QUESTIONNAIRE
“NON - DISCRIMINATION AND EQUALITY IN FAMILY AND CULTURAL LIFE”

In accordance with its mandate, the UN Working Group on the issue of Discrimination against Women in Law and Practice (hereinafter “the Working Group”) developed this questionnaire to gather information onhow laws and practices discriminate against women within the family and cultural life. Additionally, this questionnaire has the objective of highlighting good practices and lessons learned in advancing equality between women and men within the family and in cultural life.

Regarding family life, the questionnaire focuses on issues of equality in marriage and rights and responsibilities within the family. In relation to cultural life, the questionnaire addresses issues linked with the right to have access, participate in and contribute to all aspects of cultural life, including arts, sports and cultural activities.

The Convention on the Elimination of All Forms of Discrimination against Women (CEDAW) clearly establishes the State obligationto “take all appropriate measures to eliminate discrimination against women in all matters relating to marriage and family relations”
. It also establishes the obligation to modify the socio-cultural patterns and gender stereotypes to eradicate all practices based on the inferiority or superiority of either of the sexes as well as to ensure that family education recognizes the common responsibility in the upbringing and development of children.
 Moreover, the Convention reaffirms the State obligation to eliminate discrimination and guarantee equality in the cultural sphere.

In addition, the International Covenant on Economic, Social and Cultural Rights recognizes the right of all people to enjoy their cultural rights in conditions of equality as well as the right to enjoy the benefits of scientific progress.
 Furthermore, the Human Rights Committee in its General Comment 28 on the Equality of Rights Between Men and Women also reaffirms that the right to equality before the law include equal status within the family and regardless of marital status.

The UN Working Group wishes to thank all stakeholders for responding to this questionnaire by 31 July 2014.
Questionnaire
General
1. What status/hierarchy does your Constitution gives to international human rights treaties versus domestic law?

Please explain.
Article 4. Human rights and freedoms (Constitution RM)

 (1) Constitutional provisions concerning the rights and freedoms shall be interpreted and applied in accordance with the Universal Declaration of Human Rights, with the international conventions and other treaties to which Moldova is a party.

 (2) Where any inconsistencies exist between the international conventions and treaties on fundamental human rights to which Moldova is party, priority is given to international regulations.

2. Has your State ratified international human rights treaties with reservations to provisions dealing with equality in family life?
Yes

()

No
(+)
If yes, are there plans to withdraw these reservations?
Yes

()

No
()

Please explain.
3. Are the principles of non-discrimination on the basis of sex/gender and equality between men and women established in the Constitution of your State?

Yes

(+)

No
()

If yes, please provide references, describe how they are defined (name the specific articles) and whether they cover family and cultural life.
The legislation of the Republic of Moldova does not make any discriminatory provisions for women, and provide equal rights and freedoms in economic, social, political, civil and cultural spheres for men and women. Article 16 . Equality (Constitution R.M.)
(1) to respect and protect the person is a primary obligation of the state.

(2) All citizens are equal before the law and public authorities, without distinction of race, nationality, ethnic origin, language, religion, sex, political affiliation, property or social origin.
4. Are there any specific anti-discrimination or gender equality laws in your State?

Yes

(+)

No
()

If yes, please provide references and briefly describe the content of this law(s), in particular whether it covers family and cultural life.
I. Law No. 5 from 09.02.2006 on ensuring equal opportunities for women and men
II. Law No. 121 from 25.05.2012 on ensuring equality
In February 2006 the Moldovan Parliament adopted the law on equal opportunities between women and men. The adoption of this law was an essential progress, since this law for the first time in Moldovan law defines the concept of discrimination, in particular in the context of discrimination on grounds of sex.

The purpose of the Law No. 121 on ensuring equality is to prevent and combat discrimination and ensure equality of all persons in the Republic of Moldova in the following domains: political, economical, social, cultural etc., irrespective of race, color, nationality, ethnic origin, language, religion or belief, sex, age, disability, opinion, political affiliation or any other similar criteria.

5. Have there been any recent legal reforms in your State to guarantee non-discrimination and equality between men and women in family and cultural life?

Yes

(+)

No
()

If yes, please explain and provide examples.

Here are the three elements of this reform

A. Has been adopted Law No. 121 from 25.05.2012 on ensuring equality
B. Has been adopted Law No. 298 from 21.12.2012 on the activity of the Council on Prevention and Combating Discrimination and Ensuring Equality

C. Has been created the Council on Prevention and Combating Discrimination and Ensuring Equality.
6. Are there any customary, religious law or common law principles/provisions that discriminate against women in family and cultural life?

Yes

()

No
(+)

If yes, please explain and provide examples.

7. Are there any good practices that you can share regarding the elimination of sex discrimination in family and cultural life in your State?

Yes

(+)

No
()

If yes, please explain and provide examples.
Reference to p. 8.

8. What actions have been taken by your State to eradicate negative gender stereotypes, including in the media?

Please provide examples.
One of the most important measure in order to promote eradication of gender stereotypes especially in the family and social life is public Campaign ”Celebration of International Family Day ”. In this context, at the national and regional levels are organized events designed to raise awareness about the problems facing contemporary families and promote behavior change in values ​​supreme family, rights and responsibilities of family members, eradication of stereotypes that contribute to gender inequality in family life, thus strengthening the family institution.

The project of gender self-assessment of electronic and print media ”Mass-media institutions self-assessment through gender dimension” was implemented in the period of January 2012 till October 2013 by the Association of Independent Press (API), at the initiative and with the financial support of UN Women Program in Moldova „Women’s Economic Empowerment through increasing Employability in the Republic of Moldova”. Target group of the project were 17 mass-media (print and electronic press) were included in the project of self-assessment through gender dimension.
The collected information allowed undertaking a general analysis of gender dimension in print and on-line media, as well as on how mass media were concerned to ensure gender equality and balance in their articles.
Media institutions’ self-assessment through gender dimension was a useful and a rather efficient exercise. Given the previous experience of the project team, one can assert that this approach is a better one in terms of quantity, quality, as well as sustainability, as compared with other approaches in the field, such as: training mass-media representatives, awarding winners for thematic articles, conducting independent monitoring of mass-media.

