

Liga pentru Apărarea Drepturilor Omului din Moldova

R A P O R T
privind respectarea drepturilor și libertăților
omului în Republica Moldova
în anul 2002

C H I Ș I N Ă U, ianuarie 2003

C U P R I N S

PARTEA I

I. RAPORT privind respectarea în 2002 a drepturilor și libertăților omului în Republica Moldova în contextul Convenției Europene pentru Drepturile Omului	3
1. Introducere	3
2. Respectarea drepturilor omului în Moldova în contextul Convenției Europene a Drepturilor Omului	5
2.1. Dreptul la viață	6
2.2. Respectarea drepturilor deținuților. Tratamente inumane și tortură	6
2.3. Sclavia și munca forțată	10
2.4. Dreptul la libertate și siguranța persoanei	10
2.5. Dreptul la o judecată echitabilă	13
2.6. Inviolabilitatea vieții private, familiei, domiciliului și a corespondenței	16
2.7. Dreptul la libertatea de gândire, de conștiință și religie	17
2.8. Dreptul la libertatea de exprimare	19
2.9. Dreptul la întruniri pașnice și libertatea de asociere	27
2.10. Dreptul la proprietate	29
2.11. Dreptul la instruire	33
2.12. Dreptul la alegeri libere	37
2.13. Drepturile cetățenilor străini	40
2.14. Discriminarea	40
3. Transnistria	42
4. Autonomia găgăuză	46
5. Încheiere	47

PARTEA II

II. Rapoarte privind respectarea Rezoluției 1280 (2002) a APCE	49
2.1. Raport privind mersul îndeplinirii de către Republica Moldova a recomandărilor Rezoluției APCE din 24 aprilie 2002, alcătuit în iunie 2002	49
2.2. Raport privind îndeplinirea de către Republica Moldova a recomandărilor Rezoluției APCE din 24 aprilie 2002, alcătuit în august 2002	52
III. Raport privind dreptul la viață, alcătuit în iulie 2002	89
IV. Raport alternativ privind drepturile politice eș civile, alcătuit în iunie 2002 ...	93

PARTEA I

I. RAPORT PENTRU ANUL 2002

privind respectarea drepturilor și libertăților omului în Republica Moldova

1. Introducere

În 2002 Republica Moldova a aniversat 13 ani de la declararea independenței sale, 13 ani de autogovernare ca stat independent, suveran și indivizibil. În această perioadă zbuciumată populația de aici s-a ciocnit cu un război civil, crize financiar-economice, politice și sociale în rezultatul cărora teritoriul statului a fost divizat (cca. 11% fiind necontrolat de autoritățile centrale până în prezent). Situația geopolitică a Republicii Moldova, cu regret, a avut un impact negativ asupra dezvoltării și evoluției societății și economiei țării.

După demararea reformelor și adoptarea noii Constituții, Republica Moldova a consfințit principiile democrației moderne: statul de drept, economia de piață și respectarea drepturilor și libertăților omului, efectuând modificări ale legislației, aderând la cele mai importante organizații și semnând un șir de documente internaționale extrem de valoroase pentru procesul de democratizare a societății post-totalitariste. Mai mult, în unele cazuri, Moldova a fost văzută de partenerii și finanțatorii occidentali drept un lider în promovarea acestor reforme printre statele sud-est europene și ex-sovietice, ne referim în special la privatizarea sectorului de stat.

Însă incapacitatea autorităților de a soluționa diferendul transnistrean și aflarea unei armate străine pe teritoriul regiunii separatiste a favorizat transformarea tânărului stat cu o clasă politică neexperimentată, într-o regiune instabilă din toate punctele de vedere, bântuită de corupție și trafic de influență la cel mai înalt nivel, la instabilitate politică, socială, economică și legislativă, la stoparea reformelor, precum și la incertitudine în politica externă, scăderea natalității, șomaj și emigrarea masivă a cetățenilor, trafic de ființe și organe umane etc. Astfel, Moldova devine la începutul mileniului trei cel mai sărac stat din Europa și unul din statele cele mai instabile social, economic și politic.

Din 25 februarie 2001, Republica Moldova devine și primul stat în care Partidul Comunist revine la putere prin majoritate absolută de voturi. Mesajul electoral al comuniștilor prevedea stoparea multor reforme democratice inițiate cu puțin timp înainte, orientarea economică și politică spre Est, revenirea la multe dintre principiile statului sovietic, ridicarea nivelului de trai al populației însoțite de înlesniri sociale și aplanarea pașnică a conflictului transnistrean. În aceste condiții, experții preziceau o tensionare a situației din Moldova și o criză de proporții, în cazul aplicării priorităților electorale, iar anul 2002 a demonstrat că aceste presupuneri au fost adevărate.

După înstrăinarea unei porțiuni din teritoriul statului în 2001, urmate doar de unele încercări timide ale opoziției de a protesta, criza și stoparea negocierilor cu autoritățile separatiste de la Tiraspol, intenția introducerii limbii ruse ca obiect de studiu obligatoriu în învățământ și declararea acesteia ca a doua limbă de stat în Republica Moldova, tensionarea nejustificată a relațiilor cu vecinii, cenzura instaurată la mijloacele mass-mediei de stat, precum și revizuirea reformei teritorial-administrative de la sfârșitul aceluiaș an 2001, a făcut ca anul 2002 să înceapă sub semnul unor proteste în masă ale opoziției, susținute în mare parte de presa independentă, societatea civilă și intelectualitate.

Fracțiunea Partidului Popular Creștin Democrat din Moldova, aflată în opoziție parlamentară, a demarat la 9 ianuarie o acțiune de protest împotriva deciziilor guvernării comuniste de a introduce studiul obligatoriu a limbii ruse în instituțiile de învățământ, după ce societatea civilă și presa a colectat mii de semnături împotriva acestei decizii. În locul tratatelor și discuțiilor civilizate dintre putere și opoziție pentru a se căuta căile de soluționare a divergențelor apărute, Guvernul emite o hotărâre prin care se cere și substituie obiectului „Istoria Românilor” cu „Istoria Moldovei”, iar Ministerului Justiției decide sistarea activității PPCD, fapt care a contribuit la izbucnirea revoltelor populare cu o nouă forță. Numărul protestatarilor cifra uneori la 80.000 persoane, majoritatea fiind elevi, studenți și profesori ai instituțiilor de învățământ din capitală și suburbiile sale. Apogeul revoltelor a fost declanșarea grevei japoneze a jurnaliștilor și angajaților Companiei de Stat „Teleradio-Moldova”, care au cerut înlăturarea cenzurii de la instituțiile mass-mediei guvernamentale. Totodată, manifestațiile de protest au fost desfășurate în

regim non-stop. Toate aceste evenimente, care s-au desfășurat la Chișinău, au atenționat și desigur au produs îngrijorări opiniei publice interne și externe, organismelor europene și internaționale.

Nedorința guvernanților de a ține cont de tot spectrul de opinii ale cetățenilor și refuzul autorităților de a discuta cu protestatarii și de a ceda presiunilor maselor populare, invocându-se argumente precum votul și susținerea masivă din partea electoratului său, deținerea absolută a puterii în stat și îndeplinirea angajamentelor electorale a făcut ca Consiliul Europei să devină mediatorul acestui conflict intern și garantul păcii și stabilității din Moldova.

Pe acest fundal, asigurarea respectării drepturilor și libertăților fundamentale ale omului a devenit imposibilă. Drept dovadă este numărul mare, aflat în creștere continuă, al cererilor adresate către Curtea Europeană a Drepturilor Omului; dispariția deputatului Vlad Cubreacov; acuzațiile nejustificate și iresponsabile ale unor oficiali privind finanțarea organizatorilor protestelor de către forțe din interior (separatiștii transnistreni) și exterior (România și SUA); apariția la Chișinău a unor grupuri xenofobe și naționaliste, care cheamă o parte a populației la răzbunare; deciziile Curții Constituționale care declară ilegale multe intenții legislative ale partidului de guvernământ.

Situația socio-politică degradează până la cote ce amenință pacea civică, creând condiții favorabile pentru apariția unor noi tensiuni în regiune. Totodată, presa inițiază o amplă campanie anti-corupecție, prin care publică dezvăluiri senzaționale despre implicarea demnitarilor comuniști și a rudelor acestora în afaceri ilegale, care prejudiciază imaginea și dezvoltarea țării. Însă, ca și toate celelalte cazuri de abateri de la normele unui stat democratic, guvernarea a ignorat reacțiile și luarea măsurilor de rigoare, evitând să se pronunțe asupra acestor chestiuni importante și evitând colaborarea cu opoziția, societatea civilă și presa independentă.

Experți locali și străini au afirmat în repetate rânduri că după 25.02.2001, Republica Moldova a înregistrat o evoluție negativă în domeniul respectării drepturilor omului, a actelor internaționale ratificate de țara noastră, a relațiilor cu organismele internaționale și cu statele vecine. În acest an, în opinia ziariștilor, guvernarea a reușit divizarea societății după diferite criterii, cu toate consecințele nefaste pe care le comportă acest fenomen – instabilitate, ostilități, ură, intoleranță și incertitudine.

Principiile și valorile statului de drept se află în pericol și doar organismele internaționale abilitate mai sunt în stare să oprească ofensiva autorităților moldovenești. Astfel, în 2002 a fost semnalată, în primul rând, încălcarea principiilor constituționale ce se referă la separarea puterii în stat. Deși în urma reformei constituționale din 2000 în Republica Moldova a fost instaurat, de jure, un sistem parlamentar, în realitate, datorită faptului că partidul de guvernământ este un partid cu disciplină internă rigidă, regimul este, practic, prezidențial, în care nici o ramură a puterii nu se poate opune deciziilor președintelui (și nici nu o face). Deci, de facto, în prezent Moldova posedă toate atributele unui sistem prezidențialist, în care șeful statului pretinde tot mai multe prerogative, contrar prevederilor Legii Fundamentale. De menționat că președintele țării a rămas și în fruntea partidului comunist, deși în mod normal trebuia să demisioneze din funcția de șef de partid pentru a putea deveni garantul tuturor cetățenilor RM. Regimul parlamentar se caracterizează prin separarea clară a puterilor legislativă și executivă, în sensul colaborării între ele, prin gradul înalt de interferență între cele 2 instituții ale statului, prin creșterea semnificativă a rolului guvernului, iar adevăratul titular al puterii executive devine, în mod normal, primul ministru. Or, în Moldova titularul este președintele statului, care deține controlul și asupra parlamentului, unde fracțiunea sa are o majoritate de peste 2/3 din mandatele Legislativului. În asemenea condiții transparența procesului de guvernare lipsește cu desăvârșire.

Continuarea edificării statului de drept în 2002 a fost, atât practic cât și teoretic, imposibilă, deoarece aceasta presupune în primul rând, respectarea Constituției și a principiilor ei. Or, în condițiile în care autoritățile statului sunt oprite sau atenționate de opoziție, de Curtea Constituțională sau organismele internaționale, să se abțină de la încălcarea sau violarea normelor constituționale și drepturilor omului – nu putem discuta despre edificarea unui stat de drept modern.

Cea de-a treia putere a unui stat democratic – cea judecătorească, a înregistrat și ea în anul 2002 o evoluție negativă din punctul de vedere al stopării și regreselor reformelor inițiate anterior. Au fost semnalate abuzuri în serviciu, încălcări ale drepturilor civile în procesul de apărare a persoanelor inculpate, torturi și tratamente degradante, rețineri nejustificate, răzbunări și reglări de conturi, sentințe și hotărâri

ilegale etc. Reforma în domeniu decurge foarte anevoios, iar cei mai buni specialiști în domeniu nu sunt consultați, reforma desfășurându-se în mod arbitrar și voluntar, pe placul forțelor politice.

Justiția imperfectă nu reprezintă, de fapt, o mare problemă în rândul maselor largi, deoarece cetățenii nu-și cunosc drepturile și libertățile lor, se mai tem încă de eventuale represii și consecințe ale curajului de a spune adevărul sau de a-și cere drepturile, deseori acceptând să rămână păgubiți și renunțând la lupta pentru adevăr și dreptate. Mulți cetățeni ai Republicii Moldova și-au pierdut încrederea într-o justiție echitabilă și necoruptă, într-o guvernare cu adevărat democratică.

Intervenția puterii legislative în treburile cele judecătorești se mai poate demonstra prin următoarele cazuri: *demiterea avocatului parlamentar Constantin Lazăr*, după ce Constantin Lazăr a contestat un șir de Legi la Curtea Constituțională și a adoptat o poziție clară și argumentată împotriva unor intenții legislative ale partidului de guvernământ sau *majorarea censului de vârstă pentru judecătorii Curții Constituționale*, fapt care în opinia opoziției a făcut posibilă numirea unui anume candidat din partea comuniștilor, în funcția de judecător al Curții Constituționale.

Presa din Republica Moldova în anul 2002 a avut de susținut un examen serios. Presa guvernamentală a reflectat poziția autorităților (partidului de guvernământ), presa de partid a continuat să promoveze doctrinele și ideologiile partidelor pe care le reprezintă, iar cea independentă a înregistrat mai multe succese notorii, printre care: competență, principialitate, profesionalism, promovarea și respectarea dreptului la opinie etc. Totodată, presa independentă se confruntă cu grave și serioase crize financiare, iar autoritățile au încercat prin diferite metode compromiterea sau lichidarea unor astfel de publicații, evitând orice colaborare cu jurnaliștii independenți și de opoziție. De asemenea, pe întreg parcursul anului s-a observat declanșarea și desfășurarea unui război propagandistic și informațional între mass-media guvernamentală și unele publicații aservite puterii, pe de o parte, și presa independentă și a partidelor de opoziție, pe de altă parte.

Ca rezultat, în 2002 Moldova s-a confruntat cu cea mai gravă criză socio-politică de după conflictul armat din 1992. Drept consecință, țara noastră s-a „ales” cu 2 Rezoluții ale APCE, iar monitorizarea din partea organismelor internaționale privind respectarea drepturilor și libertăților fundamentale ale omului și a normelor democratice s-au amplificat pe tot parcursul anului. Din cauza derapajelor antidemocratice ale puterii de la Chișinău, Republica Moldova riscă să rateze preluarea în mai 2003 a președenției Consiliului de Miniștri al Consiliului Europei.

2. Respectarea drepturilor omului în Moldova în contextul Convenției Europene a Drepturilor Omului

Potrivit opiniei publice naționale și internaționale, Republica Moldova a înregistrat în anul 2002 grave încălcări ale drepturilor cetățenești, drepturi și libertăți prevăzute și de Convenția Europeană a Drepturilor Omului. Odată cu ratificarea acestui important document internațional la 13 iulie 1995, Republica Moldova în calitate de Stat Membru al Consiliului Europei, s-a obligat să respecte regulile europene în politica de protecție a drepturilor omului și a libertăților fundamentale, stipulate în Convenție.

Colaborarea dintre Republica Moldova și Consiliul Europei a început în 1997 prin deschiderea la Chișinău a unui Birou de Informare, care a contribuit la familiarizarea autorităților statului, organizațiilor obștești și a cetățenilor cu principiile, activitatea și experiența Consiliului Europei.

În contextul respectării drepturilor și libertăților omului de către autoritățile Republicii Moldova pe parcursul anului 2002 din punctul de vedere al documentului european principal – Convenția Europeană a Drepturilor Omului, putem menționa că absoluta majoritate a articolelor și prevederilor ei nu au fost respectate și garantate de către statul nostru. Cele mai grave abateri s-au înregistrat cu referire la principiul supremației dreptului și garanția respectării drepturilor și libertăților omului, condiții de bază pentru obținerea calității de membru. Republica Moldova a mai neglijat și unele reguli ce țin de obligativitatea continuării construirii unei societăți fondate pe valori și principii democratice – pluralismul politic, drepturile fundamentale ale individului vis-a-vis de stat, respectarea absolută a normelor de drept și acceptarea comună a unui control colectiv (juridic și politic) privind respectarea lor de către toți și în orice împrejurări. Anume din această cauză a fost decisă monitorizarea situației de la Chișinău de

către Înalțul for european, or drepturile omului într-un stat membru al Consiliului Europei înseamnă mai întâi de toate respectarea Convenției Europene a Drepturilor Omului și supunerea necondiționată față de sentințele Curții Europene a Drepturilor Omului. De fapt, Republica Moldova a încercat chiar să evite respectarea obligațiilor asumate în momentul aderării la Consiliul Europei și semnării Convenției, atunci când a decis discutarea sentinței Curții cu referire la înregistrarea Mitropoliei Basarabiei. Autoritățile au ezitat să se conformeze întocmai deciziei respective, și s-au conformat „oarecum în silă”, după cum declara Lauri Vahtre, raportor al Consiliului Europei pentru Moldova în timpul ședinței plenare a APCE din 26 septembrie 2002, doar după adoptarea Rezoluției APCE din 24 aprilie 2002.

Deși autoritățile de la Chișinău au mimat respectarea angajamentelor asumate în plan internațional și au declarat satisfacția lor față de monitorizarea situației din Moldova salutând rezoluțiile organismelor europene, în realitate au fost îndeplinite doar câteva condiții ale acestora.

Datorită numărului extrem de mare al cazurilor grave de încălcare a pricipiilor stipulate în Convenția Europeană pentru Drepturile Omului, în prezentul raport LADOM a încercat prezentarea acelor cazuri care demonstrează nerespectarea de către autoritățile moldovenești a drepturilor prevăzute de Convenție. Totuși, în unele capitole ne-am referit la cazuri și situații concrete privind încălcarea prevederilor Convenției, abordând mai larg problemele, cauzele și eventualele urmări ale acestora.

2.1. Dreptul la viață

Regiunea separatistă Transnistria este un teritoriu din punct de vedere politic recunoscut în cadrul Republicii Moldova, de aceea chiar dacă autoritățile moldovenești nu dețin controlul asupra acestor teritorii, ele sunt obligate să întreprindă toate măsurile necesare pentru a le asigura, cetățenilor din stânga Nistrului cel puțin respectarea unui minim de libertăți și drepturi. Ceea ce se întâmplă pe parcursul unui deceniu în Transnistria nu mai este pentru nimeni o taină. Încălcarea drepturilor omului de către regimul ilegal al lui Smirnov a devenit o normă, însă dreptul la viață este, totuși, un drept fundamental, care se cere respectat chiar și de către autoritățile unor asemenea regimuri.

În Moldova pedeapsa capitală a fost abolită, iar autoritățile transnistrene, la rândul lor, au suspendat pedeapsa cu moartea. Una din gravele probleme în acest sens rămâne a fi soarta celor 3 deținuți politici ai regimului separatist. Cazul lor își așteaptă soluționarea din timpul conflictului de pe Nistru, de acum 10 ani, cei trei fiind lipsiți de libertate și ținuți în închisorile regimului ilegal de la Tiraspol. În aceste condiții, viața lor se află permanent în pericol.

În anul 2002 forțele pacificatoare au marcat 10 ani de activitate. În aceeași perioadă, spre exemplu, numai în comuna Chițcani, ce face parte din zona de securitate transnistreană, au fost asasinate în circumstanțe neelucidate cca 40 de persoane, iar zeci de persoane au fost maltratate. Locuitorii acestei comune, se confruntă zilnic cu riscuri de moarte din cauza instaurării ilegale a unui grup de gardiști separatiști în frunte cu un subofițer cu trecut dubios. Această grupare s-a transformat într-o grupare mafiotă care și-a subordonat totalitar întreaga putere locală. Organele de drept ale Republicii Moldova nu întreprind aproape nimic pentru a-și apăra cetățenii de aici. În 1998 polițistul de sector a fost strangulat pentru că a încercat să dea de urma asasinilor cetățeanului Moraru. Locuitorii se tem și sunt lăsați fără nici un sprijin.

Problema dispariției oamenilor pe întreg parcursul celor 10 ani rămâne nesoluționată, iar cetățenii din zonă rămân tot atât de neprotejați în fața fărădelegilor separatiste. Rapoartele organizațiilor internaționale și naționale din domeniul respectării drepturilor omului au sesizat multiple cazuri de dispariție fără urmă, omor sau maltratare a persoanelor aflate pe acest teritoriu. Deocamdată însă nici Republica Moldova, nici statele garante (Ucraina și Rusia) și nici organismele internaționale implicate (OSCE) nu au reușit să îmbunătățească situația persoanelor aflate sub controlul regimului separatist de la Tiraspol.

2.2. Tortura, tratamente sau pedepse inumane sau degradante

Dreptul de a fi protejat de tortură, tratamente și pedepse inumane sau degradante este un drept care în mod direct ține de integritatea persoanei și de demnitatea umană a individului. În primul rând, la momentul arestării sau reținerii bănuțului, organele de drept trebuie să țină seamă de prezumția nevinovăției,

pentru a evita torturarea și tratarea inadecvată. Chiar dacă criteriile ce permit a determina dacă un stat a încălcat acest drept prezintă un înalt grad de subiectivitate, se poate de afirmat cu certitudine că în Moldova și în anul 2002 prevederile art. 3 din Convenția Europeană a Drepturilor Omului sunt încălcate și acest fapt este binecunoscut atât de autoritățile statului și opinia publică națională, cât și de organismele internaționale abilitate.

Gradele de gravitate ale comportamentului interzis au fost determinate de Curtea Europeană pentru Drepturile Omului. În continuare vom menționa aceste grade și vom aduce exemple privind respectarea sau încălcarea lor în Moldova:

Tortura: tratament inuman având drept scop obținerea informației sau a unor mărturisiri, și aplicat în mod deliberativ pentru a provoca suferințe deosebit de grave și atroce.

Tratamentul sau pedeapsa inumană: aplicarea unei intense suferințe fizice și mintale.

Tratament degradant: tratament care trezește în victime sentimentul de teamă, de îngrijorare și de inferioritate, capabil să le umilească și să le înjosească, chiar și să le înfrângă rezistența fizică și morală.

Un prim exemplu la acest capitol poate fi cel al jurnaliștilor de la săptămânalului „Accente”, care s-au aflat în arest preventiv. Avocatul Roman Mihăeș a declarat că condițiile de detenție ale jurnalistului Sergiu Afanasiu sunt inumane și degradante și nu este exclus faptul că arestatului i se administrează substanțe interzise pentru a-l determina să mărturisească anumite lucruri. Cel de-al doilea jurnalist arestat preventiv a mărturisit despre gravele încălcări ale drepturilor omului în instituțiile de detenție ale Republicii Moldova. Valeriu Manea declara: „arestul DGCCO provoacă o asociere cu lagărele naziste de concentrare, atât prin atitudinea față de oameni cât și prin condițiile de detenție. În celule, cu dimensiunea de 2x2 m, înălțimea 1,75m sunt deținuți câte 4-5 arestați. Din lipsa luminii solare, dar și din cauza iluminării insuficiente, ritmul biologic al omului se pierde și în scurt timp nu mai poți înțelege ce anotimp este afară sau ce oră e. Insomnia se transformă în hibernare și înțelegi că treptat încet degradezi psihic și fizic. Aerul atât de necesar în încăperi închise este ventilat periodic, iar noaptea ventilatorul este total deconectat. Problemele de sănătate ale deținuților nu interesează pe nimeni. La încarcerare nimeni nu te întreabă despre starea sănătății, iar medicii ar putea fi solicitați doar în caz de moarte clinică. Dejunul – o cană de ceai și o bucată de pâine. Prânzul – o farfurie cu un lichid în care, de obicei, plutesc frunze de varză, 2-3 cartofi, și un terci. Cina e și mai sobră – o bucată de pâine cu apă fierbinte. În celulă veceul este suplinit de o căldare cu capac, care se curăță odată în 24 ore, doar dimineața. În astfel de condiții sunt întreținuți cetățenii a căror vină încă nu a fost demonstrată de instanța de judecată. Deși este la curent cu situația din acest beci, Procuratura nu a luat măsurile de rigoare, viața din instituția respectivă este un argument concludent de violare a drepturilor omului. Admit că cei suspecți de comiterea unor infracțiuni trebuie să fie privați de libertate, dar nu și de dreptul de a respira aer, de a vedea soarele, de a-și vedea copiii, soția, mama. Termenele de detenție în acest penitenciar ilegal este de maxim 10 zile, apoi, în conformitate cu legislația în vigoare, arestatul urmează a fi stransferat la Penitenciarul nr.3, aceasta însă de obicei se întâmplă numai la dorința șefului și arestații pot sta aici câte 3-4 luni”.

Tot Valeriu Manea, fost angajat al organelor de drept și aflat în arest, a declarat greva foamei și a anunțat că el este maltratat moral, deoarece este deținut într-o celulă cu 6 recidiviști. Pentru un fost polițist, aceasta este o pedeapsă „mascată” foarte periculoasă pentru viața și sănătatea persoanei, precum și una inumană.

În presa moldovenească au fost sesizate mai multe cazuri de încălcare a prevederilor acestui articol din Convenție. Astfel, peste 800 de deținuți de la penitenciarul din Soroca au declarat greva foamei, protestând împotriva condițiilor inumane de detenție. Totodată, deținuții adresează scrisori organizațiilor abilitate și cer să intervină în soluționarea problemelor lor. Lipsa de mijloace financiare, care ar contribui la îmbunătățirea condițiilor de detenție, corupția printre funcționarii instituțiilor penitenciare și a întreg sistemului de drept din Moldova, face ca eforturile acestor organizații să rămână minime. Spre exemplu, pentru cele cca. 10500 persoane private de libertate, statul alocă zilnic 27000 lei, adică aproximativ de 2 lei/zi pentru fiecare condamnat, cea ce constituie aproximativ 0,14\$.

Un sondaj realizat printre deținuții din Republica Moldova a avut următoarele rezultate: doar 28,5% din persoanele aflate în arest preventiv își cunosc drepturile (sondaj efectuat de CARPEM în penitenciarul

nr.3 Chișinău). Cca 50% și le cunosc parțial, 50% au declarat că le este încălcat dreptul la informație privind drepturile și obligațiile sale, regimul de detenție, cerințele disciplinare. 46,2% au reclamat faptul că nu au posibilitatea să corespundă cu rudele sau cu alte persoane, 45,9% - au indicat lipsa asistenței medicale, 42,3% - că nu li se respectă dreptul la o plimbare zilnică cu o durată de o oră sau de a citi presa periodică. Doar 18% au apreciat condițiile de trai din penitenciar drept bune și normale, în timp ce 24,6% - le-au determinat drept inumane și extreme, 36,6% au menționat că viața lor în izolator este grea și deosebit de complicată. 2/3 din deținuți au un spațiu vital mai mic de 2 m.p. Deținuții fac baie și își schimbă lenjeria o dată la 10 zile. În concluzie, experții susțin că în Republica Moldova trebuie promovate metode alternative de detenție, pentru a evita astfel suprapopularea penitenciarelor, răspândirea tuberculozei și a altor maladii existente în penitenciare, cât și cazurile de ținere sub arest a persoanelor nevinovate.

Condițiile de detenție în Republica Moldova, rămân deocamdată, sub nivelul oricăror norme, în urma cărora anual o mulțime de persoane se îmbolnăvesc sau își pierd viața. Spre exemplu, numărul celor infectați cu virusul HIV printre deținuți, timp de 1 an a crescut mai bine de 6 ori, a comunicat Valentin Sereda, Directorul General al Departamentului Instituției Penitenciare al Republicii Moldova. În anul 2002 în instituțiile penitenciare au fost depistați 200 purtători ai acestui virus, însă numărul lor ar putea fi și mai mare, deoarece nu toți deținuții au trecut controlul respectiv. Sereda a mai menționat că pe parcursul ultimilor ani DIP a beneficiat de sprijin din partea Fundației Soros, Programului ONU pentru combaterea SIDA – UNAIDS.

O altă problemă ce se referă la sănătatea deținuților este cea a bolnavilor de tuberculoză. Din cauza condițiilor proaste de detenție, numărul condamnaților care se îmbolnăvesc de această boală este în continuă creștere. Actualmente sunt purtători ai virusului TBC cca 10% din numărul total al deținuților.

Ministrul Justiției I. Morei a menționat că statul intenționează a construi un penitenciar nou, de model european, însă construcția este amânată din motivele lipsei de fonduri. Ministrul a mai menționat că 3-4 penitenciare sunt foarte vechi și într-o stare deplorabilă, astfel că viața și sănătatea deținuților și a supraveghetorilor este în pericol, iar condițiile de detenție sunt îngrozitoare.

Un alt pas pozitiv pe care intenționează să-l întreprindă autoritățile moldovenești pentru asigurarea drepturilor persoanelor aflate în detenție este proiectul unei legi votate în primă lectură la sfârșitul anului 2002 de către Parlament, care prevede că „scrisorile condamnaților și ale persoanelor aflate în arest preventiv, adresate instituțiilor naționale și internaționale, care asigură respectarea drepturilor și libertăților fundamentale ale omului, nu vor mai fi citite și cenzurate de către administrațiile penitenciarelor”.

Maltratarea deținuților este un alt aspect al articolului 3 din Convenția Europeană pentru drepturile omului. Standardele de evaluare a gradului de severitate a comportamentului unui stat în raport cu deținuții săi, au fost realizate în baza plângerilor. În acest context, în condițiile în care scrisorile condamnaților, adresate organizațiilor și instituțiilor ce asigură sau monitorizează respectarea drepturilor omului, sunt încă citite și cenzurate de către administrația penitenciarului, fapt recunoscut de autoritățile centrale, este dificil de a aprecia respectarea acestui drept în instituțiile penitenciare din Moldova.

Totodată, se înregistrează tot mai multe cazuri de abuz de putere din partea colaboratorilor organelor de drept față de cetățenii simpli. Organele de drept, la rândul lor evită pedepsirea acestora, protejându-i pentru a nu denigra imaginea instituțiilor și organelor de drept și doar cazurile cele mai evidente și cele mai grave ajung să fie făcute publice. Drept exemplu ne poate servi cazul eliberării din funcție a 8 colaboratori ai Comisariatului de Poliție al sect. Centru, mun. Chișinău, care au fost învinuiți de acoperirea și sprijinirea unor grupuri ce înșelau cetățenii, sau cazul celor 4 polițiști de la Drochia, care au fost destituiți din funcție și sunt cercetați penal, fiind învinuiți de exces de putere și depășirea atribuțiilor de serviciu, dobândirea prin șantaj a avutului proprietarului, violarea de domiciliu ș.a.

Un alt caz extrem de grav a fost înregistrat de presa centrală la Criuleni: după ce a fost reținut timp de 2 luni la secția de poliție Criuleni, Ruslan Bâtcă de 23 de ani, originar din Chișinău, a fost adus la spitalul din s. Pruncul, iar expertiza medicală a constatat că bolnavul a fost internat cu diagnoza schizofrenie forma paranoidă, stare de acutizare. La internare, s-au depistat mai multe urme ale violențelor aplicate (echimoză dimensiunea 5x7cm regiunea subcapulară stângă se determină o erupție 12x18cm. În regiunea frontală, are o edemație (umflătură). În regiunea ochiului drept paraorbital: edem și echimoză.

Pe maxilarul drept – o echimoză, în regiunea articulației genunchiului drept – o plagă cu crustă (rană cu acoperiș uscat) 2x3cm). Ruslan Bâtcă a fost reținut perfect sănătos fiind bănuțit de furtul unor animale din gospodăriile țaranilor. De fapt, vinovatul este o rudă a lui Ruslan care i-a folosit mașina la comiterea acestui furt. Fără a cerceta cazul, polițiștii l-au adus pe Ruslan în satul Zaicani, de unde au dispărut animalele, și l-au maltrat, apoi, legându-l de o vită, l-au purtat prin localitate impunându-l să strige că el este hoțul, adică să recunoască că el a furat vitele localnicilor. La secția de poliție din Criuleni Ruslan Bâtcă a fost dezbrăcat și torturat, maltrat, în mod groaznic (polițiștii și-au stins țigările de corpul lui, a fost impus să mănânce lame de ras). În timpul interogatoriului, a fost amenințat chiar de comisarul Armașu.

Un alt capitol al articolului 3 din Convenție prevede *intericerea pedepselor corporale aplicate tinerilor*. Un caz la fel de grav a fost semnalat de către presă la Popeasca, unde directorul școlii pentru copii cu handicap a maltrat 30 copii, iar ONG-urile pentru protecția drepturilor copiilor au alcătuit rapoarte.

La 21 iunie 2002 presa a semnalat un caz de maltratare a minorilor de către polițiști. Minorul A.Pastușoc a fost maltrat și bătut cu picioarele și pumnii în abdomen de către un grup de polițiști, chiar în stradă.

Sau un alt caz foarte grav: la Școala auxiliară din Strășeni au fost înregistrate mai multe nereguli, printre care și delapidări și fărâdelegi săvârșite de către directorul acestei instituții. Fapt care a dterminat una din organizațiile de caritate să refuze să mai acorde ajutor umanitar internatului din Strășeni, a menționat dl Carmanschi, vice președintele Consiliului Județean Chișinău. În soluționarea problemei ar trebui să se implice Ministerul Educației.

În Republica Moldova, cca.68% din copii sunt supuși cel puțin unei forme de abuz. Situația este cauzată de condițiile socio-economice, stresul permanent, incompetența relațională a populației, dar nu în ultimul rând și de tradițiile și particularitățile educaționale ale populației Republicii Moldova.

Din cauza sărăciei din Moldova, mulți copii sunt nevoiți să nu frecventeze școala din motivele financiare ale părinților lor. Din cauza emigrării masive a populației în căutarea unui câștig pentru întreținerea familiei, situația multor tineri din Moldova este foarte dificilă, deseori copiii fiind expuși diferitor riscuri. Spre exemplu, în municipiul Chișinău cca. 224 copii nu merg la școală din diverse motive, preferând vagabondajul. Plecând la muncă peste hotare părinții își lasă copiii în grija unor rude sau vecini, care deseori abuzează de acești copii sau nu fac față unei educații respective. Potrivit statisticilor oficiale, numărul copiilor și adolescenților cu vârsta cuprinsă între 7 și 16 ani, care au abandonat învățământul general obligatoriu se ridică la 3,6 mii, dintre ei 79% sunt din mediul rural.

Conform datelor UNICEF, în 117200 de familii din Moldova copiii au rămas în grija unui singur părinte, iar în 13400 de familii copiii au rămas în grija bunelor sau rudelor. Problema abuzului față de copii este una extrem de acută pentru țara noastră, iar abandonul este o formă a abuzului. Totodată, multe familii se destramă: o parte din părinți cer sume de câteva mii de dolari pentru a permite copiilor lor să părăsească țara împreună cu celălalt părinte care intenționează să se căsătorească în străinătate, o parte din cei reveniți de la muncă din străinătate, din cauza crizelor de gelozie ajung să săvârșească crime, omorându-și partenerul de viață și astfel copiii ajung să fie orfani de mamă și cu tatăl în închisoare, spre exemplu.

Multe dintre organizațiile internaționale și neguvernamentale atrag atenția asupra numărului alarmant de minori și femei din Moldova, traficați în scopuri de exploatare sexuală. Din cauza „analfabetismului” juridic și social cca 12% din femeile traficate sunt minore, fiind supuse abuzului fizic, psihic, sexual. În acest sens pot fi menționate cazurile reflectate în presă referitor la traficul copiilor din Moldova spre Federația Rusă. Astfel, sub pretextul unui concurs de frumusețe, o agenție de modelling din Chișinău, atrage chiar prin intermediul publicităților în presa centrală copii de 7-12 ani (promițându-le premii bănești sau călătorii la Hollywood) pentru pedofiliile din Duma de Stat a Federației Ruse. Această știre a fost publicată de presa rusă de la Moscova și preluată de ziaristii moldoveni. Părinților li se plătește un avans din suma totală promisă (1500\$) și copiii sunt încredințați chipurile pentru ședințe foto. În realitate aceștea erau transportați în Rusia, unde erau abuzați de pedofili. După 3 luni, copiii erau restituiți, iar restul sumei convenite nu se mai plătea.

Toate aceste cauze, conduc la expunerea copiilor și tinerilor din Moldova unor riscuri majore, provenite din partea mediului nefavorabil în care nimeresc aceștia.

2.3. Sclavia și munca forțată

Actualmente Republica Moldova este cunoscută atât în țările europene cât și în cele CSI, ca stat „furnizor” sau „exportator” de „carne vie”, în special al femeilor vândute în scalvie sexuală. În acest trafic ar putea fi implicate persoane cu funcții înalte în ierarhia statului. Spre exemplu, Ruth Gabi Vermot Mangold, deputat APCE, raportor pentru Republica Moldova pe probleme sociale, a declarat într-un interviu pentru postul de radio „Europa Liberă”: „persoane corupte din Guvernul Moldovei și din poliție favorizează traficul de oameni și organe umane”.

Fenomenul traficului de ființe umane în Republica Moldova se dezvoltă în câteva direcții distincte: în scopul practicării prostituției, vânzării în sclavie; prelevării și transplantării organelor și a țesuturilor umane; folosirii în industria pornografică, precum și folosirii în conflicte armate.

Adesea traficanții de ființe umane sunt escortați de complicii lor – colaboratori ai organelor de drept. Spre exemplu, ziaristii de la „Accent” au organizat o campanie de depistare a traficantilor de femei. Infiltrând o ziaristă în rol de viitoare victimă, gazeta a publicat un articol în care au fost descrise metodele, persoanele și alte informații utile pentru ca organele de drept să poată acționa. Ziaristii însă, se pare, că au fost trădați de persoanele care trebuiau să le ia apărarea și astfel viața și sănătatea ziaristei au fost puse în pericol. Mai târziu ziaristii au fost amenințați cu moartea.

Un număr extrem de mare de cetățeni sunt nevoiți să plece ilegal sau semilegal peste hotare pentru a-și găsi o slujbă bine plătită și foarte mulți ajung să fie exploatați în condiții nocive sau neadecvate normelor de muncă, pentru ca mai târziu să fie înșelați și amenințați cu expulzarea. În lipsa unui contract de muncă și din cauza condițiilor ilegale în care se află, cetățenii noștri rămân pe drumuri fără surse de existență, după ce au fost exploatați fizic, moral, economic și financiar. O parte dintre cei plecați ilegal la muncă peste hotare, datorită acestor condiții, se întorc acasă în sicrie. Autoritățile statului nostru cunosc adevărata stare de lucruri, însă nu întreprinde măsuri de protecție a cetățenilor săi.

În opinia noastră, aceste situații când persoanele devin victime neprotejate, iar drepturile lor nu mai pot fi apărate de nimeni nici într-o circumstanță, pot fi considerate drept exemplu de sclavie indirectă sau muncă forțată prestată de cetățenii Moldovei.

2.4. Libertatea și siguranța persoanei

Garantarea libertății și securității cetățenilor de către forțele de ordine este o problemă atât a statelor post-totalitare cât și a celor cu o tradiție democratică bogată, însă în proporții diferite. Un stat poate pretinde că este de drept doar dacă respectă libertatea și securitatea cetățenilor săi. Republica Moldova nu se poate lăuda prea mult la acest capitol, deoarece deseori adevăratele fărădelegi sunt săvârșite tocmai de cei ce au menirea de a ocroti buna respectare a acestor drepturi.

Articolul 5 din Convenția Europeană a Drepturilor Omului prevede că orice persoană are dreptul la libertate și la siguranță și nimeni nu poate fi privat de libertatea sa, cu excepția cazurilor prescrise de lege. Cu regret, autoritățile Republicii Moldova mai au încă multe de întreprins pentru a asigura cetățenilor săi respectarea prevederilor acestui articol.

În 2002 Moldova s-a aflat în centrul atenției Consiliului Europei prin cazul dispariției deputatului creștin-democrat și parlamentarului european, Vlad Cubreacov. Faptul că un deputat a fost răpit, lipsit de libertate și ținut ostatic timp îndelungat de către persoane necunoscute a fost o premieră pentru țara noastră și a demonstrat că nimeni în Moldova nu este protejat. Autoritățile moldovenești au întreprins măsuri ineficace pentru a afla cauzele și persoanele care au săvârșit această misterioasă răpire. Partidul de guvernământ a garantat forurilor internaționale că Cubreacov se află în viață și că se face tot posibilul să fie eliberat. Multe lucruri mai rămân până în prezent suspecte în acest caz, încă neelucidat până la capăt. Autoritățile moldovenești, organele de drept și deputatul revenit, deocamdată, mențin incertitudine totală, nesiguranță și îndoială.

Opoziția a declarat că vinovatul acestei răpiri rămâne a fi partidul de guvernământ, care a făcut posibilă dispariția deputatului Vlad Cubreacov și a provocat tensionarea din societatea moldovenească datorită

incapacității sale de a governa și de a soluționa criza din iarna-primăvara anului 2002. Puterea a creat condiții pentru legitimarea terorismului ca metodă de luptă politică. Comuniștii au devenit autorii morali ai acestei dispariții, declară opoziția.

Chiar dacă acest caz extraordinar a fost primul pentru Republica Moldova, el nu a fost și ultimul. La numai aproximativ 2 luni de la revenirea lui Cubreacov, dispare la fel de misterios un alt demnitar de stat, directorul adjunct al Departamentului Tehnologii Informaționale Piotr Dimitrov, care a fost răpit din Chișinău la 2 august 2002. Oficial, organele de anchetă încă nu au stabilit locul aflării acestuia și nici nu au anunțat motivul răpirii. Surse de la Procuratura Generală au comunicat ziariștilor că au fost arestate 4 persoane bănuite că ar fi implicate în răpirea lui Dimitrov, aceleași surse menționând că unele probe arată că răpirea a fost înscenată. Se presupune că Dimitrov și-a înscenat singur răpirea și a ajuns pașnic la Moscova. Se mai presupune că Dimitrov a fost nevoit să fugă din cauza presiunilor unor oficiali moldoveni, parteneri și superiori ai săi în afacerile de spălare a banilor și documentelor de valoare. Autoritățile și persoanele vizate în astfel de presupuneri, nu au infirmat și nici nu au comentat acuzațiile și ipotezele din ziare.

Aceste dispariții misterioase, acoperite cu incertitudini și urmate de incapacitatea autorităților și organelor de drept, demonstrează că hotarele statului nu sunt bine protejate, iar securitatea cetățenilor nu este pe deplin asigurată de către stat.

Tot din presă s-a aflat despre existența unor persoane, care contra unor sume de bani comit asasinări la comandă. Un exemplu este cel al cetățeanului Culea. Pentru viața lui Victor Culea s-au plătit 5.000 dolari, iar deoarece acesta a rămas viu, acum este hărțuit de justiție. Articolul descrie cu lux de amănunte cum 2 oameni de afaceri au încercat să scape de al treilea, pentru care au plătit unui killer suma de 5000 dolari. Killerul s-a autodenunțat.

