

Conf. univ. dr. GABRIEL MIHAI

**DREPTUL
COMERȚULUI INTERNAȚIONAL**

CURS UNIVERSITAR

Conf. univ. dr. GABRIEL MIHAI

**DREPTUL
COMERȚULUI INTERNAȚIONAL**

CURS UNIVERSITAR

Copyright © 2015, **Editura Pro Universitaria**

Toate drepturile asupra prezentei ediții aparțin
Editurii Pro Universitaria

Nicio parte din acest volum nu poate fi copiată fără acordul scris al
Editurii Pro Universitaria

Descrierea CIP a Bibliotecii Naționale a României

MIHAI, GABRIEL

Dreptul comerțului internațional / Gabriel Mihai. –
București : Pro Universitaria, 2015

Bibliogr.

ISBN 978-606-26-0236-9

347.7(100)

CAPITOLUL I

CONSIDERAȚII GENERALE PRIVIND COMERȚUL INTERNAȚIONAL ȘI DREPTUL COMERȚULUI INTERNAȚIONAL

1. NOȚIUNEA DE COMERȚ INTERNAȚIONAL

Noțiunea de comerț internațional este susceptibilă de două accepțiuni¹:

a) *Stricto sensu* - comerțul internațional cuprinde totalitatea operațiunilor de import și export de mărfuri și servicii, desfășurate de persoane fizice și (sau) juridice, aparținând unui stat, cu parteneri străini sau pe piețe externe. Accepțiune restrânsă a noțiunii este apropiată de sensul etimologic al cuvântului “comerț” provenit din expresia latină “*commercium*” ce constituie o juxtapunere a cuvintelor “*cum*” și “*merx*” și semnifică operațiuni efectuate “*cu marfă*”(merx-is - marfă).

b) *Lato sensu* - comerțul internațional reprezintă un ansamblu de relații de cooperare economică internațională între două sau mai multe persoane fizice și/sau juridice, aparținând unor state diferite, care au ca scop realizarea, prin conlucrare, a unor operațiuni complexe în domeniile comercial, financiar-bancar, transfer de tehnologie, desfășurate pe termen lung și eșalonate pe perioade de timp determinate, în scopul obținerii unor avantaje reciproce. Participarea acestora la circuitul comercial extern este justificată de intenția de a ocupa un loc pe piață în procesul de circulație a bunurilor, serviciilor și cunoștințelor, prin tranzacții de valoare ridicată².

¹ Dragoș-Alexandru Sitaru, *Dreptul comerțului internațional-Tratat*, Partea generală, Ed.Universul Juridic, București, 2008, p.11-12;

² Jacques Béguin, Maichel Menjucq, Gautier Bourdeaux, Alain Courmet, Benoît Le Bars, Daniel Maingui, Hélien Ruiz Fabri, Christophe Seraglini, Jean-Marc Sorel, *Droit du commerce international*, Ed. Litec Lexis Nexis, Paris, 2005, p.1.

2. NOȚIUNEA ȘI OBIECTUL DREPTULUI COMERȚULUI INTERNAȚIONAL

2.1. Noțiune. Definiție

Dreptul comerțului internațional a primit în decursul timpului numeroase definiții, pornind de la definiția oficială (formulată în cadrul lucrărilor celei de-a XXI-a sesiune a Adunării Generale ONU), până la nuanțatele definiții formulate în literatura de specialitate³.

Potrivit unicei definiții oficiale, dreptul comerțului internațional constituie “ansamblul de reguli care reglementează relațiile comerciale de drept privat, punând în cauză mai multe țări”⁴.