At the end of the project, 26 media institutions signed the commitment of promotion of gender equality in media products.
In order to achieve the objective of self publications print and electronic media through a gender perspective, taking into account Recommendation CM / Rec (2013) 1 of the Committee of Ministers to Member States included in the schedule CCA monitoring social-political pluralism 2013 gender indicator. According to Recommendation CM / Rec (2007) 17 on gender equality standards and mechanisms of the Committee of Ministers stressed that states should encourage effective action to ensure that gender equality as a fundamental principle of human rights is respected in the media, according to social responsibility and the power it holds in modern society. In this regard Ministry of Labor, Social Protection and Family proposed some amendments to the Press Law no. 243-XIII of 26 October 1994 that provide obligation for periodical publications and press agencies to use non-sexist terms, and present images of women and men in terms of equal rights in public and private spheres of life, also were included criteria inadequate publicity and was defined the concept of sexist publicity.
9. Are tribunals upholding the principles of equality and non-discrimination in matters relating to family and cultural life?
Yes

()

No
(+)

If yes, please provide any relevant case-law/jurisprudence.

10. Are there any other mechanisms to monitor draft legislation, specific provisions in draft legislation or reverse decisions discriminating against women in family or cultural life?
Yes

(+)

No
()

If yes, please provide any relevant examples.
National Program for gender equality in Moldova for 2010-2015 (hereinafter - the National Programme) provides a comprehensive approach to the mainstreaming of gender equality in policy documents in all areas and at all levels of adoption and implementation of decisions. The purpose of this program is to ensure gender equality in the economic, political and social life of women and men.

At the moment there are 4 annual reports regarding the monitoring of the National Action Plan for gender equality.
National Human Rights Action Plan for 2011-2014.
Family Life​- Equality within marriage

11. Is there a legal designation of head of household?
Yes

()

No
(+)

If yes, is the head of household the male member of the family? What rights or obligations are attributed to the head of household?
12. Do women have the same rights as men in your State in relation to:

(Yes)
The minimum age for marriage – if the age of marriage is different for men and women, please provide information
(Yes)
The right to enter into marriage

(Yes)
The freedom to choose a spouse and to express consent

With permission or authorization from parents/guardians/courts, at what minimum age can men and women marry in your State? What enforcement measures are provided by law in this regard?
The law stipulates the age for marriage is 18 years for both men and women, but there are 2 exceptions that can allow the decreasing the minimum age for marriage at the 16 years for both men and women.

I. For an important reason, authorities may allow to reduce the marriage matrimonial age but not more than two years for both men and women. Reducing matrimonial age will be accepted by the local government authority in whose jurisdiction reside the persons who want to marry on the basis of their application and minor parental consent. (Article 14. Matrimonial age, Family Code RM)
II. A minor who has attained the age of 16 can be recognized as having full legal capacity if working under a contract of employment or with the consent of parents, adoptive parents or guardian, entrepreneurial activity. Award of full legal capacity of a minor (emancipation) is carried out by the decision of the guardianship authority, with the consent of both parents, adoptive parents or guardian, and in the absence of such agreement, by a court.(Article 20 ,al 3 , Civil Code RM). That means that empowerment offers the right to marry at the age of 16 years.
13. Is there a reference to dowry in the legislation of your State, for example, in marriage contracts or in traditional practice?

Yes

()

No
(+)

If yes, please explain.
14. Are forced marriages prohibited in your formal and customary laws?

Yes

(+)

No
()

If yes, please provide any relevant references.
Family relationships are governed by the following principles: monogamy, free marriage between man and woman, equal rights of spouses, moral and material support of each other, conjugal fidelity, priority of child education, expressions of concern maintenance, education and rights and interests of minors and those unable to work, settlement, amicably all matters of family life, the inadmissibility of deliberate interference in family relationships, free access to defense through court, the rights and interests of family members. (Articles 2 and 3, Family Code). Also there are legal mechanisms that cancel the marriage that were completed with certain deficiencies that are called vices of consent:
The court shall declare the invalid marriage if:

a) has been concluded in violation of Articles 11(Conditions to marriage), 13(Medical examination of persons seeking to marry), 14(Matrimonial age / 18 years , exception 16 years) or 15 (Impediments to marriage);

b) was concluded when the spouses or one of them had no intention of creating a family (fictitious marriage).
The marriage declared invalid shall be considered as such since its conclusion.

15. Are forced marriages or arranged marriages practiced in your State?

Yes

()

No
(+)

If yes, please explain.
16. Is polygamy illegal in your State?
Yes

(+)

No
()

If no, is it legal for both men and women?
17. Is the registration of marriage compulsory in the following cases?

(Yes) civil marriage
(No) religious marriage

18. Are same sex-marriages allowed in your State?

Yes

()

No
(+)

If yes, please provide references.

19. Are same-sex relations criminalized in your State?

Yes

()

No
(+)

If yes, please provide references.

20. Is equality guaranteed between husband and wife in law and practice with respect to:

(Yes) The right to choose a family name
(Yes) The right to choose a profession and occupation

(Yes) The right to choose the place of residence

(Yes) The right to have and retain one’s nationality

(Yes) The freedom of movement (including the right to travel abroad)
a. Each spouse has the right to continue or to choose by themselves to practice and profession. (Family Code RM)
b. Husbands determine residence freely and independently. (Family Code RM)

c. Relations between spouses are based on respect and mutual benefit, the common obligations of family maintenance, care and education of children. (Family Code RM)

d. Choice by the spouses surname
In marriage, wives at will, they choose the surname of one of them or one formed by the joining of both names as joint surname or each of them retains the name she carried before marriage, or communicates the surname of the other spouse in their own name.

Linkage of surnames is not allowed when at least one of them is twofold.

Changing the surname of one of the spouses does not involve a change of surname of the other spouse.