Omorurile la comandă, atentatele la viață sau lichidarea persoanelor incomode a devenit și în Moldova un fenomen tot mai des întâlnit. Oameni de afaceri, polițiști, avocați, politicieni sau oameni simpli nu se mai află în siguranță. Totodată, se constată o creștere a numărului de cazuri în care colaboratorii organelor de drept, polițiștii abuzează de funcția lor și comit fărâdelegi, maltratări sau alte încălcări grave. Astfel, în Republica Moldova, organele de drept, în unele cazuri se transformă sau devin factori care pun în pericol viața și sănătatea cetățenilor, pe când obligațiile lor sunt de a garanta și de a asigura drepturile și libertățile cetățenești. Ca exemplu ne poate servi următorul caz: Vasile Pruteanu, președinte al Organizației neguvernamentale Societatea „Spiritualitatea Românească din Moldova” cu sediul la Bălți, membru al Mișcării Europene din Moldova și președinte executiv al Uniunii veteranilor de război ai Armatei Române și a Urmașilor lor, este arestat la 25.04.2002 pe motive că ar fi refuzat de a achita o amendă de 18 lei pentru încălcarea regulilor de circulație, dar fără a se cunoaște circumstanțele și timpul în care s-a produs această încălcare. Pruteanu a fost maltratat chiar în fața sediului poliției Bălți, închis în camera de arest preventiv împreună cu deținuții, refuzându-le asistența medicală și accesul la un avocat. A fost eliberat după ce soția a adresat o plângere președintelui Tribunalului Bălți, care a suspendat executarea deciziei Judecătorei Bălți. În opinia lui Vasile Pruteanu, prin decizia arestării sale, autoritățile au urmărit scopul unei „răfuieli politice și intimidări comandate”.

În aceste condiții, un risc deosebit îl reprezintă desfășurarea activității de antreprenoriat. Astfel, într-un interviu din presă, președintele Tribunalului Chișinău, dl. Anatol Doga a menționat următoarele: “Din experiența mea de judecător, mi-am dat seama că cel mai mult riscă cu viața businessmanii. Aceasta, deoarece banii sunt motivul principal pentru care oamenii dispar sau sunt lichidați. Mulți, după ce au fost maltratați fizic, șantajați, urmăriți, riscând să piară sau să-și piardă familia, au renunțat să mai întreprindă activități de business, chiar dacă erau prosperi”. În anul 2002 au fost înregistrate cazuri de asasinat și atentat la viața și sănătatea oamenilor de afaceri (de exemplu; cazul Serafimei Botezatu, cazul Boris Gherșcovici etc.).

Protecția martorilor este o altă problemă serioasă a organelor de drept din Moldova. Din cauza corupției funcționarilor din organele de anchetă și și instituțiile de drept, cetățenii deseori refuză să apară în calitate de martor. Uneori, din aceleași motive, este în pericol chiar și viața sau sănătatea victimelor. În acest sens, putem aduce următorul exemplu: În timpul desfășurării unui proces judiciar, legat de estorcere de bani și amenințarea cu răpirea unui copil, victima și-a modificat mărturiile, depozitiile și a renunțat la declarațiile

anterioare. Ba mai mult, ea a început a-i lua apărarea criminalului. Organele de drept au reușit să demonstreze chiar în cadrul acestei ședințe de judecată că modificarea declarațiilor a fost făcută sub presiunea și amenințările parvenite la adresa victimei din partea rudelor inculpatului. Oricum, instanța a modificat capetele de acuzare și a condamnat infractorii condiționat, adică eliberându-i. Un alt aspect al protecției martorilor în sistemul de drept al Republicii Moldova este problema transformării unor martori în persoane bănuite. Drepturile persoanei bănuite de a refuza orice declarații cu atât mai mult a celor care i-ar agrava situația sunt încălcate. Astfel, la interogare martorul este obligat să depună declarații veridice și să comunice toate circumstanțele cunoscute de el, uneori fiind lipsit de dreptul la apărare (prezența avocatului nu este obligatorie). Mai târziu, în baza acestor declarații, acesta poate fi cercetat în calitate de bănuț, iar declarațiile sale în calitate de martor sunt interpretate deja împotriva sa.

În Republica Moldova, termenele și procedurile penale sunt respectate numai atunci când reținutul sau arestatul este o persoană care-și cunoaște și-și cere respectarea drepturilor. Deseori, însă chiar și atunci când persoana își cere dreptul la apărare ea este refuzată. În condițiile respective, reținutul/arestatul este supus unor proceduri care mai târziu agravează situația. Spre exemplu, în cazul reținerii jurnaliștilor de la „Accent”, avocatul Roman Mihăieș a declarat într-o conferință de presă că „au fost încălcate drepturile la apărare ale lui Afanasiu. De asemenea, imediat după reținerea acestuia nu a avut acces la un avocat, ales sau numit din oficiu, din care cauză Procesul verbal de reținere nu este semnat de un avocat, ceea ce contravine normelor de procedură penală, constituind o gravă încălcare a drepturilor omului. Toate acțiunile de anchetă, desfășurate de organul de cercetare penală sunt practic ilegale. Tergiversarea transmiterii dosarului în anchetă, conform competenței, denotă un interes vădit pentru a falsifica acest dosar penal, regizat după un scenariu dubios”.

Astfel, încălcarea unor norme ale procedurii penale a devenit ceva obișnuit pentru colaboratorii organelor de drept, care în goană după „îndeplinirea planului” comit fărădelegi, care mai târziu provoacă persoanelor suferințe și duc la condamnări nejustificate. Un exemplu de acest fel poate fi și cazul a 2 tineri, care au fost reținuți de poliția sectorului Criuleni, fiind bănuți de furt. Tinerii, în perioada încarcerării, au fost maltratați cu un singur scop: recunoașterea vinei că ei ar fi furat găini. Avocaților li s-a permis accesul abia peste 9 zile. Astfel, persoanele aflate în arest administrativ erau interogate fără avocat pe o cauză penală. În instanță procurorul a adoptat o poziție umanistă și a respins recursul poliției. Judecătorul Veaceslav Suciuc a afirmat că legea este până la urmă mai presus decât procentul și statistica descoperirilor cerute de MAI. Tinerilor li s-a făcut dreptate și după eliberare ei au depus o plângere la Procuratura Criuleni, în care i-au reclamat pe polițiștii Plotnic și Loghin, care în perioada arestului administrativ i-au bătut cu capete de furtun, cu pumnii peste diferite regiuni ale corpului. Raportul medico-legal a confirmat afirmațiile tinerilor. Procuratura a demarat cercetarea cazului împotriva polițiștilor.

Deși s-a înregistrat un număr extrem de mare al încălcărilor drepturilor și libertăților omului, fapt recunoscut atât de societatea moldovenească cât și de organele de drept și autoritățile statului, problema despăgubirilor nu este un fenomen atât de des întâlnit în practica judecătorească a Republicii Moldova. În cazul în care cetățenii au devenit victima unei arestări, detenții sau a unui abuz din partea colaboratorilor organelor de drept, de obicei aceștia nu cer despăgubiri neștiind despre existența acestui drept sau fiind amenințați de colaboratorii care au săvârșit încălcările respective. De asemenea, o persoană devenită victimă poate accepta o sumă de bani pentru a nu-i denunța pe polițiștii care s-au făcut vinovați. Deseori, însă cetățenii evită să se adreseze în judecată, știind dinainte că instanța va minimaliza suma despăgubirii, iar pentru a o primi va trebui să se înjosească încă mult timp pe la ușile Ministerului de Justiție. O cale salvatoare, dar la fel de îndelungată pentru cetățenii Moldovei rămâne a fi Curtea Europeană a Drepturilor Omului.

Chiar dacă statistica oficială nu arată o creștere a nivelului criminalității în Republica Moldova, anul 2002 a fost unul foarte tensionat din acest punct de vedere și cazurile menționate mai sus sunt o dovadă a unei atare situații, ceea ce face ca securitatea și siguranța persoanei să nu fie protejate pe deplin.

În presă s-a mai scris și despre fenomenul când adevărații criminali și infractori rămân la libertate datorită corupției din organele de drept și sistemul judiciar (adevărații criminali, foarte periculoși și experimentați, mituiesc funcționarii din MAI, Procuratură, judecătorii pentru a rămâne la libertate). Este cunoscut faptul că peste 80% din persoanele aflate în detenție au niște dosare minore. O mare parte a acestora sunt hoți de găini, persoane sărace și lipsite de orice protecție. În cazul lor, se încalcă grav procedura penală de reținere, anchetare și chiar judecare. Pe asemenea dosare se bazează în mare

parte statistica MAI. Iar la Chișinău poliția are o metodă mai simplă de a minimaliza starea de fapt a infracționalității: pur și simplu, nu se întocmesc dosare, refuzul motivându-se prin diferite explicații prezentate de martori inventați sau impuși.

Totodată, presa menționează o mulțime de cazuri de dispariție a cetățenilor Moldovei, care plecând la muncă în străinătate au dispărut fără urmă, rudele lor fiind în căutare. Se presupune că multe dintre aceste persoane se află undeva în detenție și sunt abuzate sau exploatate sexual ori după ce li s-a întâmplat așa ceva au fost omorâte. Autoritățile statului nu întreprind măsurile necesare pentru protejarea cetățenilor săi aflați în ilegalitate.

Articolul 1 din Protocolul nr.4 al Convenției Europene stipulează că „Nimeni nu poate fi privat de libertatea sa pentru singurul motiv că nu este în măsură să execute o obligație contractuală”. Această prevedere este respectată în Moldova în măsura în care cazurile devin publice. În astfel de cazuri, dacă se dorește încălcarea acestor prevederi, justiția poate acuza persoana respectivă de alte încălcări ale legislației. La acest capitol este elocvent cazul Eugeniei Duca, o femeie de afaceri, care a fost condamnată la 5 ani de privațiune de libertate. În opinia Eugeniei Duca, scopul condamnării sale este „confiscarea abuzivă a Centrului Comercial „Chris” și înlăturarea ei (inclusiv fizică) din lumea businessului”. Eugenia Duca, o cunoscută femeie de afaceri, a fost implicată într-un lung și obositor proces de judecată, fiind reținută de mai multe ori fără careva motive legale. A fost amenințată cu moartea, intimidată prin atacuri la demnitatea și viața celor dragi. De asemenea, au avut de suferit și avocații: un avocat a fost împușcat în umăr la 25 octombrie 2002, altuia i-a fost furat automobilul „Mercedes”, al treilea a fost amenințat că va avea probleme grave dacă continuă să apere interesele clienței sale, iar judecătorul Vornicescu a cerut autorecuz, rezumând că nu mai poate examina acest dosar fiindcă a fost intimidat. Presa a scris că adevăratul motiv al condamnării la detenție a Eugeniei Duca este înstrăinarea imobilului pe care-l deține. După ce a fost condamnată la 5 ani privațiune de libertate, într-adevăr, imobilul a fost transferat în posesia altei persoane, fost angajat la întreprinderea condusă de Duca. Eugenia Duca s-a aflat ilegal în arest preventiv (21.12.2001 – 24.04.2002), fiind lipsită de dreptul la apărare echitabilă. În celulă a fost hăituită de o persoană cu reputație îndoielnică, torturată, umilită și încarcerată. Și acest caz care a devenit unul ce a provocat un scandal de proporții nu numai pentru justiția țării ci și în Forul Legislativ al Republicii Moldova și riscă să ajungă la Curtea Europeană a Drepturilor Omului.

2.5. Dreptul la un proces echitabil

Potrivit unor informații, cele mai multe cazuri, remise de către cetățenii Republicii Moldova spre examinare la Curtea Europeană a Drepturilor Omului, invocă încălcarea dreptului la un proces echitabil. Cu regret, situația este cunoscută în cercurile politice și guvernamentale de la noi, însă nu se reușește nimic în sensul soluționării acestor probleme. Dimpotrivă, în ultimii ani se observă o tendință periculoasă de agravare a fenomenului. Toate adresările la CEDO au fost îndreptate împotriva deciziilor instanțelor naționale de judecată, prin care s-au încălcat drepturile cetățenilor Republicii Moldova. Pentru prejudiciile morale și pagubele materiale aduse persoanelor fizice, statul urmează să achite la moment, suma de cel puțin 900.000 lei. Ministrul Finanțelor a menționat că în buget nu sunt prevăzute aceste alocații, iar statul nici nu dispune de ele. Totodată, Republica Moldova nu ia măsuri pentru a stopa acest fenomen, numărul cererilor aflându-se în continuă și dramatică creștere. Daunele provocate urmează a fi achitate din bugetul statului, fără a afecta situația persoanelor responsabile care se fac vinovate de încălcarea drepturilor omului și a legislației în vigoare. Ba mai mult, judecătorul, care a emis hotărârea cu privire la Mitropolia Basarabiei și care ulterior a fost atacată la CEDO și s-a recunoscut faptul încălcării drepturilor omului, prejudiciind bugetul și imaginea Moldovei, a fost avansat în funcție în anul 2002. În loc de pedeapsă, judecătorul primește avansare, în timp ce mulți alți judecători au fost demiși pe parcursul acestui an, în urma reformelor promovate.

Reforma de drept este promovată în ritmuri lente și adesea contravine principiilor democratice, fiind semnalate abuzuri în serviciu și ignorate opiniile și recomandările experților și specialiștilor. Continuă încălcările grave ale drepturilor omului, aplicarea torturii și a tratamentelor degradante, reținerile ilegale și falsificarea dosarelor, răzbunările și reglările de conturi, precum și emiterea unor sentințe și hotărâri ilegale. În acest sens, unii experți în domeniu consideră că din 1995, momentul ratificării de către

Republica Moldova a Convenției Europene a Drepturilor Omului, sentințele și hotărârile judecătorești care au fost pronunțate, sunt pasibile de atac la Curtea Europeană a Drepturilor Omului în proporție de minim 50%, în special pentru lipsa de probe, falsificări, abuzuri, torturi, aplicarea incorectă a legislației materiale și procedurale, carenței sau chiar a violării legislației naționale. Această părere este împărtășită spre exemplu, de Asociația Avocaților Liber-Profesioniști din Republica Moldova.

Uneori, unii avocați în loc să-și protejeze clientul, așa cum prevăd normele lor profesionale și legislația în vigoare, recurg la acțiuni ce le complică în mod intenționat situația. Judecătorii au foarte multe dificultăți cu avocații care sunt invitați să participe, din oficiu, pentru a apăra persoanele lipsite de posibilitatea să încheie un contract de apărare și să plătească avocatul. Deși, conform articolului 44, Cod de Procedură Penală, statul este dator, dacă o persoană nu are bani pentru a fixa o tranzacție cu avocatul, să-i asigure, din contul său, un avocat. Aceștia din urma refuzând să acorde servicii fără plată. Doar unii avocați mai tineri, acceptă astfel de condiții pentru a acumula experiența ori, pur și simplu, din proprie inițiativă. Salariul acestor avocați este foarte mic, de 36 lei pentru o ședință. În fiecare sector sunt barouri de avocați, obligate să-și propună, la cererea instanței de judecată, avocații. Uneori avocații nu doresc să vină sau pleacă nemulțumiți din ședință. Se întâmplă că avocații nu se implică eficient în soluționarea cauzei și protejarea clientului. Cei mai profesioniști avocați își aleg clienții după principii financiare, în primul rând. Drept confirmare a celor menționate anterior, este și un caz înregistrat la sfârșitul anului 2002 la LADOM. Un astfel de demers a depus cet.T.L., care a mărturisit despre faptul că însuși anchetatorul a îndrumat-o să-și angajeze un avocat, recomandându-i personal candidatura, deși aceasta a menționat faptul că nu-și poate permite cheltuieli pentru remunerarea unui avocat din lipsa de resurse financiare. Profitând de analfabetismul juridic al acesteia, anchetatorul a convins-o să-și angajeze această candidatură, argumentând că legislația în vigoare nu prevede pentru astfel de cazuri avocat din oficiu. După încheierea contractului și achitarea doar a unui avans, avocatul s-a prezentat la ședințele de judecată, însă nu a depus nici un efort pentru a apăra interesele clientului. Din cauza insuficienței de mijloace financiare, cet.T.L. s-a adresat la LADOM pentru consultații gratuite.

Totodată, statisticile denotă că majoritatea litigiilor imobiliare, din cauza imperfecțiunii legislației, ajung în judecătorii și aceasta a devenit o sursă de înavuțire a judecătorilor, deoarece deseori articolele legii pot fi interpretate în favoarea unei sau altei părți. Unica șansă și speranță de soluționare corectă a litigiilor rămâne aceiași Curte Europeană a Drepturilor Omului.

Profitând de efectuarea reformelor, partidul de guvernământ promovează în fruntea instanțelor de drept persoane servile, uneori chiar persoane împotriva cărora anterior au fost demarate acțiuni penale pentru mită și falsificare de probe în dosare. Reprezentanții organizațiilor profesionale a judecătorilor acuză partidul de guvernământ de suprimarea independenței puterii judecătorești. Ei consideră că actuala guvernare caută să limiteze la maximum competențele magistraților, iar amendamentele la legislație, prin care președintelui țării și parlamentului li s-a acordat dreptul de a se pronunța asupra calității candidatului la funcția de judecător, este o dovadă clară că în Moldova se încalcă în mod flagrant normele constituționale, care stipulează principiul separării puterilor în stat. În anul 2002 Curtea Constituțională a anulat de câteva ori niște modificări operate de către Parlament la Legea cu privire la statutul judecătorului, prin care s-a observat intenția Legislativului de a diminua statutul judecătorului. Totodată, Guvernul se implică în activitatea instanțelor judecătorești exercitând trafic de influență prin suprimarea independenței judecătorești. Anume suprimarea independenței justiției și a organelor procuraturii sunt cauzele principale ale faptului că în Moldova drepturile omului nu pot fi asigurate și garantate, conform prevederilor legislației naționale și obligațiilor internaționale.

Chiar și foștii magistrați, eliberați din funcții în urma reformei înfăptuite de către actuala guvernare, se plâng de violarea accesului la o justiție echitabilă, competentă, independentă și imparțială. Spre exemplu, ex-președintele Tribunalului de Chișinău, Gheorghe Ulianovschi a depus o plângere împotriva Republicii Moldova la CEDO. Prin care solicită apărarea drepturilor sale încălcate de statul moldovenesc. În plângere se menționează că după ce a fost demis din funcția amintită, Consiliul Superior al Magistraturii l-a propus de 2 ori pentru a fi numit în funcția de judecător al acestei instituții. Fără invocarea unor motive, șeful statului i-a respins candidatura. Iar demiterea sa a fost posibilă în urma numeroaselor modificări în legislație operate de către actuala guvernare, care au permis, în viziunea opoziției, „epurarea” cadrelor incomode puterii. Ulianovschi susține că i-au fost respinse cererile de chemare în judecată, deși a

contestat aceste decizii în instanțele de judecată naționale. El pretinde că i-au fost violate drepturile prevăzute de art.6, 10, 11, 13 și 14 din Convenția Europeană pentru Drepturile Omului: accesul la justiție, libertatea expresiei, dreptul la un recurs efectiv, dreptul la libera asociere, etc. De fapt, acest caz este ca o confirmare a opiniei specialiștilor și experților în domeniu care au supus criticii întreaga reformă realizată de guvernarea comunistă.

Astfel, încă din start putem menționa faptul că cetățenilor Republicii Moldova le este încălcat dreptul la un proces echitabil, deoarece p.1 art.6 din Convenție stipulează că tribunalul sau instanța de judecată trebuie să fie independentă și imparțială. În Moldova sistemul judecătoresc rămâne unul dintre cele mai corupte, iar în ultimii ani, se observă un proces tot mai insistent și deschis de subordonare și suprimare totală a puterii judecătorești altor instituții ale puterii din stat.

Un alt exemplu la acest capitol este și cel al persoanelor care au încheiat contracte de asigurare cu compania de asigurări „QBE ASITO” pentru un serviciu numit „asigurarea cu pensie suplimentară”. Conform contractului clienții achitau lunar o oarecare sumă pentru a beneficia de o pensie suplimentară odată cu ieșirea la pensie. Încheind asemenea contracte în 1994, în momentul ieșirii la pensie Compania a refuzat să-și respecte obligațiunile contractuale. Astfel, clienții care s-au adresat în instanța de judecată au obținut câștig de cauză. Totodată, „QBE ASITO” a depus o plângere la CEDO împotriva RM, pretinzând violarea art.6 al Convenției Europene și a art.1 al primului protocol adițional. Cererea a fost parțial admisă la CEDO în martie 1999, după care, Guvernul și compania de asigurări au încheiat un acord amiabil. Negocierile au decurs în condiții de maximă confidențialitate, iar conținutul acordului nu a fost dat publicității. Problema asiguraților pentru o pensie suplimentară nu a fost rezolvată. Acțiunile în judecată au continuat, dar din acest moment instanțele judecătorești au adoptat doar hotărâri în favoarea asiguratorului. La 11 martie 2002, Plenul Curții Supreme de Justiție a examinat demersul în interesul Legii, declarat de procurorul general interimar. Obiectul examinării l-a constituit legalitatea aplicării de către instanțele naționale a prevederilor art.11 (5) și 27 (2) ale Legii asigurării și art.191 Cod Civil. În urma examinării demersului în cauză, Plenul CSJ a decis că Compania „QBE ASITO” poate rezilia unilateral contractele în cauză pe motivul imposibilității de executare. Astfel, Plenul CSJ a stabilit că QBE ASITO este în imposibilitate de a executa contractele de asigurare cu pensie suplimentară, deoarece „asiguratorul nu a putut să prevadă că economia națională va intra în criză și va scădea considerabil, din această cauză, rata de refinanțare a BNM, ceea ce a condus la micșorarea beneficiului investițional al asiguratorului comparativ cu cel asigurat”. Curtea a mai stabilit că art.191 al Codului Civil, care stabilește că „nu se admite refuzul unilateral de a executa obligația și nici modificarea unilaterală a condițiilor contractuale”, „este depășit de raporturile care au apărut în legătură cu noile relații economice de piață și urmează a fi aplicat de către instanțe în aspectul acestor relații”.

Plenul CSJ a considerat că la soluționarea litigiilor între „QBE ASITO” și asigurați privind rezilierea contractelor de asigurare cu pensii suplimentare este aplicabilă Legea cu privire la asigurări, care dă posibilitate unei părți contractante să ceară în instanța de judecată rezilierea contractului atunci când există „motive obiective”. Specialiștii presupun că acordul amiabil semnat între Guvernul Republicii Moldova și „QBE ASITO” a fost o înțelegere ca instanțele naționale să dea câștig de cauză asiguratorului, iar la CEDO s-ar fi trimis un acord fictiv, cu scopul de a scoate de la ordinea de zi cererea împotriva Republicii Moldova. Totodată, experții menționează faptul, că doar calitatea de membru a țării noastre la Consiliul Europei ne mai poate salva de fărâdelegile Guvernului. Cetățenii care au această problemă au fost îndemnați să se adreseze la CEDO pentru soluționarea litigiilor de acest gen.

În același context, pe parcursul anului 2002, justiția moldovenească a mai fost învinuită de încălcarea prevederilor art.6 al Convenției și de dependență și subordonare totală puterii executive și legislative, prin multiple exemple, cum ar fi cazurile legate de: Mitropolia Basarabiei, scandalul dintre SA „Bucuria” vs primul ministru, Guvernul Moldovei și Ministerul Privatizării vis-a-vis Grupul spaniol „Union Fenosa”; Guvernul Moldovei vis-a-vis Compania Aeriană „Air Moldova”; Guvernul Moldovei vs Compania Aeriană „Air Moldova International”; Guvernul Moldovei vis-a-vis SA „Farmaco” și desigur partidul de guvernământ vis-a-vis de opoziția parlamentară și cea extra-parlamentară.

Termenele rezonabile sunt și ele o problemă în sine a justiției moldovenești. Presa a sesizat opinia publică despre numeroase cazuri de încălcare, deseori intenționată, a termenelor procedurale. Corupția și traficul de influență în sistemul judecătoresc al Republicii Moldova nu le poate asigura cetățenilor

respectarea dreptului la un proces echitabil. Datorită abuzurilor și curențelor legislative, un dosar penal sau civil obișnuit poate fi tergiversat trei, patru sau chiar zece ani, până la consumarea tuturor instanțelor. Se cunosc cazuri în care dosarele care rămân cu anii în judecată, în prima instanță. Este inexplicabil de ce instanțele de apel care au dreptul de a judeca în fond, deci pot admite probe, martori etc., restituie dosarele în prima instanță din motiv de „greșeli de procedură” sau a altor curențe.

Lipsa transparenței totale, nerecunoașterea drepturilor și libertăților omului, precum și “analfabetismul juridic” al cetățenilor, care în mare parte nu cunosc procedurile și posibilitățile de a-și apăra interesele lezate și drepturile violate, precum și neîncrederea acestora în soluționarea legală a problemelor lor din cauza corupției și a traficului de influență, sunt cauze care contribuie la creșterea numărului de încălcări ale termenelor procedurale. Ca rezultat, pe lângă multiple alte încălcări care se depistează în acest proces, justiția moldovenească se mai confruntă cu fenomenul neexecutării hotărârilor judecătorești, care amenință tot mai pronunțat autoritatea justiției. La moment, este impresionant numărul hotărârilor judecătorești care nu se execută în Republica Moldova – peste 58.000, mai mult de 12.500 dintre acestea ținând de municipiul Chișinău. Presa a constatat o serie de asemenea exemple, însă mai grav este faptul, că de neexecutare a hotărârilor instanțelor judecătorești se fac vinovate și persoane ce dețin funcții foarte înalte în stat, printre care figurează președintele statului, și deputați ai Parlamentului. Într-o astfel de situație, devin inutile eforturile organelor de drept în vederea asigurării respectării tuturor principiilor legale, deoarece însăși înalții demnitari de stat demonstrează un vădit nerespect față de justiție, prin faptele și acțiunile sale îndemnând populația la ocolirea prevederilor constituționale și a normelor ce reglementează raporturile în cadrul unei societăți democratice.

Ar mai trebui de menționat că din cauza veniturilor extrem de reduse, o bună parte a cetățenilor ezită să se adreseze unui avocat și nu poate să-și permită pornirea unui proces civil, atunci când are motive. Potrivit legislației în vigoare, în momentul pornirii procesului civil, reclamantul trebuie să achite o anumită sumă, numită „taxa de stat”. Tot legea, în unele cazuri, oferă reclamantului posibilitatea de a cere să fie eliberat de achitarea taxei de stat, însă, atunci când se dorește influențarea situației, instanța poate refuza persoana în eliberarea achitării acestei taxe, fapt care conduce la imposibilitatea pornirii procesului și înfăptuirii justiției. Totodată, o parte a cetățenilor, neavând încredere în instanțele judecătorești din Republica Moldova, ezită să apeleze la justiție, preferând să recurgă la alte mijloace de a-și face dreptate.

2.6. Dreptul la respectarea vieții private

Potrivit art.8 din Convenția Europeană a Drepturilor Omului, orice persoană are dreptul să se respecte viața privată și de familie, domiciliul și corespondența și intrezice amestecul unei autorități publice în exercitarea acestui drept, decât în unele cazuri de excepție.

Se pare că și la acest capitol, pe parcursul anului 2002 au fost admise abateri serioase din partea autorităților Republicii Moldova. Presa a publicat declarații ale unor oameni simpli, jurnaliști, oameni de afaceri, judecători, funcționari și deputați, care au protestat împotriva guvernării, despre faptul că fiind în opoziție cu puterea ei sunt urmăriți atât lor, cât și membrilor familiei lor, li se interceptează corespondența și convorbirile telefonice. Chiar dacă nu au recunoscut în mod oficial astfel de acuzații, autoritățile statului au fost nevoite să recunoască tacit acest fapt, în momentul în care deputatul opoziției Vlad Cubreacov a demonstrat, în cadrul unei conferințe de presă, violarea corespondenței sale. Scrisoarea a fost filmată cu martori și mai târziu prezentată raportorilor APCE, care s-au arătat profund contrariați, după ce s-au convins că este vorba de un caz clar de interceptare a corespondenței. Astfel, au fost încălcate următoarele acte internaționale și prevederi ale legislației naționale: art.12 din Declarația Universală a Drepturilor Omului din 10.12.48, art.8 din Convenția Europeană pentru Drepturile Omului din 4.11.50, art.30 din Constituția Republicii Moldova, art.35 din Codul Penal al Republicii Moldova ș.a.

De asemenea, se pare, că nu numai structurile statului încalcă aceste prevederi, ci și unele structuri din mediul afacerilor de la Chișinău. Spre exemplu, pentru o sumă de cca. 400 USD, unele firme care activează în Chișinău, pot desfășura activități și furniza informații interzise de lege. Numindu-se detectivi particulari, unii foști sau actuali funcționari publici (din cadrul SIS sau MAI) obțin descifrările convorbirilor telefonice fără sancțiunea procurorului, înregistrează convorbiri personale în restaurante, filmează și fotografiază persoanele vizate. Pentru serviciile prestate clientul achită o sumă de 400 dolari în baza

unui contract de acordare a serviciilor juridice, contrar prevederilor legale. În Moldova nici un act legal nu permite detectivilor particulari urmărirea informativă, cu utilizarea mijloacelor tehnice de imprimare. Legislația în vigoare, permite doar colectarea informațiilor importante pentru apărarea drepturilor și intereselor legitime ale persoanelor fizice și juridice, acumularea de probe în cauze civile în bază de contract cu participanții la procese, identificarea autorilor sau a expeditorilor de scrisori anonime, a comploturilor, dar toate acestea cu permisiunea organelor abilitate.

Prin aceste abateri și încălcări ale normelor statului de drept, se aduc prejudicii imense atât cetățenilor de rând cât și agenților economici. Securitatea afacerilor în Moldova este total lipsită de garanții, secretele comerciale pot fi ușor utilizate de concurenți sau parteneri.

Supunându-se riscului securitatea, viața și sănătatea persoanelor în consecință crește numărul de asasinări, dispariții, atacuri și amenințări în sfârșit, crește și nivelul criminalității în Republica Moldova.

2.7. Libertatea de gândire, conștiință și religie

Nici din acest punct de vedere, situația din Moldova în anul 2002 nu a fost favorabilă. Cazul Mitropoliei Basarabiei a devenit cunoscut în întreaga Europă. Drept dovadă că în Moldova acest drept este violat cu bună știință, poate servi faptul că după pronunțarea deciziei Curții Europene pentru Drepturile Omului nu s-a procedat la respectarea ei. A fost nevoie de insistență, monitorizare continuă din partea Consiliului Europei, pentru ca guvernarea comunistă să „cedeze” și să efectueze actul de înregistrare a Mitropoliei Basarabiei. Încăpățânarea actualei guvernări de a se conforma deciziilor CEDO și APCE a adus un imens prejudiciu imaginii Republicii Moldova, actualmente, teritoriul nostru fiind situat în zona celor mai instabile state din punct de vedere politic, social și economic.

Însă chiar dacă Guvernul Moldovei până la urmă a înregistrat Mitropolia Basarabiei, s-au admis alte grave încălcări, ceea ce înseamnă că problema nu a fost soluționată definitiv. Aceasta este concluzia experților și a raportorilor din partea Consiliului Europei, care au susținut că Consiliul Europei va continua supravegherea realizării întocmai a prevederilor deciziei CEDO.

La puțin timp de la înregistrarea Mitropoliei Basarabiei, reprezentanții ei au adresat Consiliului Europei o notă informativă prin care autoritățile moldovenești au fost acuzate de încălcarea drepturilor credincioșilor. În această notă, se menționează faptul că Guvernul RM s-a conformat formal deciziei CEDO și Rezoluției APCE de a înregistra MB. În realitate drepturile legitime continuă să fie grav încălcate. Aceste drepturi vizează în special drepturile patrimoniale (de proprietate) și libertatea opțiunii religioase (aderarea liberă la MB). Totodată, Guvernul Moldovei refuză să anuleze hotărârea din 26.09.2001 prin care stabilește că Mitropolia Moldovei este succesoarea de drept a Mitropoliei Basarabiei, care a activat în acest teritoriu până în 1940. Datorită acestei hotărâri, Mitropolia Basarabiei nu-și poate redobândi bunurile trecute în mod provizoriu în custodia Patriarhiei Române, și asupra cărora structura canonică locală a Patriarhiei Moscovei nu are nici un drept. Această hotărâre este un act abuziv de apropiere în cazul Mitropoliei Moldovei, iar pe de altă parte – un act abuziv de înstrăinare și dezmoștenire, în cazul Mitropoliei Basarabiei”. Prin aceasta Guvernul Moldovei a încălcat și unele prevederi ale Constituției RM și a Convenției Europene pentru Drepturile Omului cu privire la dreptul la proprietate și succesiune. MB a atacat la Curtea de Apel a RM hotărârea din 26.09.2001, însă din motive neclare, instanța evită examinarea cauzei.

Referitor la situația Mitropoliei Basarabiei, e de menționat faptul că activitatea acesteia este foarte des deranjată de unele acțiuni provocatoare. Preoții Mitropoliei Moldovei, care aderă la Mitropolia Basarabiei, sunt șantajați și amenințați cu moartea, iar uneori li se provoacă leziuni corporale chiar sub ochii polițiștilor și a enoriașilor.

Un asemenea caz a fost relatat cu lux de amănunte de presa de la Chișinău. Este vorba de cazul preotului Teodor Golban din comuna Cașunca, Soroca. Acesta a fost scos afară din biserică și bătut cu bestialitate de către un grup de localnici în stare de ebrietate, instigați de membrii Partidului Comunist din localitate. Se presupune că cazul a fost pregătit de deputatul comunist Mihail Rusu împreună cu soții Ciupac din localitatea Cașunca, membri ai partidului de guvernământ. Cu o zi înainte, profesorii din sat au fost avertizați prin telefon de la Direcția Învățământ Florești, să nu participe la „adunarea

bisericească” pe motiv că școala este depolitizată. Iar peste câteva zile au sosit reprezentanții ai Mitropoliei Moldovei, însoțiți de 13 polițiști, și au instalat un nou preot, subordonat acestei mitropolii, chiar dacă localnicii și-au opus. Poliția a făcut uz de forță pentru a intra în biserică. Enoriașii au fost bruscați, iar preoteasa a fost bătută cu pumnii în cap și în pânțele de către polițiștii de la Fălești, după care a fost transportată la spitalul din Florești, unde a stat 2 zile în secția de reanimare. Șeful poliției Florești a negat că incidentul de la Cașunca ar fi fost provocat de poliție. Procesul verbal și semnăturile pentru înlocuirea preotului au fost falsificate, lacătele de la ușa bisericii au fost schimbate.

În ianuarie 2002, Judecătoria Telenești a suspendat dosarul și l-a repus în drepturi pe preotul Veaceslav Moraru din comuna Negureni, care a fost agresat și adus în fața instanței de judecată pentru că a aderat la Mitropolia Basarabiei.

Un alt caz este cel al preotului Nicolae Lebedenco. Parohia Bubuieci a aderat la Mitropolia Basarabiei în septembrie 2001. Parohul bisericii, Nicolae Lebedenco, a declarat că conflictul în parohia “Adormirea Maicii Domnului” din Bubuieci a fost declanșat cu o săptămână înainte de postul Crăciunului. Potrivit lui, timp de mai multe săptămâni parohia a fost vizitată în mod repetat de grupuri de clerici ai Mitropoliei Moldovei, inclusiv de ÎPS Vladimir, Mitropolitul Moldovei. Părintele Lebedenco a spus că ÎPS Vladimir l-a lăsat în localitate pe arhimandritul Rafael, starețul Mănăstirii Nicoreni, care timp de două săptămâni “tulbura liniștea comunității, aducând grave injurii la adresa Mitropoliei Basarabiei și preoților din cadrul acestei Mitropolii”. Un grup de susținători ai Mitropoliei Moldovei au schimbat lacătele de la biserică, astfel încât 2 săptămâni locașul sfânt a fost închis. Acest scandal a fost mediatizat de presa moldovenească și în urma unei decizii a sătenilor Parohia Bubuieci a rămas în componența Mitropoliei Basarabiei, ei continuând să-și păzească biserica de noi intervenții și provocări. Însă autoritățile nu au încetat persecuțiile credincioșilor din localitate și a preotului Nicolae Lebedenco, adepți ai Mitropoliei Basarabiei. Preotul Lebedenco, care adresându-se după consultanță la LADOM, ne-a informat despre faptul că reprezentantul Guvernului în teritoriu, Prefectura mun. Chișinău, exercită presiuni asupra proprietății preotului, prin intermediul instanțelor de judecată, aceasta având loc în momentul în care preotul aparține de Mitropolia Basarabiei. Preotul Nicolae Lebedenco a fost chemat la poliție, în Procuratura municipală, Procuratura sectorului Ciocana a capitalei, în citație menționându-se că în caz de neprezentare va fi adus cu forța, totodată fără a se indica în ce calitate trebuie să se prezinte.

De asemenea, preotul Nicolae Lebedenco ne-a mai comunicat că ÎPS Vladimir nu i-a permis apărarea tezei de licență pe motivul apartenenței sale la Mitropolia Basarabiei, ceea ce contravine legislației în vigoare a Republicii Moldova și normelor de drept.

Mitropolitul Basarabiei, ÎPS Petru Păduraru declara următoarele: „Preoții noștri au fost șantajați de persoane din lumea interlopă cu răfuiala fizică și chiar cu moartea ...dacă nu vor renunța, le va fi răpită familia, vor fi împușcați etc.”. Trebuie să amintim, în acest context, că autoritățile Moldovei au refuzat și s-au opus cu vehemență înregistrării Mitropoliei Basarabiei anume din motive ce țin de pacea și securitatea socială, motivând posibilitatea declanșării unor conflicte deschise între enoriașii celor 2 mitropolii. Dar, din câte se observă, credincioșii au rămas destul de pașnici, și dimpotrivă ei își apără, ori de câte ori este nevoie, drepturile lor legale, atunci când sunt provocați, fără a se deda unor acțiuni de violență, provocate intenționat de către forțe cointeresate. Sub acest pretext, se pare că se ascund anume cei care provoacă, fără succes deocamdată, toate aceste tulburări.

La moment, deși există un precedent în acest sens, un alt cult ortodox parcurge aceiași cale, parcursă timp de 10 ani de către Mitropolia Basarabiei. Chiar dacă instanțele naționale au dat câștig de cauză reprezentanților noului cult, autoritățile statului refuză înregistrarea acestuia, fapt menționat într-o emisiune televizată de către Vitalie Nagacevski, Președintele Organizației „Juriștii pentru Drepturile Omului”. Totodată, presa acuză guvernarea de noi încercări de a aduce starea de lucruri la cea de dinaintea înregistrării Mitropoliei Basarabiei. La sfârșitul anului 2002, Ministerul Justiției a elaborat un proiect de lege, care vizează cultele. Odată cu adoptarea lui, Ministerul Justiției ar putea impune condiții de natură să amenințe majoritatea cultelor ce funcționează în Republica Moldova. Potrivit proiectului, toate cultele urmează a fi reînregistrate, urmând să susțină procedura doar dacă autoritățile publice locale vor confirma că acestea cuprind cel puțin 25 de comunități și au activat fără întrerupere în ultimii 25 de ani. Asemenea condiții favorizează Mitropolia Moldovei, structură a Patriarhiei de la Moscova, deoarece Moldova există

ca stat independent numai de 11 ani, iar proiectul de lege cere 25 de ani. Astfel, pe lângă Mitropolia Basarabiei, a cărei activitate a fost legalizată abia în 2002 sub presiunea comunității europene, votarea unei asemenea legi amenință și alte culte religioase din Republica Moldova, printre care și Episcopia Romano-Catolică din Republica Moldova, înființată printr-o decizie a Papei de la Roma la 23 noiembrie 1993, susțin experții din domeniu.

Așadar, situația la capitolul dat rămâne încă incertă, iar Consiliului Europei îi revine un rol extrem de important – de a supraveghea și în continuare respectarea acestor drepturi de către autoritățile moldovenești.

2.8. Libertatea de exprimare și de informare

Libertatea de exprimare și informare este un drept fundamental pentru evoluția și existența unei societăți democratice. Acest drept poate fi numit un barometru al principiilor statului de drept modern. Totodată dreptul persoanei de a se exprima liber presupune și asumarea anumitor sarcini și responsabilități, adică, folosirea acestui drept nu trebuie să aducă atingere, nu trebuie să limiteze alte drepturi ale altor indivizi. În acest sens, ne referim la situația mass-mediei de stat din Republica Moldova, care prin informațiile sale unilaterale reprezintă interesele și pozițiile guvernării și produc o dezinformare în masă. Tehnicile de manipulare prin intermediul presei scrise și audiovizuale au fost preluate de la vechiul regim sovietic.

Deși din punct de vedere legal, regulile democratice ce prevăd libertatea presei, libertatea de exprimare și informare mai rămân în vigoare, în realitate, pe întreg parcursul anului 2002, s-a observat o deviere substanțială de la principiile care au caracterizat activitatea presei în ultimii 10 ani. Astfel, au fost înregistrate atât fenomene pozitive cât și negative. Pozitiv este faptul constituirii, în sfârșit, a unor mijloace mass-media cu adevărat independente, care încearcă să supraviețuească, să reziste condițiilor economice și sociale nefavorabile, dar și politice ostile lor. În sens negativ este instaurarea cenzurii la unele publicații având ca scop dezinformarea și manipularea opiniei publice interne. Totodată, s-a încins o luptă între mijloacele mass-media guvernamentale și cele aservite puterii pe de o parte, iar cele independente și ale partidelor de opoziției pe de altă parte. Faptul este cu atât mai grav cu cât mijloacele mass-media de stat sunt finanțate din bugetul țării, iar pozițiile lor exprimă doar punctul de vedere al partidului comunist, aflat la guvernare. Opoziția, pe parcursul celor aproximativ 2 ani de la instaurarea partidului comunist, practic a fost lipsită de orice acces la aceste mijloace. Din grila de programe ale Televiziunii și Radioului de stat, lipsesc cu desăvârșire emisiunile politice interactive, iar reflectarea publică și echidistantă pe marginea evenimentelor social-politice și economice a devenit imposibilă. Astfel, presa guvernamentală rămâne o unealtă perfectă de manipulare a opiniei publice, în condițiile în care Compania Teleradio-Moldova este unica sursă de informare la nivel național, cu o acoperire totală a teritoriului țării. Preocupările acestora se reduc la reflectarea activității instituțiilor de stat. În cadrul publicațiilor subvenționate de stat se aplică din plin principiul loialității față de cei de la putere. Tocmai cei care perorează despre drepturile cetățenilor la o informație obiectivă și imparțială încalcă grav și sistematic aceste drepturi. Presa de partid își vede rostul în propagarea și răspândirea ideilor promovate de formațiunea politică în cauză, iar presa independentă este abia la etapa de consolidare, totodată întâmpinând o serie de obstacole din partea autorităților.

