
66 MĂLINA TEBIEŞ

CONTRABALANSAREA A DOUĂ DREPTURI
FUNDAMENTALE: LIBERTATEA DE EXPRIMARE ŞI DREPTUL

LA VIAŢĂ PRIVATĂ

Mălina Tebieş

Abstract

The right to free expression enshrines two distinct aspects: the one regarding freedom of opinion

and the one regarding freedom of information. Freedom of opinion is not limited to simply expressing
opinions, but also includes the freedom to choose how we behave, we dress, talk, etc., while these
choices are within the limits of morals and law. Freedom of information is the right to communicate
information without restrictions and at the same time the right to receive information. Freedom of
expression in any of its forms comes into play once the information lends support to the public. At
the same time, we observe the extremely restrictive manner in which the constituent legislator chose
to regulate the right to free expression of the individual. Thus, Article 30 (1) of the Constitution
makes the following enumeration: thoughts, opinions or beliefs and freedom of creation of any kind.

The right to private life is a broad right, involving social, family, and employment relationships
between individuals and the employer. There can be no interference with it, only in an exceptional
situation, situations that are listed under paragraph 2 of art. 8 of the Convention. Thus, the notion of
"private life" is composed of two main elements: personal privacy and social private life. In turn,
they are subdivided into certain categories.

Both rights a priori deserve equal respect. Any admission to the action will interfere with the
defendant's right to freedom of expression. A possible dismissal of the action will interfere with the
applicants' privacy. It is therefore necessary to assess the opportunity and proportionality of each
variant by correctly balancing the two conflicting rights.

In order to resolve such a claim, which may have as its object the granting of an amount of
moral damages, the obligation of the defendant to publish the judgment, to apologize, etc., the court
will consider, together with the conditions of domestic law, the arguments of the two parties based on
ECHR jurisprudence, by reference to each of the criteria outlined above.

In such cases, a solution rejecting the applicant's claim for damages and those based on the
obligation to do would be an interference with the applicant's right to privacy. As regards the
provision in the law, the Civil Code includes provisions that ensure the right to privacy and freedom
of expression (Articles 70, 71-73 in conjunction with Article 79 of the Civil Code). With reference to
the legitimate aim, the dismissal of the action the applicant would fall under paragraph 2 of Art. 8 of
the Convention, seeking to defend the rights and freedoms of others, namely the defendant's right to
free expression.

Keywords: the right to expression, the right to privacy, interference, counterbalance, positive

obligations of the state, the ECHR standard.

Revista Universul Juridic  nr. 2, februarie 2019, pp. 66-93

Contrabalansarea a două drepturi fundamentale: libertatea… 67

Reglementarea legală a dreptului la liberă exprimare

Art. 10 din Convenţia Europeană a Drepturilor Omului
,,1. Orice persoană are dreptul la libertatea de exprimare. Acest drept cuprinde

libertatea de opinie şi libertatea de a primi sau de a comunica informaţii ori idei
fără amestecul autorităţilor publice şi fără a ţine seama de frontiere. Prezentul
articol nu împiedică statele să supună societăţile de radiodifuziune, de cinema-
tografie sau de televiziune unui regim de autorizare. 2. Exercitarea acestor libertăţi
ce comportă îndatoriri şi responsabilităţi poate fi supusă unor formalităţi, condiţii,
restrângeri sau sancţiuni prevăzute de lege, care constituie măsuri necesare, într-o
societate democratică, pentru securitatea naţională, integritatea teritorială sau
siguranţa publică, apărarea ordinii şi prevenirea infracţiunilor, protecţia sănătăţii
sau a moralei, protecţia reputaţiei sau a drepturilor altora pentru a împiedica
divulgarea de informaţii confidenţiale sau pentru a garanta autoritatea şi imparţia-
litatea puterii judecătoreşti”.

Art. 30 din Constituţie – Libertatea de exprimare
,,(1) Libertatea de exprimare a gândurilor, a opiniilor sau a credinţelor şi

libertatea creaţiilor de orice fel, prin viu grai, prin scris, prin imagini, prin sunete
sau prin alte mijloace de comunicare în public, sunt inviolabile. (2) Cenzura de
orice fel este interzisă. (3) Libertatea presei implică şi libertatea de a înfiinţa
publicaţii. (4) Nicio publicaţie nu poate fi suprimată. (5) Legea poate impune
mijloacelor de comunicare în masă obligaţia de a face publică sursa finanţării. (6)
Libertatea de exprimare nu poate prejudicia demnitatea, onoarea, viaţa particulară
a persoanei şi nici dreptul la propria imagine. (7) Sunt interzise de lege defăimarea
ţării şi a naţiunii, îndemnul la război de agresiune, la ură naţională, rasială, de clasă
sau religioasă, incitarea la discriminare, la separatism teritorial sau la violenţă
publică, precum şi manifestările obscene, contrare bunelor moravuri. (8) Răspun-
derea civilă pentru informaţia sau pentru creaţia adusă la cunoştinţă publică revine
editorului sau realizatorului, autorului, organizatorului manifestării artistice,
proprietarului mijlocului de multiplicare, al postului de radio sau de televiziune, în
condiţiile legii. Delictele de presă se stabilesc prin lege”.

Aplicabilitate din perspectiva CEDO, dar şi a legiuitorului constituant

Dreptul la liberă exprimare consacră două aspecte distincte:
1) Libertatea de opinie. Niciunei persoane nu îi poate fi adusă vreo atingere

pentru exprimarea opiniilor sale. Aceasta este valabilă atât pentru informaţiile sau
ideile recepţionate favorabil sau considerate drept inofensive ori indiferente, cât şi
pentru acelea care ,,scandalizează, şochează sau neliniştesc”. (Petrina c. României,

68 MĂLINA TEBIEŞ

par. 38)1. Singura rezervă o constituie paragraful al doilea al art. 10 al Convenţiei,
care se referă la o serie de ,,exigenţe ale pluralismului, toleranţei şi spiritului de
deschidere într-o societate democratică”.2 (Handyside c. Marii Britanii, par. 49).
Este firesc să existe posibilitatea fiecărei persoane de a-şi forma şi de a-şi exprima
propriile concepţii despre lume, viaţă, aspecte sociale, politice ori alte domenii de
interes pentru fiecare dintre noi. Nimeni nu poate fi sancţionat pentru că nu
împărtăşeşte o anumită opinie sau pentru că nu doreşte să îşi exprime o anumită
opinie, chiar dacă este chestionat asupra unui subiect de interes general. Mai mult,
art. 9 din Convenţie reglementează libertatea de gândire, de conştiinţă şi de religie.
Acestea din urmă au însă un anumit specific, fiind subsumate ariei extrem de largi
a libertăţii de exprimare.

Reprezintă oare o încălcare a libertăţii de exprimare următoarea situaţie: un
restaurant aflat în centrul unui oraş turistic afişează o plăcuţă care permite doar
intrarea în local a persoanelor de sex feminin, doar dacă acestea poartă fustă
lungă? Trebuie observat care este motivul care stă la baza acestei limitări. În
ipoteza în care acel restaurant ar fi deţinut de pildă, către o persoană adeptă a
religiei islamice, obligarea femeilor să poarte o anumită ţinută în interiorul acestuia
ar putea să aibă la bază motive religioase. Totodată, trebuie să avem în vedere şi
amplasarea localului, în centrul unui oraş turistic, care va fi populat în mare parte a
timpului de oameni extrem de diverşi din punct de vedere al naţionalităţii, etniei,
religiei şi obiceiurilor. De asemenea, este necesar să facem diferenţa între un
templu, o moschee sau alt loc sacru, pe de o parte, pe care dacă dorim să îl vizităm,
ne asumăm faptul că trebuie să respectăm conduita specifică şi normele nescrise
ale fiecărei religii în parte şi un restaurant, pe de altă parte, care este un loc în care
se serveşte mâncare pentru absolut oricine. Există o interferenţă cu obligaţia de a
nu discrimina. Să privim în alt mod lucrurile: ar exista vreo formă de discriminare
dacă pe plăcuţa afişată în afara localului ar scrie ,,permis accesul doar europenilor
şi americanilor”? Cu siguranţă da. La fel se întâmplă şi în cazul femeilor care ar
putea servi masa acolo doar dacă ar purta fustă lungă. Această limitare nu are doar
un caracter discriminatoriu, ci aduce atingere şi libertăţii de exprimare a
persoanelor de gen feminin, care ar putea trece pragul acelui local doar îmbrăcate
în fustă lungă, nu purtând pantaloni ori fustă midi sau mini. Libertatea de opinie
nu se rezumă la simpla exprimare a unor păreri, ci cuprinde şi libertatea de a alege
cum ne comportăm, îmbrăcăm, vorbim, etc., cât timp aceste alegeri se situează în
limitele moralei şi cele ale legii.

2) Libertatea de informare reprezintă dreptul de a comunica informaţii fără
restricţii şi totodată dreptul de a primi informaţii. Desigur, termenul ,,informaţie”
nu se referă doar la faptele şi ştirile brute sau chestiunile de interes general, ci şi la

1 Hotărârea din 14 octombrie 2008 în Cauza Petrina împotriva României (Cererea nr. 78060/01).
2 Handyside c. Marea Britanie, 7 decembrie 1976, 5493/72.

Contrabalansarea a două drepturi fundamentale: libertatea… 69

informaţiile produse în mod deliberat cum sunt programele de radio sau de
televiziune, muzica, mesajele publicitare şi discursul comercial, operele de artă sau
exprimarea poziţiei într-un proces. Libertatea de exprimare în oricare dintre
formele sale intră în joc din momentul în care informaţia împrumută un suport
destinat să facă publică. Dreptul de a primi informaţii este garantat de Convenţie
doar în măsura în care deţinătorul informaţiilor doreşte comunicarea lor, întrucât
prin art. 10 nu se urmăreşte asigurarea accesului la informaţii pe care deţinătorul
nu doreşte să le facă publice. În acelaşi timp, observăm maniera extrem de cuprin-
zătoare în care legiuitorul constituant a ales să reglementeze dreptul la o exprimare
liberă a individului. Astfel, art. 30 alin. (1) din Constituţie face următoarea enume-
rare: gânduri, opinii sau credinţe şi libertatea creaţiilor de orice fel. În plus, prin
ambele instrumente juridice sunt ocrotite şi suporturile prin care se transmite orice
tip de informaţii, fiind deci ocrotită şi libera circulaţie a acestora din urmă. Prin
sintagma ,,alte mijloace de comunicare în public” se acoperă orice fel de mijloc de
transmitere a informaţiei către public, fie el general sau particular.

Desigur, articolul 10 nu protejează idei sau opinii contrare valorilor ocrotite de
Convenţie (Lehideux şi Isorni c. Franţei, par. 53)3. Constituţia se află în acord cu
textul Convenţiei şi în ceea ce priveşte limitele acestei libertăţi, care nu este una
absolută. Astfel, Convenţia statuează că libertatea de exprimare nu poate depăşi
graniţele impuse de situaţii precum prevenirea unor infracţiuni, protejarea
securităţii naţionale, protecţia sănătăţii, a moralei sau a drepturilor altora. În acelaşi
timp, legiuitorul român a ales să detalieze un set de valori cărora nu li se poate
aduce atingere în detrimentul exprimării libere a unor opinii. Libertatea de expri-
mare nu poate prejudicia demnitatea, onoarea, viaţa particulară a persoanei şi nici
dreptul la propria imagine. Dar oare în nicio situaţie? Cărui alineat îi vom da
prevalenţă când există un conflict între paragrafele 1 şi 2 ale art. 10 din Convenţie?
Se va realiza o contrabalansare a acestora, în special în ipoteza în care interesele
concurente aparţin unor persoane fizice, nefiind implicate autorităţi sau instituţii
publice, conform dictonului ,,Libertatea mea se sfârşeşte acolo unde începe liber-
tatea celuilalt” (John Stuart Mill).