Așa cum s-a arătat în literatura de specialitate⁵, în desfășurarea schimbului mondial de valori materiale și spirituale iau naștere numeroase și variate categorii de raporturi juridice reglementate deopotrivă de sistemele naționale de drept și de dreptul internațional public:

- raporturi stabilite în domeniul economic, între state suverane și egale în drepturi, între state și organizații internaționale interguvernamentale sau doar între asemenea organizații;

- raporturi ce se stabilesc între state și comercianți persoane fizice sau juridice, privind politicile comerciale, vamale, financiare ale statelor, raporturi caracterizate prin subordonarea administrativă a comercianților față de organele statului;

- raporturi care se stabilesc între un stat și subiectele de drept privat străine, raporturi patrimoniale semi-internaționale și se realizează în baza acordurilor de investiții străine și a contractelor de concesiune;

- raporturi care se stabilesc între comercianții persoane fizice și persoane juridice din diferite state, în calitate de participanți nemijlociți la activitatea de comerț internațional, caracterizate prin egalitatea juridică a părților și supuse normelor de drept civil, comercial ori dreptului comerțului internațional, în funcție de distincțiile existente în sistemele juridice naționale sub imperiul cărora se află.

Dreptul comerțului internațional, aflat la granița dintre dreptul internațional și sistemele naționale de drept, cuprinde norme conflictuale, norme de drept civil,

³ Pentru o prezentare sistematică a noțiunii, a se vedea Octavian Căpățână, Brîndușa Ștefănescu, *Tratat de Drept al Comerțului Internațional*, vol.I, Ed.Academiei Române, București, 1985, p.20-23.

⁴ Această definiție este criticabilă din moment ce nu cuprinde raporturile de drept internațional public stabilite între state cu ocazia reglementării tranzacțiilor internaționale.

⁵ Aida Diana Dumitrescu, *Dreptul comerțului internațional*, Ed. C.H. Beck, București, p.3-4; Oliviu Puie, *Dreptul comerțului internațional*, Ed. Universul Juridic, București, 2015, p.7-9.

comercial și norme de drept material uniform (cuprinse în convenții internaționale) și reunite prin obiectul comun de reglementare (raporturile din cadrul comerțului internațional și cooperării economice internaționale). Unele norme juridice aparținând altor ramuri de drept intră în conținutul dreptului comerțului internațional, în măsura în care au implicații asupra raporturilor juridice care fac obiectul acestei materii (norme de drept constituțional, administrativ, financiar-valutar, internațional public, de dreptul muncii, drept de proprietate intelectuală ș.a.).

Elementele caracteristice ale dreptului comerțului internațional sunt:

1. natura normelor juridice care formează conținutul său;
2. natura subiectelor participante la comerțul internațional: profesioniști-comercianți, persoane fizice și juridice ce realizează tranzacții comerciale internaționale;
3. poziția de egalitate juridică în care subiectele de drept se află unele față de altele;
4. obiectul său de reglementare este format din raporturile juridice patrimoniale caracterizate prin comercialitate și internaționalitate.

În mod sintetic, dreptului comerțului internațional este definit ca ramură a dreptului ce cuprinde ansamblul normelor care reglementează relațiile comerciale internaționale. O definiție mai cuprinzătoare prevede că dreptul comerțului internațional este constituit din ansamblul normelor care reglementează « relațiile de comerț internațional, cooperare economică și tehnico-științifică internațională, în care părțile se află pe poziție de egalitate juridică »⁶.

Într-o formulare cvasicompletă, exprimată în literatura de specialitate⁷, dreptul comerțului internațional a fost conceptualizat ca o materie juridică pluridisciplinară, constituită din ansamblul normelor care reglementează raporturile patrimoniale cu caracter de comercialitate și internaționalitate, încheiate între persoane fizice și/sau juridice, inclusiv între asemenea persoane și stat - *de jure gestionis*, raporturi în care părțile se află pe poziție de egalitate juridică.

2.2. Obiectul dreptului comerțului internațional

Din definiția dată dreptului comerțului internațional rezultă că acesta are ca obiect raporturile patrimoniale cu caracter de comercialitate și internaționalitate, încheiate între persoane fizice și/sau juridice, inclusiv între asemenea persoane și stat. Nu toate raporturile juridice patrimoniale care se formează în sfera relațiilor

⁶ Ioan Macovei, *Tratat de drept al comerțului internațional*, Ed.Universul Juridic, București, 2014, p. 12

⁷ D.Al.Sitaru, *op.cit.*, Tratat, Partea generală, p.86;

comerciale internaționale constituie obiect al dreptului comerțului internațional, ci numai acelea care se caracterizează prin două atribute coexistente: comercialitatea și internaționalitatea.

