Universitatea ,,Spiru Haret" - Facultatea de Drept – Bucureşti - Dobre Adrian, anul I,zi, seria A, grupa 105.

DENUMIREA ŞI SEDIUL PERSOANEI

JURIDICE

1. Denumirea persoanei juridice

a) Consideraţii generale

Necesitatea individualizării subiectelor de drepturi în cadrul circuitului juridic

se manifestă întotdeauna cu aceeaşi tărie, adică fără deosebire după cum

subiectele sunt persoane fizice sau aparţin categoriei persoanelor juridice.

Elementul juridic de individualizare - chipul în care se învederează

personalitatea este, prin excelenţă, numele, în ceea ce priveşte persoanele

fizice iar, corespunzătoare lui - prin finalitate şi funcţiune - se află

denumirea persoanelor juridice, care serveşte pentru desemnarea lor.

Obligaţia persoanelor juridice de a purta o denumire este expres prevăzută de

art. 38 din Decretul nr. 31/1954 privitor la persoanele fizice şi la persoanele

juridice.

O asemenea obligaţie nu poate avea decât caracter general şi imperativ; nici o

excepţie nu este consacrată, nici o derogare nu este îngăduită de lege.

b) Stabilirea denumirii

Decretul nr. 31/1954 a prevăzut, prin art. 38, că denumirea persoanei

juridice trebuie să fie stabilită ,,prin actul care a înfiinţat-o sau prin statut".

În cadrul reglementării Decretului nr. 31/1954, stabilirea denumirii variază

după categoria persoanelor juridice la care se referă denumirea.

Facultatea stabilirii ,,prin statut" - în opoziţie cu modul de stabilire prin

însuşi actul de înfiinţare a persoanei juridice - nu poate exista decât în cazul

persoanelor juridice a căror constituire presupune manifestarea de voinţă, în

acest sens, a asociaţilor, adică a acelor persoane fizice sau juridice care

urmează să alcătuiască, în calitate de membri, realitatea socială a subiectului

colectiv.

Denumiea fiind un atribut al personalităţii, stabilirea ei îşi produce efecte de la

data când persoana juridică dobândeşte capacitatea de a avea drepturi şi

obligaţii.

Datorită aceluiaşi caracter - de atribut al personalităţii - dreptul la denumire se

stinge de îndată ce persoana juridică încetează să mai existe, cu o singură

excepţie şi anume, a cazului în care personalitatea juridică încetează prin

dizolvare, caz în care activitatea persoanei juridice continuă, sub aceeaşi

denumire, în scopul şi în măsura necesară lichidării bunurilor.

c) Publicitatea denumirii

Potrivit Decretului nr. 31/1954 (art. 38), denumirea persoanei juridice se trece

în registru, o dată cu înregistrarea sau înscrierea persoanei la care se referă

şi această măsură constituie un mijloc de publicitate prin care denumirea este

adusă la cunoştinţa obştească.

d) Natura juridică a denumirii

Persoana juridică are, netăgăduit, dreptul la denumirea stabilită în condiţiile

legii. Decretul nr. 31/1954 (art. 38) nu foloseşte calificarea de ,,drept" cu

privire la denumire - atunci când reglementează acest atribut al personalităţii

juridice - astfel cum se face, în mod expres, atunci când se referă la dreptul

la nume al persoanei fizice (art. 12).

O asemenea calificare este consacrată însă, în cuprinsul dispoziţiilor

decretului care instituie ocrotirea drepturilor personale-nepatrimoniale. Printre

aceste drepturi, legea (art. 54 al Decretului nr. 31/1954) enumeră, în chip

distinct, dreptul la denumire.

Diin reglementarea dispoziţiilor legale rezultă, aşadar, că denumirea constituie

obiectul unui drept subiectiv, al unui drept personal nepatrimonial, aparţinând

persoanei juridice. Ceea ce caracterizează însă acest drept, spre deosebire

de alte drepturi subiective, este faptul că persoana juridică nu are facultatea

de a exercita ori nu dreptul la denumire, ci ea are obligaţia, impusă de lege,

să-l exercite. De altfel, în general, drepturile persoanelor juridice presupun

obligaţia, penru ele de a le exercita. Persoana juridică ,,va purta", astfel cum

prevede categoric textul art. 38, denumirea ce i-a fost atribuită. Iar, întrucât

dreptul la denumire constituie un atribut al personalităţii, el nu este susceptibil

de a se stinge prin prescripţia extinctivă.

