

CONCEPTUAL DELIMITATIONS BETWEEN RESPONSIBILITY AND ACCOUNTABILITY

Ioan Tomescu

PhD, "Ovidius" University of Constanța

Abstract: Responsibility is an obligation imposed by law or recognized, private or public, to do or to give an account of it or another under his care. Liability is regarded as a fundamental institution of law, which tends to occupy the centre of the law in its entirety, reflecting the state of progress of society, the conscience and social responsibility. Between notions of accountability and responsibility there are differences not only the terminology but also substance, for which the content appears necessary to define the concept of social responsibility and implicitly, of legal responsibility. Legal responsibility is prior offense, unlike responsibility, which occurs only after the occurrence of the act or legal document generator. The liability is determined by the competent authority thereafter responsibility or after the act, and administrative coercion occurs only when the liability is not done willingly. Responsibility is linked to the internal dimension of the agent, while the external dimension of its responsibility.

Key-words: responsibility, liability, law, legal, society

DELIMITĂRI CONCEPTUALE ÎNTRE RESPONSABILITATE ȘI RĂSPUNDERE

În mod tradițional, răspunderea juridică este analizată ca o instituție fundamentală a dreptului, ce tinde să ocupe centrul dreptului în totalitatea sa, reflectând stadiul evoluției societății, nivelul conștiinței și responsabilității sociale.¹ Dintotdeauna am putea susține, în limbajul juridic românesc, în mod paradoxal, mai bogat sub acest aspect decât cel francez, după cum vom arăta în continuare că s-a făcut distincția între noțiunea de responsabilitate și noțiunea de răspundere, ce intervine pe tărâmul răului

¹Antonie Iorgovan, *Tratat de drept administrativ*, vol.II, ed.a 4-a, Editura All Beck, București, 2005, p.589.

înfăptuit. Cu toate acestea, sub aspect strict terminologic, cercetând dicționarul limbii române moderne constatăm că răspunderea este definită ca „faptul de a răspunde, responsabilitatea”, iar responsabilitatea la rândul ei este definită ca „obligația de a efectua un lucru, de a răspunde, de a da socoteală la ceva, răspundere”, fiind pus astfel semnul egalității între responsabilitate și răspundere². În dicționarul Petit Larousse, se regăsește doar termenul responsabilité³ asupra căruia vom reveni, de unde concluzia că termenul responsabilitate din limba română nu pare să aibă echivalent în limba franceză, singurul termen cunoscut fiind acela de răspundere, tradus în limba franceză prin cuvântul responsable. În aceste condiții, vom observa că, tradițional, termenii de răspundere și responsabilitate sunt socotiți ca interesând domeniul dreptului. În filosofia dreptului se pornește de la teza că în orice societate există un sistem de valori instituit de aceasta, în funcție de care își construiesc conduita membrii societății. În același sens, se susține, conduita lor este conformă sistemului de valori al cetății, cât timp indivizii, raportându-se activ la acest sistem de valori, îl recunosc, și-l însușesc, și-l apropiază, transformându-l în propriul lor sistem de valori, ei trăiesc în armonie cu ceilalți, cu ei înșiși și cu societatea, ei sunt responsabili⁴. În schimb, la un moment dat poate să apară o îndepărtare de la acest sistem de valori, o negare a acestuia, care naște problema, firească, a consecințelor unei asemenea conduite. În acest moment apare reversul, care reprezintă tot o raportare activă, dar de data aceasta a cetății la cetățean, o reacție față de comportamentul acestuia, neconform normelor instituite de ea; cetățeanul devine răspunzător.⁵ Din cele analizate până în prezent reiese faptul că răspunderea intervine atunci când încetează responsabilitatea. Într-o lucrare de drept civil francez⁶ din perioada interbelică, găsim o explicație etimologică a noțiunii de responsabilitate precizându-se că termenul cuprinde latinescul verb “spondeo”, care înseamnă a promite solemn, a garanta, a răspunde pentru cineva, iar în contractul verbis din vechiul drept roman semnifică

²Dicționarul Limbii Române Moderne, Editura Academiei R.S.R., București 1958, p. 695 și 713.

³Petit Larousse, Librairie Larousse, Paris, 1965, p.910.

⁴Mihai Florea, Responsabilitatea acțiunii sociale, Editura Didactică și Pedagogică, București, 1970, p. 15.

⁵Verginia Vedinaș, Drept administrativ și instituții politico-administrative. Manual practic, Editura Lumina Lex, București, 2002, p. 581.

