

DRD. CURPĂN VASILE-SORIN
JUDECĂTOR – JUDECĂTORIA BACĂU

RĂSPUNDEREA CIVILĂ
DELICTUALĂ
A COMITENȚILOR PENTRU
FAPTELE PREPUȘILOR

BACĂU
1999

APRECIERI

Lucrarea are ca temă “Răspunderea civilă delictuală a comitenților pentru faptele prepușilor lor”.

În considerațiile generale sunt examinate aspectele principale de ordin teoretic privind răspunderea civilă delictuală pentru fapta altuia. În acest capitol sunt făcute și precizările privind reglementarea legală a comitenților pentru faptele prepușilor lor.

În capitolul al doilea, consecvent cu titlul lucrării, sunt structurate în mod logic problemele domeniului de aplicare a răspunderii comitenților pentru faptele prepușilor lor și sunt expuse izvoarele raporturilor de prepușenie. Aspectele menționate sunt expuse în mod teoretic și ilustrate în mod practic prin trimiteri la spețe concrete din practica judiciară.

În capitolul al treilea sunt expuse și acreditate în mod corect teoriile care stau la baza răspunderii civile delictuale a comitenților pentru faptele cauzatoare de prejudicii ale prepușilor lor. Dintre teoriile prezentate se pare că autorul, bazându-se și pe unele spețe din practica judiciară, o adoptă pe aceea a garanției comitentului pentru fapta ilicită cauzatoare de prejudicii a prepusului său.

Capitolul al patrulea al lucrării este dedicat condițiilor răspunderii comitentului pentru fapta prepusului cauzatoare de prejudicii. Sunt prezentate

pe larg, în cadrul primei secțiuni, cele patru condiții și anume: existența prejudiciului, fapta ilicită, raportul de cauzalitate între primele două condiții și culpa sau vinovăția prepusului.

Un loc aparte ocupă în cadrul celei de a doua secțiuni a capitolului problema condițiilor speciale care privesc raportul de prepușenie: existența acestui raport în momentul săvârșirii faptei ilicite și legătura cu funcțiile care i-au fost încredințate prepusului.

În capitolul al cincilea sunt analizate principalele aspecte ale răspunderii comitentului pentru fapta prepusului. În lucrare se acreditează în mod corect dubla răspundere: a comitentului față de persoana prejudiciată și a prepusului față de comitent.

În ultimul capitol se fac referiri și la dreptul comparat în ceea ce privește răspunderea civilă delictuală a comitenților pentru faptele cauzatoare de prejudicii săvârșite de către prepușii lor.

În concluzie, reținem că lucrarea prezentată de către autorul Curpăn Vasile - Sorin prezintă o cercetare completă a subiectului răspunderii civile delictuale a comitenților pentru faptele ilicite cauzatoare de prejudicii săvârșite de către prepușii lor. Reținem că autorul a adus și unele contribuții personale în tratarea subiectului, atât în ceea ce

privește problemele teoretice, cât și în ceea ce privește interpretarea unor soluții din practica judiciară.

Prof. dr. Radu Dumitru

A handwritten signature in black ink, appearing to read 'Radu Dumitru', is centered below the typed name. The signature is written in a cursive, somewhat stylized script.

CAPITOLUL I. CONSIDERAȚII GENERALE

1. Scurt istoric al răspunderii civile delictuale pentru fapta altuia

Pe lângă fapta juridică licită în ambele sensuri - stricto și lato senso - un alt izvor de obligații este și fapta ilicită cauzatoare de prejudicii.

Transpusă pe planul dreptului civil, regula potrivit căreia nu-i este nimănui îngăduit să încalce sfera drepturilor altor persoane, provocând altuia un prejudiciu prin activitatea sa, se formulează următorii termeni: oricine săvârșește o faptă prin care cauzează altuia un prejudiciu este obligat la a repara acea daună.

Ideea răzbunării apare de la început prin consacrarea reacțiunii instinctive care comandă răzbunarea, ca apoi, aceeași idee să apară sub forma târgului, prin care pe cale de învoială dreptul era răscumpărat. Mai târziu, se înlătură răzbunarea privată, în toate cazurile statul preluând-o și înlocuind-o cu o pedeapsă pecuniară numită poena.

Pe de altă parte, pedeapsa întemeiată pe un raport de cauzalitate materială este treptat înlocuită cu o reparație a prejudiciului cauzat, numai dacă purtarea cauzatoare de pagube este din punct de vedere moral condamnată¹.

În sensul satisfacerii intereselor victimei, codurile civile moderne au adus nouă ideea răspunderii pentru fapta altuia. Astfel, Codul Civil Român de la 1864, în afară de răspunderea pentru fapta proprie (art. 998 - 999 Cod Civil) prin art. 1000 - 1002, instituie răspunderea unor categorii de persoane pentru fapta ilicită săvârșită de o altă persoană (art. 1000 Cod Civil), răspunderea pentru prejudiciile cauzate de lucruri (art. 1000 alin.1 Cod Civil) ori animale aflate în paza juridică a unor persoane (art. 1001 alin.1 Cod Civil), precum și răspunderea proprietarului pentru prejudiciile aduse prin ruina unor construcții care-i aparțin (art. 1002 Cod Civil).

Situarea temei luate în studiu în contextul general al răspunderii nu se poate realiza decât pornindu-se de la principiul care domină întreaga răspundere socială, deci și pe cea juridică, principiul potrivit căruia fiecare este ținut a răspunde pentru propriile sale fapte².

Instituția răspunderii civile caracterizată printr-un conținut nou, poate fi analizată ca o

categorie a dreptului și, din acest punct de vedere, reflectând anumite fenomene sociale în continuă mișcare și dezvoltare calitativă, va prezenta și da o incontestabilă mobilitate. În doctrina clasică și în literatura noastră de specialitate, răspunderea pentru fapta altuia, ca și aceea pentru lucruri este, până la urmă, de cele mai multe ori redusă la o răspundere pentru fapta proprie³.

Răspunderea pentru fapta altuia sau pentru fapta lucrului derogă de la dreptul comun.

Se admite, de principiu, că mijlocul tehnic prin care legea noastră civilă a dat chip acestei derogări este instituirea unor prezumții legale.

Ca orice instituție a dreptului și răspunderea civilă delictuală, în general, are de îndeplinit în societate o funcție educativă și una preventivă.⁴

În ceea ce privește răspunderea civilă delictuală pentru fapta altei persoane sau pentru fapta lucrului, prezumțiile de răspundere edictate de art. 1000 - 1002 Cod Civil au sau cel puțin se poate susține că ar putea avea într-o măsură care variază în funcție de diferitele categorii de răspundere delictuală indirectă și scopul de a îndemna pe cel prezumat răspunzător să-și îndeplinească cât mai diligent, mai complet și mai eficace îndatoririle.

2. Precizări introductive privitoare la răspunderea comitenților pentru faptele prepușilor lor

Prin art. 1000 alin. 3 Cod Civil, se prevede că sunt răspunzători “stăpânii și comitenții de prejudiciul cauzat de servitorii și prepușii lor în funcțiile ce li s-au încredințat”.

Tradiția dreptului civil român cu privire la răspunderea “stăpânilor pentru fapta slugilor”, este împărțită. În Muntenia stăpânul nu purta o astfel de răspundere de vreme ce Codul Caragea nu o consacra. În Moldova, dimpotrivă, Codul Calimach, după modelul Codului Civil Austriac, consfințea în această materie un fel de abandon moral, iar în caz de fugă a slugii sau alte asemenea cazuri se prevedea răspunderea stăpânului pentru faptele păgubitoare ale slugii.

În ceea ce privește terminologia folosită, facem unele precizări: stăpânii și comitenții nu alcătuiesc două categorii de responsabili ci numai una singură. Și “stăpânii” sunt comitenți după cum și “servitorii” sunt prepuși.

Termenii de “stăpân” și “servitor” întâlniți în acest text, exprimă realități, situații proprii perioadei de apariție a Codului Civil, astăzi terminologia nu mai poate fi acceptată și, drept consecință, vom folosi numai noțiunile de comitenți

și prepuși.

3. Comparația între diferitele feluri de răspundere indirectă

Pentru ca o persoană să fie obligată să repare prejudiciul cauzat altuia prin fapta sa licită, nu este suficient să existe o legătură de la cauză la efect între faptă și prejudiciu, ci este necesar ca fapta să fi fost săvârșită din culpă. Răspunderea civilă delictuală implică și un element subiectiv: “aprecierea comportării autorului faptei dăunătoare”⁵.

Dacă se constată că autorul a cauzat un prejudiciu cu intenție sau din neglijență ori imprudență, fiind astfel în culpă, el poate fi obligat la repararea daunei; dacă însă conduita sa este apreciată ca fiind subiectiv corectă, răspunderea sa nu poate fi angajată.

Aceasta este esența principiului răspunderii civile delictuale întemeiată pe culpă, așa cum reiese din dispozițiile art. 998 - 999 Cod Civil. Potrivit acestui principiu, victima trebuie să dovedească culpa autorului faptei dăunătoare pentru a obține repararea prejudiciului suferit. În scopul de a ușura situația victimei, culpa este prezumată de lege în unele cazuri de răspundere pentru fapta altuia.

Art. 1000 Cod Civil prevede că:

“Suntem asemenea responsabili de prejudiciul cauzat prin fapta persoanelor pentru care suntem obligați a răspunde sau de lucruri ce sunt sub paza noastră.

Tatăl și mamam, după moartea bărbatului sunt responsabili de prejudiciul cauzat de copii lor minori ce locuiesc cu dâșii.

Stăpânii și comitenții, de prejudiciul cauzat de servitorii și prepușii lor în funcțiile ce li s-au încredințat.

Institutorii și artizanii de prejudiciul cauzat de elevii și ucenicii lor, în timpul ce se găsesc sub a lor supraveghere.

Tatăl și mama, institutorii și artizanii sunt apărați de responsabilitatea arătată mai sus dacă probează că n-au putut împiedica faptul prejudiciabil”.

Textul art. 1000 alin. 2 Cod Civil instituie răspunderea părinților pentru faptele copiilor minori ca fiind întemeiată pe greșeală și care constă: ”nu numai într-o stare psihică care a dus la lipsa de supraveghere, dar totodată și într-o neglijență, imprudență sau intenție malițioasă”⁶, cât și “a

obligației de creștere a copilului minor astfel cum această obligație este definită de Codul Familiei”⁷.

Răspunderea derogatorie prevăzută de art. 1000 alin. 4 Cod Civil se întemeiază exclusiv pe prezumția unei greșeli săvârșite în supraveghere și pe prezumția unei legături cauzale între această deficiență și fapta prejudiciabilă.

Este deosebit de relevantă soluția potrivit căreia, părinții pentru a se exonera trebuie să dovedească imposibilitatea îndeplinirii îndatoririlor părintești de supraveghere și educare, simpla dificultate nefiind îndeostulătoare⁸.

Pe această linie părinții rămân răspunzători și pe timpul cât lipsesc de acasă în executarea contractului de muncă ori se odihnesc după executarea orelor de muncă, chiar dacă nu au mijloace patrimoniale necesare pentru a asigura supravegherea remunerată a copilului și nici rude sau prieteni care ar consimți să asigure supravegherea cu titlu gratuit, înfățișând totodată și posibilitatea de a presta o supraveghere eficientă.

Prin art. 1000 alin. 2 și legiuitorul instituie o prezumție care admite dovada contrară, fiind aplicabilă în acest sens dispoziția alin. 5 al aceluiași articol.

Codul Civil în vigoare prevede și două cazuri speciale de răspundere: în art. 1001, pentru

prejudiciile cauzate de animale, iar în art. 1002, pentru prejudiciile cauzate de ruina edificiului survenită ca urmare a lipsei de întreținere sau a unui viciu de construcție, cazuri care constituie o excepție de la principiul răspunderii subiective.

În sfârșit, art. 1000 alin. 3 Codul Civil instituia răspunderea comitenților pentru faptele prepușilor lor, problematică care va face obiectul lucrării de față și va fi tratată în continuare.

Într-o asemenea ipoteză se pune problema corelației dintre răspunderea comitenților și cea a părinților în ipoteza în care prepusul este minor.

De regulă, raportul de prepușenie decurge dintr-un contract de muncă, iar minorul, începând cu vârsta de 16 ani, are deplină capacitate de exercițiu pentru a încheia singur și fără încuviințarea părinților un astfel de contract (art. 10 alin.1 din Decretul nr. 31/1954 privitor la persoanele fizice și persoanele juridice).

Cu unica rezervă a situației în care părintele are și calitatea de comitent al prepusului minor, când se recunoaște victimei prejudiciului dreptul de a opta între acțiunea prevăzută în art. 1000 alin. 2 Cod Civil și cea prevăzută în art. 1000 alin. 3 Cod Civil, în toate celelalte situații răspunsul dat în literatura de specialitate și în practică este acela că

răspunderea comitentului înlătură definitiv răspunderea părinților.

În aceste cazuri răspunderea părinților nu va mai funcționa nici măcar ca o răspundere subsidiară față de răspunderea comitentului⁹.

În rezumat, în toate aceste feluri de răspundere există asemănări dar și deosebiri:

- în fiecare caz în parte este vorba despre o răspundere indirectă;

- în privința art. 1001 și art. 1002 Cod Civil răspunderea are un caracter obiectiv;

- răspunderea prevăzută de alin. 2 și alin. 4 a art. 1000 Cod Civil se întemeiază pe o prezumție de culpă;

- răspunderea comitentului se întemeiază pe ideea de garanție, în sensul satisfacerii victimei;

- textul art. 1000 alin. 5 Cod Civil se aplică numai în privința alin. 2 și 4 art. 1000 Cod Civil;

- în principiu, răspunderea comitentului înlătură răspunderea părintelui, cu unica rezervă menționată;

- aceste cazuri de răspundere indirectă sunt de strictă interpretare cu excepția art. 1002 Cod Civil.

După cum am văzut, răspunderea delictuală indirectă derogă de la dreptul comun.

Această răspundere derogatorie se înfățișează sub forma unei prezumții legale. Dispozițiile legale care cârmuiesc răspunderea civilă indirectă ar urma să fie interpretate restrictiv. Se știe, într-adevăr, că numai dispozițiile de drept comun pot fi extinse prin analogie, prevederile legale derogatorii nefiind susceptibile de aplicare extensivă analogică.

Prezumțiile legale nu pot primi aplicare decât în cazurile pe care legea le prevede anume, fără ca aceste cazuri să poată fi lărgite prin aplicarea principiului: “ubi eadem ratio legis, ibi idem lex”¹⁰.

Cazurile de răspundere prevăzute în art. 1000 - 1002 Cod Civil au un caracter limitativ și nu enunțativ (exemplificativ) fiind supuse unor interpretări restrictive. Cu toate acestea, în privința acestor dispoziții interpretarea extensivă s-a impus în privința răspunderii pentru lucruri.

Printr-o interpretare înțeleaptă și creatoare a unor texte făurite în epoca modernă, practica noastră judiciară a știut să țină cont de realitățile vieții, de consecințele extraordinarei dezvoltări a mașinismului, de adâncile prefaceri economice și sociale ale societății noastre și, să asigure în cea mai mare măsură posibilă, ocrotirea victimelor

accidentelor de tot felul într-un spirit de echitate și dreptate socială.

4. Dispozițiile legale privind răspunderea comitenților pentru faptele prepușilor lor

După ce în art. 1000 alin. 1 Cod Civil se prevede că: “suntem responsabili de prejudiciul cauzat pentru fapta persoanelor pentru care suntem obligați să răspundem...” în aliniatele următoare se specifică aceste cazuri de răspundere, printre care în alin. 3 se arată că: ” stăpânii și comitenții răspund de prejudiciul cauzat de servitorii și prepușii lor în funcțiile ce li s-au încredințat”.

Comitenții nu răspund pentru fapta lor proprie, ei răspund pentru faptele prepușilor lor, răspunderea lor fiind indirectă. Răspunzători în mod direct pentru prejudiciile cauzate sunt prepușii înșiși pe care cei prejudiciați îi pot urmări în baza dispozițiilor art. 998 - 999 Cod Civil.

Dar, legiuitorul, vine în ajutorul victimelor și pentru a le feri de pericolul insolvabilității prepușilor, instituind răspunderea indirectă a comitenților, garantează prin solvabilitatea lor repararea prejudiciului suferit de către victimă.

Raporturile la care se referă art. 1000 alin. 3 Cod Civil sunt raporturi de răspundere indirectă ce

se stabilesc între victimă și comitent, fie că acesta (comitentul) este urmărit concomitent cu prepusul, fie că este urmărit el singur.

Răspunderea comitentului pentru fapta prepusului constituie obiect de reglementare în legislația civilă a tuturor statelor. Ea este prevăzută atât în Coduri Civile cât și în legi speciale.

Astfel de prevederi sunt, spre exemplu, cuprinse în: art. 1834 Cod Civil Francez; art. 831 din Codul Civil al R.F. a Germaniei; art. 55 alin. 1 din Codul Obligațiilor din Elveția; art. 922 din Legea 2250/1940 din Grecia; art. 429 și art. 430 Cod Civil Polonez; art. 421 Cod Civil Ceh și Slovac; art. 348 alin. 1 și 350 Cod Civil Ungar; art. 45 și art. 49 din Legea privind obligațiile și contractele din anul 1951 din Bulgaria; art. 40 Cod Civil al Federației Ruse"¹¹.

NOTE

1) A se vedea Mihai Eliescu, Răspunderea civilă delictuală, Ed. Academiei R.S.R., 1972, pag. 19.

2) A se vedea C. Stătescu, Răspunderea civilă delictuală pentru fapta altei persoane, Ed. Științifică, București 1984, pag. 5

3) M. Eliescu, Opere citate, pag. 248.

4) T.R. Popescu, P. Anca, Teoria generală a obligațiilor, Ed. Științifică, București, 1968, pag. 199-200.

5) A se vedea M. Anghel, Fr. Deak, M.F. Popa, Răspunderea Civilă, Ed. Științifică, București, 1970, pag. 162.

6) M. Eliescu, Opere citate, pag. 256.

7) C. Stănescu, C. Bîrsan, Tratat de drept civil. Teoria generală a obligațiilor, Ed. Academiei R.S.R., București, 1981, pag. 223.

8) Tribunalul Suprem, Colecția Civilă, Decizia nr. 296/1962 în Justiția Nouă nr. 10/1962, pag. 103.

9) C. Stănescu, Răspunderea civilă delictuală pentru fapta altei persoane, Ed. Științifică și Enciclopedică, București, 1984, pag. 70.

10) A se vedea M. Eliescu, Opere citate, pag. 253.

11) Y. Eminescu, T.R. Popescu, Codurile civile ale țărilor socialiste (Les Codes Civils des pays socialistes), Ed. Academiei R.S.R. București, 1980, pag. 280-284.

CAPITOLUL II.
DOMENIUL DE APLICARE A RĂSPUNDERII
COMITENTULUI PENTRU FAPTA
PREPUSULUI. IZVOARELE RAPORTULUI DE
PREPUȘENIE

*1. Domeniul de aplicare a răspunderii
comitentului pentru fapta prepusului*

Pentru a ști în ce măsură o persoană are calitatea de comitent și o altă persoană calitatea de prepus, sunt necesare unele precizări cu privire la conținutul acestor noțiuni și, mai ales, desprinderea din totalitatea elementelor ce le caracterizează, a celor ce sunt esențiale pentru identificarea legăturilor de prepușenie.

Deoarece actualmente, în condițiile postrevoluționare, comitenții sunt persoane juridice, de regulă Regii Autonome și Societăți Comerciale, iar prepușii angajații acestora, instanțele sunt deseori în situația de a se pronunța printre altele și asupra condițiilor ce trebuie să fie îndeplinite pentru ca terțul vătămat să poată fi despăgubit de comitent. Lipsa unor prevederi din Codul Civil în vigoare care să explice în ce constă legătura de prepușenie dar și modificarea sensibilă a conținutului noțiunii de

comitent și de prepus, explică de ce în practica judecătorească și în literatura juridică de specialitate de la noi, ca și în țările în care reglementarea a urmat exemplul art. 1384 Cod Civil Francez de la 1804 (Codul Napoleon), au fost adoptate în cursul timpului criterii diferite reflectând puncte de vedere deosebite.

Art. 1000 alin. 3 Codul Civil folosește noțiunea de “comitent” și “prepus” fără a arăta înțelesul lor, care reiese implicit din text în sensul că răspunderea comitentului se referă la repararea prejudiciilor cauzate de prepușii lor “în funcțiile ce li s-au încredințat”.