Pentru a soluţiona un astfel de litigiu, trebuie aplicat cu prioritate, standardul
CEDO, astfel cum reiese din textul art. 11 şi 20 din Constituţie. Astfel, art. 11 din
Constituţie, intitulat ,,Dreptul internaţional şi dreptul intern” prevede: ,,(1) Statul
român se obligă să îndeplinească întocmai şi cu bună-credinţă obligaţiile ce-i revin
din tratatele la care este parte. (2) Tratatele ratificate de Parlament, potrivit legii, fac
parte din dreptul intern. (3) În cazul în care un tratat la care România urmează să
devină parte cuprinde dispoziţii contrare Constituţiei, ratificarea lui poate avea loc
numai după revizuirea Constituţiei.”, în timp ce art. 20 statuează că: ,,(1) Dispo-

3 Lehideux şi Isorni c. Franţei (cazul nr. 55/1997/839/1045, cererea nr. 24662/94, publicată în

iulie1998).

70 MĂLINA TEBIEŞ

ziţiile constituţionale privind drepturile şi libertăţile cetăţenilor vor fi interpretate
şi aplicate în concordanţă cu Declaraţia Universală a Drepturilor Omului, cu
pactele şi cu celelalte tratate la care România este parte. (2) Dacă există neconcor-
danţe între pactele şi tratatele privitoare la drepturile fundamentale ale omului, la
care România este parte, şi legile interne, au prioritate reglementările interna-
ţionale, cu excepţia cazului în care Constituţia sau legile interne conţin dispoziţii
mai favorabile”.

Obligaţiile statului pentru a conferi legitimitate dreptului la liberă
exprimare

Există o serie de obligaţii pozitive, dar şi negative ale statului. Pentru a stabili
dacă există o obligaţie pozitivă, trebuie să se ţină seama de echilibrul just care
trebuie păstrat între interesul general şi interesele indivizilor. (Frăsilă şi Ciocîrlan c.
României, par. 55). Întinderea acestei obligaţii variază inevitabil, în funcţie de
diversitatea situaţiilor din fiecare stat şi de alegerile care trebuie făcute în privinţa
priorităţilor pe de o parte, şi a resurselor, pe de altă parte. Această obligaţie nu
trebuie să fie interpretată nici în sensul de a impune autorităţilor o sarcină excesivă
sau disproporţionată. Poate fi vorba despre obligaţia de a legifera sau despre
intervenţia în raporturile dintre privaţi, astfel încât dreptul să fie ocrotit. În privinţa
obligaţiei negative principale a statului, nu se poate aduce atingere sau limita
dreptul la liberă exprimare în aşa măsură încât acesta să existe doar la nivel pur
teoretic. Astfel, există situaţii care se concretizează într-o serie de ingerinţe în
libertatea de exprimare. Pentru ca ingerinţa să rămână în acest stadiu şi să nu
devină o încălcare, există o serie de paşi de urmat. Astfel, trebuie să verificăm dacă
este vorba despre o ingerinţă, dacă aceasta este prevăzută de lege, dacă urmăreşte
un scop legitim şi dacă este necesară într-o societate democratică. ,,O ingerinţă în
dreptul la liberă exprimare nu contravine Convenţiei dacă este prevăzută de lege,
vizează unul sau mai multe dintre scopurile legitime menţionate de paragraful 2 şi
dacă este necesară într-o societate democratică pentru atingerea acestor scopuri.
(Axel Springer Ag. c. Germaniei, pct. 76)4. Pot exista ingerinţe de natură
preventivă, concretizate în acte ale autorităţilor care nu permit expunerea unor idei
şi informaţii, ingerinţe de natură punitivă, de pildă sancţionarea jurnaliştilor de
către instanţele naţionale ca urmare a publicării unui articol într-un ziar local prin
condamnarea acestora la pedeapsa închisorii5 şi interdicţia profesiei de jurnalist

4 Axel Springer c. Germaniei, 7 februarie 2012.
5 nu mai este posibilă această sancţiune, raportat la natura faptelor la care face referire hotărârea

anterior menţionată, întrucât nu mai sunt incriminate infracţiunile de insultă şi de calomnie, infrac-
ţiuni reglementate anterior de legiuitorul penal. Poate fi întâlnită o astfel de măsură, însă cu privire la
o altă categorie de fapte.

Contrabalansarea a două drepturi fundamentale: libertatea… 71

(Cumpănă şi Mazăre, par. 84, respectiv 115 şi 118) sau sancţionarea prin obligarea
la plata unor daune-interese şi interzicerea publicării unor materiale (de exemplu,
Axel Springer Ag. c. Germaniei, par. 75) sau ingerinţe intervenite în cursul
difuzării unor informaţii, de pildă confiscarea unor cărţi aflate deja pe piaţă, când
se urmăreşte atât pedepsirea pentru punerea în circulaţie, cât şi prevenirea răs-
pândirii materialelor (Alinak c. Turciei, par. 24)6. Ingerinţa trebuie să fie prevăzută
de lege, adică să se regăsească într-un text de lege intern. Poate fi vorba despre o
infracţiune, ca aceea de tulburare a liniştii şi ordinii publice, reglementată de
art. 371 Cod penal ori despre o contravenţie, ca aceea prevăzută de Legea
nr. 61/1991. Aspecte importante sunt calitatea legii şi, sub aspect material, ca
aceasta să fie previzibilă şi accesibilă. Previzibilitatea se referă la formularea
textului legal în termeni suficient de clari pentru ca orice persoană să poată
anticipa situaţiile în care ea se aplică. Condiţia este îndeplinită când justiţiabilul
poate şti, pornind de la textul legal relevant şi, după caz, printr-o operaţiune de
interpretare a conţinutului acestuia de către instanţe, ce acte şi omisiuni angajează
răspunderea sa penală. (Bucur şi Toma c. României, par. 81)7. Legea trebuie să
ofere suficiente garanţii contra arbitrariului. Legea accesibilă este aceea al cărui text
poate fi cunoscut de orice persoană interesată. O altă condiţie esenţială este aceea
ca ingerinţa să fie necesară şi proporţională într-o societate democratică. Necesi-
tatea se referă la corespondenţa dintre ingerinţa incriminată şi ,,nevoia socială
imperioasă” (Cumpănă şi Mazăre c. României, par. 88), urmând a se verifica
,,pertinenţa şi suficienţa” argumentelor invocate de autorităţile naţionale pentru a
justifica ingerinţa. Statele beneficiază de o anumită marjă de apreciere atunci când
stabilesc dacă există o astfel de nevoie, dar aceasta este compatibilă cu un control
european, în ceea ce priveşte atât legislaţia, cât şi hotărârile care o aplică, inclusiv
cele pronunţate de o instanţa independentă. Trebuie făcută de asemenea distincţia
între fapte, a căror materialitate poate fi dovedită, şi judecăţi de valoare, a căror
exactitate nu poate fi probată. Dacă este lipsită de orice fundament de fapt, o
judecată de valoare va fi însă excesivă (Cumpănă şi Mazăre, par. 98-99)8. Condiţia
proporţionalităţii este respectată dacă intervenţia în libertatea de exprimare se află
într-un raport rezonabil cu scopurile legitime urmărite. Pentru aprecierea
caracterului proporţional se iau în calcul: măsura în care subiectul abordat în
cadrul exprimării litigioase este de interes public, gravitatea şi contextul afirma-
ţiilor, natura şi severitatea sancţiunii aplicate. În acest context, se analizează justul
echilibru între dreptul la liberă exprimare (art. 10 din Convenţie) şi dreptul la
respectarea vieţii private (art.8 din Convenţie). Ce înseamnă scopul legitim?

6 Hotărârea din 02 septembrie 2003, cauza Alinak C. Turciei.
7 Hotărârea din 8 ianuarie 2013 în cauza Bucur si Toma împotriva României.
8 Hotărârea în cauza Cumpănă şi Mazăre împotriva României (Cererea nr. 33.348/96) din

17.12.2004.

72 MĂLINA TEBIEŞ

Scopurile având caracter legitim sunt cele prevăzute în paragraful al doilea al
art. 10 CEDO, respectiv: apărarea securităţii naţionale, apărarea integrităţii teri-
toriale, apărarea siguranţei publice, apărarea ordinii şi prevenirii infracţiunilor,
protecţia sănătăţii, a moralei, a reputaţiei sau a drepturilor altora, împiedicarea
divulgării informaţiilor confidenţiale, garantarea autorităţii şi imparţialităţii puterii
judecătoreşti.

Domeniul de aplicare al art. 10 şi modul în care se răsfrânge acesta asupra
unor anumite persoane

Domeniul de aplicare al art. 10 din Convenţie este unul vast. În jurisprudenţa
sa, Curtea Europeană a Drepturilor Omului a apreciat că intră în sfera de protecţie
a art. 10 mai multe categorii de informaţii, ca exprimarea artistică, publicitatea
comercială, exprimarea în legătură cu subiecte de interes public, precum cele de
natură socială, religioasă, culturală sau economică.

O categorie aparte care poate fi limitată doar într-o oarecare măsură în ceea ce
priveşte libertatea acesteia la exprimare este presa. Un element important este rolul
indispensabil de ,,câine de pază” care revine presei într-o societate democratică.
Presa nu trebuie să depăşească anumite limite, care ţin în special de protecţia
reputaţiei şi drepturilor celuilalt. Totuşi, îi revine sarcina de a comunica, pentru
îndeplinirea sarcinilor şi responsabilităţilor sale, informaţii şi idei asupra unor
chestiuni politice, precum şi asupra altor subiecte de interes general. (Cumpănă şi
Mazăre c. României, par. 93). Libertatea presei este incompatibilă cu existenţa
oricărui sistem de autorizare sau cenzură prealabilă. Totuşi, jurnaliştii trebuie să
acţioneze cu bună-credinţă, să furnizeze informaţii exacte, demne de crezare şi cu
respectarea deontologiei profesionale (Pentikainen c. Finlandei, par. 90)9. Când
presa îşi exercită rolul de informare cu privire la existenţa unor presupuse
ilegalităţi, are obligaţia de a furniza o bază factuală suficientă. (Cumpănă şi
Mazăre, par. 101). Această sarcină include faptul de a prezenta şi de a comenta
procedurile judiciare, fapt care, cu condiţia să nu depăşească limitele precizate mai
sus, contribuie la difuzarea lor şi, prin urmare, le face compatibile cu cerinţa
conform căreia şedinţele trebuie să fie publice, prevăzută la art. 6 paragraful 1 din
Convenţie. Este de neconceput ca problemele soluţionate de instanţe să nu poată,
anterior sau simultan, să genereze discuţii şi în alte părţi, fie în reviste de
specialitate, în presă sau în rândul publicului, în general. La funcţia mass-mediei,
care constă în comunicarea unor astfel de informaţii şi idei, se adaugă dreptul
publicului de a le primi.

Libertatea jurnalistică include şi posibilitatea de a recurge la anumită doză de
exagerare, sau chiar de provocare. În plus, nici Curţii şi nici instanţelor interne nu

9 Hotărârea Pentikainen c. Finlandei, cererea nr.11882/10.

Contrabalansarea a două drepturi fundamentale: libertatea… 73

le revine sarcina de a se substitui presei în alegerea modului de relatare pe care
trebuie să îl adopte într-un anumit caz (Axel Springer c. Ro). Jurnaliştilor le este
permisă o doză de exagerare sau de provocare, mai ales când relatările privesc un
personaj politic sau o persoană cunoscută publicului larg. (Tammer c. Estoniei,
par. 59-63). Cât priveşte caracterul necesar al ingerinţei, la care am făcut referire
anterior, acesta se reflectă şi în obligaţia de a oferi o bază factuală solidă afirma-
ţiilor făcute, fără ca aceasta să implice dezvăluirea numelui persoanelor care le-au
furnizat (Cumpănă şi Mazăre, par. 106). Obligarea jurnaliştilor la dezvăluirea
surselor acestora poate fi justificată doar de un motiv imperativ de interes public,
iar dispunerea unor percheziţii sau confiscări în scopul devoalării surselor sau al
descoperirii probelor utilizate de jurnalişti poate fi admisă doar în cazuri
excepţionale justificate de imperative de interes public. (Ernst c. Belgiei, par. 102)10.

