

Ștefan NAUBAUER

**Legea organizării și exercitării
profesiei de avocat.
Explicații teoretice și practice
(articolele 1-28)**

Universul Juridic
București
-2013-

Editat de **S.C. Universul Juridic S.R.L.**

Copyright © 2013, **S.C. Universul Juridic S.R.L.**

Toate drepturile asupra prezentei ediții aparțin

S.C. Universul Juridic S.R.L.

Nicio parte din acest volum nu poate fi copiată fără acordul scris al
S.C. Universul Juridic S.R.L.

**NICIUN EXEMPLAR DIN PREZENTUL TIRAJ NU VA FI
COMERCIALIZAT DECÂT ÎNSOTIT DE SEMNĂTURA ȘI
ȘTAMPILA EDITORULUI, APLICATE PE INTERIORUL
ULTIMEI COPERTE.**

Descrierea CIP a Bibliotecii Naționale a României

NAUBAUER, ȘTEFAN

**Legea organizării și exercitării profesiei de avocat :
explicații teoretice și practice : (articolele 1-28) / Ștefan**

Naubauer. - București : Universul Juridic, 2013

Bibliogr.

ISBN 978-606-673-058-7

347.965(498)

REDACȚIE:

tel./fax: **021.314.93.13**

tel.: **0732.320.666**

e-mail: **redactie@universuljuridic.ro**

DEPARTAMENTUL

tel.: **021.314.93.15; 0726.990.184**

DISTRIBUȚIE:

fax: **021.314.93.16**

e-mail: **distributie@universuljuridic.ro**

www.universuljuridic.ro

COMENZI ON-LINE,

CU REDUCERI DE PÂNĂ LA 15%

Despre autor

Stefan Naubauer a obținut licența în științe juridice la Facultatea de Drept a Universității din București (2002), absolvind ulterior cursuri postuniversitare de specializare (*Instituții constituționale și instituții politice*, 2003), master (*Drept social român și european*, 2005) și doctorat (*Dreptul muncii*, 2011).

Și-a început activitatea didactică în învățământul juridic superior în anul 2003, fiind în prezent lector universitar la Facultatea de Drept a Universității „Nicolae Titulescu” din București, titular al disciplinei *Organizarea profesiilor liberale* în cadrul programului de master *Carieră judiciară*.

Din ianuarie 2004 este avocat pledant, membru al Baroului București, specializat în litigiile de muncă.

Din anul 2005 este formator al Institutului Național pentru Pregătirea și Perfecționarea Avocaților (I.N.P.P.A.), titular la disciplina *Organizarea și exercitarea profesiei de avocat*. În anul 2010 a fost atestat ca formator al Institutului Notarial Român.

A îndeplinit funcția de director executiv adjunct al I.N.P.P.A. (2008-2012), fiind în prezent șeful Departamentului de Studii, Cercetări Juridice și Cooperare Internațională al acestui institut.

A fost redactor șef al revistei *Pandectele Române* (2006-2011). Din anul 2005 este redactor șef adjunct al Revistei Române de Dreptul Muncii. În același an a fondat împreună cu alți avocați *Buletinul I.N.P.P.A.*, revistă pe care o conduce în prezent în calitate de redactor șef.

A publicat, ca autor sau în coautorat, peste 50 de studii, articole și note de jurisprudență. Între lucrările sale cu caracter monografic s-au remarcat *Comentariile noului cadru legal privind profesia de avocat* (Editura Universul Juridic, București, 2004, publicată în coautorat cu Tiberiu Savu) și *Raporturile de muncă în cooperarea meșteșugărească* (Editura Universul Juridic, București, 2012).

Cuvânt introductiv

În urmă cu aproape un deceniu am început documentarea pentru prima analiză cu caracter monografic^{*)} ce a avut ca obiectiv comentarea modificărilor aduse Legii nr. 51/1995 prin Legea nr. 255/2004. La scurt timp de la publicare, această lucrare s-a bucurat de atenția juriștilor preocupați de aprofundarea și înțelegerea problemelor de interpretare în legătură cu aplicarea legii avocaților, fiind inclusă din anul 2005 în bibliografia examenului de definitivare în profesia de avocat.

După publicarea mai multor studii și articole în perioada 2005-2010, am redactat un alt material amplu, care a fost de asemenea bine primit de practicieni, vizând aspectele de noutate reglementate prin Legea nr. 270/2010, în urma eșecului normativ al O.U.G. nr. 159/2008.

Motivul care m-a determinat să scriu lucrarea de față se întemeiază pe realitatea că, de la momentul adoptării și până în prezent, Legea nr. 51/1995 nu a fost încă analizată sistematic, prin prisma modificărilor intervenite în timp asupra dispozițiilor sale. Această ediție cuprinde, într-o abordare sintetică – din perspectivă teoretică, dar mai ales practică –, comentarea primelor 28 de articole din legea avocaților. Prin prisma conexiunilor dintre texte, am explicat însă și reglementarea existentă în alte articole din lege, cu scopul de a facilita înțelegerea lor coroborată, inclusiv prin raportare la prevederile Statutului profesiei de avocat.