Sunt comitenți, deci, persoanele care încredințează funcțiile altora, iar prepușii, persoanele care primesc funcțiile ce li s-au încredințat.

Comitenții pot fi persoane fizice sau organizații, deci persoane juridice - Regii Autonome și Societăți Comerciale, cu capital de stat, privat sau mixt.

Decizia de îndrumare nr. 2 din 30.01.1960 a Plenului fostului Tribunal Suprem, stabilește că art. 1000 alin. 3 Cod Civil “este deopotrivă aplicabil

raporturilor dintre particulari cât și organizațiilor economice”¹.

În principal, sunt prepuși toți cei care se află în mod continuu sau ocazional în raporturi de muncă cu comitenții. Sunt prepuși, în general, și toți cei care primesc de la alte persoane, funcții sau însărcinări de a desfășura în mod oneros sau chiar gratuit anumite activități în contul altor persoane.

Din noțiunea de încredințare a unor funcții de către comitent prepușilor, reiese că între comitent și prepus se stabilesc raporturi în temeiul cărora cel dintâi este îndreptățit să dea ordine, dispoziții, instrucțiuni celui de-al doilea, pentru îndeplinirea unor funcții sau activități.

Între comitenți și prepuși se stabilesc astfel, raporturi de autoritate și subordonare având ca obiect îndeplinirea de către prepuși a unor funcții sau activități în interesul comitenților.

Elementele constitutive ale raportului de prepușenie sunt:

- acordul de voință expres sau tacit al comitentului și prepusului;
- îndeplinirea unor funcții sau activități de către prepus în contul comitentului;
- îndeplinirea unor funcții sau activități de către prepus în contul comitentului;
- acceptarea de către prepus a

subordonării sale față de comitent;
- recunoașterea de către prepus a unei
autorități;
- autoritatea se manifestă printr-o putere
de direcție, supraveghere și control .

2. Izvoarele raportului de prepușenie

1. Contractul de muncă

Izvorul principal al raportului de prepușenie este contractul de muncă în care găsim toate elementele acestui raport.

Trebuie însă precizat că nu întotdeauna raportul de prepușenie există între unitatea care a încheiat contractul de muncă și cel încadrat, salariatul respectiv. Pe timpul detașării unui încadrat (salariat) la o altă unitate, salariatul va fi subordonat, în mod normal, față de unitatea în interesul căreia lucrează și drept urmare, pentru prejudiciile cauzate de încadrat în acest timp, va răspunde în calitate de comitent, unitatea la care a fost detașat³.

Această soluție reiese indirect din Decizia de îndrumare a Plenului fostului Tribunal Suprem nr. 4/18.01.1962, care referindu-se la răspunderea materială din dreptul muncii, în cazul detașării,

stabilește că: “munca fiind prestată în interesul noii unități, pe timpul cât angajatul lucrează în cadrul ei, el este subordonat acesteia trebuind să respecte condițiile de muncă și disciplină în muncă impuse de unitatea la care lucrează în momentul detașării, care supraveghează deci, munca sa⁴.

În cazul în care, în temeiul unui contract, utilajul și deserventul acestuia au fost puși la dispoziția unui terț, stipulându-se dreptul acestuia (al terțului) de a cere zilnic deserventului raportul de muncă pentru a-l verifica și confirma, precum și obligația de a supraveghea tot timpul activității utilajului modul de lucru și de comportare a deserventului la locul de muncă, trebuie să se considere că dreptul de a dirija, supraveghea și controla activitatea prepusului a fost transferat vremelnic terțului sub ordinele căruia urmează să lucreze și că acestei transmisiuni îi corespunde și un transfer de responsabilitate - de la comitent la terțul beneficiar - pentru actele săvârșite de prepus⁵.

Criteriul exercitării efective a îndrumării, supravegherii și controlului trebuie avut în vedere și în ipoteza în care, deși numirea în funcție se face de către un anumit organ care asigură și plata salariatului, munca se desfășoară într-o altă Regie

Autonomă sau Societate Comercială cu capital de stat, privat sau mixt⁵.

Astfel, secția penală a fostului Tribunal Suprem a stabilit că:⁶ “Este greșită considerarea că partea responsabilă civilmente (în calitate de comitentă) a fostei Direcții Generale pentru Agricultură, Industrie Alimentară și Ape, într-un proces penal în care inculpatul - specialist agricol încadrat la un fost C.A.P. - a produs acestuia din urmă, printr-o infracțiune, o pagubă materială, deoarece specialiștii agricoli aveau raporturi juridice de muncă direct cu C.A.P. - urile în care își desfășurau activitatea”.

Direcția Generală pentru Agricultură, Industrie Alimentară și Ape, organ local de specialitate al administrației de stat, avea față de acești specialiști atribuții de îndrumare și control fără existența vreunor raporturi de prepușenie care să angajeze răspunderea instituită de art. 1000 alin. 3 Cod Civil.

Deși contractul de muncă este cazul tipic de izvor al raportului de prepușenie, sunt contracte de muncă din care nu rezultă raporturi de prepușenie decât pentru unele activități secundare ale salariatului.

Este astfel cazul contractului de muncă dintre unitățile sanitare și medici, care se bucură de

independență în ce privește activitatea lor pur medicală, fiind supuși unității sanitare numai în privința îndatoririlor cu caracter administrativ.

Astfel, medicii care lucrează în spitale, policlinici, în principiu fără plată, dată fiind independența de care se bucură în exercițiul profesiei lor, nu sunt supuși organizațiilor care i-au angajat, cât privește faptele ilicite păgubitoare ce au săvârșit în exercițiul tehnic al acestei profesii⁷.

Nu tot astfel se desfășoară lucrul în cadrul policlinicilor cu plată ori cabinetelor medicale particulare, caz în care nu există contract de muncă între policlinică și medic, iar pe de altă parte, prin mijlocirea policlinicii sau cabinetului, în calitate de reprezentant, pacientul la alegerea sa, încheie un contract de prestări⁸ de servicii medicale cu un medic determinat. De această dată răspunderea medicului - stabilește fostul Tribunal Suprem - nu este delictuală ci contractuală.

Obligația pe care și-o asumă medicul este în principiu o obligație de mijloace. În cazul în care medicul se obligă să facă o lucrare determinată - cum ar fi o proteză dentară - obligația născută din contract este o obligație contractuală de rezultat⁹.

Infirmierii și infirmierele sunt prepuși organizației sanitare care își exercită autoritatea în

materie tehnico-medicală, însă în acest din urmă caz numai prin mijlocirea medicilor angajați. În cazul policlinicilor cu plată, infirmierii sunt prepuși medicului cu plată, pe timpul cât în interesele acestuia îndeplinesc acte profesionale după instrucțiunile și sub supravegherea lor.

Deci în principiu, prepușenia izvorăște dintr-un contract individual de muncă care nu trebuie în mod obligatoriu să fie scris¹⁰.

2. Calitatea de membru al unei organizații cooperatiste

Problema dacă raportul de prepușenie poate izvorâ numai dintr-un contract de muncă, s-a pus și în legătură cu temeiul legal în situația în care actul ilicit era comis de un cooperator în cadrul obligațiilor sale de serviciu. Într-o anumită perioadă instanța noastră supremă a considerat că: pentru faptele ilicite săvârșite de cooperatori în limitele activității lor ca atare, răspunderea cooperativei este angajată pentru prejudiciile aduse terților, nu în temeiul art. 1000 alin. 3 Cod Civil, ci în temeiul art. 998 - 999 Cod Civil, ca o răspundere directă, proprie¹¹.

Soluția este fundamentată în principal pe ideea conform căreia: “cooperatorii sunt în totalitatea lor, cooperativa însăși și activitatea

fiecăruia dintre ei reprezintă în fapt activitatea cooperativei însăși, care ca persoană juridică nu desfășoară o activitate proprie desprinsă de aceea a membrilor cooperativei și angajaților ei”¹¹.

Asociindu-se în cooperative, membrii cooperatori acceptă să presteze munca lor colectivă potrivit unui plan, unui program, unei discipline stabilite de conducerea organizației, ceea ce implică instrucțiuni, supraveghere și control din partea conducerii și subordonare din partea cooperabilor.

Ulterior și instanța noastră supremă a renunțat la punctul de vedere dedus din decizia nr. 177/1958, apreciind că membrii cooperatori executând obligațiile ce le revin în această calitate nu pot fi identificați cu însăși cooperativa deoarece ei au o voință proprie, distinsă de aceea a persoanei juridice.

Astfel, prin Decizia de îndrumare nr. 8/05.09.1968 Plenul fostului Tribunal Suprem, întemeindu-se pe dispozițiile art. 35 din Decretul nr. 31/1958 a stabilit că: “Răspunderea proprie a cooperativei este angajată direct numai pentru faptele ilicite ale organelor, dar nu și pentru cele ale membrilor cooperatori săvârșite cu ocazia aducerii la îndeplinire a sarcinilor încredințate¹².

Și având în vedere că membrii cooperatori sunt subordonați în munca lor organelor de

conducere ale cooperativei și obligați să execute lucrările încredințate și dispozițiile date de acestea, iar organele de conducere sunt obligate să îndrumeze și să supravegheze activitatea pe care membrii cooperatori o desfășoară.

Plenul fostului Tribunal Suprem a statornicit că: “răspunderea cooperativei pentru prejudiciile cauzate terților de membrii cooperatori - care nu au calitatea de organe ale ei - prin fapte săvârșite cu prilejul aducerii la îndeplinire a sarcinilor încredințate, este o răspundere pentru fapta altuia și operează în condițiile prevăzute de art. 1000 alin. 3 Cod Civil¹³.

Este o Decizie care analizează just raporturile de muncă ale cooperabilor în cadrul cooperabilor și care prezintă o deosebită importanță practică pentru garantarea reparării prejudiciilor cauzate terților de către cooperabili, prin săvârșirea de fapte ilicite în desfășurarea muncii lor, în cadrul cooperabilor, având în vedere numărul mare de organizații cooperabiliste.

3. Contractul de antrepriză și mandat

Contractele de antrepriză și mandat, care se caracterizează prin independența antreprenorului și a mandatarului în îndeplinirea activității la care s-au angajat, nu generează raporturi de prepușenie decât

doar în cazuri excepționale în care aceștia au renunțat la independența lor acceptând o situație de subordonare¹⁴.

Relația de prepușenie se poate regăsi și mai puțin frecvent în cazul contractului de mandat, sau chiar în afara obligațiilor contractuale, de vreme ce este suficient pentru a se întemeia relația de prepușenie să se stabilească raportul de conducere și disciplină în cadrul căreia se efectuează prestarea muncii.

Cu toate acestea, fostul Tribunal Suprem a folosit calificarea de prepus chiar și în cadrul raportului ce se stabilește între conducerea școlii și unul dintre elevi când acestuia i s-a încredințat aducerea la îndeplinire a unei anumite însărcinări¹⁵.

Daca mandantele “nu este îndatorat pentru tot ceea ce mandatarul ar fi făcut afară de limitele puterii sale ...”(potrivit art. 1546 alin. 2 Cod Civil) cu atât mai mult el nu va putea fi ținut răspunzător pentru delictele civile săvârșite de mandatar cu ocazia îndeplinirii mandatului care în orice caz sunt “în afara limitelor puterii sale”¹⁶.

4. Contractul de locațiune

Ca principiu, nu există raport de prepușenie între locatar (chiriaș) și locator (cel care închiriază), locatorul neputând fi ținut să răspundă pentru

prejudiciile cauzate de chiriaș unei alte persoane. Tot astfel, nu există raport de prepușenie între chiriaș și subchiriaș (în cadrul contractului de subînchiriere).

5. Calitatea de militar în termen

Tinerii - bărbații - care își satisfac stagiul militar nu pot fi considerați ca aflându-se în raporturi de prepușenie cu unitatea militară la care își satisfac stagiul, deși ei sunt subordonați acesteia, deoarece între relațiile dintre ei și unitate lipsesc acele elemente specifice ale raportului de prepușenie, legate de încredințarea și acceptarea unor funcții în interesul comitentului.

Militarii în termen nu exercită funcții, ei îndeplinesc o îndatorire legală și de onoare față de patrie, ei primesc instrucție militară și își însușesc disciplina militară, subordonarea fiindu-le impusă în acest scop¹⁷. Ei vor putea fi considerați prepuși numai în mod excepțional, când primesc însărcinări speciale în interesul unității ori atunci când ar accepta, independent de raporturile lor cu unitatea militară, îndeplinirea unor însărcinări primite din partea unor superiori în interesul acestora¹⁸.

Din formularea deciziei citate (Decizia nr. 2162/22.12.1976 a fostului Tribunal Suprem),

rezultă că îndeplinirea serviciului militar de către militarii în termen nu constituie un temei al existenței raportului de prepușenie, când atribuțiile exercitate “constituie executarea unei obligații ce decurge din satisfacerea stagiului militar”, o opinie contrară se conturează în practica Secției Militare a fostului Tribunal Suprem.

Astfel, într-o speță, un militar în termen a rănit un alt tânăr, tot militar în termen.

Tânărul încorporat care a săvârșit fapta ilicită, cauzatoare de prejudicii, a fost obligat sub aspect civil să plătească “solidar cu partea responsabilă civilmente - Ministerul Apărării Naționale - despăgubiri periodice tânărului respectiv ce s-a constituit parte civilă în proces - devenit invalid¹⁹.

După cum s-a reținut de Secția Militară a fostului Tribunal Suprem, “în mod just s-a considerat de prima instanță că partea civilă este îndreptățită să primească, pentru întreținerea sa, diferența dintre pensia de asigurări sociale și remunerația ce i s-ar fi cuvenit în raport cu calificarea ce o avea, astfel că obligarea Ministerului Apărării Naționale, în calitate de comitent, solidar cu inculpatul, la plata acestei diferențe este corectă”²⁰.

în mod identic, într-o altă speță, un militar în termen aflat în timpul exercitării serviciului de pază, a părăsit postul și, folosind armamentul din dotare, a rănit o persoană cauzându-i vătămări corporale care i-au pus viața în primejdie, instanța a apreciat ca fiind întemeiată obligarea în solidar cu inculpatul, a Ministerului de Interne, în calitate de parte responsabilă civilmente²¹.

6. Alte situații

În ce privește persoanele juridice fără scop lucrativ, problema existenței unui raport de prepușenie se pune doar excepțional, deoarece “numai în puține cazuri iau ființă raporturi de muncă între asociați și persoanele juridice respective”²².

În cazul uniunilor de creație, nu se poate vorbi de o subordonare a creatorilor față de uniune “în concepția și executarea creației”²³.

Raporturile de prepușenie se stabilesc și în cazurile prestării de munci voluntare pe șantier și în alte prestări de munci obștești între organizațiile care conduc, supraveghează și controlează activitățile respective și cei care prestează munca, supunându-se astfel unei discipline care implică subordonare²⁴.

Raporturile de prepușenie pot apărea și în afara raporturilor de muncă, între membrii familiei, între membrii unui colectiv, între prieteni, când unii acceptă, de obicei dezinteresat, deci, cu titlu gratuit, să facă un serviciu în interesul altuia, a cărei îndeplinire implică subordonare²⁵.

Raporturi de prepușenie se pot stabili între comitent și mai mulți prepuși, ceea ce este chiar frecvent în cazul Regiilor Autonome și Societăților Comerciale, în genele, în cazul persoanelor juridice, când pentru realizarea unei sarcini complexe este nevoie de folosirea unui număr mai mare de prepuși.

În mod excepțional, se poate în situația în care mai mulți comitenți încredințează unui singur prepus îndeplinirea unei sarcini, care sunt de obicei identice sau aproximativ de același fel.

În final, se poate conchide prin a arăta că stabilirea raporturilor de prepușenie este o chestie de fapt lăsată la aprecierea liberă a instanțelor pe baza probelor administrate²⁶. Ceea ce interesează este determinarea persoanei fizice sau juridice în interesul căreia se desfășoară activitatea, și care la momentul săvârșirii faptei cauzatoare de prejudicii avea autoritatea de a instrui prepusului, de a-i supraveghea, îndruma și controla activitatea desfășurată în îndeplinirea sarcinilor încredințate²⁷.

NOTE

1) Culegere de Decizii de îndrumare a Plenului Tribunalului Suprem în materie civilă pe anii 1952 - 1965, pagina 68.

2) A. Ionașcu, M. Mureșan, M. Costin, V. Ursa, C. Chivu, M. Banciu, Contribuția practicii judecătorești la dezvoltarea principiilor Dreptului Civil Român, voi. 2, Ed. Acad.RSR, București 1978.

3) C. Stătescu, Opere citate, pag. 119; M. Eliescu, Opere citate, pag. 228; I.M. Anghel, Fr. Diak, M.F. Popa, Opere citate pag. 163.

4) Culegere de Decizii ale Tribunalului Suprem/ 1962, pagina 15.

5) Tribunalul Județean Galați, Decizia civilă nr. 38/1971 în Revista Română de Drept nr. 1/1971, pag. 152.

6) Tribunalul Suprem, Secția Penală, Decizia nr. 166/1976 în Revista Română de Drept nr. 12/1976, pag. 57-58.

7) M. Eliescu, Opere citate, pag. 289-290.

8) Tribunalul Suprem, Colecția Civilă, Decizia nr. 1061/1966 în Culegere de decizii 1966, pag. 102.

- 9) M. Eliescu, Opere citate, pag. 289- 290.
- 10) Tribunalul Suprem, Colecția Civilă, Decizia nr. 1886/1955 în Culegerea de decizii 1955, pag. 178.
- 11) Tribunalul Suprem, Colecția Civilă, Doc. Dec. 177/1958 în Culegere de Decizii 1958, pag. 195.
- 12) Culegere de decizii 1968, pag. 21-22.
- 13) Culegere de decizii 1968, pag. 21 - 22.
- 14) Tribunalul Suprem, Colecția penală, decizia nr. 134/1961 în Culegere de Decizii 1961, pag. 441.
- 15) Tribunalul Suprem, Colecția penală, Decizia nr. 1322/1956 în Legalitatea populară nr. 9/1956, pag. 1883.
- 16) I.M. Anghel, Fr. Deak, M.F. Popa, Opere citate, pag. 165.
- 17) M. Eliescu, Opere citate, P^ag- 290- 291.
- 18) Tribunalul Suprem, Secția Civilă, Decizia nr. 2162/1976 în Culegerea de decizii 1976, pag. 137.
- 19) C. Stătescu, C. Bîrsan, Opere Citate, pag. 222.

- 20) Tribunalul Suprem, Secția Militară, Decizia nr. 75/24.07.1981 în C. Stătescu, C. Bîrsan, Opere citate, pag. 222.
- 21) Tribunalul Suprem, Secția militară, Decizia nr. 30/05.05.1980 în Culegere de Decizii 1980, pag. 336.
- 22) T.R.Popescu, P. Anca, Teoria Generală a Obligațiilor, Ed. St. București, 1968, pag. 231.
- 23) I.M. Eremia, Dacă uniunile răspund pentru fapta membrilor lor în justiția nouă nr. 8/1962, pag. 96 (citat de M.Eliescu).
- 24) A. Ionașcu și colectiv, Contribuția practicii judecătorești la dezvoltarea principiilor Dreptului Civil Român, voi. II, Edit. Academiei, pag. 105.
- 25) M. Eliescu, Opere citate, pag. 230; D. Radu, Curs Dr. Civ. pag. 70; I. M. Anghel, Fr. Deak, M.F. Popa, Opere citate, pag. 164.
- 26) D. Radu, Curs de drept Civil, Iași, pag. 70.
- 27) Tribunalul Suprem, Secția Penală, Dec. nr. 4029/1973, în Revista Română de Drept nr. 7/1974, pag. 55 (citată în lucrarea Tratat de Drept Civil, Teoria Generală a Obligațiilor, Ed. Academiei, autori: C. Stătescu, C. Bârsan).

CAPITOLUL III. FUNDAMENTAREA RĂSPUNDERII COMITENTULUI PENTRU FAPTA PREPUSULUI

Pentru aplicarea dispoziției art. 1000 alin. 3 Cod Civil, în practica judecătorească și în doctrina de specialitate au fost exprimate mai multe opinii cu privire la temeiurile răspunderii comitentului pentru fapta prepusului.

1. Teoria prezumției legale absolute de culpă a comitentului

În concepția clasică s-a explicat răspunderea derogatorie a comitenților pentru prezumția legală de greșeală pe care ei ar fi săvârșit-o, pentru unii numai în alegerea prepușilor (culpa in eligendo), iar pentru alții și în supravegherea acestor prepuși (culpa in vigilando), fie de a fi săvârșit ambele greșeli, prezumția de culpă fiind în toate aceste cazuri irefragabilă. Este cea mai veche teorie, formulată încă de la apariția Codului Civil din anul 1804

(Napoleon), dominantă în tot secolul al XIX- lea și primele decenii ale secolului al XX-lea. Și recent este invocată de unele hotărâri judecătorești¹ și susținută de unii autori².