⁶Henry Lalou, La responsabilite civile, Dalloz, Paris, 1923, p. 13. Astfel, Henry Lalou a legat ideea de „responsabilitate” de cea de „obligație”, care rezultă dintr-o încălcare a legii, ca urmare a săvârșirii unui delict sau evasidelic, tratând numai una dintre formele responsabilității juridice, respectiv responsabilitatea civilă.

legarea solemnă a debitorului față de creditorul său, pentru a executa o anumită obligație asumată prin contract și substantivul “res” care înseamnă lucru, motiv, cauza, realitate, afacere, interes, avantaj etc.⁷ În Instituțiile lui Gaius se arată că o obligație verbis se încheia solemn printr-o întrebare și un răspuns precum: “Făgăduiești solemn că vei da?” (Dari spondes_ - “Făgăduiesc solemn!”) (Spondeo); “Vei da?” – “Voi da!”; “Promiți?” – “Promit!”; - “Te legi?” – “Mă leg!”; “Promiți cu bună credință?” – “Promit cu buna credință!”; - “Vei face?” – “Voi face!”⁸. În limba latină, spondeo, respondeo, sponsum, sponsă, sponsio, înseamnă a promite, a se obliga față de zei.⁹ În absența unei teorii generale asupra responsabilității, precum și a folosirii relativ ambigue a noțiunilor de “responsabilitate, răspundere și constrângere”, vom formula câteva considerații, încercând să lămurim conținutul acestor concepte spre a putea constata dacă au același înțeles, iar dacă nu au, se pune firesc întrebarea care ar fi semnificațiile și utilitatea fiecăreia dintre ele.¹⁰ Celebrul dicționar Larousse, de exemplu, consemnează pentru termenul de “responsabilitate” mai multe înțelesuri: “Obligația de a repara dauna cauzată altuia, fie de el însuși ori de către o persoană care depinde de el, sau de un animal ori un lucru aflat sub paza sa; obligația de a suporta pedeapsa prevăzută pentru infracțiunea comisă; capacitatea de a lua o decizie fără avizul prealabil al autorității superioare; necesitatea pentru un ministru de a-și abandona funcția atunci când Parlamentul i-a refuzat încrederea, responsabilitatea ministerială caracterizând regimul parlamentar; responsabilitatea colectivă ¹¹ – faptul de a considera pe toți membrii unui grup ca responsabili solidari pentru actul comis de către unul din membrii grupului”¹².

⁷ În Larousse de la langue Francaise *Lexis*, 1979, p. 1692, se arată: cuvântul „responsabil” vine de la „responsus”, construcție ce pleacă de la „respondere”, introducerea sa în limba franceză se situează către anii 1100, cuvântul „responsabilitate” nu este introdus decât după anul 1783 și înseamnă obligația de a repara.

⁸ *Gaius*, Instituțiunile (sub redacția lui Aurel N. Popescu), Editura Academiei Române, București, 1982, p. 220.

⁹ *Idem*, p. 220, nota 45.

¹⁰ „Lipsa de distincție între termenii răspundere și responsabilitate pare să fie un fenomen general, comun nu numai în literatura juridică, ci și în aceea etică, filosofică, sociologică și chiar lingvistică.” *Mihai Florea*, op.cit., p. 26.

¹¹ În timpul Revoluției Franceze, prin Decretul din februarie 1790, s-a legiferat responsabilitatea colectivă a comunelor și a locuitorilor sau numai a comunei, ori a locuitorilor, pentru mișcări și organizări de revolte, iar prin Legea poliției rurale din 1864, în România se prevedea că atunci când, într-o comună s-a dat foc, sau a fost o tâlhărie, un furt, ceilalți locuitori trebuiau să sară să prindă autorii, pentru că altfel vor fi răspunzători.

¹² *Nouveau petit Larousse*, Librairie Larousse, Paris, 1971, p. 802.

Identificăm în acest context, alături de răspunderea civilă și răspunderea penală, formele milenare ale răspunderii juridice și răspunderea specifică dreptului public, de care ne vom ocupa în mod special în cuprinsul cercetării noastre. Din definiția de mai sus se desprinde ideea că responsabilitatea constituie o obligație impusă sau recunoscută de lege, persoanei private sau publice, de a face ori de a da socoteala pentru ea sau pentru altul aflat în grija sa. De asemenea, se observă că responsabilitatea are caracter general declarativ, dar, în același timp, s-a afirmat în doctrina română, că, în mod greșit, în definiție, se arată că responsabilitatea operează după săvârșirea actului declanșator al acesteia și în baza unei acțiuni a celui vătămat.¹³ “Obligația” generică din această definiție – care nu este altceva decât responsabilitatea – este anterioară faptei, fiind prevăzută mai întâi în lege. “De remarcat că prin formularea dată, însuși sensul și conținutul juridic al termenului, este prezentat incomplet, unilateral, privit numai din perspectiva încălcării, nu și a respectării – chiar impuse – a normei juridice; ca și cum responsabilitatea ar fi un fenomen, care intervine întotdeauna post factum, un factor care acționează numai pe tărâmul răului deja făcut (consecință a nerespectării unei obligații) și nu un fenomen care în primul rând, veghează curent și permanent la respectarea normelor și a raporturilor sociale în condițiile funcționalității lor normale.¹⁴ Într-o subtilă analiză științifică se fac precizări de mare utilitate pentru demersul nostru științific. Reținem îndeosebi următoarele: responsabilitatea este unul din principiile fundamentale ale dreptului; ea însoțește libertatea și exprimă un act de angajare a individului în procesul integrării sociale; libertatea este o condiție fundamentală a responsabilității; fiind strâns legată de acțiunea omului, responsabilitatea apare ca fiind intim corelată cu sistemul normativ; nivelul și măsura responsabilității sunt apreciate în funcție de gradul și conținutul procesului de transpunere conștientă în practică a prevederilor normelor sociale; responsabilitatea a fost plasată, în mod absolut, pe terenul moralei, dar cercetările mai noi scot în evidență necesitatea conturării acestui concept și în planul dreptului. Principiile morale, vezi morala, sunt, de cele mai multe ori, aserțiuni complexe despre