Sunt astfel tratate – cu observarea doctrinei relevante, a jurisprudenței și a deciziilor interpretative adoptate de Consiliul Uniunii Naționale a Barourilor din România – majoritatea aspectelor importante reglementate de Legea nr. 51/1995: principiile fundamentale, activitățile realizate de avocați, formele și modalitățile de exercitare a profesiei, situația avocaților străini, nedemnitățile, incompatibilitățile, interdicțiile, primirea în profesie, stagiul profe-

^{*)} *Comentariile noului cadru legal privind profesia de avocat*, carte publicată la aceeași prestigioasă editură – Universul Juridic –, în anul 2004.

sional, dobândirea calității de avocat definitiv, dreptul avocaților de a pune concluzii, îndatoririle avocaților privind formarea profesională inițială și pregătirea lor continuă, tabloul avocaților, exercitarea ilegală a avocaturii, suspendarea și încetarea calității de avocat.

Am convingerea că, prin abordarea interprofesională, lucrarea va fi utilă nu doar avocaților, ci și altor practicieni ai dreptului – magistrați, executori judecătorești, notari publici, consilieri juridici. În egală măsură, explicarea textelor de lege va folosi și celor care se pregătesc în vederea susținerii examenelor de admitere și definitivare în avocatură.

În fine, referitor la criticile pe care le-am adus anumitor aspecte, îmi exprim speranța ca acestea să fie receptate în mod constructiv și să constituie un bun prilej de reflecție pentru cei aflați, la un moment dat, în poziția de a decide – la nivel parlamentar sau „infraparlamentar” – asupra reglementării celei mai importante profesii juridice liberale a tuturor timpurilor.

Autorul

Capitolul I

DISPOZIȚII GENERALE

ARTICOLUL 1

(1) Profesia de avocat este liberă și independentă, cu organizare și funcționare autonome, în condițiile prezentei legi și ale statutului profesiei.

(2) Profesia de avocat se exercită numai de avocații înscriși în tabloul baroului din care fac parte, barou component al Uniunii Naționale a Barourilor din România, denumită în continuare U.N.B.R.

(3) Constituirea și funcționarea de barouri în afara U.N.B.R. sunt interzise. Actele de constituire și de înregistrare ale acestora sunt nule de drept. Nulitatea poate fi constatată și din oficiu.

■ EXPLICAȚII:

1. Primul alineat al art. 1 din Legea nr. 51/1995 pentru organizarea și exercitarea profesiei de avocat¹ (în continuare,

¹ Republicată în M. Of. nr. 98 din 7 februarie 2011, în temeiul art. VI din Legea nr. 270/2010 privind modificarea și completarea Legii nr. 51/1995 pentru organizarea și exercitarea profesiei de avocat, publicată în M. Of. nr. 872 din 28 decembrie 2010, dându-se textelor o nouă numerotare. Legea a fost ulterior modificată prin O.U.G. nr. 10/2011 privind abrogarea alin. (8) al art. 39 din Legea nr. 51/1995 pentru organizarea și exercitarea profesiei de avocat (publicată în M. Of. nr. 113 din 14 februarie 2011); Legea nr. 71/2011 pentru punerea în aplicare a Legii nr. 287/2009 privind Codul civil (publicată în M. Of. nr. 409 din 10 iunie 2010); Legea nr. 76/2012 pentru punerea în aplicare a Legii nr. 134/2010 privind Codul de procedură civilă (publicată în M. Of. nr. 365 din 30 mai 2012), modificată prin O.U.G. nr. 4/2013 (publicată în M. Of. nr. 68 din 31 ianuarie 2013).

Legea) consacră principiile *libertății, independenței și autonomiei* exercitării profesiei de avocat².

Legea utilizează sintagma de profesie *liberă*, prin care se înțelege profesia *exercitată de o persoană pe cont propriu, fără a fi angajată permanent într-o instituție sau întreținere*³. Este locul să subliniem însă faptul că o caracteristică esențială a avocaturii este aceea că ea reprezintă și o profesie *liberală*⁴, în sensul că *depinde de un ordin, de un organism profesional, remunerarea în cadrul său neavând caracter comercial*⁵. De altfel, însăși Curtea Constituțională a considerat *fundamental* principiul potrivit căruia „profesia de avocat este o profesie *liberală și independentă* (s.n.)”⁶.

Statutul profesiei de avocat⁷ (în continuare, *Statutul*) declară la art. 6 alin. (1) că *libertatea și independența* profesiei de avocat sunt principii în baza cărora avocatul promovează și apără drepturile, libertățile și interesele legitime ale clienților, aceste principii definind statutul profesional al avocatului și garantând activitatea sa profesională.