Pe lângă faptul că, de cele mai multe ori, comitentul nu are posibilitatea alegerii prepușilor și nici, în mod practic, posibilitatea de a-i supraveghea în permanență, se reproșează acestei teorii - de către unii autori - contradicția dintre culpa proprie a comitentului prezumată irefragabil de lege și dreptul comitentului de a se întoarce, cu toate acestea, prin acțiunea în regres împotriva prepusului, pentru a cere acestuia restituirea despăgubirilor plătite.

Această prezumție considerată drept irefragabilă nu se încadrează în categoria prezumțiilor prevăzute de art. 1202 din Codul Civil, iar pe de altă parte, și mai ales, excluderea probei contrare (art. 1000 alin.5 Cod Civil), înlătură ideea unei prezumții de culpă, care nu mai este decât un înveliș verbal, sau așa cum scrie un mare civilist român: "... aceasta revine, a zice că noțiunea de culpă corespunde nu cu o realitate ci cu o ficțiune a legii"³ sau "o culpă de pură creație legală nu este o culpă"³.

De altfel, într-o atare concepție nu se explică pentru ce răspunderea comitentului este angajată nu numai dacă faptul culpabil a fost săvârșit de către

prepus în exercitarea funcțiilor încredințate, ci și numai în legătură cu îndeplinirea acestora sau mai mult chiar, în cazul unui abuz în exercitarea lor⁴.

Din ce în ce mai mult această fundamentare a evoluat spre ideea unei prezumții legale absolute, numai în supraveghere cu atât mai mult cu cât în condițiile sistemului organizat, care exista anterior, în ce privește recrutarea și încadrarea forței de muncă, nu se poate vorbi de o “culpă în alegere” din partea comitentului care cel mai adesea este o persoană juridică⁵.

Ceea ce s-ar putea reproșa comitentului ar fi, în situațiile menționate, insuficiențele în supraveghere, îndrumare și control, de care a dat dovadă în conducerea prepusului.

Astfel de motivări apar frecvent în deciziile instanțelor judecătorești, dar indiferent de conținutul îndatoririlor ce reveneau comitentului, toate aceste motivări dau expresie concepției reținute, și anume că răspunderea comitentului privită ca o răspundere pentru altul, este întemeiată pe o prezumție de culpă.

Evoluția jurisprudenței și teoriei juridice a fost de la afirmarea caracterului relativ al menționatei prezumții, spre afirmarea caracterului său absolut, irefragabil⁶.

2. Teoria considerării culpei prepusului ca fiind culpa comitentului însuși și teoria reprezentării legale a comitentului

O altă fundamentare care și-a găsit un anumit ecou a fost aceea că prepusul acționează ca un adevărat mandatar al comitentului și, deci, fapta sa ilicită este fapta comitentului însuși⁷.

Cu alte cuvinte, pentru a se menține în cadrul răspunderii subiective, bazate pe culpă, s-a emis teoria considerării culpei prepusului ca fiind culpa comitentului însuși.

Autorii care împărtășesc acest punct de vedere arată că explicația ei trebuie căutată în analiza raportului de prepușenie. Cel care recurge la serviciile prepusului nu face decât să prelungească propria sa activitate, iar prepusul nu este decât instrument de așa manieră încât acționând, totul se petrece exact ca și când comitentul ar acționa el însuși. Această teorie nu corespunde nici ea realității, deoarece culpa fiind un element psihic are un caracter strict personal și, ca atare, nu poate trece de la o persoană la alta.

Mai întâi, nu poate fi vorba de un mandat și de reprezentare⁸ decât în cazul actelor juridice și nu în cazul faptelor juridice, cum sunt, faptele ilicite cauzatoare de prejudicii.

în al doilea rând, răspunderea comitentului este o răspundere pentru fapta altuia și nu o răspundere pentru fapta proprie⁹, adică analizând problema de pe poziția terțului păgubit se produce o anumită confuzie, între acțiunea culpabilă a prepusului și activitatea comitentului.

Împrejurarea că fapta a fost comisă “în funcțiile încredințate” nu este de natură, prin ea însăși, să înlăture răspunderea personală a celui care a comis-o.

3. Teoria răspunderii fără culpă - obiectivă - întemeiată pe idee a de risc

În această teorie, se susține că, prin întrebuințarea de prepuși în desfășurarea unei activități, comitentul crează posibilități sporite de prejudiciere a terțelor persoane, ceea ce justifică că sarcina reparării pagubelor cauzate de prepuși, să cadă în sarcina comitentului în temeiul ideii că cine are folosul unei activități prestate de alții, trebuie să suporte și riscul acestei activități.

Este o aplicare în materia răspunderii comitenților pentru faptele prepușilor lor, a teoriei riscului, formulată la sfârșitul școlului trecut, atât sub forma riscului de activitate cât și sub forma riscului legat de profit.

În dreptul din epoca modernă, existența răspunderii comitentului pentru fapta prepusului - legată de ideea de risc- a fost necunoscută, dar

temeiul ei a fost găsit în cadrul răspunderii contractuale, și anume în consacrarea unei clauze de securitate.

Această fundamentare - care nu a fost reținută în dreptul român până în 1989, prezintă interes mai ales în ceea ce privește activitățile economice și comerciale care implică un anumit risc, pentru realizarea unui profit.

4. Răspunderea comitentului fără culpă - obiectivă - întemeiată pe ideea de garanție

Ideea de garanție ca explicație a răspunderii comitentului pentru prejudiciile cauzate de prepuși, a apărut cu ocazia lucrărilor pregătitoare ale Codului Civil Francez de la 1804 (Napoleon) când s-a spus că: “în realitate responsabilitatea derivă, în cazurile de care ne ocupăm, nu din noțiunea de culpă sau de imputabilitate, ci din noțiunea mai largă de garanție”¹⁰.

Potrivit acestei teorii, comitentul nu răspunde pentru culpa proprie prezumată de lege și nici pentru culpa prepusului, care ar fi devenit culpa sa printr-un fenomen de transpunere sau răsfrângere a culpei prepusului, ori de substituie sau confuzie între persoana comitentului și cea a prepusului, ori de reprezentare a comitentului de către prepus, ci pur și simplu că legea, în scop de ocrotire a terților, instituie pe comitent ca garant al interesului victimei, de a obține neîntârziat repararea

prejudiciului suferit și de a fi ferită victima de pericolul unei eventuale insolvenții a prepusului.

Această teorie ne explică cerința culpei prepusului său, căci, răspunzător de repararea prejudiciului este până la urmă prepusul, care este autorul faptei păgubitoare și față de care trebuie îndeplinite condițiile răspunderii, comitentul nefiind decât garantul victimei.

Este o garanție pentru fapta altuia care trebuie să fie de natură să angajeze ea însăși răspunderea personală a prepusului, atunci când în persoana acestuia sunt îndeplinite condițiile generale ale răspunderii civile pentru fapta proprie.

Prin Decizia de îndrumare nr.2 din 30.01.1960, Plenul fostului Tribunal Suprem a luat o poziție fermă pronunțându-se în favoarea tezei răspunderii comitentului în calitate de garant, chemat să asigure victimei repararea prejudiciului suferit.

Plenul fostului Tribunal Suprem a statornicit că: organizația economică, persoana juridică responsabilă civilmente, în calitate de comitentă este ținută față de cel păgubit, la plata despăgubirilor în locul angajaților ei vinovați de cauzarea de prejudicii.

Drept urmare, responsabilă civilmente - în latura civilă a procesului penal - răspunde pentru angajații ei vinovați, dar nu alături de ei.

În consecință, “această organizație, deși este ținută să despăgubească integral partea despăgubită,

nu se află în aceeași situație cu cei vinovați de producerea pagubei”. Aceștia “trebuie să suporte lună la urmă consecințele faptelor lor”¹¹.

În concluzia acestor considerente rezultă că "în ultima analiză partea responsabilă civilmente nu are decât rolul de a asigura părții păgubite repararea daunei”¹².

Prin această Decizie de îndrumare a Plenului fostului Tribunal Suprem se consacră teza răspunderii fără culpă, întemeiată pe ideea de garanție. Tot astfel, Colegiul Penal al fostului Tribunal Suprem a stabilit că: “Prevederile legii potrivit cărora comitentul este ținut răspunzător, alături de inculpat, sunt menite să constituie o garanție în plus pentru desdăunarea părții civile”.

În ceea ce privește aplicarea acestei garanții prevăzută de lege în sarcina comitentului, în literatura de specialitate și în practica pulccătorească par a se contura două tendințe:

- Potrivit unei tendințe denumite *concepția garanției obiective*, ne-am afla în fața unei garanții întemeiată pe riscul de activitate, care în această concepție este detașată de orice idee de culpă a comitentului¹⁴;

- Potrivit altei tendințe - la care ne alăturăm denumită concepția garanției subiective, “ne-am alia în fața unei garanții care nu se detașează, ci se grefează pe ideea unei prezumții de culpă în sarcina comitentului”¹⁵.

Această din urmă concepție consideră că garanția comitentului pentru fapta proprie a prepusului derivă din împrejurarea că, în virtutea raportului de prepușenie comitentul exercită supravegherea, îndrumarea și controlul activității prepusului. Ideea de garanție subiectivă nu este total desprinsă de ideea de vină a comitentului, săvârșirea de către prepus a unor fapte ilicite cauzatoare de prejudicii explicându-se uneori și prin existența unei insuficiențe în executarea de prepus a acestor atribute.

Ideea de garanție depășește însă în extensiune ideea de culpă a comitentului, ceea ce face ca prezumția de răspundere a acestuia să nu poată fi înlăturată prin simpla probă contrarie a lipsei de vinovăție în exercitarea supravegherii, îndrumării și controlului. De aceea, în literatura de specialitate, se vorbește adesea de o prezumție legală absolută de culpă în sarcina comitentului. Afirmarea caracterului absolut al prezumției urmărește să acopere, în acest context, atât ideea de vină în exercitarea atribuției comitentului, cât și ideea de garanție generală privind fapta prepusului¹⁶.

În literatura de specialitate¹⁷ unii autori, relevând insuficiența teoriei garanției în explicarea fundamentului răspunderii comitentului, au considerat că, la ideea de garanție, trebuie adăugată și ideea de asigurare, adică asumarea riscurilor unor activități, folosind în acest scop serviciul unor alte persoane asupra cărora există autoritate, dirijând,

supraveghind și controlându-le munca, trebuie să suporte riscul unei asemenea activități organizate. Indiferent dacă este asigurată sau nu, victima trebuie să fie, până la urmă, integral despăgubită.

Sub un alt aspect, în țările care au adoptat sistemul răspunderii exclusive a comitentului, unitățile care au despăgubit pe terțul prejudiciat pentru fapta prepusului nu se pot întoarce împotriva acestuia din urmă, decât pentru o parte din sumele plătite, potrivit prevederilor legislației (dreptului muncii sau dreptului cooperatist).

Pierderea pe care o înregistrează în acest sens organizația, respectiv persoana juridică, este suportată, în ultima analiză pentru persoanele juridice cu capital de stat de către Stat¹⁸.

NOTE

1) A se vedea Colecția Civilă nr. 739/1958 în Culegerea de Decizii 1958, pag. 201 (Citat în lucrarea Răspunderea Civilă, de I.M. Anghel, Fr. Deak, M.F. Popa).

2) M. Anghel.... Opere citate, pag. 111.

3) A se vedea M. Cantacuzino, Elementele dreptului civil român, București, 1921, pag.435.

4) Decizia civilă nr. 163/1958 a Tribunalului Suprem.

5) C. Stătescu, C. Bîrsan, Opere citate, pag. 249; Dumitru Radu, Curs de drept civil, Iași, pag.68.

6) C. Stătescu, Răspunderea civilă delictuală pentru fapta altei persoane, pag. 249

7) Dumitru Radu, Curs drept civil, Iași, pag.68.

8) Tribunalul Suprem a considerat că răspunderea comitentului se bazează pe ideea că prepusul fiind mandatarul său, faptele săvârșite cu ocazia atribuțiilor de serviciu trebuie considerate ca fiind săvârșite de comitent.

9) A se vedea C. Stătescu, Răspunderea civilă delictuală pentru fapta altei persoane, pag. 138.

10) A. Ionașcu și colaboratori, Contribuția practicii judecătorești la dezvoltarea principiilor Dreptului Civil Român, Ed. Academiei R.S.R., București, pag. 85.

11) Vezi Decizia Civilă nr. 352/1983, citată de C. Stătescu, C. Bîrsan, Tratat de Drept Civil. Teoria generală a obligațiilor, București, Ed. A.L.L. 1994.

12) Tribunalul Suprem, Decizia Civilă nr. 2/1960 în Culegerea de Decizii 1960, pag. 126 indicată de Fr. Deak, M. Anghel, M.F. Popa, Răspunderea Civilă.

13) Tribunalul Suprem, Colegiul Penal, Decizia nr. 1345/1964 (indicată în cursul Drept Procesual Penal, N. Volonciu, cap.: Acțiunea civilă în procesul penal.

14) M. Eliescu, Opere citate, pag. 286.

15) C. Stătescu, Răspunderea civilă delictuală pentru fapta altei persoane, pag. 140.

16) A se vedea C. Stătescu, C. Bîrsan, Opere citate pag. 252.

17) I.M. Anghel, Fr. Deak, M.F. Popa, Opere citate, pag. 15 pentru pag. 11.

18) Paul Mircea Cosmovici, O. Calmuschi,
Opere citate, pag. 15.

CAPITOLUL IV.
CONDIȚIILE RĂSPUNDERII COMITENTULUI
PENTRU FAPTA ALTUIA

SECȚIUNEA I. Condițiile generale

Pentru angajarea răspunderii comitentului în condițiile art. 100 alin. 3 Cod Civil trebuie să fie întrunite cumulativ anumite condiții generale și speciale.

Răspunderea comitentului este angajată numai dacă în persoana prepusului sunt întrunite condițiile răspunderii pentru fapta proprie.

Este de reținut că există patru condiții generale, pe care victima trebuie să le dovedească:

- existența prejudiciului;
- existența unei fapte ilicite a prepusului;
- existența raportului de cauzalitate între fapta ilicită a prepusului și prejudiciu;
- existența culpei (vinovăției) prepusului în săvârșirea faptei ilicite cauzatoare de prejudicii.

1. Prejudiciul

Prejudiciul ca element esențial al răspunderii delictuale constă în efectul negativ suferit de o anumită

persoană, ca urmare a faptei ilicite săvârșite de o altă persoană.

Desigur, pentru a ne situa în domeniul răspunderii pentru fapta comitentului, prejudiciul trebuie să fie cauzat de către prepus.

Astfel, de exemplu, constituie prejudicii: vătămarea sănătății unei persoane care are drept urmare reducerea sau pierderea capacității sale de muncă; sustragerea de valori; distrugerea sau deteriorarea unor bunuri; decesul susținătorului legal al unei persoane, în urma unui accident, cu toate consecințele patrimoniale care decurg pentru urmașii decedatului și multe alte cazuri.

Problema care s-a pus în practica judiciară și în literatura juridică de specialitate a fost aceea de a se ști dacă se iau în considerare, ca prejudicii, numai rezultatele încălcării, prin fapta ilicită, a unor drepturi subiective sau dacă nu este cazul de a se reține răspunderea făptuitorului - în cazul nostru a prepusului - și pentru pagubele rezultate din încălcarea unor simple interese ale persoanei vătămate, aceste interese nealăturiind conținutul unui drept subiectiv.

Astfel, vor trebui acordate despăgubiri ori de câte ori prejudiciul constituie rezultatul încălcării unui drept subiectiv, spre exemplu: a unui drept real, a unui

drept de creanță, a unui drept de întreținere, ș.a.¹.

Problema se pune diferit în situația în care o anumită persoană presta întreținere unei alte persoane, fără însă a avea o astfel de obligație legală, având deci calitatea de simplu susținător de fapt care nu ar fi putut, în nici un caz, să fie obligat să acorde această întreținere. Întrebarea care firesc se ridică este următoarea: vor avea - persoanele care au beneficiat de întreținere - dreptul de a pretinde despăgubiri de la autorul accidentului care a provocat decesul persoanei ce presta întreținerea?

Persoanele întreținute nu aveau nici un drept subiectiv legal privitor la întreținere dar ele aveau, anumite interese rezultate dintr-o situație de fapt, interese care au fost vătămate prin fapta ilicită.

În practica noastră judecătorească s-a admis obligarea autorului prejudiciului la repararea daunei și în aceste situații în care pierderea suferită era consecința încălcării nu a unui drept subiectiv civil ci doar a unui simplu interes. Aceste soluții au fost apreciate favorabil și în literatura de specialitate².

S-a decis spre exemplu, în practica judiciară să se acorde despăgubiri concubinei și copilului acesteia dacă, în fapt, au fost întreținuți de victimă³. Într-o altă speță s-a decis plata de despăgubiri pentru pierderea

întreținerii pe care victima accidentului o presta de fapt, fără a avea vreo obligație legală, copiilor soțului său care erau proveniți dintr-o altă căsătorie a acestui soț⁴.

Pentru a putea fi reținută situația reparării prejudiciilor cauzate prin vătămarea simplelor interese, este necesar ca prestarea întreținerii, în fapt, să fi avut un anumit caracter de stabilitate. Aceasta înseamnă că; ”cel ce presta întreținerea, în fapt, își asumase un adevărat angajament juridic în acest sens”⁵.

Este necesar să facem precizarea că lezarea unui simplu interes nu dă dreptul la despăgubire, dacă este vorba de vătămarea unui interes ilicit sau a unui interes contrar normelor de conviețuire socială.

Pentru angajarea răspunderii în condițiile art. 1000 alin. 3 Cod Civil, prejudiciul trebuie să fie cauzat unei terțe persoane.

Dacă prejudiciul s-a cauzat comitentului însuși, se va putea ridica numai problema răspunderii prepusului în condițiile ce decurg din raporturile existente între ei. Calitatea de terță persoană a victimei prejudiciului se cere și în sensul că, trebuie să fie o persoană care să nu aibă relații contractuale cu comitentul.

Astfel, dacă între comitent și victima prejudiciului există raporturi contractuale, iar prepusul

cauzează prejudiciul în cadrul executării contractului, neadmițându-se posibilitatea opțiunii între răspunderea contractuală și cea delictuală, victima se va putea adresa debitorului său, numai în condițiile răspunderii contractuale și nu în baza art. 1000 alin. 3 Cod Civil.

Condițiile de existență a prejudiciului⁶ cauzat prin fapta ilicită a prepusului sunt următoarele:

- prejudiciul trebuie să fie cert, adică să se fi produs și să poată fi dovedit. Cu toate acestea se acordă dezdăunare și în cazul în care victima a pierdut o șansă;

- prejudiciul trebuie să fie determinat, adică să poată fi apreciat sub aspect material, pecuniar;

- prejudiciul trebuie să fie actual Privitor la această situație, în jurisprudență s-a admis uneori, acordarea despăgubirii și pentru un prejudiciu viitor, dacă acesta este cert, inevitabil și determinabil (generic determinat);

- prejudiciul trebuie să fie direct, adică să fie consecința directă a faptului generator.

Ca un aspect de drept comparat, în literatura și jurisprudență franceză s-a admis și prejudiciul indirect - "prin ricoșeu" - când reparația nu este cerută de persoana ce a suferit paguba, ci de altcineva.

2. Fapta ilicită a prepusului

Pentru obligarea la plata despăgubirilor - în general - este necesar ca prejudiciul să fi fost produs printr-o faptă ilicită.

Deși în art. 998 Cod Civil, legiuitorul vorbește de “orice faptă care cauzează altuia prejudiciu”, atât în literatura juridică civilă cât și în jurisprudență se consideră că prevederea legală se referă doar la fapta ilicită cauzatoare de prejudicii, ca element al răspunderii civile delictuale.

Fapta ilicită este definită de doctrină ca fiind orice faptă prin care, încălcându-se normele dreptului obiectiv (pozitiv), sunt cauzate prejudicii dreptului subiectiv al unei persoane⁷.

Noțiunea de faptă ilicită este privită în practica juridică, lato senso, deoarece se reține răspunderea juridică civilă delictuală nu numai atunci când s-a adus atingere unui drept subiectiv - privit stricto senso - dar și atunci când au fost prejudiciate interese legitime ale altor persoane.