¹³Valerică Dabu, Răspunderea juridică a funcționarului public, Editura Global Lex, București, 2004, p. 30-31.

¹⁴Mihai Florea, op.cit., p. 28.

ceea ce este just sau ceea ce este injust¹⁵; printr-o gândire reduționistă (constând, în principal, în reducerea dreptului la dreptul penal, prin înțelegerea rolului său doar într-un cadru protectiv-represiv) s-a considerat mult timp că dreptului nu i-ar fi caracteristică decât categoria de răspundere¹⁶; există o corelație a tuturor formelor de responsabilitate (morală, politică, juridică); dobândind dimensiunea responsabilității, individul nu se mai află în situația de subordonare „orabă” și de supunere neînțeleasă față de norma de drept, ci în situația de factor care se raportează la normele și valorile unei societăți în mod activ și conștient; răspunderea este întotdeauna legală, nimeni nu-și poate face singur dreptate, nimeni nu poate fi judecător în propria cauză, ea este de ordin normativ; agentul percepe și resimte normele, ca reguli impuse, expresia unor cerințe pe care societatea le impune subiectului; scopul răspunderii este conservarea sistemului de relații, iar sistemul sancțiunilor se bazează pe un ansamblu armonizat de valori și criterii de apreciere.

Cu privire la termenul de responsabilitate, semnalăm preocupări de ordin sociologic, spre formarea unei teorii a responsabilității sociale, dar acestea sunt legate de fundamentarea unei teorii generale a acțiunii sociale, deci vizează un alt scop. În acest sens arătăm că teoria dreptului vizează responsabilitatea juridică mai mult ca aspect al fenomenului „răspundere”, ca premiză psihologică a acestuia și mai puțin ca atitudine a individului în raport cu sistemul normativ-juridic.¹⁷

Problema responsabilității este analizată de francezul Paul Faucounet în tratatul său intitulat „La responsabilité”, din perspectiva individului care comite o infracțiune, responsabilitatea având caracter juridic, fiind, de fapt, o răspundere juridică (penală), cu dimensiuni morale.

În concepția sa, responsabilitatea este un fapt social: „toate ființele sunt în mod virtual apte de a deveni responsabile. Responsabilitatea unui subiect nu decurge din proprietăți care i-ar fi lui inerente, ci din situația în care se găsește angajat”.¹⁸ Astfel, autorul francez fixează anumite limite ale răspunderii, cum ar fi, regulile de responsabilitate și

¹⁵*Niculae Neagu, Adrian Rapotan, Lucian Gheorghe*, Studii de etică și deontologie. Deontologia funcționarilor publici din administrația publică și structurile de poliție, Editura Europolis, Constanța, 2009

¹⁶*Nicolae Popa*, Teoria generală a dreptului, Editura ALL Beck, București, 2002, p. 280.

¹⁷*Lidia Barac*, Răspunderea și sancțiunea juridică, Editura Lumina Lex, București, 1997, p. 5.

¹⁸*Paul Faucounet*, La responsabilité, Editura II, F. Alcou, Paris, 1928, p. 396.

sentimentul personal pe care îl are individul despre propria sa responsabilitate, care formează o structură intimă a responsabilității morale.

El tratează și funcția responsabilității, depistând ca scop al responsabilității, conservarea și întărirea autorității sistemului de credințe care asigură solidaritatea membrilor săi, responsabilitatea fiind instituție socială, iar sancțiunea, condiția vitală a existenței sociale.¹⁹ S-a afirmat că sentimentul responsabilității s-a creat în jurul valorii pe care azi o numim „dreptate”, dar care la origini poate fi apropiată de instinctul de conservare a omului, în forma sa de „apărare”, pe când dreptatea și nedreptatea erau noțiuni extrem de apropiate, percepția lor nefiind sesizabilă ființei umane, căci scopul conservării vieții omului (al bunurilor lui) scuza mijloacele folosite.

Diferențierea dintre dreptate și nedreptate parcurgând același drum cu formarea conștiinței responsabilității, ține tocmai de trecerea de la reprezentare la valoare, iar, mai apoi, la normă.