În general, problema presei independente din Moldova necesită o analiză mai aprofundată, or, de multe ori, declararea independenței unui ziar sau post radio-TV, nu înseamnă și independența totală a jurnaliștilor. În primul rând, multe din publicațiile care s-au declarat inițial independente, ulterior fie că au dispărut, fie că s-au conformat, pierzând din popularitatea de care se bucurau anterior. În Moldova, un ziar nu poate exista numai din vânzări, iar publicitatea în Republica Moldova este în mare parte plasată în publicațiile de limbă rusă astfel că presa independentă de limbă română are probleme grave la capitolul supraviețuire financiară. În acest caz, uneori o echipă onestă ce ține la deontologia profesiei este impusă să caute alte surse de existență, surse care nu ar afecta independența și corectitudinea jurnaliștilor de la aceste publicații. În situația în care presa nu funcționează liber și se atestă un deficit de informare a consumatorului de știri, rolul presei independente este greu de subestimat. Totodată crește și gradul de responsabilitate a jurnalistului. Punându-se în serviciul societății, presa independentă subminează în mare parte monopolul de stat asupra activității mass-media, propunându-și constituirea

unei etici nu numai de furnizare, ci și de receptare a informației. Pentru desfășurarea unei activități profesionale normale, se impune crearea condițiilor de dezvoltare nestingherită a presei independente, ce ar include mecanismele de protejare legislativă, economică, socială și de alt ordin a jurnaliștilor.

Situația presei libere din Moldova în 2002 s-a agravat și din motivul că în marea lor majoritate, aceste publicații s-au situat în opoziție cu partidul de guvernământ și acțiunile acestuia. Pentru prima dată în istoria Republicii Moldova au fost sesizate arestări ale jurnaliștilor pe motiv de luare de mită, precum și alte încercări evidente de implicare a autorităților în sfera informațiilor. Oficiali europeni au declarat spre exemplu, că un ziarist nu poate fi acuzat de luare de mită din simplul motiv că acesta nu este un funcționar de stat. Iar dacă el percepe careva sume de bani, faptul poate fi considerat drept un act de comercializare a informației. În opinia noastră, un astfel de caz poate fi cercetat doar sub acuzația de evaziune fiscală și nicidecum de luare de mită.

Acesta este *cazul săptămânalului „Accente”*. După publicarea unor articole senzaționale, care desconspirau acțiunile ilegale ale multor foști și actuali demnitari, jurnaliștii au fost permanent intimidați, amenințați și șantajați, ca mai târziu să li se însceneze o luare de mită, fiind capturați în flagrant de către forțele de ordine. La sediul redacției, s-au efectuat sechestrări, dezordini și confiscarea tuturor mijloacelor aflate în birouri și la domiciliul jurnaliștilor. Activitatea ziarului a devenit imposibilă, fiind suspendată din motive tehnice. Atât reținerea cât și arestul celor 3 jurnaliști au fost efectuate cu grave încălcări ale legislației în vigoare. Doar implicarea organismelor internaționale, precum și acțiunile ferme ale jurnaliștilor de la acest ziar, cu sprijinul colegilor lor de la publicațiile independente și de opoziție, a făcut ca acțiunile îndreptate împotriva publicațiilor „Accente” să înceteze. Secretarul general al Consiliului Europei, aflat într-o vizită oficială la Chișinău, a declarat într-o conferință de presă că arestarea unui ziarist este întotdeauna un lucru serios și grav și că CoE va monitoriza cazul, iar reprezentantul OSCE în Moldova, după ce a vizitat birourile redacției devastate, a menționat că OSCE monitorizează evoluția conflictului și a recunoscut că Moldova riscă să fie plasată alături de Belarus la capitolul libertatea presei și drepturile omului; redacția ziarului „Accente” a sesizat Procuratura Generală, MAI, SIS, procuratura municipală și ambasaderele străine despre amenințările parvenite la adresa jurnaliștilor din partea reprezentanților lumii interlope, solicitând asigurarea protecției din partea statului;

În semn de protest, după arestarea celor 3 jurnaliști, colegii lor au pichetat traseul dinspre Aeroport, în timpul deplasării Secretarului General al Consiliului Europei, sosit în vizită la Chișinău, însă cortegiul delegației a fost deplasat pe un alt traseu și jurnaliștii au rămas nevăzuți de demnitarii europeni. Totodată, echipa „Accente” a declarat greva foamei în semn de protest față de acțiunile autorităților și a cerut ca în timp de 24 ore să fie reluată activitatea ziarului, iar presa independentă de la Chișinău și mulți colegi din străinătate s-au solidarizat cu echipa Accente, acceptând republicarea unor materiale în edițiile lor. Echipa Accente a adresat un memoriu opiniei publice mondiale, ambasadelor străine, autorităților statului și organismelor internaționale în care se spune: „vă semnalăm despre unul dintre cele mai grave cazuri de încălcare a drepturilor omului și a libertății de expresie, comise la Chișinău. La 9.10.2002 în mod abuziv și nelegitim, au fost arestați 3 colaboratori ai publicației Accente. În aceeași zi colaboratori ai forțelor de ordine au intrat abuziv în sediul redacției, au interzis apariția numărului din 10.10., au sechestrat toate bunurile redacției: computere, baza de date, fototeca, camera video, casete, dischete, dictafoane, au deconectat liniile telefonice, suspendând astfel activitatea echipei ziarului, publicație care a avut în vizor cele mai grave procese de corupție cu implicarea unor înalți demnitari de stat. Ziariștii au fost mereu șantajați, avertizați, amenințați cu moartea. Anterior au fost înregistrate câteva atacuri cu arme asupra redacției. Cele întâmplate constituie o acțiune politică, organizată de forțele de ordine din stat, pentru suspendarea activității singurului ziar de investigații ziaristice din Republica Moldova. Potrivit avocatului, S. Afanasiu este supus permanent unor presiuni psihice pentru a divulga sursele din care se informa ziarul ACCENTE.

Uniunea Jurnaliștilor din Moldova a făcut și ea o Declarație prin care-și exprima îngrijorarea în legătură cu acțiunile anticonstituționale ale forțelor de ordine, care au condus la suspendarea ziarului „Accente”. Jurnaliștii califică acest caz drept un atentat deosebit de grav la principiile democratice ale statului de drept, drept o încălcare flagrantă a libertății de exprimare și o încercare de intimidare a întregului institut mass-media din Republica Moldova.

După reluarea activității ziarului și eliberarea jurnaliștilor pentru a putea fi judecați în stare de libertate, persecuțiile și amenințările nu au încetat. Astfel, La 24.12.02 procuratura s. Centru, mun. Chișinău a prezentat rechizitoriul și a trimis în judecată dosarul de învinuire în infracțiunea de calomnie a ziaristei Ileana Rusu, de la publicația „Accente”. Aeastă învinuire a fost calificată de jurnaliștii de la Accente drept o nouă tentativă de a aplica lovituri ziarului, publicație antrenată într-o serie de procese penale și civile cu foști și actuali demnitari de stat. Învinuirea este considerată nelegitimă și care încalcă Constituția Republicii Moldova, Legea presei și Convenția Europeană pentru Drepturile Omului, art.10 cu privire la libertatea de exprimare, solicitându-se sprijin întru apărarea ziaristei, care riscă să fie pedepsită penal pe motiv de exercitare a profesiei de ziarist.

Un alt caz de luare de mită cu implicarea unui ziarist a fost înregistrat la Chișinău. La numai aproximativ o lună de zile de la arestarea echipei de la „Accente”, a fost reținut de poliție un corespondent netitular al ziarelor „Argumente i facti” și „Capital”.

Anterior, s-a înregistrat și un caz de închidere a unui ziar. Publicația de limbă rusă, „Kommersant Moldovy” a fost suspectată de colaborare cu regimul separatist de la Tiraspol, iar autoritățile au dispus suspendarea activității ziarului pe teritoriul din dreapta Nistrului. Chiar dacă presupunem că acest ziar ar fi colaborat cu structurile ilegale din stânga Nistrului, suspendând activitatea acestei publicații, conducerea Republicii Moldova, a demonstrat cititorilor de pe ambele maluri ale Nistrului, că și în Republica Moldova drepturile omului nu sunt în prim plan și se practică aceleași metode împotriva presei incomode. În opinia noastră, cel puțin pare nelogic acest gest al autorităților de la Chișinău, din moment ce în rețeaua de distribuție a presei din Chișinău se află în vânzare liberă, este comercializat fără nici un obstacol și chiar poate fi abonat în mod centralizat ziarul „Pridnestrovie”, care reflectă opinia autorităților neconstituționale de la Tiraspol. De menționat că fondatori ai acestui ziar sunt „Președintele și Sovietul Suprem al Republicii Moldovenești Nistrene”.

În Republica Moldova este încălcat dreptul la informație și libertatea presei, iar autoritățile statului, în special președintele, nu colaborează cu mass-media. Pe parcursul celor aproximativ 2 ani de la instaurare nu au fost organizate conferințe de presă cu întrebări și răspunsuri directe, jurnaliștii fiind nevoiți să adreseze întrebări consilierilor președintelui, care deseori refuză orice discuții sau cer adresarea acestora în formă scrisă. Președintele Voronin evită cu ostentație orice contact cu presa, îndeosebi cu cea independentă. El nu acordă interviuri, nu organizează conferințe de presă, refuză să se întâlnească cu ziaristi și să discute cu ei. Structurile statului au devenit impenetrabile pentru presă, orice funcționar tratează jurnalistul ca pe un terorist, extremist sau dușman al statului. Deseori asemenea situații, conduc la difuzarea unor informații presupuse, neconfirmate de către oficiali, iar uneori acestea aduc atingere drepturilor omului sau intereselor și imaginii statului, ca în cazul revistei „Komsomolskaia Pravda”, publicație rusească difuzată și în Moldova. La 3 decembrie 2002, printr-o notă, redacția aduce la cunoștința cititorilor că datorită faptului necolaborării ambasadei Moldovei la Moscova și a ministerului de externe al Republicii Moldova, care au refuzat să ofere orice informații jurnaliștilor, s-au comis unele inexactități într-o știre ce viza moartea a 4 cetățeni moldoveni omorâți în or. Moscova.

Un alt fenomen defavorabil principiilor unui stat modern a fost continuarea obstrucționării presei de limbă română și discriminarea celei din România în raport cu cea din Federația Rusă. Situația la acest capitol este deosebit de gravă, deoarece numărul mijloacelor mass-media de limbă rusă depășește vizibil numărul celor de limbă română. Spre exemplu, la Chișinău, compania de difuzare a televiziunii prin cablu are incluse în pachetul său 1 post național și 2 posturi locale cu difuzarea în ambele limbi (română și rusă), 5 posturi românești, 8 posturi rusești și încă 3 posturi europene cu translare sonoră în limba rusă și 5 posturi din diferite state europene care difuzează în limbile engleză, franceză, germană, și turcă. Adică mai bine de 50% din emisiuni sunt difuzate în limba rusă și mai puțin de 30% în limba română. În domeniul radiodifuziunii tabloul este și mai pronunțat în acest sens. În situația în care populația băștinașă (vorbitoare de limba română) constituie cca70%, iar limba moldovenească (română) este unica limbă oficială în stat, devine paradoxal și inexplicabil deficitul de mijloace de informare în masă în această limbă și invadarea pieței informaționale de către mijloacele de informare în masă în limba rusă. Acțiunile în acest sens a presei, societății civile, intelectualității și a opoziției și democrație pentru respectarea acestor drepturi n-a adus careva rezultate pozitive.

Presa guvernamentală, în special ziarul „Moldova Suverană”, a abundat cu articole, informații și diverse materiale care reflectau o poziție ostilă statului vecin România, totodată un alt ziar guvernamental de limbă rusă „Nezavisimaia Moldova” (Moldova Independentă) realizează un proiect comun cu agenția de știri de la Moscova „Novosti” prin care în „Nezavisimaia Moldova” este anexat un supliment intitulat „Rossiiskii vestnik” (Mesagerul rusesc). Acest supliment relatează situația, informații, comentarii și evenimente (în mare parte doar pozitive) din Federația Rusă.

În 2002, situația la acest capitol a fost agravată de sistarea difuzării pe teritoriul Moldovei a postului românesc *TVR1*, fapt care a mobilizat societatea civilă de la Chișinău. În ciuda campaniei de colectare a semnăturilor și a mitingului de protest, organizat de către jurnaliștii săptămânalului „Jurnal de Chișinău”, autoritățile tergiversează la maxim reluarea difuzării emisiunilor acestui post. Dacă la început, autoritățile moldovenești au invocat motive tehnice privind difuzarea *TVR1*, mai târziu motive financiare, apoi în final au recurs la pretextarea argumentelor de ordin administrativ-birocratic – toate acestea servind ca exemplu elocvent de încălcare intenționată și flagrantă a dreptului la informare.

Aceasta s-a întâmplat la numai câteva luni după ce Consiliul Coordonator al Audiovizualului (CCA) a respins Acordul privind retransmiterea programului *TVR2* pe teritoriul RM. Acest program urma să fie retransmis în calitate de post-suport de studioul de televiziune prin eter „EuroTV-Chișinău”. Motivul respingerii retransmiterii programului 2 al TV România: nu corespunde art. 13 din Legea Audiovizualului, care stipulează că instituțiile publice ale Audiovizualului trebuie să aibă un volum de emisie propriu nu mai mic de 50%. Directorul studioului „EuroTV Chișinău”, Victor Osipov a menționat însă, că CCA nu vine în sprijinul producătorului autohton, avându-se în vedere volumul mare al programelor proprii, cca7 ore, subliniind că această decizie „dă de gândit în situația în care cu doar o lună mai devreme a fost aprobată retransmiterea integrală a programului RTR din Rusia, fără ca acesta să aibă cel puțin un volum minim de programe proprii”. De fapt, acesta nu este un exemplu unic, deoarece doar un singur program retransmis din Federația Rusă are volum de emisie propriu.

În urma unei analize a activității CCA pe parcursul anului 2002, se poate de afirmat că această instituție s-a transformat într-o unealtă a guvernării. Activitatea și mesajele membrilor precum și deciziile luate de ei, poartă un caracter dublicitar, observându-se și atestându-se devieri serioase de la principiul imparțialității. Vom aduce câteva exemple, care în viziunea noastră, demonstrează obediența funcționarilor CCA.

Cazul postului municipal de radio „Antena C”. Acestui post i-a fost respinsă cererea prin care solicita extinderea emisiei pe teritoriul Republicii Moldova cu frecvențe radio în Bălți, Edineț, Cahul și Leova. Postul municipal a fost acuzat de către membrii CCA de parțialitate și ideologizare a programelor difuzate, un membru al CCA a acuzat „Antena C” de partizanat politic și a cerut instituirea unei comisii de monitorizare a programelor difuzate de acest post. În special s-a referit la emisiunea nocturnă, talk-show-ul „Hyde Park” realizat și moderat de Oleg Brega. CCA a menționat că acceptând în grila sa acest program „ideologizat din cap până în picioare” și care „se ocupă numai de politică”, postul municipal ignoră angajamentele statutare. În replică Ion Bunduchi, directorul „Antenei C” a subliniat faptul că însăși legislația în vigoare obligă mass-media să promoveze pluralismul de opinii și să respecte dreptul populației la libera exprimare. Tocmai din această cauză 2/3 din emisiunile acestui post sunt interactive, la ele participă masiv ascultătorii.

Cazul postului de radio „Vocea Basarabiei”. Printr-o decizie a CCA, a fost sistată difuzarea postului de radio „Vocea Basarabiei” din Nisporeni. Valeriu Saharneau, președintele Uniunii Jurnaliștilor din Moldova și fondator al acestui post, a calificat acțiunea drept o comandă politică abuzivă a partidului de guvernământ, ce face parte din șirul de obstrucții întreprinse împotriva mass-media națională. Din același șir face parte și retragerea licenței postului de televiziune „Stil TV”, sistarea retransmiterii postului *TVR1*, acțiunile de la săptămânalul „Accente”, presiunile întreprinse de demnitari de a închide ProTV. Valeriu Saharneau a mai declarat că deoarece a intervenit prompt în cazurile „Accente”, „TVR1”, a participat la acțiunile de protest din iarna-primăvara 2002 și a luptat împotriva cenzurii instaurate la TVM și ziarele guvernamentale, în prezent este persecutat de către organele represive ale puterii. El a primit o scrisoare de la organele de drept prin care i se cere să elibereze etajul doi din Casa Presei, fără a i se prezenta careva motive și argumente. Saharneau susține că acțiunile autorităților comuniste sunt o agresiune

împotriva presei și menționează că potrivit unor informații pe care le deține, urmează să fie supuse presiunii alte publicații independente care nu convin partidului de guvernământ. Societatea civilă și presa de la Chișinău este sigură de faptul că acest post de radio a fost închis la indicația guvernanților, deoarece difuza non-stop în limba română, iar în cadrul programului participau oameni politici din Moldova cu emisiuni foarte bune și care, evident că nu au plăcut Partidului Comunist. Închiderea acestui post a avut loc după plenara comitetului de partid al comuniștilor din sect. Nisporeni. Prin această sistare, a fost încălcat dreptul radioascultătorilor de a fi informați. Conform legislației, conducerea postului vizat trebuia înștiințată cu o lună înainte pentru a avea posibilitatea de reziliere a contractelor cu partenerii de la Praga și Washington. „Deoarece postul de radio „Vocea Basarabiei” se afla în lista participanților la concursul pentru prelungirea licenței de emisie, CCA nu avea dreptul să ne închidă” au menționat patronii acestui post, înregistrând totodată un caz curios: deși licența pentru postul rusesc „Avto Radio” a fost retrasă de câteva ori, el continuă să funcționeze, iar CCA nu întreprinde nici o măsură.

Cazul postului de radio „Unda Prutului”. Pe parcursul ultimului an CCA refuză să elibereze licența de emisie pentru postul de radio „Unda Prutului” la Bălți. De fiecare dată solicitantului i se refuză fără a i se explica motivele.

Cazul postului de radio „Univers FM”. CCA a respins nemotivat oferta de lansare a postului de radio „Univers-FM”, acceptând un post de radio din Găgăuzia care va retransmite programele unui post din Ucraina. Compania „Timpuri Noi”, cea care urma să lanseze postul respins are un studio performant și bani suficienți (un grant nerambursabil de 76000\$ obținut de la o organizație din SUA, specializată în problemele tineretului). Președintele CCA Ion Mihailo a motivat următoarele: „concepțiile sunt cam slăbuțe”. Tineii antrenați în proiect au propus o grilă care ar cuprinde emisiuni de promovare a unui mod de viață sănătos, emisiuni cognitive, anti-violență, anti-drog, anti-prostituție și pro-valori morale, însă fără succes.

Activitatea imparțială a CCA poate fi justificată prin unele nereguli depistate aici în urma unui amplu control efectuat la indicația Ministerului Finanțelor. 7 din cei 11 membri ai CCA activează încălcând flagrant legislația. În urma acestui control al activității CCA și a Reprezentanței din R.Moldova a Teleradiocompaniei Interstatale „Mir” SA s-a stabilit că de la 1996 încoace, adică de la constituirea CCA, cei 2 președinți au încălcat în mod flagrant legea. Au fost admise cazuri de eliberare a licenței de emisie fără a se ține cont de procedura legală și nu a asigurat controlul asupra activității instituțiilor respective, privind condițiile și modul de utilizare a canalelor de emisie. Reprezentanța Teleradiocompaniei Interstatale „Mir” SA activează până în prezent fără licență. Alte încălcări: art.33 al Legii Audiovizualului (nu se admite ca din cadrul CCA să facă parte persoane - difuzori de programe, în cadrul unor instituții de televiziune sau radio); art.13 al Legii serviciului public (persoanele care activează în asemenea funcții trebuie să cunoască în mod obligatoriu limba de stat) etc. Toate aceste încălcări și abateri au rămas fără vreo reacție din partea autorităților statului, fapt ce poate demonstra indirect colaborarea acestor părți.

Asociația Presei Electronice din Moldova (APEL) este una care a luat în mod constant poziție în legătură cu evenimentele legate de implicarea autorităților în activitatea CCA. Spre exemplu, în una din Declarațiile sale se menționa despre faptul că APEL este „alarmată de implicarea autorităților centrale în audiovizualul autohton și își exprimă îngrijorarea vizavi de defavorizarea continuă a producerii locale de programe. Condițiile de creare, activitate și dezvoltare a posturilor de radio și TV din țară continuă să fie supuse tendințelor autoritare și centraliste ale organelor puterii de stat, în pofida presiunii organismelor europene”. APEL mai atenționa factorii de decizie asupra riscurilor enorme, generate de instaurarea controlului de tip centralist asupra circuitului liber de informații radio și TV. Declarația cuprinde și o serie de dovezi privind efectele politicii promovate de organele de stat, inclusiv excluderea din Legea Audiovizualului a procedurii de confirmare în forul legislativ a directorilor generali ai Radioului și Televiziunii de Stat, lipsa totală de transparență în numirea noului CCA, cu ignorarea clară a principiilor legale și a recomandărilor CE, demiterea și înlocuirea fără vreo explicație publică a directorului general al postului public de stat „Radio Moldova”. Cu regret, nici aceste declarații, nici alte opinii și dovezi nu s-au soldat cu vreo schimbare la acest capitol, situația rămânând aceeași.

Totuși, cel mai tensionat moment la capitolul libertății presei și a dreptului la informare rămâne *cazul Companiei de Stat „Teleradio-Moldova”*, care a devenit cunoscut în anul 2002 și a ajuns să fie discutat la Consiliul Europei. Reformele de la Teleradio-Moldova nu au fost implementate până la capăt pe

parcursul celor 10 ani de independență, deaceea Compania de Stat a devenit un trofeu pentru partidele care au accedat la putere. Cel mai puternic teleriodifuzor din Moldova, chiar dacă nu și cel mai popular, Teleradio-Moldova, a fost jinduit în permanență de politicieni pentru că reprezintă și cel mai eficace instrument de propagandă. Totuși, odată cu preluarea guvernării de către comuniști, în 2001 la Televiziunea și Radioul Național a fost instaurată dictatura, frica și cenzura, încălcându-se în mod deschis principiile pluralismului din partea unui post plătit de toți contribuabilii.

Reflectarea neobiectivă și cenzurată a evenimentelor și a acțiunilor de protest din februarie-martie 2002 centrul capitalei a determinat ziaristii și angajații acestei companii să declare grevă, astfel protestând împotriva presiunilor exercitate asupra jurnaliștilor. Printre cele 11 revendicări, jurnaliștii au cerut abrogarea cenzurii politice la posturile de radio și TV, respectarea libertății de exprimare și a dreptului la informația corectă, reflectarea obiectivă a manifestațiilor anticomuniste, anularea „tabu”-ului asupra noțiunilor de „român”, stoparea rusificării, a intimidărilor și persecuțiilor față de ziarști pentru opțiunile lor politice, încetarea amestecului direct sau subversiv al statului în activitatea televiziunii, democratizarea și demonopolizarea posturilor naționale de radio și TV din Moldova, înlăturarea dictaturii puterii politice asupra Audiovizualului și introducerea în grila de programe a emisiunilor în limba română de dezbateri pe teme politice, economice, sociale, culturale, (talk-show, emisiuni interactive etc.). Revendicările colectivului și greva a fost susținută de către partidele politice din opoziția parlamentară și extraparlamentară, societatea civilă și intelectualitate, colegii lor din țară și de peste hotare (Federația Internațională a Jurnaliștilor).

Aceste acțiuni și acuzații au determinat conducerea statului să întreprindă măsuri operative pentru stoparea procesului. Negocierile cu membrii Comitetului de Grevă au avut doar un singur scop: înlăturarea acestora și potolirea spiritelor. Sediul și clădirile companiei au fost cuprinse de un număr extrem de mare al colaboratorilor organelor de drept, iar jurnaliștii care au sprijinit acțiunea de protest au fost înlăturați de la prezentarea emisiunilor informative. CCA a creat o comisie, alcătuită din 3 membri CCA, pentru a studia dacă la TVM este instaurată cenzura, însă nu a fost de acord cu monitorizarea activității TVM.

Consiliul Europei, fiind îngrijorat de creșterea tensiunilor din Republica Moldova a adoptat la 24 aprilie o Rezoluție, prin care recomanda Republicii Moldova efectuarea unor modificări pentru detensionarea situației. Una dintre prevederile acestei Rezoluții a vizat transformarea Companiei de Stat „Teleradio-Moldova” în companie publică. Chiar sub presiunea Adunării Parlamentare a Consiliului Europei, care a monitorizat îndeaproape situația, guvernarea de la Chișinău a încercat menținerea controlului instaurat asupra acestor mijloace de informare, mimând transformarea prin adoptarea unei noi legi despre compania națională de radiodifuziune publică Teleradio-Moldova. Noua lege a provocat însă nemulțumirea opoziției parlamentare și extra-parlamentare, presei și a societății civile, deoarece din cele 3 proiecte elaborate (2 de opoziție și 1 de putere) a fost votat ultimul, adică cel propus de către președintele Voronin, contrar avizului experților Consiliului Europei. A urmat a doua rezoluție a APCE la 26 septembrie prin care APCE a atras atenția guvernanților de la Chișinău asupra faptului nesatisfacerii depline a angajamentelor asumate anterior. Una dintre nemulțumirile APCE se referă direct la necesitatea unei noi revizuirii a legii despre compania națională de radiodifuziunii publice Teleradio-Moldova. Rezoluția respectivă obligă autoritățile Moldovei la angajarea în discuții a societății civile, a asociațiilor reprezentative ale mass-media și opoziției politice, iar termenul este fixat pentru toamna anului 2002. La expirarea acestui termen, constatăm cu regret că nici de această dată prevederile Rezoluției nu au fost respectate, deși autoritățile, ca întotdeauna, încearcă să demonstreze contrariul.

În urma celor 2 rezoluții, situația nu s-a schimbat prea mult și cenzura continuă, deși a mai slăbit puțin spre finele anului. Totodată Parlamentul a manifestat tendința unui control centralizat și de această dată, care a exclus din Legea Audiovizualului, procedura de confirmare în Forul Legislativ a Directorilor Generali ai Radioului și Televiziunii de Stat. Prerogativa numirii lor a fost transmisă președintelui Companiei de Stat „Teleradio-Moldova” – reprezentant politic al piterii, eliminându-se puțină autonomie, pe care cei doi directori o dețineau anterior. Acest fapt nu înseamnă altceva decât întărirea influenței statului și continuarea implicării autorităților centrale în domeniul audiovizualului.

Presa guvernamentală scrisă, de asemenea, s-a aflat sub influența partidului de guvernământ. Astfel, publicațiile respective au sesizat un șir de abateri de la normele deontologice, în primul rând. Ziarul „Moldova Suverană” a publicat mai multe articole ce purtau un caracter agresiv la adresa liderilor și

acțiunilor opoziției, fără a le acorda spațiu pentru a-și expune contra-argumentele lor. În paginile acestor ziare a lipsit orice poziție care ar fi permis opoziției să-și exprime dreptul la replică. Motivele refuzului de acordare a spațiului a fost următorul: „opoziția își are zierele sale, în care este criticată puterea”.

Multe din informațiile publicate pe paginile acestor publicații au fost prezentate în așa fel ca ele să atenueze responsabilitatea partidului aflat la guvernare și să agraveze situația opoziției, uneori recurgându-se la astfel de tehnici, chiar și în raport cu unele acțiuni sau organizații internaționale. Spre exemplu, într-un comunicat de presă, difuzat la 1 octombrie 2002, Misiunea OSCE în Moldova își exprimă „profunda exasperare” față de articolul intitulat „Istoria Moldovei rămâne Istoria Statului Moldovenesc”, publicat în „Moldova Suverană”, în care se relatează despre lucrările seminarului „Predarea Istoriei în Moldova”, organizat sub egida Consiliului Europei. Autorul a atribuit o declarație generică privind seminarul în cauză unui membru al Misiunii OSCE. De asemenea, au fost admise niște comentarii derogatorii privind partidele de opoziție și poziția acestora față de subiectul predării istoriei în Moldova. Membrii Misiunii OSCE au declarat că nu au făcut careva declarații nici în timpul și nici după seminar, cu atât mai mult ziariştilor de la „Moldova Suverană”. OSCE declarând că acest fapt nu reprezintă altceva decât o „falsificare a știrilor”. De asemenea, Misiunea OSCE în Moldova și-a exprimat profunda îngrijorare în legătură cu eforturile de a discredita anumite partide politice sau pozițiile acestora față de predarea istoriei în RM, folosind numele Misiunii. „Luând în considerare statutul oficial al acestei publicații, incidentul dat va servi drept generator al îngrijorării în rândurile statelor-membre ale OSCE în ceea ce privește rolul mass-media în Moldova”.

Drept dovadă a falsificărilor și manipulărilor din presa guvernamentală, ne mai poate servi și următorul exemplu: Echipa revistei on-line „YAM” (www.yam.ro) își exprimă protestul în legătură cu preluarea neautorizată de către cotidianul guvernamental „Moldova Suverană” a articolului „Repercursiunile terorismului după 11 septembrie”, publicat pe pagina web a revistei Yam la 19 aprilie 2002 (www.yam.ro/articles/2002/aprilie/19/1.html). Pe lângă faptul că cotidianul guvernamental nu a cerut permisiunea autorilor, în textul original au fost efectuate intervenții inadmisibile de către publicația „Moldova Suverană”, astfel alterându-se sensul și mesajul articolului. De asemenea, a fost modificat și titlul articolului, ceea ce constituie o încălcare gravă a codului deontologic al jurnalistului și o sfidare a dreptului asupra proprietății intelectuale.

O altă încercare de a prezenta lucrările într-o altă lumină prin denaturarea sensului s-a înregistrat la Televiziune. Într-o emisiune extrem de controversată, ce poartă un caracter agresiv și total aservită guvernării, „Rezonans” de la TVM, realizată doar în limba rusă de către Constantin Starâș, la 13 iulie 2002, răspunsurile dlui Ambasador Rudolf Perina, negociator special al SUA pentru conflictele din Eurasia au fost traduse incorect, schimbându-se totalmente adevăratul sens al aceluiași interviu. Spre exemplu, traducerea răspunsului la întrebarea „care este părerea Ambasadorului față de reacțiile unor lideri ai formațiunilor politice din Moldova cu privire la proiectul de reglementare a conflictului transnistrean propus de mediatori” suna în felul următor: „Îmi este indiferent ce gândesc alți politicieni. Ne interesează poziția oficială a conducerii Moldovei...” În realitate, însă, Ambasadorul Perina a spus „Nu cunosc reacția diferitor persoane...”. După ce secția pentru presă a Ambasadei SUA în Republica Moldova l-a informat pe dl Starâș despre această discrepanță, acesta a inclus în emisiunea următoare din 20 iulie răspunsul corect al Ambasadorului Perina. Presa însă a preluat textul în baza traducerilor incorecte, astfel că Ambasadorul SUA la Chișinău, E.S. Pamela Hyde Smith s-a văzut obligată să intervină cu precizări în zierele care au citat greșit traducerea interviului realizat de TVM cu Ambasadorul Perina.

Un alt caz controversat a avut loc la 9 mai. Fiind declarată zi de sărbătoare, în chioșcurile de ziare din Chișinău s-a vândut ziarul „Pravda”, ediția din 10 mai 1945 cu portretul lui Stalin pe prima pagină. Acest fapt a fost considerat drept sfidare a statalității RM, a democrației și a sentimentelor populației băștinașe care a avut de suferit enorm de pe urma pactului Molotov-Ribbentrop, a foametei organizate, a colectivizărilor forțate, a deportărilor etc. Acest gest a rămas de asemenea fără replică din partea autorităților. În general, presa de limbă rusă de la Chișinău încearcă să nu-și afișeze simpatia față de actuala guvernare, însă unele publicații susțin întru totul acțiunile partidului comunist. În mare parte, pe parcursul manifestațiilor de protest, aceasta s-a aflat de partea guvernării. Unii jurnaliști au cerut chiar sau au provocat puterea comunistă să aplice forța împotriva manifestanților (publicația „Komersant Plus”, ziaristul V.Kosarev). De fapt, presa de limbă rusă s-a pronunțat foarte dur în privința acțiunilor de

protest și a numit protestatarii în termeni intraductibili, gen „fasciști, extremiști-fascizoizi, românofacism, fascizoidnâe nedobitki-marghinaly, șabaș rumâno-naștiov” etc. Aceste articole au fost catalogate de reprezentanții protestatarilor și ai presei libere drept „incitații la violență publică”.

Cazul ziarului „Znamea”. Partidul de guvernământ a fost surprins de violarea drepturilor cetățenilor la informare și exprimare și atunci când a încercat să preia controlul și să dicteze publicației „Znamea” (Drapelul) din or. Ciadâr-Lunga, regiunea autonomă găgăuză a Republicii Moldova. În timpul campaniei electorale autoritățile comuniste locale au cerut redactorului-șef să publice gratuit informații și să facă publicitate candidatului comunist. Ca răspuns la refuzul redacției autoritățile centrale, cu ajutorul reprezentanților locali au recurs la blocarea activității redacției și editării ziarului.

După câteva zile de grevă, declanșată de ziaristii de la „Znamea” împotriva abuzurilor și a acțiunilor ilegale ale consilierilor comuniști, redactorul-șef a fost demis de către organele locale, iar colectivul a fost amenințat cu disponibilizarea. Atacul împotriva redactorului ziarului „Znamea” a fost motivat prin lipsa materialelor ce ar reflecta problemele rurale ale regiunii. Jurnaliștii de la „Znamea”, care au avut o întâlnire cu experții LADOM, au menționat că adevărata cauză a acestui conflict a fost nedorința redacției de a promova imaginea candidatului comunist în campania electorală. Ea este confirmată de faptul că după sigilarea ușilor redacției Comitetul Executiv orășenesc Ciadâr-Lunga a editat separat un alt ziar, folosind însemnele și stilul vechiului colectiv. Astfel că din nr.40, ziarul „Znamea” a început a apărea în două versiuni: una a colectivului, cea de-a doua fiind a autorităților locale. În edițiile care au apărut înaintea scandalului, într-adevăr am găsit publicitatea următorilor candidați la funcția de bașcan al Găgăuziei: Mihail Formuzal, Ilia Stamat și Stepan Topal. Însă în numărul editat de către administrația locală a or. Ciadâr-Lunga este prezentat în cele mai favorabile culori candidatul din partea partidului de guvernământ de la Chișinău - Gh. Tabunșcik, în același timp fiind criticat Mihail Formuzal.

După consumarea alegerilor și câștigarea scrutinului de către reprezentantul partidului de guvernământ, autoritățile locale și-au subordonat în totalitate acest ziar. Astfel fostul redactor-șef, dl. Lev Goldberg, a fost nevoit să părăsească redacția, fondând un alt ziar cu denumirea „Nastoiășcee Znamea” (Adevaratul Drapel), care la puțin timp de la apariție - fondare avea deja un tiraj de 1500 de exemplare, un număr impresionant pentru un ziar nou în provincie, fapt care demonstrează sprijinul cititorilor anume pentru echipa Goldberg.

Dreptul la petiționare este un alt drept care nu este respectat în Republica Moldova. Vina o poartă instituțiile statului care nu-și îndeplinesc obligația de a informa cetățenii asupra subiectelor de interes public, consideră participanții de peste hotare la seminarul internațional pentru judecători și magistrați. La seminar a fost discutat art.10 din Convenția Europeană pentru Drepturile Omului privind dreptul la libera exprimare. Libertatea de expresie constituie un element fundamental al oricărui stat democratic, precum și o condiție esențială pentru dezvoltarea fiecărui individ. În acest sens, statele membre ale CoE sunt obligate să respecte o serie de standarde minime, cum ar fi respectarea pluralismului surselor de informare și libera circulație de idei. Potrivit unei hotărâri a Parlamentului Moldovei privind rezultatele controlului executării Legii cu privire la petiționare, persoanele din conducerea Parlamentului, Guvernului, precum și ministerelor urmează să primească regulat, potrivit unui grafic prestabilit, cetățeni în audiență. Raportul a constatat că în primele 10 luni ale anului 2002 Prim-ministrul a primit 62 de persoane în audiență, un viceprim-ministru - 22, altul - 36, în timp ce Primarul General al capitalei, primește zilnic cel puțin câte 30 de cetățeni. Ca exemplu mai deosebit poate fi menționat la acest capitol cazul Eugeniei Duca. Ea susține într-o scrisoare deschisă adresată Președintelui țării, că la Procuratura Generală se află 4 volume de petiții la care nu i se răspunde. Procurorul General nu i-a răspuns la nici o petiție.

Din adresările cetățenilor către LADOM, putem constata că fenomenul încălcării dreptului la petiționare este frecvent, în consecință cetățenii sunt nevoiți să facă drumuri interminabile, să piardă timp, nervi, mijloace financiare.

Dreptul la replică este încălcat atât în presa guvernamentală cât și în cea a unor partide politice, fapt ce demonstrează că presa în Republica Moldova nu funcționează încă conform standardelor deontologice și principiilor unei presei cu adevărat independente. Mai grav este fenomenul prin care însăși autoritățile statului favorizează aceste grave încălcări ale unei societăți democratice.

În finalul acestui capitol se impune concluzia că situația presei și respectarea dreptului la informare și exprimare în Republica Moldova, pe parcursul anului 2002 s-a deplasat în direcție opusă prevederilor actelor internaționale și recomandărilor APCE. Prăpastia din societatea moldovenească se simte cel mai bine din paginile ziarelor de la Chișinău, iar situația rămâne deocamdată tensionată. O prestigioasă organizație internațională pentru monitorizarea presei, Freedom House a publicat un raport privind respectarea libertăților presei în lume. Republica Moldova a nimerit în „zona gri” a statelor cu libertatea parțială a presei, fiind foarte aproape de zona țărilor în care presa este lipsită de libertate („zona neagră”). Cu toate acestea, autoritățile continuă să ignore alinierea instituțiilor sale la normele și regulile existente în lumea contemporană.

Puterea politică centrală a comis o regretabilă revenire la practicile de control și manipulare informațională, de imixtiune în procesul editorial al instituțiilor guvernamentale de presă. Organizațiile de jurnaliști, societatea civilă și opoziția politică insistă ca statul să nu se mai implice în activitatea publicațiilor independente, să nu mai blocheze activitatea posturilor audio și TV incomode, iar presa tipărită a Guvernului să fie scoasă de sub influența partidului de guvernământ și pusă la serviciul publicului, precum și transformarea Companiei de Stat „Teleradio-Moldova” în instituție publică.

2.9. Dreptul la reuniuni pașnice

În Republica Moldova cetățenii au dreptul la reuniuni pașnice numai în baza unor autorizări prealabile obținute de la autorități. Într-o astfel de situație, uneori, protestatarii sunt impuși să obțină autorizare din partea celor împotriva cărora intenționează să desfășoare acțiunile pașnice de protest, ceea ce complică procedura. Drept confirmare poate servi situația protestelor din iarna-primăvara anului 2002. Acțiunile de protest, organizate și desfășurate de către opoziția parlamentară creștin-democrată, nu au fost autorizate de către autorități, fapt ce a servit drept motiv legal pentru inițierea unor proceduri de urmărire penală a organizatorilor și sancționare administrativă a participanților, autoritățile și instanțele de judecată insistând asupra ilegalității acestor acțiuni. Chiar dacă autoritățile au amenințat cu represalii, anchete și procese judecătorești, protestatarii nu au renunțat, apelând de fiecare dată la dreptul internațional, care în caz de neconcordanță dintre normele dreptului intern și internațional, prevalează asupra celui național. Odată cu suspendarea activității partidului parlamentar PPCD, din aceleași motive, doar implicarea Consiliului Europei a salvat Moldova de la o criză de proporții și imprevizibilă. Rezoluția APCE a condamnat acest gest al autorităților moldovenești, susținând că ridicarea imunității liderilor și suspendarea activității PPCD este o procedură de condamnat într-un stat democratic.

Participarea elevilor, a studenților și a tineretului la manifestațiile de protest a provocat o dispută dintre putere și opoziție referitor la drepturile acestora. Guvernarea a acuzat opoziția de implicare a tineretului studios în acțiuni politice, de faptul că copiii fiind iresponsabili sunt influențați de forțe negative etc. Opoziția consideră că drepturile copiilor sunt încălcate de către autorități prin persecuții, amenințări precum și prin anchetările și cercetările administrative inițiate de organele de drept. Potrivit Convenției cu privire la drepturile copilului se că aceștia trebuie admiși ca participanți la evenimentele care le afectează viața, fiind liberi să-și exprime propria opinie. Tot ce s-a întâmplat la Chișinău nu a fost altceva decât realizarea drepturilor copiilor la libertatea opiniei, libertatea de exprimare în cazurile în care sunt afectați, dreptul la libertatea de gândire, dreptul la reunine pașnică etc. Copiii au fost citați, anchetați și audiați de anchetatori și procurori, care au vrut să afle cine sunt organizatorii și susținătorii manifestațiilor de protest. Deoarece în astfel de cazuri sunt posibile abuzuri de drepturi, opoziția a cerut ca organele de drept să respecte prevederile Convenției amintite, care în asemenea situații cere ca copilul să nu fie constrâns să depună mărturie sau să mărturisească că este vinovat (art.40 al.2 p.b IV).

Autoritățile comuniste au folosit întreg aparatul administrativ împotriva manifestațiilor. Deoarece nucleul acestor manifestații a fost alcătuit din tinerii, majoritatea absolută fiind elevii, liceenii și studenții instituțiilor de învățământ din capitală și suburbiile acesteea, funcționarii Ministerului Educației au încercat să joace un rol activ în reprimarea organizatorilor și persoanelor active din cadrul acestor instituții. Personal, Ministrul Educației, Gheorghe Sima, în timpul desfășurării protestelor non-stop a efectuat vizite la câteva licee din capitală pentru a cere părinților și profesorilor sistarea acțiunilor de protest. Presa a relatat în repetate rânduri despre insistența și presiunile ministrului asupra instituțiilor de învățământ, aflate în subordine,

Însă reprezentanții organelor de drept au reacționat abia în toamnă, atunci când au fost prezentate dovezi clare de depășire a atribuțiilor ministrului educației. În cadrul unei conferințe de presă Șeful Serviciului de presă al MAI, Eugen Vițu, a susținut că Gheorghe Sima ar fi încălcat drepturile omului, referindu-se la declarațiile prin care profesorii din mai multe școli au fost obligați să semneze pentru neparticiparea la Adunarea Națională a Alegătorilor din 1 septembrie precum și interzicerea participării elevilor la această acțiune, impuși printr-un ordin al ministrului educației. Vițu a spus că aceasta ar însemna o încălcare a drepturilor omului și nu era cazul să se recurgă la asemenea acțiuni. Însă, și de această dată evenimentul a rămas la nivel de declarații, fără a se lua careva măsuri. Astfel că cazurile de acest gen au continuat și pentru manifestațiile deja autorizate, preconizate pentru 1 decembrie 2002, ministrul a fost din nou surprins: convocând într-o ședință directorii de licee din Chișinău, ministrul le-a sugerat subtil – să nu se „dea la provocări politice”, având în vedere neparticiparea acestor instituții de învățământ la manifestațiile de protest din 1 decembrie 2002. Potrivit liderului creștin-democrat, Iurie Roșca, “la indicația directă a lui Voronin și Tarlev, lucrători ai organelor de poliție și securitate au descins în instituțiile de învățământ, cerându-le directorilor de școli, licee și colegii să semneze angajamente prin care nu le-ar permite elevilor și cadrelor didactice să participe la întâlnirea publică deja autorizată. Ministrul Educației, Gheorghe Sima a cerut și el rectorilor și conducătorilor colegiilor să ia toate măsurile pentru a împiedica participarea studenților și profesorilor la acțiune. Factori decizionali ai Ministerului Transporturilor și Comunicațiilor, Poliției Rutiere au început o campanie de intimidare a agenților economici și a posesorilor de transport în comun, amenințându-i cu retragerea licențelor, pentru a-i determina să nu transporte în ziua de 1 septembrie cetățeni care doresc să participe la întâlnirea opoziției parlamentare cu alegătorii în centrul capitalei”.