Tocmai din acest considerent parctica judiciară și doctrina de drept civil pornește de la ideea că în aprecierea **caracterului ilicit** al faptei urmează a fi avute în vedere nu numai normele juridice civile, dar deopotrivă, și normele de

conviețuire socială, în măsura în care acestea reprezintă o continuare a prevederilor legale și “conturează însuși conținutul, limitele și modul de exercitare a drepturilor subiective recunoscute de lege”⁸.

În cadrul examinării faptei ilicite ca element al răspunderii delictuale avem în vedere obiectivarea, manifestarea exterioară a unei atitudini de conștiință și voință a unei anumite persoane.

Caracterul ilicit al faptei decurge din existența în contextul manifestării relației sociale a unui factor nepermis prin care, pe de o parte s-au încălcat normele dreptului obiectiv, iar pe de altă parte, s-au adus prejudicii unui drept subiectiv al unei persoane.

Fapta ilicită cauzatoare de prejudicii poate fi orice faptă comisivă, care întrunește condițiile ilicitului, dar și o faptă săvârșită în materialitatea ei printr-o omisiune (inacțiune).

Este de reținut, deci, că sunt deopotrivă fapte ilicite și acțiunea dar și inacțiunea, respectiv omisiunea, neîndeplinirea unei activități ori neluarea unei măsuri atunci când această activitate trebuie să fie întreprinsă de o anumită persoană potrivit dispozițiilor legale.

În consecință inacțiunea - în opoziție cu fapta comisivă - constă, într-o faptă ilicită săvârșită atunci când legea obligă o anumită persoană să acționeze într-un fel, cerință nerespectată de persoana respectivă.

În practică sunt posibile situații în care comportamentul ilicit al unei persoane să cuprindă atât acțiuni (comisiuni), cât și inacțiuni (omisiuni) ilicite.

Ca atare, fapta prepusului trebuie să aibă caracter ilicit, ilicitatea apreciindu-se după condițiile generale.

Faptele cauzatoare de prejudiciu trebuie să fie neapărat opera exclusivă a prepusului. El poate cauza prejudiciul împreună cu un alt prepus al aceluiași comitent, împreună cu prepușii unor comitenți diferiți, sau cu alte persoane care nu au calitatea de prepuși.

Este posibilă și ipoteza în care prejudiciul se cauzează prin fapte ilicite ale prepusului și comitentului deopotrivă. Dacă la cauzarea prejudiciului a contribuit și fapta culpabilă a victimei, comitentul va putea pretinde reducerea despăgubirilor conform principiilor dreptului comun.

În literatura juridică civilă s-au conturat câteva cauze care înlătură caracterul ilicit al faptei. Altfel spus, sunt situații în care, deși fapta săvârșită

cauzează un prejudiciu altei persoane, caracterul ilicit fiind înlăturat, răspunderea nu mai este angajată.

Aceste cauze sunt următoarele: legitima apărare; starea de necesitate; îndeplinirea unei activități impuse ori permise de lege sau a ordinului superiorului; exercitarea unui drept subiectiv; consimțământul victimei.

1. Legitima apărare

Codul Civil nu menționează legitima apărare printre cauzele care apără de răspundere. Definiția o găsim înscrisă în dispozițiile art. 44 Cod Penal Român, ea producând atât efecte exoneratoare în privința răspunderii penale dar și în cazul răspunderii civile.

Pentru ca fapta să fie considerată că a fost săvârșită în legitimă apărare sunt necesare următoarele condiții:

a) **Atacul** la care se reacționează trebuie să fie material, adică să nu fie (per a contrario) un atac verbal, constând în amenințări, insulte, calomnii;

- să fie direct, adică să amenințe nemijlocit obiectul împotriva căruia este îndreptat;

- să fie imediat, pericolul pe care îl produce fie că s-a realizat (pericolul actual), fie că este pe punctul de a se produce (iminent);

- să fie injust, atacatorul să nu aibă temeii juridic care să-i justifice comportamentul.

b) Atacul să fie îndreptat împotriva unei persoane ori a drepturilor acesteia sau împotriva unui interes general.

c) Atacul să nu pună în pericol grav persoana ori drepturile celui atacat sau interesul general.

d) Apărarea să fie proporțională cu gravitatea pericolului și cu împrejurările în care s-a produs atacul.

Depășirea limitelor unei apărări proporționale este considerată legitimă apărare, cu efecte total exoneratoare, numai dacă această depășire s-a datorat tulburării sau temerii în care s-a aflat persoana în cauză.

2. *Starea de necesitate*

Este reglementată ca element exonerator de răspundere în art. 45 Cod Penal. Art. 45 alin. 2 cod Penal prevede că: “este în stare de necesitate acela care săvârșește fapta pentru a salva de la un pericol iminent și care nu putea fi înlăturat altfel, viața, integritatea corporală sau sănătatea sa, a altuia sau un bun al său ori al altuia sau în interes obștesc”.

Nu va fi în stare de necesitate acela care “ în momentul când a săvârșit fapta și-a dat seama că

pricinuieste urmări vădit mai grave decât cele care s-ar fi putut produce dacă pericolul nu era înlăturat”.

Dacă este indiscutabil just ca starea de necesitate să ducă la exonerarea de răspundere penală, sub aspect civil se remarcă totuși că salvarea valorilor aparținând cuiva se face cu prețul distrugerii, deteriorării sau degradării unor valori aparținând unei terțe persoane.

În literatură se opinează, tocmai din această cauză în sensul recunoașterii în favoarea celui prejudiciat a unei acțiuni de recuperare a valorilor distruse.

Problema care s-a ridicat a fost temeiul juridic. Altfel spus: pe ce temei juridic s-ar fundamenta această acțiune care nu este de răspundere civilă ci doar de reparare sau de recuperare a pierderii?

Temeiul general se consideră a fi îmbogățirea fără justă cauză, iar în situația în care cel prejudiciat a consimțit la producerea prejudiciului pentru salvarea valorilor altei persoane, acțiunea se întemeiază pe principiul gestiunii de afaceri.

3. Îndeplinirea unei activități impuse ori permise de lege sau a ordinului superiorului

Deși este de natură să cauzeze prejudicii unui

drept subiectiv, fapta cauzatoare nu va avea caracter ilicit și, în consecință, nu se va pune problema angajării răspunderii civile deoarece ne aflăm într-o situație de exonerare a răspunderii.

Agenții publici - prepuși - (s.n.) a instituțiilor Ministerului de Interne - săvârșesc o faptă licită în situația în care prin acțiunile lor, se iau măsuri de arestare preventivă a unor persoane învinuite că au săvârșit infracțiuni dacă organul competent (Parchet) a emis mandatul de arestare.

Și ordinul superiorului înlătură caracterul ilicit al faptei (mai ales în raporturile de prepușenie specifice relației dintre comitent și prepus) dacă a fost emis de organul competent cu respectarea formelor legale, dacă acest ordin nu este vădit ilegal sau abuziv, iar modul de executare a fost ilicit⁹.

4. Exercițarea unui drept. Abuzul de drept.

Persoana care exercită prerogativele pe care legea le recunoaște dreptului său subiectiv nu poate fi considerată că acționează ilicit, chiar dacă prin exercițiul normal al dreptului său, au fost aduse anumite restrângeri dreptului subiectiv al altuia.

Dacă dreptul subiectiv nu este exercitat în condițiile prevăzute de lege, ori depășindu-se aceste condiții prin încălcarea principiilor exercitării dreptului subiectiv, dă naștere abuzului de drept.

Se consideră de principiu că dreptul subiectiv civil este exercitat normal, atunci când el este

manifestat numai potrivit cu scopul economic și social, cu respectarea dreptului obiectiv și a moralei, când este exercitat cu bună credință și în limitele sale materiale sau juridice¹⁰.

Spre deosebire de dreptul subiectiv exercitat în vederea finalității sale, abuzul de drept este realizat cu intenția de a păgubi altă persoană. Aceasta este, de altfel, și rațiunea pentru care abuzul de drept se consideră a avea caracter ilicit și ca atare, cel ce a abuzat de dreptul său va fi obligat la repararea prejudiciului.

5. *Consimțământul victimei* în măsura în care victima și-a dat consimțământul, nu la producerea pagubei - fapt greu de imaginat - ci doar la săvârșirea faptei care ar avea aptitudinea de a produce o pagubă, aceasta (victima) și-a asumat riscul unei activități săvârșite de altcineva - prepusul unui comitent, spre exemplu - și care ar putea să o prejudicieze.

Pentru a avea caracterul unei clauze de nerăspundere, consimțământul victimei trebuie să fie dat anterior săvârșirii faptei. Acordul dat de victimă după producerea prejudiciului nu are caracterul unei clauze de nerăspundere, chiar dacă o asemenea înțelegere este, desigur, valabilă.

Tot în legătură cu consimțământul victimei s-a considerat că obiectul clauzei de nerăspundere nu poate privi decât drepturile patrimoniale¹¹.

În literatura de specialitate s-a exprimat și opinia că, clauza de nerăspundere poate privi și drepturile personale nepatrimoniale, în mod excepțional, dacă aceste clauze sunt îndreptățite prin scopul lor¹².

3. Raportul de cauzalitate între fapta ilicită a prepusului și prejudiciu

Raportul de cauzalitate trebuie stabilit între fapta prepusului și prejudiciul cauzat, iar nu între fapta comitentului și prejudiciu. Cu privire la comitent, raportul de cauzalitate nu trebuie să fie stabilit, deoarece comitentul nu răspunde pentru prejudiciul cauzat prin fapta proprie, ci pentru cel cauzat de prepus. Pentru a aborda în toată complexitatea ei problema raportului de cauzalitate între fapta ilicită a prepusului și prejudiciul cauzat trebuie să analizăm criteriile propuse în dreptul nostru, pentru determinarea raportului de cauzalitate, în general, în cazul răspunderii civile delictuale.

Astfel, pentru angajarea răspunderii unei persoane, deci și a prepusului, nu este suficient să existe o faptă ilicită și un prejudiciu fără nici o legătură între ele.

Din aceste considerente rezultă că este absolut necesar ca între faptă și prejudiciu să existe un **raport de cauzalitate** - în sensul că acea faptă

ilicită, cauzatoare de prejudicii (care este cauza) a provocat prejudiciul (efectul cauzei).

Probleme deosebite se ridică în situația în care efectul a fost precedat de o multitudine de acțiuni umane sau de alte împrejurări.

În aceste condiții pentru a putea fi stabilit raportul de cauzalitate în materia răspunderii civile delictuale, câteva premise trebuie să fie în prealabil precizate¹³, astfel:

- necesitatea de a stabili nu un raport de cauzalitate în general, ci raportul de cauzalitate specific dintre fapta ilicită și prejudiciu. Pentru analiza raportului de cauzalitate specific interesează pe primul plan faptele care au declanșat punerea în mișcare a acestor cauze, faptele care au favorizat desfășurarea nestingherită a cauzelor ori faptele care nu au împiedicat această desfășurare;

- caracterul obiectiv al raportului de cauzalitate. Chiar dacă o acțiune implică o desfășurare unitară pe plan fizico-psihic, în privința raportului de cauzalitate nu interesează aspectele de ordin psihic; ele fac parte din condiția generală subiectivă, și anume, culpa.

- la stabilirea raportului de cauzalitate se va ține seama pe lângă fapta ilicită ca acțiune pozitivă și de fapta ilicită ca inacțiune, respectiv, de neîndeplinirea anumitor obligații prevăzute de lege.

- o anumită incidență asupra raportului de cauzalitate o reprezintă faptele umane și factorii exteriori. Factorii naturali sunt: vizibilitate redusă, staționarea pe șosea a unei turme de oi care a

favorizat o manevră greșită a unui autovehicul. La săvârșirea faptei se poate întâlni nu numai fapta autorului ori a coautorilor ci și faptele instigatorilor, complicilor, favorizatorilor, tănuitorilor (când fapta ilicită constituie infracțiune).

- un alt criteriu oferit chiar de lege îl reprezintă cerința evaluării comportamentului uman.

- nu în ultimul rând este remarcat faptul că datorită varietății cazurilor de răspundere civilă delictuală, rezultă necesitatea ca însuși specificul categoriei cauzalității în acest domeniu să fie precizat în sensul că nu întotdeauna raportul cauzal este un raport direct între fapte și prejudiciu¹⁴.

Uneori, raportul de cauzalitate dintre faptă și prejudiciu nu este imediat ci numai mediat, în sensul că prin fapta ilicită (a prepusului) s-a creat posibilitatea ca anumiți factori (umani sau naturali), să acționeze și să producă în mod direct prejudiciul.

Toate premisele menționate exemplificativ mai sus, demonstrează complexitatea și specificitatea pe care le prezintă raportul de cauzalitate ca element obiectiv al răspunderii comitentului pentru fapta prepusului.

Concluzia logică care se poate desprinde, cu mici excepții, sunt necesare pentru stabilirea raportului de cauzalitate dintre fapta ilicită a prepusului și prejudiciul produs, raport care formează unul din conținuturile răspunderii comitentului pentru faptele prepusului, prevăzute în art. 1000 alin. 3 Cod Civil.

Pentru determinarea concretă a raportului de cauzalitate, s-au propus trei criterii îmbrățișate de literatura juridică occidentală¹⁵.

Sistemul echivalenței condițiilor - numită și teoria condiției sine qua non. Această teorie consideră că, în ipoteza în care nu se poate stabili cu precizie cauza prejudiciului, se atribuie valoare egală tuturor faptelor care au precedat acel prejudiciu.

Deci, se acordă valoare cauzală fiecărei condiții, în lipsa căreia prejudiciul nu s-ar fi produs.

Sistemul echivalenței condițiilor are meritul de a face o primă delimitare între faptele care au incidență cu prejudiciul și faptele care sunt indiferente pentru producerea acestuia.

Acordând valori egale tuturor condițiilor, fără luarea în considerare a unei ierarhizări ori gradări, în funcție de rolul și eficiența lor, se ajunge la includerea în sfera cauzală a unor condiții necauzale, a unor simple condiții prilej.

Astfel, pe plan practic aceasta poate duce la extinderea excesivă a cercului persoanelor care urmează a răspunde.

“Iată un exemplu edificator¹⁶: un paznic surprinde o persoană pe câmp în vreme ce fura din recoltă; la amenințarea verbală a paznicului, persoana respectivă fuge, sare peste un gard, se împiedică și își fracturează un picior; internată imediat la spital este supusă unui tratament medical defectuos și decedează ca urmare a unei infecții”.

Pe baza teoriei echivalenței condițiilor, în

câmpul causal ar trebui reținută nu numai fapta medicului, ci și fapta paznicului. Dacă . fapta acestuia din urmă ar fi lipsit, întregul lanț causal - fractură, tratament defectuos, infecție - nu s-ar fi declanșat.

În realitate, fapta paznicului - amenințare verbală - a avut doar rolul de condiție prilej.

Un al doilea sistem îl reprezintă sistemul cauzei proxime.

Conform acestui sistem, câmpul causal se restrânge reținându-se drept cauză ultima faptă, cea care este imediat anterioară efectului. Se consideră că, dacă nu ar fi existat cauza proximală (ultima cauză) celelalte cauze (fapte) nu ar fi devenit eficiente.

Sistemul cauzei proxime este criticat deoarece tinde să transforme raportul de cauzalitate, dintr-un raport obiectiv, într-un raport subiectiv, prin introducerea criteriului previzibilității.

Acest sistem pornește de la premisa unui singur tip de cauzalitate - cauzalitate mecanică, neliniară - cu aplicații generale.

În realitate, este greu de aplicat cauzalitatea mecanică la fenomenele vieții sociale - inclusiv cele legate de săvârșirea faptelor ilicite de către prepușii comitenților - care sunt caracterizate prin relații neliniare, mijlocite dintre cauză și efect.

2. Fapta ilicită a prepusului

Din punct de vedere practic, sistemul cauzei proxime duce la o restrângere arbitrară a cercului persoanelor ce ar putea să fie trase la răspundere pentru producerea unui prejudiciu. Un exemplu edificator: un conducător auto angajat al unei unități - deci aflat în raporturi de prepușenie, de subordonare cu respectiva unitate, în calitate de comitentă - accidentează o persoană. Dusă la spital, victima decedează din cauza neaplicării tratamentului medical corespunzător.

Prin aplicarea sistemului cauzei proxime singurul responsabil ar trebui să fie medicul, fapta sa - neacordarea îngrijirii medicale - fiind cauza proximă a decesului, iar conducătorul auto ar urma să fie exonerat de răspundere.

Fără îndoială este o soluție inadmisibilă, nu numai datorită incorectei stabiliri a raportului de cauzalitate, dar și din punct de vedere al aprecierii morale a faptelor.

Al treilea sistem este considerat a fi **sistemul cauzei adecvate (tipice)**.

Potrivit acestui sistem în determinarea raportului de cauzalitate urmează a fi reținute numai acele fapte care întrunesc calitatea de condiție sine qua non, care îi sunt adecvate în sensul că sunt tipice, adică susceptibile de a produce efectul respectiv¹⁷.

Sistemul cauzei adecvate introduce în aprecierea raportului causal elementul subiectiv al

cunoașterii acestui raport; se consideră a fi raport cauzal numai acel raport care poate fi prevăzut.

Premisa este evident greșită¹⁸, ea fiind contrazisă de realitate. “Raportul cauzal este un raport obiectiv care există indiferent dacă subiectul este sau nu conștient de aceasta¹⁸ .

Problema previzibilității constituie un aspect de imputabilitate a faptei și nu unul de cauzalitate.

Această teorie nu este nici ea de natură - decât în mod parțial - să rezolve problema stabilirii raportului de cauzalitate. Este posibil ca prin intersectarea unor evenimente naturale ori fapte umane, raporturile de cauzalitate să capete caractere netipice.

4. Culpa (vinovăția) prepusului

Pentru ca art. 1000 alin. 3 Cod Civil să fie aplicabil, nu este suficient ca fapta prepusului să fie obiectiv ilicită ci mai trebuie (mai este necesar) să-i fie obiectiv imputabilă.

Comitentul nefiind decât un garant în raport cu victima prejudiciului, incumbă drept obligație acestuia din urmă, dovedirea odată cu celelalte condiții ale răspunderii civile și a culpei prepusului.

Literatura de specialitate, aproape în unanimitate¹⁹ și practica noastră judecătorească²⁰, pornind de la ideea că răspunderea comitentului este instituită ca o garanție față de victimă, pentru obligațiile născute din fapta ilicită a prepusului,

consideră necesar ca toate condițiile generale ale răspunderii prepusului pentru fapta proprie, inclusiv vina acestuia, să fie întemeiată.

Comitentul nu va fi tras la răspundere în această calitate în cazurile în care fapta ilicită săvârșită de prepus nu-i poate fi imputată acestuia din cauza lipsei de discernământ sau încredințând unui minor, ce nu a împlinit vârsta de 14 ani, o funcție ce depășește atribuțiile sale²¹.

În asemenea cazuri comitentul va putea fi urmărit direct de către victimă în temeiul art. 998 - 999 Cod Civil, pentru propria faptă culpabilă.

Într-o altă opinie, se neagă condițiile dovedirii culpei prepusului. Se arată astfel că nici o dispoziție legală nu prevede condiția culpei prepusului. Nu putem admite însă acest punct de vedere, deoarece răspunderea prepusului pe care se grefează răspunderea comitentului, se stabilește potrivit regulilor de drept comun - art. 998 - 999 Cod Civil - care fac din culpă o condiție a răspunderii²².

Pentru angajarea răspunderii comitentului în această calitate, în cazul în care nici o culpă nu poate fi imputabilă prepusului din cauza lipsei de discernământ a acestuia, este nevoie de o dispoziție expresă a legii, care a și intervenit în Franța în anul 1968²³, ceea ce demonstrează că vina prepusului a fost considerată o condiție necesară a răspunderii comitentului de vreme ce a fost nevoie să se

stabilească prin lege o excepție pentru cazul prepusului lipsit de discernământ.

Un alt argument al acestei opinii care neagă condiția dovedirii culpei a fost dedus din împrejurarea că prepusul poate evita rambursarea despăgubirilor plătite de comitent victimei, dacă el dovedește că prejudiciul se datorează culpei comitentului.

Se pune problema dacă culpa prepusului este o condiție a răspunderii comitentului și această culpă a fost deja stabilită cu ocazia judecării acțiunii de regres a comitentului, prepusul să dovedească culpa acestuia, de unde concluzia că, dacă prepusul are posibilitatea dovedirii culpei comitentului, aceasta înseamnă că dovedirea culpei sale nu este o condiție a răspunderii comitentului.

