caracterul transaltiv de drepturi al vanzarii, indiferent de condiţiile sau modalitatile in care el se petrece.

Prin urmare, ori de cate ori vom discuta, in cele ce urmeaza, de acele situatii particulare in care proprietatea nu se transfera odata cu momentul incheierii contractului, ele vor fi tratate ca si condiţii ale realizarii transferului dreptului de proprietate, iar nu ca excepţii sau abateri de la acesta.

Rădăcină analizei caracterului translativ de proprietate al vanzarii o reprezintă prevederea din art. 1273 alin 1 Noul Cod Civil care spune ca “drepturile reale se constituie si se transmit prin acordul de voinţa al părtilor”, a cărei aplicare particulara o regăsim in dispoziţiile art. 1674 Noul Cod Civil conform careia “proprietatea se strămută de drept cumpărătorului din momentul incheierii contractului”.

Regula esenţiala pe care o desprindem de aici este ca transferul dreptului de proprietate se face inca din momentul incheierii contractului de vanzare, exprimata in literatura juridica sub sintagma “transferul imediat al dreptului de proprietate” .

 Este o regula fireasca, imprimata vanzarii ca urmare a interesului urmărit de parti la incheierea contractului. Tot asa cum este nevoie ca simpla intelegere intervenita intre parti sa dea naştere contractului - motiv pentru care vorbim de caracterul consensual al vanzarii - este necesar ca, odata incheiat contractul, sa poata opera transferul dreptului de proprietate, in principiu in mod liber si neingradit, astfel incat finalitatea actului juridic sa fie realizata iar scopul urmărit de parti sa fie indeplinit.

Întâlnim in legislaţia civila, insa, anumite prevederi care condiţionează transferul dreptului de proprietate de efectuarea anumitor formalitati, de respectarea unor anumite forme sau de implinirea unui termen. Toate acestea sunt, asa cum am mai spus, dictate de interesul păstrării siguranţei circuitului juridic civil.

Ele reprezintă o forma delicata de coerciţie, determinând părţile ca, acolo unde obiectul vanzarii se situeaza in zone de o mare importanta practica, sa respecte anumite reguli in lipsa carora dreptul nu se poate transmite de la vanzator la cumpărător. Este un echivalent a ceea ce spuneam si in materia caracterului consensual al vanzarii, in sensul ca exista situatii juridice in care legiuitorul prefera asigurarea siguranţei circuitului juridic civil in locul mobilitatii acestuia si, pentru aceasta, instituie anumite reguli pe care părţile, pentru a-si vedea implinit interesul, trebuie sa le respecte.

Vom analiza in cele ce urmeaza care sunt situatiile in care transferul proprietatii nu are loc in chiar momentul incheierii contractului de vanzare ci ulterior, in funcţie de indeplinirea unor condiţii pe care legea le cere in mod imperativ si absolut. Pentru imbunatatirea analizei le vom denumi situatii in care transferul proprietatii este conditionat.

1. Atunci cand obiectul contractului este un drept real ce poarta asupra unui imobil tabular transferul dreptului de proprietate are loc numai prin înscrierea in cartea funciara, efectuata in baza actului justificativ.

Regula aceasta este stabilita prin aplicarea mai multor dispoziţii legale. In primul rand, art. 1676 Noul Cod Civil prevede ca “in materie de vanzare de imobile, stramutarea proprietatii de la vanzator la cumpărător este supusa dispoziţiilor de carte funciara”.

In plus, art. 885 Noul Cod Civil stipuleaza ca “drepturile reale asupra imobilelor cuprinse in cartea funciara se dobândesc, atat intre parti cat si fata de terti, numai prin inscrierea lor in cartea funciara”, iar art. 888 Noul Cod Civil statueaza cu titlu de principiu ca “inscrierea in cartea funciara se efectueaza in baza inscrisului autentic notarial”. Prin urmare, doua sunt condiţiile pe care părţile le au de indeplinit pentru ca proprietatea imobilului tabular sa se strămute de la vanzator la cumpărător. Pe de o parte, contractul trebuie sa fie incheiat numai in forma autentica notariala - deci transferul proprietatii este conditionat de respectarea unei anumite forme - si, pe de alta parte, este necesara inscrierea acestuia in cartea funciara. Cele doua condiţii sunt indisolubil legate, indeplinirea celei de-a doua fiind subordonata indeplinirii celei dintâi. Mai mult, ele trebuie sa fie respectate in mod cumulativ, nefiind suficienta doar incheierea contractului in forma autentica notariala dupa cum nu este suficienta si nici posibila numai inscrierea in cartea funciara in lipsa unui inscris autentic.