Upon registration of divorce, spouses can keep the name chosen to return to the marriage or family name held until the end of the marriage (Family Code RM)

e. Moldovan citizens regardless of sex, have the right to leave and enter Moldova with a passport and stateless persons, refugees and beneficiaries of humanitarian protection - based on travel document issued by competent authorities.(Law no. 269 ​​of 09.11.1994 on the exit and entry to Moldova)

21. Do both spouses have the same rights in law and practice with respect to:

(yes) ownership of property and land

(yes) management and administration of property and land

(yes) enjoyment and disposition of property and land
The fundamental law of RM stipulates the basic rights and obligations, one of them is “The right to private property and its protection” that includes two types of property: houses, land.
Article 46 (Constitution R.M)

The right to private property and its protection

 (1) The right to private property and state bonds are guaranteed.

 (2) No one may be expropriated except for reasons of public utility, established by law, with fair and prior compensation.

 (3) Legally acquired assets may not be confiscated. Legality of acquirement shall be presumed.

 (4) Goods designed, used or resulting from offenses or offenses can be seized only by law.

 (5) The right to respect for private property undertakes tasks on environmental protection and ensuring good neighborliness, and other tasks that, by law, are the owner.

 (6) The right to inherit private property is guaranteed.

22. Are women who get married subjected to any form of male guardianship?
Yes

()

No
(+)

If yes, what are the specific conditions of this guardianship and what kind of restrictions does it impose on women?

23. Do parents have same rights and responsibilities regarding to:

(yes)
Deciding the number and spacing of children
(yes)
Guardianship, wardship and trusteeship
(yes) Adoption of children
(yes)
Care of children
(yes)
Education of children
(yes) Alimony
Please provide references.
Parents have equal rights and obligations in relation to the children, regardless of whether children are born outside marriage or, if they live with their parents or separately.
Rights and duties of parents’ education and training of children

(1) Parents have the right and obligation to educate their children according to their beliefs, regardless of whether they live together or separately.

(2) Parents responsible for the physical, intellectual and spiritual development of children and their education have priority over all others.

(3) Parents have a duty to ensure the child's attendance at school until the end of the academic year in which he attains the age of 16. Institution of education and training as are chosen by parents, taking into account the views of the child.

(4) Disputes between parents on the education of the children shall be resolved by the guardianship authority and its decision can be appealed judicially.

Protecting the rights and interests of children

(1) The rights and interests of children are protected by their parents.

(2) Parents are their children and legal representatives acting on their behalf in dealing with all individuals and legal entities, including public authorities and courts, without the need for special powers.

(3) In case of conflict of interest between parents and children, guardianship authority is required to appoint a representative to defend the rights and interests of the child.

Adoption (Law no. 99 of 28.05.2010 regarding legal status of adoption)

 (1) Adoption is permitted only to those who have full legal capacity, have reached the age of 25 years and are at least 18 years older than that they want to adopt, but not more than 48 years.

 (2) Notwithstanding paragraph. 1, the court may approve the adoption even if the age difference between the adopter and the child is less than 18, but in no case less than 16 years.

 (3) Notwithstanding paragraph. 1 if the adoption is sufficient that only one of the spouses have reached the age of 25 years.

Obligation of parents to support their children (Family Code)
(1) Parents are obliged to support their minor children and adult children unable to work that require support.

(2) The payment of alimony is determined on the basis of an agreement between parents or between parents and adult child unable to work.

(3) If such a contract is missing and parents participating in child support, alimony is collected through court, at the request of parents, the child's guardian or guardianship authority.

24. Are de facto unions recognized in law in your state?

Yes

(+)

No
()

If yes, please explain in which law(s) and how this is defined.
I. Law Nr. 45 regarding prevention and combating family violence recognizes as family subjects next categories of victims and perpetrators that live together and separate:

Living together - married people, divorced, the facto union, guardianship and their direct or collateral relatives or others maintained by them.
Separate habitation - married people and their children including adopted children which are born out of wedlock, those under guardianship or trusteeship, other dependents. Currently Penal Code provides in Article 134 family concept, which does not ensure inclusion of all subjects of domestic violence that can be committed against a higher category of persons, regardless of co habitation in separate house, married or divorced.

In order to ensure harmonization of national legislation with Council of Europe Convention on preventing and combating violence against women and domestic violence, Ministry of Labor, Social Protection and Family elaborated draft law on amendments of specific laws regarding domestic violence. Thus, one of the draft law provisions refers to the amendment of the Criminal Code in order to extend definition of family in cases of domestic violence.

II. National legislation already provides broad definition of "family members" in other acts. Thus, Article 55 of the Housing Code, provide that family members of the tenant are: children (including adopted children) parents (adoptive parents) residing with the tenant, also person could be considered family members of tenant if the tenant live permanently with him and go along with common household.
25. Do men and women have the same legal rights with respect to dissolution of marriage?

Yes

(+)

No
()

If yes, please explain in which law(s) and how this is defined.
Grounds for dissolution of marriage (Family Code R.M)

(1) Marriage shall cease upon the death or judicially declared the death of one spouse.

(2) Marriage may be closed by divorce (dissolution), based on the application of one or both spouses or guardian declared incapable husband.

26. Do men and women have the same rights in law and practice when a marriage or union ends in terms of:
(Yes) Equal share of the marital property and land
(Yes) Custody of children

(Yes) Remarriage
Please provide any references.
In the legislation or R.M are mentioned 2 types property share after marriage:
Legal :

The assets acquired by the spouses during the marriage belong to both of the condominium ownership under the law.
The condominium property in the goods purchased on the account:

a) income of both spouses in:

- Labor activity;

- Entrepreneurial activity;

- Intellectual activity;

b) awards, allowances and other payments, except those which are of compensation (material aid, compensation for ill health etc.).

c) other common means.

It shall be the joint property of the spouses' property movable and immovable property, securities, deposits and equity capital stake in financial institutions or companies that have been built up, bought or made ​​the expense of municipalities and other property acquired during the marriage, even if they are purchased or made ​​on behalf of a spouse.