Privită în acest fel problema culpei prepusului se pune numai în privința opozabilității ei față de acesta.

Dacă acțiunea a fost introdusă de victimă atât împotriva comitentului cât și a prepusului și dacă culpa prepusului a fost stabilită în mod exclusiv în sarcina sa, în contradictoriu cu el, hotărârea respectivă căpătând autoritate de lucru judecat, desigur că prepusul nu va mai putea ulterior să dovedească culpa comitentului de vreme ce fapta culpabilă exclusiv a sa a fost deja stabilită cu autoritate de lucru judecat²⁴.

Condiția culpei prepusului a fost considerată illogică “căci răspunderea comitentului fiind o

răspundere fără culpă, nu se vede prea bine de ce ar trebui să dovedească în toate cazurile culpa prepusului”²⁵.

Chiar dacă răspunderea comitentului este grefată pe aceea a prepusului, este totuși distinctă de aceasta. Răspunderea prepusului se referă la raportul dintre victimă și prepus, este directă și se încadrează în dispozițiile art. 998 - 999 Cod Civil. Răspunderea comitentului se referă la raporturile dintre victimă și comitent, este indirectă și se încadrează în dispozițiile art. 1000 alin. 3 Cod Civil. În fine, s-a spus că cerința culpei prepusului este “contrară orientării generale a jurisprudenței care a avut ca scop, cel puțin în ceea ce privește daunele corporale și materiale, să scutească victima de proba culpei prepusului care ar fi cauzat dauna. Ori, a se cere să se facă proba culpei prepusului nu înseamnă decât a deplasa dificultatea nu de a o suprima”²⁶.

Instituind răspunderea indirectă a comitentului, legiuitorul a urmărit să ferească victima de pericolul insolvabilității prepusului, dar nu și să o scutească de sarcina dovedirii culpei autorului faptei dăunătoare. Derogarea de la dreptul comun constă exclusiv în facultatea de a putea urmări pentru reparație, în afară de cel care prin fapta sa a cauzat prejudiciul, și o altă persoană, comitentul, fără a fi obligat a dovedi greșeala acestuia din urmă. Din acordarea acestei înlesniri victimei nu rezultă în nici o măsură că ar putea, pe cale de interpretare, să-i mai acordăm încă o a doua înlesnire, și anume scutirea de a dovedi greșeala

prepusului²⁷.

În sensul răspunderii comitentului, se pronunță Codul Civil German, din anul 1900 (art. 830) - chiar în lipsa prepusului; Proiectul Franco-Italian al obligațiilor și contractelor (art. 80) care rețin numai necesitatea existenței faptei ilicite a prepusului.

Așadar, pentru ca în temeiul art. 1000 alin.3 Cod Civil, comitentul să fie civilmente responsabil se cere și condiția ca victima să administreze dovada că prepusul a săvârșit fapta dăunătoare cu greșeală. Este soluția tradițională care împacă această răspundere indirectă, obiectivă, cu baza subiectivă a sistemului nostru de răspundere civilă delictuală prin aceea că este condiționată de culpa prepusului²⁸.

SECȚIUNEA II. *Condiții speciale*

Pe lângă condițiile generale examinate, și împreună cu acestea, pentru angajarea răspunderii comitentului în temeiul art. 1000 alin. 3 Cod Civil, se cer a fi întrunite două condiții speciale:

- existența raportului de prepușenie;
- prepușii să fi săvârșit fapta “ în funcțiile ce li s-au încredințat”.

1. Condițiile existenței raportului de prepușenie

Raportul de prepușenie de care ne-am ocupat în cadrul domeniului de aplicare a răspunderii comitentului pentru fapta prepusului - este o condiție specială a răspunderii comitentului, astfel că nu mai revenim cu precizări. O singură precizare trebuie făcută însă: pentru ca răspunderea comitentului să fie angajată trebuie ca raportul de prepușenie să existe la momentul săvârșirii faptei ilicite. Cu alte cuvinte, răspunderea prevăzută de art. 1000 alin. 3 Cod Civil nu va acționa dacă la data săvârșirii faptei ilicite nu mai există calitatea de comitent, fie datorită faptului că atributele specifice acestui raport trecuseră chiar numai temporar asupra altei persoane. în această ipoteză

răspunderea va aparține persoanei care exercită efectiv aceste atribuție.

2. Condiția săvârșirii faptei “în funcțiile încredințate”

Raportul de prepușenie este condiția necesară dar nu și suficientă a răspunderii comitentului, căci art. 1000 alin. 3 Cod Civil îl declară răspunzător pentru faptele ilicite săvârșite de prepuși numai dacă asemenea fapte au fost săvârșite în “funcțiile încredințate”.

Această cerință legală a prilejuit în jurisprudență și în literatură de specialitate o diversitate de interpretări, pornind de la interpretarea restrictivă, în care răspunderea este angajată numai dacă fapta ilicită s-a înscris în limitele funcției încredințate, până la o interpretare extensivă potrivit căreia răspunderea comitentului urmează a fi angajată și în ipoteza în care prepusul, abuzând de funcția sa, a depășit limitele acesteia, funcția constituind numai un simplu prilej, o simplă ocazie care a făcut posibilă săvârșirea faptei ilicite cauzatoare de prejudicii.

S-ar desprinde din această caracterizare, pe de o parte, ideea că prepusul trebuie să acționeze pentru comitent, în interesul acestuia și nu în

interesul său propriu, și pe de altă parte, că el trebuie să acționeze în limitele funcțiilor încredințate de comitent și conform instrucțiunilor acestuia. Funcțiile încredințate nu trebuie să corespundă celor din postul trecut în schemă, ci este îndestulător ca fapta păgubitoare să fi fost săvârșită în exercițiul funcțiilor care au fost încredințate, de fapt, prepusului.

Este prepus “angajatul care a cauzat un accident de circulație, chiar dacă în schemă și în statele de plată nu figura ca șofer, dacă are permis de conducere și este întrebuințat în fapt de persoana juridică respectivă, în calitate de conducător auto”²⁹.

În literatura juridică de specialitate au fost exprimate atât opinii în sensul aprobării interpretării lor restrictive, date condiției referitoare la: "funcțiile încredințate", cât și opinii, cele mai multe, în sensul interpretării extensive, cu motivarea generală că numai astfel se asigură o mai bună protecție a intereselor victimelor.

Coordonatele îndeplinirii acestei condiții:

a) nu poate fi pusă problema răspunderii comitentului pentru fapta ilicită cauzatoare de prejudicii săvârșită de prepusul său, dacă fapta nu are nici un fel de legătură cu exercițiul funcției încredințate.

Spre exemplu: “inculpatul, locuind într- un imobil al unității al cărui angat este, provoacă un incendiu, care distruge bunuri ale terților, răspunderea revine angajatului, întrucât fapta generatoare de prejudicii nu are nimic în comun cu sarcinile de serviciu”³⁰; sau “prepusul, conducător auto săvârșind infracțiunea în afara atribuțiilor de serviciu, a aplicat victimei o lovitură mortală după ce a coborât din mașină, comitentul nu poate fi obligat la despăgubiri civile”³¹.

b) răspunderea comitentului trebuie să fie angajată fără nici un fel de îndoială, atunci când prepusul acționează în cadrul normal al funcțiilor încredințate, dacă prin nedibăcie, neglijență sau imprudență a cauzat un prejudiciu. La fel răspunderea comitentului trebuie să fie angajată când prepusul a lucrat pentru comitent în limitele scopului în vederea căruia i-au fost conferite funcțiile, fără a avea instrucțiunile comitentului ori împotriva acestora³².

Astfel s-a reținut că societatea comercială nu răspunde dacă paznicul, din propria sa inițiativă, fără cunoștința conducerii societății, a intrat în serviciul de pază cu propria armă de vânătoare pe care a utilizat-o, deși nu avea nici o abilitate în acest sens, și trăgând asupra victimei pe care a rănit-o “situându-se în această privință în afara îndatoririlor

sale de serviciu”³³ sau “inculpatul, însușindu-și cele 21 anvelope a acționat ilicit pentru realizarea unor scopuri exclusiv personale, ... așa fiind el nu a săvârșit această faptă în funcția încredințată³⁴”.

c) divergențele de opinii și diversitatea de soluții apar adesea contradictorii, în cazurile în care, prepusul profitând ori abuzând de funcție, acționează în propriul său interes sau în cazurile în care, cu ocazia exercitării funcției, dar fără legătură cu aceasta, săvârșește o faptă ilicită cauzatoare de prejudicii.

Opiniile exprimate în aceste situații au mers de la excluderea totală a răspunderii comitentului în aceste cazuri, până la admiterea fără rezerve a acestei răspunderi.

În practica judiciară s-au pronunțat destul de des hotărâri prin care comitentul a fost declarat răspunzător și în cazurile în care prepusul a depășit atribuțiile fixate de comitent sau a deviat de la acestea. Astfel, “faptul că daunele pricinuite părții civile sunt rezultatul depășirii atribuțiilor de serviciu de către prepus, nu exonerează de răspundere pe comitent, deoarece și această depășire este o consecință a lipsei de supraveghere din partea comitentului asupra modului în care angajatul își

îndeplinește sarcinile de serviciu, culpă care atrage răspunderea conform art. 1000 alin. 3 Cod Civil”³⁵.

“În cazul unui conducător auto, care ia abuziv de la locul de parcare, în afara orelor de program, un autovehicul și-l conduce pe drumurile publice provocând un accident de circulație, persoana juridică al cărei prepus este are calitatea de parte responsabilă civilmente (comitentă) pentru daunele cauzate de făptuitor”³⁶.

De asemenea, “comitentul răspunde în calitate de parte civilmente responsabilă, pentru pagubele cauzate din culpă de prepusul său, chiar dacă acesta, încălcându-și îndatoririle de serviciu a depășit traseul prevăzut în foaia de parcurs”³⁷.

S-a decis “comitentul poate fi obligat la plata despăgubirilor civile în mod solidar cu angajatul, chiar în cazul în care infrațiunea a fost săvârșită prin depășirea atribuțiilor de serviciu”³⁸; sau că o unitate - persoana juridică, cu scop lucrativ a fost obligată să repare pagubele cauzate de prepusul ei (un paznic) care “în timpul serviciului său, a forțat încuietoearea unei bărăci aparținând altei unități și, făcând foc pentru a se încălzi, a incendiat-o”³⁹.

În legătură cu folosința abuzivă a autovehiculelor unităților economice de către prepușii acestora, Plenul fostului Tribunal Suprem a

emis Decizia de îndrumare nr. 10/31.10.1968, în care se arată: “conducătorii de autovehicule care sunt angajații unităților publice sunt obligați să folosească vehiculele încredințate lor cu respectarea actelor normative care reglementează modul în care trebuie să-și exercite atribuțiile de serviciu”. Nerespectarea acestor obligații și folosirea abuzivă a lor - scoaterea vehiculului din unitate fără aprobarea celor în drept și folosirea sa în interes personal, abaterea de la ruta normală făcută în interese proprii, constituie încălcări ale îndatoririlor de serviciu, de natura acelorora la care se referă Codul Penal ce incriminează infracțiunile de abuz în serviciu. În ceea ce privește prejudiciul, prin aceeași decizie s-a stabilit că: “angajatul vinovat va fi ținut să-l repare integral potrivit prevederilor din Codul Penal care reglementează răspunderea civilă pentru pagubele produse prin infracțiuni și în baza art. 999 Cod Civil.

În situația în care este păgubit un terț, unitatea al cărui angajat este conducătorul auto va urma să răspundă în baza art. 1000 alin. 3 Cod Civil, paguba fiind produsă de un funcționar în cadrul exercitării funcției încredințate, deci în calitate de prepus al unității”⁴⁰.

SECTIUNEA II. Conditii speciale

Această tendință de extindere nelimitată nu ni se pare justificată. Este necesar ca obligația comitentului de a garanta faptele prepusului să fie circumscrisă în anumite limite raționale. S-au propus diferite criterii pentru precizarea limitelor. Se vorbește de necesitatea ca între exercitarea funcției și săvârșirea faptei ilicite să existe o **legătură causală** sau cel puțin o **conexiune necesară**⁴¹, încât practic, prin aplicarea lor se ajunge la o extindere excesivă a răspunderii comitentului pentru fapta prepusului. În literatura de specialitate s-a arătat că:

“răspunderea comitentului trebuie să funcționeze în toate cazurile în care săvârșirea faptei ilicite nu ar fi fost cu putință dacă nu s-ar fi încredințat prepusului funcția respectivă, fiind fără însemnătate împrejurarea că faptele păgubitoare nu corespund exercițiului normal al funcției⁴²”, ci constituie un exercițiu abuziv al ei; s-a arătat de asemenea că “trebuie să existe între exercițiul funcției și fapta păgubitoare o legătură de cauzalitate sau cel puțin de conexitate, astfel încât funcția să fi procurat instrumentul faptei ilicite”.

Spre exemplu: mașina, vagonul, avionul - sau prilejul care a înlesnit săvârșirea faptei ilicite, cum ar fi spre exemplu - în cazurile rare - o bătaie

survenită la locul de muncă, fie chiar și în timpul unui repaus”⁴³.

Deși prepusul a acționat în mod abuziv sau și-a depășit atribuțiile, cu toate acestea, prin folosirea mijloacelor puse la dispoziția sa de comitent sau prin săvârșirea faptei păgubitoare în timpul sau cu ocazia serviciului, s-a creat aparența că prepusul a lucrat pentru comitent în cadrul funcțiilor încredințate.

În consecință, este echitabil ca terțul prejudiciat ce s-a încrezut în această aparență să fie ocrotit prin posibilitatea de a fi despăgubit de comitent, însă este necesară condiția bunei credințe a terțului prejudiciat, în caz contrar, când a știut sau a putut să prevadă că prepusul a depășit atribuțiile sale, deși acționând abuziv comitentul nu va putea răspunde, răspunderea sa fiind restrânsă sau chiar exclusă⁴⁴.

Faptul că în literatura de specialitate răspunderea comitentului a fost primită în sens larg, a contribuit și împrejurarea că în unele situații se interesează două temeuri ale răspunderii juridice: cea a comitentului și răspunderea celui ce ar avea paza juridică a lucrului prevăzută de art. 1000 alin. 1 Cod Civil. Acest din urmă temei al răspunderii instituind o răspundere mai largă decât cea prevăzută de art. 1000 alin. 3 Cod Civil.

În practică, de cele mai multe ori, prepusul cauzează prejudiciul prin intermediul unui lucru și în aceste cazuri răspunderea va reveni celui ce este păzitorul juridic al lucrului respectiv. De regulă, Calitatea de păzitor juridic al lucrului o are comitentul care, încredințând lucrul prepusului, păstrează paza juridică a acestuia, răspunzător pentru repararea prejudiciului astfel cauzat va fi comitentul în calitatea sa de păzitor juridic al lucrurilor, în temeiul art. 1000 alin.1 Cod Civil.

Problema interferenței celor două feluri de răspundere se pune în cazul accidentelor auto, cauzate de șoferi salariați ai anumitor persoane juridice de drept privat sau de drept public, și în mod deosebit când aceștia se folosesc - în mod abuziv și în interes personal, fără știrea unității, a celor în drept - de autovehicul. În acest caz problema răspunderii instituită de art. 1000 alin. 3 Cod Civil nu se poate deoarece șoferul abuzează de funcția sa, acționând în interes propriu. În ceea ce privește răspunderea pentru prejudiciile cauzate de lucruri, potrivit unei opinii, cel ce avea paza juridică - comitentul - trebuie să răspundă în virtutea dispozițiilor art.1000 alin. 1 Cod Civil. Pe bună dreptate se susține că: “în fond, prepusul, abuziv își însușește el însuși paza juridică a bunului

respectiv și, deci, comitentul încetează pe data folosirii să mai aibă această pază”⁴⁵.

Din unirea acestor temeuri și confruntarea lor atât în practică juridică, cât și în literatura de specialitate, s-a ajuns ca răspunderea comitentului să absoarbă răspunderea pentru lucruri, consacându-se soluția conform căreia pentru fapta evident abuzivă a șoferului să se instituie răspunderea comitentului⁴⁶. Chiar dacă soluția dă satisfacții victimei, acoperindu-i prejudiciul, prin această confundare a celor două temeuri - art. 1000 alin. 3 și art. 1000 alin. 1 Cod Civil, s-a ajuns la o deformare, în sensul că răspunderii comitentului pentru fapta prepusului i s-a dat prioritate prin extinderea excesivă a acesteia.

Pentru accidentele produse de autovehicule este instituit sistemul asigurărilor de răspundere civilă, în virtutea legii, astfel încât plata despăgubirilor nu se va reflecta în patrimoniul unității deținătoare a autovehiculului, plata făcându-se de la șoferul care a cauzat efectiv accidentul.

Discutabilă îi rămâne însă extinderea răspunderii comitentului pentru fapta prepusului în acele situații în care între exercițiul funcției și fapta ilicită există o **legătură fragilă de simplă conexitate ocazională, întâmplătoare**⁴⁷.

Soluțiile preconizate în acest sens sunt:

a) comitentul să răspundă pentru tot ceea ce prepusul săvârșește în cadrul normal al funcției, când a lucrat pentru comitent, în limitele scopului în vederea căruia i-au fost conferite funcțiile;

b) comitentul să răspundă și pentru ceea ce depășește funcția, deci chiar pentru exercițiul abuziv, dar cu condiția ca între prejudiciu și funcție să existe dacă nu o legătură de cauzalitate, cel puțin o corelație necesară iar fapta ilicită să fi fost săvârșită în interesul comitentului sau să existe cel puțin aparența că este săvârșită în interesul comitentului. În orice caz, dacă victima prejudiciului încercând să tragă anumite foloase proprii din fapta ilicită și-a dat seama de caracterul abuziv al acestei exercitări a funcției, comitentul nu trebuie să răspundă.

În ultimii ani s-a observat în practica Curții Supreme de Justiție și a fostului Tribunal Suprem tendința unei limitări a condițiilor în care se poate aplica răspunderea comitentului.

Intr-o decizie de principiu a Tribunalului Suprem s-a pronunțat printre altele: “Răspunderea comitenților este angajată, în primul rând, pentru pagubele cauzate de prepus când își realizează atribuțiile derivând din funcția încredințată conform

indicațiilor date de comitent, în limitele funcției și
interesul acestuia .

SECȚIUNEA II. Condiții speciale

Răspunderea comitentului nu își găsește
temei legal în cazul în care a luat măsurile necesare
spre a preîntâmpina fapta păgubitoare a prepusului
său, când cel păgubit a știut că prepusul nu
acționează în interesul comitentului ci al său .

propriu, ori cu depășirea atribuțiilor decurgând din
funcția încredințată. Comitentul nu răspunde de
faptele prepusului său ce nu au legătură cu funcția
încredințată, chiar dacă ele au fost săvârșite în
timpul executării acesteia⁴⁸ .

NOTE

- 1) C. Stătescu, C. Bîrsan, Opere citate, pag. 135.
- 2) M. Eliescu, Opere citate, pag. 101.
- 3) Tribunalul mun. București, Secția II Penală, Decizia nr. 593/1974, în Rev. Română de Drept nr. 10/1974, pag. 74 (cu notă de Octavian Rădulescu și Comeliu Bârsan).
- 4) Tribunalul Suprem, Colegiul Penal, Decizia nr. 39/1963 în Justiția Nouă, nr. 4/1964, pag. 178.
- 5) A se vedea C. Stătescu, C. Bîrsan, Opere citate, pag. 136.
- 6) Paul Mircea Cosmovici, Drept Civil. Drepturi reale. Obligații, legislație. Ed. A.L.L. București, 1994, pag. 175.
- 7) A se vedea C. Stătescu, C. Bîrsan, Opere citate, pag. 159.
- 8) Ibidem; M. Eliescu, Răspunderea civilă delictuală, pag. 147.
- 9) A se vedea M. Eliescu, Opere citate, pag. 158 - 159.
- 10) Ghe. Belciu, Drept Civil, Ed. Șansa SRL, pag. 80-81, Dumitru Radu, Drept Civil, Iași, pag.35.
- 11) I.M. Anghel, Fr. Deak, M.F. Popa, Opere citate, pag. 80.

12) A se vedea M. Eliescu, Opere citate, pag. 159 și 162, referitor la spoituri violente, cu respectarea regulilor; operații chirurgicale pentru transplant sau prelevare de organe.

13) C. Stătescu, C. Bîrsan, Opere citate, pag. 166 și următoarele.

14) Vezi C. Stătescu, C. Bîrsan, Opere citate, pag. 169; Dumitru Radu, Drept Civil, Iași, pag. 37-38.