In vederea realizarii acestor condiţii legea vine in sprijinul pârtilor contractante prin aceea ca stipuleaza obligaţia notarului public de a transmite imediat biroului de carte funciara competent inscrisul autentic care constata vanzarea unui imobil tabular, in vederea efectuării formalitatilor necesare inscrierii drepturilor cumpărătorului.

Trebuie sa aratam deasemenea ca aceste prevederi legale referitoare la transferul dreptului de proprietate numai ca efect al inscrierii actului in cartea funciara nu sunt de aplicare imediata ci “dupa finalizarea lucrărilor de cadastru pentru fiecare unitate administrativ teritoriala si deschiderea, la cerere sau din oficiu, a cărţilor funciare pentru imobilele respective” - prevedere introdusa din nevoi practice de legea 71/2011 pentru punerea in aplicare a noului cod civil.

2. In cazul vanzarii unor bunuri de gen transferul proprietatii este conditionat, conform prevederilor art. 1678 Noul Cod Civil, de momentul cand aceste bunuri sunt individualizate prin predare, numarare, cantarire, masurare sau in orice alt mod potrivit cu natura bunului.

Aceeaşi dispoziţie o regăsim si in art. 1273 Noul Cod Civil care spune ca “drepturile reale se constituie si se transmit (...) prin individualizarea bunurilor, daca acordul poarta asupra unor bunuri de gen “.

Aşadar, chiar daca in acest caz nu este vorba despre o anumita forma a contractului sau de indeplinirea unor anume formalitati, operaţiunile de predare, numarare, cantarire care trebuie indeplinite de parti devin condiţii ale transferului dreptului de proprietate , iar neindeplinirea lor determina neacoperirea unuia dintre avantajele urmărite de parti la incheierea actului juridic.

De aici vor rezulta importante consecinţe juridice legate de plata preţului, desfiinţarea contractului, repunerea pârtilor in situatia anterioara, etc.

3. Vanzarea dupa mostra sau model, conform prevederilor art. 1680 Noul Cod Civil, face ca proprietatea sa fie transferata cumpărătorului numai odata cu predarea bunului, adica numai dupa ce vanzatorul a realizat sau a individualizat un alt bun similar celui aratat in respectivul model sau mostra.

4. Vanzarea bunului altuia este o situatie posibil de intalnit in practica, motiv pentru care noul cod civil o reglementează deosebit de interesant in art. 1683.

Având in vedere ca, nefiind proprietarul bunului, vanzatorul nu poate transmite dreptul de proprietate, legea da totuşi posibilitatea menţinerii valabilitatii contractului incheiat dar cu condiţia ca vanzatorul “sa asigure transmiterea dreptului de proprietate de la titularul sau către cumpărător”.

Acest lucru se poate realiza prin orice mijloc, “direct sau indirect, care procura cumpărătorului proprietatea asupra bunului”. Transferul proprietatii are loc, in principiu si de drept, “din momentul dobândirii bunului de către vanzator sau al ratificării contractului de vanzare de către proprietar”.

Prin urmare, intr-un astfel de caz lipsa dreptului de proprietate din patrimoniul vanzatorului nu ataca valabilitatea actului juridic, dar o condiţionează de transferul dreptului vândut in patrimoniul cumpărătorului, indiferent daca acest lucru se face in mod direct sau printr-o trecere pasagera prin patrimoniul vanzatorului.

In acest fel, stramutarea proprietatii devine o condiţie de valabilitate a contractului de vanzare incheiat. Legea este deosebit de ingaduitoare in stabilirea formalitatilor care trebuie îndeplinite pentru ca proprietatea bunului sa intre in patrimoniul cumpărătorului, lasand la latitudinea pârtilor sa aleaga modalitatea juridica de realizare a acestei condiţii.