Căci, reprezentările, devenind colective, transformate fiind într-un sistem de valori coerent, se cristalizează sub formă de norme, ce sunt impuse ca reguli de organizare și comportament tuturor oamenilor din cadrul societății date, norma devenind un instrument de subordonare a individului față de societatea în care trăiește. Evident, totalitatea normelor, prin care se organizează și este asigurată funcționalitatea sa, alcătuiesc cadrul normativ al sistemului social, normele constituindu-se într-un sistem, după toate regulile sistemului. Responsabilitatea socială ar putea fi definită ca fiind, acea instituție socială care cuprinde complexul de atitudini ale omului în raport cu sistemul de valori, instituționalizat de societatea în care trăiește, în vederea conservării și promovării acestor valori, în scopul perfecționării ființei umane și conservării vieții în comun, pe calea menținerii și promovării ordinii sociale și binelui public.²⁰ În ceea ce privește noțiunea de responsabilitate juridică, aceasta înseamnă legătura stabilită printr-o promisiune solemnă sau prin lege, să facă sau să nu facă ceva, ori să suporte ceva într-o afacere, chestiune, lucrare, realitate etc., ca urmare a încălcării unor obligații anterioare.²¹ Evoluția noțiunii de răspundere este oarecum specifică, deoarece ea nu poate fi plasată exclusiv în zonele

¹⁹*Nicolae Popa*, Prelegeri de sociologie juridică, T.U.București, 1983, p. 203.

²⁰*Lidia Barac*, op.cit., p. 14 și urm.

²¹*Valerică Dabu*, op.cit., p. 34.

adânci ale vieții spirituale a omului, ca un dar natural, valorizat apoi, ci mai degrabă, ea poate fi situată în compartimentul de viață materială a omului, căci ideea de răspundere este specifică vieții normate.²² Devenind subiectivă, răspunderea nu și-a schimbat natura. Ea și-a schimbat doar caracterul, însușindu-și caracterele noi, sociale care sunt ale civilizației moderne întregi. Societatea, printr-o „răspundere dictată”, impune indivizilor statutul ei normativ. Societatea în care trăiește cel care făptuiește o infracțiune, o contravenție, un delict civil etc., socotește - prin normele sale juridice - o atare acțiune drept reprobabilă. Prin efectul săvârșirii unei asemenea fapte, o altă persoană a fost vătămată în ființa ei fizică sau morală ori în bunurile sale, ordinea de drept a fost afectată, interesele generale au fost nesocotite; aceasta este problema răspunderii²³. Răspunderea este un fapt social și se rezumă la reacția organizată, instituționalizată pe care o declanșează orice faptă socotită condamnată; instituționalizarea acestei reacții, încadrarea sa în limitele determinate legal sunt necesare, întrucât, răspunderea și sancționarea nu sunt (și nu pot fi) în nici un caz forme de răzbunare oarbă, ci modalități de legală răsplată („după faptă și răsplată” – spune poporul), de reparare a ordinii încălcate, de reintegrare a unui patrimoniu lezat și de apărare socială.²⁴ Răspunderea, ca o componentă esențială a oricărei forme de organizare socială, a existat încă din societatea primitivă. În această societate, individul, absorbit de socialul, încă nediferențiat, suportă din exterior responsabilitatea morală, iar aceasta este eminentă colectivă. Societatea politico-statală inovează noi forme de răspundere. Socialul, diferențiat în grupări și categorii sociale, face ca răspunderea să se individualizeze.

Răspunderea a jucat rolul principal pe treptele inițiale în istoria societății, în ceea ce privește integrarea indivizilor în ansamblul sistematic al societății. Acest lucru este valabil și în perioadele în care societatea nu dispunea încă de sisteme normative, deoarece obiceiurile și regulile morale constituiau o bază destul de consistentă a răspunderii, deși nu suficient de diferențiată.

²²Lidia Barac, op.cit., p. 16

²³M. Eliescu, Răspunderea civilă delictuală, Editura Academiei, București, 1972, p. 5.

²⁴Nicolae Popa, op.cit., p. 282.

Responsabilitatea, care desigur nu a fost nici ea absentă în acele îndepărtate timpuri, ocupa un loc modest.²⁵ În dicționarul enciclopedic român, termenul de “răspundere” este semnalat numai într-una din formele sale particulare “răspunderea materială a angajaților”, iar termenul de “responsabilitate” este definit ca o “consecință a nerespectării unei obligații care consta în îndatorirea de a repara prejudiciul cauzat și când este cazul de a suporta o sancțiune”²⁶.

Această definiție situează în mod eronat “responsabilitatea” că fiind ulterioară faptului, respectiv ca o consecință a nerespectării unei obligații. Noi credem că o asemenea definiție este mai aproape de conceptul de “răspundere” decât de cel de “responsabilitate”²⁷.

