Ministerul Afacerilor Externe

 şi Integrării Europene
Cu referire la scrisoarea Ministerului Afacerilor Externe şi Integrării Europene nr. DM-06/3-10465 din 15 iunie 2009, prin care se solicită remiterea informaţiei pertinente privind funcţionarea Mecanismului Naţional pentru Prevenirea Torturii (MNP), Ministerul Justiţiei, în limitele competenţelor sale funcţionale, vă comunică următoarele.

Ratificînd în anul 2006 Protocolul Opţional la Convenţia ONU împotriva torturii şi altor tratamente sau pedepse crude, inumane sau degradante (OPCAT), Republica Moldova s-a obligat conform articolului 17 din Protocol să creeze, în decursul unui an după intrarea acestuia în vigoare, respectiv, pînă la 24 iulie 2007, unul sau câteva mecanisme independente pentru prevenirea torturii la nivel naţional.

Din considerentul că Protocolul Opţional nu prescrie o anumită formă pe care Mecanismul naţional pentru prevenirea torturii ar trebui să o ia, Republica Moldova a optat pentru o abordare complexă a fenomenului torturii, implicînd avocaţii parlamentari, iar în scopul acordării consultanţei şi asistenţei în exercitarea atribuţiilor acestora, pe lîngă Centrul pentru Drepturile Omului a fost creat Consiliul consultativ. În consecinţă, Consiliul consultativ a fost conceput ca un grup reprezentativ al societăţii civile, independent şi imparţial. Argumentul opţiunii implică tendinţa evitării imixtiunii din partea organelor statale, care au în subordine instituţii ce asigură detenţia persoanelor dar şi asigurării independenţei procesului de monitorizare a acestora. Suplimentar, investirea avocatului parlamentar cu misiunea respectivă reprezintă varianta admisibilă, ţinîndu-se cont de faptul că avocatul parlamentar corespunde criteriilor înaintate de OPCAT pentru Mecanismul naţional pentru prevenirea torturii: independenţă funcţională, aptitudini şi cunoştinţe profesionale necesare pentru exercitarea mandatului, competenţe largi la inspectarea locurilor de detenţie. 

Urmare a îmbinării rolului de promotor al drepturilor şi intereselor cetăţenilor conferit prin lege avocatului parlamentar şi rolului de mecanism coordonator al societăţii civile, fără de care nu pot fi implementate standardele democratice, prin Legea nr. 200-XVI din 26 iulie 2007, Parlamentul a dat naştere unui sistem eficient de prevenire a actelor de tortură. Cadrul normativ, în corespundere cu prescripţiile OPCAT, reglementează drepturile avocatului parlamentar şi a membrilor Consiliului consultativ de a efectua vizite în locurile de detenţie, determină lista locurilor care pot fi vizitate, garanţiile şi atribuţiile pe care le au în procesul vizitării, precum şi acţiunile ce pot fi întreprinse după efectuarea vizitelor preventive. 

Oportunităţile pe care le oferă mecanismul preventiv societăţii civile, prin realizarea controlului asupra respectării drepturilor omului în instituţiile de detenţie, îl caracterizează ca un viabil instrument al protecţiei drepturilor persoanelor private de libertate de a nu fi supuse torturii şi tratamentelor inumane sau degradante, un instrument al asigurării transparenţei activităţii instituţiilor de detenţie, dar şi a sporirii responsabilităţii colaboratorilor acestor instituţii. În esenţă, cele enumerate reprezintă misiunea şi importanţa Mecanismului naţional pentru prevenirea torturii.  

Astfel, în rezultatul efectuării vizitelor preventive în locurile de detenţie, avocaţii parlamentari au recomandat conducerii Ministerului Afacerilor Interne (MAI) asigurarea studierii de către colaboratorii poliţiei a prevederilor actelor normative care reglementează activitatea avocaţilor parlamentari şi mecanismului naţional de prevenire a torturii, precum şi asigurarea accesului nerestricţionat al avocaţilor parlamentari şi al membrilor Consiliului consultativ în locurile de detenţie din instituţiile subordonate MAI. În egală măsură, a fost recomandată întreprinderea măsurilor de instruire a colaboratorilor de poliţie, ţinîndu-se cont de practica Curţii Europene a Drepturilor Omului şi promovarea ideii propriei responsabilităţi, precum şi responsabilităţii statului pe plan internaţional pentru încălcarea art. 3 şi 5 din Convenţia europeană pentru apărarea  drepturilor omului şi libertăţilor fundamentale.