În cauza Frăsilă şi Ciocîrlan c. României (10 mai 2012), Curtea remarcă faptul
că Guvernul nu contestă că, prin accesul la redacţia şi echipamentele staţiei de
radio Radio M Plus, reclamanţii doreau să îşi exercite profesia de jurnalişti de
radio, care, în mod evident, reprezintă un element esenţial al dreptului la libertatea
de exprimare. În schimb, Guvernul contestă, astfel cum se confirmă în atestarea
C.N.A., că staţia menţionată anterior a avut activităţi de radiodifuziune în perioada
2002-2004 şi afirmă că, prin urmare, reclamanţii nu ar fi putut exercita nicio
activitate jurnalistică în această societate. Se remarcă faptul că somaţiile adresate de
C.N.A. ca urmare a diverselor transferuri ilegale nu au fost urmate de o decizie de
retragere a licenţei audiovizuale nr. 246/1997 pe care o exploata Radio M Plus, în
temeiul Legii nr. 504/2002 a audiovizualului. De altfel, nu a fost efectuată nicio
retragere în temeiul art. 57 din aceeaşi lege, care îi permite C.N.A.-ului să retragă
licenţa audiovizuală în cazul în care titularul său încetează să difuzeze serviciul de
programe timp de 45 de zile, din motive de natură tehnică, şi timp de 96 de ore,
pentru orice alte motive. Având în vedere considerentele anterioare, Curtea nu
poate accepta argumentul Guvernului conform căruia neexecutarea hotărârii defi-
nitive din 6 decembrie 2002 nu a încălcat dreptul la libertatea de exprimare a
reclamanţilor, pe motiv că Radio M Plus nu a desfăşurat activităţi de radiodifu-
ziune în perioada 2002-2004. În continuare, Curtea observă că prezenta cauză nu
priveşte imposibilitatea de a comunica anumite informaţii sau idei unor terţe
persoane, ci modul de exercitare a unei profesii căreia Curtea îi recunoaşte rolul
esenţial într-o societate democratică, şi anume acela de „câine de pază”. În
concluzie, un element esenţial pentru libertatea de exprimare, şi anume modali-
tatea sa de exercitare, era în joc pentru reclamanţi. De asemenea, trebuie să se
constate că nu era vorba de o simplă vocaţie a exercitării unui astfel de drept.
Reclamanţii dispuneau de mijloacele tehnice care permit comunicarea de
programe radio. Curtea observă că, din documentele aflate la dosar reiese că

10 Hotărârea Ernst şi alţii contra Belgia, 15 iulie 2003, cererea nr. 33400/96.

74 MĂLINA TEBIEŞ

reclamanţii au putut să publice câteva articole în presa scrisă naţională şi locală în
cursul anilor 2002 şi 2003. Totuşi, aceasta admite că posibilitatea de a scrie articole
în ziare nu poate compensa libertatea jurnaliştilor de a alege modalitatea de
exprimare. Or, conform jurisprudenţei Curţii, în afară de esenţa ideilor şi a
informaţiilor exprimare, art. 10 din convenţie protejează, de asemenea, modalitatea
de exprimare a acestora. În fapt, nu este de competenţa Curţii şi nici a instanţelor
naţionale să se substituie presei pentru a afirma ce tehnică de redactare ar trebui să
fie adoptată de jurnalişti. Este necesar să se ţină seama, de asemenea, de potenţialul
impact al transmiterii unor opinii, care are o anumită importanţă atunci când este
vorba despre libertatea de exprimare, deoarece se ştie că mijloacele de informare în
masă audiovizuale au adesea efecte mult mai imediate şi puternice decât presa
scrisă. În consecinţă, Curtea nu poate să admită nici argumentul Guvernului
conform căruia reclamanţii aveau alte alternative pentru a-şi manifesta libertatea
de exprimare. În plus, Curtea aminteşte că statul este ultimul garant al pluralis-
mului, în special în ceea ce priveşte presa audiovizuală, ale cărei programe se
difuzează adesea pe scară foarte largă . Acest rol devine cu atât mai indispensabil
atunci când independenţa presei suferă presiuni externe exercitate de politicieni şi
deţinători ai puterii economice. Prin urmare, trebuie să se acorde o importanţă
specială contextului libertăţii presei din România la momentul faptelor. Or,
conform rapoartelor întocmite de mai multe organizaţii naţionale şi internaţionale,
situaţia presei din România în perioada 2002-2004 nu era satisfăcătoare. În aceste
rapoarte se subliniază, între altele, faptul că presa locală se afla, direct sau indirect,
sub controlul responsabililor politici sau economici ai regiunii. Curtea nu poate
ignora faptul că, în prezenta cauză, reclamantul afirmă că a suferit presiuni politice
şi economice care au determinat vânzarea unei părţi din participaţia sa la o
societate de televiziune. În aceste condiţii, măsurile pe care trebuia să le adopte
statul, având în vedere rolul acestuia de garant al pluralismului şi al independenţei
presei, au o importanţă considerabilă.

Aşadar, raportat la cele expuse anterior, Curtea consideră că autorităţile
naţionale erau obligate să adopte măsuri eficiente pentru a asista reclamanţii în
punerea în executare a hotărârii judecătoreşti definitive şi executorii din 6
decembrie 2002 a Tribunalului Neamţ. Or, în ciuda demersurilor întreprinse de
reclamanţi, acestora li s-a refuzat accesul la redacţia staţiei de radio. Doar recla-
mantului i s-au restituit, la 25 octombrie 2004, echipamentele aparţinând societăţii
Radio M Plus. Este reamintit faptul că exercitarea puterii statale care poate
influenţa drepturile şi libertăţile garantate de convenţie antrenează răspunderea
statului, independent de forma în care sunt exercitate aceste puteri. În plus, decizia
statului pârât de a delega unei anumite entităţi o parte din puterile sale nu o poate
sustrage de la responsabilităţile care i-ar fi revenit dacă ar fi ales să le exercite el
însuşi Prin urmare, în calitate de depozitar al autorităţii publice, statul trebuia să
aibă un comportament diligent şi să îi asiste pe reclamanţi în executarea hotărârii

Contrabalansarea a două drepturi fundamentale: libertatea… 75

care le-a fost favorabilă, în special prin intermediul executorilor judecătoreşti. În
speţă, Curtea remarcă faptul că reclamanţii au solicitat foarte rapid executarea
silită a hotărârii din 6 decembrie 2002. În consecinţă, un executor judecătoresc s-a
deplasat de două ori împreună cu aceştia la sediul staţiei de radio, dar reclamanţii
au fost primiţi într-o cameră goală la parterul imobilului şi numai executorul a
putut vizita studiourile dotate cu echipamente speciale, situate la etajul doi al
imobilului. Deşi executorul judecătoresc a precizat că hotărârea executorie era clară
şi că nu era necesară iniţierea unei acţiuni în instanţă pentru a clarifica înţelesul şi
întinderea dispozitivului acesteia, nu a solicitat concursul şi asistenţa forţelor de
poliţie, care se impuneau având în vedere comportamentul necooperant al debi-
torilor, şi nu a întreprins niciun demers pentru a obţine executarea hotărârii
favorabile reclamanţilor. Or, în speţă, ţinând seama de miza procedurii pentru
reclamanţi, care doreau să îşi exercite profesia de jurnalişti de radio, şi având în
vedere faptul că era vorba despre o ordonanţă preşedinţială, procedura de exe-
cutare silită impunea măsuri urgente. Curtea nu poate admite motivele prezentate
de executor în faţa Guvernului în 2008 pentru a justifica neexecutarea hotărârii din
6 decembrie 2002. În fapt, din documentele aflate la dosar nu reiese că aceste
motive au fost notificate reclamanţilor, acestea fiind invocate pentru prima dată în
faţa Curţii. De asemenea, în măsura în care Guvernul susţine că reclamanţii ar fi
putut să formuleze o contestaţie la această executare, în temeiul art. 399 C. pr. civ.,
sau să iniţieze o acţiune disciplinară împotriva executorului judecătoresc, în
temeiul Legii nr. 188/2000, pentru a se plânge de refuzul acestuia de a îndeplini un
act de executare, Curtea reaminteşte că a hotărât deja că Guvernul nu a demonstrat
caracterul eficient al căilor de atac în cauză . În special, Guvernul nu a oferit
exemple de jurisprudenţă internă pentru a dovedi că, în absenţa notificării refu-
zului executorului judecătoresc de a continua executarea şi în absenţa încheierii
oficiale a acestei proceduri, reclamanţii ar fi putut angaja răspunderea executorului
judecătoresc. De altfel, acesta nu a precizat nici în ce fel acţiunea disciplinară era o
cale de atac la care reclamanţii aveau acces direct şi care putea determina
executarea hotărârii definitive, având în vedere că aceasta nu putea fi iniţiată decât
de colegiul director al camerei executorilor judecătoreşti sau de către ministrul
justiţiei şi putea avea ca rezultat doar suspendarea din funcţie a executorului.
Curtea constată că, în speţă, reclamanţii au apelat deja la alte mijloace indirecte, şi
anume două plângeri penale, dar că aceştia nu au reuşit să obţină executarea
hotărârii definitive. Or, conform jurisprudenţei Curţii, un reclamant trebuie să
folosească în mod normal căile de atac interne cu adevărat eficiente şi suficiente. În
cazul în care a fost utilizată o cale de atac, nu se impune utilizarea altei căi al cărei
scop este practic acelaşi . Ţinând seama de considerentele precedente, Curtea
constată că reclamanţii au luat iniţiativa unor acte de executare suficiente şi au
depus eforturile necesare pentru a obţine executarea hotărârii definitive din 6
decembrie 2002. Or, esenţialul arsenalului juridic pus la dispoziţia reclamanţilor

76 MĂLINA TEBIEŞ

pentru a pune în executare hotărârea care le era favorabilă, şi anume sistemul
executorilor judecătoreşti, s-a dovedit a fi inadecvat şi ineficient. În plus, prin
neadoptarea unor măsuri eficiente şi necesare pentru a asista reclamanţii în
executarea hotărârii judecătoreşti definitive şi executorii menţionate anterior,
autorităţile naţionale au privat dispoziţiile art. 10 din convenţie de orice efect util şi
au refuzat exercitarea de către reclamanţi a profesiei de jurnalist de radio. Prin
urmare, a fost respinsă excepţia de neepuizare a căilor de atac interne invocată de
Guvern şi s-a constatat că a fost încălcat art. 10 din convenţie.