Totodată, Dicționarul limbii romane moderne și Dicționarul explicativ al limbii romane, după cum am mai subliniat, pun semnul egalității între “responsabilitate” și “răspundere”, definind “responsabilitatea” ca pe o obligație de a efectua un lucru, de a răspunde, de a da socoteală de ceva²⁸, definiție destul de imprecisă după cum s-a apreciat în doctrină.²⁹

Răspunderea nu este specifică exclusiv dreptului. Ea poate fi întâlnită în orice domeniu al vieții sociale, acolo unde este încălcată o regulă de conduită. Observăm că, răspunderea, în esență presupune un sistem cristalizat (instituționalizat) de valori și norme, ea declanșându-se în toate cazurile în care se produce o încălcare a unei reguli de conduită, ce face parte sau aderă la sistemul social respectiv. Deci, răspunderea ține de „tot ceea ce este organizat”.

Ca instituție socială, răspunderea vizează sistemul normativ al societății, la un moment dat, în virtutea căreia se realizează raporturi sociale complexe între autoritățile societății respective și membrii ei, în sensul că, prin intermediul ei se urmărește promovarea și conservarea valorilor sociale cristalizate și recunoscute în interiorul societății date,

²⁵ *Vasile Păulea, Stelu Șerban, Gabriel Ioan Marconescu*, Răspundere și responsabilitate socială și juridică, Editura Științifică și Enciclopedică, București, 1988, p. 46.

²⁶ *Dicționarul Enciclopedic Român*, vol. IV, Editura Politică, București, 1966, p. 48 și urm.

²⁷ *Alexandru Negoită*, *Drept administrativ și elemente de știința administrației T.U.B.*, 1981, p. 276.

²⁸ *Dicționarul enciclopedic român*, op.cit., p. 48 și urm.

²⁹ *Valentin I. Prisăcaru*, *Tratat de drept administrativ și elemente de știința administrației*, Editura Lumina Lex, București, 1993, p. 383 și urm.

împotriva tuturor celor care încalcă sau ignoră ordinea socială, în scopul asigurării și promovării acestei ordini și a binelui public.³⁰

S-a afirmat că responsabilitatea are o sferă mult mai largă decât răspunderea, căci răspunderea presupune îndeplinirea unei obligații sau observarea unor restricții, adică ea vizează comportamente definite prin norme sociale, în timp ce responsabilitatea se raportează la activitatea desfășurată din propria inițiativă, pe baza alegerii libere a obiectivelor din mai multe posibile.³¹

Deși distincte prin natură și conținut, răspunderea și responsabilitatea sunt legate între ele. Ambele vizează raportul dintre individ și colectivitate, fiind forme de integrare a individului în societate. Dar, și sub aspectul gradului de integrare semnalăm diferențe – responsabilitatea implicând o formă superioară de integrare în raport cu răspunderea, care reprezintă o formă primară, elementară de integrare – ceea ce nu înseamnă că, punctul lor comun nu poate fi găsit tocmai în această integrare, care, în fond, în final produce progresul individualității umane, cu consecința firească a antrenării progresului social. În acest context, răspunderea și responsabilitatea dobândesc caracterul de valori sociale. Evident că, la nivelul evoluției istorice, cât și la nivelul evoluției individuale a omului, răspunderea se conturează, ca realitate obiectivă, înaintea responsabilității. Hlavec arată că „în evoluția filogenetică și ontogenetică sentimentul de vinovăție, de greșeală și pedepsele sunt fenomene care apar mai devreme decât gustul responsabilității, care presupune deja o personalitate mai evoluată, căci sentimentul de culpă, vinovăția și pedeapsa nu apar decât după săvârșirea faptei, pe când responsabilitatea apare deja înainte de faptă”³².

Între noțiunile de „răspundere” și „responsabilitate” (care includ și noțiunile de „răspundere juridică” și „responsabilitate juridică”), există diferențieri nu numai de ordin terminologic, ci și de substanță, motiv pentru care apare necesară o definiție a conținutului noțiunii de „responsabilitate socială” și implicit a celei de „responsabilitate juridică”.³³ Arătăm că conținutul noțiunii de „responsabilitate” are o sferă mai largă decât al celei de „răspundere” pe care îl include. În timp ce noțiunea de „răspundere”

³⁰Lidia Barac, op.cit., p. 16 și urm.

³¹A. Hlavec, Problema responsabilității, Revista de filozofie nr. 2/ 1975, p. 161.

³²A. Hlavec, loc.cit., Revista de filozofie nr. 2/ 1975, p. 164.