După desfășurarea unor manifestații de protest, au parvenit din teritoriu mai multe semnale prin care cetățenii revoltați au arătat că au fost împiedicați să se deplaseze spre capitală încălcându-se dreptul la libera circulație și la libera asociere.

Deoarece acțiunile insistente ale autorităților comuniste nu au atins rezultatele scontate s-a trecut la acțiuni de presiune împotriva conducătorilor și instituțiilor de învățământ. În acest context putem menționa următoarele cazuri:

Bacalaureatul 2002. După eșuarea intenției de a-i ancheta pe minori de către organele procuraturii pentru participarea la manifestațiile de protest, Liceele „Mircea Eliade”, „Gheorghe Asachi” și „Nicolae Iorga” au fost excluse de către Ministerul Educației din lista centrelor de bacalaureat pentru 2002. În opinia părinților, elevilor, profesorilor, ziariștilor și a societății civile, aceasta a fost o răzbunare a regimului comunist față de cei mai activi protestatari. În acest caz, specialiștii consideră că ar fi fost încălcate art.10 și 11 din Convenției Europene pentru Drepturile Omului.

Cazul Liceului “Prometeu”. Guvernul Moldovei a acordat dreptul de cofondatori ai Liceului „Prometeu” firmelor de cercetare și producere AFN, INCO, Asociației de producere a vinului și șampaniei „Basarabia”, Băncii „Basarabia” și Asociației Întreprinderilor Mici. Ministrul Educației a declarat că Directorul Aurelian Silvestru a înregistrat instituția în mod abuziv. Silvestru a calificat decizia guvernului de a se implica în activitatea Liceului drept un act de răzbunare pentru participarea celor 1400 de elevi și 120 de cadre didactice la acțiunile de protest anticomuniste. În opinia sa toate aceste acuzații sunt inventate și va ataca în judecată hotărârea respectivă.

Cazul Liceului Republican Sportiv din Chișinău. După protestele din iarna-primăvara anului 2002, la care au participat profesorii și liceenii acestei instituții, a fost eliberat din funcție directorul Liceului, deoarece, se presupune că nu i-a pedepsit, la indicațiile ministrului pe manifestanți. Noul director este consătean al ministrului. Mai târziu a fost eliminată din cadrul liceului secția „gimnastică”, cea mai activă în timpul protestelor. La 30 noiembrie a fost suspendat procesul de învățământ, în pragul iernii fiind inițiate lucrări de reparație, care nu au fost finisate din motive financiare, mai târziu recurgându-se la efectuarea unui transfer al secției de gimnastică băieți, împreună cu antrenorii, la Liceul municipal sportiv - fără acordul părților. Conducerea Liceului municipal, unde urmau să fie transferați gimnaștii, a expediat o scrisoare prin care anunța despre faptul că Liceul nu dispune de clase și cămine pentru cei transferați. Elevii frecventează lecțiile la Liceu, cu toate că nu figurează în liste. Unii profesori le permit să stea la lecții, alții îi alungă. Până la publicarea materialelor în presă sala a fost disponibilă pentru antrenamente, după – nu! Lacătele au fost schimbate. Ministrul Educației și directorul liceului evită orice discuție cu părinții și antrenorii. Totodată,

antrenorii din cadrul acestei instituții au fost amenințați, după ce au protestat împotriva acțiunilor ilegale ale Ministrului Sime și conducerii Liceului. Mai mulți antrenori ai secției Gimnastică au fost vizitați la domiciliu de indivizi care s-au prezentat ca ofițeri ai poliției sectorului Botanica. Li s-a prezentat o scrisoare în limba rusă, prin care erau acuzați că prin participarea la protestele din 1 septembrie au împiedicat buna desfășurare a sărbătorii de la 2 septembrie. Antrenorii au fost „rugați” să semneze aceste falsuri, dar au refuzat.

Scopul acestor acțiuni nu este altul decât pedepsirea persoanelor care s-au opus conformării indicațiilor parvenite din partea partidului de guvernământ prin intermediul Ministrului Educației. De asemenea, acestea mai pot fi considerate ca acțiuni de prevenire și intimidare, servind drept exemplu pentru alte instituții de învățământ, profesori și elevi.

Totodată, conștientă de rolul și importanța poziției tineretului studios în organizarea și desfășurarea acțiunilor de protest, guvernarea comunistă a întreprins câteva modificări esențiale a legislației pentru a-și asigura un control mai rigid asupra sistemului de învățământ. Astfel, șeful statului a fost împuternicit să aprobe, la propunerea Guvernului, înființarea, reorganizarea și desființarea instituțiilor de învățământ, să aprobe înființarea, reorganizarea și desființarea instituțiilor de cercetări științifice și a instituțiilor de perfecționare a cadrelor, atribuții care mai devreme au ținut de competența autorităților publice locale.

Ministrului Educației i s-a atribuit dreptul de a numi și demite șefii Direcțiilor județene și municipale de învățământ. Aplicarea noului amendament a provocat deja un litigiu între Ministerul Educației și Consiliul municipal Chișinău după ce a fost demis Anatol Mocrac, directorul Departamentului Educație, Știință, Tineret și Sport. Această modificare contravine principiilor autonomiei locale.

Rectorii instituțiilor de învățământ superior de stat vor fi confirmați în post de către Guvern, pentru o perioadă de 4 ani. Senatul universitar va propune cel puțin 3 candidaturi pentru ocuparea postului de rector. Ministerul va selecta doar unul și-l va propune Guvernului spre confirmare. Tot Guvernul îi poate destitui din funcție înainte de termen la propunerea ministerului de resort sau în urma cererii depuse. După cum vedem se urmărește lichidarea completă a oricărui grad de autonomie a instituțiilor de învățământ superior, precum și monopolizarea sferei de instruire, ceea ce contravine art.35 din Constituție. Lichidarea unei structuri autonome și preluarea de facto a funcțiilor acesteia de către Ministerul Educației constituie începutul unei campanii de strangulare a învățământului alternativ, în special a celui privat, dorindu-se lipsirea instituțiilor private de dreptul de a avea concepții educaționale proprii.

2.10. Dreptul la proprietate

Chiar dacă Republica Moldova nu a atras mari investiții pe parcursul celor 12 ani de tranziție, în anul 2002 autoritățile comuniste au întreprins unele acțiuni, care au drept scop stoparea reformelor inițiate și sprijinite de organismele internaționale financiare și politice. Inițiativele conducerii comuniste, promovate cu insistență, contravin realizărilor obținute anterior. Banca Mondială se arăta îngrijorată de aceste acțiuni, enumerând câteva dintre aceste intenții. În opinia experților internaționali, intențiile guvernării de a controla activitatea Agenției Naționale de Reglementare în Energetică (ANRE), ideea consolidării terenurilor de pământ, promovată de Ministerul Agriculturii, dar bazată preponderent pe măsuri administrative decât pe mecanisme de piață, sunt contrare principiilor economiei de piață și contravin obligațiilor asumate anterior de Republica Moldova.

Cel mai grav fenomen a fost renaționalizarea unor întreprinderi, deja privatizate, Guvernul anunțând, în acest sens, lista a 25 de întreprinderi. Astfel, în anul 2002 au avut loc câteva scandaluri legate de renaționalizarea întreprinderilor privatizate de către sau împreună cu investitorii occidentali, care au afectat substanțial imaginea investițională a Republicii Moldova pe plan european și mondial.

Anul a început cu *cazul "Farmaco"*. După ce Comisia Națională a Valorilor Mobiliare a anulat emisia acțiunilor în valoare de 15 mln. lei făcută de Grupul româno-american "Europharm" la cel mai mare producător de medicamente din Moldova "Farmaco", acțiune considerată de mediul de afaceri de la noi drept una abuzivă din partea statului, investitorul a fost silit să se retragă din Moldova. Autoritățile moldovenești și-au anunțat intențiile de a revizui contractul de privatizare a „Farmaco”. Cu toate că investitorul a reușit să transforme SA "Farmaco" dintr-o întreprindere cu datorii față de buget într-o societate prosperă, cu echipament și utilaj modern și cu o disciplină financiară, bine pusă la punct

autoritățile statului au insistat la preluarea controlului asupra ei. Motivul oficial al revizuirii contractului au fost următoarele: neonorarea de către investitor a angajamentelor asumate în momentul privatizării., fapt dezmințit de către Grupul româno-american „Europharm”.

Cazul „Air Moldova”. Reprezentanții statului, care deține 51% din acțiunile întreprinderii mixte „Air Moldova” SRL au numit un nou director în fruntea companiei. Partenerul german, compania „Unistar Ventures GmbH”, deținătoare a 49%, nu a fost consultat din timp, iar mai târziu nu a fost de acord cu această decizie. Conform statutului întreprinderii respective, deciziile de acest gen pot fi luate doar cu 75% din voturile acționarilor. BERD a trimis o scrisoare prin care menționează: „Amestecul oricărui stat în activitatea comercială a companiilor care dețin o parte impunătoare a capitalului acesteia este o problemă de neliniște atât pentru BERD cât și pentru investitorii străini”. Totodată, BERD a renunțat la finanțarea Companiei „Air Moldova”, deoarece Guvernul moldav nu a respectat condițiile proiectului respectiv, precum și din cauza condițiilor înaintate de Guvernul Republicii Moldova.

Cazul „Air Moldova International”. Agenția de Stat a Aviației Civile (ASAC) a retras certificatul de operator aerian al companiei „AIR MOLDOVA International”, deși auditul tehnic operațional efectuat de grupul german Lufthansa a confirmat că această companie este una dintre cele mai bune în Republica Moldova. În urma acestei retrageri ASAC a desemnat în calitate de explorator al rutei Chișinău-Frankfurt compania aeriană de stat „AIR MOLDOVA”, decizia fiind luată unilateral, fără a se asigura principiul transparenței. Această decizie a provocat un nou scandal între autoritățile comuniste de la Chișinău și investitori străini. „Air Moldova International”, pentru a-și onora obligațiunile sale către cei peste 2.000 de clienți, care cumpăraseră deja bilete pe această rută, a împuternicit compania germană „Cirrus-Airlines”, cu care avea un contract în acest sens. Autoritățile moldovenești au interzis zborurile companiei germane în spațiul aerian al Republicii Moldova, aceasta fiind nevoită să aterizeze la Iași – România, iar de acolo pasagerii au fost transportați cu autocarul. Mai târziu, în semn de protest, Germania a interzis zborurile companiei moldovenești în spațiul său aerian, fapt care a obligat pasagerii cu bilete să suporte cheltuieli și incomodități pentru deplasarea pe această rută. Reprezentantul permanent la Chișinău al FMI este de părerea că sistarea activității unei companii aeriene private ar putea afecta mediul de afaceri din Republica Moldova.

Cazul „Union Fenosa”. Compania spaniolă „Union Fenosa” este unul dintre cei mai mari investitori în Republica Moldova. Până la privatizarea rețelelor de distribuție a energiei electrice, Republica Moldova era bântuită de deconectări sistematice de la alimentarea cu energie electrică, fapt care afecta grav atât agenții economici cât și populația. „Union Fenosa” a reușit stabilizarea situației în domeniu prin stoparea furturilor de curent electric și trecerea la o nouă modalitate de calculare și plată a facturilor, prin investițiile sale directe și datorită instruirii personalului la întreprinderile din Occident. În anul 2002, guvernarea comunistă a atentat și la proprietatea grupului spaniol „Union Fenosa”. Curtea Supremă de Justiție a recunoscut drept legală Hotărârea Curții de Conturi prin care se cerea anularea contractului de privatizare a rețelelor electrice, încheiat între Guvern și Union Fenosa, din următoarele motive: se presupune că la privatizare au fost admise ilegalități. Avocații Union Fenosa au menționat că lor nu li s-a permis să-și argumenteze poziția în cadrul ședinței de judecată. Scandalul a provocat din nou reacția organismelor internaționale. Mai târziu, demnitarii moldoveni au afirmat că nu au prea mari pretenții față de investitorul spaniol „Union Fenosa”, însă deocamdată problema nu a fost epuizată.

Dacă au fost depistate nereguli și ilegalități, comise în procesul privatizării Rețelelor Electrice de Distribuție, fiind prejudiciat statul, trebuie să se caute vinovatul acestor fapte nu în persoana investitorului, ci în lista membrilor Guvernului care au admis astfel de situații.

La momentul finalizării prezentului raport, Procuratura Generală a Republicii Moldova a respins cererea Curții de Conturi privind inițierea procedurii de anulare a contractului dintre „Union Fenosa” și Ministerul Privatizării. În opinia noastră, acest fapt se datorează în mare parte presiunilor din partea organismelor financiare internaționale care s-au declarat îngrijorate de situația celui mai mare și serios investitor străin din Moldova.

Oamenii de afaceri din Moldova, opinia publică locală și internațională a calificat aceste acțiuni (cazurile menționate anterior), drept acțiuni îndreptate împotriva proprietății private. Totodată, s-a observat tendința administrației comuniste de a face tot posibilul pentru a alunga din țară investitorii străini și a-i înlocui cu partenerii de afaceri ai actualei guvernări. Actuala guvernare promovează tot mai insistent o politică de

naționalizare a sectorului privat, în special a acelor sectoare în care activează agenții economici din Europa Occidentală. Verificările Curții de Conturi, procedură și instituție transformată în instrument docil de executare a comenzilor de sus, au condus la eliminarea de pe piața investițională a băncii germane Drezdenbank și parțial a BERD și a Europharm. Campaniile din mass-media controlată de Guvern, declarațiile intolerante ale unor demnitari de stat, procesele judiciare și acțiunile de protest, inspirate de factori ministeriali, au condus la intimidarea investitorilor străini, printre care Sudzucker, Lafarge și în special, Union Fenosa. Acuzațiile sau presupunerile privind intențiile comuniștilor de a renaționaliza cele mai importante întreprinderi privatizate anterior, pentru a fi ulterior vândute unor structuri și investitori din Federația Rusă par a fi întemeiate. Oficial, Federația Rusă a susținut autoritățile de la Chișinău pe toate planurile, chiar și în problemele politice și sociale, care au fost condamnate de către Adunarea Parlamentară a Consiliului Europei. Solidarizându-se cu acțiunile ilegale ale guvernării comuniste, Federația Rusă și-a demascât sprijinul acordat în toate aceste probleme, colegilor lor din Moldova. Pe parcursul anului 2002 investitorii ruși au privatizat din diferite ramuri câteva întreprinderi extrem de importante pentru economia statului, în condițiile în care investitorii din alte state au lipsit cu desăvârșire din listele pretendenților (cazul „Moldtelecom”, cazul Terminalului de la Giurgiulești și a fabricilor de vin). Sectorul militar (întreprinderile din fostul complex militar al ex-URSS) sunt ținta investitorilor ruși. Au fost deja privatizate sau cumpărate următoarele întreprinderi: „Topaz”, „Sigma”, „Mezon” etc., care deocamdată nu atestă un reviriment economic. Compania „Lukoil” este lider și aproape un monopolist pe piața petrolieră și a gazelor lichefiate, „Gazprom” și „Itera” - monopolști ai pieței de gaze naturale. Atacurile la adresa „Union Fenosa”, în opinia unor specialiști, ar fi rezultatul atacurilor capitalului rusesc, deoarece rezilierea contractului cu compania spaniolă ar deschide larg porțile pentru compania rusească „RAO EĂȘ”.

Guvernarea comunistă favorizează expansiunea capitalului rusesc în Moldova, iar investițiile rusești devin prezente absolut peste tot în Moldova, fapt care nu poate fi considerat un lucru rău. Problema este că guvernarea comunistă acordă Federației Ruse diverse privilegii, unele chiar exagerate și în defavoarea investitorilor occidentali. Spre exemplu, în primăvara 2002 un grup de deputați comuniști au propus transmiterea tuturor întreprinderilor din județul Edineț, inclusiv a celor private, în gestiunea unui grup de oameni de afaceri ruși, argumentând frontal: „numai astfel se poate ieși din criză!”. Specialiștii de la Ministerele Industriei și Economiei au respins această inițiativă.

Contrar normelor internaționale de drept și a declarațiilor autorităților de la Chișinău de a nu admite privatizarea întreprinderilor din stânga Nistrului, anume partenerii lor strategici, companiile rusești, au participat la privatizare în regiunea separatistă. Spre exemplu, corporația rusească „Itera” a privatizat Combinatul Metalurgic de la Râbnîța, una dintre cele mai mari întreprinderi din Republica Moldova.

În RM indicele potențial de atragere a investițiilor este extrem de mic, pentru că nu sunt adoptate măsurile necesare în vederea atragerii investitorilor străini - anume astfel este comentat faptul că investitorii occidentali nu se grăbesc să sosească în Moldova, chiar dacă în vânzare sunt scoase companii profitabile. Nu în zadar, Moldova este calificată de către agențiile de rating și organisme financiare internaționale cu note extrem de proaste anume în ceea ce privește garantarea drepturilor de proprietate.

Rămâne neclară situația patrimoniului Republicii Moldova aflat pe teritoriul Ucrainei. Deși majoritatea comunistă a Parlamentului Republicii Moldova a ratificat Tratatul moldo-ucrainean cu privire la delimitarea frontierei de stat, prin care Moldova a cedat Ucrainei o porțiune din teritoriul său în apropierea localității Palanca. Totodată, prin semnarea acestui document, Moldova a mai cedat Ucrainei și în alte 6 puncte ale frontierei moldovenești din preajma localităților Giurgiulești, Vulcănești, Basarabeasca, Carabiber, Crocmaz, Cremenciuc, precum și cea mai mare insulă de pe râul Nistru – Nișaliu cu o suprafață de circa 104 ha. Curtea Constituțională a Republicii Moldova a ezitat să se pronunțe asupra constituționalității art.10 al Tratatului menționat. Deși în schimbul semnării acestui act bilateral, Ucraina a promis încă în vara anului 2001 recunoașterea bazelor de odihnă ale Republicii Moldova în Ucraina. Timp de 1,5 ani de la semnarea acestui Tratat, Ucraina a recunoscut dreptul de proprietate al Republicii Moldova doar asupra a câtorva din aceste baze. Acest gest întreprins de guvernarea comunistă a fost condamnat de către cetățenii comunei Palanca, opoziția politică, presă și societatea civilă. Decizia de înstrăinare a unei porțiuni din teritoriul țării, putea fi luată doar în urma consultării populației. Puterea comunistă de la Chișinău este acuzată de violarea caracterului inalienabil și indivizibil al statului, iar teritoriul unui stat presupune componenta politică a suveranității acestui stat, noțiunea de teren prevede un alt aspect care este prevăzut de Codul Civil, de cel Funciar sau de relațiile de proprietate de ordin economic. Între timp, unii experți consideră că obiective din

Ucraina pot fi privatizate în mod ilegal de către persoane străine cu acordul autorităților moldovenești, aceste afaceri fiind în detrimentul statului și ignorându-se dreptul la proprietate.

Privatizarea din anii 1994-1995 a fost efectuată cu admiterea unor ilegalități. În prezent, multe dintre întreprinderile și obiectivele privatizate contra bonuri patrimoniale au fost gestionate în așa mod încât să poată fi posibilă acapararea lor de către un mic grup de oameni. Iar întreprinderile care mai activează, datorită faptului că acționarii lor nu-și cunosc drepturile, nu cunosc regulile comerciale și normele de drept, ce reglementează activitatea societăților pe acțiuni, dar și din cauza corupției, evaziunilor fiscale și a altor nereguli, caracteristice businessului moldovenesc, primesc sub formă de dividende de la aceste întreprinderi sume mizere. În adresa LADOM au sosit plângeri din partea cetățenilor privind încălcarea dreptului la proprietate, obținut în urma privatizării în masă. Deși Partidul Comunist a promis în campania electorală elucidarea acestui aspect și protejarea cetățenilor, la sfârșitul anului 2002 situația nu s-a schimbat în bine.

Mitropolia Basarabiei acuză și ea autoritățile Republicii Moldova de încălcarea dreptului la proprietate. Drepturile legitime continuă să fie grav încălcate în raport cu Mitropolia Basarabiei. Aceste drepturi vizează în special drepturile patrimoniale (de proprietate) și libertatea opțiunii religioase - aderarea liberă la Mitropolia Basarabiei. Guvernul refuză să anuleze hotărârea din 26.09.2001 prin care stabilește că Mitropolia Moldovei (parte a Patriarhiei ruse de la Moscova) este succesoarea de drept a Mitropoliei Basarabiei, care a activat în acest teritoriu până în 1940. Datorită acestei hotărâri, Mitropolia Basarabiei nu-și poate redobândi bunurile trecute provizoriu în custodia Patriarhiei Române, și asupra cărora structura canonică locală a Patriarhiei Moscovei nu are nici un drept legal. Această hotărâre este un act abuziv de apropiere în cazul Mitropoliei Moldovei, iar pe de altă parte – un act abuziv de înstrăinare și dezmoștenire, în cazul Mitropoliei Basarabiei. Prin aceasta, de către Guvernul Moldovei se încalcă prevederi ale Constituției Republicii Moldova și Convenției Europene pentru Drepturile Omului cu privire la dreptul la proprietate și succesiune.

Necătând că instanța de judecată încă nu s-a pronunțat definitiv asupra acestui fapt privind imobilul Mitropoliei Basarabiei, Mitropolia Moldovei i-au intentat un dosar preotului Nicolae Lebedenco, parohul bisericii „Adormirea Maicii Domnului” din comuna Bubuieci, mun.Chișinău cerând înlăturarea obstacolelor în folosirea imobilului, adică edificiul bisericii.

Din aceeași cauză a aderării la Mitropolia Basarabiei, preotul este persecutat și în plan individual-personal. Astfel, organele centrale ale statului au intentat un proces judiciar prin care s-au cerut stingerea dreptului deținătorului de teren cu anularea titlului de autentificare a acestui drept, precum și emiterea dispoziției privind retragerea și anularea autorizației în construcție, necătând că casa este construită. Instanțele de judecată au satisfăcut cererea Prefecturii mun.Chișinău și au declarat proprietatea preotului Nicolae Lebedenco drept nelegitimă fiind cerută anularea deciziei Consiliului comunei Bubuieci. În acest context, la 31.01.2003 Prefectura mun.Chișinău a expediat o cerere în adresa Consiliului comunal Bubuieci prin care cere reexaminarea deciziei privind împrumutarea și autentificarea dreptului de proprietate asupra loturilor atribuite pentru construcția casei de locuit și anexei acesteia, cu abrogarea parțială în ceea ce privește recunoașterea dreptului de proprietate asupra lotului de pământ atribuit pentru construcția casei de particulare beneficiarului Nicolae Lebedenco ca fiind nelegitimă cu excluderea acestuia din anexa respectivă.

La Liga pentru Apărarea Drepturilor Omului din Moldova s-a adresat părintele Bisericii din comuna Bubuieci a Mitropoliei Basarabiei, Nicolae Lebedenco, care a solicitat sprijinul juridic și informațional pentru apărarea proprietății sale. Proprietatea a fost atribuită preotului de către autoritățile publice locale la 15.02.2002. Astăzi, după ce Nicolae Lebedenco și-a construit casa în mod legal, în urma deciziilor instanțelor judecătorești și-a pierdut dreptul de proprietate asupra terenului pe care este amplasată casa. În prezent, LADOM împreună cu Nicolae Lebedenco pregătește cererea către Curtea Europeană a Drepturilor Omului.

La solicitarea a mii de deponenți, Centrul pentru Drepturile Omului din Moldova a sesizat Guvernul Republicii Moldova să indexeze depunerile bănești de până la 1992 la Banca de Economii a URSS. Din lipsă de resurse financiare, până în 2002 nu au fost prevăzute acțiuni în această direcție, ceea ce constituie o gravă încălcare a drepturilor omului, drepturi ce se referă la proprietate. Constituția prevede că proprietatea este publică și privată, iar statul garantează dreptul la proprietatea privată și o ocrotește.

Mai mult, în opinia CpDOM, RM a mai încălcat și DUDO și CEDO. Avocații parlamentari consideră că Parlamentul RM nu a fost în drept să suspende acțiunea unor acte normative adoptate anterior. Astfel, potrivit regulii generale, un act normativ nu are putere retroactivă, nu poate desființa ordinea stabilită prin actul adoptat anterior și nu poate anula consecințele acestuia. Partidul Comunist din Moldova a adoptat o lege în acest sens, intenționând indexarea depunerilor respective. Deși intențiile sunt foarte bune, experții locali au calificat această lege drept o lege adoptată în scopuri populiste. În primul rând, valoarea sumelor depuse până în 1992 și valoarea sumelor preconizate pentru indexare pentru anul 2003 dezavantajează total cetățeanul. Astfel, spre exemplu pentru 10.000 ruble sovietice (fără calcularea dobânzilor bancare pentru perioada 1992-2002), puterea de cumpărare a cărei a fost de aproximativ 1: 1 cu un dolar SUA, astăzi cetățeanului i se va indexa circa 5000 lei moldovenești (cursul de schimb fiind de aproximativ 14 MDL : 1 USD), adică 357 USD. 10000 ruble constituie circa 100 de salarii medii din acele timpuri, astăzi 5000 lei constituie circa 10 salarii medii pe economie. Amintim că coșul minim de consum pentru o persoană este calculat în mărime de aproximativ 1100 lei, adică pentru 100 de salarii se vor indexa mai puțin de 5 salarii. O altă comparație: de cele 10000 ruble se puteau procura 50000 de pâini, astăzi de 5000 lei se pot procura 6700 pâini.

Legea prevede indexarea acestor sume în termen de 15 ani, ceea ce nemulțumește o mare parte a populației. Potrivit unor calcule efectuate de economiști, cetățenilor li se va restitui mai puțin de 3% din suma depusă. De exemplu, pentru a obține 1000 ruble în 2003, cu rata bancară de 28%, în anul 1990, trebuiau depuse 40 de ruble. „Banii din 2003 trebuie să fie transferați, conform puterii de transformare, în banii din 1990 și viceversa. Concluzia e că legea trebuia intitulată ca Lege de restituire parțială a depunerilor cu mai puțin de 3% și nu Legea privind indexarea...” a menționat Silvestru Maximilian, doctor habilitat în economie.

O altă problemă majoră privind respectarea dreptului la proprietate este cea a retrocedării proprietăților naționalizate de către regimul sovietic. Cel puțin public, numărul unor astfel de cazuri sunt foarte puține, deși în anii 40-50 au fost lipsite de proprietate și deportate sute și mii de familii. Cauza unui astfel de fenomen se explică prin lipsa unei legislații clare în acest sens, neîncrederea în posibilitatea redobândirii proprietăților și analfabetismul cetățenilor. Deocamdată, în Republica Moldova fenomenul restituirii proprietăților naționalizate (pământ, case și alte bunuri) nu a căpătat proporții, deși au fost înregistrate și admise spre examinare unele dosare la Curtea Europeană a Drepturilor Omului.

Sărăcia, corupția, nivelul extrem de mare al economiei tenebre, traficul de influență și calitatea proastă a guvernării etc. sunt factorii care contribuie la încălcarea dreptului la proprietate în Republica Moldova. Proprietatea statului (care este a tuturor cetățenilor săi), potrivit acestor informații, este uneori gestionată ineficient în scopuri ce contravin, deseori, intereselor statului. Deoarece toate aceste acțiuni rămân fără vreo reacție sau măsuri luate de către autoritățile statului împotriva persoanelor care se fac vinovate de aceste fapte, admitem că încălcările se efectuează cu acordul tacit al guvernării.

2.11. Dreptul la instruire

Datorită crizei aprofundate din economia Republicii Moldova, situația în domeniul educației și instruirii a degradat, atingând cote maxime în ultimii ani. Sărăcia generală și salariile mizere ale personalului didactic a determinat o bună parte a profesorilor cu experiență să plece la muncă în străinătate. Cadrele didactice sunt deficitare, mai ales pentru școlile din localitățile rurale, situația fiind salvată la pedagogii pensionari. Spre exemplu, fiecare al doilea pedagog din com. Sămășcani, jud. Orhei muncește pe șantierele din Rusia. Potrivit unor cifre, în doar 3 luni, 450 persoane din Șoldănești, în mare majoritate intelectuali, au perfectat acte pentru angajare la muncă peste hotare. Dacă mai continuă acest proces, școlile din Șoldănești riscă să rămână fără cadre didactice. Totodată, menționăm că doar 258 de profesori, dintre cei 370 solicitați de Departamentul Educație, Știință, Tineret și Sport din cadrul Primăriei Chișinău, s-au prezentat la ore, iar unii dintre aceștea deja au și depus cereri de concediere. Un tânăr specialist după majorarea salariului cu 20% și respectiv 40% ridică cca 298 lei sau 341 lei, în funcție de studii. Un învățător cu cea mai mare vechime în muncă are un salariu de doar 467 lei, ceea ce constituie un „venit mizer” și insuficient pentru acoperirea necesităților, alcătuind sub 50% din coșul minim de consum. În general, în anul 2002 în școlile

din Moldova s-au prezentat doar 38% din absolvenții universităților pedagogice, iar școlile din republică continuă să ducă lipsă acută de profesori de matematică, informatică, limbi moderne și limba română.

Din cauza sărăciei totale a unor familii, copiii nu frecventează școala primară, neavând îmbrăcăminte, încălțăminte, rechizite școlare. Totodată, datorită faptului că părinții multor copii sunt plecați la muncă în străinătate, iar ei sunt lăsați în grija rudelor sau a prietenilor, tot mai mulți copii nu frecventează școala, preferând vagabondajul sau alte ocupații parazitare. Potrivit statisticilor, cota cea mai mare a săracilor din Moldova o constituie copiii – 31% (peste 226000 de copii).

Bursa studenților în 2002 a constituit aproximativ 70 lei (cca 5 dolari SUA), coșul minim de consum fiind de peste 15 ori mai mare). Numai pentru cărți un student ar fi avut nevoie de 700-750 lei anual. Studenții din mediul rural, ai căror părinți sunt foarte săraci din cauza unui venit mizer sunt nevoiți să muncească, în loc să studieze. Eforturile copiilor și a părinților adesea nu sunt îndreptățite, problema fiind lipsa unei oferte avantajoase de angajare în câmpul muncii după absolvire.

Situația bazei tehnico-materiale a instituțiilor de învățământ, în special a celor din localitățile rurale este deplorabilă – fiecare a patra instituție de învățământ primar și secundar general din republică necesită reparație capitală. 44 de școli se află în stare avariata. 72% din gimnaziile, 13% școli medii generale și 19% din liceele din țară nu dispun de cabinete pentru informatică. În medie, un loc utilat cu calculator revine la 74 de elevi ai gimnaziilor, 62 ai liceelor și 55 ai școlilor medii.

În luna decembrie 2002 activitatea multor școli a fost suspendată pentru anumite perioade din cauza insuficienței asigurării cu cărbune. Spre exemplu, la începutul lunii decembrie, din cauza frigului a fost suspendat procesul de învățământ și al doilea an consecutiv nu sunt încălzite blocurile locative din or. Orhei. Inițial, Consiliul municipal Orhei a adoptat o decizie prin care a fost redusă până la 35 de minute ora de studiu în instituțiile de învățământ, ca mai apoi să fie suspendat procesul de învățământ.

Într-un rating al calității studiilor, Centrul de Cercetare al UNICEF „Inocenti” /Italia/, a clasificat Republica Moldova pe una din ultimele poziții. În raport se menționează că „în Moldova a sporit numărul copiilor care nu frecventează școala”. Totodată, s-a observat un fenomen paradoxal: creșterea sporadică a numărului de instituții de învățământ superior, în timp ce calitatea predării lasă foarte mult de dorit. Acest lucru este știut de fiecare, chiar și de tinerii care preferă să plătească bani grei pentru a căpăta astfel de studii. Moldova mai este nominalizată ca țară cu cea mai săracă bază materială pentru sistemul de învățământ.

Fenomenul corupției a penetrat și sistemul de învățământ. Astfel, pentru a obține diploma de bacalaureat nu este nevoie să susții examenele, ci poți procura prin intermediul anunțurilor publicitare din ziare diploma respectivă precum și alte acte necesare etc.

Pe acest fundal, putem menționa că deși din punct de vedere legal Republica Moldova prevede respectarea dreptului la instruire tuturor cetățenilor săi, din punct de vedere practic, statul nu asigură în egală măsură respectarea acestui drept. Statul nu întreprinde măsurile necesare pentru ameliorarea situației din domeniul învățământului, ceea ce contribuie la aprofundarea crizelor și fenomenelor menționate anterior. În opinia noastră, fenomenul cel mai grav este creșterea continuă a copiilor ce nu frecventează școala, deși potrivit legislației în vigoare, învățământul primar este obligatoriu.

Cazul Facultății de medicină a ULIM-ului. Departamentul (Facultatea) de Medicină din cadrul ULIM-ului și-a suspendat activitatea în baza Deciziei Consiliului Național de Evaluare Academică și Acreditare a Instituțiilor de Învățământ, din 16 iulie 2002. Decizia respectivă prevede printre altele și termenul de asigurare a transferului, fixat până la 1 septembrie curent. Însă, pentru realizarea acestui obiectiv, absolvenților și rezidenților ULIM-ului li s-a impus susținerea unor examene de confirmare a studiilor superioare precum și a celor postuniversitare. Totodată, Grupul de Inițiativă informează că prevederile Regulamentului, în baza căruia urma să se efectueze transferul și evaluarea cunoștințelor, nu se extind și asupra colegilor lor din străinătate, care au fost transferați fără a li se impune anumite condiții, ceea ce constituie un act de discriminare. În aceste condiții, absolvenții și rezidenții din Republica Moldova sunt obligați să-și reconfirme studiile, evaluarea cărora deja a fost efectuată în mod legal de către o instituție fondată prin Hotărâre de Guvern, în care a activat un colectiv de profesori, medici și diverși specialiști bine apreciați, recunoscuți și angajați în modul prevăzut de legislația țării în vigoare.

Deoarece n-au fost anunțate argumentele în favoarea deciziei Comisiei de evaluare și acreditare privitor la dizolvarea Departamentului Medicină al ULIM, se consideră că acest Regulament constituie un impediment artificial pentru a se justifica suspendarea Departamentului. Printr-o scrisoare deschisă, adresată organelor oficiale ale statului, semnatarii se întrebă cum de a fost posibil ca bazele clinice ale ULIM-ului să fi devenit peste noapte bune pentru Universitatea de Stat de Medicină „N. Testemițeanu”, profesorii - la fel să devină suficient de calificați pentru această instituție, iar rezidenții și absolvenții din Republica Moldova să fie tratați într-un mod de discriminatoriu. O ultimă întrebare, care a adresat-o Grupul de Inițiativă: în baza căror acte normative, Ministerul Sănătății al RM nu recunoaște diplomele eliberate de către Ministerul Învățământului din RM? Iar dacă la Ministerul Învățământului există un Regulament de transferare a studenților de la o instituție superioară din țară la alta, pentru ce a mai fost necesar un alt Regulament elaborat de către Ministerul Sănătății? Grupul de Inițiativă al rezidenților și absolvenților Facultății de Medicină a ULIM au cerut respectarea legislației RM și transferarea lor necondiționată, precum și recunoașterea diplomelor eliberate anterior de către Ministerul Învățământului. Până la urmă studenții au cedat presiunilor birocratice.

Experții LADOM împreună cu membrii Grupului de Inițiativă au constatat că în acest caz au fost încălcate următoarele acte normative în vigoare ale R. Moldova:

- art.35 din Constituția Republicii Moldova;
- alin.6 art.35 și alin.3 art.10 din Legea Învățământului nr.547 din 21.07.1995;
- p.7 art.7 și art.8 din Legea cu privire la evaluarea și acreditarea instituțiilor de învățământ din RM Nr.1257-XIII din 16.07.1997.

Scandalul burselor. Pe parcursul celor 10 ani de independență, România a susținut Republica Moldova pe diverse planuri, printre cele mai apreciate și importante fiind considerată colaborarea celor 2 state în domeniul schimbului de elevi și studenți. Mii de tineri din Republica Moldova au avut accesul și posibilitatea de a studia la unele dintre cele mai bune instituții de învățământ din România, obținând studii pe care în Republica Moldova ar fi fost imposibil să le capete. Specialiștii instruiți în România au fost apreciați foarte bine, fapt demonstrat de cererea lor pe piața muncii din Moldova. Odată cu câștigarea alegerilor parlamentare de către Partidul Comunist din Moldova, relațiile dintre cele 2 state au degradat.

Ministrul Educației, Gheorghe Sima, invocând diverse motive a tergiversat semnarea Protocolului de colaborare între Ministerul Educației al Republicii Moldova și Ministerul Educației și Științei din România. Chiar dacă zilnic tinerii împreună cu părinții lor au protestat la ușile Guvernului de la Chișinău, fiind susținuți de presă, opoziție și societatea civilă, Guvernul Moldovei nu a cedat. Ministrul Educației declara: “Plecarea unui număr mare de studenți moldoveni la studii peste hotare împiedică reforma în învățământ și există riscul ca statul să rămână doar cu învățământul primar”, menționând de asemenea că refuzul părții moldovenești de a semna Protocolul de colaborare cu România și acceptarea integrală a celor 2000 de burse oferite de statul român, reprezintă un interes de stat al Republicii Moldova. Totuși, oficialii moldoveni au continuat mimarea tratatelor, evitând un proces transparent sau anunțarea unui motiv clar și ferm în această chestiune ca și până la urmă negocierile privind Acordul interguvernamental cu privire la schimbul de burse între statele român și moldav să eșueze. Guvernanții de la Chișinău au refuzat categoric și bursele pentru extensiunile universitare românești din Republica Moldova. Părinții și candidații la studii universitare în România, din diferite localități ale Moldovei, nu au primit nici un răspuns din partea oficialilor moldoveni la scrisorile lor prin care solicitau respectarea dreptului la studii. De fiecare dată se invocau diverse motive, încât anul de învățământ pentru acești cetățeni risca să fie compromis. În fine, autoritățile moldovenești au recurs la o metodă ce le-a dezlegat mâinile. Propunând burse gratuite la instituțiile din RM candidaților care au dorit să studieze în România și nu au avut această posibilitate din cauza boicotării Protocolului, partea moldovenească a suspendat orice discuție cu partea română. Condițiile oferite de către Guvernul de la Chișinău, evident că au fost net inferioare celor care le garanta partea română. Guvernul MD a anunțat suplimentar un număr de 200 locuri (deși se promisese inițial 1000, iar partea română oferea 2000 de burse) pentru acești tineri. Părinții și copiii care au protestat în fața clădirii Guvernului au constituit un Comitet, care a insistat asupra tratatelor cu Ministerul de resort din România. Astfel, Ministerul de la București, acceptând sistemul european de

Înmatriculare, a permis cetățenilor Moldoveni să-și depună actele individuale la 4 centre universitare aflate la granița cu Republica Moldova, fără a se ajunge la semnarea acordului dintre cele două ministere.

Ignorarea actelor internaționale și a legislației interne de către autoritățile comuniste de la Chișinău reprezintă o gravă încălcare a drepturilor copiilor și tinerilor la libertatea educației, a drepturilor părinților de a decide alegerea tipului de instituție și a formei de instruire, precum și a dreptului cadrelor didactice la libertatea realizării activității profesionale. Nesemnarea Protocolului de colaborare cu partea română a generat greve ale tinerilor, dornici de a studia în România, părinților și profesorilor fiindule aduse grave prejudicii morale și materiale.

Societatea civilă a luat și ea atitudine vis-a-vis de această problemă. CNTM și-a exprimat dezacordul în legătură cu acțiunile ministrului Sima, ce sunt în defavoarea tinerilor din RM care doresc să studieze în România. Prin aceasta a fost limitat cu premeditare și nejustificat dreptul tinerilor la studii. CNTM și-a exprimat mari rezerve față de practica încheierii unor astfel de acorduri cu alte state, fără transparență și fără participarea societății civile, a sindicatelor.

Potrivit unei Declarații a Pedagogilor din Republica Moldova, autoritățile comuniste au încălcat următoarele norme de drept intern și internațional:

- art.35 din Constituția Republicii Moldova (dreptul la învățătură);
- art.41, 60 și 64 din Legea Învățământului;
- art.9 din Legea cu privire la tineret;

Principiul libertății în educație, consfințit de un șir de acte internaționale la care Republica Moldova a subscris:

- art.26 din Declarația Universală a Drepturilor Omului;
- art.13-3 din Pactul internațional privind drepturile economice, sociale și culturale;
- art.28-3, art.29-1c din Convenția cu privire la drepturile copilului;
- art.2b, 3a, 3b, 3c, 3d, 3e, 4a, 4d, 5a, 5b din Convenția privind lupta împotriva discriminării în domeniul învățământului;
- art.66 din Recomandările privind statutul cadrelor didactice;
- art.7 și 16 din Recomandările privind educația în spiritul înțelegerii internaționale, al colaborării și păcii și educația pentru respectarea drepturilor omului și a libertăților fundamentale;
- Congresul internațional UNESCO: planificarea și managementul dezvoltării învățământului (1990-1991): Partea 1, art.2a, Partea 2, art.3.
- art.2 al Protocolului 1 din Convenția Europeană pentru Drepturile Omului;
- Partea 1, art.1, 2, 5, 6 și 7 din Rezoluția Parlamentului European privind libertatea educației în Comunitatea Europeană;
- art.16 din Declarația Parlamentului European privind drepturile și libertățile fundamentale;
- Comisia Comunității Europene: Învățământul general și profesional în Comunitatea Europeană. Orientări pe termen mediu: Principiul respectării diversității;
- art.126-1, 126-2, 127-2, al.5 din Tratatul asupra Uniunii Europene (1992);
- Convenția pentru securitate și cooperare europeană: Declarațiile de întemeiere (1990): partea introductivă, al. 4.
- Forumul European pentru libertate în educație: Documentul final al reuniunii de la Viena (1989): art.64, 65, 66, 68, 69, 70, 71;
- art.1, 2, 3, 4 și 5 din Declarația privind dreptul uman la libertate în educație;

- Memorandum privind rolul educației în procesul integrării europene (1991): Partea I al.1; Partea II; Partea III, art.2, 3, 5, 6, 7-1, 7-5, 7-6, 7-7, 7-9, 10-1, 10-3; Partea IV art.1, art.2 al.2, art.3, 4; Partea V, art.1, 2, 4;
- Recomandări privind legile învățământului: Partea I, Partea II, al.1,3,5,6; Partea III (1).