 Astfel, este posibila o simpla ratificare a contractului de către adevaratul proprietar al bunului, dupa cum este posibil ca vanzatorul sa dobandeasca el proprietatea, iar aceasta, de drept, in acelaşi moment,sa se transmita către cumpărător. Cum aliniatul 3 al art. 1683 Noul Cod Civil foloseste expresia “daca din lege sau din voinţa pârtilor nu rezulta contrariul”, inseamna ca aria de exprimare a celor implicaţi este una lejera si cu mari posibilitati de manifestare.

5. Vanzarea bunurilor viitoare reprezintă un alt caz in care proprietatea nu se transmite la momentul incheierii contractului ci abia “in momentul in care bunul s-a realizat”.

Reglementarea cuprinsa in art. 1658 Noul Cod Civil impune deci acelui vanzator care instraineaza un bun ce nu exista in momentul incheierii contractului ca, pentru a opera transferul proprietatii, sa procedeze la realizarea bunului, la finalizarea acestuia si la aducerea lui intr-o stare proprie existentei si transferării dreptului de proprietate.

 In lipsa îndeplinirii acestei condiţii sau in cazul indeplinirii sale parţiale, cumpărătorul are alegerea intre a cere desfiinţarea vanzarii sau reducerea corespunzătoare a preţului.

Observam si in acest caz ca nu valabilitatea actului este influentata de faptul ca bunul nu exista in momentul incheierii contractului, ci transferul dreptului de proprietate care, la rândul sau, devine ulterior o condiţii a menţinerii contractului.

6. In mod exceptional, prin voinţa părtilor, este posibil ca transferul dreptului de proprietate sa fie amanat la o data ulterioara celei in care a fost incheiat contractul.

Momentul ulterior al transferului dreptului de proprietate poate fi determinat prin aplicarea unui termen suspensiv sau a unei condiţii suspensive, a căror indeplinire consolidează retroactiv dobandirea dreptului de proprietate.

7. O specie deosebita de vanzare este cea cu plata preţului in rate si cu rezerva proprietatii, reglementata de art. 1755 si urm. Noul Cod Civil. Intr-un astfel de caz, pastrarea proprietatii bunului de către vanzator se constituie ca o adevarata garanţie pe care si-o rezerva acesta pana la primirea integrala a preţului din partea cumpărătorului. De fapt, insasi legea spune ca “obligaţia de plata este garantata cu rezerva dreptului de proprietate” si amana transferul dreptului abia la momentul in care cumpărătorul a plătit ultima rata din pret.

Acestea sunt, aşadar, principalele situatii in care transferul dreptului de proprietate se petrece in alt moment decât cel al incheierii actului.

Caracterul translativ de drepturi al vanzarii implica o importanta consecinţa practica, a cărei reglementare o găsim in art. 1274 Noul Cod Civil referitor la “riscul in contractul translativ de proprietate”.

Dispoziţiile acestuia sunt supletive, ele putând fi inlocuite cu clauzele preferate de parti, derogatorii de la norma legala. Principiul stabilit de art. 1274 Noul Cod Civil este ca riscul contractului “ramane in sarcina debitorului obligaţiei de predare”, chiar si atunci cand proprietatea a fost deja transferata dobanditorului.

Prin urmare, atata vreme cat bunul nu a fost predat cumpărătorului, chiar daca acesta, in temeiul contractului, a deventi deja titularul dreptului de proprietate, cel care suporta riscul pieirii fortuite este vanzatorul, in posesia caruia se afla bunul.

O singura excepţie cunoaşte legea de la aceasta regula: atunci cand creditorul obligaţiei de predare - deci cumpărătorul - a fost deja pus in intarziere, riscul pieirii fortuite ii revine in totalitate, el neputandu-se elibera decât daca dovedeşte ca bunul ar fi pierit si daca obligaţia de predare s-ar fi execitat la timp. Atunci cand bunul a pierit in mod fortuit, debitorul obligaţiei de predare pierde dreptul la contraprestatie si, daca deja a primit-o, este obligat sa o restituie.