Caracterul comercial. Determinarea comercialității unui raport juridic este o operațiune de calificare, ce se face după criteriile dreptului național (sistemul de drept național ce constituie *lex causae*). Sistemele naționale de drept cunosc două criterii⁸ pe baza cărora se determină caracterul comercial al unui raport juridic: criteriul subiectiv și criteriul obiectiv.

Concepția subiectivă ia în considerare calitatea participantului la raportul juridic; actul sau faptul juridic sunt considerate comerciale dacă au fost săvârșite de un comerciant în exercitarea profesiei sale⁹. În acest context, prevalează calitatea de comerciant a persoanei, care determină o prezumție legală pentru calificarea drept „comerciale” a anumitor acte juridice.

Potrivit concepției obiective un fapt este calificat de comerț dacă, în mod obiectiv, în conținutul lui există una din operațiunile pe care legiuitorul însuși le califică ca fiind de comerț. Independent de calitatea persoanei care îl îndeplinește, faptul sau actul juridic este comercial prin natura lui.

Majoritatea autorilor¹⁰ identifică, drept criterii ale comercialității, interpunerea în schimb și activitatea economică¹¹ organizată sub formă de întreprindere;

Având la bază natura operațiunilor îndeplinite sau obiectul reglementării sunt calificate drept activități comerciale, operațiunile privind circulația capitalului (cumpărarea și vânzarea comercială, operațiunile bancare, de bursă, de constituire a societăților comerciale sau operațiunile cambiale) și activitatea de producție a întreprinderilor (operațiuni efectuate de întreprinderile de furnituri, de asigurare, construcții și manufactură, întreprinderile de transport și expediții, etc).

Caracterul internațional. Internaționalitatea raporturilor juridice de drept al comerțului internațional este determinată de existența elementului de extraneitate.

Nu orice element de extraneitate prezent într-un raport juridic comercial, poate transforma acest raport într-unul de drept al comerțului internațional, ci doar acel element de extraneitate ce atrage posibilitatea aplicării a cel puțin două sisteme naționale de drept asupra raportului juridic în cauză.

⁸Un al treilea criteriu, în curs de a se impune este reprezentat de concepția mixtă care combină cele două criterii, subiectiv și obiectiv, impunând conexiunea economică a oricărui act sau fapt juridic.

⁹ Criteriul consacrat în dreptul german și în sistemele de drept de inspirație germană.

¹⁰ Jean-Michel Jacquet, Philippe Delebecque, Sabine Corneloup, *Droit du commerce international*, Ed Dalloz, Paris, 2007, p. 9-10.

¹¹ Noțiunea de activitate economică se consideră că răspunde mai bine realității comerțului internațional, întrucât în acest cadru activitățile economice au o natură comercială mai amplă decât cea stabilită de legea comercială națională.

Criteriile de definire a caracterului internațional al raporturilor juridice care fac obiectul dreptului comerțului internațional pot fi clasificate în două categorii:

- criterii de natură subiectivă - părțile raportului juridic, persoane fizice sau juridice, să aibă domiciliul, respectiv sediul, în state diferite;

- criterii de natură obiectivă - marfa, lucrarea, serviciul sau orice alt bun care face obiectul raportului juridic să se afle în circuit (tranzit) internațional, adică în executarea acelui raport juridic bunul să treacă cel puțin o frontieră¹².

Identificarea acestor criterii, poate fi făcută fie printr-o convenție internațională fie prin legislația internă a statului al cărui sistem constituie *lex causae*. Asemenea criterii de internaționalitate, ce interesează dreptul comerțului internațional sunt cuprinse în convenții multilaterale.

În art. 1(1) al Convenției Națiunilor Unite asupra contractelor de vânzare internațională de mărfuri (Viena 1980) se arată că prevederile convenției “se aplică contractelor de vânzare de mărfuri între părți care își au sediul în state diferite: a) când aceste state sunt state contractante; sau b) când normele de drept internațional privat conduc la aplicarea legii unui stat contractant.”