Liga Apărării Drepturilor Omului din Moldova în cadrul unei videoconferințe realizate la 31 iulie 2002 în colaborare cu Asociația „Pro-Democrația” din România a dezbătut această temă. În urma dezbaterilor, reprezentanți ai structurilor neguvernamentale de tineret din ambele țări, și-au exprimat dezacordul lor *vis-a-vis* de zădărnicierea semnării protocolului moldo-român de colaborare în domeniul învățământului pentru anul de studii 2002-2003. Participanții la această videoconferință au ajuns la concluzia că prin refuzul și tergiversarea semnării acordului dintre Republica Moldova și România în domeniul învățământului, autoritățile Republicii Moldova discriminează o parte a cetățenilor săi, limitează și încalcă drepturile, garantate de către legislația internă și internațională. Totodată, liderii ONG-urilor participante au cerut Guvernului Republicii Moldova respectarea drepturilor fundamentale ale tinerilor cu privire la opțiuni, educație și instruire, precum și urgentarea procesului de semnare a Protocolului de colaborare privind schimbul de burse între Republica Moldova și România.

O altă problemă apărută după epuizarea acestei faze, a fost cea a extensiunilor universităților românești din Republica Moldova. Admiterea la aceste instituții a fost, de asemenea, boicotată de către partea moldovenească, ceea ce practic a stopat funcționarea lor normală pentru anul de studii 2002-2003. Într-o situație diferită s-a aflat însă extensiunea Universității „Dunărea de Jos” din Galați, deschisă în 1999 la Cahul în cadrul Euroregiunii „Dunărea de Jos”. Această euroregiune a fost constituită în temeiul „Tratatului cu privire la relațiile de bună vecinătate și cooperare între România, Republica Moldova și Ucraina”, a Protocolului de colaborare trilaterală între Guvernele României, Republicii Moldova și Ucrainei semnat la 4.07.1999 de către președinții României, Republicii Moldova și Ucrainei, precum și a unui alt șir de acte bilaterale semnate între cele trei state.

Studentii înmatriculați în 2002 la această extensiune universitară, precum și părinții acestora, s-au adresat către LADOM pentru soluționarea problemelor apărute, deoarece activitatea extensiunii de la Cahul a fost paralizată pentru tinerii înscriși la studii în anul 1. În acest context, LADOM a organizat o masă rotundă la care au participat părinți, un reprezentant al Ligii Studenților de la Cahul, presa și autoritățile locale, un reprezentant al Euroregiunii „Dunărea de Jos”. Deși au fost invitați, oficialii de la Ministerul Educației nu au fost prezenți la masa rotundă. Între timp, partea română a decis transferarea celor 100 tineri de la Cahul la Galați, România. La insistența părinților, în prezent LADOM pregătește cererea de chemare în judecată a Ministerului Educației al Republicii Moldova.

De menționat că în toate aceste cazuri, autoritățile comuniste au ignorat normele acordurilor bilaterale și trilaterale, încălcând astfel cu bună știință dreptul tinerilor la instruire, precum și drepturile părinților acestora, demonstrând încăpățănare, aroganță și lipsă de respect față de cetățenii statului. Cu regret, LADOM mai constată că cel puțin în cazul tinerilor de la Cahul, Guvernul s-a eschivat de la obligațiile privind protecția cetățenilor săi, lăsându-i în grija altui Guvern, cel al României.

În condițiile economice precare este cel puțin inuman din partea statului să refuze cetățenilor săi șansa de a obține studii gratuite și de o calitate ireproșabilă. Este regretabilă și neclară toată această „luptă” inutilă, în condițiile în care atât statul cât și cetățenii săi sunt dezavantajați.

2.12. Dreptul la alegeri libere

Alegerile libere prin vot secret, desfășurate în condiții care asigură libera expresie a opiniei poporului asupra alegerii corpului legislativ organizate la intervale rezonabile - aceasta este condiția Convenției Europene a Drepturilor Omului, stipulată în art.3 al Protocolului nr.1. Datorită mecanismelor democratice, Partidul Comunist din Moldova a câștigat alegerile parlamentare din 25 februarie 2001, obținând absoluta majoritate a mandatelor Parlamentului Republicii Moldova. Însă, după instaurarea acestui partid la guvernare, Republica Moldova a reluat practicile nedemocratice de până la 1989, transformând

mecanismele statului de drept în instrumente docile guvernării. La numai un an de la preluarea puterii de către comuniști, opoziția creștin-democrată a inițiat ample acțiuni de protest, cerând printre alte revendicări și demisia în bloc a Partidului Comunist. Deoarece acest lucru este practic imposibil, pentru a mai tempera din intențiile guvernanților, care adeseori au purtat un caracter anticonstituțional, opoziția parlamentară și societatea civilă a propus în câteva rânduri pe parcursul anului 2002 consultarea populației pe marginea unor subiecte controversate. Absolut toate au fost respinse de către autoritățile statului sau Comisia Electorală Centrală.

Referendumul privind statutul limbii ruse. Primul refuz de consultare a populației prin referendum a fost înregistrat la începutul anului. Astfel, datorită tensionărilor sociale și a protestelor stradale împotriva intenției Partidului Comuniștilor de a oficializa limba rusă și a impune obligativitatea studierii ei în școală, opoziția a propus desfășurarea unui referendum pentru a afla opinia populației asupra acestui fapt. P.C.R.M. a exclus din start această inițiativă, motivând că “fracțiunea majoritară este în drept constituțional să adopte această decizie, deoarece a câștigat masiv alegerile”, ingnorând totodată opinia unui segment important al societății: tineretului studios, intelectualilor, presei, societății civile, opoziției politice și a opiniei publice internaționale. Mai târziu, datorită Rezoluțiilor APCE, autoritățile comuniste au fost nevoite să anunțe un moratoriu asupra limbii ruse, însă necesitatea referendumului privitor la oficializarea limbii ruse se va impune din nou, în condițiile în care oficialii comuniști își vor anunța intenția de îndeplinire a programului electoral.

Palanca. Se impune un referendum și în cazul înstrăinării unei porțiuni din teritoriul Republicii Moldova în favoarea Ucrainei, potrivit Tratatului moldo-ucrainean de delimitare a frontierei de stat. Din cauza unei intransparențe totale instaurate în cadrul instituțiilor guvernamentale, situația la acest capitol rămâne incertă, chiar și Curtea Constituțională ezitând să se pronunțe asupra legalității acestui fapt. Potrivit Constituției, în astfel de situații este nevoie de desfășurarea unui referendum național.

Referendumul din Găgăuzia. Tot la începutul anului 2002, a fost tensionată situația în autonomia găgăuză a Republicii Moldova, cu implicarea autorităților comuniste de la Chișinău. Pentru a calma spiritele, conducerea Moldovei, care obținuse cu un an înainte circa 80% din voturile electoratului găgăuz a organizat în luna februarie un referendum fiind siguri probabil de susținerea populației din regiune. Însă acțiunea a eșuat, fiind boicotată de reprezentanții autorităților găgăuze, care au motivat că acțiunile autorităților centrale contravin principiilor democratice și legislației în vigoare.

Cazul alegerilor locale anticipate. Una din prioritățile Partidului Comunist din Moldova a rămas și revenirea la sistemul teritorial-administrativ de până la reforma din 1998-1999. Chiar dacă opoziția amenința cu noi acțiuni de protest, iar Consiliul Europei devenea tot mai insistent în speranța că va reuși să convingă autoritățile moldovenești de pericolele acestor reveniri, conducerea Republicii Moldova nu a cedat și a numit pentru 7 aprilie 2002 alegeri locale anticipate, efectuând toate pregătirile și modificările legale în acest sens. Partidul Social-Liberal, spre exemplu, a chemat întreaga clasă politică din Moldova și cetățenii să boicoteze anticipatele alegeri locale anticonstituționale. În urma presiunilor interne și externe, guvernarea și-a anulat decizia luând la bază Hotărârea Curții Constituționale, care a declarat neconstituționale unele modificări efectuate de către Parlament.

Cazul ASD. Conștientă de pericolul instaurării unui control absolut din partea comuniștilor asupra instituțiilor ce asigură funcționarea normală a unui stat de drept și democratic, Alianța Social-Democrată, fracțiune aflată în opoziția parlamentară, a inițiat colectarea semnăturilor în vederea desfășurării unui referendum consultativ privind sistemul electoral din Republica Moldova. Procesul de colectare a semnăturilor, chiar din start a fost unul extrem de dificil, deoarece Grupul de inițiativă pentru inițierea referendumului național privind modificarea Codului electoral a acuzat, pe parcurs, guvernarea comunistă de obstrucționarea procesului de colectare a semnăturilor în favoarea unui asemenea plebiscit. Într-o declarație pentru presă semnată de Biroul executiv al acestui grup, se afirma că șefii unităților economice, instituțiilor bugetare și administrațiilor locale au primit indicații din partea autorităților “să ia măsurile necesare pentru a zădărnici colectarea semnăturilor în favoarea referendumului”. Reprezentanți ai grupului de inițiativă din capitală și din județele țării au fost amenințați cu disponibilizarea de la locul de muncă și cu aplicarea altor sancțiuni. Biroul executiv al grupului constata că actuala guvernare întreprinde

acțiuni de îngrădire a exercitării dreptului constituțional la inițiativă politică, împiedica funcționarea în Republica Moldova a instituțiilor democratice și continuă acțiunile de oprimare a opoziției și de urmărire politică a cetățenilor.

La 29 iulie 2002 s-a încheiat etapa de colectare și verificare a semnăturilor cetățenilor cu drept de vot în susținerea referendumului pentru modificarea sistemului electoral al RM. CEC a confirmat valabilitatea a 213.250 de semnături și, în conformitate cu legea, a adoptat hotărârea vizând inițierea referendumului republican legislativ privind modificarea Codului Electoral. Această decizie, însoțită de listele cu semnăturile respective ale cetățenilor, a fost prezentată în termenele stabilite de legislația în vigoare Biroului Permanent al Parlamentului. La expirarea a două luni de la înregistrarea de către Legislativ a inițiativei populare, Biroul Permanent al Parlamentului nu a reacționat în nici un mod și nu s-a pronunțat asupra inițiativei. În baza acestei comportări neadecvate din partea fracțiunii majoritare, Alianța Social-Democrată a înaintat o declarație prin care a cerut includerea în ordinea de zi a ședințelor în plen și examinarea inițiativei legislative, insistând asupra adoptării cât mai urgente a unei hotărâri în acest sens. Liderul ASD, Dumitru Bragiș a acuzat majoritatea parlamentară comunistă de „tergiversarea în mod intenționat” a examinării acestei chestiuni în Legislativ și a depus un proiect de inițiativă legislativă cu privire la modificarea sistemului electoral, cerând Parlamentului ca acest subiect să fie examinat în ședință în apropiatele 2 săptămâni. În replică, deputații comuniști au menționat că potrivit legislației, Parlamentul va examina inițiativa în termen de 6 luni de la decizia de validare a semnăturilor. ASD a pledat pentru anularea modalității în vigoare de alegere a parlamentarilor, bazată pe liste de partid, și propune ca o parte din deputați să fie aleși în baza sistemului de circumscripții uninominale, adică modificarea Codului Electoral constă în trecerea la un sistem electoral mixt. Actuala modalitate de obținere a mandatelor de parlamentar nu corespunde realităților Republicii Moldova, fapt confirmat de situația politică din această țară, în primul rând. Totodată, în cadrul unei conferințe de presă susținută de experții Consiliului Europei, care au participat la seminarul privind problemele eficientizării Mesei Rotunde cu Statut Permanent al partidelor din Moldova, experții europeni au menționat că este nedemocratic și nefiresc fenomenul în care un partid politic obține mai mult de 2/3 din locurile din Parlament după ce a obținut doar 50% din votul celor prezenți la urne, sau cca. 1/3 din totalul electoratului. Ceva este putred și trebuie să se recurgă la modificări ale legislației respective, a subliniat Marcus Mekkel, expert al CE. De asemenea, acesta a pus la îndoială corectitudinea prevederilor legii privind pragul electoral de 6, 9 și 12 %. În opinia sa, nici într-o țară europeană nu există astfel de bariere în calea opoziției. Participanții au mai menționat faptul că în Moldova „există un deficit de democrație”, iar cele mai importante probleme în acest sens sunt accesul limitat al opoziției la mass-media; lipsa de transparență în activitatea puterii; imperfecțiunea legislației electorale; lipsa dialogului dintre putere și opoziție etc.

La sfârșitul lunii decembrie, majoritatea comunistă a respins ideea desfășurării referendumului. Proiectul de hotărâre cu privire la desfășurarea referendumului republican legislativ, propus de Comisia pentru numiri și imunități în baza inițiativei legislative a unui grup de parlamentari din fracțiunea „Alianța Social Democrată”. Reprezentanții grupului parlamentar al comuniștilor au făcut referiri la numeroase cazuri de falsificări în procesul de acumulare a semnăturilor în favoarea referendumului. Dumitru Bragiș i-a acuzat pe comuniști de faptul că au împiedicat pe toate căile realizarea inițiativei sale privind colectarea semnăturilor în rândul populației. De fapt, nu este de competența Parlamentului să verifice autenticitatea semnăturilor, ci a CEC-ului. Iar din moment ce CEC a validat aceste semnături, Parlamentul a fost obligat să adopte modificările propuse de către proiectul înaintat de ASD sau să numească data desfășurării referendumului consultativ. Refuzul comuniștilor de a satisface cerințele legale ale opoziției a provocat noi tensiuni între putere și opoziție.

Referendumul pro UE și NATO. Deoarece, conducerea Republicii Moldova doar își declară pe parcursul mai multor ani intențiile de integrare europeană, însă în realitate situația rămâne neschimbată, în decembrie, deputații fracțiunii parlamentare a creștin-democraților au inițiat procedura legală pentru desfășurarea unui referendum consultativ în privința aderării Republicii Moldova la UE și NATO. Grupul de inițiativă a inclus 1390 persoane, preconizându-se colectarea a cel puțin 500.000 semnături în favoarea desfășurării referendumului. De această dată, autoritățile au recurs la altă modalitate de blocare a intențiilor de desfășurare a unui referendum consultativ. Comisia Electorală Centrală a declarat că este ilegală includerea întrebării ce privește aderarea Republicii Moldova la NATO, deoarece potrivit Constituției

Republicii Moldova, statul nostru este neutru din punct de vedere militar. Astfel a fost zădărnicită și această intenție a opoziției.

Respingerea inițiativelor de desfășurare a referendumurilor menționate face parte din șirul acțiunilor de ignorare a opoziției și a opiniilor acestora. Tensiunea din societatea moldovenească se datorează anume acestor ignorări și intraspărtării autorităților comuniste, nedorinței lor de a comunica și a colabora deschis cu cetățenii, cu opoziția, presa și opinia publică locală și internațională. Insistența prin încăpățănare a liderilor comuniști continuă, tensionând situația din țară și relațiile cu organismele internaționale.

În 2002 s-au desfășurat alegerile anticipate ale Bașcanului (Administratorului) Autonomiei Găgăuze. La 6 octombrie a avut loc primul tur al scrutinului, la care s-au înscris 6 candidați. Liga pentru Apărarea Drepturilor Omului din Moldova a participat în calitate de observator la aceste alegeri.

OSCE a afirmat că alegerile din 6 octombrie au decurs într-o atmosferă organizată, calmă, transparentă și corectă și în conformitate cu legislația națională și normele de drept internațional. Totodată, se declara și despre câteva incidente concrete în cadrul procesului desfășurării alegerilor. Alegerile au eșuat din cauza neparticipării a 50% din electorat.

Alegerile repetate au avut loc la 20 octombrie. De această dată, LADOM a participat la observarea alegerilor doar cu 3 echipe mobile, retrăgându-și în mod oficial observatorii, astfel protestând împotriva unor încălcări de ordin electoral, admise în preajma alegerilor repetate din 20 octombrie 2002.

În procesul desfășurării alegerilor, practic toți observatorii, cu excepția celor ai lui Tabunșcic, au declarat depistarea unor grave încălcări. Spre exemplu, în multe localități rurale cetățenii au putut vota fără a prezenta actele de identitate, în unele locuri au fost eliberate mai multe buletine de vot unei singure persoane – în special pentru rudele care nu au ieșit la votare. Reprezentanții unor circumscripții electorale au refuzat fixarea încălcărilor depistate. În localitatea Dezghinja la 20 octombrie 2002 către ora 10.00 au fost aruncate în urna pentru votul suplimentar cca. 200 de buletine, un număr extrem de mare, dacă vom ține cont că în primul tur diferența dintre locul 1 și 2 a fost de cca 400 voturi. În unele localități alegătorii se deplasau organizat cu autobuzul, în timpul deplasării depistându-se desfășurarea unor acțiuni de agitație în favoarea candidatului Tabunșcic. Candidatul Formuzal a declarat că i-a fost limitat (interzis) accesul la posturile de televiziune locale, la care însă Tabunșcic a avut acces nelimitat și a depășit limita timpului de antenă prevăzut de legislația electorală. Conducerea centrală a susținut în mod evident candidatura lui Tabunșcic, iar în aceste zile în localitățile autonomiei găgăuze au fost observate mai multe automobilele cu numere de înmatriculare ale Guvernului și Parlamentului RM. Formuzal a mai declarat că tipografia la care au fost tipărite buletinele de vot aparține unui susținător al lui Tabunșcic, iar numărul tipărit nu a fost dat publicității. Urnele de vot au fost sigilate în noaptea de 19 spre 20 octombrie și nu la momentul deschiderii circumscripției, așa cum prevede procedura. În urma scrutinului din 20 octombrie, candidatul partidului de guvernământ a câștigat 51,9% din voturi.

O bună parte a presei de la Chișinău a considerat din start că alegerile din UTA Găgăuz Yeri vor fi câștigate până la urmă de candidatul din partea partidului de guvernământ. Pentru a chema locuitorii regiunii să voteze cu Tabunșcic, în regiune au sosit delegații de deputați și alți demnitari comuniști. Aceste presupuneri, cu sau fără argumentele de rigoare, s-au confirmat la 20 octombrie, iar opoziția menționează că acestea ar putea servi autorităților comuniste drept o repetiție generală înaintea alegerilor locale din mai 2003, alegeri care contează extrem de mult pentru democrația Republicii Moldova.

În timpul campaniilor electorale o mare parte a ziarelor din Moldova practică partizanatul politic, majoritatea oglindind campania electorală a „sponsorilor politici”. După obținerea puterii, actuala guvernare se identifică cu statul și folosește mass-media ca instrument de propagandă în timpul alegerilor. Astfel, presa pune în pericol destinul democratic al societății, fapt demonstrat în octombrie 2002 în cadrul campaniei electorale din Găgăuz Yeri. Un incident major, la acest capitol a fost *cazul ziarului „Znamea”*.

2.13. Drepturile cetățenilor străini

Drepturile cetățenilor străini și a apatrizilor sunt garantate în Republica Moldova. Cel puțin, nu au fost înregistrate cazuri grave de violare a drepturilor acestor categorii de persoane.

La acest capitol putem semnala următorul fenomen, observat de către experții LADOM. Datorită sărăciei generale, corupției, contrabandei și a altor fenomene de acest gen din Republica Moldova, precum și faptului că autoritățile nu controlează întregul teritoriu al statului, Moldova a devenit o țară-tranzit pentru migrația ilegală. Acest fapt este demonstrat de știrile tot mai frecvente din presa locală și internațională, prin care sunt descrise cazuri de înșelăciune a cetățenilor străini, în mare parte din Orientul Mijlociu, precum că contra unor sume de bani vor fi transportați ilegal în Occident, deseori aceștea fiind purtați prin pădurile și codrii Moldovei, iar apoi fiind abandonați de către călăuze tot pe teritoriul Republicii Moldova.

Totodată, structuri criminale din spațiul ex-sovietic și-au găsit aici un loc sigur pentru desfășurarea activităților lor ilegale. Legislația și situația le este extrem de favorabilă unor astfel de structuri, din multe puncte de vedere. Organele vamale și poliția nu constituie pentru aceștea o problemă, deoarece ei posedă sume impresionante de bani, cu care mituiesc orice funcționar din Republica Moldova și își pot falsifica orice acte, inclusiv pot obține cetățenie. Un singur exemplu - un vraci netradiționist a fost acuzat de decesul a 3 pacienți. Pe parcursul a 6 ani un cetățean chinez, a activat ca medic, în baza unei licențe eliberate de Ministerul Sănătății al Republicii Moldova în baza dilpomei și a altor acte deliberate în țara sa, fără a i se impune teste de evaluare. Firma pe care și-a înființat-o, „Vitaron”, acorda cetățenilor servicii de acupunctură, în urma cărora au decedat 3 persoane. Procuratura a intentat un dosar penal, însă acesta a părăsit deja Republica Moldova.

În condițiile descrise în prezentul raport, Republica Moldova este un rai pentru escroci, structuri criminale și mafiote, care desfășoară activități ilegale cu ramificație în mai multe state. Un punct extrem de atractiv, în acest sens rămâne regiunea separatistă Transnistria.

2.14. Discriminarea

Cazurile de discriminare pe parcursul anului 2002 au fost frecvente. Din exemplele incluse și menționate în prezentul raport s-a constatat că majoritatea situațiilor de acest gen se bazează, în special pe politica promovată de către autoritățile statului, fiind influențate de pozițiile acestora.

Lipsa unui tratament egal, aplicat tuturor categoriilor de cetățeni, determină societatea civilă să devină și mai insistentă asupra respectării drepturilor și libertăților omului în Republica Moldova și, totodată, impune partidele politice democratice să-și consolideze eforturile pentru a eficientiza rezistența lor.

Autoritățile moldovenești favorizează doar activitatea Mitropoliei Moldovei, ignorând reprezentanții și credincioșii Mitropoliei Basarabiei și a celorlalte culte, înregistrate în mod legal.

Autoritățile Republicii Moldova favorizează relațiile cu autoritățile respective și instituțiile de învățământ din unele state, totodată defavorizând continuarea dezvoltării activității și relațiilor stabilite cu România. În timp ce în sudul țării, pentru prima dată în istoria ținutului, la Ciadâr-Lunga, a fost inaugurată filiala unuia dintre liderii instituțiilor de învățământ din Rusia – Universitatea Modernă Umanitară – (Sovremenyi Gumanitarnyi Universitet), la care deja au și fost înscriși 100 de studenți, la Cahul, Chișinău și Bălți au fost boicotate procedurile de înmatriculare a studenților la extensiunile românești, deja existente.

Spre sfârșitul anului, la Liga pentru Apărarea Drepturilor Omului, prin intermediul ziarului „Jurnal de Chișinău”, în care organizația noastră susține o rubrică de consultații juridice, s-au adresat 2 persoane, care au semnalat că le-a fost stopată achitarea compensațiilor nominative. În 2002, legislația în vigoare nu a suferit modificări în acest sens, deaceia ne-am adresat către organele competente ale statului. Motivele s-au dovedit a fi nejustificate:

Potrivit Legii nr.933-XIV din 14.04.2000 cu privire la protecția socială specială a unor categorii de populație, Hotărârii Guvernului nr.761 din 31.07.2000 cu privire la compensatiile nominative pentru unele categorii de populație, Regulamentului cu privire la modul de stabilire și de plată a compensațiilor nominative

pentru unele categorii de populație, aprobat prin aceeași Hotărâre de Guvern – din lista beneficiarilor de compensații nominative face parte și categoria participanților la cel de-al doilea război mondial și soțiile acestora. Până în septembrie 2002, au beneficiat în mod legal de aceste compensații toți participanții la cel de-al doilea război mondial și soțiile acestora, însă din septembrie plata compensațiilor a fost stopată pentru soțiile (văduvele) participanților din cadrul armatei române. Amintim că potrivit Legii nr.1358-XII din 18.03.1993 cu privire la reabilitarea și egalarea în drepturi a cetățenilor Republicii Moldova care au participat la cel de-al doilea război mondial, “toți cetățenii Republicii Moldova care au participat la cel de-al doilea război mondial în rândurile armatei române, cu unele excepții, au fost declarați nevinovați în fața societății, reabilitați și reintegrați în drepturi și beneficiază în egală măsură de înlesnirile sociale prevăzute de legislația în vigoare”.

În opinia experților LADOM, în acest caz, a fost admisă discriminarea unei categorii de cetățeni ai Republicii Moldova în raport cu altele. Această discriminare a fost admisă împotriva persoanelor, ce nu poartă nici o vină pentru situațiile care nu au depins de ei, fapt recunoscut deja de legislația națională.

3. Respectarea drepturilor omului în Transnistria

Republica Moldova, de la declararea independenței sale în 1991, nu controlează circa 11% din teritoriul său. După conflictul armat din primăvara-vara anului 1992 toate eforturile de a-și exercita autoritatea în regiunea din stânga Nistrului au suferit eșec. Într-un deceniu, regimul separatist de la Tiraspol, susținut de către diverse forțe din Federația Rusă, și-a creat în acest spațiu o adevărată entitate statală. În prezent “r.m.n.”, deși rămâne nerecunoscut în plan oficial, reprezintă un teritoriu ce întrunește multe elemente ale unui stat: președinte, parlament, guvern, instituții judecătorești, armată, organe de drept, cetățenie, valută, alte însemne de stat proprii. În mod evident, prezența acestora nu înseamnă și existența unui stat de drept, bazat pe principii libere și democratice. Însuși, constituirea acestui „stat” a fost efectuată cu încălcarea unor norme elementare ale dreptului internațional, cu aplicarea forței militare, vărsări de sânge și săvârșirea unor crime împotriva populației din aceste teritorii.

Nu pune la îndoială faptul că regimul instaurat aici este un regim criminal, un regim dictatorial, antiuman și antidemocratic. Republica Moldova, în mod normal, a încercat să se eschiveze de la răspundere pentru eventualele violări ale drepturilor omului de către autoritățile neconstituționale separatiste, însă Curtea Europeană a Drepturilor Omului a recunoscut această rezervă drept una neîntemeiată. În opinia noastră, nu este atât de grav faptul că Republica Moldova a încercat să convingă experții europeni de imposibilitatea exercitării autorității sale în acest teritoriu, iar cetățenilor săi nu li se poate garanta respectarea drepturilor și intereselor incluse în Convenția Europeană pentru Drepturile Omului, ci faptul că pe parcursul celor 10 ani de la consumarea aceluși conflict sângeros, autoritățile Republicii Moldova nu au fost destul de insistente pentru soluționarea crizei. Între timp, regiunea separatistă obținând ștampile vamale moldovenești a căpătat și acces legal pe piața comercială internațională, pentru care, în scurt timp a devenit o „gaură neagră”. În această zonă au fost concentrate cele mai murdare afaceri, care au prejudiciat bugetele multor state europene și nu numai. Cea mai gravă afectare a fost suferită, însă, de bugetul Republicii Moldova. Potențialul uman, industrial și tehnologic, moștenirea fostei URSS lăsată Transnistriei și prezența Armatei a XIV-a Ruse în acest teritoriu a favorizat producerea și comercializarea armelor și armamentului.

Deși Rusia nu a recunoscut participarea forțelor sale în conflict și înarmarea structurilor militare ale regimului separatist de la Tiraspol, este clară această implicare deoarece în sprijinul separatiștilor au venit din Federația Rusă cazaci-mercenari, alte persoane cu trecut dubios (spre exemplu, Vladimir Antiufeev, care este căutat până în prezent de către forțele legale ale Letoniei pentru crime de război, dar care a ajuns să dețină funcția de Ministru al Securității în Transnistria din 1991 până în prezent). În 2002 președintele Dumei de Stat a Federației Ruse, Ghenadi Selezniiov, aflat în vizită la Chișinău a făcut unele declarații în acest sens, care au fost apreciate de către opinia publică din Moldova, drept o recunoaștere a separatiștilor de la Tiraspol.

Situația de aici este binecunoscută deja în întreaga Europă, spre exemplu, putem relata un articol din revista italiană „Panorama”, care menționa că Transnistria este o „gaură neagră” a Europei și râul traficantilor de tot soiul, în special de arme. „La Tiraspol se fabrică și se comercializează arme de parcă ar fi vorba de

vodcă” scrie revista. „Mafia, foarte influentă de altfel, se bucură de protecția autoproclamatului președinte Igor Smirnov. Sute de ex-funcționari KGB, veniți de la Moscova, intră în serviciul liderilor transnistreni.

Cedările Chișinăului pe parcursul celor 10 ani de la consumarea conflictului armat, nu au făcut altceva decât să întărească regimul lui Smirnov, care actualmente, în opinia unor experți, este mai puternic din punct de vedere militar și posedă un arsenal considerabil, refuzând în ultimul timp orice dialog cu autoritățile moldovenești precum și tergiversează procesul de casare și evacuare a arsenalului armatei a 14-a rusești din regiune. Se pare că nici chiar Federația Rusă nu mai deține controlul absolut asupra unui grup de cetățeni ai săi (se presupune că toți liderii separatiști dețin cetățenia rusă, fapt confirmat de incidentul reținerii liderului de la Tiraspol în Aeroportul de la Viena). Pe parcursul anilor, diverse forțe șoviniste din Rusia au instigat, încurajat și susținut pe diverse căi regimul secesionist de la Tiraspol. Aici există filiale ale partidelor politice din Rusia, aici o mare parte din locuitori au obținut cetățenia rusă etc.

Această stare de lucruri a convenit mai multor structuri criminale, care au profitat din plin de haosul și instabilitatea din zonă. În continuare, datorită evenimentelor menționate anterior, a fost posibilă criminalizarea totală a acestei regiuni. Regimul separatist al lui Smirnov a pornit producerea și comercializarea armamentului și a munițiilor, care au luat calea altor zone de conflict. Traficul cu droguri și ființe umane a devenit o normalitate în această regiune rebelă. Criminalizarea regiunii a atins în timp de 10 ani un nivel periculos, clanul Smirnov ajungând să controleze absolut toată sfera economică, politică, socială, civilă și militară. Reprezentantul președintelui MD la negocierile în problema transnistreană a comunicat că autoritățile moldovenești au pus la dispoziția OSCE probe ce demonstrează că în Transnistria se produce armament și „înflorește contrabanda”, precum și numeroase cazuri de trafic de ființe umane.

Conflictul transnistrean poartă mai mult semnele unui scenariu bine pus la punct cu scopul de a menține în șah întreaga Republică Moldova, de către unele cercuri mafioate interesate în menținerea actualei stări de lucruri. Pe parcursul celor 10 ani, Chișinăul a făcut o serie de concesii, de multe ori chiar a cedat nejustificat în fața separatiștilor, care au prins jocul și au depus toate eforturile pentru a se menține la putere în Tiraspol o perioadă cât mai îndelungată. Practic, după fiecare ședință a negocierilor, ce se desfășoară în baza unui proiect de acord între Chișinău și Tiraspol, participanții la tratative declară că cel mai notabil rezultat al lor este că întrunirea a avut loc și dialogul nu a fost întrerupt. În toamna anului 2002 Duma de Stat a Federației Ruse a susținut inițiativa deputatului Vladimir Jirinovschi de a deschide la Tiraspol un consulat general rus. Duma a formulat deja o interpelare în acest sens pe adresa Guvernului rus.

Actualmente, misiunea OSCE și garanții Rusia și Ucraina au înaintat o propunere de soluționare a conflictului transnistrean, care constă în federalizarea Republicii Moldova. Potrivit liderilor politici comentatorilor și experților politici din Republica Moldova, realizarea acestui proiect va conduce la transnistrizarea și respectiv criminalizarea întregului teritoriul al Republicii Moldova. Societatea civilă și unele partide politice din Republica Moldova au înaintat diverse proiecte și propuneri, însă toate acestea au fost ignorate. Mulți analiști politici consideră că acest pas va conduce doar la escaladarea tensiunilor și la reapariția fricțiunilor interetnice nu numai în estul statului, ci și în sudul și vestul său. De asemenea, se consideră că o astfel de practică poate crea un precedent extrem de periculos pentru legalizarea unor astfel de regimuri criminale în special aici, în regiunea balcanică. Spre exemplu, la conferința de presă privind rezultatele vizitei sale la Chișinău, George Soros a menționat faptul că rezolvarea diferendului transnistrean este o necesitate vitală pentru Republica Moldova, totodată pronunțându-se împotriva proiectului de federalizare propus de către OSCE și statele-garant. George Soros a criticat proiectul de federalizare a RM, precum și poziția SUA vis-a-vis de susținerea acestuia.

La sfârșitul anului, partea ucraineană a propus un alt proiect de soluționare a conflictului, calificat de către autoritățile de la Chișinău, drept un regres considerabil în procesul de negocieri în problema transnistreană. Proiectul de acord propus spre examinare de partea ucraineană în cadrul unei runde de negocieri la Moscova presupune ca până la reglementarea definitivă a conflictului, Transnistria ar trebui să existe sub formă de republică în actuala formulă, păstrând toate atributele sale, inclusiv instituțiile puterilor legislativă, executivă și judecătorească. Acest proiect, de fapt cere recunoașterea statului nistrean, fapt categoric respins de către autoritățile moldovenești pe parcursul a 12 ani.

În situația în care reprezentanții Chișinăului și Tiraspolului, statelor garante, Ucraina și Rusia cu implicarea Biroului OSCE în Moldova, au purces la lungi și interminabile negocieri politice, care nu s-au soldat cu careva efecte pozitive, problema respectării drepturilor omului în regiunea transnistreană a rămas fără soluții. Drepturile omului în această regiune au cunoscut doar monitorizare constantă și permanentă din partea Chișinăului și a structurilor internaționale, fără a se interveni și fără a se insista asupra încetării gravelor încălcări ale drepturilor și libertăților fundamentale.

Astfel, aici potrivit rapoartelor naționale și internaționale, sunt încălcate chiar și cele mai elementare drepturi fundamentale ale omului. Populația este terorizată de “organele respective ale statului”, iar alegerile și guvernarea, se poate de spus că sunt exercitate după principii dictatoriale. După câte se știe cel mai important drept este considerat dreptul la viață și în continuare vom aduce doar câteva exemple de încălcare gravă a acestui drept fundamental pentru orice ființă umană. Deoarece situația a rămas neschimbată pe parcursul unui deceniu, considerăm că ea a rămas aceeași și la capitolul respectiv, în continuare, vom prezenta câteva exemple de violare a dreptului la viață în Transnistria:

Cazul grupului Ilașcu. Membrii “grupului Ilașcu” A. Ivanțoc, T. Petrov-Popa, A. Leșco au fost condamnați la diferiți termeni de privațiune de libertate, iar Ilie Ilașcu a fost condamnat la pedeapsa capitală, în primii ani fiind înscenată de patru ori executarea sentinței, iar pe parcursul anchetelor, persoanele menționate au fost supuse unui tratament inuman. Toate eforturile oficialilor internaționali și a celor de la Chișinău au fost inutile pentru a obține și eliberarea celor 3 deținuți politici.

Cazul Beșleagă și Zavgur. Un alt caz a avut loc în martie 1992. Fiind arestați de către membrii “gărzii republicane” transnistrene, au dispărut G.Beșleagă și N.Zavgur. Mai târziu corpul mutilat al lui G.Beșleagă a fost găsit, iar N.Zavgur este dat dispărut fără urmă până în prezent.

Cazul Varghin. În ianuarie 1993 B.Varghin a pleca în vizită la mama sa, care locuia în regiunea controlată de separatiști, unde a fost reținut și maltratată de către persoane înarmate necunoscute. În urma leziunilor cauzate el a decedat.

Cazul Calășnicov. A. Calășnicov a fost omorât în 1996 de către colaboratorii Secției pentru lupta cu crima organizată din or.Râbnici. Patru colaboratori ai SLCO au fost găsiți vinovați, însă ulterior trei dintre ei au fost amnistiați.

La 27 mai 2002, după revenirea lui Vlad Cubreacov din detenția neelucidată, Șevțov-Antiufeev, ministrul securității de la Tiraspol a declarat: „dacă nimerea la noi – nu mai ieșea viu”, astfel recunoscând faptul că la Tiraspol este instaurat un regim dintre cele mai criminale.

În toamna anului 2002, reprezentanții societății civile din stânga Nistrului și-au exprimat în cadrul unei conferințe de presă îngrijorarea în legătură cu faptul că regimul de la Tiraspol încalcă dreptul la viață al populației din regiune, inclusiv al copiilor. Limitarea drepturilor are loc în special față de băștinași, inclusiv vorbitori de limbă rusă. Așa numitele organe de drept arestează ilegal persoane cărora le incriminează infracțiuni pe care nu le-au săvârșit. Cel mai frecvent sunt intimidați și persecutați profesorii care încearcă să predea lecții în limba română. Populația din regiune este total neinformată sau dezinformată. Tot mai mulți locuitori intenționează să ceară azil politic.

Cât despre violarea celorlalte drepturi fundamentale ale omului în această regiune de către reprezentanții autoproclamatei republici, exemple sunt și mai multe. Libertatea și siguranța persoanei, dreptul la un proces echitabil, la instruire, la alegeri libere, la proprietate, libertatea de exprimare și informare sunt drepturi și libertăți de care unii locuitori ai acestei regiuni nici măcar nu au auzit.

Libertatea presei: în or.Râbnici apare ziarul „Dobryi deni”, care, după ce a pierdut 2 procese (evident trucate) pentru lezarea onoarei și demnității unor autorități locale, a fost nevoit să achite 30 mii dolari SUA. „Astfel, a vorbi despre o anumită presă independentă în regiunea transnistreană este ridicol”, a subliniat Aleksandr Ivanko, consilier în cadrul biroului OSCE.

Dreptul la instruire: În or.Grigoriopol copiii care învață la școala nr.1 au fost impuși de autoritățile separatiste să studieze de la 2 septembrie 2002 „limba moldovenească” cu grafie chirilică. Profesorii și

elevii care au insistat să studieze în continuare limba română în baza grafiei latine au convenit a se deplasa zilnic la școala din localitatea Doroțcaia, aflată la o distanță de peste 10 km. Din cei 550 elevi care-și făceau studiile în această școală 150 s-au transferat deja la instituția din Doroțcaia, de asemenea din 42 de profesori 25 predau la Doroțcaia.

Președintele comitetului părintesc al școlii nr.1 din Grigoriopol s-a opus public intențiilor autorităților publice locale de a trece această școală la predarea limbii române în grafie chirilică. Ca rezultat, el a fost somat să se prezinte la secția de miliție, după care a fost judecat și sancționat cu 15 zile de arest pentru „huliganism mărunț”.

Asociația Pedagogilor Transnistreni din RM „Lumina”, s-a adresat către participanții la summit-ul CSI de la Chișinău. În adresarea lor se menționează că: în zona transnistreană a RM se încalcă în mod flagrant drepturile omului la instruire, muncă și viață.

Datorită transparenței hotarelor, securitatea și siguranța cetățenilor atât în spațiul controlat de autoritățile Republicii Moldova cât și în cel controlat de către autoritățile transnistrene, nu este asigurată, precum, de altfel, nu sunt și nu pot fi respectate drepturile și libertățile fundamentale ale omului.

După 11 septembrie 2001, situația din Transnistria, cu toate consecințele ei, a atras atenția cuvenită a statelor occidentale, organismelor internaționale. Procesul s-a intensificat și datorită unor acțiuni concrete întreprinse de către autoritățile de la Chișinău. Schimbarea ștampilei vamale și insistența Chișinăului de a controla întreaga porțiune a hotarelor sale cu Ucraina a complicat situația regimului anticonstituțional. Tiraspolul, a încercat să se revanșeze, blocând procesul de evacuare și casare a armamentului rusesc. Totodată, autoritățile separatiste de la Tiraspol au aprobat lista întreprinderilor de stat care vor fi privatizate. În acest scop, întreprinderile sunt falimentate pentru a diminua din valoarea lor. Angajații acestor întreprinderi, deși au tot dreptul la o cotă-parte din acțiunile întreprinderilor la care activează și se vor privatiza, sunt obligați să plătească sume exorbitante și probabil vor fi lipsiți de dreptul de a deveni acționari, adică de *dreptul la proprietate*. Autoritățile moldovenești au condamnat aceste intenții. Deși nimeni încă nu și-a manifestat interesul pentru a investi în aceste întreprinderi, specialiștii presupun că acestea pot fi ușor cedate „oamenilor de afaceri” din spațiul ex-sovietic.

De fapt, privatizarea în această zonă separatistă a început prin 1999, când a fost vândută una din cele mai mari întreprinderi din fosta URSS „Uzina metalurgică din Râbnița” companiei rusești „Itera”. Conform datelor oficiale, în regiunea controlată de regimul secesionist sunt înregistrate oficial 144 întreprinderi industriale, dintre care 113 de stat, 9 întreprinderi arendate, 11 societăți pe acțiuni, 6 întreprinderi colective. Majoritatea întreprinderilor au deja averea vândută, privatizarea fiind doar o acoperire.

În Transnistria lipsește posibilitatea de a contesta în instanțele judecătorești superioare legalitatea arestului. „Constituția” transnistreană prevede acest drept, însă, deoarece în „rmn” încă are putere juridică CPP al fostei RSSM, acest drept nu este garantat persoanelor arestate. Cetățenii care locuiesc aici sunt lipsiți de dreptul de a contesta hotărârile judecătorilor teritoriale în instanțele judecătorești superioare atât în Republica Moldova cât și în cele internaționale.

La 28 octombrie 1998 avocatului V.Țurcanu i-a fost refuzat dreptul la apărarea inculpatului P.Ceh. Procuratura și Direcția justiție a Transnistriei au confirmat dreptul avocatului de a efectua apărarea cetățeanului P.Ceh, însă V.Țurcanu nu a fost admis la proces, deoarece era cetățean al Republicii Moldova și nu era înregistrat în calitate de avocat în Transnistria.

În Transnistria libertatea religiei formal există, însă la nivel oficial este susținută doar biserica creștină ortodoxă, care se subordonează Bisericii Ortodoxe Ruse, reprezentanții „conducerii” de vârf ai autorităților separatiste sunt decorați cu înalte distincții ale Bisericii respective. A fost refuzată înregistrarea Bisericii „Martorii lui Iehova”, pe motivul necorespunderii principiilor de bază ale bisericii cu „normele legislației” transnistrene. La 2 septembrie 1997 au fost confiscate 200 kg de literatură cu caracter religios, ce aparținea acestei biserici. De asemenea, a fost refuzată înregistrarea Bisericii Metodistilor, deși inițial autoritățile transnistrene au permis înregistrarea ei. Conform versiunilor oficiale, cauza a servit faptul, că cinci membri ai acestei biserici nu erau „cetățeni” ai Transnistriei, necătând la faptul că aceștea

locuiau pe teritoriul regiunii. În iulie 2000 a fost comis un atentat la viața unuia dintre pastori. El a fost ușor rănit, însă temându-se de complicarea situației, nici nu s-a adresat organelor abilitate.

Pe acest fundal, autoritățile neconstituționale încearcă tensionarea relațiilor dintre cele două maluri ale Nistrului. Administrația or. Bender, aflat sub jurisdicția nerecunoscutei rmn, a cerut pe un ton ultimativ Guvernului de la Chișinău evacuarea comisariatului de poliție situat în acest oraș.

Igor Smirnov a semnat la 4 noiembrie 2002 un decret cu privire la punerea în aplicare a taxei speciale în mărime de 20% din valoarea mărfurilor importate din RM. Potrivit decretului, este interzisă aplicarea mecanismelor simplificate de confirmare a certificatelor și acreditărilor, inclusiv a celor valabile în cadrul CSI față de mărfurile importate din RM. Documentul mai interzice accesul mărfurilor importate de pe teritoriul RM pe piața comercială a regiunii transnistrene fără mărcile de corespundere. Potrivit agenției Olvia-press, aceste măsuri au fost introduse ca răspuns la aplicarea de către RM a restricției la exporturile de mărfuri din Transnistria.