³³Vasile Pătulea, Stelu Șerban, Gabriel Ioan Marconescu, op.cit., p. 37.

presupune îndeplinirea unor obligații sau observarea unor restricții, adică se au în vedere comportamente definite mai ales pe calea normelor sociale, neimputându-se indivizilor decât respectarea strictă a acestora³⁴, noțiunea de „responsabilitate” are un conținut mult mai larg și mai elevat, ea raportându-se la activitatea desfășurată de individ din proprie inițiativă, pe baza alegerii libere a obiectivelor dintre mai multe posibile.³⁵ În cazul responsabilității – care constituie o dimensiune interiorizată, conștientizată a individului (dimensiune care, într-un anumit sens, nu lipsește nici în cazul răspunderii) – respectarea normelor sociale (care totuși este avută în vedere, însă nu ca o extrapolare a acestora) nu mai constituie un obiectiv în sine sau singurul obiectiv, individul trecând peste această limită, el simțindu-se răspunzător și pentru consecințele faptelor sale care nu sunt reglementate prin norme ca obligații sau interdicții. Norma devine din scop un mijloc de realizare eficientă, optimă, a obiectivelor stabilite în cadrul sistemului de acțiune dat.³⁶ Responsabilitatea nu exclude răspunderea, ba, într-un fel, o presupune, dar nici nu se reduce la ea. Terenul de desfășurare a responsabilității depășește cu mult sfera răspunderii, indiferent de natura acesteia (politică, morală, juridică, etc.); ea trece dincolo de normele care stabilesc pentru individ un anumit comportament, manifestându-se – în forma sa supremă – mai ales ca o creație liberă, ca o asumare conștientă, înțeleasă pe deplin, a unui scop, deci și a acțiunii îndreptate spre atingerea acestuia. Ea privește îndeosebi preocuparea și interesul pentru viața și soarta colectivității din care individul face parte. Individul depune în acest sens toate diligențele, își mobilizează toate capacitățile fizice și spirituale de creație de care dispune, în vederea realizării optime a obiectivelor propuse³⁷. O diferențiere între noțiunea de răspundere și cea de responsabilitate se impune, însă, nu trebuie opusă una alteia, deoarece între ele există și puncte de coincidență în afara deosebirilor de ordin calitativ. Cu alte cuvinte, răspunderea și responsabilitatea nu sunt două fenomene a căror sferă este complementară, adică acolo unde încetează forța răspunderii, începe terenul de exercitare a responsabilității. Ele sunt fenomene conjuncte, care apar și se dezvoltă în condiții precis determinate de factori complecsi, dintre care, pe prim plan, se situează factorii economico-sociali și cei cultural-

³⁴ A. Hlávěk, op.cit., , p. 161.

³⁵ Vasile Pătulea, Stelu Șerban, Gabriel Ioan Marconescu, op.cit., p. 37.

³⁶ M. Florea, op.cit., p. 33.

³⁷ H. Hlávěk, loc.cit., în Revista de filozofie nr. 2/ 1975, p. 161.

educativi.³⁸ Elementul fundamental de coincidență al răspunderii și responsabilității rezidă în necesitatea traiului comun în cadrul societății. În activitatea practică, însă, se pot ivi două situații: indivizii sunt (cel puțin unii dintre ei) în opoziție cu normele sociale formal instituite, opoziție care poate fi de grade diferite (fapt ce caracterizează societățile bazate pe exploatare), sau indivizii sunt de acord cu aceste norme sociale, în acest din urmă caz sistemul valoric, criteriile de valorizare, coincidând cu cele ale colectivității în ansamblul său. Indiferent însă de motive este clar că sfera indivizilor responsabili este mai restrânsă decât cea a indivizilor răspunzători și, de aceea, sunt explicabile eforturile ce se depun pe toate planurile (politice și social – culturale) în vederea lărgirii continue a sferei indivizilor responsabili, idealul fiind acela al realizării coincidenței acestei sfere cu întregul ansamblu social.³⁹ Responsabilitatea are o influență pozitivă asupra răspunderii - și într-o anumită măsură – este chiar o condiție și un suport al acesteia, în sensul că un individ responsabil are într-o mai mare măsură capacitatea de a judeca, de a aprecia și de a se supune obligațiilor ce i se impun, putându-le corela într-un mod mai echilibrat cu propriile sale aspirații, interese și idealuri. În cazul persoanei responsabile, răspunderea se manifestă doar ca o posibilitate, ca o alternativă accesorie virtuală și de rezervă a responsabilității; ea reprezintă pentru colectivitate o garanție de rezervă, un ansamblu de măsuri suplimentare, la care nu se recurge decât în cazurile în care responsabilitatea este absentă, insuficientă sau inefficientă.⁴⁰

Responsabilitatea, și în mod special responsabilitatea juridică, reprezintă o formă superioară de integrare a individului în societate, acesta auto-angajându-se în mod conștient în acțiunea socială sub forma unei duble asumări a consecințelor întreprinse; față de colectivitate și față de el însuși; în raport cu sistemul de norme sociale, în mod deosebit cele juridice și, deci, cu sistemul de valori colective, pe de o parte, și în raport cu valorile proprii, individuale, cu propria-i conștiință, pe de altă parte.⁴¹ Diferențierea între răspunderea și responsabilitatea juridică, ca trepte diferite de integrare a indivizilor în societate, nu reprezintă însă numai atât, adică o evoluție de ordin cantitativ și calitativ ce se constată la nivelul ansamblului social, ci, ea marchează și o altă evoluție, aceea a