În ceea ce priveşte categoria funcţionarilor publici ori celor asimilaţi funcţio-
narilor publici, Curtea a stabilit următoarele principii: art. 10 se aplică de asemenea
sferei profesionale şi funcţionarii au dreptul la libertate de exprimare Astfel,
aceasta nu uită faptul că angajaţii au obligaţia de loialitate, reţinere şi discreţie faţă
de angajatorul lor. Acest lucru este îndeosebi valabil pentru funcţionari, dat fiind
că însăşi natura funcţiei publice impune reprezentanţilor acesteia o obligaţie de
loialitate şi reţinere. Întrucât misiunea funcţionarilor dintr-o societate democratică
este de a ajuta guvernul să se achite de funcţiile sale, iar populaţia are dreptul de a
se aştepta ca funcţionarii să ofere acest ajutor şi să nu ridice nicio piedică pentru
guvernul ales în mod democratic, obligaţia de loialitate şi reţinere prezintă o
importanţă deosebită în ceea ce îi priveşte. Mai mult, având în vedere însăşi natura
poziţiei lor, funcţionarii au adesea acces la informaţii în privinţa cărora guvernul,
din diverse raţiuni legitime, poate avea un interes în a le proteja confidenţialitatea
sau caracterul secret. Prin urmare, aceştia sunt în general supuşi unei obligaţii de
discreţie foarte stricte. În ceea ce priveşte reprezentanţii funcţiei publice, fie că sunt
funcţionari numiţi sau personal contractual, Curtea observă că aceştia pot ajunge,
în exerciţiul misiunii lor, să ia cunoştinţă de informaţii interne, eventual de natură
secretă, pe care cetăţenii au un interes sporit să le vadă divulgate sau făcute
publice. Aceasta consideră că semnalarea de către un angajat din sectorul public a
unui comportament nelegal sau a unui act ilicit la locul de muncă ar trebui, în
anumite circumstanţe, să beneficieze de protecţie. Această protecţie poate fi
necesară în cazul în care funcţionarul public în cauză este singura persoană - sau
face parte dintr-o categorie restrânsă de persoane - care are cunoştinţă de ceea ce se
întâmplă la locul său de muncă şi, astfel, este cea în măsură să acţioneze în
interesul public, alertând angajatorul sau publicul larg. Având în vedere obligaţia
de discreţie sus-menţionată, dezvăluirea ar trebui să fie făcută în primul rând
superiorului persoanei în cauză sau altei autorităţi ori organ competent. O
dezvăluire în public nu trebuie avută în vedere decât în ultimă instanţă, în cazul în
care orice altă acţiune este în mod evident imposibilă. În cadrul aprecierii
proporţionalităţii restricţiei privind libertatea de exprimare, Curtea trebuie, prin
urmare, să ia în considerare dacă persoana a avut alte mijloace eficiente de reme-
diere a actului ilicit pe care a intenţionat să îl dezvăluie.

Contrabalansarea a două drepturi fundamentale: libertatea… 77

La stabilirea proporţionalităţii unei ingerinţe în libertatea de exprimare a unui
funcţionar public într-un astfel de caz, Curtea trebuie, de asemenea, să ia în
considerare şi alţi câţiva factori. În primul rând, trebuie acordată o deosebită
atenţie interesului public pe care îl implică informaţia dezvăluită. Curtea reamin-
teşte că art. 10 paragraful 2 din convenţie nu lasă loc pentru restricţii privind
libertatea de exprimare în domeniul problemelor de interes general. Într-un sistem
democratic, acţiunile sau omisiunile guvernului trebuie să fie supuse unui control
atent exercitat nu doar de către puterea legislativă şi cea juridică, ci şi de către
media şi opinia publică. Interesul opiniei publice faţă de o anumită informaţie
poate fi, câteodată, atât de puternic încât să depăşească chiar şi o obligaţie de
confidenţialitate impusă prin lege.

Al doilea factor care trebuie luat în considerare în acest exerciţiu de punere în
balanţă este autenticitatea informaţiei dezvăluite. Autorităţile de stat competente
pot să adopte măsuri cu scopul de a reacţiona în mod corespunzător şi fără exces la
acuzaţiile calomnioase lipsite de temei sau formulate cu rea-credinţă. Mai mult,
libertatea de exprimare presupune obligaţii şi responsabilităţi, iar orice persoană
care decide să dezvăluie informaţii trebuie să verifice atent, în măsura în care
circumstanţele permit acest lucru, că aceasta este corectă şi de încredere. Pe de altă
parte, Curtea trebuie să pună în balanţă prejudiciul, dacă este cazul, pe care dezvă-
luirea în litigiu l-ar putea cauza autorităţii publice şi interesul pe care publicul l-ar
putea avea faţă de dezvăluirea respectivă. În această privinţă, Curtea poate lua în
considerare obiectul dezvăluirii şi natura autorităţii administrative în cauză.

Motivaţia angajatului care face dezvăluirea este un alt factor decisiv pentru a
stabili dacă demersul trebuie sau nu să beneficieze de protecţie. De exemplu, o
acţiune motivată de o doleanţă sau o animozitate cu caracter personal ori de
perspectiva unui avantaj personal, în special un câştig pecuniar, nu justifică un
nivel de protecţie deosebit de ridicat. Este important de stabilit aşadar dacă, atunci
când a făcut dezvăluirea, persoana respectivă a acţionat cu bună-credinţă şi cu
convingerea că informaţia este adevărată, dacă dezvăluirea acesteia a fost în interes
public şi dacă autorul dispunea sau nu de mijloace mai discrete pentru a denunţa
acţiunile în litigiu. În cele din urmă, evaluarea proporţionalităţii ingerinţei în
raport cu scopul legitim urmărit se face printr-o analiză atentă a pedepsei aplicate
şi a consecinţelor acesteia.

Pe de altă parte, dreptul la viaţa privată este astfel reglementat: pe de o parte
în cadrul art. 8 din Convenţia Europeană a Drepturilor Omului, după cum
urmează:

„1. Orice persoană are dreptul la respectarea vieţii sale private şi de familie, a
domiciliului său şi a corespondenţei sale.

2. Nu este admis amestecul unei autorităţi publice în exercitarea acestui drept
decât în măsura în care acest amestec este prevăzut de lege şi dacă acesta constituie
o măsură care, într-o societate democratică, este necesară pentru securitatea

78 MĂLINA TEBIEŞ

naţională, siguranţa publică, bunăstarea economică a ţării, apărarea ordinii şi
prevenirea faptelor penale, protejarea sănătăţii sau a moralei, ori protejarea
drepturilor şi libertăţilor altora”.

Pe de altă parte, legiuitorul constituant a dedicat acestui drept un articol.
Astfel, art. 26 din Constituţie privind ,,Viaţa intimă, familială şi privată” prevede că
,,(1) Autorităţile publice respectă şi ocrotesc viaţa intimă, familială şi privată”, iar
,,(2) Persoana fizică are dreptul să dispună de ea însăşi, dacă nu încalcă drepturile
şi libertăţile altora, ordinea publică sau bunele moravuri.”.

Dreptul la viaţă privată este un drept larg, care implică aspecte sociale,
familiale şi raporturi de muncă stabilite între persoanele fizice şi angajator. Nu
poate exista o imixtiune în acesta, doar într-o situaţie de excepţie, situaţii care sunt
enumerate în cadrul par. 2 al art. 8 din Convenţie. Mai mult decât atât, intră în
sfera de protecţie a art. 8 din Convenţie şi dreptul la exercitarea profesiei şi la a
coresponda cu clientul, fără ca autorităţile să poată limita sau controla aceste faţete
ale dreptului la viaţă privată după bunul lor plac.

De pildă, în hotărârea Mancevschi c. Moldovei11-(percheziţie şi lipsa vreunei
măsuri speciale de protecţie a confidenţialităţii relaţiei avocat-client)-reclamantul a
fost fondatorul unei companii iar la o dată ulterioară a devenit si avocatul acesteia.
Directorul unei alte companii a fost ucis, iar poliţistul care făcea investigaţia penală
a constat existenţa unei legături între compania reclamantului şi omorul persoanei
menţionate anterior. Între timp, reclamantul a devenit avocatul lui SP, cel care era
suspectat de omorul persoanei. Reclamantul a fost citat să se prezinte la audieri
însă a întârziat, între timp ofiţerul de poliţe plecând de la sediul poliţiei. De
asemenea, ofiţerul de poliţie a emis o ordonanţă de percheziţie a biroului şi a
domiciliului reclamantului. După acestea, reclamantul a fost adus silit la sediul
unităţii de poliţie spre a fi audiat însă el a menţionat că nu poate fi audiat în calitate
de martor întrucât era avocatul lui SP. Tot la acea dată, ofiţerul T a dispus
înlăturarea reclamantului din calitatea de reprezentant al clientului său SP.

Aplicabilitate: Curtea observă că percheziţia şi ridicarea de obiecte în această
cauză a vizat apartamentul şi biroul reclamantului, în care el păstra dosarele
clienţilor săi. Curtea reiterează că percheziţia biroului avocatului a fost privită ca o
ingerinţă în „viaţa privată” şi „corespondenţă” şi, potenţial, în dreptul său la
respectarea domiciliului, în sensul mai larg.

Curtea este de acord cu părţile în această cauză că percheziţionarea biroului şi
apartamentului reclamantului a constituit o ingerinţă în drepturile acestuia
garantate de art. 8 al Convenţiei.

Aşadar, noţiunea de ,,viaţă privată” – are ca elemente: viaţa privată personală
şi viaţa privată socială. La rândul lor, acestea se subdivid în anumite categorii:

11 Mancevschi c. Moldovei, (Cererea nr. 33066/04), 07.10.2008, def. la data de 07.01.2009.

Contrabalansarea a două drepturi fundamentale: libertatea… 79

• viaţa privată personală include: integritatea fizică şi psihică a persoanei,
identitatea persoanei – sexul, orientarea sexuală, numele sau elemente legate de
imaginea unei persoane-, informaţii personale cu privire la care persoanele se pot
aştepta în mod legitim să nu fie publicate fără consimţământul lor, reputaţia,
dreptul de a trăi la adăpost de priviri indiscrete. Ca o mică observaţie ce merită a fi
făcută, există o zonă de interacţiune între individ şi terţi care, chiar şi într-un
context public, poate aparţine « vieţii private » (hot. Petrina c. României, pct. 27)

• viaţa privată socială: dreptul la dezvoltarea, fără ingerinţe externe, a
personalităţii fiecărui individ în raport cu semenii săi, activităţile profesionale

- „viaţa familială” – care sunt relaţiile de familie şi care este conţinutul lor?
• există viaţă de familie în cazul: unui cuplu căsătorit (prezumţie); părinţi şi

copii lor minori, chiar dacă nu convieţuiesc; părinţi şi copii majori, dacă există un
grad de dependenţă materială ori sentimentală; aceeaşi dependenţă materială ori
sentimentală se cere şi în cazul rudelor;

• conţinutul vieţii de familie: dreptul la o recunoaştere juridică a relaţiilor de
familie, drepturi de natură patrimonială legate de viaţa de familie.

- „domiciliu” = locuinţa unei persoane, reşedinţa secundară, casa de vacanţă –
persoana dezvoltă legături emoţionale puternice cu acea casă

- „corespondenţă” = orice fel de comunicare între două sau mai multe
persoane, realizată cu dorinţa de a rămâne privată.

Standardul este reprezentat de conformitatea ingerinţei. Aşadar, urmează să se
stabilească dacă ingerinţa a fost justificată prin prisma paragrafului 2 al articolului
8 al Convenţiei, adică dacă ea a fost „prevăzută de lege”, dacă a urmărit unul sau
mai multe scopuri legitime indicate în acest paragraf şi dacă a fost „necesară într-o
societate democratică” pentru a atinge acest scop sau aceste scopuri. (cauza Varga
c. României)12. Se cuvine să reamintim în acest sens că expresia « prevăzută de lege »,
în sensul art. 8 par. 2 din Convenţie, înseamnă că măsura incriminată trebuie să
aibă o bază legală în dreptul intern, şi că legea în cauză trebuie să fie accesibilă
persoanei afectate – care, în plus, trebuie să poată să prevadă consecinţele pentru
ea – şi să fie compatibilă cu preeminenţa dreptului. Fiind vorba de baza legală a
ingerinţei în cauză, Curtea observă că percheziţia a fost efectuată de un procuror în
lipsa unui mandat şi a martorilor asistenţi. Dacă reiese din lectura dispoziţiilor
Codului de procedură penală în materie, respectiv art. 157-164 C. pr. pen., că
percheziţia în cauză nu era contrarie dreptului intern, mai trebuie, pentru ca
ingerinţa în cauză să nu implice încălcarea articolului 8, ca aceste dispoziţii legale
să prevadă suficiente garanţii(să fie autorizată de judecător independent, înche-
ierea să fie suficient motivată, să se arate expres ce anume se caută etc.), pentru a se
evita ca organele să poată să ia măsuri arbitrare care să aducă atingere dreptului
reclamanţilor la respectarea domiciliului lor.