The right to joint property ownership extends to the spouse who had their own income, being busy household with children's education or other reasons.

It shall be the joint property of the spouses' property assets that have been acquired on the day of marriage until the day of its termination. The court is entitled, on request to interested husband is not guilty of dissolution of marriage, to declare assets acquired by him during separate households as wives took ownership of it.

Contractual:

Matrimonial contract is terminated voluntarily agreement between people who want to marry or between spouses, which determines the rights and obligations of their property during the marriage and / or the dissolution.

The custody of children is determinate in case of marriage dissolution.
27. Is it contemplated in the legislation of your State that, in the event of a divorce, women should remain in the family or common household?

Yes

()

No
(+)

If yes, please explain in which law(s) and how this is defined.
28. Are legal provisions guaranteeing non-financial contributions, including care of children, the sick and elderly in the family, taken into account in the division of marital property upon divorce?
Yes

(+)

No
()

If yes, please provide references.

The national law is indicated only about freedom conviction of the judge in cases that are related to the house were the child should live and are there some goods that belong to the child, also the judge will decide with who the child will remain such as what goods will remain with him.

Article 25. Division condominium property of spouses (Family Code)
(1) The division of property in joint property of spouses may be made both during the marriage and after its dissolution at the request of either spouse.

(2) the condominium property can be divided by agreement between the spouses.

(3) In case of disagreement, determine the share of each spouse in the property in joint property and partition in kind is judicially.

(4) The division of property in the condominium, the court, at the request of either spouse determines the goods to be sent to each of them. If one of the spouses they are sent goods that exceed the rate that lies, the other spouse may be set a monetary or other compensation.

(5) Goods purchased for minor children (clothing, footwear, school supplies, musical instruments, toys, etc..) Free transmitted husband with living children.

(6) Deposits made ​​by husbands on their minor children's names are property of children and do not take into account the partition.

(7) If the commons were divided during the marriage, they become the personal property of the spouses, and property that have not been divided, and the assets acquired by the spouses subsequently, are property of their condominium.

(8) For the division of the property in joint property of spouses whose marriage has been dissolved, it sets a limitation period of three years.

29. Are rights of widow(er)s the same for women and men in terms of:

(yes) Custody of children
(yes) Property and land distribution

(yes) Remarriage
(yes) Freedom to choose residence

Please provide references.
In the cases of property and land distribution the rights are the same for widow or widower. It is provided by the Civil Code of R.M (Art 1499,1503)

Legal heirs
In the case of legal succession, the heirs are entitled to equal share:

a) Class I - descendants (sons and daughters who left the inheritance as those born alive after his death, and the adopted children), the widow and the privileged ascendants (parents, adoptive parents);

National legislation also assigns that forfeiture of succession is lost in case of declaration of nullity of marriage, for both men and women. Thus, surviving spouse loses the right of succession if there were grounds for a declaration of invalidity of marriage and the testator has filed an action in court.

About the rights and freedom to choose residence, custody of children, and freedom of choosing residence, there are the same provisions for women and men, and were mentioned above (question 26).
30. Do women have access to legal aid in relation to family matters?

Yes

(+)

No
()

If yes, please explain.
 Constitution guarantees free access to justice. Everyone has the right to effective remedy by the competent courts against acts that violate the rights, freedoms and interests. No law may restrict access to justice.
Equality within the family
31. What is the legal definition/concept of “family” in your State?
Article 48 of the Constitution stipulates that the family is created through free marriage between woman and man, and is based on equality between the man and the woman.

The Family Code sets out the conditions and manner of conclusion and declaration of invalidity of marriage, personal non governs relations and property arising from marriage, relationship, adoption, and other similar social relations family.
32. In law (including customary law) are men and women equal in the family in your State?

Yes

(+)

No
()

If yes, please provide any references.

The legislation of the Republic of Moldova does not make any discriminatory provisions for woman, she is equal before law without discrimination, possessing equal rights and freedoms in economic, social, political, civil and cultural spheres.

33. Do men and women have the same social status within the family in your State?

Yes

(+)

No
()

If yes, please provide any references.
The Family Code, in article 16 (Equality of spouses in family relationships) provides the principle of equality in family relations. Relations between spouses are based on respect and mutual benefit, the common obligations of family maintenance, care and education of children.
34. Does your State have data on the number of hours spent by women and by men on functions in the home or in care for family members, including children and the elderly?

If yes, please explain.
National Bureau of Statistics conducted during June 2011 - May 2012 statistical survey "Time Use in Moldova" with the support of United Nations Development Programme (UNDP), United Nations Entity for Gender Equality and the Empowerment of Women (UN Women) and the Government of Sweden within the UN project "Strengthening the National Statistical System".
In accordance with above mentioned study, on average, 16.4% of the total population participating in their child care actives, each allocating 2.1 hours per day for childcare activities. Mothers dedicate significantly more time for children than fathers: 2.4 hours compared to 1.3 hours, and the participation rate of mothers in such activities is 21.4% and fathers - only 10.4%. Mothers involves more time than fathers in children's physical care activities (assigning this type of care 2 times longer, ie each 1.7 hours compared to 0.9 hours for men) and the activities interactive (1.2 hours, respectively, 1 hour).

With regard to homework assistance to children and their accompanying activities both mothers and fathers devote about the same time every day, in rural areas devoted parents of children on average 2.0 hours per day, or (18 minutes) less than in urban areas. If we do the analysis on types of care, the rural parents pay more for physical care and supervision of their children, but less time to read interactive activities, playing and talking with the child. As a result, children in villages with fewer educational activities and the development of cognitive skills compared to those in cities.
At the same time, a large part of rural children do not attend kindergartens: the gross enrollment rate in pre-school institutions for children aged 3-6 years in rural areas in 2012 was only 71.4%, compared to 100.5% in urban areas. Thus, we see that not only parents spend less time caring for children, and attending kindergartens and / or nurseries is much lower in rural areas. The causes are that some children attending kindergartens in villages adjacent to towns (which explains the high level of both gross enrollment rate in preschool in cities). However, in villages where the employment rate of women is lower (33.6% compared to 40 4% annual average of 20129) less children attend kindergarten.
35. Do men and women in the family have the same rights, in law and practice, with regards to inheritance (including equal rank in the succession)?