³⁸ *Vasile Pătulea, Stelu Șerban, Gabriel Ioan Marconescu, op.cit., p. 40.*

³⁹ *Idem, p. 40 și urm.*

⁴⁰ *M. Florea, op.cit., p. 82.*

⁴¹ *Vasile Pătulea, Stelu Șerban, Gabriel Ioan Marconescu, op.cit., p. 45.*

dezvoltării individualității umane. Procesul de formare, la nivelul individului, întâi a atitudinii de răspundere și apoi a aceleia de responsabilitate, trecerea de la o etapă la alta, corespunde, în general, procesului de formare și dezvoltare a conștiinței de sine și a conștiinței colective – fenomen prin care omul reflectă propria sa existență în raport cu ceilalți și cu societatea.

Răspunderea și responsabilitatea juridică sunt noțiuni ce vizează, în principal, comportamentul, conduita individului în raport cu sistemul de norme pe care-l alege sau căruia i se supune.

S-a afirmat că, dacă funcția răspunderii acționează, în special, în sensul menținerii și promovării siguranței, stabilității juridice, funcția responsabilității acționează într-un sens mai global, ea promovând deopotrivă, siguranța, justiția și progresul social, ca valori aprofundate și promovate de drept.⁴² Într-un anumit fel, responsabilitatea reprezintă dimensiunea interioară a răspunderii juridice, de natură a inspira și fundamenta înseși principiile răspunderii juridice, căci calificarea acestor principii implică neapărat responsabilitate.⁴³ Spre deosebire de responsabilitate (care este o răspundere în abstract, o capacitate, o vocație la răspundere), răspunderea juridică este răspunderea concretă stabilită după o anumită procedură de autoritatea competentă (instanța sau autoritatea administrativă) finalizată printr-o sancțiune, însoțită sau nu de anularea actului ilegal, restabilirea situației anterioare, fixarea despăgubirii pentru actul sau faptul ce a cauzat daunele constatate, luarea măsurilor de siguranță aplicate sau acordate conform procedurilor prevăzute de lege.⁴⁴

Deși nu urmărim să realizăm o comparație sub toate aspectele între responsabilitatea și răspunderea juridică⁴⁵, am mai adăuga la cele de mai sus ideea că responsabilitatea juridică izvorăște din lege și se fundamentează numai pe aceasta⁴⁶, pe când răspunderea

⁴² Lidia Barac, Teoria generală a dreptului, Universitatea Eftimie Murgu, Reșița, 1993, p. 155.

⁴³ Lidia Barac, op.cit., 1997, p. 34.

⁴⁴ Valerică Dabu, op.cit., p. 39.

⁴⁵ Răspunderea penală se deosebește clar de responsabilitatea penală, imputabilitate, culpabilitate și raportul juridic represiv, reprezentând numai consecința juridică a săvârșirii faptei penale de către infractor, se arată în lucrarea lui Narcis Giurgiu, Răspunderea și sancțiunea de drept penal, Editura Neuron, Focșani, 1995, p. 17.

⁴⁶ În literatura de specialitate se vorbește și de răspundere și responsabilizare. Pentru ca activitatea justiției în ansamblul său să fie de o mai bună calitate, să corespundă rolului său social, nu este suficient să fie sancționați – penal, disciplinar sau patrimonial, prin obligarea la despăgubiri – un anume număr de

juridică își are sursa în hotărârea instanței judecătorești sau în actul autorității administrative de stabilire a acesteia.

Responsabilitatea juridică se declară de către lege, spre deosebire de răspunderea juridică, care se stabilește de instanța sau autoritatea administrativă competentă.⁴⁷ A declara responsabilitatea prin lege fără a reglementa concomitent modul de transformare a acesteia în răspundere și de înlăptuire concretă a răspunderii înseamnă a o lipsi de conținutul ei juridic, iar pe partea vătămată de posibilitatea realizării dreptului ei. Responsabilitatea juridică are caracter general ipotetic, pe când de răspunderea juridică putem vorbi numai în cazul concret după ce această a fost stabilită de autoritatea competentă. Responsabilitatea juridică este anterioară faptei săvârșite, spre deosebire de răspundere, care apare numai după producerea faptei sau actului juridic generator.⁴⁸

Răspunderea se stabilește de autoritatea competentă, ulterior responsabilității, respectiv după săvârșirea faptei, iar constrângerea administrativă intervine numai atunci când răspunderea nu se realizează de voie. După unii autori, responsabilitatea este legată de dimensiunea “internă” a agentului, pe când răspunderea de dimensiunea “externă” a acestuia.⁴⁹