12 Hotărârea Varga c. României, 1 aprilie 2008 def. la data de 01/07/2008 (Cererea nr. 73957/01).

80 MĂLINA TEBIEŞ

În ceea ce priveşte în special, percheziţionarea încăperilor şi ridicarea de
obiecte, Curtea a constatat în mod constant că statele ar putea considera necesar să
recurgă la asemenea măsuri pentru a obţine probe materiale ale unor abateri.
Urmează să se examineze dacă motivele aduse pentru justificarea unor astfel de
măsuri au fost „relevante” şi „suficiente” şi dacă a fost respectat principiul propor-
ţionalităţii. În ceea ce priveşte ultima chestiune, Curtea trebuie, în primul rând, să
se asigure că legislaţia şi practica oferă persoanelor fizice garanţii adecvate şi
eficiente împotriva abuzurilor. În al doilea rând, vor fi examinate circumstanţele
specifice ale fiecărei cauze în parte, pentru a stabili dacă, în acea cauză concretă,
ingerinţa a fost proporţională cu scopul urmărit. Criteriile pe care Curtea
Europeană a Drepturilor Omului le-a luat în considerare la examinarea ultimei
chestiuni au fost, printre altele, circumstanţele eliberării autorizării pentru efec-
tuarea percheziţiei, în special probele disponibile la acel moment, conţinutul şi
scopul autorizării, modul în care percheziţia a fost efectuată, inclusiv prezenţa
unor observatori independenţi în timpul percheziţiei, şi posibilele repercusiuni
asupra reputaţiei şi lucrului persoanei afectate de percheziţie. (Cauza Calmanovici
c. României).

 Ca măsuri de protecţie minime -garanţiile legale-, necesare pentru a evita
abuzurile, care trebuie să figureze în lege, jurisprudenţa Curţii menţionează: defi-
nirea categoriilor de persoane susceptibile să fie puse sub ascultare judiciară;
natura infracţiunilor care o pot ocaziona; stabilirea unei limite pentru durata
executării măsurii; condiţiile de întocmire a proceselor-verbale de sinteză care
consemnează conversaţiile interceptate; măsurile de precauţie ce trebuie luate
pentru a comunica înregistrările efectuate, intacte şi complete, în vederea eventua-
lului control de către judecător şi de către apărare; circumstanţele în care poate sau
trebuie să se facă ştergerea sau distrugerea benzilor respective, în special după o
neîncepere a urmăririi sau după o punere în libertate . De asemenea, trebuie luate
în considerare şi alte garanţii, precum cea care prevede că măsura trebuie să fie
autorizată şi că punerea sa în aplicare trebuie să fie controlată de către o autoritate
independentă, în special de către un magistrat.

Referitor la obligaţiile pozitive ale statului: acestea pot implica adoptarea

unor măsuri desemnate să asigure respectarea vieţii private chiar în sfera relaţiilor
dintre indivizi (Georgel şi Georgeta Stoicescu c. României, par. 48). Fiecare stat
semnatar are obligaţia de a preveni nerespectarea de către alte persoane a integri-
tăţii fizice şi morale ale unui individ atunci când autorităţile ştiu sau ar fi trebuit să
ştie despre aceste nerespectări. De asemenea, există obligaţia de a asigura respec-
tarea demnităţii umane şi calităţii vieţii umane în anumite privinţe. (Georgel şi
Georgeta Stoicescu c. României, par. 48)13. Obligaţia negativă de bază a autori-
tăţilor este aceea de a nu încălca dreptul la viaţă privată, în niciuna dintre formele

13 Hotărârea în Cauza Georgel şi Georgeta Stoicescu împotriva României din 26.07.2011.

Contrabalansarea a două drepturi fundamentale: libertatea… 81

sale. Ingerinţa statală trebuie deci să îmbrace condiţia legalităţii, să fie necesară
într-o societate democratică şi să fie proporţională, astfel încât scopul legitim al
acesteia să corespundă unuia dintre cele statuate expres, şi anume: ,,securitatea
naţională, siguranţa publică, bunăstarea economică a ţării, apărarea ordinii şi
prevenirea faptelor penale, protecţia sănătăţii, a moralei, a drepturilor şi a
libertăţilor altora”.

Conceptul de ,,viaţă privată” este unul autonom14. Acesta înglobează dreptul
la viaţă privată personală, dreptul la viaţă privată socială, dreptul la viaţă de
familie, dreptul la domiciliu şi respectarea dreptului la corespondenţă.

O altă categorie de subiecţi asupra căruia se poate răsfrânge art. 8 CEDO este
cea a avocaţilor, iar din punctul de vedere al jurisprudenţei, o hotărâre cu conţinut
relevant în materie este Pruteanu contra României15. În fapt, o societate este
reclamată pentru înşelăciune. Administratorii sunt fugari, dar împuternicesc o
persoană să vândă două imobile. Aceasta din urmă încheie un contract de repre-
zentare cu avocatul Pruteanu, pentru a-i fi apărate interesele. Între timp, sunt
înregistrate o serie de plângeri împotriva administratorilor societăţii, iar parchetul
începe urmărirea penală. Tribunalul autorizează interceptarea şi înregistrarea
convorbirilor telefonice ale celor doi administratori fugari si ale mandatarului
acestora. Sunt interceptate şi discuţiile mandatarului cu avocatul acestuia. Convor-
birile sunt transcrise pe hârtie, iar transcrierile conţin numele avocatului (care este
reclamant), profesia sa de avocat şi numărul de telefon al acestuia. Administratorii
sunt găsiţi de poliţie şi plasaţi în arest preventiv. Reclamantul, avocatul Pruteanu,
acţionând în nume propriu, atacă încheierea de certificare a înregistrărilor şi arată
că practica instanţelor naţionale era distrugerea unor astfel de înregistrări, întrucât
convorbirile au avut un caracter profesional. Calea de atac introdusă se respinge ca
inadmisibilă, pe motiv că legislaţia nu prevede o asemenea cale. În drept,
reclamantul denunţă o atingere adusă dreptului la respectarea vieţii sale private şi
a corespondenţei, ca urmare a înregistrării convorbirilor sale telefonice cu clientul
său, la care a fost supus ca urmare a punerii sub ascultare a mandantului său.

Motivarea Curţii în ce priveşte pretinsa încălcare a art. 8 din Convenţie
Curtea subliniază că sunt cuprinse în noţiunile de „viaţă privată” şi „corespon-

denţă”, în sensul art. 8 § 1 din Convenţie, comunicaţiile telefonice şi că intercep-
tarea acestora se interpretează aşadar ca fiind o „ingerinţă a unei autorităţi
publice” în exercitarea dreptului garantat de art. 8 din Convenţie. Nu contează, în
această privinţă, că ascultările din litigiu au fost efectuate pe linia unei terţe
persoane. De asemenea, ingerinţa menţionată anterior contravine art. 8, cu excepţia

14 Horaţiu Radu, Convenţia Europeană a Drepturilor Omului. Note de curs, ed. a 2-a, Ed. Universul

Juridic.
15 Hotărârea CEDO în cauza Alexandru Pruteanu contra României (cererea nr. 30181/05; Secţia

a III-a, 3 februarie 2015).

82 MĂLINA TEBIEŞ

cazului în care este „prevăzută de lege”, urmăreşte unul sau mai multe dintre
scopurile legitime prevăzute la alin. 2 din articolul amintit şi, în plus, este
„necesară într-o societate democratică” pentru îndeplinirea acestora. Formularea
„în condiţiile prevăzute de lege” de la art. 8 par. 2 urmăreşte mai întâi ca măsura
incriminată să aibă un temei în dreptul intern. Ea implică totodată şi o anumită
calitate a legii în cauză: dispune accesul persoanei în cauză la lege – care trebuie să
fie capabilă să prevadă consecinţele ce o aşteaptă – şi compatibilitatea sa cu statul
de drept. Curtea observă că articolele menţionate anterior reglementau utilizarea
ascultării convorbirilor telefonice, fără a specifica care era situaţia persoanelor
ascultate, dar care nu sunt vizate de autorizaţia de interceptare. Curtea consideră
că ingerinţa avea ca scop, în speţă, să permită stabilirea adevărului în cadrul unei
proceduri penale şi urmărea, aşadar, apărarea ordinii. Rămâne aşadar de analizat
dacă ingerinţa „era necesară într-o societate democratică” pentru atingerea acestor
obiective. Potrivit jurisprudenţei constante a Curţii, statele contractante beneficiază
de o anumită marjă de apreciere pentru a se pronunţa cu privire la existenţa şi
întinderea unei asemenea necesităţi, dar această marjă merge împreună cu un
control european bazat în acelaşi timp pe lege şi pe deciziile de punere în aplicare,
chiar şi atunci când acestea emană de la o jurisdicţie independentă. Curtea trebuie
să fie convinsă de existenţa unor garanţii adecvate şi eficiente împotriva abuzu-
rilor. Această apreciere nu are decât un caracter relativ, ea depinde, printre altele,
de tipul de recurs oferit de dreptul intern. Este reamintit faptul că interceptarea
convorbirilor dintre un avocat şi clientul său aduce atingere fără îndoială secretului
profesional, care reprezintă baza relaţiei de încredere între aceste două persoane. În
această privinţă, Curtea observă că autorizaţia de a înregistra convorbirile purtate
de C.I. a fost emisă de o instanţă. Cu toate acestea, autorizaţia menţionată o viza pe
C.I. şi nu pe reclamant, astfel încât nu se poate concluziona că instanţa a examinat a
priori necesitatea măsurii cu privire la partea interesată. În plus, Curtea reamin-
teşte că a respins deja raţionamentul care conduce la concluzia potrivit căreia
calitatea de magistrat a celui care dispune şi supraveghează înregistrările implică,
ipso facto, legalitatea şi conformitatea acestora cu art. 8 din Convenţie, un astfel de
raţionament făcând inoperant orice recurs formulat de părţile interesate. Prin
urmare, este necesar să se examineze dacă reclamantul a avut la dispoziţie o cale
de atac pentru a solicita a posteriori verificarea înregistrărilor în litigiu. Deşi este
adevărat că partea interesată îl reprezentase pe unul dintre inculpaţi în cadrul
acestei proceduri penale, calitatea sa de reprezentant nu-i oferea capacitatea de a
interveni în procedură în nume propriu. În ceea ce priveşte mijlocul indicat de
Guvern, cel al unei acţiuni civile în despăgubiri, Curtea evidenţiază că, de fapt,
Convenţia este direct aplicabilă în România şi că prevalează asupra dispoziţiilor de
drept naţional care sunt contrare acesteia. un recurs în faţa unei instanţe civile
pentru a solicita angajarea răspunderii statului, cu scopul obţinerii de despăgubiri,
nu este de natură să permită realizarea unui control al legalităţii înregistrărilor în

Contrabalansarea a două drepturi fundamentale: libertatea… 83

litigiu şi să conducă, dacă este cazul, la pronunţarea unei decizii prin care să se
dispună distrugerea acestora – rezultat urmărit de reclamant –, astfel încât nu
poate fi considerat un „control efectiv”, în sensul art. 8 din Convenţie

Concluzia, după această analiză, este că ingerinţa în litigiu a fost, în speţă,
disproporţionată faţă de scopul urmărit şi că, prin urmare, persoana în cauză nu a
beneficiat de un „control efectiv” impus de statul de drept şi care să poată limita
ingerinţa a ceea ce era „necesar într-o societate democratică”, ceea ce semnifică
încălcarea art. 8 din Convenţie.

Pe de altă parte, hotărârea Bărbulescu contra României16 reprezintă un
exemplu de neîncălcare a dreptului la viaţă privată.