5 localități din stânga Nistrului (Coșnița, Cocieri, Pârâta, Doroțcaea și Molovata Nouă) se află sub jurisdicția RM. Aprovizionarea lor cu gaz natural și energie electrică este efectuată de către autoritățile transnistrene, și respectiv, prețul pentru acestea este exagerat de mare. În acest context, Parlamentul RM a adoptat o lege prin care va acorda de la 1 ianuarie 2003 compensații nominative în limita diferenței de preț și pentru o anumită cantitate de consum a gazului și energiei electrice pentru fiecare familie din aceste localități.

Există o mulțime de opinii, potrivit cărora, viitorul statului Republica Moldova depinde de modul în care va fi reglementat diferendul transnistrean. Nimeni, însă nu va putea vreodată compensa viețile umane și suferințele locuitorilor acestui teritoriu. Drepturile lor nu pot fi apărate astăzi de către autoritățile Republicii Moldova, însă nu este exclus ca în final, cetățenii ale căror drepturi au fost violate pe parcursul acestor ani, să se adreseze Înaltei Curți Europene pentru Drepturile Omului. Ca în cazul Ilașcu, acestea vor putea acționa în judecată Republica Moldova și Federația Rusă.

Raporturile privind violarea drepturilor și libertăților fundamentale ale omului, alcătuite de organizații locale și internaționale, se limitează , deocamdată numai la monitorizarea situației.

4. Respectarea Drepturilor Omului în UTA Gagauz-Yeri

În 2002 relațiile dintre autoritățile centrale comuniste de la Chișinău și locale ale Administrației UTA Gagauz-Yeri au cunoscut o tensiune temporară, care a finalizat cu desfășurarea alegerilor anticipate a Bașcanului (Administratorului) autonomiei găgăuze, câștigate de către reprezentantul partidului de guvernământ de la Chișinău, Gh. Tabunșic.

În general, populația din regiune întâmpină aceleași probleme cotidiene ca și cea de pe întreg teritoriul Republicii Moldova, cu excepția regiunii transnistrene. Situația social-politică și economică, nivelul de trai din regiune și respectarea drepturilor omului, sunt aceleași ca și în general pe țară. Diferență, totuși există. Deși argumentele de bază invocate de liderii găgăuzi de la Comrat pentru obținerea unei autonomii locale speciale au fost păstrarea și menținerea identității, culturii și limbii naționale ale găgăuzilor, actualmente în această ordine de idei regiunea a înregistrat foarte puține progrese în comparație cu vremurile sovietice. Aici încă predomină monumentele lui Lenin, iar limba rusă a rămas principala limbă de comunicare, atât la nivel oficial cât și neoficial (spre exemplu, presa locală apare în proporție de 99% în rusă, sistemul de învățământ etc.), în detrimentul limbii găgăuze și a limbii oficiale a Republicii Moldova. Drept dovadă a acestei situații pot fi menționate următoarele cazuri:

În urma unei vizite la Comrat, vicepreședintele PPCD, Vlad Cubreacov, a adresat o interpelare Ministrului Educației al Republicii Moldova, prin care a cerut să fie examinată starea învățământului din regiunea autonomă găgăuză, în special în ceea ce privește studierea în limba română și în limbile minorităților de aici: găgăuză și bulgară. La Comrat 64,4% din elevii de origine română din instituțiile de stat sunt nevoiți să studieze în limba minorității ruse, la fel și o mare parte din elevii de origine bulgară și găgăuză. O situație similară se înregistrează și în alte localități ale autonomiei găgăuze.

Cazul Dobrov. Fondatorul Universității Găgăuze de la Comrat, Leonid Dobrov a declarat că puterea de la Chișinău promovează o politică de discriminare a culturii și limbii găgăuze. Acesta a cerut prin intermediul presei ca Voronin să creeze în UTA Gagauz-Yeri, licee moldo-găgăuzo-engleze și să acorde statut de Universitate de Stat instituției din Comrat, pe care o conduce. Potrivit lui, conducerea de la Chișinău nu dorește să recunoască licența Universității respective, creată în 2001 și în care predarea se efectuează în limba găgăuză și cu studierea aprofundată a limbilor română, turcă și engleză. Marea majoritate a etnicilor găgăuzi fiind nevoiți să-și facă studiile în rusă.

În același timp, nu se respectă dreptul altor minorități naționale de a studia și utiliza limba lor, deoarece nu există condițiile respective și sursele financiare suficiente pentru promovarea culturilor tuturor reprezentanților minoritari și a limbii oficiale, și astfel mulți reprezentanți ai altor etnii (cu excepția celei ruse) se văd nevoiți să studieze și să utilizeze limba rusă ca principală limbă de comunicare, având deficiențe grave în cunoașterea limbilor lor materne. Un suport considerabil în acest sens este acordat școlilor alolingve din Moldova de către Ambasada Federației Ruse la Chișinău, care sistematic face donații de carte, în special în Chișinău și UTA Găgăuz Yeri, iar în Transnistria multe obiecte sunt chiar predate după manualele editate și aprobate de către Ministerul Învățământului al Federației Ruse. O știre de ultimă oră vine să confirme existența acestei probleme majore și caracteristice pentru situația în domeniul a Republicii Moldova. Astfel, la 14 iunie 2002 Agenția de știri Flux a difuzat următoarele: "Rectorul Universității Naționale Găgăuze de la Comrat declară greva foamei în semn de protest față de acțiunile de deznaționalizare a poporului gagauz".

Cazul Dobrov, cazul ziarului Znamea, situația minorităților naționale și rezultatele monitorizării alegerilor bașcanului (administratorului) regional din toamna anului 2002 sunt doar câteva exemple elocvente ale încălcării drepturilor omului în autonomia găgăuză. De fapt, situația din această regiune este puțin reflectată în mass-media centrală din Republica Moldova.

5. Încheiere

Anul 2002, reieșind din situația descrisă în prezentul raport, a fost un an extrem de dificil atât pentru societatea Republicii Moldova cât și pentru guvernare. Autoritățile statului, datorită unor factori regionali și internaționali, precum și a efectelor pozitive ale reformelor inițiate și promovate de către Guvernul Republicii Moldova pe parcursul ultimilor 10 ani, au înregistrat o ușoară creștere economică. Acesta, de fapt, este unul din puținele realizări ale actualei guvernări comuniste.

Deși au declarat drept prioritar pentru guvernare obiective precum combaterea corupției și eradicarea sărăciei, pe parcursul a circa 2 ani, putem constata că fenomenul corupției a evoluat atingând cote și mai mari, iar nivelul de trai al populației rămâne dependent în mare măsură de banii proveniți de la persoanele care muncesc ilegal peste hotare. Anul 2002 a caracterizat Republica Moldova printr-un nivel extraordinar al corupției, iresponsabilității și traficului de influență în rândul funcționarilor, luptă politică în detrimentul intereselor naționale ale statului, manifestații de protest, monitorizare continuă din partea organismelor europene și internaționale, scandaluri și conflicte între Guvern și investitori străini, tensionarea relațiilor interetnice și deteriorarea relațiilor cu statele vecine, aprofundarea conflictului transnistrean și încălcări ale legilor electorale în regiunea autonomă găgăuză, instaurarea cenzurii totale asupra mijloacelor mass-media guvernamentale, dezinformarea și manipularea opiniei publice, reformarea sistemului teritorial-administrativ, lipsa unei minime transparențe în activitatea instituțiilor și organelor de stat, suprimarea și limitarea independenței judecătorești, ignorarea drepturilor și libertăților omului și a tratatelor și obligațiilor internaționale, intervenția autorităților în diverse sfere ale societății, economiei și politicii, ignorarea principiului separării puterilor în stat, ignorarea hotărârilor Curții Constituționale și neefectuarea modificărilor cerute de Înalta Curte, limitarea libertăților democratice, interceptarea convorbirilor telefonice și violarea corespondenței private, discriminări, intimidări, răpiri, amenințări și atentate asupra persoanelor, creșterea numărului de emigranți, precum și alte încălcări ale normelor unui stat de drept.

Pe de altă parte, datorită acestor fenomene, cetățenii au devenit mai neîncredători și mai indiferenți față de instituțiile statului și a celor de drept. Agenții economici manifestă o teamă tot mai pronunțată față de

organele de control ale statului, iar o parte a societății civile este cuprinsă de indiferență și imposibilitate de a acționa, motivând insuficiența resurselor financiare.

Toate instituțiile de stat se declară apărătoare ale drepturilor omului, însă în realitate, mulți cetățeni sunt nevoiți să străbată o cale birocratică foarte lungă și sinuoasă, chemând până la urmă în judecată aceste instituții, pentru a obține, în sfârșit prin deciziile instanțelor de drept, ceea ce li se cuvine în mod legal. Luând în calcul situația din domeniul sistemului de drept, uneori instanțele judecătorești emit hotărâri care contravin legii, drepturilor și intereselor cetățeanului, ceea ce determină cetățeanul să-și continue calea de apărare a drepturilor și intereselor sale la Curtea Europeană a Drepturilor Omului.

Absolut toate speranțele depășirii actualelor crize din Republica Moldova și de redresare a situației de aici, atât opinia publică locală cât și unii experți internaționali, sunt lăsate pe seama tinerilor de azi. Aceștia au fost educați și crescuți deja în alte condiții decât părinții lor, deaceia anume ei sunt cei de la care se așteaptă transformarea calitativă a Republicii Moldova. Până atunci, eforturile presei independente, intelectualilor, societății civile și a unor partide, dar și a multor organisme internaționale, sunt limitate deocamdată, având rolul pasiv de a monitoriza sau protesta împotriva abuzurilor, violărilor și încălcărilor tuturor drepturilor posibile, dar extrem de necesare pentru dezvoltarea unei societăți cu adevărat democratice și libere. În mare parte, deocamdată acestea rămân ignorate sau manipulate de către actuala guvernare.

Pe parcursul anului 2002, Republica Moldova s-a aflat în atenția Consiliului Europei pentru diferite abateri de la normele și principiile democrației moderne. Totuși, autoritățile de la Chișinău au reușit să mimeze îndeplinirea prevederilor Rezoluțiilor APCE. Măsurile întreprinse în acest sens au avut drept scop inducerea în eroare a comunității internaționale și a societății civile din Republica Moldova privind respectarea principiilor democratice de către autoritățile comuniste. Nici chiar Rezoluțiile APCE din 24 aprilie și 26 septembrie 2002 nu au determinat autoritățile statului să-și onoreze angajamentele asumate în fața forului continental. Astfel, Compania „Teleradio-Moldova” nu a fost transformată în instituție publică, iar cenzura din mass media guvernamentală, inclusiv radio-televiziunea de stat continuă, intențiile de reformare al sistemului administrativ-teritorial vor fi realizate în primăvara anului 2003, relațiile dintre putere și opoziție rămân tensionate, cazul dispariției și apariției deputatului Vlad Cubreacov nu a fost soluționat, precum și dispariția altui demnitar, Piotr Dimitrov; persecuțiile persoanelor incomode continuă sub diferite forme etc. Acestea sunt doar câteva dintre prevederile neîndeplinite de către autoritățile moldovenești, prevăzute în Rezoluțiile Consiliului Europei.

În concluzie trebuie să subliniem că Consiliul Europei îi rămâne rolul polițienesc pentru Republica Moldova, rol extrem de important la această etapă de dezvoltare și edificare a unui stat de drept, democratic și modern în acest spațiu. Pentru a edifica un astfel de stat, în primul rând, Republica Moldova are nevoie de soluționarea normală a diferendului transnistrean, ținându-se cont de întregul spectru de opinii, dar și de continuitatea reformelor inițiate anterior. Continuarea monitorizării, obligând la respectarea drepturilor omului de către autoritățile moldovenești, rămâne deocamdată o necesitate atât pentru cetățenii și societatea civilă din Republica Moldova cât și pentru pacea și liniștea regiunii.

PARTEA II

II. Rapoarte privind respectarea Rezoluției 1280 (2002) a APCE

2.1 R A P O R T privind mersul îndeplinirii de către Republica Moldova a Rezoluției APCE din 24 aprilie 2002

Liga Apărării Drepturilor Omului din Moldova (LADOM) este o organizație apolitică, neguvernamentală, non-profit - Republica Moldova Chișinău. LADOM este membru-corespondent al Federației Internaționale a Ligilor pentru Apărarea Drepturilor Omului (Paris-Franța).

Prezentul Raport este o continuare a Rapoartelor LADOM privind monitorizarea și respectarea Drepturilor Omului în Republica Moldova ([www: lado.ngo.md](http://www.lado.ngo.md)).

În rezultatul declanșării protestelor de amploare a opoziției parlamentare (PPCD), extraparlamentare (Partidul Social-Liberal etc.), precum și a unui important segment al societății civile în perioada 9 ianuarie – 28 aprilie, pe de o parte, și nedorința partidului de guvernământ de a purta negocieri, pe de altă parte, climatul politic din Republica Moldova la începutul anului 2002 a pus în pericol pacea, stabilitatea și valorile democratice. Pentru a calma spiritele din ce în ce mai aprinse, supravegherea evenimentelor de către raportorii Consiliului Europei, apoi monitorizarea situației în cadrul unei ședințe speciale a Adunării Parlamentare a Consiliului Europei a permis “dispersarea” părților, astfel oferindu-li-se posibilitatea de conciliere și de a-și analiza comportamentul una față de cealaltă, precum și față de anumite probleme care au generat această stare conflictuală.

După decizia Ministerului Învățământului de a introduce studiul obligatoriu a limbii ruse în școlile naționale, iar mai târziu și decizia despre înlocuirea obiectului “Istoria românilor” cu “Istoria Moldovei”, precum și intenția guvernanților de a acorda limbii ruse statut de limbă oficială a generat un val de proteste din partea tineretului studios și a profesorilor lor, intelectualilor și a altor categorii de cetățeni, care au protestat aproape zilnic timp de mai bine de trei luni și jumătate în perioada iarnă-primăvară.

În urma adoptării Rezoluției APCE, PPCD și-a sistat acțiunile de protest. Termenul de trei luni acordat părților să îndeplinească prevederile Rezoluției expiră, iar condițiile nu sunt încă îndeplinite. Să analizăm situația la moment:

Înaltul For European a stabilit că sancțiunile aplicate participanților la manifestările de protest sunt direct disproporționate cu faptele imputate, considerând ridicarea imunității parlamentare a organizatorilor ca un fapt destul de contestabil într-o democrație. Între timp, autoritățile Republicii Moldova nu au întreprins nimic în acest sens, fapt care evident contravine prevederilor menționate de APCE. Până în prezent, încă nu au fost clasate, ci doar suspendate dosarele penale împotriva a trei deputați din opoziția parlamentară. Ofițerul de presă al Procuraturii Generale a Republicii Moldova a menționat că “Rezoluția poartă caracter de recomandare, totodată legislația națională nu stipulează încetarea dosarelor similare cu acestea”. Aceeași sursă a mai menționat că dosarele administrative intentate lui Iurie Roșca și Stefan Secăreanu se află în judecată. La rândul său, Vitalie Nagacevschi, președintele Asociației “Juriștii pentru Drepturile Omului” a declarat că “actuala conducere comunistă face tot posibilul pentru a nu îndeplini recomandările APCE”. Pentru începutul lunii iunie câțiva locuitori ai municipiului Căușeni au fost citați în judecată pentru organizarea și participarea la manifestații neautorizate.

Rezoluția menționează faptul că opoziția politica își are drepturile sale care trebuie să fie consolidate și respectate. În același timp, APCE reaminteste că legile trebuie să corespundă normelor și principiilor Consiliului Europei. Drepturile opoziției încă nu au fost stabilite. Și dacă cu câteva zile înaintea desfășurării Adunării Parlamentare, președintele RM dl V.Voronin a vorbit despre posibilitatea acordării timpului de emisie reprezentanților opoziției, făcând declarații și apeluri în acest sens, după 24 aprilie această problemă a încetat să mai fie abordată. Faptul că unele legi ale Republicii Moldova nu corespund întocmai cerințelor și standardelor internaționale actuale, nu mai este o noutate pentru nimeni, dar este regretabil că aceste prevederi nu sunt respectate nici în legile recent adoptate (Codul Civil, spre exemplu). Între

timp, păreri reprezentanților partidului de guvernământ referitor la necesitatea îndeplinirii recomandărilor APCE diferă de la o situație la alta, de la o zi la alta.

Deputatul creștin-democrat Vlad Cubreacov a fost eliberat din detenția forțată, însă acest eveniment nu este deloc meritul organelor de anchetă care s-au ocupat de acest caz. Mai mult decât atât, ancheta privind depistarea și aducerea în fața instanței de judecată a celor care au săvârșit această crimă, decurge într-un mod foarte misterios și de asemenea fără vre-un rezultat.

O altă problemă importantă pentru aplanarea reală a conflictului existent la moment între putere și opoziție este cea a reorganizării întreprinderii de stat Teleradio-Moldova în instituție publică. La Teleradio-Moldova continuă cenzura, din grila de programe lipsesc emisiunile de sinteză, dezbaterile, analizele și talk-show-urile cu participarea specialiștilor, analiștilor precum și a oamenilor politici aflați în opoziție. Chiar dacă s-a promis realizarea și reorganizarea instituției date, conducerea țării a purces doar la remanieri de cadre, fiind recent înlocuit directorul Companiei Teleradio-Moldova, cu o persoană poate și mai loială puterii decât cea precedentă. Proiectul propus de către reprezentanții opoziției privind reorganizarea Companiei Teleradio-Moldova a fost respins din start, ceea ce ne face să credem că nici acest obiectiv nu va fi realizat până la 31 iulie.

În această perioadă nu a fost restabilit dialogul politic între părțile care se află în conflict, deși la sfârșitul lunii aprilie se părea că el este posibil. Președintele țării, care a mai rămas și președinte de partid, într-un discurs televizat a adresat amenințări protestatarilor, în caz că ei vor decide reluarea protestelor, iar premierul a emis un ordin ce vizează utilizarea oficială a glotonimului “limbă moldovenească”, deși conform Rezoluției APCE la acest subiect trebuia anunțat moratoriu. De asemenea nu se poate vorbi despre un compromis sau dialog constructiv între putere și opoziție, deoarece reprezentanții puterii nu au anunțat oficial un moratoriu referitor la problemele ce țin de reformele studierii obligatorii a limbii ruse și statutul acesteia, modificari la studierea istoriei. Nu s-a discutat despre revizuirea prevederilor Legii din 1994 despre statutul de deputat în parlament în ceea ce privește ridicarea imunității și revocarea mandatului de parlamentar, în sensul cerut de APCE; nu s-a luat în serios de către guvernanti recomandarea despre revizuirea Legii privind audiovizualul și transformarea statutului Companiei de stat Teleradio-Moldova în organism public independent, și nici nu s-a cerut concursul experților Consiliului Europei la definirea statutului de serviciu public al Companiei.

Cu siguranță, executarea hotărârii Curtii Europene a Drepturilor Omului privind înregistrarea Mitropoliei Basarabiei reprezintă problema cea mai acută dintre toate. După ce Președintele Republicii Moldova a întreprins o vizită la Moscova, unde s-a întâlnit cu președintele rus și ÎPS Alexii II, apoi la Chișinău cu Mitropolitul Chișinăului ÎPS Vladimir tot mai des se fac auzite păreri care pledează împotriva înregistrării acestei entități ecleziastice. Între timp, Guvernul a adoptat Hotărârea “Cu privire la edificiile și lăcașurile de cult”, care are drept scop (în opinia ziariștilor de la Capitala 8.06.2002) reglementarea modalităților de stabilire a regimului de proprietate pentru cultele înregistrate pe teritoriul Republicii Moldova. Această decizie a fost contestată, încă în fază de proiect, de către clerul și enoriașii Mitropoliei Basarabiei, care consideră că astfel autoritățile intenționează să transfere o serie de locașuri, pe care le administrează în prezent, în proprietatea Mitropoliei Moldovei, urmărindu-se anumite scopuri.

De asemenea, guvernarea comunistă nu a pornit, deocamdată, procesul de revizuire a regulamentului Parlamentului în scopul lărgirii drepturilor opoziției, așa cum prevede Rezoluția APCE; nu a fost organizată “masa rotundă”, care să întrunească toate partidele politice, inclusiv formațiunile extraparlamentare.

Referitor la situația autonomiei puterilor locale se constată și aici, cu regret, o problemă serioasă, cu referire la Congresul Puterilor Locale și Regionale (CPRL) al Consiliului Europei, care recent a adoptat o rezoluție privind autonomia locală din Moldova prin care cheamă autoritățile de la Chișinău să respecte Carta Europeană a Autonomiei Locale. Între timp, Președintele Ligii Naționale a Asociațiilor de Primari (LNAP), Vasile Balan, a declarat că în caz dacă autoritățile locale nu se vor conforma recomandărilor APCE cu privire la administrația locală, aceasta ar putea provoca un nou val de proteste. Balan a mai informat că deși de jure implementarea reformei administrativ-teritoriale a fost stopată, autoritățile centrale continuă derularea acesteia.

Referitor la adoptarea unor noi Coduri și Legi, cerute de Consiliul Europei, putem menționa faptul că datorită lipsei de transparență a proceselor de adoptare a legislației, acestea deseori sunt adoptate fără a se ține cont de opiniile unor specialiști de vază în domeniu, încălcându-se procedura de adoptare și se comit erori și nereguli prin modificările făcute ilegal în conținutul și structura actelor normative respective. Un asemenea caz este ilucidat în săptămânalul "Timpul" din 31 mai 2002 de dl Nicolae Roșca, lector superior la Facultatea de Drept a USM, expert al Comisiei speciale pentru perfecționarea Codului Civil, care susține că organismelor internaționale le-a fost prezentat spre expertiza juridică proiectul elaborat de către Comisia din care face și el parte, pe când în Parlament a fost votat cu totul alt proiect. Dl Nicolae Roșca menționează de asemenea că noul Cod Civil adoptat de către Parlament și promulgat recent de către Președinte este un act normativ cu foarte multe imperfecțiuni, care se vor observa abia peste vreo 5-10 ani, când vom resimți "rezultatele" lui adevărate.

La fel pot fi contestate și alte acte normative adoptate de către grupul majoritar al Parlamentului. În special putem menționa opinia experților Băncii Mondiale la Chișinău pentru evaluarea cadrului legal și judiciar, la 12 iunie 2002.

Recomandări LADOM:

1. Îndeplinirea necondiționată a Rezoluției APCE referitor la Republica Moldova.
2. Continuarea monitorizării situației din Republica Moldova de către Consiliul Europei.
3. Inițierea unui dialog constructiv dintre Puterea comunistă și Opoziție avându-i ca mediatori pe experții organismelor europene și societatea civilă.
4. Adoptarea unui Program de susținere a implementării angajamentelor asumate de Republica Moldova.

2.2. R A P O R T privind îndeplinirea de către Republica Moldova a recomandărilor Rezoluției APCE din 24 aprilie 2002

Adunarea Parlamentară a Consiliului Europei și-a exprimat profunda preocupare în legătură cu evenimentele care se desfășurau în Republica Moldova începând cu 9 ianuarie 2002. Îngrijorată de degradarea continuă și radicalizarea climatului politic care punea în pericol stabilitatea țării, a adoptat în acest sens Rezoluția din 24 aprilie 2002, prin care cerea autorităților Republicii Moldova și reprezentanților opoziției recurgerea la un dialog constructiv pentru depășirea situației de criză, recomandându-le îndeplinirea unor prevederi clare. Astfel, termenul limită de aplicare a acestor prevederi a fost stabilit pentru 31 iulie 2002.

După adoptarea Rezoluției APCE din 24 aprilie 2002, vicepreședintele Parlamentului Republicii Moldova, Vadim Mișin, a afirmat că “însuși termenul de “recomandări” nu impune Republica Moldova să le onoreze”. Alți lideri ai partidului de guvernământ au afirmat că această decizie nu le este pe plac, dar că vor fi obligați să o respecte. Presa guvernamentală a acuzat, în acest context, Consiliul Europei de “implicare în afacerile interne ale Republicii Moldova”.

Odată cu expirarea termenului, recomandat de către APCE, Liga pentru Apărarea Drepturilor Omului din Moldova a alcătuit prezentul Raport, menit să evidențieze îndeplinirea de către autoritățile Republicii Moldova a recomandărilor prevăzute în Rezoluția APCE din 24 aprilie 2002 și impactul acestora asupra evenimentelor din Republica Moldova.

Art.1. Adunarea își exprimă profunda preocupare în legătură cu evenimentele care se desfășoară, începând cu 9 ianuarie 2002, în Republica Moldova și îngrijorarea sa față de degradarea continuă și radicalizarea climatului politic care pune în pericol stabilitatea țării.

LADOM: Imediat după adoptarea prezentelor recomandări ale Rezoluției APCE din 24 aprilie 2002, reprezentanții puterii și ai opoziției parlamentare au inițiat dezbateri publice atât în țară, cât și în cadrul vizitelor la Strasbourg, care însă nu au avut o finalitate logică. Rezultatul acestor dezbateri a fost unul pozitiv ca imagine pentru detensionarea situației politice de la Chișinău. Pe parcursul celor trei luni însă, părțile din nou s-au acuzat reciproc de încălcarea principiilor democratice, a promisiunilor anterioare și de “atentare la statalitatea țării”. Odată cu propunerea OSCE de federalizare a Republicii Moldova, având viziuni și concepții total diferite asupra realizării acestui proiect, precum și mimarea nerespectării de către conducerea statului a unui șir întreg de recomandări APCE, lupta dintre putere și opoziție și-a reluat amploarea. O atare stare de lucruri ar putea duce în toamnă la reluarea acțiunilor de protest. De altfel, PPCD a și anunțat pentru 31 august Adunarea Națională a Alegătorilor, însă au existat probleme la capitolul “legalitate”, deoarece Primăria municipiului nu a autorizat manifestațiile, pe motiv că pentru această dată sunt planificate acțiuni de sărbătoare (31 august e Sărbătoarea Națională “Limba Noastră cea Română”). Liderul PPCD, Iurie Roșca declarase că-și pune speranța într-o „întâlnire specială” cu primarul Chișinăului, Serafim Urecheanu, pentru a „identifica o soluție ce ar face posibilă cooperarea dintre Primărie și grupul parlamentar al creștin-democraților”.

Puțin mai târziu, la 12 august, Primăria Chișinău totuși a aprobat cererea repetată a grupului parlamentar creștin-democrat, acceptând manifestațiile pentru 1 septembrie. Viceprimarul municipiului, Anatol Onceanu, a menționat că, în conformitate cu ultimele modificări operate la Legea privind organizarea manifestațiilor în masă, Primăria poate interzice desfășurarea acestora doar în cazul în care „poliția prezintă probe convingătoare că întrunirile s-ar putea solda cu încălcări ale legislației, ce ar avea consecințe grave pentru societate”. Potrivit lui Onceanu, probele prezentate de poliție în acest sens nu au fost convingătoare.

Ministrul Justiției Ion Morei, solicitat să comenteze această decizie a Primăriei a declarat că opoziția parlamentară sau alte forțe ale opoziției vor căuta diferite pretexte pentru a destabiliza situația social-

politică din țară, unul dintre care ar fi și convocarea a încă unei adunări, la fel ca în primăvara curentă, după care se va apela la organismele paneuropene. Orice hotărâri pe care le-ar adopta, sau le-au adoptat deja așa-numitele mari adunări naționale ale alegătorilor, nu au nici o putere juridică, deoarece nici într-un act legislativ nu este stipulată modalitatea de organizare a Marii Adunări Naționale a Alegătorilor, a mai menționat ministrul justiției de la Chișinău.

În acest context amintim că ultima manifestație de acest fel a avut loc la 31 martie curent, însă în această zi au fost semnalate numeroase încălcări ale drepturilor și libertăților omului de către organele de stat, care au depus eforturi serioase pentru a împiedica deplasarea doritorilor spre Chișinău.

Art.2. Manifestații organizate de Partidul Popular Creștin Democrat (PPCD) se desfășoară în centrul orașului Chișinău de mai bine de trei luni și jumătate. După o perioadă confuză, aceste manifestații, considerate ilegale de autoritățile guvernamentale și instanțele judiciare, au condus la sancțiuni evident disproporționate cu faptele imputate. Adunarea consideră că ridicarea imunității parlamentare a liderilor PPCD este un fapt destul de contestabil într-o democrație.

LADOM: Acțiunile de protest au fost stopate imediat după adoptarea Rezoluției APCE, astfel dându-se posibilitate conducerii Republicii Moldova și liderilor politici aflați în opoziția parlamentară și extra-parlamentară să soluționeze pașnic divergențele apărute în societate, respectându-se principiile democratice și Recomandările APCE.

Art. 3. Adunarea recunoaște și este satisfăcută de faptul că autoritățile, care nu au recurs la forță împotriva manifestațiilor, au știut de asemenea să oprească procesul unor reforme. Ea constată totuși că organizatorii, considerați ca acționând în ilegalitate, și mai mulți participanți la aceste manifestații au fost urmăriți pe cale judiciară și sancționați de instanțele de judecată sau supuși unor presiuni, după cum acest lucru a fost raportat în ceea ce privește minorii.

LADOM: Imediat după protestele anticomuniste, Guvernul a dezlănțuit campania împotriva Liceului "Prometeu". Această instituție de învățământ este una de elită, având cadre bine pregătite profesional, care practică metode avansate, plata pentru studii fiind de asemenea relativ mare pentru nivelul economic general al țării (aici studiază și copiii unor mari demnitari și funcționari de stat). Deoarece profesorii, elevii precum și mulți dintre părinții acestora au manifestat o poziție clară în ceea ce privește dezacordul lor față de deciziile actualei guvernări, în special în ceea ce ține de intențiile guvernanților de a modifica denumirea limbii române, introducerea obligativității studierii limbii ruse și înlocuirea cursului de "Istorie a Românilor" cu cel de Istorie a Moldovei.

Astfel, la 10 decembrie 2001, Guvernul a abrogat Hotărârea nr.685 din 9 decembrie 1991 privind modificarea Hotărârii Guvernului din 29 noiembrie 1991 cu privire la deschiderea Liceului Experimental de Creativitate și Inventică "Prometeu", pe motiv că respectiva este în contradicție cu Constituția R.Moldova. La 10 iunie 2002 Guvernul a decis repunerea în vigoare a Hotărârii nr.685 din 9 decembrie 1991. Astfel, remarcă presa locală, prin ultimele sale acțiuni, Guvernul s-a implicat fără vreun drept în chestiunile interne ale unei instituții private. De fapt, acest conflict este un simplu conflict civil, care trebuie să-și rezolve divergențele în instanța de judecată, fără intervenția statului. Se consideră că scopul unor asemenea decizii nu este altul decât distrugerea acestui liceu de elită. Prin aceste hotărâri, Guvernul R.Moldova a încălcat flagrant Constituția. Deocamdată, procesul intentat în instanța de judecată a fost suspendat în legătură cu faptul că deputații PPCD, Iurie Roșca și Vlad Cubreacov, au înaintat o sesizare Curții Constituționale, solicitând ca instanța să se pronunțe asupra constituționalității Hotărârii Guvernului din 10 iunie 2002, menționându-se în sesizare că a avut loc încălcarea flagrantă a art.9 din Constituția Republicii Moldova (Principiile fundamentale privind proprietatea). Presa a promis să revină, după soluționarea litigiului, cu declarații tari. Sursele respective, nu pot deocamdată dezvălui unele circumstanțe ale cazului, considerând că astfel pot prejudicia buna desfășurare a anchetei.

Potrivit unor specialiști și experți naționali în domeniu, s-a constatat că statul a aplicat torturi psihice asupra participanților la acțiunile de protest anticomuniste. Astfel, medicul-șef al Centrului medical de reabilitare a victimelor torturii "Memoria", Ludmila Popovici, susține că statul a aplicat torturi psihice în raport cu elevii care au participat la acțiunile de protest din Piața Marii Adunări Naționale, desfășurate în perioada ianuarie-aprilie curent. Ludmila Popovici a făcut această declarație în cadrul unei conferințe de presă, dedicată Zilei Internaționale a ONU pentru susținerea victimelor torturii (26 iunie). Potrivit ei, actuala conducere comunistă a Republicii Moldova "i-a speriat pe protestatari". De asemenea, dna Popovici a contrazis, cu această ocazie, afirmațiile anchetatorilor care examinează "cazul Cubreacov", potrivit cărora deputatul "nu a fost supus torturii". "Vlad Cubreacov și familia lui au fost supuși unei torturi psihologice foarte dure și de înaltă calitate, special concepută pentru o personalitate de talia lui", a specificat expertul. Șeful Serviciului de presă al Procuraturii Generale, Iacob Guja, a declarat că acțiunile de tragere la răspundere și interogare forțată a elevilor "nu constituie o tortură psihică", anchetatorii comportându-se corect și "conform legislației în vigoare".

La 31 mai 2002 Gheorghe Sima, ministru al Educației, i-a convocat pe cei opt profesori și antrenori de la Liceul republican cu profil sportiv care au semnat pe 23 aprilie curent o declarație de solidarizare cu manifestațiile anticomuniste din fața Parlamentului și a Palatului prezidențial din Chișinău, pentru a-i audia. Ministrul a solicitat explicații privind motivele ce i-au determinat pe profesori să semneze declarația de solidarizare. Nicolae Stepu, Ion Mereuță, Gheorghe Gamurari și Alexei Colin au dat curs invitației de a dialoga cu ministrul. "Consider că nu am făcut politică, ci am aparat niște valori naționale", a declarat în cadrul întâlnirii Stepu. În replică ministrul Sima a precizat că nu i-a convocat pe profesori ca să-și schimbe ideile, ci pentru a le aminti că sunt pedagogi. La discuție a fost invitat și Sergiu Busuioc, directorul Liceului republican cu profil sportiv, care, potrivit unor surse avizate, ar putea fi destituit din funcție. Solicitați de ziariști, oficiali de la Ministerul Educației au declarat că dialogul susținut cu profesorii nu este în nici un caz o încercare de persecutare sau intimidare, ci o încercare de a clarifica opțiunile.

Declarația din 23 aprilie a fost semnată de 26 de sportivi, printre care Petru Marta, dublu campion european la lupte libere, Ion Soltoianu, multiplu premiant mondial și european la kickboxing și lupta corp la corp, Nicolae Peatac, antrenor emerit, ș.a.

Între timp, presa de la Chișinău afirmă că organele poliției se antrenează pentru a interveni în cazul unor eventuale manifestații de protest. De altfel, ca răspuns la avertizările opoziției că în caz de nerespectare a recomandărilor APCE acțiunile de protest se vor relua iar amploarea acestora va crește, președintele Voronin, în cadrul emisiunii televizate "Ora Președintelui", a amenințat opoziția cu aplicarea forței în cazul reluării protestelor de stradă. Astfel, potrivit agenției de presă Info-Prim, la 17 iunie 2002 Ministerul de Interne a desfășurat prima etapă de instruire a efectivului, în cadrul căreia au fost modelate unele situații de tulburări în masă și acțiunile polițiștilor în aceste cazuri.

La 27 iulie curent, președintele statului a avut o întrevedere cu Ministrul Justiției, Procurorul General și cu Directorul General al Serviciului de Informații și Securitate, în cadrul căreia s-a discutat starea și nivelul de pregătire al structurilor de forță pentru eventualele acțiuni de protest anunțate pentru toamna curentă de către opoziție.

Art. 4. Ea reamintește că într-o democrație fiecare cetățean și fiecare alegător au, în același timp, drepturi și obligații, începând prin a respecta legea. Opoziția politică are drepturile sale, care trebuie să fie consolidate și respectate. În același timp, Adunarea reamintește că legile trebuie să corespundă normelor și principiilor Consiliului European.

LADOM: La 25 iulie curent, Parlamentul a operat modificări la Legea cu privire la statutul deputatului. Potrivit acestor modificări, parlamentarii vor avea dreptul de a organiza acțiuni de protest, mitinguri, demonstrații, manifestații, procesiuni sau alte întâlniri pașnice doar cu autorizarea autorităților publice locale. Deputatul creștin-democrat Vlad Cubreacov a comunicat că va cere Curții Constituționale verificarea constituționalității acestor modificări și a compatibilității lor cu cadrul juridic și norma europeană

în materie. “Aceste modificări contravin Convenției Europene a Drepturilor Omului, la care RM este parte, precum și rezoluției APCE din 24 aprilie curent, prin care forumul european a insistat ca drepturile opoziției să fie lărgite și nu îngustate”, susține Vlad Cubreacov. Potrivit deputatului PPCD, această modificare “este în legătură directă cu intenția PPCD de a organiza pe 31 august o Adunare Națională a Alegătorilor”. “Comuniștii se tem de manifestații pașnice, deschise și publice, indiferent cine le-ar organiza”, a mai spus Cubreacov.

Vicepreședintele Parlamentului, deputatul comunist Vadim Mișin a menționat în cadrul ședinței Legislativului că raționamentele despre încălcarea rezoluției APCE sunt lipsite de temei și nu au nici o bază juridică. Mișin a spus că dacă deputații PPCD nu sunt de acord cu aceste amendamente, ei ar putea să le conteste în CC sau în Curtea Europeană a Drepturilor Omului.

Deputatul “Alianței Braghiș”, Valeriu Pleșca, vicepreședinte al Comisiei parlamentare juridice pentru numiri și imunități și lider al formațiunii “Forța Nouă”, aflându-se într-o vizită parlamentară la Bruxelles, a anunțat că nu se va mai întoarce în RM, atâta timp cât vor continua persecuțiile la adresa propriei persoane și a membrilor familiei sale. Deputatul însă a revenit în țară după ce a primit garanții din partea conducerii statului. Mai târziu el declara că persecuțiile la adresa sa continuă. În cadrul unei conferințe de presă Pleșca a menționat că în spatele persecuțiilor la care este supus în continuare “sunt persoane care deseori se află în umbră și prin inițierea unor scandaluri își rezolvă problemele de grup, problemele de interes, inclusiv cele politice”.

Deputatul a mai spus că persecuțiile au continuat și după întoarcerea lui de la Bruxelles. Potrivit lui Pleșca, vineri, 19 iulie, la sediul mișcării social-politice “Forța Nouă, precum și la firmele “Angi Company” și “Steaua Grup”, care-i aparțin, au fost efectuate percheziții de către un grup de 10 polițiști. Aceștia, motivându-și acțiunile, au spus că cercetează un oarecare dosar penal “pe fapt de samovolnicie”, intentat în ianuarie-februarie curent, dar în care, potrivit lui Valeriu Pleșca, lipsea subiectul. El nu a exclus faptul că perchezițiile “au fost comandate de peste Nistru”, exprimându-și bănuielile că ele ar putea fi legate de reglementarea problemei transnistrene. Pleșca a mai spus că va lupta împotriva acestor persecuții utilizând toate mijloacele legale.

Clubul Oamenilor de Afaceri „Timpul” a adresat o declarație Președintelui Republicii Moldova prin care îi cere stoparea campaniei de urmărire și ponegrire a liderului lor Vladimir Babii și a altor oameni de afaceri din Moldova, din motive de critică a guvernării, asumându-și și rezervându-și totodată dreptul de a critica la modul obiectiv și în continuare hotărârile greșite ale puterii și de a apăra prin toate mijloacele și metodele legale drepturile și onoarea membrilor clubului „Timpul”.

Vladimir Babii mai este și liderul formațiunii politice „Plai Natal”, care a participat la alegerile parlamentare din 25 februarie 2001. Această formațiune politică se consideră una independentă, membrii căreia sunt în mare parte oameni de afaceri.

Cel mai grav moment la acest capitol considerăm că a fost cel în care reprezentanții partidului de guvernământ și însăși liderul lor, președintele statului, a calificat acțiunile de protest drept acțiuni organizate și susținute de “persoane needucate”, “oameni sălbatici”, “pitecantropi” și “haită”.

Art. 5. Profund mișcată de dispariția lui Vlad Cubreacov, membru al Adunării Parlamentare din 1996, ea cere autorităților moldovene să efectueze o anchetă rapidă, transparentă și completă asupra acestui caz și să informeze în mod regulat atât familia lui Vlad Cubreacov, cât și Parlamentul și Consiliul Europei despre starea de avansare a cercetărilor.

LADOM: Deputatul creștin-democrat Vlad Cubreacov a fost eliberat la 25 mai 2002. Apariția deputatului Cubreacov este considerată, deocamdată, la fel de misterioasă ca și dispariția sa. Astfel, se poate de afirmat că deși prevederile prezentului articol din Rezoluția APCE au fost îndeplinite, acesta nu este meritul organelor de stat ale Republicii Moldova, iar lipsa oricăror rezultate în cadrul anchetei respective

vine să ne confirme această teorie. Portretele – robot ale răpitorilor săi au fost alcătuite, însă anchetatorii refuză difuzarea acestora în presă, fiind acuzați pe parcurs de lipsă de operativitate, atât de importantă în astfel de cazuri.

Șeful direcției relații publice a Ministerului de Interne, Chiril Moțpan, la 29 mai 2002 și-a anunțat demisia, pe motiv că a fost impus de superiorii săi să ofere informații false despre descoperirea deputatului Vlad Cubreacov. Lt.col.Moțpan a spus că în conferința de presă din 25 mai, la care au fost convocați ziariști din Republica Moldova și din străinătate, el a anunțat că Cubreacov a fost reperat pe traseul Dubasari-Coșnița de către o patrulă de poliție “antrenată într-o operațiune de profilaxie”. Potrivit lui Moțpan, aceste afirmații nu sunt întru totul adevărate. “Demnitatea profesională și spiritul de jurnalist mă obligă să declar că am fost impus de persoane cu funcții de răspundere din instituția în care lucrez și din cadrul procuraturii municipiului Chișinău să dezinformez opinia publică națională și internațională”, a spus Moțpan. El a precizat că nu știe ce scopuri au urmărit persoanele care i-au solicitat să ofere ziariștilor informații false. Peste puțin timp după declarațiile făcute pe 25 mai de purtătorul de cuvânt al Ministerului de Interne, Vlad Cubreacov a afirmat că de fapt el a fost cel care s-a adresat primul polițiștilor și nu invers. În lipsa unor informații oficiale presa a încercat în mod independent să reconstituie răpirea în ziua de 21 martie curent a parlamentarului creștin-democrat Vlad Cubreacov.

Presa a semnalat discrepanța dintre raportul oficial de la poliție privind reperarea lui Cubreacov și declarațiile sale privind modul în care a dat de primii polițiști întâlniți în cale. Nici Ministerul de Interne și nici grupul de anchetă nu au lansat rectificări oficiale. Anchetatorii nu au precizat nici termenul în care ar putea prezenta niște concluzii relevante. Procurorul Chișinăului, Petru Bobu, a declarat într-un interviu pentru postul de radio Europa Liberă că anchetatorii sunt în imposibilitatea de a stabili un termen limită, întrucât se află în situația unor constructori carora li se cere să spună când vor termina munca, fără a fi anunțați câte etaje va avea casa pe care au fost angajați să o construiască. Ancheta în cazul dispariției deputatului Cubreacov încă mai continuă.