Yes

(+)

No
()

If yes, please explain. In addition, is there evidence of waiver of inheritance rights by women?
Moldovan legislation establishes equal rights to inheritance for women and men.
36. Does family education in your State include a proper understanding of maternity as a social function and the recognition of the common responsibility of men and women in the upbringing and development of the children?

Yes

(+)

No
()

If yes, please provide any references.

Protection of maternity represents a main objective of the Government activity. During the timeframe covered by the new Labor Code, enforced on October 1st, 2003 specific privileges for maternity protection were included.
Article 124 .Maternity leave and partially paid leave for childcare stipulates that employed women and trainees as well as spouses supported by employed husbands are granted maternity leave, which includes antenatal leave of 70 calendar days and postnatal leave of 56 calendar days (70 days are provided for the cases of birth complications or birth of twins or more children). After the end of maternal leave, mothers or other family members (as specified above) are granted to take partially paid leave for child care until the age of three years, compensation for the leave is paid from the state social insurance budget.

This leave can be used integrally or partially, at any time, while the child is less 3 than three years old. This period is also considered as work experience.

The father, grandmother, grandfather or other relatives who take care of the child can also use partially paid leave. In addition to maternity leave and partially paid leave for care of child up to three years old, the mother or any other relatives mentioned above, is granted to take additional unpaid leave, to take care for a child from 3 up to 6 years old, with keeping the position during the leave (Art. 126, Labor Code).
During additional unpaid leave, the mother or any person taking care of the child is entitled to work part time or from home. The period of unpaid additional leave is included as work experience, in cases when individual working contract has not been suspended at the employees initiative.

At the same time, provisions from 108 article regarding women involved in working activities with children of less than 3 years old, allows mothers to take additional breaks for feeding their children. Additional breaks shall have a frequency of at least once in 3 hours, with a minimum length of 30 minutes each. Breaks are included in working hours and are paid based on average wages. Subsequently, chapter 4 of the above mentioned article stipulates that one of the parents educating a disabled child can have an additional day off per month which can be obtained through a written request, together with preserving the average salary.
Additionally, the Labor Code provides “paternity leave”.

37. If equality is guaranteed in law and practice, does this apply in all different types of families?
Yes

(+)

No
()

If yes, please provide any references.
Art. 47 (Constitution of the Republic of Moldova)
 The Family
(1) The family is the natural and fundamental unit of society and is entitled to protection by society and the State.
 (2) The family is founded on the freely consented marriage between man and woman, on equality of rights and on duty of parents to ensure the upbringing, education and instruction of children.
Law No. 45 on prevention and combating domestic violence
The preamble of the law states that preventing and combating family violence is part of the national policy for the protection and support of the family and represents an important public health issue.

Main purpose of the law is to strengthen, protect and support the family and to ensure the observance of fundamental legislative principles regarding the family and the equality of opportunities between women and men regarding their human right to a violence-free life.

Violence within the family and marriage

38. Are there any of the following traditional practices in your State?

() Female Genital Mutilation

() Honour Killings

 () Son Preference

() Dowry Deaths

() Polygamy

() Prohibition of work or travel without the permission of a guardian
() Other
(+) No

If yes, is there legislation prohibiting such practices in your State?
Please provide any information on other actions taken to eradicate these practices.

39. Is/are there any anti-domestic violence legislation/regulations in your State?

Yes

(+)

No ()

If yes, please provide any references.
Law No. 45-XVI on preventing and combating domestic violence of 1 March 2007 sets out key provisions with respect to domestic violence and its forms, establishing an institutional framework with detailed responsibilities for the relevant authorities, provides for the creation of centers of assistance for the victims of violence and a mechanism for solving cases of violence by filing complaints, requesting protection orders, and isolating abusers. Additionally, in order to ensure the implementation of Law, were elaborated and approved several regulations: Regulations and Minimum Quality Standards of services for subjects of domestic violence (victims/perpetrators).
Also, Joint Guidelines regarding the intervention of the social assistance, law enforcement and medical care bodies in the cases of domestic violence have been approved through ministerial orders of the heads of relevant institutions.
These guidelines represent the implementing tool of the Law no. 45, but at the same time clearly-defined response and intervention on domestic violence cases.
40. Does your State have a legal definition of discrimination which covers gender-based violence or violence against women, which includes domestic violence?
Yes

()

No (+)
Law No. 45 defines term of domestic violence: any deliberate action or inaction, except actions taken in self-defense or in defense of other persons, whether physical or verbal, that is manifested through physical, sexual, psychological, spiritual or economic abuse or by causing material or moral damage, committed by a family member against other family members, including against minors, or against common or personal property;

Also law defines 5 types of domestic violence:
Physical violence – deliberate infliction of bodily injuries or damage to health by hitting, pushing, tossing, pulling by the hair, stinging, cutting, burning, strangling, biting, in any form and of any intensity; by poisoning, intoxicating, or other similar actions;
Sexual violence – any violence of a sexual character or any illegal sexual conduct within the family or within other interpersonal relationships, such as marital rape; prohibiting the use of contraception; sexual harassment; any unwanted, imposed sexual conduct; forced prostitution; any illegal sexual conduct with a minor family member, including fondling, kissing, setting the child into poses or other unwanted touching with sexual connotations; or other similar actions;
Psychological violence – imposing one’s volition or personal control by causing tension and mental suffering including ridiculing, swearing, insulting, derogatory nicknaming; blackmailing; the intentional destruction of objects; verbal threats; the demonstrative showing of fire arms or hitting domestic animals; neglect; meddling in the personal lives of others; acts of jealousy; imposing isolation by detention, including detention in the family dwelling; isolation from the family, community, friends; prohibiting professional accomplishment, prohibiting attendance at educational institutions; seizure of identity documents; deprivation of access to information; or other similar actions;
Spiritual violence – the underestimation of, or demeaning the importance of, the need to satisfy moral and spiritual needs by prohibiting, limiting, ridiculing or punishing the aspirations of family members, by prohibiting, ridiculing or punishing access to cultural, ethnic, linguistic or religious values; by imposing a system of unacceptable personal values; or by other actions with similar effects or repercussions;
Economic violence – the deprivation of economic means, including the deprivation essentials such as food, medicine and living necessities; the abuse of a position of authority such as taking away personal property, prohibiting the possession, use or disposal of common property, unfair control over common property and resources; refusal to support the family; imposing hard or harmful labor or damaging health, including such actions affecting minor members of the family; or other similar actions;