În articolul I (1) din Convenția europeană de arbitraj comercial internațional (Geneva 1961) se arată că dispozițiile convenției se aplică: „a) Convențiilor de arbitraj încheiate, pentru reglementarea litigiilor născute sau care se vor naște din operații de comerț internațional, între persoanele fizice sau juridice având, în momentul încheierii convenției, reședința obișnuită sau sediul în state contractante diferite; b) procedurilor și sentințelor arbitrale întemeiate pe convențiile arătate la paragraful 1 litera a din acest articol.”

Convenția pentru unificarea anumitor reguli referitoare la transportul aerian internațional (Montreal, 1999) arată că este internațional acel transport al cărui punct de plecare și de destinație se află pe teritoriile unor state părți diferite sau situate pe teritoriul unui singur stat parte, atunci și există o escală stabilită pe teritoriul altui stat, chiar dacă acesta nu este un stat parte (art.1 alin.2).

Obiectul dreptului comerțului internațional mai cuprinde și unele instituții care, deși interesează comerțul internațional, fac parte, într-o anumită măsură și sub anumite aspecte din obiectul altor materii juridice¹³.

¹² În convențiile internaționale din domeniul transporturilor este reflectat cel de-al doilea criteriu-obiectiv-al caracterul internațional, prin prevederea potrivit căreia « este internațional acel transport în care punctul de plecare și cel de sosire al mărfurilor se află pe teritoriile a două state diferite ». Dragoș-Alexandru Sitaru, *Dreptul comerțului internațional* Ed. Lumina Lex, București, 2004, p. 141.

¹³ Soluționarea litigiilor dintre participanții la raporturile de comerț internațional constituie o altă zonă de interes pentru dreptul comerțului internațional, deoarece jurisdicția arbitrală este specifică unui atare domeniu. Dumitru Mazilu, *Dreptul Comerțului Internațional*, Partea generală, Ed. Lumina Lex, București, 2005, p.73-74.

În concluzie, dreptul comerțului internațional are ca obiect raporturile comerciale internaționale, precum și cele care decurg din cooperarea economică și tehnicoștiințifică internațională, instrumentele juridice de realizare ale acestora, raporturile juridice izvorâte din fapte juridice - conexe raporturilor de comerț internațional și de cooperare economică internațională, orice alte raporturi, care deși formal aparțin altor ramuri de drept prezintă contingențe cu operațiunile de comerț internațional și cu arbitrajul de comerț internațional.

3. EVOLUȚIA DREPTULUI COMERȚULUI INTERNAȚIONAL

Pentru înțelegerea instituțiilor dreptului comerțului internațional contemporan trebuie avută în vedere evoluția materiei, rezultat al propriei deveniri istorice.

Antichitatea. Cele mai vechi instituții juridice în domeniul comerțului internațional sunt identificate în cadrul civilizației babiloniene (comisionul). Cunoscuți navigatori, fenicienii, au construit prima veritabilă civilizație comercială prin înființarea unor colonii-orașe comerciale pe țărmurile Mediteranei și crearea unor instituții ce au supraviețuit până în zilele noastre, cum este de pildă, avaria comună¹⁴. Cetățile-state grecești au dezvoltat comerțului maritim, prin practica vastă și conceperea unor instituțiilor juridice în domeniu.(de exemplu *nauticum foenus* - un tip de împrumut în numerar acordat unui negustor exportator).

Dreptul roman, fundament al tuturor sistemelor de drept europene, a făcut distincția între *jus civile* și *jus gentium*. *Jus civile* (tradițional și formalist) era dreptul aplicat cetățenilor, pe când *jus gentium* era aplicat raporturilor stabilite între cetățeni și peregrini (oameni liberi fără cetățenie romană), dezvoltând reguli care au influențat într- *jus civile*, ca urmare a deschiderii sale față de inovațiile practicii comerciale.