În legătură cu momentul dobândirii dreptului de proprietate imobiliară potrivit reglementării noului Cod Civil (art.557 alin.(4) raportat la art. 1674), s-a apreciat că nu există contradicţie între cele două texte. Art. 1674 Noul Cod.civil reprezintă dreptul comun în materia vânzării cumpărării, pe când art.557 Noul Cod civil reglementează o situaţie particulară.(Conferinţa „Dispoziţii ale Noului Cod Civil – unificarea practicii judiciare” Bucureşti, 5 martie 2012, INM)

6. Întinderea dreptului de proprietate asupra terenurilor

Prevăzută în vechiul Cod civil la art.489, sub titlul „Despre dreptul de accesiune relativ la lucrurile imobile", proprietatea pământului cuprinde în sine „proprietatea suprafeţei şi a subfeţei lui"; în Noul Cod civil, art.559 alin. 1 nu face altceva decât să precizeze că proprietatea terenului, luată ca un dat, se întinde şi asupra subsolului şi a spaţiului de deasupra terenului, cu respectarea limitelor legale. Alineatul 2 al acestui articol face precizarea,, în ceea ce priveşte întinderea dreptului proprietarului asupra terenului, că ar fi, de pildă, vorba despre „ridicarea oricăror construcţii deasupra şi în subsolul terenului, plantaţiile şi lucrările pe care le găseşte de cuviinţă, în afară de excepţiile prevăzute de lege, putând trage toate foloasele pe care acestea le-ar produce".

Totodată, proprietarul terenului este ţinut să respecte, în limitele şi în condiţiile determinate de lege, drepturile terţilor asupra resurselor minerale ale subsolului, izvoarelor şi apelor subterane, lucrărilor şi instalaţiilor subterane etc.

7. Stingerea dreptului de proprietate – art.562 Noul Cod Civil

Se bucură în noul Cod civil (art.562) de o reglementare aparte, care, desigur, are în vedere proprietatea privată.

7.1 Pieirea bunului

O primă precizare care ţine de esenţa dreptului de proprietate şi priveşte stingerea acestui drept se referă la pieirea bunului, deci a obiectului dreptului de proprietate. Dreptul de proprietate nu se pierde prin neuz, acesta fiind imprescriptibil. Cu toate acestea, dreptul de proprietate poate fi dobândit de altă persoană în condiţiile determinate de lege.

7.2 Abandonarea unui bun mobil de către proprietarul său reprezintă un mod de stingere a dreptului de proprietate. Cât priveşte însă un bun imobil, renunţarea la dreptul de proprietate se face numai prin declaraţie autentică, dacă acesta este înscris în Cartea funciară.

Momentul stingerii dreptului de proprietate asupra bunului mobil este momentul abandonării acestuia, iar pentru bunul imobil este momentul înscrierii în Cartea funciară a declaraţiei de renunţare.

7.3 Exproprierea ca mod de stingere a dreptului de proprietate privată (alin 3 art.562 Noul Cod Civil) nu este prevăzută în noul Cod civil în termeni direcţi, ci găsim numai reglementarea condiţiilor în care se poate face.

De fapt, exproprierea pentru cauză de utilitate publică este prevăzută de Constituţia României la art.44 alin.3, tot în mod indirect, ca excepţie de la prevederea constituţională privind garantarea şi ocrotirea proprietăţii private, şi anume: „Nimeni nu poate fi expropriat decât pentru o cauză de utilitate publică, stabilită potrivit legii, cu dreaptă şi prealabilă despăgubire."

Sediul materiei acestei operaţiuni juridice complexe, pe lângă prevederile constituţionale, se găseşte în vechiul Cod civil (art.981) şi în Noul Cod Civil (art.562 alin. 3), în Legea nr. 33/1994 privind exproprierea pentru cauză de utilitate publică şi în H.G. nr. 583 din 31 august 1994, de aprobare a Regulamentului privind procedura de lucru a comisiilor pentru efectuarea procedurilor prealabile în vederea declarării utilităţii pentru lucrări de interes naţional sau de interes local. Toate aceste reglementări constituie dreptul comun în materia exproprierii.

7.4 Confiscarea

Este o sancţiune cu caracter excepţional ce înfrânge inviolabilitatea dreptului de proprietate privată şi, pe cale de consecinţă, nu poate fi consacrată decât în reglementările constituţionale.

Ca sancţiune, confiscarea este reglementată în legislaţia penală şi în legislaţia contravenţională care statuează condiţiile în care se poate dispune confiscarea bunurilor folosite sau destinate săvârşirii infracţiunilor sau contravenţiilor ori care sunt rezultatul unor asemenea fapte. Credem că reglementarea constituţională de la art. 44 alin. 9, pentru a pune în evidenţă caracterul excepţional al confiscării, prin care titularul dreptului poate fi lipsit de proprietatea asupra bunului său, conţine dispoziţia potrivit căreia averea dobândită licit nu poate fi confiscată iar caracterul licit al dobândirii este prezumat (alin.8).