Curtea a statuat în mod constant că noţiunea de viaţă privată este un concept
larg. Aceasta include, de exemplu, dreptul de a stabili şi dezvolta relaţii cu alte
fiinţe umane şi dreptul la identitate şi la dezvoltarea personal. Nu înseamnă totuşi
că protejează orice activitate pe care o persoană ar putea să încerce să o angajeze cu
alte fiinţe umane, pentru a stabili şi dezvolta astfel de relaţii. Nu vor fi protejate, de
exemplu, relaţiile interpersonale cu un domeniu atât de vast şi nedeterminat, încât
nu poate exista o legătură directă între acţiunea sau inacţiunea unui stat şi viaţa
privată a unei persoane. Astfel, apelurile telefonice efectuate din cadrul la sediului
unde persoana fizică îşi desfăşoară activitatea salarizată, sunt, la prima vedere,
parte din noţiunile de ,,viaţă privată" şi de ,,corespondenţă", în sensul paragrafului
1 al articolului 8. În absenţa unui avertisment potrivit căruia apelurile ar fi supuse
monitorizării, reclamantul a avut o aşteptare rezonabilă cu privire la confidenţia-
litatea apelurilor făcute dintr-un telefon de serviciu şi ar trebui să se aplice aceleaşi
aşteptări în legătură cu utilizarea unui e-mail şi a Internetului unui solicitant. Prin
urmare, trebuie să se examineze dacă, în speţă, reclamantul a avut o aşteptare
rezonabilă de confidenţialitate atunci când a comunicat din contul Yahoo
Messenger. În această privinţă, se observă că nu se contestă faptul că reglemen-
tările interne ale angajatorului reclamantei au interzis în mod strict angajaţilor să
utilizeze computerele şi resursele companiei în scopuri personale. Ceea ce se
contestă de către părţi este următorul aspect: dacă reclamantul a primit o notificare
prealabilă că comunicările sale ar fi putut fi monitorizate şi că accesul acestora ar
putea fi dezvăluit.

Curtea Europeană a Drepturilor Omului reiterează că, deşi scopul articolului 8
din Convenţie este, în esenţă, acela de a proteja un individ împotriva unei
intervenţii arbitrare a autorităţilor publice, acesta nu obligă statul să se abţină de la
o astfel de ingerinţă. În plus faţă de aceasta, o întreprindere poate avea obligaţii
pozitive inerente respectării eficiente a vieţii private. Aceste obligaţii pot implica
adoptarea de măsuri menite să asigure respectul pentru viaţa privată. Chiar şi în
sfera relaţiilor dintre indivizi trebuie să se ţină seama de echilibrul echitabil care

16 Hotărârea CEDO din 12 ianuarie 2016 în Cauza Bărbulescu contra României.

84 MĂLINA TEBIEŞ

trebuie atins între interesele concurente – care pot include interese private şi
publice sau drepturi ale Convenţiei. În speţă, Curtea constată că plângerea recla-
mantului trebuie examinată din punctul de vedere al obligaţiilor pozitive ale
statului, deoarece acesta a fost angajat de o societate privată, care, prin acţiunile
sale, nu putea angaja responsabilitatea statului în temeiul convenţiei. Trebuie
aşadar, să se examineze dacă statul, în contextul obligaţiilor sale pozitive prevăzute
la articolul 8, a stabilit un echilibru corect între dreptul reclamantului la respectarea
vieţii sale private şi corespondenţa şi interesele angajatorului său. Angajatorul a
acţionat în cadrul competenţelor disciplinare, deoarece, aşa cum au constatat
instanţele naţionale, acesta a accesat contul Yahoo Messenger, presupunând că
informaţiile în cauză erau legate de atribuţiile sau problemele de serviciu. Curtea
notează că se pare că au fost examinate comunicările din contul său Yahoo
Messenger, dar nu celelalte date şi documente stocate pe computerul său. Prin
urmare, constată că monitorizarea angajatorului a fost limitată în ceea ce priveşte
domeniul de aplicare şi proporţională. În plus, se constată că reclamantul nu a
explicat în mod convingător de ce a folosit contul de mesagerie Yahoo pentru
scopuri personale. Se concluzionează în prezenta cauză că nimic nu indică faptul
că autorităţile interne nu au reuşit să stabilească un echilibru corect, în limitele
marjei lor de apreciere, între dreptul reclamantului la respectarea vieţii private în
temeiul art. 8 şi interesele angajatorului său, soluţia Curţii fiind aceea de
neîncălcare a art. 8 din Convenţie.

Care este raportul între cele două drepturi fundamentale – art. 10 şi art. 8 din
Convenţie?

Întrucât ambele drepturi au o arie de aplicabilitate extrem de cuprinzătoare,
acestea ajung să interacţioneze. Sunt destul de numeroase litigiile în cadrul cărora
reclamantul invocă, ca temei al acţiunii sale, încălcarea dreptului la viaţă privată,
iar pârâtul îşi fundamentează apărarea sa pe dreptul la liberă exprimare, sau
viceversa.

Ştim că obligaţia judecătorului naţional este aceea de a asigura deplin efect al
normelor Convenţiei, aplicându-le cu prioritate faţă de orice dispoziţie contrară
care s-ar regăsi în legislaţia naţională, prin raportare la conţinutul art. 11, respectiv
art. 20 din Constituţie, care vorbesc despre interpretarea conformă, iar în subsidiar
despre aplicarea directă a blocului convenţional în litigiile de drept intern. Astfel,
cât timp există norme interne, acestea vor fi comparate cu textul Convenţiei. Dacă
protecţia oferită de art. 10 sau art. 8 CEDO este mai sporită, interpretarea şi
aplicarea normelor interne se va face prin prisma Convenţiei, aceasta din urmă
având întâietate. Dacă cele prevăzute de CEDO lipsesc din cadrul legislaţiei
româneşti, judecătorul naţional va da eficienţă în mod direct prevederilor art. 8,
respectiv art. 10 din Convenţia Europeană a Drepturilor Omului. Vor fi aplicate

Contrabalansarea a două drepturi fundamentale: libertatea… 85

acestea cu prioritate faţă de orice dispoziţie internă contrară, fără să se aştepte
abrogarea dispoziţiei respective de către legiuitor (Dumitru Popescu nr. 2 c.
României)17.

Pentru a soluţiona o cerere care naşte un real conflict între cele două drepturi,
reglementate de art. 8, respectiv art. 10 CEDO, instanţa va avea în vedere, alături
de toate condiţiile dreptului intern, argumentele celor două părţi bazate pe
jurisprudenţa CEDO. Să considerăm, cu titlu exemplificativ, un litigiu civil, o
cerere de acordare a unor daune morale pentru încălcarea dreptului la viaţă
privată al reclamantei, în cadrul căruia pârâta se apără invocând dreptul la liberă
exprimare.

Analiza centrată pe articolul 8 din Convenţie

Aducerea la cunoştinţa publicului a unor informaţii, false sau adevărate,
referitoare la trecutul unei persoane atrage aplicabilitatea art. 8, viaţă privată-buna
reputaţie. Curtea a considerat că reputaţia unei persoane, afectată de publicarea
unei scrisori, era protejată de art. 8 din Convenţie şi că sarcina sa era aceea de a
verifica dacă autorităţile au păstrat echilibrul just în apărarea celor două valori
garantate de Convenţie (art. 8 şi 10) şi care pot fi în conflict în acest gen de cauze
(Petrina c. României, par. 28). Astfel, dreptul la protejarea reputaţiei este un drept
care este protejat de art. 8. Cuprinde infomarţii personale cu privire la care un
individ poate avea încredere legitimă că nu vor fi publicate fără consimţământul
său. Totuşi, pentru ca art. 8 să fie luat în considerare, atacul asupra reputaţiei unei
persoane trebuie să aducă un anumit nivel de gravitate şi să fie realizat într-o
manieră care să prejudicieze beneficiul personal al dreptului la respectarea vieţii
private. De asemenea, nu poate fi invocat art. 8 pentru a se plânge de o atingere
adusă reputaţiei care este o consecinţă previzibilă a propriilor acţiuni, precum
săvârşirea unor fapte de natură penală. Atunci când examinează necesitatea unei
ingerinţe într-o societate democratică în vederea protejării reputaţiei sau
drepturilor altora, trebuie să se verifice dacă autorităţile naţionale au păstrat un
echilibru just între protejarea celor două valori, care pot fi în conflict în astfel de
cauze. (acesta este raportul dintre art. 8 şi art. 10, astfel cum este ilustrat în hot.
Axel Springer AG c. Germaniei).

În altă speţă care a ajuns în atenţia Cedo, devenind un etalon în materie,
reclamanţii se plâng de refuzul instanţelor de a interzice orice nouă publicare a
fotografiei apărute la 20 februarie 2002 în revistele două reviste cunoscute. Aceştia
pretind că le-a fost încălcat dreptul la respectarea vieţii lor private. Cu privire la
viaţa privată, Curtea Europeană a Drepturilor Omului aminteşte că noţiunea de

17 Hotărârea în Cauza Dumitru Popescu împotriva României (nr. 2) (Cererea nr. 71.525/01) din

26.04.2007.

86 MĂLINA TEBIEŞ

viaţă privată cuprinde elemente care se raportează la identitatea unei persoane,
precum numele, fotografia, integritatea fizică şi morală ale acesteia. Garanţia
oferită la art. 8 este destinată, în esenţă, pentru a asigura dezvoltarea, fără ingerinţe
externe, a personalităţii fiecărui individ în raport cu semenii săi. Aşadar există o
zonă de interacţiune între individ şi terţi care, chiar şi într-un context public, poate
ţine de viaţa privată. Prin urmare, publicarea unei fotografii interferează cu viaţa
privată a unei persoane, chiar dacă aceasta este o persoană publică (Von Hannover,
par. 50 şi 53). În ceea ce priveşte fotografiile, s-a subliniat că imaginea unei
persoane este unul din principalele atribute ale personalităţii sale, având în vedere
că exprimă originalitatea sa şi îi permite să se diferenţieze de ceilalţi. Dreptul
persoanei la protejarea imaginii sale constituie, astfel, una din condiţiile esenţiale
ale dezvoltării sale personale. Aceasta presupune, în principal, stăpânirea de către
individ a imaginii sale, care include în special posibilitatea acestuia de a refuza
publicarea sa. Într-adevăr, chiar Curtea aminteşte că, în anumite circumstanţe, o
persoană, chiar şi cunoscută publicului, se poate prevala de o „speranţă legitimă”
privind protejarea şi respectarea vieţii sale private. (Von Hannover, par. 51)18.

 În cauzele de tipul celei din speţa la care facem referire, nu este vorba despre
un act al statului, ci despre pretinsa insuficienţă a protecţiei acordate de instanţe
vieţii private a reclamanţilor. Or, deşi art. 8 vizează în esenţă să protejeze individul
împotriva ingerinţelor arbitrare ale autorităţilor publice, acesta nu se limitează
doar la a obliga statul să nu comită astfel de ingerinţe: la acest angajament negativ
se pot adăuga obligaţii pozitive, inerente respectării efective a vieţii private sau de
familie. Acestea pot implica adoptarea unor măsuri care vizează respectarea vieţii
private, chiar şi în ceea ce priveşte relaţiile dintre indivizi. Acest lucru este valabil
şi pentru protejarea dreptului la imagine împotriva abuzurilor din partea terţilor
(Von Hannover, par. 57). Limita dintre obligaţiile pozitive şi negative ale statului în
raport cu art. 8 nu se pretează unei definiţii precise, dar principiile aplicabile sunt
comparabile. În special, în ambele cazuri, trebuie să se ţină seama de echilibrul just
care trebuie păstrat între interesele concurente aflate în joc.