Dreptul la denumire, care, în legislaţia noastră constituie numai un atribut de

identificare - fără caracter patrimonial - nu este în circuitul civil ; el nu se

poate transmite prin act juridic.

În temeiul acestui drept, persoana juridică poate cere rectificarea erorilor

eventuale strecurate în registre, cu prilejul înregistrării ori înscrierii denumirii

stabilite.

Dreptul la denumire presupune, de asemenea, facultatea de a se opune ca o

persoană juridică - sau poate chiar o persoană fizică - să poarte, în chip

nelegitim, aceeaşi vocabulă, denumire sau, în caul persoanelor fizice, ca

nume de familie. Uzurparea denumirii, adică purtarea ei fără drept de către o

altă persoană, constituie premisa necesară ,,atingerii" la care se referă art. 54

al Decretului nr. 31/1954, atunci când îndrituieşte pe cel care a suferit-o să

ceară instanţei judecătoreşti încetarea săvârşirii faptelor vătămătoare.

Totodată, astfel cum arată textul articolului citat, persoana juridică vătămată

în dreptul său la denumire va putea cere instanţei să îndeplinească acele

măsuri care vor fi socotite necesare de către instanţă pentru a se ajunge la

restabilirea dreptului atins, cum ar fi, de pildă, publicarea hotărârii

judecătoreşti respective sau retragerea din comerţ a produselor care poartă

denumirea ilicită.

Executarea hotărârilor judecătoreşti, pronunţate în această materie, este

asigurată prin amenda pe care instanţa judecătorească poate să o pronunţe,

în favoarea statului, împotriva celui care nu îndeplineşte, în termenul stabilit

prin hotărâre, faptele să restabilească situaţia anterioară atingerii dreptului.

Ocrotirea legală ar putea fi invocată şi împotriva utilizării denumirii pentru

desemnarea unei persoane juridice dintr-o operă literară, dramatică etc.

e) Schimbarea denumirii

Schimbarea denumirii va fi trecută în registru, în cazul persoanelor juridice

supuse formalităţii înregistrării sau înscrierii. Dispoziţiile art. 38 al Decretului

nr. 31/1954 nu prevăd, expres, obligaţia îndeplinirii acestei formalităţi decât

cu prilejul stabilirii denumirii ; aplicarea acestei dispoziţii se impune însă cu

necesitate - pentru identitate de motive - şi în cazurile în care denumirea este

ulterior schimbată.

2. Sediul persoanei juridice

a) Consideraţii generale

Printre elementele de individualizare ale persoanei juridice se numără şi sediul

ei, care este chemat să îndeplinească funcţii juridice corespunzătoare, în

general, celor care sunt proprii domiciliului persoanei fizice. De aceea, textele

legale care se referă la domiciliu sunt, deopotrivă, aplicabile şi persoanelor

juridice, sediul fiind considerat, din acest punct de vedere, domiciliul lor,

bineînţeles, cu excepţia acelor dispoziţii normative care privesc raporturi

juridice proprii numai persoanei fizice şi care sunt deci incompatibile cu

natura persoanelor juridice, cum ar fi, de pildă, dispoziţiile care

reglementează locul deschiderii succesiunii sau cele care vorbesc de

reşedinţă.

Regula dreptului comun o constituie aplicarea dispoziţiilor privitoare la

domiciliul ambelor categorii de persoane, atât celor fizice cât şi celor juridice.

Astfel, în tăcerea legii şi a convenţiei părţilor, domiciliul este cel care

determină locul plăţii (executării) obligaţiilor (art. 1104 Cod civil).

În general, aceleaşi funcţii care reclamă reglementarea domiciliului persoanei

fizice reclamă, deopotrivă, ca orice persoană juridică să aibă un sediu, loc în

care ea să poată fi considerată, întotdeauna, prezentă din punct de vedere al

raporturilor juridice ; locul în care legea prezumă că persoana juridică îşi are

o aşezare care să îngăduie căutarea şi flarea ei în cadrul circuitului civil sau

pentru exercitarea acţiunii de supraveghere, de către organele competente, cu

privire la legalitatea activităţii desfăşurate.