Conformîndu-se recomandărilor avocatului parlamentar, conducerea Ministerului Afacerilor Interne a expediat circulare în adresa subdiviziunilor organelor de poliţie teritoriale, în care au fost stabilite sarcini concrete de studiere şi utilizare în activitatea cotidiană a prevederilor actelor normative la acest capitol. 

Corespunzător, consemnînd importanţa stabilirii responsabilităţii colaboratorilor de poliţie la compartimentul încălcării art. 3 şi 5 din Convenţia europeană a  drepturilor  omului, MAI a determinat elaborarea  unui program de instruire continuă a personalului poliţienesc cu privire la dezvoltarea şi propagarea calităţilor deontologice în activitatea de serviciu. În cadrul pregătirii de serviciu generale a colaboratorilor poliţiei  a fost inclus obiectul „drepturile omului”, care urmează să contribuie la dezvoltarea nivelului profesional al efectivului poliţienesc şi la respectarea cu stricteţe a legislaţiei în vigoare.

În plus, avocaţii parlamentari au sesizat organele procuraturii asupra încălcărilor evidenţiate în timpul vizitelor preventive, solicitînd efectuarea unor anchete eficiente a cazurilor în care persoanele au afirmat că au fost supuse maltratărilor, precum şi a cazurilor în care la acestea au fost depistate şi fixate leziuni corporale.

În cadrul colaborării cu Procuratura Generală, avocaţii parlamentari au propus cercetarea şi analiza fenomenului torturii sub toate formele de manifestare în Republica Moldova, care ar avea ca finalitate identificarea şi înlăturarea cauzelor şi condiţiilor care favorizează aplicarea unor asemenea tratamente. Rezultatele studiului  urmează a fi discutate în cadrul seminarelor şi meselor rotunde cu participarea autorităţilor implicate în înfăptuirea actului de justiţie, servind totodată ca sursă de informare asupra activităţii autorităţilor pentru raportorul ONU pe problemele  torturii, dl Manfred Novak, care preconizează să viziteze Republica Moldova în luna septembrie curent.

Adiţional, în ce priveşte activităţile MNP (mese rotunde, cursuri de instruire şi alte acţiuni), vă comunicăm că, la moment, astfel de activităţi sunt realizate cu suportul donatorilor în cadrul implementării proiectului „Susţinerea drepturilor omului şi democraţiei în vederea combaterii torturii şi altor forme de tratament degradant”, lansat la 24 decembrie 2008.

Cu referire la aspectul financiar, menţionăm că activităţile de prevenire a torturii şi altor tratamente sau pedepse crude, inumane sau degradante, se finanţează din contul bugetului de stat prin alocarea mijloacelor speciale la bugetul Centrului pentru Drepturile Omului. Însă pînă la redresarea declinului economic din Republica Moldova suportul financiar al MNP va fi posibilă doar în limita posibilităţilor financiare disponibile. 

De asemenea, avînd în vedere importanţa vizitării locurilor de detenţie, ca mijloc de depistare a încălcărilor şi de prevenire a actelor de tortură, în temeiul prevederilor art. 178 alin. (1) lit.e) din Codul de executare al Republicii Moldova, avocatul parlamentar deţine prerogativa de a efectua vizite în aceste locuri fără permisiune specială, iar din anul 2008 acest drept l-au dobîndit şi membrii Consiliului consultativ şi alte persoane care îi însoţesc în legătură cu exercitarea funcţiilor cu care au fost investiţi prin lege (Legea nr. 13-XVI din 14 februarie 2008).