Cu privire la libertatea de exprimare: având în vedere că prezentele cereri
necesită o examinare a echilibrului just care trebuie păstrat între dreptul recla-
manţilor la respectarea vieţii lor private şi dreptul editurii la libertatea de
exprimare, cel din urmă garantat de art. 10, Curtea consideră util să se raporteze şi
la principiile generale privind aplicarea acestui echilibru. Libertatea de exprimare
constituie unul dintre fundamentele esenţiale ale unei societăţi democratice, una
dintre condiţiile primordiale ale evoluţiei sale şi ale dezvoltării fiecărei persoane.
Sub rezerva art. 10 par. 2, aceasta este valabilă nu numai în ceea ce priveşte
„informaţiile” sau „ideile” acceptate ori considerate drept inofensive sau indife-
rente, ci şi pentru cele care rănesc, şochează sau neliniştesc: acest lucru este impus

18 Hotărârea Van Hannover nr. 1 c. Germaniei, 24 iunie 2004.

Contrabalansarea a două drepturi fundamentale: libertatea… 87

de pluralism, toleranţă şi mentalitatea deschisă, fără de care nu există o „societate
democratică”. Astfel cum este consacrată la art. 10, libertatea de exprimare este
însoţită de excepţii care necesită totuşi o interpretare strictă, iar necesitatea de a o
restrânge trebuie stabilită în mod convingător. Pe de altă parte, Curtea a subliniat
în numeroase rânduri rolul esenţial pe care îl joacă presa într-o societate
democratică. Deşi nu trebuie să depăşească anumite limite, în special în ceea ce
priveşte protecţia reputaţiei şi a drepturilor altora, presei îi revine sarcina de a
comunica, respectându-şi obligaţiile şi responsabilităţile, informaţii şi idei cu
privire la toate problemele de interes general. La funcţia sa, care constă în
diseminarea informaţiilor şi ideilor referitoare la astfel de probleme, se adaugă
dreptul publicului de a le primi. În caz contrar, presa nu ar putea juca rolul său
indispensabil de „câine de pază”. În plus, nici Curţii şi nici instanţelor interne nu le
revine sarcina de a se substitui presei în alegerea modului de relatare pe care
trebuie să îl adopte într-un anumit caz. În cele din urmă, Curtea aminteşte că
libertatea de exprimare include publicarea de fotografii. Totuşi, este vorba despre
un domeniu în care protecţia reputaţiei şi a drepturilor altora are o importanţă
deosebită, având în vedere că fotografiile pot conţine informaţii foarte personale
sau chiar intime cu privire la un individ sau familia acestuia (Von Hannover,
par. 59). În plus, fotografiile care apar în aşa-numita presă „de senzaţie” sau în
„presa sentimentală”, care, de regulă, are ca obiect satisfacerea curiozităţii
publicului cu privire la detaliile vieţii strict private ale unei persoane, sunt adesea
realizate într-o atmosferă de hărţuire continuă, care îi poate genera persoanei în
cauză un sentiment foarte puternic de intruziune în viaţa sa privată sau chiar de
persecuţie (Von Hannover, par. 59).

Criteriile relevante pentru punerea în balanţă a celor două drepturi

În ceea ce priveşte punerea în balanţă a dreptului la libertatea de exprimare şi
a dreptului la respectarea vieţii private, criteriile care decurg din jurisprudenţă şi
care sunt relevante în speţă sunt enumerate în continuare.

a) Contribuţia la o dezbatere de interes general
Un prim element esenţial este contribuţia pe care o are apariţia fotografiilor

sau a articolelor din presă la o dezbatere de interes general (Von Hannover,
par. 60). Definiţia a ceea ce constituie obiectul de interes general depinde de
circumstanţele cauzei. Curtea consideră totuşi că este util să reamintească faptul că
a recunoscut existenţa unui astfel de interes nu doar în cazul în care publicarea
privea probleme politice sau crime săvârşite, ci şi în cazul în care privea probleme
legate de sport sau artişti ai scenei. În schimb, eventualele probleme conjugale ale
unui preşedinte de republică sau dificultăţile financiare ale unui cântăreţ celebru
nu au fost considerate probleme de interes general.

88 MĂLINA TEBIEŞ

b) Notorietatea persoanei vizate şi obiectul reportajului
Rolul sau funcţia persoanei vizate şi natura activităţilor care fac obiectul

reportajului şi/sau al fotografiei constituie un alt criteriu important, legat de cel
precedent. În această privinţă, este necesar să se facă distincţie între persoanele de
drept privat şi persoanele care acţionează într-un context public, în calitate de
personalităţi politice sau persoane publice. Astfel, în vreme ce o persoană de drept
privat necunoscută publicului poate pretinde o protecţie deosebită a dreptului său
la viaţa privată, acest lucru nu este valabil şi pentru persoanele publice. Un
reportaj care relatează fapte susceptibile să contribuie la o dezbatere într-o societate
democratică, care priveşte personalităţi politice în exercitarea funcţiilor oficiale ale
acestora nu poate fi asimilat, de exemplu, unui reportaj care priveşte detalii din
viaţa privată a unei persoane care nu îndeplineşte astfel de funcţii (Von Hannover,
pct. 63).

Dacă, în primul caz, rolul presei corespunde funcţiei sale de „câine de pază”
care are sarcina, în cadrul unei democraţii, să comunice idei şi informaţi privind
probleme de interes public, acest rol pare mai puţin important în al doilea caz. În
mod similar, dacă în circumstanţe speciale, dreptul publicului de a fi informat
poate privi chiar aspecte din viaţa privată a persoanelor publice, în special atunci
când este vorba despre personalităţi publice, acest lucru nu este valabil, chiar dacă
persoanele vizate se bucură de o anumită notorietate, în cazul în care fotografiile
publicate şi comentariile care le însoţesc se raportează exclusiv la detalii din viaţa
lor privată sau au ca unic scop satisfacerea curiozităţii publicului în această
privinţă (Von Hannover, pct. 65). În acest ultim caz, libertatea de exprimare
impune o interpretare mai strictă (Von Hannover, pct. 66).

c) Comportamentul anterior al persoanei în cauză
Comportamentul persoanei în cauză înainte de publicarea reportajului sau

faptul că fotografia şi informaţiile aferente acesteia au făcut deja obiectul unei
publicări anterior reprezintă, de asemenea, elemente care trebuie să fie luate în
considerare. Totuşi, simplul fapt că a cooperat cu presa anterior nu este de natură
să priveze persoana în cauză de orice protecţie împotriva publicării fotografiei
în litigiu.

d) Conţinutul, forma şi repercusiunile publicării
Modul în care sunt publicate fotografia sau reportajul şi maniera în care

persoana în cauză este prezentată în fotografie sau reportaj pot, de asemenea, să fie
luate în considerare. Amploarea difuzării reportajului şi a fotografiei poate fi, de
asemenea, importantă, în funcţie de ce tip de ziar este vorba, cu tiraj naţional sau
local, important sau puţin important.

e) Circumstanţele în care au fost realizate fotografiile sau alte mijloace care
ilustrează scene ale vieţii private

În cele din urmă, Curtea a hotărât deja că nu se poate face abstracţie de
contextul şi de circumstanţele în care au fost realizate fotografiile publicate. În

Contrabalansarea a două drepturi fundamentale: libertatea… 89

această privinţă, este necesar să se examineze problema de a stabili dacă persoana
vizată şi-a dat acordul pentru realizarea şi publicarea fotografiilor sau dacă acestea
au fost realizate în urma sau cu ajutorul unor manevre frauduloase. De asemenea,
trebuie să se ţină seama de natura sau de gravitatea intruziunii şi de repercusiunile
publicării fotografiei asupra persoanei vizate. Pentru o persoană de drept privat
necunoscută publicului, publicarea unei fotografii poate fi considerată o ingerinţă
mai gravă decât un reportaj scris.

Drepturile merită, a priori, un respect egal. O eventuală admitere a acţiunii va
constitui o ingerinţă în dreptul la libertatea de exprimare aparţinând pârâtului. O
eventuală respingere a acţiunii va constitui o ingerinţă în dreptul la viaţă privată
aparţinând reclamantelor. Trebuie deci evaluate oportunitatea şi proporţionalitatea
fiecărei variante, printr-o corectă punere în balanţă a celor două drepturi aflate în
conflict.

Pentru a soluţiona o astfel de cerere, care poate avea ca obiect acordarea unei sume cu
titlu de daune morale, obligarea pârâtului la publicarea hotărârii, obligarea la scuze etc.,
instanţa va avea în vedere, alături de condiţiile din dreptul intern, argumentele celor două
părţi bazate pe jurisprudenţa CEDO, prin raportare la fiecare criteriu dintre cele expuse
mai sus.

Astfel, în astfel de cauze, o soluţie de respingere a cererii reclamantului de
despăgubiri şi cele întemeiate pe obligaţia de a face ar reprezenta o ingerinţă în
dreptul reclamantei la protejarea vieţii private. În ceea ce priveşte prevederea în
lege, Codul civil include dispoziţii care permit asigurarea dreptului la viaţă privată
şi la libertatea de exprimare (art. 70, art. 71-73 coroborat cu art. 79 C. civ., în
ordinea succesiunii textelor). Cu referire la scopul legitim, respingerea acţiunii
reclamantului s-ar încadra în prevederile alin. 2 al art. 8 al Convenţiei, urmărind
apărarea drepturilor şi a libertăţilor altora, şi anume dreptul la liberă exprimare al
pârâtului.

Necesitatea într-o societate democratică ori balanţa între protejarea
dreptului garantat de art. 8 şi cel garantat de art. 10 CEDO. Instanţa va analiza
îndeplinirea condiţiilor răspunderii civile delictuale în speţă, punând în evidenţă,
dacă este cazul, marja de apreciere a statului.

 Va fi efectuată o analiză centrată pe articolul 10 din Convenţie, deoarece
exprimarea de către pârât a unor afirmaţii de natura celor din speţă atrage
aplicabilitatea art. 10 CEDO. Este vorba despre libertatea de a transmite informaţii
şi dreptul publicului de a primi astfel de informaţii.

Curtea Europeană a Drepturilor Omului reaminteşte că libertatea de
exprimare constituie una din bazele esenţiale ale unei societăţi democratice şi că
această libertate este valabilă nu numai pentru «informaţiile» sau «ideile» strânse
cu bunăvoinţă sau considerate drept inofensive sau indiferente, ci şi pentru acelea
ca scandalizează, şochează sau neliniştesc. Astfel impun pluralismul, toleranţa şi
spiritul de deschidere fără de care nu există «societate democratică». Presa joacă un

90 MĂLINA TEBIEŞ

rol esenţial într-o societate democratică: dacă nu trebuie să depăşească anumite
limite, fiind vorba în special de apărarea reputaţiei şi drepturilor altuia, îi revine
totuşi sarcina de a comunica, respectându-şi obligaţiile şi responsabilităţile,
informaţiile şi ideile asupra tuturor chestiunilor de interes general. Libertatea
jurnalistică cuprinde şi posibila recurgere la o anumită doză de exagerare, ba chiar
de provocare (a se vedea Von Hannover citată anterior, par. 56, Petrina c.
României, par. 38). Asemenea limitare încalcă Convenţia dacă nu respectă cerinţele
impuse de par. 2 al art. 10. Prin urmare, trebuie analizat dacă ingerinţa „era prevă-
zută de lege”, dacă viza unul sau mai multe dintre scopurile legitime menţionate
de respectivul paragraf şi dacă era „necesară într-o societate democratică” pentru
atingerea acestor scopuri. (Cumpănă şi Mazăre c. României, par. 85).