Independența profesiei de avocat, ce presupune *organizarea și funcționarea ei în afara oricărei imixțiuni din partea statului*⁸, nu

² A se vedea Șt. Naubauer, *Principiile fundamentale ce guvernează exercitarea profesiei de avocat în România*, în *Pandectele Române* nr. 4/2010, pp. 66 și 67.

³ A se vedea *Dicționarul explicativ al limbii române*, Academia Română, Institutul de lingvistică „Iorgu Iordan”, Ed. Univers Enciclopedic, București, 1998, p. 855.

⁴ A se vedea FI.A. Baias, *Principiile profesiei de avocat în lumina dispozițiilor Legii nr. 51/1995*, în *Dreptul* nr. 10-11/1995, p. 36.

⁵ A se vedea *Le petit Larousse*, Paris, 1994, p. 599.

⁶ A se vedea Decizia nr. 45/1995 cu privire la constituționalitatea unor prevederi din Legea pentru organizarea și exercitarea profesiei de avocat (publicată în M. Of. nr. 90 din 12 mai 1995).

⁷ Publicat în M. Of. nr. 898 din 19 decembrie 2011, cu modificările și completările ulterioare.

⁸ A se vedea FI.A. Baias, *Principiile profesiei de avocat în lumina dispozițiilor Legii nr. 51/1995*, loc. cit., pp. 29 și 32.

trebuie confundată însă cu independența avocatului⁹, aceasta din urmă decurgând din cea dintâi¹⁰.

Conform art. 4 alin. (1) din Statut, profesia de avocat este organizată și funcționează în baza principiului *autonomiei și descentralizării*, în condițiile prevăzute de Lege și Statut. În ceea ce privește condițiile prevăzute de Lege, art. 1 alin. (1) se coroborează cu dispozițiile art. 49 alin. (1), conform cărora profesia de avocat este organizată și funcționează în baza *principiului autonomiei*, în limitele competențelor prevăzute în această lege, precum și cu dispozițiile art. 50 alin. (2) care prevăd că baroul are *personalitate juridică, patrimoniu și buget propriu*¹¹. În mod corespondent, Statutul stabilește, la art. 62, că *independența profesiei, autonomia baroului și exercitarea liberă* a profesiei de avocat nu pot fi îngrădite sau limitate prin actele autorităților administrației publice, ale Ministerului Public sau ale altor autorități, decât în cazurile și în condițiile expres prevăzute de lege.

Organizarea avocaturii este reglementată într-o structură și cu o administrare proprii în cadrul U.N.B.R.¹², distincte atât față de aparatul statal, cât și de alte profesii sau funcții juridice (magistrați, notari publici, consilieri juridici, executori judecătorești)¹³.

Din perspectiva organizării *interne* a profesiei de avocat pe baza principiului *autonomiei*, am arătat cu altă ocazie¹⁴ că reforma esențială adusă de Legea nr. 255/2004¹⁵ a constatat în

⁹ *Ibidem*, p. 32.

¹⁰ A se vedea *infra*, explicațiile aferente art. 2 alin. (1) din Lege.

¹¹ A se vedea și art. 63 alin. (1) coroborat cu art. 64 alin. (1) din Statut.

¹² A se vedea I. Leș, *Organizarea sistemului judiciar românesc. Noile reglementări*, Ed. All Beck, București, 2004, p. 230; L. Dănilă, *Organizarea și exercitarea profesiei de avocat*, ed. a II-a, Ed. C.H. Beck, București, 2008, p. 70.

¹³ A se vedea Fl.A. Băias, *Principiile profesiei de avocat în lumina Legii nr. 51/1995, loc. cit.*, p. 30.

¹⁴ T. Savu în T. Savu, Șt. Naubauer, *Comentariile noului cadru legal privind profesia de avocat*, Ed. Universul Juridic, București, 2004, p. 148.

¹⁵ Legea nr. 255/2004 privind modificarea și completarea Legii nr. 51/1995 pentru organizarea și exercitarea profesiei de avocat a fost publicată în M. Of. nr. 559 din 23 iunie 2004.

sporirea *autonomiei organizatorice și decizionale a baroului* și în crearea unei structuri instituționale la nivel național (U.N.B.R.), în cadrul căreia interesele barourilor să fie apărate și reglementate mai eficient. Existența unei uniuni a barourilor se impune și în condițiile *descentralizării* activității acestora, pentru asigurarea *soluționării unitare* a problemelor legate de profesie, aspect ce nu s-ar putea realiza în absența unei asemenea structuri la nivel național¹⁶.