41. Does your State have a national policy to eliminate gender-based violence or violence against women, including domestic violence?
Yes

()

No (+)
Currently the Ministry of Labor, Social Protection and Family in partnership with other Central Public Institutions, NGOs and national coalition “Live without Violence” are drafting the National Action Plan on preventing and combating domestic violence. One of the main objectives of this document is to ensure the reform of the national system of intervention in cases of domestic violence in accordance with Istanbul Convention.
42. Is marital rape considered a crime in the legislation of your State?

Yes

(+)

No
()
In Republic of Moldova, rape is covered by the Criminal Code RM.(Article 171)
43. Is adultery considered a crime in the legislation of your State?

Yes

()

No
(+)

If yes, is it equally punished for men and women?

Please provide any references and further explanation.
44. Are there any public campaigns in your State to raise awareness that violence against women and girls is a human rights violation?

Yes

(+)

No
()

 If yes, do they attempt to change the attitudes of men?

The Republic of Moldova supports the scope of the international campaign “16 Days of Activism against gender violence”, organized annually in the country, at all levels: regional, national and local, so that it reaches the potential female victim. In 2012, the 10th edition of the Campaign was organized under the slogan „From peace in the home to peace in the world” using innovative instruments, such as social theatre. In 2013, the General Police Inspectorate (GPI) in collaboration with a non-governmental organization, organized among the students from Cahul State University “B.P. Hasdeu” and Balti State University “Aleccu Russo” the video contest with the message “Realize, react, stop the violence”, within which 9 shorts movies, made by students, were shown.
In 2012 there was also launched the public service announcement "Athletes against violence - an innovative idea to involve Moldovan athletes in promoting the message of zero tolerance towards violence against women. Additionally, the campaign “Sports against violence”, which attempts to use the platform offered by sports to involve men in advancing role models and to mobilize the society in condemning this grave human rights violation, started recently with the involvement of line ministries, Moldovan Football Federation and with the support of OSCE Mission to Moldova. In this context, the Orange Moldova Cup finalists promoted the slogan “Real men don’t beat women” during the final match (26 May 2013) through a series of targeted activities.
46.
What measures have been taken in your State to raise awareness among law enforcement officials regarding violence against women and girls, including domestic violence?
Please explain and provide examples.
In order to consolidate the capacities of the police in combating domestic violence, a Guide for students of the Academy "Stefan cel Mare" on the implementation of the legislation on preventing and combating domestic violence was developed. Training of trainers are regularly organized for police officers, who at their turn disseminate the best practices for responding to domestic violence and ensure the transfer of know-how to their counterparts. These trainings are part of a multi-sectorial efforts, 3 ToT’s being organized during October-November 2012 for health workers. In 2013, 150 police officers from all over the country were trained; another 450 law enforcement representatives will be trained during 2014.

During May-June 2013, a public awareness campaign on the “Protection order” was organized by a civil society organization in partnership with the General Police Inspectorate. The campaigns provided information on the measures of protection for the victims of domestic violence, on procedures for obtaining the protection order and its enforcement.
47. Are there special law enforcement units to respond to complaints of violence against women and girls, including domestic violence?
Yes

()

No
(+)

 If yes, do these include female law enforcement officers?
48. Please provide information on the incidents/complaints of domestic violence, sexual assault including rape, and child abuse against women and girls in your State.

In 2013, in order to ensure the protection of victims of domestic violence, 448 protection orders were issued by the courts of law and being monitored by the police authorities.

In first 6 months of 2014, General Inspectorate of police examined 659 complaints of domestic violence, of which 20 cases were registered as rape
.
49. Are there shelters or safe houses for women and girls who are victims of gender-based violence, including domestic violence in your State?
Yes

(+)

No
()

If yes, are these available to women and girls living in rural and remote areas?
Currently, there are 8 centers that continue to benefit of funding from the state budget, with the purpose of ensuring territorial coverage and sustainability for programs of medium and long- term reintegration of victims of domestic violence, potential victims of human trafficking and human trafficking (“Ariadna”- Center for victims of domestic violence from Drochia; “Artemida” Center for perpetrators from Drochia; Maternal Center from Căușeni; Center for Assistance and Protection for Victims and Potential Victims of Human Trafficking from Căuşeni; Center of family crisis SOTIS from Bălți; Maternal Center from Cahul; Maternal Center from Hâncești; Center for Assistance and Protection for Victims and Potential Victims of Human Trafficking from Chișinău).

Participation in cultural life

50. Are men and women equally entitled in law and practice to interpret cultural traditions, values and practices in your State?

Yes

(+)

No
()

If yes, please describe and provide examples.
As we mentioned earlier the right for men and women are equally guaranteed. The Law on Culture No. 413 of 27.05.1999 establishes the RIGHTS AND FREEDOMS IN CULTURE
51. Are there restrictive dress codes for women which do not apply to men?

Yes

()

No
(+)
If yes, please describe and provide examples.

52.
Are women in the country allowed to be a member and fully participate in cultural and scientific institutions in your State?
Yes

(+)

No
()

If yes, please describe and provide examples.

Law on culture No. 413 of 27.05.1999 establishes the RIGHTS AND FREEDOMS IN CULTURE. Article 12. Rights of creative activity

 (1) Every person has the right to creative activity depending on their interests and abilities.

 (2) The right to creative work can be done both on a professional basis, as well as unprofessional.