La 4 iulie Vlad Cubreacov a cerut recalificarea dosarului intentat la 22 martie în urma răpirii și sechestrării sale. Adresând interpelarea respectivă procurorului municipiului Chișinău, Petru Bobu, deputatul a ținut să accentueze că este nevoit s-o facă „într-un cadru oficial, nu numai cu titlu oficial”, dat fiind faptul că toate demersurile anterioare au rămas deocamdată fără nici un răspuns, chiar dacă de atunci a trecut timp suficient. Problema consta în art.89 al Codului Penal al RM, privind săvârșirea crimei de omor. „La 40 de zile de la eliberarea mea, este evident că sunt viu, dar, sub aspect juridic, sunt considerat în continuare ca un mort care trebuie să depună mărturii despre propria moarte care nu a avut loc”, a menționat autorul interpelării. Cu acest prilej, Vlad Cubreacov și-a reiterat demersurile, făcute în scris, privind atragerea de noi martori (persoane oficiale și aservite puterii), care „au atribuție la acest caz și care au făcut afirmații publice”. Altminteri, a subliniat în încheiere deputatul creștin-democrat, „sunt îndreptățit să cred că Procuratura municipiului Chișinău desconsideră atât persoana mea, ca deputat, ca parte vătămată în proces, ca martor, cât și prevederile legii care obligă examinarea pe fond a oricărui demers”.

Imediat după eliberarea sa, Vlad Cubreacov s-a întâlnit cu familia și cu colegii săi de partid. După câteva zile, acesta a fost internat în spital, unde a fost vizitat de rude și foarte mulți prieteni și colegi. Printre vizitatori s-au numărat și Jan Marinus Wiersma, copreședintele grupului de cooperare dintre R.Moldova și Uniunea Europeană (UE) în fruntea unei delegații a UE aflată în acea perioadă la Chișinău. Cu această ocazie, Vlad Cubreacov a menționat următoarele: “membrii delegației UE sunt primii oficiali care m-au vizitat de când am fost repus în libertate. Parlamentarii europeni s-au documentat, în particular, asupra dispariției mele”. Din discuțiile cu oficialii europeni a reieșit că liderii comuniști l-au protejat excesiv, afirmând că el ar fi în stare gravă și că ar avea nevoie de liniște. Întâlnirea a avut, totuși, loc în urma insistențelor delegației UE. În același timp, nimeni din conducerea statului nu l-a vizitat pe parcursul internării pe deputatul eliberat, doar președintele Parlamentului, Eugenia Ostapciuc i-a adresat o scrisoare de salut.

Pe parcurs, Vlad Cubreacov a menționat faptul că are certitudinea precum că a fost în permanentă filat, monitorizat, neexcluzând nici faptul că aceasta se datora unor servicii speciale ale statului, pentru că filarea sa se producea într-un context de mare tensiune pentru dânsul. Este clar că mediul era unul de

mare ostilitate și filarea era un element obligatoriu în această situație, a mai menționat deputatul revenit din detenția enigmatică. El a mai afirmat că nimeni altcineva, cu excepția reprezentanților unor structuri de stat, nu ar fi putut face așa ceva. Fiind întrebat dacă este și în continuare filat, el a menționat că-i este greu să aprecieze acest lucru, deoarece acum se afla în permanență sub protecția organelor de drept, însă crede că toate convorbirile telefonice sunt ascultate, ca și cele ale altor funcționari.

Art.6. Absența progresului în ancheta întreprinsă de o luna de zile poate arunca suspiciune asupra bunei intenții afișate de a elucida cat mai repede această problemă. Credibilitatea guvernului și chiar a Președintelui republicii sunt în joc.

LADOM: Desfășurarea anchetei procurorilor care încearcă să afle cine l-a răpit în luna martie pe deputatul PPCD Vlad Cubreacov durează deja mai bine de 4 luni, fără vreun indiciu. În schimb Cubreacov se plânge că serviciile secrete îi ascultă convorbirile telefonice și procurorul Chișinăului refuză să interogheze persoanele despre care Cubreacov crede că ar deține informații cu privire la răpirea sa. Aceste persoane sunt liderul Partidului Democrat, Dumitru Diacov și actualul președinte al companiei de stat „Teleradio-Moldova”, fostul redactor-șef al cotidianului guvernamental „Moldova Suverană”, Ion Gonța.

Anterior, Vlad Cubreacov a solicitat Procuraturii municipale Chișinău interogarea în dosarul privind răpirea sa a liderilor partidului de guvernământ în calitate de martori. Cubreacov a intervenit cu acest demers după ce procurorul municipiului a declarat într-o conferință de presă că nu este în drept să dea curs unor demersuri lansate în cadrul Parlamentului, prin care s-a cerut interogarea primelor persoane din stat în calitate de martori și doar Cubreacov este în măsură să ceară acest lucru. Însă, până în prezent nu au fost anchetați nici liderii partidului comunist, nici Dumitru Diacov și Ion Gonța.

Deși au trecut deja 4 luni de la dispariție și 2 luni de la apariția lui Vlad Cubreacov, ancheta desfășurată de către cele mai profesioniste cadre în domeniu (după cum au menționat la început autoritățile), nu au fost făcute publice careva rezultate sau concluzii, ce ar permite aflarea adevărului despre locul, persoanele și scopul răpirii deputatului Cubreacov și respectiv, în aceste condiții, practic este imposibil de a găsi persoanele vinovate și de a le trage la răspundere penală.

Din lipsa informațiilor oficiale referitoare la dispariția și apariția deputatului moldovean, presa locală și străină au inițiat anchete jurnalistice independente pentru a încerca „dezlegarea” cazului. Astfel, o versiune originală a fost prezentată de către agenția bucureșteană RomNET cu puțin timp până la eliberarea deputatului, care conține următoarele: „Desi organele oficiale de anchetă refuză să recunoască că serviciile secrete cunosc locul aflării lui Vlad Cubreacov, noi date confirmă implicarea acestora în operațiunea de răpire a deputatului creștin-democrat. Potrivit unor surse din cadrul SIS, în ajunul dispariției lui Cubreacov, Chișinăul a fost vizitat de directorul Serviciului Federal de Securitate, Nicolai Patrușev, coordonatorul tuturor serviciilor secrete din Federația Rusă. Această vizită nu a fost mediatizată în presa de la Chișinău. A rămas necunoscut scopul și înțelegerile care au fost făcute cu oficialii din Republica Moldova. Potrivit aceluiași surse, în scurt timp după plecarea lui Patrușev, de la 19 până la 22 martie curent, exact în perioada dispariției lui Vlad Cubreacov, Republica Moldova a fost vizitata, cu titlul strict-secret, de o echipă a grupului de intervenție „Alfa” din cadrul FSB-ului rusesc. Serviciul de Securitate și Informații de la Chișinău refuză să dezvăluie scopurile acestei vizite a comandoului rus la Chișinău, abilitat cu desfășurarea unor acțiuni speciale în spațiul ex-sovietic.

Reprezentanți ai grupului oficial de anchetă susțin că din materialele inițiale de anchetă a dispărut și caseta cu imagini imprimate de camera video de pe sediul filialei Băncii Turco-Române la Chișinău, aflate în preajma casei deputatului Vlad Cubreacov. Aceasta conținea imagini cu deplasarea lui Cubreacov spre casă în noaptea când a fost răpit” (21.03).

La 5 august, după o perioadă lungă de pauză, a reapărut în fața presei procurorul Bobu (cu ocazia dispariției lui Dimitrov), care nu a adus nimic important în derularea anchetei privind răpirea deputatului Cubreacov, dar învinuie-l pe Vlad Cubreacov de necooperare cu organele de anchetă, de faptul că

acesta a plecat la tratament în România fără a anunța organele de anchetă și tocmai acum, când derularea anchetei este aproape de final. În replică, avocatul deputatului Cubreacov, Vitalie Nagacevschi a menționat că organele de anchetă se fac vinovate de lipsa progreselor în această cauză, deoarece acestea nu respectă un acord semnat între părți, prin care organele de anchetă s-au obligat să anunțe în scris și într-un termen rezonabil pe deputat și avocatul său despre intențiile desfășurării unor măsuri speciale în cadrul anchetei și necesitatea participării la ea a deputatului. Nagacevschi a mai menționat că până la acea dată ei nu au primit nici un act oficial din partea organelor de anchetă.

Deocamdată autoritățile moldovene și grupul de anchetă care cercetează acest caz nu au făcut publice rezultatele cercetărilor lor.

Între timp, la 2 august 2002, a fost dat dispărut un alt demnitar de la Chișinău, vicedirectorul Departamentului Tehnologii Informaționale, dl Petru Dimitrov. Procurorul Chișinăului Petru Bobu a menționat că nu poate divulga informațiile privind mersul anchetei și nici împrejurările răpirii lui Dimitrov, însă a menționat că acesta a fost răpit cu scopul obținerii unei recompense sau răpirea are legătură cu activitatea profesională a victimei.

Un alt caz din acest „lanț” a avut loc în noaptea de 1 august. În jurul orelor 1.00 se presupune că ar fi avut loc un atentat la viața președintelui țării. Cazul a fost descoperit abia dimineață de către un măturător, care a găsit sub geamul casei președintelui cartușe folosite. Anchetatorii s-au deplasat la locul indicat abia la ora opt dimineața, iar cei de la Procuratura Generală la orele 10.00. Cu această ocazie, președintele a afirmat că probabil acest gest a fost făcut de persoane care se împotrivesc planului de federalizare a RM sau acest fapt a fost cauzat de atitudinea sa în problemele luptei cu corupția.

Opoziția (precum și, neoficial, surse din cadrul Procuraturii Generale) susține că un astfel de caz, cu toate argumentele de rigoare, nu este altceva decât o înscenare a persoanelor din anturajul președintelui, care urmăresc scopul sporirii reputației liderilor comuniști în situația în care rezultatele promisiunilor electorale lipsesc cu desăvârșire. O altă explicație în acest sens, consideră opoziția și presa independentă, ar fi începutul unei lupte dintre diferite curente din cadrul partidului de guvernământ.

Art.7. “Adunarea constată că amploarea mișcării de protest a jurnaliștilor și funcționarilor de la Teleradio Moldova exprimă necesitatea de a proceda urgent la reforme, pentru a garanta pe deplin libertatea de expresie și a promova un serviciu public de radiodifuziune. Ea cheamă autoritățile să înceteze (să pună capăt) practica cenzurii în programele televizate și să inaugureze din plin emisiuni de dezbateri tuturor partidelor politice, opoziției parlamentare și extraparlamentare. Ea invită guvernul și Parlamentul Republicii Moldova să inițieze imediat lucrări în ceea ce privește transformarea Teleradio Moldova în organ public independent;

LADOM: Până în prezent la posturile naționale de radio și TV continuă să persiste cenzura. Opoziția încă nu are acces la emisiunile acestor posturi de stat. Dezbaterile publice sau emisiunile televizate de sinteză și analitică, practic lipsesc cu desăvârșire.

Art.8. Ea se declară preocupată de agravarea situației interne în Găgăuzia și de deteriorarea relațiilor instituționale dintre Comrat și Chișinău. Ea atenționează autoritățile ambelor părți asupra riscurilor unui nou focar de instabilitate în Moldova. Ea face apel la încetarea oricărei escaladări.

LADOM: După mai multe evenimente desfășurate în cadrul organelor administrației de la Comrat, generate de “implicarea” puterii centrale de la Chișinău la începutul acestui an, în Unitatea Teritorial Administrativă “Gagauz Yeri” s-a decis pentru 6 octombrie organizarea alegerilor bașcanului (administratorului) acestei regiuni. Amintim că inițial fostul bașcan Dumitru Croitor, a demisionat după ce a fost acuzat și de către puterea centrală de la Chișinău de unele nereguli de ordin financiar (deturnări

de fonduri). De curând acesta a fost numit de către Guvernul de la Chișinău în calitate de reprezentant la Organizația Mondială a Comerțului. Însă nu a fost acceptat de către autoritățile Elveției în calitate de ambasador al Republicii Moldova în această țară. Cu această ocazie președintele Voronin a menționat următoarele în cadrul unei întâlniri în regiunea autonomă găgăuză: “Croitor nu a primit acordul, deoarece este cercetat penal în țara sa”. În cadrul acestei întâlniri, fiind întrebat de ce autoritățile nu anulează orice cercetare penală a lui Croitor, după ce organismele internaționale au declarat drept ilegale deciziile autorităților centrale (comuniste) de desfășurare a unui referendum în luna februarie în autonomie, fapt pentru care Croitor este acuzat de “zădărnicierea desfășurării acestuia”, Voronin a răspuns că acest lucru îl poate demonstra doar instanța de judecată. Indiferent de circumstanțele date, la începutul lunii iulie curent, premierul Tarlev a dispus pregătirea tuturor actelor și formalităților necesare pentru numirea lui Croitor în funcția de ambasador în Elveția și reprezentant în cadrul OMC.

Bașcanul Dumitru Croitor a prezentat motivele demisionării sale, menționând în declarația adresată populației regiunii, că demisia sa a fost provocată de agravarea situației social-politice în autonomia găgăuză și diminuarea relațiilor dintre puterea executivă și cea legislativă locală. “Deputații Adunării Populare au creat o situație insuportabilă, ce riscă să se transforme într-o confruntare deschisă a populației din localitățile autonomiei”, se arată în declarația lui Croitor. În opinia lui, cauza reală a situației create o constituie intențiile conducerii comuniste a Republicii Moldova de a-și plasa în toate organele reprezentative ale autonomiei persoane loiale puterii.

În consecință, afirmă Croitor, cauza ce a determinat demisia sa o reprezintă acțiunile grupului majoritar de deputați ai Adunării Populare, care l-au învinuit pe bașcan de detournări de fonduri, acuzații ce nu au fost confirmate de grupul de experți europeni și cel de la Procuratura Generală a Republicii Moldova, care au efectuat un șir de controale.

Odată cu demisia lui Croitor, nu s-au liniștit spiritele în cadrul autorităților găgăuze. Astfel, la mijlocul lunii iulie bașcanul interimar al Găgăuziei, Valeri Ianioglo, a expediat un apel conducerii RM, care este un garant al respectării legislației privind statutul juridic special al autonomiei, prin care solicita “să se dea o apreciere și să se contracareze acțiunile ilegale ale unor deputați din Adunarea Populară, pentru a readuce activitatea acesteia în câmpul juridic”. Într-un document, al cărui text a fost remis spre difuzare, se arată că în ultima ședință a organului legislativ, de pe 10 iulie, au fost adoptate hotărârile privind numirea președintelui interimar al executivului, privind demisia șefului (bașcanului) Găgăuziei și privind formarea executivului, prin care se încălca legislația în vigoare. În opinia lui Ianioglo, Adunarea Populară de la Comrat și-a depășit împuternicirile. Potrivit legislației în vigoare, aceasta nu este în drept să numească președintele interimar al executivului, deoarece bașcanul este, în același timp, și șeful organului executiv și este ales de întreaga populație. Legislația nu prevede funcția separată de președinte. În apel se menționează că nu ține de competența AP adoptarea sau respingerea demisiei benevole a bașcanului. În astfel de cazuri, AP este în drept să ia act de acest fapt, să formeze comisia electorală centrală și să fixeze data noilor alegeri pentru funcția de șef al autonomiei. De asemenea, nu este o prerogativă a organului legislativ eliberarea din funcție a membrilor executivului. AP are dreptul doar să aprobe componența executivului, prezentată de bașcan. Ivan Kristioglo, președintele organului legislativ, numit de deputați șeful executivului, a afirmat, în timpul unei întâlniri cu primarii din localitățile autonomiei, că “încălcarea funcției de șef al Găgăuziei președintelui AP este o acțiune nestandard, dar legală”.

Presa din Republica Moldova a presupus că autoritățile de la Chișinău au pornit la începutul anului curent o campanie împotriva bașcanului găgăuz, deoarece acesta a fost suspectat de colaborare cu regimul separatist de la Tiraspol. Totuși, autoritățile de la Comrat își permit uneori să se comporte neadecvat față de unele decizii ale organelor centrale. Astfel, Adunarea Populară de la Comrat a adoptat o hotărâre, prin care declara lipsite de putere juridică pe teritoriul autonomiei efectele unei decizii a Curții Constituționale (CC) a RM. Legislativul regional găgăuz contestă hotărârea prin care CC a declarat ca neconstituționale unele prevederi din Legea cu privire la minoritățile naționale ce stipulau că denumirile localităților populate de minorități, cât și denumirile străzilor și instituțiilor publice în aceste localități urmau să fie afișate în limbile română și rusă, precum și unele modificări operate anul trecut de către majoritatea parlamentară comunistă de la Chișinău la legislația privind actele stării civile. Curtea a

decis că denumirile localităților, străzilor, precum și actele stării civile vor fi scrise numai în limba română. Deputații găgăuzi au calificat această decizie drept una defectuoasă, care “încalcă drepturile omului și dreptul colectiv al poporului Găgăuziei”. În opinia lor, executarea deciziei CC “poate avea consecințe negative pentru unitatea poporului Republicii Moldova, integrității teritoriale și perspectivelor politice ale statului”. Ion Sofronie, purtătorul de cuvânt al CC, a declarat că decizia adoptată de legislativul regional găgăuz face dovada nihilismului juridic al deputaților de la Comrat și demonstrează atitudinea lor lipsită de principii juridice. El a precizat că în câmpul juridic al R.Moldova hotărârile CC sunt obligatorii pentru toate instituțiile de stat, fără nici o excepție. Deputații găgăuzi au anunțat că vor expedia decizia lor autorităților de la Chisinau, Misiunii OSCE și tuturor reprezentanțelor diplomatice acreditate în R.Moldova.

La 28 mai 2002 Curtea Constituțională (CC) a decis amânarea examinării proiectului de Lege al celor 71 de deputați comuniști cu privire la legalizarea prin Constituție a UTA „Gagauz-Yeri”. Ședința a fost amânată după ce proiectul în cauză fusese deja examinat. Ședința CC a fost întreruptă de polițistul de serviciu care încerca să-l cheme la telefon pe vicepreședintele Parlamentului, Vadim Mișin, pe care îl căuta Vladimir Voronin. Deoarece Mișin nu se afla în sala de ședințe, la telefon a fost chemat reprezentantul comuniștilor în proces, Victor Stepaniuc, care, printre altele, nici nu dispunea de procură pentru a reprezenta grupul celor 71. În urma discuției cu președintele statului, Stepaniuc a solicitat amânarea examinării proiectului nominalizat, motivând că CC “urmează să facă cunoștință cu avizul Comisiei de la Veneția pentru Democrație prin Drept”. CC a amânat procesul fără a stabili data când urmează a fi continuat, dar i-a solicitat lui Stepaniuc să prezinte un atare aviz și din partea Consiliului Europei și a altor organisme internaționale. Stepaniuc a spus că legalizând prin Constituție autonomia găgăuză “nu se va întâmpla nimic deosebit, ci doar se va crea o bază legală de a crea în componența Republicii Moldova o autonomie”. În felul acesta, a adăugat el, “Constituția va oferi garanții mai mari autonomiei”.

Solicitat să comenteze situația, Stepaniuc a spus jurnaliștilor că a fost “frustrat” că CC nu a luat cunoștință de avizul Comisiei de la Veneția. El a menționat că deputații pe care îi prezintă au un interes pentru “calitatea acestui proiect” și că s-a solicitat amânarea examinării lui pe motiv că “se vrea un aviz complet din partea CC”. Întrebat care este poziția Comisiei de la Veneția, Stepaniuc a răspuns că “în mare parte este pozitivă”. “Autonomia găgăuză merită și are tot dreptul, după 8 ani de la adoptarea statutului special, să fie întărită în Constituție, mai ales pentru faptul că Republica Moldova are elemente de federalism”. El a calificat problema reintegrării teritoriale a Republicii Moldova drept “pași concreți de compromis”, însă nu crede că prin aceste acțiuni s-ar putea oferi posibilități și altor etnii de a-și crea autonomii în cadrul Republicii Moldova. Cât privește oferirea dreptului la inițiativă legislativă Adunării Populare a autonomiei găgăuze (unitate la nivelul întâi de administrare publică locală), Stepaniuc a spus că aceasta este “un drept foarte serios”. El a declarat că proiectul prezentat CC a fost suficient negociat cu oficialii de la Comrat și că actuala conducere a Adunării Populare “este de acord cu varianta propusă de comuniști”. În acest context, menționăm că odată cu lansarea de către OSCE, Rusia și Ucraina a proiectului de federalizare a Republicii Moldova, autoritățile găgăuze și-au exprimat dorința ca UTA “Gagauz Yeri” să devină parte egală la tratative și negocieri.

O problemă serioasă în această regiune mai rămâne utilizarea limbii ruse ca limbă principală de comunicare și studiere, ignorându-se limba majorității acestui teritoriu – limba găgăuză – chiar și de etnicii găgăuzi și mai ales ignorându-se limba oficială a Republicii Moldova – limba română. Este important de menționat faptul, că la începutul anilor 90 liderii găgăuzi au pledat pentru o mai multă independență față de autoritățile de la Chișinău, invocând anume motivele păstrării culturii și identității naționale a găgăuzilor ca minoritate etnică. Actualmente se observă creșterea unei rezistențe din partea unor intelectuali de la Comrat, care protestează împotriva situației reale din acest domeniu. La 24 iunie curent, Leonid Dobrov, liderul Mișcării social-politice “Gagauz Halky”, fondatorul Universității Naționale Gagauze, a intrat în greva foamei pe un termen nelimitat. El și-a desfășurat acțiunea de protest în fața sediului Adunării Populare. Protestatarul intenționa să continue greva foamei până când autoritățile Moldovei și ale Găgăuziei nu vor începe negocierile cu el în problema refuzului Ministerului Învățământului de a elibera licență Universității Naționale Gagauze. Leonid Dobrov a intrat în greva foamei în semn de protest față de “deznaționalizarea și rusificarea găgăuzilor prin intermediul învățământului și

administrației”, acțiuni promovate în opinia sa atât de autoritățile centrale de la Chișinău, cât și de cele regionale de la Comrat. Activiștii din organizația “Gagauz Halky” au apreciat poziția Ministerului Învățământului din Moldova drept “o discriminare nevoalată a limbii și culturii găgăuze”. Dobrov menționa că “guvernării nu trebuie să impună studiul limbii ruse, căci majoritatea populației RM o posedă. Regret că la grădinițele, școlile, liceele și instituțiile de învățământ superior din Găgăuzia se studiază în limba rusă. Dorim să trecem în următorii ani la studiul în limba găgăuză și cea română, aceasta ca limbă oficială, necesitând o atenție mult mai mare. Eu vorbesc nu despre excluderea completă a limbii ruse din învățământ, ci despre faptul că aceasta ar trebui studiată facultativ, ca o limbă străină. Ași putea afirma că deja cunoaștem foarte bine limba rusă și acum găgăuzii au nevoie de limba română și de cea găgăuză”.

Cu o săptămână mai devreme, Leonid Dobrov împreună cu activiștii din mișcarea respectivă a pichetat sediul Guvernului Moldovei. Manifestanții au revendicat acordarea unei licențe universității, organizarea alegerilor anticipate pentru toate structurile puterii din autonomia găgăuză, precum și întrevederi cu președintele Vladimir Voronin și cu premierul Vasile Tarlev.

După doar 3 zile, dl Dobrov a renunțat la greva foamei, acuzând presiuni ce s-au exercitat asupra sa și a familiei sale de către forțele de ordine, sub pretextul recuperării unor datorii ce nu i-ar fi aparținut. Potrivit lui Dobrov, în chiar prima zi a grevei soția sa a fost surprinsă de vizita la domiciliu a 3 executori judecătorești, care, la indicația Departamentului executarea hotărârilor judecătorești din cadrul Ministerului Justiției, intenționau să aplice sechestrul asupra bunurilor sale, pentru a recompensa niște datorii ce nu le are în realitate. Dobrov susținea că cei 3 executori erau supravegheați de funcționari de la biroul local de la Comrat al Serviciului de Informații și Securitate. Reprezentanții Ministerului Justiției nu au comentat deocamdată acest incident. Rectorul Universității de la Comrat a anunțat că după ce va clarifica situația își va relua acțiunea de protest.

La 13 august a.c. presa a anunțat că Universitatea națională găgăuză și-a încetat activitatea după mai puțin de un an de la deschidere. Potrivit lui Dobrov, suspendarea activității a intervenit după ce Camera de licențiere a Guvernului Republicii Moldova a refuzat să legalizeze funcționarea Universității. Dobrov afirmă că a anunțat Consiliul Europei, printr-o telegramă, că a fost împiedicat să-și desfășoare activitățile didactice. Tot el a mai publicat într-un ziar local o declarație către poporul găgăuz, prin care afirmă că autoritățile comuniste de la Chișinău urmăresc lichidarea treptată a autonomiei, a limbii și a culturii poporului găgăuz.

Art. 9. Adunarea, care a constatat absența de dialog real între partidul aflat la guvernare și opoziția politică, remarcă de asemenea contestarea puternică ce vine din partea societății civile

LADOM: În cadrul sesiunii de primăvară-vară, deputații creștin-democrați au făcut mai multe “interpelări incomode” pentru actuala guvernare. Din acest motiv, comuniștii vor să restrângă sensul noțiunii de “interpelare”. Astfel, deputații comuniști intenționează să modifice actualul Regulament al Parlamentului pentru a restrânge sensul noțiunii de “interpelare”. Această propunere a fost lansată, în cadrul unei ședințe plene, de către comunistul Andrei Neaguța.

Liderul PPCD, Iurie Roșca, i-a solicitat procurorului general să verifice dacă firma “Metal-Market”, care a realizat lucrările de restaurare a complexului muzeal din comuna Dolna, este condusă sau controlată de omul de afaceri Oleg Voronin, fiul președintelui Republicii Moldova. Președintele PPCD l-a mai rugat pe procurorul Vasile Rusu să investigheze dacă suma de 5 milioane de lei, virată de compania rusească “Lukoil” către “Metal-Market” cu titlul de “sponsorizare”, a fost utilizată integral în conformitate cu scopul declarat și dacă, de fapt, nu este vorba de o operațiune de spălare a banilor și de corupere a șefului statului, care ar favoriza monopolizarea pieței de produse petroliere de către “Lukoil”.

De asemenea, în opinia lui Roșca, se impune elucidarea cauzei adevărate a modificărilor operate în anul trecut de către Parlament la legislația privind importul produselor petroliere, deoarece, din informațiile

de care dispune, “aceste modificări au fost promovate în urma unei înțelegeri secrete dintre Vladimir Voronin și șeful companiei “Lukoil”, Vaghit Alikperov, de a institui un monopol asupra pieței de carburanți”. Roșca a solicitat să fie informat, în regim de urgență, asupra acestor chestiuni care, potrivit lui, “arată posibila mituire a președintelui Voronin prin intermediul fiului său, Oleg Voronin”.

La rândul său, deputatul PPCD, Ștefan Secăreanu, a solicitat organelor de forță să verifice informațiile apărute în presă despre “invadarea teritoriului Republicii Moldova de către o rețea de traficanți de produse petroliere”, care prejudiciaza Bugetul de Stat de milioane de dolari, iar cu banii obținuți procură armament din Transnistria, pe care ulterior îl exportă ilegal în Cecenia.

O altă interpelare adresată tot procurorului general a fost depusă de deputatul creștin-democrat, Efim Zubcu. Aceasta se referea la modul de desfășurare a anchetei în cazul asasinării, la 26 mai 2001, a directorului Asociației Piețelor din municipiul Bălți, Gheorghe Grumațchi. Zubcu a spus că deține informații potrivit cărora s-ar fi făcut presiuni din partea anumitor persoane oficiale pentru a scoate suspiciunile de complicitate la acest asasinat a actualului ministru al Justiției, Ion Morei, precum și a deputatului Victor Morev.

Comentând intenția comuniștilor de a restrânge sensul noțiunii de “interpelare”, creștin-democrații au spus că aceasta este încă o încercare abuzivă a actualei puteri de a îngrădi dreptul la exprimare al opoziției. În plus, susțin ei, “astfel comuniștii încearcă să se asigure că ilegalitățile comise de ei nu vor putea fi făcute publice”. Puterea comunistă ține în brațe o periculoasă caracatiță mafiotă - o rețea criminală care comercializează ilicit reziduuri petroliere ca apoi, pe banii câștigați, să cumpere arme de la Tiraspol și să le expedieze în Cecenia, scrie publicația opoziției creștin-democrate “Țara”, care mai menționează că deși au fost informate despre această afacere ilicită, “autoritățile de la Chișinău nu întreprind nimic pentru a o contracara, dosarul fiind, practic, îngropat”. “Toate acestea arată că traficanții de arme sunt protejați de guvernarea comunistă”, conchide ziarul “Țara”.

Mai târziu, la 19 iulie 2002, aceeași publicație informa opinia publică despre faptul că în urma acestor interpelări și articole în presă au fost intentate o serie de dosare penale unor șefi de firme, care s-au făcut vinovați de încălcări grave a legii penale.

Ostilitățile dintre reprezentanții partidului de guvernământ și opoziție mai persistă nu numai în cadrul ședințelor Parlamentului ci și în mijloacele mass-media. Spre exemplu, în cadrul unei emisiuni radio în problema secetei din Republica Moldova, un reprezentant al partidului comuniștilor a menționat că “motivul secetei a fost lurie Roșca, care a adunat în primăvară oamenii de pe câmpuri și i-a dus la proteste”.

La 8 august curent, Președintele RM s-a întâlnit cu exponenți a 14 partide și formațiuni obștești cărora le-a cerut o primă evaluare a ideii de federalizare a RM. La întâlnire au fost invitate doar partidele care sunt într-o relație bună cu guvernarea comunistă și a avut loc cu ușile închise. Partidele de orientare democratică (ele fiind cele care în mare parte pledează pentru a nu admite federalizarea RM în condițiile propuse) nu au fost invitate la această întâlnire.

Art.10. Adunarea așteaptă de la forțele politice moldovenești ca să continue un dialog veritabil și constructiv și să ajungă la un compromis care trebuie să conțină următoarele principii:

I. un moratoriu care ar conține simultan sistarea de către PPCD a manifestațiilor sale, pentru ca să înceapă dialogul politic, și suspendarea urmărilor judiciare împotriva lui Iurie Roșca și Ștefan Secăreanu, înțelegându-se că autoritățile moldovene trebuie să se abțină de a proceda la orice nouă ridicare a imunității parlamentare.

LADOM: În scop de intimidare și pentru a avea posibilitatea legală de a pedepsi participanții la eventualele acțiuni de protest ale tineretului studios, majoritatea comunistă din Parlamentul R.Moldova a completat

Codul cu privire la contravențiile administrative cu un nou articol – 170 (5) – intitulat “Antrenarea copiilor în acțiuni politice”, instituindu-se măsuri de pedeapsă – amenzi pentru asemenea încălcări: de la 25 până la 50 salarii minime. În prima variantă articolul respectiv se referea la interdicția de implicare a copiilor în activitatea politică sau asocierea lor în partide politice. Însă după ce opoziția le-a amintit comuniștilor că această chestiune va crea probleme activității organizațiilor de pionieri și comsomoliști, care nu vor putea activa în școli, partidul de guvernământ a exclus din articolul cu pricina sintagma “sau asocierea lor în partide politice”. Presa de la Chișinău își adresează în acest caz următoarea întrebare: “de vreme ce copiilor li se permite să se asocieze în partide politice, de ce aceștia sunt lipsiți de dreptul să desfășoare acțiuni adecvate în cazurile în care li se încalcă drepturile elementare?”

Pe de altă parte participanții la acțiunile de protest din ianuarie-aprilie curent continuă să fie citați de judecători pentru a achita diferite amenzi, deși APCE recomandă autorităților moldovene să renunțe la astfel de persecuții. Stepaniuc, întrebat la 22 mai, dacă gestul de clemență i-ar putea viza și pe participanții la proteste, a spus că recomandarea Strasbourgului nu-i vizează și pe protestatarii cărora li s-au intentat dosare administrative. Chiar dacă pare a fi inechitabil tratamentul diferit al organizatorilor și participanților, amenzi aplicate vor rămâne în vigoare, a spus Stepaniuc.

Redactorul-șef al publicației „Flux”, Igor Burciu, la 13 august curent a primit decizia Judecătoriei sectorului Buiucani din 28 ianuarie curent, prin care este înștiințat că a fost amendat cu 90 de lei „pentru pronunțarea unui discurs și participarea activă” la protestele anticomuniste de la începutul anului. Burciu a declarat că a fost citat în judecată doar o singură dată și la ședința respectivă a solicitat amânarea procesului pe motiv că avea nevoie de un avocat. Ulterior, însă nu a mai primit nici o înștiințare referitor la convocarea unei noi ședințe judiciare, menționând totodată că va ataca decizia Judecătoriei în Tribunal, pentru a cere anularea acesteia.

II. prelungirea moratoriului existent asupra reformelor referitoare la studierea limbii ruse și la statutul său, și modificărilor programelor de studiu la istorie;

LADOM: Deputații comuniști au întocmit o declarație prin care își exprimă îngrijorarea în legătură cu Hotărârea nr.28 din 30.05.2002 a Curții Constituționale (CC) pentru controlul constituționalității unor prevederi din Legea nr.100-XV din 26 aprilie 2001 “Privind actele de stare civilă” și Legea nr.382-XV din 19 iulie 2000 “Cu privire la drepturile persoanelor aparținând minorităților naționale și la statutul juridic al organizațiilor lor”. Ei susțin în declarație că prin recunoașterea de către CC a prevederilor legilor amintite drept neconstituționale în ce privește folosirea limbii ruse paralel cu limba de stat, la indicarea denumirilor de localități și străzi, la perfectarea actelor de stare civilă, Curtea a luat o decizie politică și a derogat de la o analiză juridică. Deși a fost intitulată “Declarație a Parlamentului Republicii Moldova” și a fost introdusă în ordinea de zi pentru ultimile zile înainte de vacanță, ea nu a fost citită în Parlament și nu a fost supusă votului.

Ministrul Educației, Gheorghe Sima, la 27 iulie 2002 i-a propus președintelui Voronin un proiect de modificare a legislației care prevede introducerea de la 1 septembrie curent a disciplinei „Istoria Moldovei” în școlile naționale. Presa menționează că ministrul Sima a înaintat proiectul respectiv de document contrar Rezoluției APCE din 24 aprilie 2002 care prevede instituirea moratoriului asupra chestiunilor ce țin de limbă și istorie. La Tipografia Centrală din Chișinău sunt tipărite 10.000 de cărți cu titlul „Istoria Moldovei”. Deși nu a fost dat publicității presa a reușit să afle despre această conspirație a lui V.Stati, care este considerat promotor al unor idei „originale”, dar care conțin neadevăruri istorice. Știrea s-a adevărat vineri, 26 iulie, atunci când a apărut această carte.

În perioada examenelor de bacalaureat (iunie), premierul Vasile Tarlev a făcut o declarație referitor la denumirea limbii române, prin care acesta a interzis folosirea în actele oficiale a formulei „limbă și literatură română”, subliniind că conform Constituției, limba de stat este „limba moldovenească”. Reacția intelectualilor nu a întârziat. Astfel, rectorul Universității Naționale, Gheorghe Rusnac, și-a exprimat regretul că în anul 2000 nu s-a reușit modificarea art.13 al Constituției cu privire la denumirea corectă

a limbii de stat, pentru ca „în sfârșit să trăim civilizată și omenește”. „Acum, însă, ne reîntoarcem la acest articol și ne facem din nou de răs în lume și în Europa”. Rusnac a menționat că Academia de Științe și-a spus poziția în această problemă, declarând că denumirea corectă a limbii noastre este „limba română”. În același timp, ar fi imposibilă revenirea la vechea formulă și din punct de vedere economic, amintind că în 1992-1993 au fost făcute cheltuieli enorme pentru revenirea la normal. Ex-rectorul Universității de Stat din Tiraspol, Mihai Coșcodan, a menționat că cei care urmăresc revenirea la istoria și limba moldovenească nu fac altceva decât speculații politice, urmărind declanșarea unui nou val de proteste, pentru ca puterea să se poată justifica pentru insuccesele sale. Coșcodan a menționat că în activitatea sa pedagogică nu va permite niciodată ca sintagma limbă, literatură și istorie a românilor să fie înlocuită cu cea „moldovenească”. În același context, un alt reprezentant al pedagogilor, dna Elvira Grâu, directorul liceului român-englez „Mircea Eliade”, a subliniat că declarația premierului este alogică și incendiară având scopul de a ațâța spiritele. Ea s-a arătat convinsă de faptul că profesorii nu vor accepta să predea cursuri de limba și literatura moldovenească. Ea nu a exclus faptul că în cazul în care la 1 septembrie curent Ministerul Educației va impune formula „limba moldovenească”, procesul de învățământ va fi întrerupt.

În același context, anul acesta a fost blocată semnarea Acordului moldo-român în domeniul învățământului. România a rezervat 2000 de burse pentru elevii și studenții din Republica Moldova, doritori să studieze în România, însă Ministerul Învățământului de la Chișinău a tergiversat semnarea, invocând diferite motive și mimând „apărarea unor interese ale statului”. Deși întreaga societate civilă a reacționat negativ la această discriminare a cetățenilor Republicii Moldova de către propriul Guvern (în schimb au fost semnate astfel de acorduri de colaborare cu Turcia, Rusia, Ucraina, China etc.), Acordul dintre ministerele respective ale Republicii Moldova și României nu a fost semnat. În presa guvernamentală continuă atacurile nejustificate la adresa statului vecin – România, autorii cărora sunt aceleași persoane aservite puterii.

III. revizuirea prevederilor legii din 1994 despre statutul de deputat în Parlament în ceea ce privește ridicarea imunității și revocarea mandatului de parlamentar.

LADOM: Guvernul a propus modificarea Legii despre statutul deputatului. Noile modificări prevăd ca “în scopul evitării abuzurilor din partea deputaților la organizarea și desfășurarea întrunirilor cu alegătorii” astfel că, art.22 se completează cu art.22 (1). În acest sens se prevăd unele restricții la ceea ce se numește dreptul deputatului de a desfășura mitinguri, demonstrații etc. Acest proiect mai prevede că deputații trebuie să obțină învoirea primarului pentru ca alegătorii unui sau altui partid din Parlament să vină la întâlnire cu aleșii lor parlamentari. Opoziția parlamentară a criticat acest proiect, susținând că prin el deputatul este privat de dreptul său de a se întruni cu alegătorii, drept conferit prin însăși faptul că cei din urmă i-au ales pe cei dintâi.

IV. revizuirea legii despre audiovizual și transformarea statutului companiei Teleradio Moldova în organism public independent: începerea imediată a lucrărilor de către comisia parlamentară competentă; reluarea eventuală a proiectelor de lege examinate de către legislativul precedent; concursul experților Consiliului European la definirea statutului de serviciu public al companiei Teleradio Moldova. Încheierea lucrărilor va fi fixată la sfârșitul prezentei sesiuni parlamentare, adică la 31 iulie 2002;

LADOM: Prevederile prezentului articol obligă guvernarea comunistă de la Chișinău să transforme până la 31 iulie 2002 statutul companiei “Teleradio-Moldova” din instituție de stat în una publică. Această problemă a devenit una dintre cele mai disputate în procesul îndeplinirii recomandărilor Rezoluției, pe motiv că reprezentanții puterii au încercat doar să mimeze această transformare, iar opinia publică și opoziția au insistat permanent asupra respectării principiilor democratice în procesul de reformare a RadioTeleviziunii Naționale.

Inițial s-a dorit doar perfecționarea activității Companiei de stat “Teleradio-Moldova”, nu și schimbarea statutului acesteia din instituție de stat în una publică. În acest scop a fost creată o comisie parlamentară care a elaborat Concepția privind perfecționarea activității companiei de stat. La 8 mai, Comitetul de grevă al Radio-Televiziunii Naționale s-a pronunțat împotriva acestui proiect, pe motive că acesta contravine Rezoluției APCE din 24 aprilie 2002 și sfidează doleanțele sutelor de angajați ai instituției. Concepția dată a fost elaborată, fără a fi consultați jurnaliștii protestatari, de către o comisie a cărei componență nu a fost acceptată din start de către jurnaliști, din cauză că membrii acesteia reprezintă exclusiv interesele actualei guvernări. Prin promovarea proiectului de concepție respectiv, actuala guvernare continuă să insiste asupra consolidării puterii și controlului asupra acestei importante instituții mass-media, se menționa în declarația comitetului de grevă al angajaților Companiei de stat “Teleradio-Moldova”.

Mai târziu, președintele Republicii Moldova a înaintat un proiect de lege privind instituția publică a Audiovizualului, însă reprezentanții opoziției au susținut din start că acest proiect reprezintă o încercare a reprezentanților puterii de a conserva cenzura la TVM, numind neoficial acest proiect “Legea Voronin”. Liderul fracțiunii parlamentare “Alianța Braghiș”, Dumitru Braghiș a menționat că proiectul propus de către președintele statului nu este altceva decât o tentativă de a legifera actuala stare de lucruri la posturile naționale de radio și TV, urmărindu-se scopul manipulării în continuare a opiniei publice, astfel fiind în contradicție cu recomandările APCE privind necesitatea deetimizării singurelor posturi radio și TV naționale, care acoperă întreaga suprafață a Republicii Moldova. Potrivit aceleiași surse, proiectul nu prevede schimbarea mecanismelor de finanțare și de numire a conducerii Companiei. Dumitru Braghiș a remarcat că la capitolul „dreptul la replică” pentru reprezentanții opoziției la instituțiile naționale de radio și TV, inițiativa președintelui conține stipulări mai restrictive decât chiar actuala lege privind statutul Companiei de Stat “Teleradio-Moldova”.

La rândul său, un alt reprezentant al opoziției parlamentare, vicepreședintele Partidului Popular Creștin Democrat (PPCD), Sergiu Burcă, consideră că proiectul de lege înaintat Parlamentului de șeful statului nu corespunde normelor europene în domeniu. Potrivit lui, documentul are sarcina să încătușeze și mai mult televiziunea națională. Sergiu Burcă a opinat ca opoziția să ceară expertizarea proiectului de lege la Consiliul Europei și să înainteze în paralel propriul proiect.

Societatea civilă și opoziția din Republica Moldova s-a opus acestui proiect, deoarece el pornește de la aceleași principii de administrare. Astfel, potrivit acestuia, toți cei 15 membri ai Consiliului de Administrație urmează a fi reprezentanții puterii (câte 5 de la Președinție, Parlament și Guvern), considerându-se că astfel se va institui (menține) un control direct al instituțiilor date asupra Companiei “Teleradio-Moldova” și respectiv cenzura va continua procesul de “spălare a creierilor”.