15) M. Eliescu, Opere citate, pag. 115-120; T.R. Popescu, Opere citate, pag. 175-178.

16) C. Stătescu, C. Bîrsan, Opere citate, pag. 169.

17) A se vedea și C. Stătescu, C. Bîrsan, Opere citate, pag. 170.

18) Ibidem.

19) în contra a se vedea: I.M. Anghel, Fr. Deak, M.F. Popa, Opere citate, pag. 167-169.

20) Tribunalul Suprem, Colegiul Penal, Dec. nr. 1104/1953 în Culegerea de Decizii, 1952-1954, voi. II, pag. 38; Colegiul Civil nr. 2/1960 - se folosește frecvent formularea de “angajați vinovați”, Culegere de Decizii 1960, pag. 12.

21) A se vedea M. Eliescu, Opere citate, pag. 293.

22) I.M. Anghel... Opere Alese, pag. 168.

23) Art. 4, 8, 9 alin. 2 Cod Civil Francez, introdus prin Legea din 03.01.1968.

- 24) Vezi I.M. Anghel, Fr. Deak, M.F. Popa, Opere citate, pag. 168.
- 25) Ibidem, Nota 19 și autorul indicat acolo, pag. 94.
- 26) Boris Stark, Droit Civil. Obligations, Paris, 1972, pag. 230.
- 27) M. Eliescu, Opere citate, pag. 294.
- 28) Ibidem.
- 29) Tribunalul Suprem Secția Penală, Decizia nr. '3706/1970 în Revista de Drept Român nr. 4/1971, pag. 115.
- 30) Tribunalul Suprem, Colegiul Penal, Decizia nr. 1821/1959 în Culegere de Decizii, 1959, pag. 330.
- 31) Tribunalul Suprem, Colegiul Penal, Decizia nr. 365/1965 în Culegere de Decizii 1965, pag. 447.
- 32) M. Eliescu, Opere citate, pag. 291.
- 33) Tribunalul Suprem, Secția Penală, Decizia nr. 594/1977, în R.R.D. nr. 10/1977.
- 34) Tribunalul Suprem, în compunerea prevăzută de art. 39 alin. 2 și 3 din Legea 58/1968; Decizia nr. 82/1976 - nepublicată.
- 35) Tribunalul Suprem, Colegiul Penal, Decizia nr. 494/1963 în C.D. 1963, pag.382.
- 36) Tribunalul Suprem, Secția Penală, Decizia nr. 272/1982.
- 37) Trib. Reg. Mureș, Dec. nr. 2249/1961 în Justiția Nouă 1963 nr. 1, pag. 174.

- 38) Trib. Suprem, Colegiul Militar, Dec. nr. 144/1963, în *Justiția Nouă*, nr. 4/1964.
- SECȚIUNEA II - Condiții speciale**
- 39) Trib. Reg. Brașov, Dec. nr. 163/1958 în *Legalitatea populară* nr. 1/1959.
- 40) R.R.D. nr. 12/1968, pag. 136-138.
- 41) M. Eliescu, *Opere citate*, pag. 292.
- 42) T.R. Popescu, P. Anca, *Opere citate*, pag. 226.
- 43) M. Eliescu, *Opere citate*, pag. 298.
- 44) C. Stătescu, *Opere citate*, pag. 150 și nota 75 indicată.
- 45) C. Stătescu, C. Bîrsan, *Opere citate*, pag. 256.
- 46) Tribunalul Suprem, Colegiul Penal, Decizia nr. 10/1968 în C.D. 1968, pag. 50.
- 47) C. Stătescu, C. Bîrsan, *Opere citate*, pag. 256.
- 48) Tribunalul Suprem, Decizia nr. 49/05.09.1977, în C.D. 1977, pag. 314.

CAPITOLUL V. EFECTELE RĂSPUNDERII COMITENTULUI

1. Efectele răspunderii comitentului în raport cu victima prejudiciului

Garanția legală sub forma răspunderii civile delictuale a comitentului pentru faptele ilicite și culpabile ale prepusului, a fost instituită prin art. 1000 alin. 3 Cod Civil în interesul exclusiv al victimei. În acest sens se oferă victimei posibilitatea de a se regresa, la alegerea sa, fie împotriva comitentului singur, fie împotriva comitentului și prepusului deodată sau succesiv, fie numai împotriva prepusului.

Prepusul răspunzând pentru fapta proprie, iar comitentul răspunzând pentru fapta altuia în calitate de garant față de victima prejudiciată, există o solidaritate între comitent și prepus, dedusă din art. 1003 Cod Civil, care prevede că: atunci “când delictul sau cvasidelictul este imputabil mai multor persoane, aceste persoane sunt ținute solidar pentru despăgubire”.

Există, deci, două persoane îndatorate potrivit legii să răspundă față de victimă pentru aceeași datorie: “repararea prejudiciului cauzat victimei de prepus prin fapta sa ilicită și culpabilă”. Prepusul și comitentul nu răspund însă în aceeași

calitate, ci în calități deosebite - primul ca autor al faptei păgubitoare, cel de-al doilea ca garant pentru a asigura despăgubirea victimei.

În literatura de specialitate, întemeierea solidarității pe art. 1003 Cod Civil este supusă unor ample discuții.

Autori care neagă invocarea art. 1003 Cod Civil ca temei al solidarității, propun să se vorbească de o obligație “in solidum”.

S-a arătat astfel că pentru a susține existența solidarității prevăzute de art. 1003 Cod Civil, trebuie să pornim de la premiza că temeiul răspunderii comitentului pentru fapta prepusului îl constituie culpa în alegere și supraveghere. Numai într-o asemenea ipoteză s-ar putea vorbi de imputabilitate, și deci s-ar putea aplica art. 1003 Cod Civil.

Dacă însă, fundamentarea răspunderii este întemeiată nu pe ideea de culpă, ci pe ideea de garanție a unei activități, atunci nu se mai poate vorbi de imputabilitate în privința comitentului și nici de solidaritatea prevăzută în art. 1003 Cod Civil.

În aceeași situație ar trebui să ne raportăm la instituția asemănătoare a obligației “in solidum”, în cadrul căreia atât comitentul cât și prepusul în temeiul a două obligații independente, datorând reparație integrală victimei care o poate reclama, oricărui dintre ei¹.

Atunci când ne-am ocupat de fundamentarea

răspunderii comitentului pentru fapta prepusului, arătăm că ideea de garanție este aceea care justifică o asemenea fundamentare, ideea care nu exclude vina comitentului și deci nu exclude total ideea imputabilității față de el, a faptei prepusului.

Instanțele judecătorești au considerat în mod obișnuit că “organizația comitentă este codebitoare solidară cu prepușii ei care au săvârșit fapta păgubitoare” și promovând ideea de garanție - responsabilă civilmente neavând decât rolul de a asigura părții păgubite repararea daunei - nu desprind această idee de împrejurarea că exercitând îndrumarea și controlul asupra prepusului, activitate în care ar putea exista carențe în sarcina comitentului. Existând această imputabilitate condițiile art. 1003 Cod Civil, pentru instituirea solidarității sunt întrunite.

Art. 1000 alin. 3 Cod Civil, oferă deci, victimei trei posibilități de acțiune, posibilități care nu sunt într-o ordine anume, răspunderea comitentului implicând dovada îndeplinirii condițiilor de drept comun a răspunderii delictuale în persoana prepusului, el, comitentul are interesul să cheme în garanție, alături de el, pe prepus chiar dacă prejudiciatul nu l-a acționat în judecată pe prepus.

Această chemare în garanție va avea un dublu avantaj:

- pe de o parte, se vor putea stabili în mod temeinic, în cadrul unui proces, toate elementele răspunderii;

- pe de altă parte, această stabilire va fi opozabilă și prepusului, ceea ce va eșua acțiunea regres a comitentului dacă acesta va achita despăgubirile către victimă. Totodată i se va răpi prepusului posibilitatea invocării a exceptio mali processus.

Ca o excepție de la regula că nu este instituită o ordine în ce privește chemarea în judecată a comitentului ori a prepusului, art. 48 din Decretul 221/01.07.1960 (republicat la 01.12.1969, referitor la urmărirea silită a creanțelor bănești ale persoanelor juridice a stabilit, în ce privește repararea prejudiciilor cauzate acestor persoane juridice prin infracțiuni săvârșite de prepușii altor persoane juridice, o ordine de prioritate în privința executării silite:

- mai întâi se vor urmări bunurile prepusului sau prepușilor vinovați, solvabili și numai apoi bunurile organizației comitente, care se bucură astfel de **beneficiul de dicuțiune** în faza executării silite. Rațiunea acestei excepții este de a ocroti interesele organizației comitente, când terțul prejudiciat este tot o astfel de organizație, prin evitarea dublei urmăriri, prin săvârșirea infracțiunii și prin evitarea unei avansări de la organizația comitentă a plății despăgubirilor stabilite de instanță².

În legătură cu solidaritatea comitent-prepus, în practica judiciară s-a pus problema modului în care se va aplica aceasta în ipoteza în care prepușii unor comitenți diferiți au săvârșit împreună o faptă ilicită prin care au cauzat prejudicii unor terțe persoane.

Pe de altă parte, cei doi prepuși vor răspunde solidar pentru întregul prejudiciu față de victimă. Pe de altă parte, se pune întrebarea dacă solidaritatea prepușilor atrage și solidaritatea comitenților, cu alte cuvinte, dacă victima prejudiciului va obține de la oricare dintre cei doi comitenți plata integrală a daunelor produse de cei doi prepuși. S-au exprimat două puncte de vedere:

a) Potrivit unui prim punct de vedere, victima ar avea posibilitatea să se adreseze oricărui dintre comitenți pentru întregul prejudiciu.

Se pornește de la o Decizie a fostului Tribunal Suprem: “fiecare dintre inculpați este ținut la repararea întregului prejudiciu prin aceea că obligarea lor la despăgubiri civile este solidară, tot așa și fiecare dintre cei care răspund civilmente alături de inculpați urmează să fie obligați de prepușii lor la acoperirea integrală a daunelor³ și se extrapolează în sensul că solidaritatea prepușilor atrage și solidaritatea comitenților. Altfel spus: “dacă sunt mai mulți comitenți ei răspund solidar pentru integralitatea prejudiciului, iar nu fiecare pentru partea propriului prepus, căci și prepușii lor

- pentru care ei răspund - sunt obligați la integralitatea prejudiciului produs”⁴.

b) Dintr-un al doilea punct de vedere - dominant în doctrină - comitentul fiind garantul propriului prepus, atunci pentru fiecare comitent în parte se instituie solidaritate cu propriul prepus, în limitele părții de prejudiciu cauzat de acest prepus.

Drept urmare, față de victimă, numai prepușii sunt solidar răspunzători, pentru întreg prejudiciu, în vreme ce fiecare comitent este solidar cu propriul său prepus doar în limitele părții de prejudiciu pe care acesta a produs-o⁵.

În același sens se pronunță în ultimii ani și fostul Tribunal Suprem, care indică instanței de trimitere de la rejudecarea cauzei “să pună în discuția părților introducerea în cauză a celor două unități, ca părți responsabile civilmente în ceea ce privește paguba cauzată părții civile în măsura culpei prepușilor lor”⁶.

Aceeași soluție este consacrată expres și într-o altă decizie a fostului Tribunal Suprem, referitor la reparația prejudiciului cauzat de prepușii a două întreprinderi de transport, în dauna unei terțe persoane juridice a fost cauzată prin activitatea curentă culpabilă a unor persoane încadrate ale unității ..., acestea în calitate de părți responsabile civilmente vor răspunde solidar, alături de prepușii lor, numai pentru o parte din pagubă, adică pentru acea corespunzătoare contribuției

prepusului său, ce se va stabili în funcție de gravitatea culpei fiecăruia⁷.

În sprijinul acestei soluții au fost aduse argumente suplimentare:

- în marea majoritate a cazurilor, comitenții sunt persoane juridice și nu se pune problema insolvențabilității lor;

- răspunderea solidară în acest caz, este incomparabilă cu specificul relațiilor dintre persoane juridice (R.A.; S.C.);

- autonomia fiecărei persoane juridice;

- autonomia economico-financiară a fiecăreia dintre acestea;

- dacă o unitate a plătit totul sau mai mult decât partea sa, se acordă implicit în acest fel, un credit celeilalte unități, fapt nepermis în raporturile dintre unități (nu sunt ținute solidar).

O altă problemă care s-a pus în jurisprudență a fost aceea dacă au fost mai mulți prepuși subordonați unor comitenți diferiți, care au săvârșit o faptă ilicită prin care s-a cauzat un prejudiciu numai unuia dintre acești comitenți.

În aceste cazuri fostul Tribunal Suprem a decis că: față de comitentul victimă a prejudiciului, celălalt comitent va răspunde solidar numai cu propriul prepus, în limita părții de prejudiciu aferent acestuia. Între prepuși, indiferent de subordonarea lor există solidaritate față de victima prejudiciului pentru întreg prejudiciul⁸.

În ceea ce privește pe prepusul comitentului-victimă, acesta va răspunde față de comitentul victimă în limita întregului prejudiciu cu drept de regres împotriva celui alt sau celorlalți prepuși autori ai faptei prejudiciabile, printr-o acțiune directă născută din solidaritate.

Efectele răspunderii comitentului în raport cu prepusul. Regresul comitentului

Așa cum arătam, răspunderea instituită prin art. 1000 alin. 3 Cod Civil oferă victimei posibilitatea de a se adresa, la alegerea sa, pentru întreaga despăgubire, fie comitentului singur, fie comitentului și prepusului deodată sau succesiv, fie numai prepusului. Repararea pagubei însă, trebuie suportată până la urmă de către prepus, de vreme ce el este autorul faptei păgubitoare.

Pentru determinarea consecințelor ce decurg din raportul comitent-prepus, prin efectuarea de către comitent a plății despăgubirilor, următoarele premise trebuie avute în vedere:

- răspunderea comitentului este o răspundere pentru fapta altuia;
- răspunderea menționată, inclusiv solidaritatea dintre comitent și prepus sunt prevăzute în folosul victimei, constituind măsuri de garantare a intereselor acesteia;
- ceea ce prevalează până la urmă este

răspunderea pentru fapta proprie și este drept și echitabil ca, în final, făptuitorul singur să suporte repararea prejudiciului ce l-a cauzat prin fapta sa.

Consecința acestei premise constă în mod necesar în dreptul comitentului care a plătit despăgubirile de a se regresa împotriva prepusului pentru recuperarea sumelor plătite. Referitor la dreptul de regres al comitentului, în practica judecătorească și în literatura de specialitate au fost concretizate câteva principii.

1. Privitor la natura juridică a acțiunii în regres a comitentului împotriva prepusului - atunci când prepusul este încadrat în muncă la comitent - s-a pus problema dacă ne aflăm în fața unei **răspunderi materiale de drept al muncii sau în fața unei acțiuni de drept civil**.⁹

În practica judecătorească și în literatura de specialitate se consideră această acțiune ca fiind o acțiune civilă, bazată pe motivul că victima prejudiciului având dreptul de a alege între comitent și prepus prin acțiunea sa în despăgubiri civile, iar comitentul în calitate de garant al prepusului, plătind despăgubirile pentru prepusul vinovat, preia prin subrogare drepturile și acțiunile victimei care există în patrimoniul acesteia.

În acest sens, plenul fostului Tribunal Suprem a decis că: "răspunderea organizației economice față de partea păgubită își are temeiul în art. 1000 alin. 3 Cod Civil, iar prepusul vinovat prin săvârșirea faptei păgubitoare rămâne obligat față de organizația economică comitentă la fel cum era

obligat față de partea păgubită, în drepturile căreia organizația economică se subrogă, după ce a plătit despăgubirile.

În atare situație, dat fiind că paguba a fost cauzată printr-o faptă ilicită, organizația economică care a plătit nu-și va putea recupera paguba pe calea prevăzută de Codul Muncii ci subrogându-se împotriva propriului său prepus, numai pe calea acțiunii în regres, pentru a se obține restituirea a ceea ce a plătit, adică a ceea ce reprezintă pentru ea o pagubă efectivă”¹⁰.

Temeiul juridic al acțiunii comitentului împotriva prepusului îl constituie art. 998 - 999 Cod Civil, același temei pe care îl avea și acțiunea victimei împotriva prepusului.

2. Comitentul are dreptul să recupereze de la prepusul său integral despăgubirile efectiv plătite.

Pornind de la ideea că: “Organizația economică nu are în raporturile cu aceștia (prepușii - s.n.) poziția unui codebitor solidar”, Plenul fostului Tribunal Suprem ajunge la concluzia că: “dispozițiile art. 1052 și 1053 Cod Civil potrivit cărora obligația solidară se împarte de drept între debitori, codebitorul solidar care a plătit debitul în totalitate, neputând pretinde de la fiecare codebitor decât partea acestuia, nu sunt ca atare, aplicabile în raporturile dintre organizația economică și angajații ei, care au cauzat paguba”¹¹.

Solidaritatea comitentului apare numai în raporturile cu victima și nu decurge dintr-o răspundere împreună cu prepușii, ci dintr-o răspundere pentru prepuși¹².

Comitentul ca garant al prepusului față de victimă se găsește, așadar, într-o poziție similară cu a fideiujosului, sau mai exact, în poziția prevăzută de art. 1055 Cod Civil, a unui codebitor - în cazul nostru - o datorie exclusivă a prepusului născută din propria faptă cauzatoare de prejudicii¹³.

3. Împotriva regresului comitentului, prepusul nu se poate apăra invocând prezumția de răspundere instituită prin art. 1000 alin. 3 Cod Civil, el putându-se apăra numai dovedind fapta proprie a comitentului, faptă care ar fi determinat total sau parțial producerea prejudiciului.

Această prezumție este prevăzută în interesul victimei, prepusul neputându-se exonera de răspundere în raporturile cu comitentul prin invocarea dispozițiilor art. 1000 alin. 3 Cod Civil.

În sensul exonerării prepusului prin dovada directă a faptei proprii a comitentului decide și un Tribunal județean¹⁴, “pârâtul va putea dovedi culpa proprie a comitentului iar în lipsa unei asemenea dovezi și fiind evidentă vina prepusului în producerea pagubei ... a fost obligat la restituirea integrală a pagubei”.

Prepusul va fi apărat de orice regres din partea comitentului dacă dovedește că a săvârșit din ordinul acestuia fapta ilicită care a cauzat prejudiciul.

De asemenea, regresul comitentului este înlăturat și în cazul când a plătit întreaga despăgubire fără a înștiința pe prepus, iar acesta, de bună credință plătește a doua oară pe cel păgubit. În asemenea cazuri, comitentul se poate întoarce împotriva celui care a plătit pentru aceeași daună două despăgubiri, că a plătit nedatoratului¹⁵.

Așa cum s-a arătat într-o Decizie a fostului Tribunal Suprem "... se justifică, atât în baza art. 1000 alin. 3 Cod Civil cât și în baza propriei culpe în producerea daunei (art. 998 Cod Civil), subrogarea ei în drepturile părții prejudiciate se produce față de prepus numai pentru suma corespunzătoare contribuției avute prin activitatea lui culpabilă la producerea daunei. În această situație unitatea având o culpă proprie care a concurat cu aceea a prepusului ... va trebui ca între ei să se împartă răspunderea în raport de contribuția fiecăruia la producerea pagubei.

Unitatea care va răspunde pentru diferență va putea să se îndrepte eventual împotriva altor prepuși ai ei, vinovați că prin activitatea lor au determinat reținerea răspunderii sale pentru pagubă”¹⁶.

4. Dacă sunt mai mulți prepuși ai aceluiași comitent, care au cauzat împreună prejudiciul, în regresul comitentului se menține răspunderea solidară a prepușilor.

În ipoteza în care sunt mai mulți prepuși care au cauzat împreună prejudiciul, se susține într-o opinie că regresul comitentului plătitor ar trebuie să fie divizat după gravitatea culpei ori întinderea participării fiecărui prepus în parte¹⁷. Argumentul principal al acestei opinii îl constituie prevederile art. 1052 și 1053 Cod Civil, care în materia solidarității, instituie regula divizibilității urmării între codebitorii solidari, atunci când unul dintre aceștia a plătit întreaga datorie.