Astfel, în ce priveşte compartimentul referitor la „facilitarea activităţii membrilor Consiliului Consultativ din cadrul MNP, în special, urmare a evenimentelor preelectorale (asigurarea accesului în instituţiile penitenciare)” vă aducem la cunoştinţă că, în perioada 10 - 17 aprilie 2009, în conformitate cu deciziile instanţelor judecătoreşti privind aplicarea arestului preventiv în Penitenciarul nr. 13 Chişinău au parvenit 106 persoane (4 dintre care fiind minori), bănuite de săvîrşirea infracţiunilor prevăzute de art. 285 CP al RM „Dezordini în masă” şi art. 187 „Jaful” CP al RM în cadrul protestelor care au avut loc la 07 aprilie curent. În perioada menţionată supra, Penitenciarul nr. 13 a fost vizitat de reprezentanţii OSCE, avocaţii parlamentari şi reprezentanţii Consiliului Consultativ. Membrii Consiliului Consultativ au avut acces în Penitenciarul nr. 13 şi au realizat întrevederi confidenţiale cu persoanele bănuite de săvîrşirea dezordinilor din 7 aprilie 2009.  

În egală măsură, evaluările Comitetului pentru prevenirea torturii (CPT), asupra tratamentului rezervat persoanelor private de libertate în Republica Moldova, denotă unele carenţe de ordin practic în domeniul asigurării dreptului la integritate fizică şi psihică a acestora. În acest context, Mecanismul naţional pentru prevenirea torturii are un rol esenţial în lupta cu fenomenele evidenţiate, iar statul are obligaţia negativă, asumată prin ratificarea OPCAT, de a nu interveni în activitatea desfăşurată de membrii mecanismului şi obligaţia pozitivă de a oferi resurse necesare pentru funcţionarea acestuia.

Vitalie PÎRLOG
Ministru

Ratifying in 2006 the Optional Protocol to UN Convention against torture and other treatments and cruel, inhuman and degrading punishments (OPCAT), the Republic of Moldova according to Article 17 from the Protocol obliged itself to create, during a year after entering into force of the present Protocol, respective till 24 July 2007, one or two independent mechanisms for preventing torture on national level. 

Taking into account that the Optional Protocol does not prescribe a certain form that the National Mechanism for torture prevention ought to have, the Republic of Moldova chose a serious approach of torture scourge. As a result it created the mechanism of ombudsmen. Also, having the goal of offering the ombudsmen a proper assistance and consultancy, the Consultative Council was created supplementary to the Human Rights Center. It was conceived as a representative group of civil society, independent and impartial, whose members correspond to large domains of interest. There was chosen such a system with the aim of avoiding the interference of state bodies, which have detention places and to ensure the independence of monitoring process over these institutions. Additional, there can be mentioned that the empowerment of ombudsman with the respective mission represents the admissible version. Especially, if there was taken into account that the ombudsman corresponds to the OPCAT criterions for the National Mechanism for Torture Prevention: functional independence, aptitudes and necessary professional knowledge for mandate fulfillment, large competences at detention places inspection. 
By Law nr. 200-XVI from 26 July 2007 the Parliament of the Republic of Moldova created an efficient system of torture acts prevention. This is the result of combining the role of ombudsman in the quality of promoter of citizens’ rights and interests and the role of co-coordinating mechanism of civil society, without which there can not be implemented democratic standards. According to the OPCAT prescriptions the normative background settles the rights of ombudsman and members of Consultative Council to make visits in detention places, determine the list of places that could be visited, guarantees and attributions which they have during the process of visiting the detention places, and also actions that can be undertaken after the fulfillment of preventive visits. 
The preventive mechanism of civil society offers special opportunities. By the achievement of control over the respect of human rights in detention institutions, the mechanism is characterized as a viable instrument for protection of person’s rights, which are deprived of liberty, not to be subject of torture and inhuman of degrading treatment, an instrument of transparency assurance of detention institutions activity, and also of increasing the responsibilities of persons that activate at such institutions. In essence, the above mentioned information represents the mission and importance of National Mechanism of Torture Prevention. 
So, the ombudsmen as a result of fulfilling the preventive visits at detention places suggested the leadership of Ministry of Home Affairs to ensure the study normative acts that settle the ombudsmen activity and national mechanism of torture prevention by the police officers and also to ensure unrestricted access of ombudsmen and members of Consultative Council in detention places subordinated to the Ministry of Home Affairs. Also, there was recommended to undertake the instruction measures of police officers, taking into account the European Court of Human Rights case law, and also the responsibility of the state on international level for the infringement of Articles 3 and 5 of European Convention of Human Rights. 
Complying with the ombudsman recommendations, the leadership of Ministry of Home Affairs sent circular letters to all territorial police units, in which were established concrete tasks of study and usage in day bay day activity the provisions of normative acts in this domain. 
Also, realizing the importance of establishing the responsibility of police officers at the chapter of infringing Articles 3 and 5 of the European Convention of Human Rights, the Ministry of Home Affairs determined the drafting of a continuous instruction program for police personnel regarding the development and spreading of deontological qualities in day by day activity. In the frame of general work instruction of police officers there was included the subject – “Human Rights”, which has to contribute to the development of professional level of police personnel and to the respect of legislation in force. 
More then that, ombudsmen informed the prosecutor’s bodies regarding the infringements that were identified during the preventive visits. They asked the fulfillment of efficient investigations of cases when persons affirmed that they were subjects of maltreating, and also of cases when at such persons were identified and fixed body injuries. 