Evul Mediu și Renașterea. După dispariția Imperiului roman și invaziile popoarelor migratoare, reafirmarea autorității statale a readus un anumit climat de siguranță, iar Cruciadele au revitalizat comerțul internațional. Reaparitia rutelor comerciale a dus la afirmarea unor orașe comerciale precum orașele-porturi italiene (Pisa, Veneția, Genova). Dezvoltarea comerțului și afirmarea categoriei sociale a

¹⁴ În situația în care căpitanul ar fi obligat să sacrifice o parte a încărcăturii pentru a salva nava, armatorul și încărcătorul urmează a împărți paguba, mecanism descris mai târziu în *Lex Rhodia de Jactu*. Cartagina, una din cele mai bogate cetăți feniciene a concurat cu puterea romană pentru dominația comerțului mediteranean; în perioada anilor 348-308 î.Hr. între cele două puteri a fost semnat un tratat privind partajarea sectoarelor comerciale, primul mare tratat comercial internațional cunoscut.-Hugues Kenfach, *Droit du commerce international*, ed. II, Ed Dalloz, Paris, 2006, p. 2.

comercianților, au impus imperios necesar perfecționarea regulilor juridice aplicabile acestei activități. Vechile instituții juridice romane au fost adaptate la noul context socio-economic și completate cu reguli cutumiare, formându-se un drept special al comercianților - *lex mercatoria universalis*. *Lex mercatoria* a început să se aplice în orașele-porturi italiene și în târgurile de la Champagne, Tyrol, Provence, Lyon sau Frankfurt-am-Main. În această perioadă au fost întocmite culegeri de uzuri și reguli aplicabile comerțului internațional: Rolurile din Oleron, Consulatul mării, Guidonul mării. Toate aceste reguli, care aveau caracter internațional aplicându-se operațiunilor comerciale din toate orașele Europei occidentale, au constituit *lex mercatoria*.

Perioada modernă. Epoca marilor descoperiri geografice (care a culminat cu descoperirea Americii, 1492) a extins cadrul comerțului internațional, din spațiul mediteranean la nivel mondial. Expansiunea țărilor Europei occidentale, aflate într-o adevărată cursă a descoperirilor geografice și a revendicărilor asupra noilor teritorii, a marcat începutul perioadei coloniale. Descoperirea Americii a atras către continentul european (prin Spania și Portugalia) cantități considerabile de metale prețioase. Cursul scăzut al aurului și al argintului a determinat o neîncredere în moneda metalică, astfel încât economiile au început a fi încredințate băncilor. Pe fondul unei noi atitudini față de bani și comerț, capitalurile comerciale încep a fi reprezentate prin titluri de valoare, ceea ce a provocat o dezvoltare fără precedent a activităților bancare. Afirmarea statelor-națiuni a dus la pierderea caracterului universal al *lex mercatoria*, fiecare stat dezvoltându-și propriul sistem de norme juridice aplicabile comerțului¹⁵.

Perioada contemporană. Sistemele europene de drept se împart în două mari familii: sistemele romaniste și sistemele de common law.

Sistemele juridice de tradiție romanică sunt rezultatul recepționării dreptului roman în țările europene fiind subclasificate în: sisteme de influență franceză; sistemul germano-elvețiano-italian și sistemul țărilor nordice. Sistemele de tradiție romanistă cunosc dualitatea dreptului privat, divizat în drept civil și drept comercial¹⁶.

¹⁵ În Franța, Ordonanța comerțului din 1673 (Ordonanța Colbet) și Ordonanța Marinei (1683) au pus bazele unui sistem național de drept comercial, înlocuind astfel *lex mercatoria* și deschizând calea conflictelor de legi. După Revoluția Franceză a fost elaborat și adoptat Codul civil napoleonic (1804), urmat de Codul comercial (1807), ceea ce a marcat dualismul dreptului privat european continental.

¹⁶ Această dualitate radicală tinde să se estompeze pe măsură ce tot mai multe instituții ale dreptului comercial tind să fie înglobate în codurile civile (de ex. Codul civil german de la 1900). Diversitatea surselor dreptului în sistemele de common law a ridicat numeroase dificultăți în practica comercială, rezultând necesitatea sistematizării regulilor de drept (de ex. *The Uniform Commercial Code* în SUA).