Noul Cod civil, la alin.4 al art.562, reglementează acest mod de stingere a dreptului de proprietate printr-o negaţie, ignorând, astfel, reguli de tehnică legislativă: „Nu pot fi supuse confiscării decât bunurile destinate sau folosite pentru săvârşirea unor infracţiuni ori contravenţii sau cele rezultate din acestea".

8. Acţiunea în revendicare – art.563 Noul Cod Civil

Acţiunea în revendicare este, pentru prima dată în legislaţia noastră, consacrată legal prin norme generale şi calificată ca mijloc de apărare a dreptului de proprietate privată. Sub imperiul reglementării anterioare, doctrina a făcut distincţia între mijloacele specifice de apărare a dreptului de proprietate (acţiunea în revendicare, acţiunea în grăniţuire, şi acţiunea negatorie) şi mijloacele nespecifice tinzând către acelaşi rezultat: acţiunile întemeiate pe contracte, acţiunea în repararea prejudiciilor cauzate prin fapte ilicite; acţiunea rezultată din îmbogăţirea fără justă cauză, etc.

În alineatul 1 al art.563 Noul Cod Civil, se conturează în mod complet sfera persoanelor care pot avea calitatea de pârât în acţiunea în revendicare, alături de posesorul - neproprietar fiind menţionaţi şi cei care deţin bunul fără drept (detentori precari). Referirea la despăgubiri vizează, în principal, dezdăunarea proprietarului de către pârât pentru intervalul în care, din vina acestuia din urmă, a fost lipsit de exerciţiul dreptului său. Şi sub acest aspect, unul din reperele decisive este buna credinţă a posesorului.

Acţiunea în revendicare este, ca regulă – imprescriptibilă (alin.2 al art.563 Noul Cod Civil), putându-se face distincţie însă, sub aspect achizitiv, între situaţiile diferite determinate de obiectul dreptului de proprietate (bun mobil sau imobil) pentru dobândirea acestuia prin efectul posesiei (art.928 şi urm Noul Cod Civil).

Două soluţii inedite sunt instituite prin alin.3 şi alin.4 ale textului comentat:

a) se reglementează o prezumţie legală absolută de legalitate a existenţei şi exercitării dreptului de proprietate dobândit cu bună credinţă;

b) opozabilitatea – ca regulă, relativă – a efectelor hotărârii judecătoreşti prin care s-a admis cererea în revendicare este extinsă şi în privinţa unor persoane care – prin ipoteză – nu au avut în proces calitatea de pârâte (terţi dobânditori).

9. Acţiunea negatorie – art.564 Noul Cod Civil

Ca şi acţiunea în revendicare, acţiunea negatorie este reglementată pentru prima dată prin norme civile generale. Definiţia regăsită în alin.1 este criticabilă, cel puţin pentru 2 motive:

a) nu se precizează caracterul petitoriu al acţiunii, scopul reclamantului fiind acela de a se constata că pârâtul nu este titularul dreptului real pretins, altul decât cel de proprietate;

b) lipseşte referirea la caracterul nelegitim al exercitării dreptului real de către pârât.

Fără excepţie, acţiunea negatorie este imprescriptibilă.

10. Efectele admiterii acţiunii în revendicare – art.566 Noul Cod Civil

Efectul principal al admiterii acţiunii în revendicare rămâne obligarea pârâtului la restituirea bunului către proprietarul – reclamant. Alineatul 1 recunoaşte expres şi posibilitatea reclamantului de a solicita obligarea pârâtului la plata de despăgubiri, numai dacă fie bunul a pierit din culpa sa, fie a fost înstrăinat.

Două observaţii considerăm că sunt utile cu privire la alin.1 al art.566 Noul Cod Civil:

a) s-ar putea invoca existenţa unei necorelări între ipoteza subsidiară din text referitoare la înstrăinarea bunului revendicat şi ipoteza reglementată de alin.4 al art.563, prin care se extinde, aşa cum am arătat, efectul hotărârii judecătoreşti de admitere şi asupra terţului dobânditor; crede că necorelarea este numai aparentă, în realitate cele două ipoteze de reglementare putând fi aplicate concomitent: reclamantul se îndreaptă împotriva pârâtului neposesor, iar prin admiterea acţiunii în revendicare, pe de-o parte, având în vedere şi dispoziţiile art.563 alin 1 Noul Cod Civil, pârâtul este obligat la plata de despăgubiri, şi, pe de altă parte, reclamantul va utiliza hotărârea pentru recuperarea bunului de la terţul dobânditor;

b) referirea „la culpă” trebuie înţeleasă în accepţiunea specifică dată în prezent de art.16 alin.4 Noul Cod Civil.