 (3) Man of creative professional and unprofessional are equal in terms of intellectual property rights, the right to freely dispose of her work, the right to assistance from the state.
Code on Science and Innovation of the Republic of Moldova (No. 259 from 15.07.2004)
Article 26. Members (academicians) and Correspondents members of the Academy of Sciences

Members (academicians) and correspondent members of the Academy of Sciences - Moldovan citizens scientists and people of culture, who have distinguished themselves through works of theoretical or practical value and contributed significantly to the development of science and national culture and are notorious specialists in their fields, elected by the Assembly of the Academy of Sciences.

Law No. 5 on ensuring gender equality
Art. 13, Equal access to education, provide that educational institutions ensure equality between women and men including scientific and didactic field
Practical Examples:

Ministry of Culture is headed by a minister - female. Vice-President of the Academy of Sciences of Moldova is exercised by a woman. Number of recorded units of the Ministry of Culture staff is 46, of which - 32 units are fill by women. Of the 48 institutions under the Ministry of Culture, 15 are headed by women. Of the total of 35 first and second level institutions (departments / sections / services) of the territory are led 14 women managers.
53. Are women entitled in law and practice, independently of their marital status, to decide freely whether or not to participate in certain cultural events, traditions and practices in your State?

Yes

(+)

No
()
If yes, please describe and provide examples
Moldovan legislation provides legal norms that guarantee the independence of women and men regarding the freedom of deciding whether or not to participate in certain cultural events, traditions and practices like the rights on creative activity (The Law on culture). Every person has the right to creative activity depending on their interests and abilities. The right to creative work can be done both on a professional basis, as well as amateur.
Also the Family Code establishes that each spouse has the right to continue or to choose by themselves the practice and profession.
For example, in cultural events taking place in the country, on average, 79% of the total numbers of participants are women
.
54. Are there any specific actions to recognize and value the contributions of women to culture in your State?

Yes

()

No
()

If yes, please describe and provide examples.
55.
Do you have data regarding the participation of women in arts, science, sports and in the proportion of public funding allocated to women in these activities?

Yes

(+)

No
()
If yes, please provide information.
Analyzing the number of employees (statistics not provide disaggregated data on the culture) we see that the gap between the percentage of men and women engaged in recreational activities, sports is not great.
Ministry of Culture Statistics

	
	Recreational, cultural and sport activities

	Year
	total
	Women
	%
	Men
	%

	2006
	15402
	8882
	57,7%
	6520
	42,3%

	2007
	15570
	8983
	57,7%
	6587
	42,3%

	2008
	16040
	9203
	57,4%
	6837
	42,6%

	2009
	16163
	9477
	58,6%
	6686
	42,4%

	2010
	16299
	9488
	58,2%
	6811
	42,8%

	2011
	18464
	10966
	59,4%
	7498
	41,6%

	2012
	18381
	10583
	57,6%
	7798
	43,4%

Examining the composition of the groups of employees in subordinate institutions find that artistic education institutions, museums and libraries working mostly women, such as the National Library - 253 women and 14 men; National Art Museum of Moldova - 46 women and 27 men; National Museum of History -114 women and 60 men, etc.. The same situation is seen in the whole country - the culture is largely feminized.
Aditional information

Time use by women and men Study 2013

(National Bureau of Statistics)

	Groups of human activities
	Total
	Women
	Men

	
	The average length,h/min per day
	Participation rate%
	The average length,

h/min per day
	Participation rate %
	The average length,

h/min per day
	Participation rate, %

	Social life and entertainment
	1 h, 28 min
	66,7
	1 h, 23 min
	64,9
	1 h, 33 min
	68,8

	Sport and outdoor activities
	1 h, 49 min
	20,3
	1 h, 41 min
	19,2
	1 h, 58 min
	21,7

	Hobbies and computer usage
	2 h, 3 min
	23,9
	1 h, 45 min
	20,7
	2 h, 19 min
	27,8

	Mass media
	2 h, 32 min
	83,8
	2 h, 19 min
	83,3
	2 h, 48 min
	84,4

	Movement
	1 h, 26 min
	83,5
	1 h, 21 min
	80,5
	1 h, 30 min
	87,1

56. Has your State developed any temporary special measures to enhance the participation of women in arts, science, sports and any other cultural activity?

Yes

()

No
()

If yes, please provide specific examples of these temporary special measures.

57. Are women allowed and encouraged by your State to participate in all sports?

Yes

(+)

No
()

If yes, please describe and provide examples.

The law on Physical Culture and Sport No. 330-XIV of 25.03.99 sets out the main duties in regards to physical activity and exercise playing sports and encourages sport without making discrimination based on gender.
58. Is any special dress code provided in the legal regulations for all women exercising sports in your State?

Yes ()

No (+)

If yes, please describe and provide examples.
59. Are there any differences in your State in conditions for women’s access, to museums, parks, theaters, sports stadiums and other facilities where culture, sports and science are disseminated in comparison with men?
Yes

()

No
(+)

If yes, please explain and provide examples.

60. Is your State promoting the participation of women in the arts?

Yes

()

No
()
If yes, please explain and provide examples.
61. Have there been any cases in your State in last decade of women artists prosecuted for the performance of art, allegedly violating public authority or morals?

Yes

()

No
(+)
If yes, please describe.
Annex 2
“Violence against Women in Family (2011)
”.

According to this study, the total prevalence rate of violence by husband/partner (psychological, physical or sexual) at the age of 15 years is 63 percent, and the prevalence of violence by the husband / partner in the last 12 months is about 27%.

The most vulnerable are rural women, women with low education level, unemployed women or those engaged in agricultural self-employment activities. The lifetime prevalence rate of cumulative experience of violence (psychological, physical and sexual) is 12.3%. The highest rates of prevalence of multiple forms of violence during the lifetime were reported by rural women, elderly women and separated or divorced women.