In the frame of cooperation with General Prosecutors Office, the ombudsmen suggested the research and examination of torture phenomenon under all forms of manifestation in the Republic of Moldova. The goal of such an examination will be the identification and elimination of causes and conditions that admits the application of such treatment. The results of the study are going to be tackled in the frame of seminars and round tables with the participation of involved authorities in carrying out the justice act. Also, this information will be a perfect source of information regarding the authorities’ activity for UN Report on torture problems. Mr. Manfred Novak is going to visit the Republic of Moldova in September 2009. 
Additionally, regarding the activities of National Preventive Mechanism (NPM) (round tables, educational lectures), there can be mentioned that at this moment such activities are achieved with the support of donators in the frame of project implementation “Human rights and democracy support for combating torture and other forms of degrading treatment”, launched on 24 December 2008. 
Regarding the financial aspect, there can be mentioned the activities for prevention of torture and other treatment or cruel, inhuman and degrading punishment, are financed by the state budget by allocation of special resources to the budget of Human Rights Center. 
Also, taking into account the importance of visiting the detention places, as a way of finding out the infringements and prevention of torture acts, the ombudsman according to Article 178, par. (1), letter e) from the Enforcement Code of the Republic of Moldova has the right to make visits in such places without any special leave. Also, from 2008 the members of Consultative Council and persons that accompany them in cases of job enforcement invested by legislation in force (Law nr. 13-XVI from 14 February 2008) obtained this prerogative. 
In this way, regarding the compartment on “activity facilitation for members of Consultative Council from National Preventive Mechanism, especially as a result of pre-electoral period (assurance of access at penitentiary institutions)”, during the period of 10 – 17 April 2009, according to the legal courts decision regarding the application of imprisonment before trail in Penitentiary 13 – Chisinau were sent 106 persons (4 being minors). They were suspected of committing the offences provided by Article 285 Criminal Code of the Republic of Moldova “Mass disorder” and Article 187 Criminal Code of the Republic of Moldova “Robbery” in the frame of protests that took place on 07 April 2009. During the above mentioned period, the OSCE representatives, ombudsmen and representatives of Consultative Council visited Penitentiary nr. 13. The members of Consultative Council had access into Penitentiary nr. 13 and achieved confidential meetings with persons suspected for committing the acts from 07 April 2009. 
In the same context can be mentioned that the estimation made by Committee for torture prevention (CPT) regarding the treatment to persons deprived of liberty in the Republic of Moldova, shows some practical deficiencies in the domain of assurance of right to physical and psychological integrity. As a result torture, other inhuman or degrading treatments, bad detention conditions or phenomenon which unfortunately continue to exist. Thus, the National Mechanism for Torture Prevention has an essential role in fighting the above mentioned phenomenon. At the same time the state has the negative obligation, assumed by OPCAT ratification, not to interfere in the activity unfolded by the members of mechanism and a positive obligation to offer necessary resources for its functioning.   