Alineatul 2 se corelează – ca ipoteză specială – cu art.550 alin.1 Noul Cod Civil. Obligaţia de restituire nu îl vizează pe posesorul de bună-credinţă.

Cu privire la cheltuielile efectuate cât timp bunul nu a fost în posesia proprietarului, se distinge între:

a) cheltuielile necesare (cele necesare pentru conservarea bunului), care se restituie la cererea persoanei care le-a efectuat;

b) cheltuielile utile (cele investite de către posesor sau de către detentorul precar în vederea ameliorării stării materiale a bunului şi care, deşi nu pot fi calificate drept cheltuieli necesare, sporesc valoarea lucrului), care – ca regulă – vor fi restituite de către proprietar, la cererea persoanei care le-a efectuat, numai în limita sporului de valoare a bunului (alin.4); lipsa oricărei referiri la persoana îndreptăţită este firească, având în vedere că posibilitatea recuperării cheltuielilor utile – cu respectarea condiţiei prevăzute de Cod referitoare la sporul de valoare – trebuie recunoscută atât posesorului, cât şi detentorului precar;

c) cheltuieli voluptuare (cele investite de către posesor sau de către detentorul precar pentru a-şi satisface o plăcere proprie şi care nu aduc un spor de valoare bunului), pe care proprietarul nu e dator să le restituie (art.566 alin.8 Noul Cod Civil), totuşi în măsura în care însuşirea lor nu conduce la deteriorarea bunului la care se raportează, posesorul sau detentorul precar (deşi textul acesta nu îl menţionează expres pe acesta din urmă), poate să-şi însuşească lucrările realizate prin efectuarea cheltuielilor voluptuare.

Dispoziţiile din art.566 Noul Cod Civil, referitoare la cele 3 categorii de cheltuieli sunt aplicabile în ipoteza exercitării acţiunii în revendicare numai dacă ele nu au fost efectuate pentru realizarea unei lucrări (în accepţiunea art.577 alin.1 Noul Cod Civil), noi (art.566 alin.9 Noul Cod Civil); în caz contrar, au prioritate dispoziţiile speciale din materia accesiunii imobiliare artificiale.

Similar soluţiei regăsite în art.550 alin.5 Noul Cod Civil şi în alin.5 al art.566 Noul Cod Civil se recunoaşte un drept de retenţie asupra produselor (fructe sau producte)pentru posesorul de rea-credinţă sau detentorul precar până la executarea de către proprietar a obligaţiei sale de plată a cheltuielilor făcute pentru producerea şi culegerea acelor produse. Şi în acest caz, dacă proprietarul furnizează o garanţie îndestulătoare persoanei care a efectuat cheltuielile, dreptul de retenţie poate să nu mai fie exercitat.

Situaţiile care constituie excepţii de la posibilitatea exercitării dreptului de retenţie reglementat de alin.6 al art.566 Noul Cod Civil sunt enumerate la alin.7:

a) obiectul dreptului de retenţie este (la rândul său) un bun frugifer;

b) intrarea pârâtului (din acţiunea în revendicare) în stăpânirea materială a bunului s-a făcut prin violenţă ori fraudă;

c) produsele sunt bunuri perisabile ori supuse, într-un interval scurt de timp, unei scăderi semnificative a valorii lor;

În cazul manifestării unor astfel de situaţii, instanţa sesizată de către proprietar în vederea restituirii bunului şi/sau a produselor sale poate respinge cererea pârâtului prin care i se solicită recunoaşterea exercitării dreptului de retenţie. Elementele precum „scăderea semnificativă” a valorii produselor reprezintă împrejurări de fapt pe care instanţa le va aprecia, de la caz la caz, în soluţionarea cererii.

Întocmit,

 Tudosie Simona

[image: image1.png]_184730036.doc
[image: image1.png]