Contrar acestei păreri, practica judiciară opinând în sensul că organizația economică “poate cerea oricare dintre angajații vinovați de producerea pagubei să fie obligați să restituie întreaga sumă plătită drept despăgubiri, față de ea rămânând obligați solidar, a avut în vedere următoarele considerente:

- comitentul, în temeiul solidarității, răspunde în locul și pentru prepușii vinovați și nu alături de ei;
- comitentul are rolul să asigure părții păgubite repararea daunei;
- comitentul nu se află în aceeași situație cu ceivinovați de cauzarea pagubei, care trebuie să suporte, în cele din urmă, consecințele faptei lor;
- comitentul nu ar avea, în raporturile cu prepușii, poziția unui codebitor solidar, nefiind deci aplicabile dispozițiile art. 1052 și 1053 Cod Civil;

- după plata despăgubirilor, comitentul se subrogă integral în drepturile victimei, prepușii rămânând solidar obligați”¹⁸.

Pe bună dreptate în literatura de specialitate se consideră prea eliptică afirmația potrivit căreia “persoana juridică - organizația economică - nu are în raporturile cu prepușii poziția unui codebitor solidar”. În realitate, spun acești autori, comitentul are în raporturile cu prepușii poziția unui codebitor solidar, care însă apare în această situație datorită faptului că, prin lege, în sarcina sa, este stabilită o obligație în garanție. Subliniem încă o dată, că această garanție este în favoarea victimei și nu a prepusului. Având această poziție, de garant, sunt aplicabile prin analogie prevederile art. 1055 Cod Civil precum și prevederile art. 1671 Cod Civil.

Comitentul, deși obligat solidar cu prepușii, este totuși un garant al lor, care urmează a fi privit ca un adevărat fideijusor (art. 1055 Cod Civil), text coroborat cu art. 1671 Cod Civil, care în privința efectelor fideijusunii dispune că: “atunci când sunt mai mulți debitori principali, solidari pentru una și aceeași datorie, fideijusorul ce a garantat pentru ei toți are regres în contra fiecăruia dintre ei pentru repetițiunea sumei ce a plătit”¹⁹.

Într-o interpretare rațională - ubi iadem ratio ibi idem solutio - prevederile art. 1671 Cod Civil justifică pe deplin păstrarea solidarității prepușilor în raport cu garantul lor care este comitentul.

5. În ipoteza în care prepușii unor comitenți

diferiți au cauzat prejudicii unui terț, referitor la acțiunea în regres, există o diversitate de opinii, adesea contradictorii atât în literatura de specialitate cât și în practica judecătorească, conturându-se două tendințe:

- Solidaritatea tuturor prepușilor față de victimă atrage și solidaritatea tuturor comitenților pentru întreaga despăgubire;

- Numai prepușii, indiferent de subordonare sunt solidari pentru întreg față de victimă, în vreme ce fiecare comitent în parte este solidar cu propriul prepus numai în limita părții de prejudiciu care este imputabilă acestor prepuși.

Ne alăturăm celei de a doua opinii din care decurg trei soluții referitoare la regresul comitenților împotriva prepușilor.

A. O primă situație este aceea în care fiecare dintre comitenți a plătit despăgubiri victimei, în limita părții de despăgubiri aferentă propriilor prepuși. În acest caz, fiecare dintre comitenți se putea întoarce împotriva propriului sau propriilor săi prepuși, pentru reducerea sumelor plătite.

B. O a doua situație este aceea în care numai unul dintre comitenți a plătit victimei despăgubiri însă tot în limita părții de despăgubire aferente participării propriilor prepuși.

După cum s-a spus într-o Decizie a fostului Tribunal Suprem: “cum între comitentul respectiv și angajatul unei unități, coautori ai prejudiciului, nu există nici un raport de prepușenie, de care este legat în mod necesar, rolul său de garant, este limpede că acest

comitent, în cazul în care a plătit victimei numai despăgubirea corespunzătoare culpei prepusului său, nu este îndreptățit să ceară de la acei coautori restituirea sumei plătite”²⁰.

În această situație, comitentul se va putea întoarce numai împotriva propriului prepus, sau, după caz, a propriilor prepuși. Până la limita despăgubirilor integrale, victima va putea să urmărească fie pe celălalt comitent, fie pe oricare dintre prepuși, indiferent de subordonare, deoarece toți prepușii - autori ai faptei păgubitoare sunt ținuți solidari pentru întreaga despăgubire (art. 998 -999 și 1003 Cod Civil).

C. O a treia situație este aceea în care unul dintre comitenți a plătit mai mult decât partea din despăgubire aferentă propriilor prepuși.

Mai multe întrebări se pot pune:²¹

a) Va putea acest comitent să urmărească pe celălalt comitent pentru partea aferentă propriilor prepuși ai acestuia din urmă?

b) Pentru cât va putea să urmărească comitentul pe proprii prepuși ?

Practica judiciară a răspuns acestor întrebări:

a) “Comitentul plătitor poate să urmărească pe celălalt pentru ceea ce a plătit, peste partea aferentă prepușilor săi, el putând pretinde să i se restituie de către celălalt comitent partea corespunzătoare participării prepușilor care îi sunt subordonați”²²?

Deși această soluție nu este acceptată de o parte a doctrinei, ne alăturăm ei și criticăm această ultimă opinie pe motivul excesibilității ei, prin aceea că face ca

riscul insolvenței prepușilor, inclusiv a unor prepuși cu care nu se află în nici un fel de raport, să fie suportat de comitentul plătitor. O asemenea soluție, injustă prin consecințele ei, face ca în gestiunea proprie a ‘unei unități economice să se reflecte o serie de consecințe nefavorabile, care nu-i sunt în nici o măsură imputabile.

Acestei opinii i se aduc și alte critici:

- mai întâi, garanția ce apasă pe fiecare dintre comitenți față de victimă are cauze separate. De aceea, plata de către unul dintre comitenți a întregii despăgubiri nu poate să anihileze cauzele ce au declanșat obligația de garanție a fiecăruia dintre comitenți. Aceasta ar însemna că garanția lor rămâne, putând fi preluată prin subrogare de către comitentul - plătitor;

- în al doilea rând, dacă este adevărat că așa cum s-a decis de către Tribunalul Suprem în ultimii ani, fiecare comitent este ținut față de victimă nu numai pentru partea de despăgubire datorată de propriul său prepus, înseamnă că plătind mai mult decât atât, comitentul a tăcut o plată pentru altul care în realitate nu-i incumbă. Fie și pentru acest motiv, ar trebui să-i recunoaștem un drept de regres împotriva celor pentru care a plătit, dacă nu pe temeiul subrogației legale, cel puțin pe temeiul gestiunii altei persoane²³.

b) În ceea ce privește regresul pe care comitentul care a plătit mai mult decât partea sa îl are împotriva prepusului altui comitent, se admite că acest regres va avea ca obiect nu numai suma care corespunde părții din paguba pe care aceștia au pricinuit-o.

Comitentul plătitor va beneficia de solidaritatea

prepușilor celuilalt comitent deoarece plătind despăgubirile integrale victimei, el ar trebui să se substituie în ceea ce privește regresul în toate drepturile pe care acel comitent le-ar fi avut dacă plătea el însuși partea prepușilor săi.

Referitor la cuantumul despăgubirilor pe care comitentul plătitor îl poate recupera de la proprii săi prepuși, în ipoteza în care a plătit mai mult decât partea sa, regresul comitentului este integral pentru toate sumele plătite, nu numai pentru partea aferentă propriilor prepuși. În acest sens a decis și fostul Tribunal Suprem: “în raport cu dispozițiile art. 1000 alin. 3 și art. 1108 alin. 3 Cod Civil, comitentul are dreptul la acțiune în regres împotriva prepușilor săi care au săvârșit prejudiciul. Cu excepția cazului când el însuși este vinovat, comitentul poate solicita de la prepusul său întreaga sumă plătită cu titlu de despăgubiri. Comitentul are un asemenea drept și împotriva persoanelor care nu sunt prepușii săi dar care au pricinuit împreună prejudiciul.

În acest din urmă caz, însă, acțiunea în regres nu poate avea drept obiect întreaga sumă plătită ci numai suma care corespunde din paguba pe care au pricinuit-o²⁴.

Pentru sumele plătite în plus, comitentul urmează să se regreseze împotriva celor pentru care a plătit, respectiv prepușii celorlalți comitenți cărora aceștia le sunt subordonați²⁵.

NOTE

- 1) Vezi M. Eliescu, Opere citate, pag. 298 și Nota 31. Dumitru Radu, Drept Civil, Iași, pag. 72.
- 2) Vezi D. Pasalega, Dreptul de regres, în Justiția Nouă nr. 3/1961, pag. 427.
- 3) Tribunalul Suprem, Colegiul Penal, Decizia nr. 2463/1958 în Culegerea de Decizii 1958, pag. 302.
- 4) Vezi I.M. Anghel și colaboratorii, Opere citate, pag. 174.
- 5) C. Stătescu, C. Bîrsan, Opere citate, pag. 263; D. Radu, Drept Civil, Iași, pag. 71-72.
- 6) Tribunalul Suprem, Secția Penală, Dec. nr. 242/1972, în C.D. 1972, pag. 411.
- 7) Trib. Suprem, Secția Penală, Dec. nr. 246/1976, nepublicată.
- 8) Soluție consacrată în decizia de îndr. a fostului Tribunal Suprem, nr. 10/1961.
- 9) C. Stătescu, C. Bîrsan, Opere citate, pag. 264.
- 10) Decizia de îndrumare a Plenului fostului Tribunal Suprem nr. 1/1/1974 în R.R.D. - 1974, pag. 8.

11) Vezi C. Stătescu, C. Bîrsan, Opere citate, pag. 266.

12) A se vedea: D. Radu, Drept Civil, Iași, pag. 73.

13) Ibidem 1.

14) Tribunalul Județean Constanța, Dec. Civ. nr. 4/1969 în R.R.D. nr. 10/1969, pag. 174.

15) M. Mayo, Dreptul de regres al org. social, care plătesc desp. ptr. faptele ilicite săvârșite de prep. sau org. lor, în R.R.D. nr. 3/1962, pag. 65.

16) Tribunalul Suprem, Col. Civil nr. 784/1964, nepublicată.

17) I.M. Anghel, Fr. Deak, M.F. Popa, Opere citate, pag. 178-179.

18) Tribunalul Suprem, Decizia de îndrumare rir. 2/1960, în C.D. 1960, pag. 11.

19) C. Stătescu, Opere citate, pag. 155 - Răspunderea civilă delictuală pentru fapta altei persoane.

20) Col. Civ. Dec. nr. 621/1962, în C.D. 1962, pag. 159.

21) Col. Civ. Dec. nr. 621/1962, în C.D. 1962. pag. 159.

22) Tribunalul Suprem, Decizia de îndrumare a Plenului, nr. 10/1961, pag. 65.

23) C. Stătescu, C. Bîrsan, Opere alese, pag. 270.

24) Tribunalul Suprem, Colegiul Civil,
Decizia nr. 612/1962, în Culegerea de Decizii
1962.

25) D. Radu, Drept Civil, Iași, pag.
75-76.

~~SECTIUNEA II~~ *Condiții speciale*
CAPITOLUL VI
RĂSPUNDEREA COMITENȚILOR
PENTRU FAPTELE PREPUȘILOR LOR.
DREPT COMPARAT.

SECTIUNEA L *Statele vest-europene*

Problematica delimitării răspunderii comitentului pentru fapta săvârșită de prepus, precum și a definirii acestei răspunderi s-a pus și se pune în sistemele de drept ale altor state.

Ca tendință generală, fără a exclude unele excepții, se poate observa tendința atât a legislației cât și a jurisprudenței spre o restrângere a răspunderii comitentului numai la faptele ce au legătură directă - și nu ocazională, întâmplătoare - cu funcția încredințată.

1. *Franța*

Textul art. 1384 Cod Civil Francez este identic cu art. 1000 alin. 3 Cod Civil Român.

1 Fundamentarea răspunderii comitentului

În dreptul francez răspunderea are ca premisă împrejurarea că prepusul a produs prejudiciul din culpă.

În principiu, comitentul nu răspunde dacă prepusul a acționat fără discernământ; deci, totuși,

se admite dovada victimei în ceea ce privește culpa comitentului care a însărcinat pe un prepus lipsit de discernământ cu o funcție.

Există o diversitate de teorii în fundamentarea răspunderii comitentului:

- împrejurarea că nu se admite proba contrarie din partea comitentului spre a se exonera de răspundere elimină în mod evident prezumția de culpă “în alegere, direcție sau supraveghere”¹;

- teoria că “actul prepusului este actul comitentului”, asemănătoare sistemului Common Law - “The servant act is the mașter act”;

- ideea de reprezentare, prepusul fiind o prelungire a comitentului;

- teoria riscului, comitentul care profită de activitatea prepusului trebuie să răspundă de riscul pe care l-a creat încredințându-i funcția. Se au în vedere ambele variante: riscul de profit și riscul de activitate;

 - ideea de acuziune legală;

 - ideea de garanție civilă.

Ca premisă a acestor teorii găsim ideea că prepusul acționează pe contul comitentului.

1 Raportul comitent-prepus.

Adeții teoriei reprezentării admit implicit că trebuie să rezulte că prepusul a avut o îndeletnicire reală sau cel puțin aparentă care i-a fost conferită de către comitent.

Adeții teoriei riscului, afirmă necesitatea

profitului pentru comitent sau, cel puțin, dependența social economică a prepusului față de comitent. Jurisprudență nu susține aceste criterii după cum a renunțat și la criteriul culpei în alegere, în deciziile instanțelor se vorbește de ideea de subordonare, care înseamnă, din punct de vedere al comitentului, autoritatea și dreptul de a da ordine.

Subordonarea poate deriva din: contract de muncă, relații de familie sau de comunitate, subordonarea ca simplă relație de fapt. Nu este subordonare dacă activitatea se exercită în mod independent (în cadrul contractului de antrepriză și de mandat).

În cazul prepusului ocazional "autoritatea ce se exercită în momentul producerii actului păgubitor este aceea care va desemna ca responsabil pe comitentul obișnuit sau pe acela căruia i-au fost încredințate (acordate) sau transmise serviciile prepusului².

De regulă, jurisprudență franceză nu admite cumulul de autorități și de responsabilități în privința aceluiași prepus.

1 Relația dintre actul păgubitor și funcția încredințată.

Principiul este că răspunderea comitentului se justifică în măsura în care actul prepusului, chiar ilicit, neîndemânatic, imprudent sau neglijent, rămâne în cadrul activității întreprinse de comitent și supuse autorității sale.

Dificultățile s-ar ivi în defuirea acestei relații care trebuie să existe între actul ilicit și funcția încredințată.

Este sigur că nu poate fi răspunzător comitentul atunci când prejudiciul nu are legătură cu funcțiile încredințate sau cu instrumentele de lucru. Comitentul este răspunzător neîndoielnic, dacă este vorba de un act culpabil care ține de funcția încredințată.

Problema în discuție este aceea a “abuzului în funcție” când funcția a ocazionat sau facilitat într-o oarecare măsură faptul păgubitor. După ce în prima etapă jurisprudență s-a dezvoltat într-un sens extensiv reținând foarte larg răspunderea comitentului în caz de “abuz de funcție”³, începând cu anul 1954 Camerele Civile și Camerele Reunite ale Curții de Casație franceze marchează o tendință de interpretare restrictivă a noțiunii de funcție încredințată, ceea ce a determinat pe unii autori să conchidă că:”se pare că în viitor, comitentul nu va trebui să răspundă deloc când prepusul acționează împotriva ordinelor care i-au fost date să pară atunci când actul prepusului se îndepărtează de la scopul funcției sau de la raportul de prepușenie, de o asemenea manieră încât nu are nici o relație aparentă cu acesta, chiar dacă acestea au putut să-i faciliteze obținerea mijloacelor sau a instrumentelor care i-au permis să cauzeze prejudiciul”⁴.

S-a precizat totodată că “prepusul nu poate fi

considerat că a acționat în contul comitentului dacă actul păgubitor și-a găsit sursa în abuzul de funcție din partea prepusului, însă, sus-zisul abuz presupune în mod necesar că actul este străin funcției”⁵.

Comitentul ar putea totuși să răspundă dacă “a cunoscut și a tolerat abuzul în funcție”, a lăsat să se creeze o speranță care a putut înșela pe terț, ori se face dovada directă a culpei sale⁶). Victima nu poate, în nici un caz, invoca răspunderea comitentului, dacă a cunoscut că prepusul acționează abuziv în funcție ori că funcționează împotriva ordinelor comitentului.

În dreptul francez, dacă un comitent pune pe prepusul său la dispoziția unei alte persoane, jurisprudență a decis că ‘In principiu, comitentul rămâne comitent, el nu transferă calitatea sa decât în cazul în care persoana la dispoziția căreia a pus pe prepusul său dobândește asupra acestuia un drept de conducere”.

2. *Italia*

Comitentul răspunde pentru fapta ilicită a prepusului chiar dacă nu are libera alegere a prepusului. Se acceptă și ideea de risc sau aceea de prezumție absolută de culpă in eligendo ori in vigilando.

Este necesar ca între comitent și prepus să existe un raport de subordonare. O tendință spre o mai atentă delimitare a legăturii dintre fapta ilicită și funcția încredințată, se observă în doctrina

italiană, care pentru angajarea răspunderii comitentului cere ca între faptă și funcție să existe “nu o simplă legătură de ocazionalitate” ci o ocazionalitate necesară.

Tendința jurisprudenței italiene , cel puțin în materia răspunderii pentru accidente de automobil - pentru care există o reglementare specială - este de a extinde răspunderea comitentului, în vederea garantării victimelor accidentelor rutiere.

3. *Spania*

În dreptul spaniol⁸, cât privește dreptul comun al răspunderii comitentului, principiile sunt următoarele:

- comitentul este considerat că răspunde pentru propria sa faptă și nu pentru fapta altuia;
- se cere ca prepusul să fie subordonat comitentului (chiar simpla subordonare de fapt);
- premisa indispensabilă a răspunderii comitentului este existența unei culpe a prepusului, potrivit legii 112/1963 intrată în vigoare la 01.07.1965 - dacă conducătorul auto săvârșește accidente rutiere;
- se cere ca fapta ilicită să fi fost săvârșită “cu ocazia funcțiilor sale” chiar dacă prepusul a acționat cu “neglijență temerară”. Se admite că nu răspunde comitentul dacă fapta nu este exercitată cu ocazia funcției (șoferul care folosește autovehiculul pentru prietenii săi);

- răspunderea comitentului fiind o răspundere directă pentru propria faptă, acesta poate fi chemat în judecată direct chiar dacă nu i s-a intentat acțiune împotriva prepusului.

4. *Republica Federală Germania*

În art. 331 Cod Civil German se prevede că: acela ce însărcinează pe altcineva cu o funcție este ținut să repara prejudiciul pe care acesta l-a cauzat în mod ilicit unui terț în exercitarea acestei funcții. Obligația de reparare nu există dacă stăpânul afacerii a dat dovadă de diligență admisă în mod uzual în ceea ce privește alegerea persoanei, fie dacă el ar trebui să procure aparatele și uneltele ori să dirijeze executarea operației în ceea ce privește achiziționarea ori dirijarea care îi incumbă sau dacă prejudiciul ar fi survenit chiar dacă o asemenea diligență s-ar fi aplicat”.

5. *Grecia*

Art. 992, Capitolul 39 intitulat “ACTE ILICITE” din Legea nr. 2250/10.03.1940, declară pe: “stăpânul sau acela care a însărcinat pe un altul la un serviciu, răspunzător de paguba cauzată altuia, împotriva dispozițiilor legale, de către un servitor sau cel însărcinat în serviciul său”.

6. *Elveția*

În dreptul Elvețian⁹ potrivit alin. 1 din art. 55 din Codul Obligațiilor, comitentul răspunde “pentru prejudiciul cauzat de angajații săi, funcționarii de birou sau muncitori în îndeplinirea muncii lor, dacă nu probează că a luat toate măsurile impuse de circumstanțe pentru a înlătura o pagubă de acest gen, sau că diligență sa nu a putut să împiedice producerea pagubei”.

Condițiile răspunderii comitentului sunt:

- legătura de prepușenie - raport de subordonare;
- faptul păgubitor al prepusului. Este suficientă existența faptei ilicite a prepusului și nu dovada culpei acestuia;
- prejudiciul cauzat în funcțiile încredințate;
- exonerarea comitentului. Răspunderea se fundamentează pe ideea de alegere, instruire și supraveghere.