Răspunderea este un efect al responsabilității agentului (persoana publică, funcționar public⁵⁰, persoana privată), pentru fapta generatoare de răspundere. Constrângerea administrativă este o înlăptuire cu forța a răspunderii juridice. Și din punct de vedere al efectelor juridice, sociale și chiar economice există deosebire între responsabilitatea și răspunderea juridică. Simpla declarare a responsabilității juridice nu este suficientă pentru reglementarea relațiilor sociale. Aceasta, până nu se materializează în răspundere concretă, nu produce efecte juridice, economice, sociale, având doar un caracter

magistrați, ci este nevoie ca toți magistrații să se simtă în permanență responsabili, să aibă sentimentul răspunderii lor eventuale. Aceasta presupune responsabilizarea lor prin instituirea responsabilității pentru anumite fapte și acte de comportament negative. În acest sens a se vedea: *Ana Boar*, Judecătorul – putere și răspundere, în *Revista Dreptul* nr. 1/1998, p. 37 și *D. Ludet*, Quelle responsabilite pour les magistrats?, în *Pouvoirs* nr. 74/ 1995, p. 133.

⁴⁷*Mircea Preda*, *Tratat elementar de drept administrativ român*, Editura Lumina Lex, București, 1996, p. 209 arată că „răspunderea disciplinară a funcționarului public se naște după ce acesta a săvârșit abaterea disciplinară (prin acțiune sau inacțiune), aceasta constituind deci, temeiul juridic al declanșării răspunderii sale disciplinare și al aplicării, dacă este cazul, a unei sancțiuni disciplinare”.

⁴⁸*Narcis Giurgiu*, op.cit., p. 7.

⁴⁹*Marin Florea*, op.cit., p. 27.

⁵⁰*Niculae Neagu*, *Adrian Rapotan*, *Lucian Gheorghe* – *Studii de etică și deontologie. Deontologia funcționarilor publici din administrația publică și structurile de poliție*, Editura Europolis, Constanța, 2009

preventiv, pe când răspunderea juridică concretizată presupune în mod obligatoriu efecte juridice, economice, sociale, cu caracter preventiv, reparatoriu, educativ și constrângător. Drepturile și obligațiile sunt virtuale în cadrul responsabilității juridice, pe când în cazul răspunderii juridice sunt cuantificate, delimitate pentru ca apoi să fie materializate; or, evident numai în cadrul activității de materializare⁵¹ poate interveni constrângerea administrativă.

Față de diferențierile semnalate credem că se impune folosirea cu mai multă precizie a conceptelor de responsabilitate și răspundere, atât în dreptul pozitiv, în practica judiciară, cât și în doctrina juridică.

Bibliografie

Antonie Iorgovan, Tratat de drept administrativ, vol.II, ed.a 4-a, Editura All Beck, București, 2005,

Dicționarul Limbii Române Moderne, Editura Academiei R.S.R., București 1958

Petit Larousse, Librairie Larousse, Paris, 1965

Mihai Florea, Responsabilitatea acțiunii sociale, Editura Didactică și Pedagogică, București

Verginia Vedinaș, Drept administrativ și instituții politico-administrative. Manual practic, Editura Lumina Lex, București, 2002

Henry Lalou, La responsabilite civile, Dalloz, Paris, 1923

Gaius, Instituțiunile (sub redacția lui Aurel N. Popescu), Editura Academiei Române, București, 1982

Nouveau petit Larousse, Librairie Larousse, Paris, 1971

Valerică Dabu, Răspunderea juridică a funcționarului public, Editura Global Lex, București, 2004

Vasile Pătulea, Stelu Șerban, Gabriel Ioan Marconescu, Răspundere și responsabilitate socială și juridică, Editura Științifică și Enciclopedică, București, 1988

Dicționarul Enciclopedic Român, vol. IV, Editura Politică, București, 1966

⁵¹ „Dar o hotărâre judecătorească nu are nicio valoare dacă nu este aplicată, dacă nu poate fi executată, hotărârea fără o executare este o simplă părere a judecătorilor. Valoarea hotărârilor o dă posibilitatea ei de a fi realizată: sabia justiției înseamnă executarea”, afirmă *Paul Negulescu* în Tratat de drept public, Vol. II, Casa Școalelor, București, 1943, p. 8.

Alexandru Negoiaș, Drept administrativ și elemente de știința administrației T.U.B., 1981

Valentin I. Prisăcaru, Tratat de drept administrativ și elemente de știința administrației, Editura Lumina Lex, București, 1993

Lidia Barac, Teoria generală a dreptului, Universitatea Eftimie Murgu, Reșița, 1993, p. 155.

Niculae Neagu, Adrian Rapotan, Lucian Gheorghe, Studii de etică și deontologie. Deontologia funcționarilor publici din administrația publică și structurile de poliție, Editura Europolis, Constanța, 2009