According to the same study, women from rural areas are subjected to a higher risk of occurrence of all forms of violence both in their lifetime and in the last 12 months. This can be conditioned by a number of factors, including the economic dependence of women from rural areas on their husbands / partners, lack of sufficient support mechanisms, including family and community networks and of shelter centers, psychological counseling, legal services 44 and a stronger adherence to traditional gender roles. All these factors place women in a subordinate position to the husband, who in turn use this to exert power and control, including by use of violence.

An argument for higher rates of prevalence of violence among rural women is also the lower economic status and, respectively, a higher dependence on spouse / partner as a result of the recent economic crisis in Moldova, which seems to have affected the rural communities more, resulting in higher rates of unemployment and financial difficulties.
.

Sexual violence:
According to the study, about 19% of women have been at least once victims of sexual violence from the husband / partner during their life, and about 4% in the last 12 months. As with physical violence, rural women reported more cases of sexual violence in their lifetime (19.2%) than urban women (17.8%). The likelihood of occurrence of sexual violence increases with age, the highest prevalence rates of sexual violence being recorded in women aged 35 to 59 years. The prevalence of psychological violence committed by spouse / partner approximately 60 percent of women reported psychological abuse during their lifetime, and a quarter of surveyed women said they had suffered such violence in the past 12 months. As with total violence, psychological violence is more common among women in rural areas. But there are differences between the prevalence of psychological violence in their lifetime and in the last 12 months between age groups. The highest rates of violence in their lifetime were recorded for people over 45 years and for prevalence of violence during the last 12 months; the highest rates were reported by people aged between 15-34 years. These findings can be explained by the fact that, as the woman gets older, it is less likely that she has had a partner in the last 12 months.

Psychological violence:
In order to maintain power and control over their wives/partners, men most often resort to insults, intimidation and terror, exercising psychological pressure against women. The survey reveals that various forms of psychological violence are individual features related to subjective characteristics of the partner, the relationship dynamics and, not least, the perception of women about what is an insult, intimidation, humiliation or verbal threat.

The victims of psychological violence often confirm that such conduct by their husbands / partners is accepted by society, deeply rooted from generation to generation, serving as a means of control over women.

Another type of psychological violence experienced by some women is social control by the spouse / partner. This violence is most often expressed by the husband’s/partner’s conduct of control aimed to socially isolate the woman. Thus, according to the survey almost every second woman reported cases of control by the husband / partner during their lifetime, and every third woman reported this type of violence in the last 12 months.

Economical violence:
Every tenth woman said that at least once in life she had suffered from economic violence, and in the last 12 months the prevalence of such violence is 4%. There are no significant differences between women in rural and urban areas, similar prevalence rates being recorded for both lifetime and for the last 12 months.

The most vulnerable women who have been subjected to economic violence, according to the survey, are the unemployed women and women employed on payroll. While it can be explained for women who are unemployed, as they are entirely dependent on spouses / partners, then for the employed women the likelihood of economic violence is influenced by factors such as income gap, occupational status of husbands / partners, social status etc. All these give the woman an unequal status despite her economic independence.

Every third divorced / separated woman has been exposed to economic violence throughout her life. This confirms that the divorce / separation is a factor contributing to economic violence or the persistence of economic violence can be the deciding factor in the decision to divorce / separate themselves.

Sexual Violence
According to the survey, about 19% of women said they had been subjected to sexual violence at least once in their lifetime and 4% - in the last 12 months.
As with physical violence, the prevalence of sexual violence both in lifetime and in the last 12 months is higher in rural areas. The most numerous cases of sexual violence were reported by women aged between 35 and 59 years. This prevalence is lower among younger women and women. By the woman's marital status it is visible that divorced or separated women are the most often abused by husband / partner in their lifetime compared to married women and widows. Perhaps this is because they are more open in reporting violent incidents by their husbands/partners. Each fifth woman with secondary and specialized secondary education has been affected by sexual violence, while the least affected were women with higher education. This shows that a higher level of education implies a higher level of information regarding the prevention of sexual violence.

The women victims of sexual violence most often said they had been forced to have sex against their will, some were forced to have sexual relations with degrading and humiliating elements, and others were in a position to have sex by fear or constraint by her husband or partner. However, these findings must be considered with caution, taking into account the reliability of the data, for two reasons: the level of frankness of women in the disclosure of such experiences, as well as their subjective perception of what constitutes an act of sexual violence. According to disclosures of women who reportedly have been subjected to various forms of sexual abuse, these episodes were repeated several times. This confirms once again that such conduct is deeply rooted and is a consequence of individual and social norms of aggressive men and, to some extent, justify such violence.

In addressing the issue of sexual violence, it becomes imperative to understand the role of factors related not only to the socio-economic status of women victims and aggressors, but also related to the broader socio-cultural context that contributes to the persistence of sexual violence, including traditional gender roles, prevalent forms of masculinity, fear and shame to speak about such experiences among women, etc. Thus, addressing sexual violence and its impact on women's health requires some delicate actions, but consistent at all levels: individual, social and institutional.

�Article 16, UN Convention on the Elimination of All Forms of Discrimination against Women, adopted by the UN General Assembly on 18 December 1979 (AG Resolution 34/180) and entered into force on 3 September 1981.

�Ibid art. 5.

�Article 1, and 13(c), UN Convention on the Elimination of All Forms of Discrimination against Women, adopted by the UN General Assembly on 18 December 1979 (AG Resolution 34/180) and entered into force on 3 September 1981.

�International Covenant on Economic, Social and Cultural Rights adopted by UN General Assembly resolution 2200A (XXI) of 16 December 1966 and entry into force on 3 January 1976.

�UN Human Rights Committee, General Comment No. 28 on article 3 “Equality of Rights between Men and Women”, adopted on 29 March 2000 (HRI/GEN/1/Rev.9 (Vol. I)).

� Additional Information annex nr.1

� Ministry of Culture statistics

� �HYPERLINK "http://www.statistica.md/public/files/publicatii_electronice/Violenta/Raport_violenta_fam.pdf"�http://www.statistica.md/public/files/publicatii_electronice/Violenta/Raport_violenta_fam.pdf�

� Domestic Violence against Women. NBS, 2011

18