Spre deosebire însă de domiciliul persoanei fizice, legea nu defineşte

noţiunea sediului ; legea se mulţumeşte să prevadă numai modul în care

sediul se stabileşte (art. 39 din Decretul nr. 31/1954).

b) Stabilirea sediului

Legea prevede că ,,sediul persoanei juridice se stabileşte potrivit actului care

a înfiinţat-o sau statutului" (art. 39 din Decretul nr. 31/1954).

c) Schimbarea sediului

Sediul are caracter permanent în sensul că îşi produce efectele cât timp are

fiinţă persoana juridică cu privire la care a fost stabilit

d) Sediul ,,secundar"

Dispoziţiile Decretului nr. 31/1954 (art. 39) se referă la ,,sediul persoanei

juridice", fără nici o altă distincţie, ceea ce înseamnă că, în dreptul nostru,

principiul unicităţii sediului este consacrat în privinţa persoanelor juridice tot

astfel cum acelaşi principiu este consfinţit în ceea ce priveşte domiciliul

persoanelor fizice.

Unicitatea domiciliului şi a sediului constituie o regulă de drept firească dat

fiind că, prin analiza naturii lor juridice, ele se înfăţişează ca atribute de

identificare a personalităţii ; or, este, neîndoielnic, de esenţa unor asemenea

atribute, ca aceeaşi persoană să fie identificată printr-un singur domiciliu sau

sediu.

Dar principiul unicităţii domiciliului nu este de natură să înlăture posibilitatea

reşedinţelor multiple ale aceleiaşi persoane fizice, reşedinţe care determină

anumite efecte de drept, cu caracter restrâns, şi anume, în măsura în care le

reclamă necesităţile vieţii juridice.

Tot astfel, în cadrul persoanelor juridice, aceleaşi necesităţi impun ca unele

efecte de drept, cu caracter procedural, să nu fie determinate, întotdeauna,

numai de locul în care se află sediul, propriu-zis, al persoanei juridice ; este

vorba de stabilirea competenţei teritoriale a instanţelor de judecată ori a

locului de citare a părţilor.

Codul de procedură civilă prevede, în această privinţă, că cererea împotriva

unei persoane juridice ,,de drept privat" se poate face nu numai la ,,instanţa

sediului ei principal", ci şi la ,,instanţa locului unde ea are reprezentanţă,

pentru obligaţiile ce urmează a fi executate, în acel loc sau care izvorăsc din

acte încheiate prin reprezentant sau prin fapte săvârşite de acesta"

(art. 7 Cod de procedură civilă) ; citarea ,,la sediul principal sau la cel al

sucursalei ori, după caz, al reprezentanţei (art. 87, pct. 2, Cod de procedură

civilă, reprodus astfel cum a fost modificat prin art. I , pct. 30 din

Ordonanţa de Urgenţă a Guvernului nr. 138/2000).

e) Domiciliul ales

Alegerea de domiciliu constituie o derogare convenţională de la efectele

juridice ale sediului în ce priveşte determinarea competenţei judecătoreşti, iar,

uneori, deopotrivă, şi o împuternicire dată unei alte persoane de a primi

actele procedurale (art. 93 Cod de procedură civilă).

Alegerea de domiciliu poate fi săvârşită nu numai de persoanele fizice, ci şi

de către cele juridice. Astfel, în cazurile în care alegerea de domiciliu este

impusă de lege cu caracter obligatoriu (art. 1781 Cod civil) dispoziţiile care

reglementează o asemenea îndatorire, nu prevăd nici o excepţie cu privire la

persoanele juridice.

BIBLIOGRAFIE

1. Colectiv de autori , ,,Tratat de drept civil. Volumul al II-lea", Editura

Academiei R.S.R. , Bucureşti, 1967

2. A. Ionaşcu, ,,Drept civil. Partea generală", Editura Didactică şi

Pedagogică, Bucureşti, 1963

3. Constantin Stătescu, ,,Drept civil", Editura Didactică şi Pedagogică,

Bucureşti, 1970

4. Ion Dogaru, ,,Drept civil. Tratat. Volumul al II-lea", Fundaţia Europeană

Titulescu, Craiova, 2000