SECȚIUNEA II. **Statele central și est-europene**

1. Polonia

Codul Civil al Poloniei (Legea nr. 93/23.04.1964) tratează în titlul VI, despre faptele ilicite. În art. 416 se stabilește un prim principiu: “persoana juridică este obligată la repararea daunelor aduse prin vina organelor ei”, iar în art. 417 alin. 1 este menționată răspunderea pentru fapta altuia. Comitentul răspunde pentru fapta prepusului “în exercitarea acțiunii încredințate”. Astfel, art. 429 prevede că: “cel ce încredințează executarea unei acțiuni altuia, poartă răspunderea pentru dauna provocată de autor în exercitarea acțiunii încredințate”, iar în art. 430 se prevede că: “cel care acționează sub controlul altuia este obligat să se conformeze îndrumărilor lui”.

2. Cehia și Slovacia

Și codul civil al fostei Republici Cehoslovace¹⁰, din 01.04.1964, reține condiția ca fapta să fi fost săvârșită “în cadrul îndeplinirii funcției” atunci când, prin art. 421 alin. 1, se prevede că: “orice organizație răspunde față de un

cetățean pentru paguba pe care i-a cauzat-o prin încălcarea unei obligații legale”.

În sfârșit, în art. 421 alin. 3 Cod Civil, se dispune că: “organizația este exonerată de răspundere dacă dovedește că nu a fost în situația de a preveni paguba chiar dacă ar fi depus toate eforturile ce i se pot cere”.

3. Ungaria

Capitolul XXX al Codului Civil (Legea 8/1959) reglementează despre cauzarea de prejudicii de către angajat, cooperador, reprezentant și mandatar.

Răspunderea angajatului și cooperadorului este prevăzută în art. 348 alin. 1: “dacă angajatul în sfera sa de muncă sau în sfera sa de competență cauzează un prejudiciu unei terțe persoane, în lipsă de dispoziții derogatorii ale regulii de drept, răspunde față de cel prejudiciat, cel ce angajează”.

Cât privește pe mandante, el: “este neresponsabil cu mandatarul față de persoana a treia prejudiciată, pentru prejudiciul cauzat de mandatar în această calitate...”.

În privința reprezentantului: “acesta nu răspunde pentru prejudiciile cauzate de reprezentantul său legal” (art. 350 alin. 3 Cod Civil Ungar).

4. Federația Rusă

Temeiurile generale ale răspunderii pentru cauzarea de prejudicii sunt stabilite de art. 404 Cod Civil Rus: “prejudiciul cauzat persoanei sau bunurilor unui cetățean, precum și prejudiciul cauzat unei organizații, trebuie reparat de către persoana care a cauzat prejudiciul. Organizația este obligată să repare prejudiciul cauzat din culpa lucrătorilor săi în timpul executării obligațiilor de muncă”.

Art. 456 Cod Civil al Federației Ruse prevede dreptul de regres împotriva părții care a cauzat prejudiciul.

Părinții, tutorele sau curatorul, precum și organizațiile prevăzute de art. 450 și 452 din Codul Civil Rus, care a reparat prejudiciul cauzat de un cetățean minor sau declarat incapabil, nu au drept de regres împotriva acestui cetățean.

NOTE

1) Gabriel Marty, P. Raynaud, Droit Civil II, voi. I, pag. 439.

2) G. Marty, P. Raynaud, Opere citate, pag. 440.

3) Camera Criminală a Curții de Casație a reținut, de exemplu: răspunderea comitentului pentru funcționarul căilor ferate care a făcut contrabandă; folosirea de către un șofer a autovehiculului la vânătoare sau în alte scopuri personale.

4) G. Marty, P. Raynaud, Opere citate, pag. 442.

5) Ibidem, pag. 441.

6) Ibidem, pag. 442.

7) Camille Jofret, La responsabilite civile en materie d'accidens d'automobile. Etude comparee de droit espagnol, italien en francais, Paris 1965, pag. 163 -164.

8) Ibidem.

9) Roland Teudler, Revue internaționale de droit compare nr. 3/1972, pag. 677 și următoarele.

10) Dr. Zdenek Kratochvil, "Bulletin de droit Tchecoslovoque", nr. 1-2/1964, pag. 19.

CAPITOLUL VII.

CONCLUZII

La art. 1000 alin. 3 Codul Civil se arată: comitenții răspund de prejudiciul cauzat de prepușii lor în funcțiile ce li s-au încredințat.

Prevederile art. 1000 alin. 5 referitor la posibilitatea de exonerare în cazul în care autorii fac proba că nu au putut împiedica faptul prejudiciabil nu se aplică în privința comitenților.

Raportul de prepușenie implică ideea de subordonare a unei persoane fizice față de o persoană juridică sau altă persoană fizică.

Acest raport rezultă, de regulă, dintr-un contract de muncă între o persoană fizică și o altă persoană fizică sau o persoană juridică (o regie autonomă, o societate agricolă etc.), din calitatea de membru al unei organizații cooperativiste, dintr-un raport juridic greșit pe un contract de mandat.

În literatura juridică și practica judiciară se arată că subordonarea poate să rezulte și din dispozițiile legale ori dintr-o aparență care a putut conduce un terț la ideea că între cele două persoane există un astfel de raport.

Sunt însă și situații în care cel încadrat în muncă a provocat prejudicii prin exercitarea funcțiilor încredințate de o altă persoană. Esențial este că în momentul săvârșirii faptei care a provocat prejudicii, autorul să se fi aflat sub îndrumarea

persoanei fizice sau juridice a cărei răspundere urmează să fie angajată deoarece, dacă se dovedește că în acel moment autoritatea de comitent era exercitată de o altă persoană fizică sau juridică decât cea la care era încadrat în muncă, aceasta din urmă nu va fi chemată la răspundere.

Fundamentul răspunderii comitentului este controversat. Astfel, într-o opinie, este culpa în alegerea prepusului (culpa in eligando), dar, în practică răspunderea comitentului poate fi angajată chiar în absența posibilității de alegere - sau culpa în supraveghere (culpa in vigilando).

Într-o altă opinie, este vorba de un mandat, în cazul că prepusul ar acționa în calitate de mandatar al comitentului. S-a mai susținut ideea riscului asumat de comitent.

Opinia care pare să fie mai mult acceptată se referă la ideea de garanție a comitentului față de victimă, deci o garanție pentru fapta altuia, în măsura în care sunt întrunite, în persoana prepusului, condițiile răspunderii acestuia pentru fapta proprie. Conform prevederilor art. 998 - 999 Cod Civil. Se mai susține, de asemenea, și existența unei prezumții absolute de culpă care conduce, și ea, la ideea de garanție față de victimă.

În afara raportului de subordonare, răspunderea comitentului implică fapta prepusului care a provocat prejudiciul, faptă culpabilă, săvârșită în exercitarea funcțiilor încredințate.

Se reține că este necesar să existe o legătură

de conexiune între fapta care a provocat prejudiciul și funcția prepusului. Interesează, spre exemplu, dacă fapta a fost comisă la locul sau în timpul serviciului, dacă au fost utilizate instrumentele de lucru, dacă fapta era în interesul comitentului, dacă prepusul a comis un abuz în funcție etc.

Se ține seama, de asemenea, de buna sau reaua credință a victimei.

În general, se admite că în acest domeniu funcționează o prezumție irefragabilă de culpă care nu poate fi răsturnată prin dovada lipsei de culpă. Aceasta se deduce din inaplicabilitatea prevederilor alin. 5 al art. 1000 Cod Civil întrucât comitentii nu sunt prevăzuți între cei care se pot exonera dovedind că nu au putut “împiedica faptul prejudiciabil”. Comitentul are însă recurs împotriva prepusului.

Exonerarea comitentului poate interveni numai dacă se dovedește că nu avea această calitate de comitent în momentul comiterii faptei sau că singura cauză a prejudiciului a fost forța majoră, fapta victimei sau a unui terț.

În ceea ce privește recursul împotriva prepusului, comitentul trebuie să facă dovada că acesta a abuzat de funcțiile sale sau a nesocotit ordinele primite.

Victima are la dispoziție două acțiuni, una împotriva prepusului și alta împotriva comitentului, aceștia fiind legați printr-o obligație in solidum - opinie întemeiată dacă se acceptă ca fundament al

răspunderii ideea de garanție, iar într-o altă opinie prin solidaritate

Comitentul poate invoca, dacă este acționat, toate excepțiile pe care le-ar fi putut invoca prepusul și, de asemenea, poate administra toate probele de apărare, dar nu poate susține, în acest cadru, lipsa sa de culpă.

Acțiunea contra prepusului este mai rară și va avea succes dacă acesta va dovedi că s-a conformat întocmai instrucțiunilor comitentului.

În lucrare au fost prezentate diferite situații care s-au ivit în practica judecătorească.

Din acestea menționăm cazul în care fapta ilicită care a cauzat prejudicii unui terț a fost comisă, împreună, de prepușii mai multor comitenți, soluția care prevalează fiind cea a solidarității fiecărui comitent cu propriul său prepus. Dacă prejudiciile nu au fost cauzate unei terțe persoane ci unuia dintre comitenți, prin fapta ilicită a mai multor prepuși subordonați unor comitenți diferiți, prepușii răspund solidar față de victimă, pentru întregul prejudiciu, dar comitenții care nu au suferit prejudicii răspund solidar față numai în raport cu proprii săi prepuși și numai pentru partea din prejudiciu cauzată de aceștia.

De asemenea, au fost analizate unele situații speciale privind acțiunea de regres a comitentului împotriva prepusului.

BIBLIOGRAFIE GENERALĂ

- 1) Mihai Eliescu -Răspunderea civilă delictuală, Editura Academiei R.S.R., București, 1972
- 2) Constantin Stătescu - Răspunderea civilă delictuală pentru fapta altei persoane, Editura Științifică și Enciclopedică, București, 1984
- 3) Tudor R. Popescu, Petre Anca - Teoria generală a obligațiilor, Editura Științifică și Enciclopedică, București, 1968.
- 4) Ion M. Anghel, Francisc Deak, Marin F. Popa - Răspunderea Civilă, Editura Științifică și Enciclopedică, București, 1970.
- 5) Constantin Stătescu, Comeliu Bîrsan - Tratat de Drept Civil. Teoria Generală a obligațiilor, Editura Academiei R.S.R., București, 1981.
- 6) Yolanda Eminescu, Tudor R. Popescu - Codurile Civile ale țărilor socialiste.
- 7) Matei Cantacuzino - Elementele dreptului civil român, București, 1921.
- 8) O.S. Isoffe, I.K. Tolstoi - Bazele legislației civile sovietice, Editura Universității Leningrad, 1962.
- 9) Dumitru Radu - Curs de Drept Civil, Iași.
- 10) Paul Mircea Cosmovici - Drept Civil. Drepturi reale. Obligații. Legislație, Editura ALL, București, 1994.
- 11) Boris Stark - Droit civil. Obligations, Paris, 1972.
- 12) A. Ionașcu, M. Mureșan, M. Costin, V. Ursa, C. Chivu, M. Banciu - Contribuția practicii judecătorești la dezvoltarea principiilor

- Dreptului Civil Român, vol.II, Editura Academiei, R.S.R., București, 1978
- 13) I.M. Eremia - Dacă uniunile răspund pentru fapta membrilor lor în Justiția Nouă, nr. 8/1962, pag. 96 (citată de M. Eliescu).
 - 14) Paul Mircea Cosmovici, O. Calmuschi - Opere citate
 - 15) Gheorghe Belciu - Drept Civil, Editura Șansa S.R.L., 1993.
 - 16) D. Pasalega - Dreptul de regres, în Justiția Nouă nr. 3/1961 organizațiilor socialiste care plătesc despăgubiri pentru faptele ilicite săvârșite de prepuși sau organele lor, în R.R.D. nr. 3/1962.
 - 17) M. Mayo - Dreptul de regres al organizațiilor socialiste care plătesc despăgubiri pentru faptele ilicite săvârșite de prepuși sau organele lor, în R.R.D. nr. 3/1962.
 - 18) Gabriel Marty, P. Raymond - Drept civil II, voi. I, pag. 439
 - 19) Camille Jouffret - La responsabilite civile en matiere d'accidente d'automobile. Etude comparee de droit espagnol, italien et français, Paris, 1965.
 - 20) Roland Teudler - Revus internaționale de droit comparee nr. 3/1972
 - 21) Dr. Zdenek Kratochvil – Bulletin de droit Tchecoslovaque nr.1 – 2/1964.

BIBLIOGRAFIE SELECTIVĂ

- Tribunalul Suprem, Colecția Civilă, Decizia nr. 296/1962 în Justiția Nouă nr. 10/1962.
- Culegere de decizii de îndrumare a Plenului Tribunalului Suprem în materie Civilă pe anii 1952-1965.
- Culegere de Decizii ale Tribunalului Suprem pe anul 1962.
- Tribunalul Județean Galați, Decizia civilă nr. 38/1971 în R.R.D. nr. 1/1971.
- Tribunalul. Suprem, Secția penală, Decizia nr. 166/1976 în R.R.D. nr. 12/1976.
- Tribunalul Suprem, Colecția Civilă, Decizia nr. 1061/1966 în C.D. pe anul 1966.
- Tribunalul Suprem, Colecția Civilă, Decizia nr. 1886/1955 în C.D. pe anul 1955.
- Tribunalul Suprem, Colecția Civilă, Decizia nr. 177/1958 în C.D. pe anul 1958.
- Tribunalul Suprem, Colecția Penală, Decizia nr. 134/1961 în C.D. pe anul 1961.
- Tribunalul Suprem, Colecția Penală, Decizia nr. 1322/1956 în Legalitatea Populară nr.9/ 1956.
- Tribunalul Suprem, Secția Civilă, Decizia nr. 2162/1976 în C.D. pe anul 1976.
- Tribunalul Suprem, Secția Militară, Decizia nr. 75/24.07.1981 în Constantin Stătescu, Comeliu Bîrsan, Opere citate.
- Tribunalul Suprem, Secția Militară, Decizia nr. 30/05.05.1980 în C.D. pe anul 1980.
- Tribunalul Suprem, Secția Penală, Decizia nr. 4029/1973 în R.R.D. nr.7/1974 (citată în lucrarea: Tratat de drept civil, Teoria generală a Obligațiilor, Editura Academiei RSR, 1981, autori C. Stătescu, C. Bîrsan).

- Tribunalul Suprem, Colecția Civilă, Decizia nr. 739/1958 în C.D. pe anul 1958 (citată în lucrarea: Răspunderea Civilă, de I.M.Anghel, Fr. Deak, M.F. Popa)
- Tribunalul Suprem, Decizia Civilă nr. 163/1958
- Decizia Civilă nr. 352/1983 citată de C. Stătescu, C. Bîrsan: Tratat de Drept Civil. Teoria Generală a Obligațiilor, București, Editura ALL, 1994.
- Tribunalul Suprem, Decizia Civilă nr. 2/1960 în C.D. pe anul 1960, pag. 126 (indicată de I.M. Anghel, Fr. Deak, M.F.Popa -Răspunderea civilă).
- Tribunalul Suprem, Colecția Penală, Decizia nr. 1345/1964 (indicată în curs de drept general penal, Nicolae Volonciu, Cap. Acțiunea Civilă în procesul penal).
- Tribunalul municipiului București, Secția II Penală, Decizia nr. 593/1974 în R.R.D. nr. 10/1974 (cu notă de Octavian Rădulescu și Comeliu Bîrsan).
- Tribunalul Suprem, Colecția Penală, Decizia nr.39/1963 în Justiția Nouă nr. 4/1964.
- Tribunalul Suprem, Colegiul Penal, Decizia nr. 1104/1953 în C.D. 1952-1954, voi. II.
- Tribunalul Suprem, Colecția Penală, Decizia nr. 3706/1970 în R.R.D. nr. 4/1971, pag. 115.
- Tribunalul Suprem, Colegiul Penal, Decizia nr. 1821/1959 în C.D. 1959.
- Tribunalul Suprem, Colegiul Penal, Decizia nr. 365/1965 în C.D. pe anul 1965.
- Tribunalul Suprem, Secția Penală, Decizia nr. 594/1977 în R.R.D. nr. 10/1977.
- Tribunalul Suprem, în compunerea prevăzută de art. 39 alin. 2 și 3 din 1/58/69.
- Decizia nr. 8/1976 - nepublicată.
- Tribunalul Suprem, Colegiul Penal, Decizia nr. 494/1963 în C.D. 1963.
- Tribunalul Suprem, Secția Penală, Decizia nr. 272/1982

- Tribunalul Suprem, Colegiul Militar, Decizia nr. 144/1963, în Justiția Nouă nr. 4/1964.
- Tribunalul Regional Mureș, Decizia nr. 2249/1961 în Justiția Nouă, 1/1963.
- Tribunalul Regional Brașov, Decizia 163/1958 în Legalitatea Populară nr. 1/1959.
- R.R.D. nr. 12/1968.
- Tribunalul Suprem, Colegiul Penal, Decizia nr. 10/1968 în C.D. pe anul 1968.
- Tribunalul Suprem, Decizia nr. 49/5.09.1977 în C.D. pe anul 1977.
- Tribunalul Suprem, Colegiul Penal, Decizia nr. 2463/1958 în C.D. pe anul 1958.
- Tribunalul Suprem, Secția Penală, Decizia nr. 242/1972 în C.D. 1972.
- Tribunalul Suprem, Secția Penală, Decizia nr. 246/1976, nepublicată.
- Decizia de îndrumare a Plenului Tribunalului Suprem nr. 1/1974 în R.R.D. 1974.
- Tribunalul Suprem, Colegiul Civil, Decizia nr. 784/1964 (nepublicată).
- Tribunalul Județean Constanța, Decizia civilă nr. 4/1969 în R.R.D. nr. 10/1969

CUPRINS

APRECIERI	3
CAPITOLUL I. CONSIDERAȚII GENERALE	6
1. Scurt istoric al răspunderii pentru fapta altuia	6
2. Precizări introductive privitoare la Răspunderea comitenților pentru faptele prepușilor lor.....	9
3. Comparație între diferitele feluri de răspundere indirectă.....	10
4. Dispoziții legale privind răspunderea comitenților pentru faptele prepușilor lor	16
CAPITOLUL II. DOMENIUL DE APLICARE A RĂSPUNDERII COMITENTULUI PENTRU FAPTA PREPUSULUI. IZVOARELE RAPORTULUI DE PREPUȘENIE	20
1. Domeniul de aplicare a răspunderii comitentului pentru fapta prepusului.....	20
2. Izvoarele raportului de prepușenie.....	23
/. Contractul de muncă	23
2. Calitatea de membru al unei organizații cooperatiste	27
3. Contractul de antrepriză și mandat.....	29
4. Contractul de locațiune	30
5. Calitatea de militar în termen	31
6. Alte situații	33

**CAPITOLUL III. FUNDAMENTAREA RĂSPUNDERII
COMITENTULUI PENTRU FAPTA
PREPUSULUI**

1. Teoria prezumției legale absolute de culpă a comitentului.....38
2. Teoria considerării culpei prepusului ca fiind culpa comitentului însuși și teoria reprezentării legale comitentului.....41
3. Teoria răspunderii fără culpă - obiectivă - întemeiată pe ideea de risc 42
4. Răspunderea comitentului fără culpă -obiectivă - întemeiată pe ideea de garanție. 43

**CAPITOLUL IV. CONDIȚIILE RĂSPUNDERII
COMITENTULUI PENTRU FAPTA
PREPUSULUI. 51**

- SECȚIUNEA I- CONDIȚII GENERALE .. 51**
1. Prejudiciul... 51
 2. Fapta ilicită a prepusului 56
 3. Raportul de cauzalitate între fapta ilicită și prejudiciu 64
 4. Culpă (vinovăția) prepusului 70
- SECȚIUNEA AII. CONDIȚII SPECIALE 75**
1. Condiția existenței raportului de prepușenie....75
 2. Condiția săvârșirii faptei “în funcțiile încredințate” 76

**CAPITOLUL V. EFECTELE RĂSPUNDERII
COMITENTULUI .. 92**

1. Efectele răspunderii comitentului în raport cu victima prejudiciului.....92
2. Efectele răspunderii comitentului în raport cu prepusul. Regresul comitentului.....99

CAPITOLUL VI. RĂSPUNDEREA COMITENTULUI PENTRU FAPTA PREPUSULUI. DREPT COMPARAT	114
SECȚIUNEA I. STATELE VEST – EUROPENE.....	114
1. Franța	114
2. Italia	118
3. Spania	119
4. Republica Federală Germania	120
5. Grecia	120
6. Elveția	121
SECȚIUNEA I. STATELE CENTRAL ȘI EST – EUROPENE.....	122
1. Polonia.....	122
2. Cehia și Slovacia	122
3. Ungaria	123
4. Federația Rusă	124
CAPITOLUL VII. CONCLUZII.....	126
BIBLIOGRAFIE GENERALĂ	130
BIBLIOGRAFIE SELECTIVĂ	132