În speţă, o soluţie de admitere a cererii reclamantei de despăgubiri ori a altor
capete accesorii de cerere, din cadrul unor astfel de litigii civile, întemeiate, de
pildă, pe obligaţia de a face ar reprezenta o ingerinţă în dreptul pârâtului la liberă
exprimare. În legătură cu prevederea în lege, instanţa are în vedere faptul că
legiuitorul civil a introdus prevederi care privesc protejarea atât a libertăţii de
exprimare, cât şi a vieţii private (art. 70, art. 71-73 coroborat cu art. 79 C. civ.). Cu
referire la scopul legitim, admiterea acţiunii reclamantei s-ar încadra în alin. 2 al
art. 10 CEDO, urmărind apărarea drepturilor şi a libertăţilor altora, anume viaţa
privată a reclamantei. O ultimă condiţie, extrem de importantă, ce va fi analizată
de instanţă, este necesitatea într-o societate democratică. Aceasta va pune în
balanţă protejarea dreptului garantat de art. 8 şi cel garantat de art. 10 CEDO,
analiză care coincide cu cea efectuată anterior, cu singura distincţie că acum
aceasta porneşte dinspre libertatea de exprimare şi se finalizează cu dreptul la
viaţă privată al persoanei fizice. Condiţia „necesităţii într-o societate democratică”
impune Curţii să determine dacă ingerinţa incriminată corespundea „unei nevoi
sociale imperioase”. Statele contractante beneficiază de o anumită marjă de apre-
ciere pentru a stabili existenţa unei astfel de nevoi, dar această marjă este corelată
cu un control european privind atât legea, cât şi deciziile de aplicare, chiar atunci
când provin de la o instanţă independentă. Aşadar, Curtea este competentă să
statueze asupra chestiunii de a şti dacă o astfel de „limitare” se conciliază cu liber-
tatea de exprimare prevăzută de art. 10 (Perna împotriva Italiei , paragraful 39)19.
Pentru a se pronunţa în astfel de cauze, Curtea trebuie să ţină cont de un element
important: rolul indispensabil de „câine de pază” care revine presei într-o societate
democratică (Goodwin împotriva Marii Britanii)20. Presa nu trebuie să depăşească
anumite limite, ţinând în special de protecţia reputaţiei şi drepturilor celuilalt.
Totuşi îi revine sarcina de a comunica, pentru îndeplinirea sarcinilor şi respon-
sabilităţilor sale, informaţii şi idei asupra unor chestiuni politice, precum şi asupra

19 Hot. Perna c. Italiei, cererea nr. 48.898/99.
20 Goodwin împotriva Marii Britanii, Hotărârea din 27 mai 1996.

Contrabalansarea a două drepturi fundamentale: libertatea… 91

altor subiecte de interes general (De Haes şi Gijsels împotriva Belgiei)21. Bineînţeles
că, atunci când este vorba de afirmaţii privind comportamentul unui terţ, în unele
cazuri poate fi dificil să se facă distincţia dintre acuzaţii de fapt şi judecăţi de
valoare. Nu este mai puţin adevărat că şi o judecată de valoare se poate dovedi
excesivă dacă este lipsită de orice fundament de fapt (Jerusalem împotriva
Austriei, par. 43)22.

Pe de altă parte, în baza art. 8 din Convenţie, statele au obligaţia pozitivă de a
proteja reputaţia unei persoane, prin sancţionarea celor care, prin acţiunile lor,
aduc atingere acesteia. În anumite circumstanţe, o persoană, chiar şi cunoscută
publicului, se poate prevala de o „speranţă legitimă” privind protejarea şi respec-
tarea vieţii sale private. (Von Hannover nr. 2 c. Germaniei, par. 97)23. De regulă,
persoanele care prezintă interes pentru publicul larg sunt adesea prezente în presa
scrisă sau în cadrul unor emisiuni televizate, dar chiar şi acestea, fie ele demnitari,
artişti sau magistraţi, au dreptul să ducă o viaţă normală, să beneficieze de secretul
convorbirilor telefonice, să fie asiguraţi că albumele cu pozele de familie nu vor ieşi
din posesia lor şi nu vor fi vizionate de către alte persoane şi dreptul la o viaţă
socială normală, fără a fi hărţuite, filmate sau înregistrate, pentru ca publicul să ia
cunoştinţă de modul în care astfel de persoane aleg să trăiască în afara orelor
de serviciu.

Desigur, trebuie făcută distincţia între libertatea de exprimare şi libertatea
presei. Chiar Constituţia României foloseşte sintagme diferite pentru a marca
diferenţa (de la gen la specie) între cele două noţiuni. În art. 30 din Constituţia
României, referitor la ,,libertatea de exprimare”, se fac unele referiri speciale la
,,libertatea presei”, legea fundamentală conferind garanţii în plus pentru protecţia
acesteia, dar şi garanţii pentru protecţia cetăţenilor faţă de informaţiile transmise
prin presă: (3) Libertatea presei implică şi libertatea de a înfiinţa publicaţii.
(4) Nicio publicaţie nu poate fi suprimată. (8) Răspunderea civilă pentru informaţia
sau pentru creaţia adusă la cunoştinţă publică revine editorului sau realizatorului,
autorului, organizatorului manifestării artistice, proprietarului mijlocului de
multiplicare, al postului de radio sau de televiziune, în condiţiile legii. Delictele de
presă se stabilesc prin lege. Aşadar, raportul dintre cele două drepturi protejate
atât de Convenţie, cât şi de Constituţie, este în continuare în fiinţă Mai mult, în
timp ce în multe ţări, libertatea presei este reglementată prin legi speciale, care
stabilesc garanţii şi limite specifice presei, drepturi şi obligaţii distincte pentru
jurnalişti, legea fundamentală prevede că ,,delictele de presă se stabilesc prin lege”
însă România nu există o lege a presei şi nici nu sunt reglementate ,,delicte”
specifice presei. De altfel, în dreptul naţional nu mai există nici măcar noţiunea de

21 De Haes şi Gijsels împotriva Belgiei, hotărârea din 24 februarie 1997.
22 Hot. Jeruasalem c. Austriei, Cererea nr. 26.958/95.
23 Hot. Von Hannover c. Germaniei nr. 2, 07 februarie 2012.

92 MĂLINA TEBIEŞ

,,delict”, ci doar aceea de infracţiune, pentru toate faptele penale, indiferent de
gravitatea lor24.

O ultimă etapă a analizei instanţei prin prisma jurisprudenţei CEDO, este
aceea a contrabalansării celor două drepturi fundamentale, prin raportarea la
criteriile amintite, şi anume: contribuţia la o dezbatere de interes general, notorie-
tatea persoanei vizate şi obiectul reportajului, comportamentul anterior al persoa-
nei în cauză, conţinutul, forma şi repercusiunile publicării, circumstanţele în care
au fost realizate fotografiile sau alte mijloace care ilustrează scene ale vieţii private.

În cadrul analizei privind temeiurile de drept intern relevante, sancţiunile şi
proporţionalitatea lor, instanţa se va raporta, în privinţa unei cereri având ca obiect
despăgubiri civile, la condiţiile privind răspunderea civilă delictuală. Aşadar,
instanţa va verifica în ce măsură fapta ilicită, aceea de încălcare a vieţii private a
reclamantei, a produs un prejudiciu, acesta constând de regulă în repercusiunile
publicării unui astfel de articol în presă (care să conţină o minimă intruziune în
viaţa personală a persoanei care a introdus o astfel de acţiune pe rolul instanţei de
judecată). Trebuie de asemenea dovedită existenţa unei legături de cauzalitate între
fapta ilicită şi prejudiciul reclamat. Condiţia vinovăţiei este de regulă îndeplinită,
în cauze având un astfel de specific, întrucât pârâta (reprezentant al presei) este un
mandatar al unei instituţii, fie ea publică ori privată. Sursa încălcării nu o constituie
de regulă persoana ziaristului, ci autoritatea sau instituţia care a încălcat dreptul la
viaţă privată. Instanţa va avea în vedere efectul descurajator pe care l-ar avea o
eventuală soluţie de admitere a acţiunii, care ar da prevalenţă respectării dreptului
la viaţă privată. În acelaşi timp, judecătorul cauzei trebuie să aibă în vedere faptul
că libertatea de exprimare este protejată nu doar de CEDO, ci şi de Constituţia
României. Totuşi, art. 75 alin (2) C. civ. prevede expres că se poate limita libera
exprimare, atunci când se urmăreşte respectarea altor drepturi din Convenţie. Pe
de altă parte, vor fi avute în vedere şi răspunsurile la următoarele întrebări: Poate
pârâta să probeze că informaţiile respective erau reale? În ce măsură erau doar
nişte judecăţi de valoare cele publicate? În această ultimă ipoteză, standardul
probator este mai puţin ridicat. Instanţa civilă se va raporta şi la faptul că, adesea,
acţiunile de acest tip, sunt singura posibilitate pentru reclamant, deoarece
legiuitorul penal a ales să dezincrimineze fapte precum insulta şi calomnia, deşi
Curtea Constituţională a României consideră ,,această abrogare” ca fiind ,,un
inadmisibil vid de reglementare, contrar dispoziţiei constituţionale care garantează
demnitatea omului ca valoare supremă25”. În plus, potrivit art. 12 alin. (1)

24 ,,Libertatea presei vs. libertatea de exprimare a avocatului. Limite comune şi specific”, Monica
Cercelescu.

25 ,,Înlăturarea mijloacelor penale de ocrotire a demnităţii, ca valoare supremă în statul de drept,
determină încălcarea caracterului efectiv al accesului la justiţie în această materie. În plus, Curtea
constată că, prin efectul abrogării analizate, spre deosebire de persoanele ale căror drepturi – altele
decât dreptul la onoare şi la o bună reputaţie – au fost încălcate şi care se pot adresa instanţelor
judecătoreşti pentru apărarea drepturilor lor, victimele infracţiunilor de insultă şi calomnie nu au

Contrabalansarea a două drepturi fundamentale: libertatea… 93

C. pr. civ. ,,Drepturile procesuale trebuie exercitate cu bună-credinţă, potrivit
scopului în vederea căruia au fost recunoscute de lege şi fără a se încălca drepturile
procesuale ale altei părţi”. De asemenea, conform alin. (2) al aceluiaşi articol: ,,
Partea care îşi exercită drepturile procesuale în mod abuziv răspunde pentru
prejudiciile materiale şi morale cauzate”. Jurisprudenţa a reţinut că acest text de
lege face referire la abuzul de drept atât sub aspect subiectiv, când dreptul este
exercitat cu rea-credinţă, în scop şicanator, fără justificarea unui interes legitim şi
numai cu voinţa deliberată de a constrânge pe adversar la abandonarea dreptului
său, cât şi sub aspect obiectiv, când dreptul este deturnat de la finalitatea lui
social-economică.

În loc de concluzie...

Ambele drepturi, atât cel care protejează exprimarea liberă a ideilor, a opiniilor
şi care permite schimbul de informaţii, cât şi cel care garantează dreptul la
intimitate, la o viaţă socială şi familială nepublică, sunt esenţiale. Aceasta este
raţiunea pentru care standardul CEDO este unul ridicat în privinţa protecţiei celor
două drepturi, libertatea de exprimare şi dreptul la viaţă privată. Legiuitorul
constituant pe de altă parte, reglementează în cele mai mici detalii ce înseamnă
fiecare dintre cele două drepturi şi ce anume excede sferei acestora. Există o serie
de situaţii când ne aflăm la confluenţa dintre libera exprimare a unei persoane şi
viaţa privată a alteia. Când este încălcat unul dintre aceste prerogative funda-
mentale, iar instanţa de judecată este sesizată, aceasta este cea care va face o analiză
complexă şi riguroasă, pentru a decide care încălcare s-ar concretiza într-o
ingerinţă mai restrânsă şi care drept trebuie să prevaleze faţă de celălalt, în fiecare
cauză concretă.

nicio posibilitate reală şi adecvată de a beneficia pe cale judiciară de apărarea demnităţii lor - valoare
supremă, garantată de Legea fundamental.”, extras din Decizia nr. 62 din 18 ianuarie 2007 a CCR,
publicată în M. Of., partea I.