2. Alin. (2) și (3) ale art. 1 din Lege consacră principiul *legalității* exercitării profesiei de avocat¹⁷.

Avocatura este o *profesie reglementată*¹⁸ în principal de Legea specială și Statut, fiind totodată aplicabile și alte acte normative care fac referire la organizarea și exercitarea sa, o mențiune aparte cuvenindu-se a fi făcută în legătură cu Codul deontologic al avocaților din Uniunea Europeană¹⁹.

¹⁶ Șt. Naubauer, în T. Savu, Șt. Naubauer, *Comentariile noului cadru legal privind profesia de avocat, op. cit.*, p. 11.

¹⁷ A se vedea Șt. Naubauer, *Principiile fundamentale ce guvernează exercitarea profesiei de avocat în România, loc. cit.*, pp. 63-65.

¹⁸ Conform art. 3 alin. (1) lit. a) din Directiva 2005/36/CE a Parlamentului European și a Consiliului din 7 septembrie 2005 privind recunoașterea calificărilor profesionale (publicată în J.O. nr. L 255 din 30 septembrie 2005, pp. 0022-0142), prin „profesie reglementată” se înțelege „o activitate sau un ansamblu de activități profesionale al căror acces, exercitare sau una dintre modalitățile de exercitare este condiționată, direct sau indirect, în temeiul unor acte cu putere de lege și acte administrative, de posesia anumitor calificări profesionale”.

¹⁹ Codul deontologic al avocaților din Uniunea Europeană a fost adoptat în Sesiunea Plenară din data de 28 octombrie 1998 și ulterior modificat în Sesiunile Plenare ale Consiliului Barourilor Uniunii Europene (CCBE) din 28 noiembrie 1998, 6 decembrie 2002 și 19 mai 2006. În aplicarea Hotărârii Congresului avocaților din 19-20 iunie 1999, prin Decizia nr. 1486 din 27 octombrie 2007 a Comisiei permanente a U.N.B.R. (publicată pe site-ul www.unbr.ro), Codul deontologic al avocaților din Uniunea Europeană se aplică în România ca fiind și *Codul deontologic al avocatului român*, de la data de 1 ianuarie 2007 (în continuare, *Codul deontologic*).

Pe această bază, conform art. 1 alin. (2) din Lege²⁰, coroborat cu art. 3 alin. (2) și (4) din Statut, pot exercita în mod legal avocatura doar persoanele care au *calitatea de avocat și sunt înscrise pe tabloul baroului*²¹ din care fac parte, fiind interzisă exercitarea oricărei activități specifice profesiei de către o persoană fizică ce nu are calitatea de avocat înscris într-un barou și pe tabloul avocaților sau de către o altă persoană juridică, cu excepția societății profesionale de avocați cu răspundere limitată²².

Potrivit art. 3 alin. (3) din Statut, un avocat nu poate fi înscris decât *într-un singur barou*. În temeiul art. 1 alin. (2) coroborat cu art. 60 alin. (1), (2), (4) și (5) din Lege, precum și cu art. 5 alin. (2) și (3) din Statut, toate barourile din România, legal constituite, sunt *membre de drept ale Uniunii Naționale a Barourilor din România (U.N.B.R.)* – persoană juridică de interes public, înființată prin lege și declarată *unică succesoare a Uniunii Avocaților din România*²³.

În contextul unui necesar punct de vedere referitor la problema de a ști dacă în cazul barourilor organizate în temeiul Legii se impune parcurgerea unor formalități speciale de autorizare și înregistrare de către autoritățile competente, s-a subliniat că „(...) baroul a fost, este și va rămâne o *asociere*

²⁰ Astfel cum a fost modificat prin Legea nr. 255/2004 (a se vedea Șt. Naubauer, în T. Savu, Șt. Naubauer, *Comentariile noului cadru legal privind profesia de avocat, op. cit.*, pp. 11 și 12).

²¹ Anticipând reglementarea propriu-zisă a organizării profesiei, art. 5 alin. (1) din Statut prevede că în fiecare județ și în municipiul București există și funcționează, *în temeiul Legii*, un singur barou, *persoană juridică de interes public*, constituit din toți avocații înscrși pe tabloul avocaților, care au sediul profesional principal în localitățile de pe raza acestuia. Iar conform art. 50 alin. (1) teza I din Lege, baroul este constituit din toți avocații dintr-un județ sau din municipiul București. A se vedea și *infra*, explicațiile aferente art. 24 din Lege.

²² A se vedea dispozițiile art. 113 din Lege și *infra*, explicațiile aferente art. 6 din Lege.

²³ Uniunea Avocaților din România a fost înființată prin art. 71 alin. (1) din Legea pentru organizarea și unificarea corpului de avocați din 1923 (Decretul nr. 610/1923 publicat în M. Of. nr. 251 din 25 februarie 1923), ca *organ general al barourilor avocaților din România*, cu personalitate juridică.