Membrii Comitetului de grevă de la “Teleradio-Moldova” de asemenea au menționat că proiectul președintelui Voronin respectă doar aparent prevederile generale cuprinse în recomandările Rezoluției APCE, în esență el având un caracter declarativ. Comitetul de grevă considera că ar fi corect să fie publicate și celelalte proiecte de lege, depuse în Parlament privind crearea audiovizualului public. Inițiative în acest sens au fost înaintate de grupul parlamentar al creștin-democraților precum și de Asociația Presei Electronice din Moldova (APEL).

La 16 iulie 2002, în cadrul unei conferințe de presă, APEL a făcut public propriul proiect de lege. În opinia autorilor, proiectul ar garanta în mod real independența editorială și de creație a instituției publice audiovizuale. În document este stabilită interzicerea totală a controlului asupra procesului de producere înainte de difuzarea programelor. În baza proiectului, “programul poate fi analizat, dezbătut, criticat, inclusiv în cadrul unor mecanisme administrative, doar după ce a fost difuzat în emisie”. Potrivit acestui proiect, instituția respectivă este condusă de un Consiliu de administrație format din 15 membri, dintre care doar 1/3 sunt din oficiu reprezentanți ai puterii, iar 2/3 reprezentanți ai societății civile. Celelalte două verigi ale conducerii vor fi constituite din Comitetul director și Directorul general al instituției. Membrii Consiliului sunt confirmați în funcție pentru un mandat de 5 ani. Activitatea membrilor Consiliului de administrație este remunerată. Conform proiectului APEL, instituția publică națională a audiovizualului urmează să fie finanțată direct – din taxe speciale aprobate de Parlament, din publicitate și sponsorizări, alte venituri obținute în urma activității sale economico-financiare, precum și indirect - de la bugetul de

stat. Statul urmează să garanteze o finanțare sigură și corespunzătoare necesităților activității instituției. Proiectul APEL-ului a fost înaintat în Parlament de către fracțiunea "Alianța Braghiș" în calitate de inițiativă legislativă.

Opoziția a mai elaborat un proiect de lege al Audiovizualului, care a fost propus de către deputatul creștin-democrat Ștefan Secăreanu și înaintat Parlamentului în calitate de inițiativă legislativă, dar care a fost avizat negativ de către forumul legislativ al Republicii Moldova. Detaliile acestui proiect însă nu au fost date publicității, el fiind propus spre examinare Consiliului Europei.

Dintre cele două proiecte la 24 iulie Consiliul Europei a avizat pozitiv proiectul înaintat de către reprezentanții opoziției (proiectul APEL-ului), după cum menționa deputatul Alianței Braghiș, Valeriu Cosarciuc. La 25 iulie, după consultări purtate timp de o oră cu președintele Voronin, Parlamentul Republicii Moldova a ales ca bază pentru lectura a doua proiectul elaborat de către Asociația Presei Electronice din Moldova (APEL) și înaintat în calitate de inițiativă legislativă de către fracțiunea "Alianța Braghiș". Președintele Voronin, ca autor al unei alte variante de transformare a Companiei de Stat "Teleradio-Moldova" în instituție publică, a căzut de acord ca proiectul său să fie acceptat în calitate "de amendamente" la proiectul de bază. Decizia fracțiunii majoritare, precedată de discuții contradictorii, a fost o surpriză plăcută pentru opoziția parlamentară și cu această ocazie, atât deputatul Dumitru Braghiș, cât și deputatul Ștefan Secăreanu au salutat gestul de retragere al președintelui Voronin.

Însă, până la urmă, majoritatea comunistă din Parlamentul Moldovei a votat la 26 iulie 2002 (cu doar 5 zile înaintea expirării termenului Rezoluției APCE și în ultima zi de lucru a sesiunii parlamentare) proiectul propus de către președintele Voronin, care a devenit noua redacție a Legii Audiovizualului, deși numai cu o zi înainte experții Consiliului Europei (Comitetul pentru televiziunea transfrontalieră a CE) au respins proiectul acestei legi, aducând și argumentele de rigoare. Cu această ocazie Vladimir Dragomir, președintele Comisiei Parlamentare pentru Știință, Cultură, Tineret și Mass-Media, a declarat presei următoarele: "Legea adoptată a trecut expertiza Consiliului Europei și urmează să fie pusă în aplicare", astfel acesta mințind presa și opinia publică din Republica Moldova. Anterior, consilierul acestei comisii parlamentare, Gheorghe Madan, care este și membru al Consiliului Coordonator al Audiovizualului (CCA), a calificat proiectul elaborat de Asociația Presei Electronice din Moldova (APEL) drept unul "serios și pregătit de oameni competenți".

Privind respectarea prevederilor acestui articol, se impune concluzia că guvernarea comunistă doar a mimat respectarea lor. În perioada recomandată de către Rezoluția APCE, unii lideri comuniști au susținut că Televiziunea Națională este televiziune publică și cui nu-i convine actuala stare de lucruri n-are decât să-și creeze o televiziune proprie. De aceea, este greu de crezut că intențiile adevărate ale reprezentanților puterii de la Chișinău au fost reformarea Audiovizualului din Republica Moldova conform cerințelor și standardelor democratice. Partidul Comuniștilor din Moldova va bloca reformele reale și va tergiversa oricare transformări în acest sens, pentru a avea posibilitatea și în continuare de a manipula cu masele în perspectiva câștigării alegerilor locale din primăvara anului viitor, care, la rândul lor, le pot fi de mare folos la alegerile parlamentare din 2004.

Unii reprezentanți ai societății civile din RM au lansat ideea fondării unei televiziuni de alternativă, care ar acoperi tot teritoriul țării și ar fi dirijată de un Consiliu al organizațiilor neguvernamentale. Președintele CHDOM, Ștefan Urătu, inițiatorul acestei idei a precizat că a discutat deja cu câțiva finanțatori, care s-au declarat dispuși să investească într-o eventuală Televiziune a ONG-urilor. Reacția societății civile pe marginea televiziunii de alternativă a fost promptă și respectiv negativă, argumentându-se că televiziunea de stat nu este una a partidului comunist, ci este a tuturor cetățenilor RM, deoarece a fost și este finanțată din bugetul țării. De fapt, și președintele Voronin la începutul lunii iunie în cadrul emisiunii televizate "Ora Președintelui", menționase următoarele: "de ce să o transformăm în instituție publică, dacă și așa este a întregii țări?".

Între timp, cenzura la posturile Radio și TV de stat continuă, deși autoritățile statului au recurs la schimbarea directorului Companiei de stat "Teleradio-Moldova", înlocuindu-l pe dl Magaleas cu Ion Gonța, fost redactor-șef al cotidianului guvernamental "Moldova Suverană" și considerat de către opoziție și presa independentă de la Chișinău un om aservit constant și întru totul reprezentanților puterii. Angajații Teleradiodifuziunii au reacționat imediat, dezaproband numirea lui Ion Gonța în funcția de președinte al

instituției, în timp ce acesta se declara dispus să facă abstracție de opțiunile anticomuniste expuse anterior de jurnaliștii protestatari.

Într-o declarație de presă Comitetul de grevă, structură ce reprezintă aproape 400 de angajați ai radioteleviziunii naționale, își exprima “profunda îngrijorare și indignare în legătură cu decizia Parlamentului Republicii Moldova de a-l numi în această funcție pe Ion Gonța, jurnalist care pe parcursul ultimului deceniu s-a arătat mereu aservit puterii”. Jurnaliștii protestatari au tratat hotărârea Legislativului de la Chișinău “ca pe o încercare de a înăspri și mai mult cenzura și a subordona în totalitate posturile naționale de radio și televiziune Partidului Comunist de guvernământ”. Gonța declarând că nu intenționează să promoveze cenzura, ci, din contra, odată cu numirea sa, această practică va fi deșezădăcinată total. “Vreau să ofer posibilitatea oamenilor talentați să facă ceea ce pot și cum pot mai bine, în interesul statului R.Moldova. Voi colabora cu toată lumea talentată, iar în acest Comitet de grevă există un potențial, care poate fi pus în valoare”, a spus noul președinte al Companiei “Teleradio-Moldova”, care a fost numit în funcție prin votul majorității parlamentare comuniste. Grupurile parlamentare de opoziție, cel creștin-democrat condus de Iurie Roșca, și cel în frunte cu ex-premierul Dumitru Braghiș au refuzat să participe la votare, contestând atât modalitatea în care a fost operată această modificare în conducerea radioteleviziunii naționale, cât și persoana noului președinte al acesteia.

În cadrul unui seminar dedicat problemelor deetazării posturilor naționale de Radio și TV, desfășurat la Chișinău la sfârșitul lunii iunie, Ion Gonța s-a arătat fi un adept categoric al transformării instituției pe care o conduce în una publică, “îndreptată împreună cu societatea spre Europa”, și afirmând că aceasta este și opțiunea fără echivoc a autorităților moldovene. Potrivit lui Gonța, Compania își va ajusta statutul în conformitate cu noua lege a audiovizualului, în primul rând prin excluderea formulei “de stat” și crearea unor noi structuri de gestionare. Totodată, el a declarat că orice zvonuri și tertipuri trebuie excluse, pentru ca administrația Companiei să acționeze în conformitate cu legea ce o va adopta Parlamentul, care se va ghida de legislația europeană în domeniu. În replică, președintele Partidului Social Liberal, Oleg Serebrian, a spus că îi este teamă tocmai de aplicarea unei restructurări formale, ce presupune doar eliminarea din actele legislative a sintagmelor referitoare la controlul statului, fără a iniția însă și o reformă în profunzime, care ar trebui să excludă ingerința puterii în politica editorială a posturilor naționale de radio și televiziune.

Deși a fost deja votată varianta propusă de președintele republicii, anterior, Comitetul de Grevă de la radioteleviziunea de stat anunța că își va înceta activitatea doar după ce va fi soluționată problema audiovizualului public.

Recent a avut loc și un incident, care în opinia societății civile nu a fost unul accidental. Într-o emisiune extrem de controversată, ce poartă un caracter agresiv și total aservită guvernării, „Rezonans” de la TVM, realizată doar în limba rusă de către Constantin Starâș, un personaj la fel de discutabil, la 13 iulie 2002, răspunsurile dlui Ambasador Rudolf Perina, negociator special al SUA pentru conflictele din Eurasia, au fost traduse incorect, schimbându-se totalmente adevăratul sens al celor spuse. Spre exemplu, traducerea răspunsului la întrebarea „care este părerea Ambasadorului față de reacțiile unor lideri ai formațiunilor politice din Moldova cu privire la proiectul de reglementare a conflictului transnistrean propus de mediatori” suna în felul următor: „Îmi este indiferent ce gândesc alți politicieni. Ne interesează poziția oficială a conducerii Moldovei...” În realitate, însă, Ambasadorul Perina a spus „Nu cunosc reacția diferitor persoane...”. După ce secția pentru presă a Ambasadei SUA în Republica Moldova l-a informat pe dl Starâș despre această discrepanță, acesta a inclus în emisiunea următoare din 20 iulie răspunsul corect al Ambasadorului Perina. Presa însă l-a citat pe Ambasador în baza traducerilor incorecte, astfel că Ambasadorul SUA la Chișinău, E.S. Pamela Hyde Smith s-a văzut obligată să intervină cu precizări în ziarele care au citat greșit traducerea interviului realizat de TVM cu Ambasadorul Perina.

Nu se cunosc adevăratele cauze ale discrepanțelor dintre afirmațiile Ambasadorului Perina și traducerile TVM-ului, însă presa de la Chișinău consideră că acest „incident” a fost admis intenționat de către conducerea companiei de stat „Teleradio-Moldova” pentru a pune într-o culoare favorabilă conducerea statului. În plus, această interpretare a fost dată publicității în materialele cu tentă oficială din ziarele guvernamentale „Moldova Suverană” și „Nezavisimaia Moldova”.

Jurnaliștii greviști de la Televiziunea Națională își acuză în continuare șefii că-i cenzurează, iar în ultima perioadă de timp presa este "inundată" de exemple clare și concrete ce confirmă cenzura crasă de la postul național de televiziune.

Se știe că la începutul lunii mai, Curtea Europeană a Drepturilor Omului a decis acceptarea, în regim de urgență, a examinării cererii comitetului de grevă al angajaților Companiei de stat "Teleradio-Moldova". În cererea prezentată la CEDO, comitetul de grevă acuza autoritățile statului de lezarea dreptului la libertatea de expresie, prevăzut în art.10 al Convenției Europene pentru Drepturile Omului.

Într-un interviu acordat de către dl Dumitru Postovan, membru al Consiliului de administrare al Uniunii Juriștilor din Moldova (UJM) ziarului „Dreptul”, se remarcă faptul că din momentul constituirii acestei organizații se încearcă de a obține 30-40 minute pentru o emisiune la Televiziunea Națională pentru a informa populația despre scopurile organizației, pentru a o îndemna la colaborare și pentru ca cetățenii să apeleze la UJM pentru asistență juridică. Însă, deși nu sunt refuzați, lor nu li se acordă o asemenea posibilitate.

V. executarea hotărârii Curții Europene a Drepturilor Omului în problema Mitropoliei Basarabiei: principiul înregistrării imediate a Bisericii prin adoptarea unei decizii oficiale a guvernului începând cu ziua de 24 aprilie 2002; definirea modalităților de aplicare sub supravegherea Consiliului Europei. Termenul de încheiere a măsurilor de aplicare ar fi de asemenea fixat pentru 31 iulie 2002;

LADOM: La 30 iulie 2002, la Chișinău, Serviciul de stat pentru culte a înregistrat oficial Mitropolia Autonomă a Basarabiei. Directorul Serviciului de stat pentru culte, Sergiu Iașco, a înmănat certificatul de înregistrare cu nr.1651 Înalt Preasfinției Sale Petru Paduraru, Arhiepiscop al Chișinăului, Mitropolit al Basarabiei și Exarh al Plaiurilor, în prezența consilierului Mitropoliei Basarabiei, Vlad Cubreacov, și arhimandritului Andrei Caramalău. Iașco a declarat ca acest fapt a fost posibil datorită modificărilor la Legea cu privire la culte din 12 iulie și Rezoluției APCE din 24 aprilie curent.

Mitropolitul Basarabiei, Petru Păduraru, a menționat cu acest prilej că Mitropolia Basarabiei și pe viitor va sluji cu credință lui Dumnezeu și poporului și nu va recurge la acte de violență, după cum au declarat anterior reprezentanții Mitropoliei Moldovei. "A fost o perioadă foarte îndelungată până am ajuns la recunoașterea noastră de către stat. Să sperăm că lucrurile cele rele țin de domeniul trecutului", a subliniat Întâistătătorul Mitropoliei Basarabiei.

Deputatul creștin-democrat Vlad Cubreacov a declarat că pentru întreaga Mitropolie a Basarabiei este o zi în care drepturile și libertățile omului triumfă în Republica Moldova. "Mărturisim că timp de 10 ani credințioșii și clericii Mitropoliei Basarabiei au fost prigoniți. Nu meritam tratamentul la care am fost supuși în acest deceniu negru pentru noi. Acum, când suferințele noastre sunt răsplătite generos, suntem recunoscători tuturor celor care au contribuit la acest eveniment". Cu aceeași ocazie, reprezentanții și susținătorii nou-înregistratei Mitropolii au subliniat faptul că este foarte important ca acum, odată cu legalizarea, credințioșii, preoții și conducerea acestea să depună eforturi de împăcare și pace între toate comunitățile religioase din Republica Moldova. Vlad Cubreacov menționa într-un interviu că reprezentanții Mitropoliei Basarabiei vor întinde primii o mână frățască pentru colaborarea și împăcarea între cele două jurisdicții. Amintim ca acest fapt a fost posibil datorită deciziei CEDO din decembrie 2001 și Rezoluției APCE din 24 aprilie 2002", a precizat Cubreacov.

Cu numai 11 zile înaintea expirării termenului recomandat de APCE pentru înregistrarea Mitropoliei Basarabiei, guvernul a modificat Legea cultelor, care nu mai face necesar ca acestea să fie înregistrate de Guvern, ci de un departament de-al său. Modificările efectuate au permis înregistrarea Mitropoliei Basarabiei, în conformitate cu decizia Curții Europene a Drepturilor Omului. Astfel, conform noilor prevederi, dreptul de a înregistra cultele religioase, deținut până nu demult de Guvern, a fost delegat

“organului de stat pentru culte” cunoscut până acum ca Serviciul de Stat pentru Culte. În conformitate cu art.14, pentru a putea activa pe teritoriul RM, cultele vor prezenta instituției nou create o declarație de organizare și funcționare la care se anexează statutul (regulamentul), însoțit de principiile fundamentale de credință. Organul de stat pentru culte este obligat în termen de 30 de zile de la data depunerii cererii să treacă în registrul cultelor noua organizație religioasă. Se stipulează că cultele recunoscute de stat până la data intrării în vigoare a prezentei legi vor fi consemnate în registrul cultelor, iar cererile aflate în curs de examinare la această dată se vor considera declarații în sensul art.14 și vor fi examinate conform prevederilor acestui articol. Potrivit noii redacții, Organul de stat pentru culte va fi în drept să refuze înregistrarea organizațiilor religioase care desfășoară activități politice, care prin activitatea desfășurată atentează la independența, suveranitatea, integritatea și securitatea statului sau care au fixate în documentele lor statutare astfel de scopuri. Organul va putea cere pe cale juridică ca acestor organizații să le fie interzisă practicarea cultului pe o perioadă de un an. La puțin timp de la adoptarea acestor modificări, Șeful Serviciului de Stat pentru Culte Sergiu Iațco declarase că încă nu se poate pronunța asupra acestui subiect pe motiv că nu a luat cunoștință de noua redacție a actului normativ. Legalizarea Mitropoliei a fost posibilă în penultima zi a expirării termenului recomandărilor APCE, însă pe parcursul acestor trei luni s-a observat o luptă acerbă între pozițiile pro și contra legalizării Mitropoliei Basarabiei. În continuare vom prezenta câteva dintre cele mai incitante momente la acest capitol:

Presa opoziției de la Chișinău afirmase că a intrat în posesia unui document confidențial, numit „Planurile și măsurile întreprinse de către Președinția RM și Mitropolia Moldovei pentru blocarea înregistrării și funcționării Mitropoliei Basarabiei”, care are scopul și intenția de a discredita și încurca activitatea Mitropoliei Basarabiei. Acest document nominalizează persoanele responsabile din cadrul acestor instituții, care vor îndeplini „prevederile” acestui „Plan” și se indică 2 dintre așa-numitele „măsuri”: 1 - „Demascarea și arătarea (?) adevărată a activității Mitropoliei Basarabiei în Republica Moldova” și 2 - „Propagarea ortodoxiei ruse în R.Moldova”.

Între timp, reprezentanții Mitropoliei Moldovei au continuat permanent să se pronunțe împotriva, și pe parcursul acestor luni au organizat acțiuni de protest la Bălți, Soroca și Orhei pentru a-și exprima dezacordul privind înregistrarea Mitropoliei Basarabiei și deci, respectarea prevederilor Deciziei CEDO și Rezoluției APCE. Enoriașii prezenți la aceste mitinguri de protest se pronunțau în fața camerelor de luat vederi împotriva „implicării Consiliului Europei și al Curții Europene pentru Drepturile Omului în afacerile interne ale Republicii Moldova”.

Cu ocazia modificărilor la Legea cu privire la culte Sinodul Bisericii Ortodoxe din Moldova a adresat o Declarație conducerii statului prin care recomandă organelor de stat să „se comporte cu cea mai mare responsabilitate față de deciziile luate și să evalueze corect importanța valorilor puse în joc. În caz contrar, țara noastră riscă să fie supusă unui experiment inuman, în care o veche, puternică și frumoasă tradiție riscă să dispară sub presiunea unor structuri care puțin au în comun cu R. Moldova”. În Declarația Mitropoliei Moldovei se mai constată că, “în timp ce statele occidentale duc o politică ce împiedică răspândirea necontrolată a diferitor culte și practici religioase, R. Moldova recurge la simplificarea exagerată a procedurii de înregistrare a lor, fapt ce va duce la creșterea pericolului venit din partea totalitarismului sectar și a practicilor religioase distructive”. În declarația menționată, Mitropolia Moldovei se pronunța și împotriva legiferării activității Mitropoliei Basarabiei, considerând că acest lucru va afecta principiul unității și indivizibilității bisericii.

În această perioadă au continuat atacurile și agresiunile la adresa reprezentanților Mitropoliei Basarabiei, care era în așteptarea legalizării sale. Astfel, Valeriu Cernei, un preot din cadrul acestei Mitropolii, a fost agresat de doi indivizi, după care a fost dus cu forța la sediul Mitropoliei Moldovei. ÎPS Petru Păduraru, Arhiepiscop al Chișinăului, Mitropolit al Basarabiei și Exarh al Plaiurilor declarase că doi indivizi l-au luat pe părintele Valeriu Cernei pentru a oficia un serviciu divin. “În realitate, ei au avut alt scop. L-au purtat pe părinte până la marginea orașelului Sângerei, l-au dus în niște locuri părăsite, unde i s-a spus clar că dacă ține la viață și la cei dragi atunci trebuie să treacă la Mitropolia Moldovei, structură locală a Patriarhiei Moscovei”, a menționat Mitropolitul Basarabiei. Potrivit lui, părintele Cernei a fost urcat cu forța în mașină și dus la sediul Mitropoliei Moldovei de pe strada Tighina, Chișinău. “Acolo a fost primit de către

Mitropolitul Vladimir, care i-a propus părintelui să adere la Mitropolia Moldovei, totodată, fiind anunțat că asemenea lucruri se vor întâmpla și cu alți preoți din cadrul Mitropoliei Basarabiei”, a mai adăugat Mitropolitul Petru. În acest context, Secretarul Mitropoliei Moldovei, părintele Vadim Cheibaș, a declarat că nu este la curent cu cele întâmplate. Un alt caz asemănător a avut loc în luna martie când o bătrână din Durlăști, municipiul Chișinău, la care sta în gazdă un preot din cadrul Mitropoliei Basarabiei, a fost agresată în propria casă de către patru indivizi care-l căutau pe acest preot.

Între timp, un preot din cadrul Mitropoliei Basarabiei a depus o plângere la CEDO, în care menționează violarea, de către Republica Moldova, a drepturilor sale, între care cel la apărare. Potrivit juristului din cadrul organizației “Juriștii pentru drepturile omului”, Victor Constantinov, este pentru prima dată când un preot din Republica Moldova se adresează la CEDO, cu excepția cererii depuse anterior de un grup de 11 clerici și enoriași în urma refuzului autorităților de a înregistra Mitropolia Basarabiei. Constantinov a spus că în plângerea părintelui Buburuz este invocată violarea dreptului la apărare în instanță. Judecătoria sectorului Buiucani l-a sancționat administrativ, în baza art.174(1) din Codul privind contravențiile administrative, pe parohul bisericii “Sfinții apostoli Petru și Pavel”, Petru Buburuz, pentru rostirea rugăciunii “Tatăl nostru” în cadrul unei manifestații de protest împotriva rusificării.

Potrivit avocatului, ulterior părintele Buburuz a atacat decizia în Tribunalul municipiului Chișinău, după care o perioadă nu s-a știut nimic despre soarta dosarului. Tribunalul, fără a-l cita pe preot în proces, ca acesta să aibă dreptul de a se apăra, i-a examinat recursul. Astfel, la 13 februarie curent, instanța a emis decizia finală, prin care refuza satisfacerea recursului preotului Buburuz. Avocatul a menționat că, potrivit legislației în vigoare, Buburuz urma să fie citat în proces, pentru a avea posibilitatea de a se apăra, fapt pentru care instanța s-a făcut vinovată de violarea art.6 al Convenției Europene pentru Drepturile Omului, menționând și faptul că instanța nu avea temei de a aplica vreo pedeapsă, deoarece rostirea de către un preot în fața mulțimii a rugăciunii “Tatăl nostru” nu poate fi calificată ca o contravenție.

Totodată, menționăm că Mitropolia Basarabiei are înaintat un proces la Curtea de Apel a Republicii Moldova, care se află pe rol, împotriva Guvernului, pentru că la 26 septembrie 2001 a fost recunoscută structura locală a Patriarhiei Ruse drept succesoare canonică și de drept a Mitropoliei istorice a Basarabiei. Potrivit lui Cubreacov, acest lucru contravine atât deciziei CEDO cât și Legii Republicii Moldova despre proprietate, Codului Civil, precum și tuturor prevederilor ce vizează regimul bunurilor sacre sau profane. De asemenea, Cubreacov a regretat manifestațiile organizate de către Mitropolia Moldovei și a subliniat că acestea contravin spiritului evanghelic și dorinței de a purta un dialog pașnic între părți.

Între timp, majoritatea comunistă din Parlamentul Republicii Moldova a recurs la modificarea Codului Penal, completându-l cu un nou articol 1431, intitulat „Ocuparea samavolnică a locașurilor de cult”. Potrivit Comisiei juridice pentru numiri și imunități „operarea modificărilor în cauză se justifică prin necesitatea de a asigura ordinea publică și dreptul fiecărei persoane la libertatea conștiinței ...”. Înaintea votării acestor modificări, Vlad Cubreacov, deputat PPCD și Consilier al Mitropoliei Basarabiei a menționat în fața deputaților următoarele: „Bănuielile care, chipurile, au adus la elaborarea proiectului în cauză nu sunt acoperite de nimic. De la 1991 încoace, anul proclamării independenței RM, justiția nu cunoaște punerea pe rol a vreunui dosar privind ocuparea abuzivă a lăcașelor de cult. Nu înțeleg de ce nu este specificat dacă vă referiți la un segment aparte al furturilor și ocupărilor abuzive de obiective, la ocuparea abuzivă a unei case eparhale. Hotărârea de Guvern nr.740 din 11.06.2002, prin care peste 600 de biserici din RM, aparținând comunităților locale, monahale sau parohiale, sunt trecute din proprietatea acestora în cea a statului, care nu a creat bunurile în cauză și nici nu-și poate legitima dreptul de proprietate asupra acestora, lasă de gândit și nu numai. Fără să știe, credincioșii de pe această palmă de pământ au fost dezmoșteniți de Tarlev și Morei (n.n. – Prim-ministru și ministrul Justiției RM). Astfel, prezența lor și a preoților în locașele de cult poate fi calificată drept samavolnicie. Iar acest lucru e pasibil, cum văd că vreți să votați, de detenția de până la 15 ani de închisoare”.

Trebuie de menționat, că actualul Cod Penal este în vigoare din 1961, iar în toamnă, adică peste câteva luni, va intra în vigoare noul Cod Penal al Republicii Moldova.

La 1 august, imediat după legalizarea Mitropoliei Basarabiei, Mitropolia Moldovei a semnat un acord de colaborare cu Ministerul de Interne al RM. Directorul Direcției relații publice a MAI, E.Vițu a relatat că acordul prevede un cadru general de colaborare „să fie o concordanță între activitatea poliției și moralitatea societății, inclusiv a minorilor și tinerilor”. Cu același prilej au fost desemnate 2 persoane împuternicite să se îngrijească de viața religioasă a tinerilor de la Academia de Poliție a RM și a Departamentului trupe de carabinieri.

Se pare că totuși pe parcurs vor apărea careva incidente între cele două Mitropolii. Astfel, la 15 august, în presă a apărut o știre prin care un grup de enoriași din or.Bălți s-au adresat cu o rugămintă către ÎPS Petru, mitropolitul Basarabiei, de a susține biserica „Sf.Împărați Constantin și Elena” în intențiile acestui grup de a trece sub oblăduirea Mitropoliei Basarabiei. Motivele acestei cereri sunt următoarele: unii preoți care au slujit până nu demult au fost înlăturați, în locul cărora au fost aduse rude ale parohului de la această biserică, iar de la venirea acestuia, slujbele se țin în limba rusă, din care cauză o parte a credincioșilor care o frecventau au părăsit-o. Parohul acestei biserici, se spune în adresare, a pus paznici la intrarea în biserică. Enoriașii mai declară că aici, până nu demult, au slujit preoți care într-adevăr credeau în Dumnezeu, și nu umblau pe la adunări de partid.

În aceeași zi apare o altă știre, prin care se menționează că secretarul Eparhiei Bălți, Arhimandritul Markel, a solicitat organelor de drept din teritoriu să instaleze la Eparhie un post polițienesc și să consolideze serviciile de patrulare în apropierea bisericilor ortodoxe din teritoriu pentru a evita posibilele ciocniri între enoriași în legătură cu recenta înregistrare a Mitropoliei Basarabiei. Ziarul local care a publicat acest demers, „Golos Bălți” (Glasul Bălțului) constată că „Mitropolia Basarabiei este o organizație extremist-unionistă și care are scopul românizării statului nostru”. Ziarul mai publică și un interviu cu arh.Markel, care afirmă că „înregistrarea Mitropoliei Basarabiei a pus în pericol biserica moldovenească. Mitropolia Basarabiei revendică mai multe locașe sfinte din mun.Bălți. Deși au fost edificate în perioada când Moldova făcea partea din componența României, aceste catedrale, Eparhia Bălți dispune de actele necesare care confirmă că acestea au fost construite pe mijloacele financiare adunate de la enoriași...”. Markel, de asemenea, a susținut că a rămas dezamăgit de decizia parlamentarilor comuniști, care au promis că nu vor admite dezbinarea bisericii moldovenești, dar au votat pentru înregistrarea Mitropoliei Basarabiei...

VI. asistența Consiliului Europei în problema dispariției lui Vlad Cubreacov și cooperarea judiciară a statelor sale membre și a serviciilor de anchetă specializate.

LADOM: Deși inițial autoritățile Republicii Moldova au solicitat sprijin de la specialiștii străini în elucidarea cazului, până la urmă colaborarea anchetatorilor moldoveni cu specialiști din străinătate nu a avut loc. La 16 mai deputatul creștin-democrat Ștefan Secăreanu afirma că dispune de informații potrivit cărora după dispariția lui Vlad Cubreacov, în ziua de 21 martie, mai multe organisme internaționale și servicii specializate ale unor state europene au înaintat autorităților moldovene propuneri în vederea elucidării acestui caz. “Cunoaștem că încă în luna martie, președintele Serviciului Federal German de investigații, August Hanning, i-a propus președintelui Voronin ca acesta să admită implicarea unei echipe de anchetă din Germania pentru examinarea cazului dispariției lui Cubreacov”, a exemplificat Secăreanu. El a spus că va insista asupra acestei chestiuni, “pentru că ignorarea cu bună știință a sprijinului comunității europene în elucidarea circumstanțelor dispariției lui Vlad Cubreacov ar explica, într-un fel, situația când anchetatorilor din Republica Moldova nu li se permite să ancheteze în acest caz primele persoane din stat - președintele Voronin, președintele Parlamentului, Eugenia Ostapciuc, prim-ministrul Tarlev, capii serviciilor de informații și ai Ministerului de Interne”. Practic, aceleași acuzații la adresa autorităților Republicii Moldova au fost aduse de către însăși deputatul Cubreacov în cadrul unui discurs pe care l-a ținut la 25 iunie în fața Adunării Parlamentare a Consiliului Europei (APCE). În replică, liderul delegației parlamentare de la Chișinău, deputatul comunist Andrei Neaguța, a dezmințit concluzia deputatului din opoziție.

VII. revizuirea regulamentului Parlamentului în scopul lărgirii drepturilor opoziției.

LADOM: Drepturile opoziției au rămas aceleași, deși în preajma Adunării Parlamentare a Consiliului Europei președintele Voronin și alți lideri comuniști au vorbit despre necesitatea respectării drepturilor opoziției în Republica Moldova, propunând găsirea unor modalități de acordare a timpului de antenă pentru partidele parlamentare și extra-parlamentare la radioul și televiziunea de stat, precum și a spațiului în ziarele oficiale ale Guvernului, finanțate de la buget. Însă, după adoptarea Rezoluției, discuțiile la această temă au fost abandonate.

Partidul Social-Liberal a intentat un proces în instanța de judecată împotriva Companiei “Teleradio-Moldova”. Liderii PSL au acționat în judecată conducerea Companiei de Stat “Teleradio-Moldova” pentru nerespectarea dreptului la spațiul de emisie acordat pentru toate partidele și organizațiile social-politice înregistrate în Republica Moldova, după cum este prevăzut în Hotărârea din 18 noiembrie 1991 a Parlamentului privind acordarea dreptului de folosire cu titlu gratuit a timpilor de emisie la posturile naționale de radio și televiziune. În baza hotărârii respective, conducerea „Teleradio-Moldova” urma să acorde lunar PSL 30 de minute la radio și alte 20 la televiziunea națională. Ședințele judiciare (cel puțin primele 2) în acest proces au fost amânate din motivul că reprezentantul părții pârâte nu s-a prezentat.

Un alt scandal legat de activitatea Televiziunii de stat a Republicii Moldova în raport cu reprezentanții opoziției extra-parlamentare a fost dat publicității la 15 mai, când Oazu Nantoi, realizatorul emisiunii “Mosti” (“Punțile”), care este și președinte al Partidului Social-Democrat din Moldova (PSDM), a expediat o scrisoare în adresa ministrului justiției, Ion Morei, în care solicita intervenția acestuia în soluționarea conflictului cu Compania de stat „Teleradio-Moldova”. Emisiunea “Mosti” a început să fie difuzată de televiziunea națională în anul 1999, în baza unui contract dintre realizatorii ei și conducerea companiei. Ea era destinată locuitorilor din stânga Nistrului și elucida exclusiv tematica transnistreană. În scrisoare se menționează că “Necesitatea și eficacitatea emisiunii a fost demonstrată și de reacțiile ulterioare: ea a provocat o stare de isterie agresivă din partea ideologilor separatismului anticonstituțional, însă a fost întâmpinată cu entuziasm de toți acei care suportă cu greu atrocitățile regimului criminal și așteaptă de la statul moldovenesc reîntregirea țării”.

Realizatorii emisiunii își exprimau regretul în legătură cu faptul că în luna octombrie 2000, fără a invoca argumente serioase, conducerea companiei Teleradio-Moldova a decis rezilierea contractului de difuzare a emisiunii “Mosti”.

În scrisoare se mai spune că, deși ulterior instanțele de judecată au dat câștig de cauză autorilor emisiunii, conducerea companiei refuză să reînnoiască contractul. Oazu Nantoi solicită intervenția ministrului justiției pe motiv că acesta “ar trebui să vegheze asupra înfăptuirii justiției”. El nu a exclus faptul că, în caz de necesitate, autorii emisiunii se pot adresa chiar la Curtea Europeană pentru Drepturile Omului, însă deocamdată, nu se cunosc reacțiile ministerului la această scrisoare, iar emisiunea încă nu a fost reluată.

De asemenea Pactul Social, inițiat de către președintele statului în perioada de până la Sesiunea Adunării APCE din 24 aprilie, nu a avut nici o continuitate logică și această idee a fost abandonată fără careva explicații după adoptarea Rezoluției APCE, încât rezultatele acestuia au rămas nule.

În Parlament mai persistă ostilitatea dintre reprezentanții partidului de guvernământ și opoziție. În cadrul vizitei noului ambasador al Republicii Populare Chineze în Republica Moldova, Hu Zhonkai a avut întrevederi de protocol cu reprezentanții tuturor grupurilor parlamentare de la Chișinău. Ambasadorul chinez i-a invitat pe liderii celor trei grupuri parlamentare într-o vizită oficială în țara sa la sfârșitul acestui an. După puțin timp, conducerea Parlamentului a prezentat lista persoanelor care vor vizita China la sfârșitul anului, însă aceasta nu includea nici un reprezentant al opoziției, fapt ce i-a scandalizat pe diplomații chinezi acreditați la Chișinău. Liderul PPCD, Iurie Roșca, a declarat că “din păcate, o astfel de practică abuzivă o caracterizează pe șefa Legislativului, care îndeplinește asemenea indicații aberante, primite de la superiorii săi de partid, Stepaniuc și Voronin”. “Se știe prea bine că actualul

președinte al Parlamentului nu are nici măcar elementarul bun simț, protocol și conduită adecvată poziției înalte pe care o deține”, a conchis Roșca.

VIII. organizarea, cu concursul Consiliului Europei, a unei mese rotunde întrunind toate partidele politice, inclusiv formațiunile extraparlamentare.

LADOM: În Republica Moldova, după adoptarea Rezoluției APCE, în scopul discutării de către toate forțele politice a divergențelor și problemelor cu care se confruntă societatea moldovenească, s-a constituit Masa Rotundă cu Statut Permanent (MRSP), apreciată pozitiv și de către specialiști și experți ai Consiliului Europei. La 31 iulie a avut loc o nouă ședință (la care pentru a doua oară consecutiv au lipsit reprezentanții partidului de guvernământ) la care participanții au constatat că puterea nu a îndeplinit cerințele APCE. Ei consideră că conducerea Republicii Moldova nu a îndeplinit un șir de prevederi ale Rezoluției APCE. Din cele două cerințe principale ale Rezoluției, a fost respectată doar cea care prevede înregistrarea Mitropoliei Basarabiei până la 31 iulie. Referindu-se la Legea cu privire la instituția audiovizualului, votată recent de Parlament, participanții la MRSP au spus că aceasta “nu schimbă starea de lucruri de la televiziunea și radioul național”, deși este “un pas înainte”. Potrivit reprezentanților formațiunilor politice prezente la MRSP, nerespectarea unui șir de prevederi ale Rezoluției APCE, cum ar fi stabilirea unei autonomii locale, reforma judiciară și altele, ar putea provoca reacții din partea societății, inclusiv noi proteste de stradă.

Tot la această ședință a fost discutată și cea mai actuală problemă a Republicii Moldova – propunerea OSCE de a federaliza Republica Moldova. Cu acest prilej, președintele Partidului Social Democrat, Oazu Nantoi a propus adresarea unei scrisori către directorul Companiei de stat “Teleradio-Moldova” prin care să se solicite acestuia inaugurarea la radio și televiziune a unui ciclu de emisiuni cu participarea tuturor forțelor politice din țară și a experților locali și străini în domeniu, referitor la această problemă de o importanță deosebită pentru viitorul acestui stat. Nantoi a mai subliniat că acest demers ar constitui și un adevărat test care ar demonstra cât de publice au devenit radioul și televiziunea noastră.

În presa de la Chișinău, pentru că nu a dat curs invitației la această ultimă ședință a MRSP, președintele Voronin a fost învinuit de faptul că s-a temut de argumentele liderilor politici din opoziție. Unii lideri ai opoziției democratice posedă și oferă un arsenal de soluții extrem de originale, însă puterea evită luarea lor în calcul. Acesta, după cum menționează în continuare presa, ar fi și motivul care l-a determinat pe președinte să nu-i invite pe liderii din opoziție nici la întâlnirea cu reprezentanții formațiunilor politice pentru discutarea proiectului de federalizare, la care au fost invitate doar 14 partide și mișcări social-politice, zise de centru-stânga.

La 14 august curent, reprezentanții Mesei Rotunde cu Statut Permanent s-au întâlnit din nou într-o ședință de lucru, în cadrul căreia au convenit să solicite conducerii țării prezentarea unui plan de îndeplinire a prevederilor Rezoluției APCE din 24 aprilie 2002. La propunerea liderului fracțiunii parlamentare a Alianței Social Democratice (ASD), Dumitru Braghiș, această cerere va fi adresată conducerii Moldovei în ajunul sosirii la Chișinău a reprezentanților CE, vizită care va începe la 12 septembrie. “Trebuie să aflăm, atât noi cât și cei de la APCE, asupra cărui punct din Rezoluție se lucrează și ce anume se face în acest sens”, a menționat Braghiș. Potrivit liderului ASD, după ce conducerea va prezenta planul respectiv, Masa Rotundă va lua atitudine pe marginea acțiunilor întreprinse de guvernare și-i va informa despre aceasta pe oficialii europeni aflați în vizită în Moldova. Pe ordinea de zi a ședinței MRSP mai era fixată adoptarea unei Declarații comune a participanților vizavi de respectarea de către guvernarea actuală a prevederilor Rezoluției APCE. În urma discuțiilor s-a convenit că acest document va fi aprobat la ședința în care se va discuta planul de îndeplinire a Rezoluției APCE, prezentat de către conducerea țării.

De asemenea, în cadrul aceleiași ședințe, participanții au decis să discute despre operarea unor modificări în activitatea acestui for pentru a-l spori eficiența. În cadrul discuțiilor vicepreședintele Alianței Independenților (AI) Vasile Balan, a prezentat un șir de sugestii pentru dinamizarea MRSP. Potrivit lui Balan, actuala structură reprezintă o “fabrică de rezoluții și decizii, care nu au nici un impact în societate”. Pentru a schimba starea de lucruri în funcționarea Mesei, Balan a propus crearea unui plan de activitate

al forului, care ar permite stabilirea clarității în acțiunea participanților, precum și precizarea structurii funcționale a Mesei Rotunde. Potrivit unei alte sugestii, în cadrul MRSP ar trebui să fie adoptat un Cod etic al formațiunilor participante la acest for. Pentru a spori influența opoziției în viața publică a Moldovei, Alianța Independenților a propus organizarea unor ședințe ale Mesei Rotunde în deplasare, precum și efectuarea unor întâlniri cu lideri ai societății civile și reprezentanți ai misiunilor diplomatice de la Chișinău. Pentru ca opinia publică să fie informată sistematic despre acțiunile Mesei Rotunde, s-a propus ca acest for să fie reprezentat de către un Asistent de presă și să fie editat un Buletin lunar în care se va publica "cronica evenimentelor preconizate și desfășurate în cadrul MRSP". La fel s-a propus să fie elaborată o clasificare a scopurilor și obiectivelor Mesei Rotunde. De la această ședință din nou au lipsit reprezentanții partidului de guvernământ.

11. Ea invită Guvernul și Parlamentul moldovean să întreprindă imediat măsurile enunțate mai sus.

LADOM: Pe parcursul celor trei luni, conducerea Republicii Moldova a încercat prin diferite mijloace să evite îndeplinirea prevederilor Rezoluției APCE, în special a celor ce țin de înregistrarea Mitropoliei Basarabiei și transformarea Companiei de stat „Teleradio-Moldova” în instituție publică. În această „activitate” au fost incluse și organizații neguvernamentale, liderii cărora sunt deja renumiți prin poziția lor loială actualei guvernări.

Astfel, la 21 mai 2002 reprezentanții Secției moldovenești a Fundației Internaționale Obștești pentru Unitatea Popoarelor Ortodoxe, ai Mișcării pentru Unitatea Bisericii Ortodoxe în Moldova și Mișcării patriotice „Pro Moldova” au solicitat inițierea de către APCE a unei noi monitorizări a Republicii Moldova, motivând prin faptul că recenta monitorizare și recomandările formulate sunt bazate pe informații unilaterale. În mesajul adresat Secretarului General al Consiliului Europei, Walter Schwimmer, și publicat în oficiosul guvernamental „Moldova Suverană”, conducătorii celor trei organizații nonguvernamentale Vasile Stati, Alexandru Snegur și respectiv Ion Popușoi afirmă că recomandările APCE „au acutizat confruntarea etnică, au adâncit divergențele din cadrul bisericii, împingând Moldova pe marginea divizării teritoriale definitive și a pierderii suveranității naționale”.

Vorbind în numele a 95 la sută din populația Republicii Moldova (aproximativ 4 milioane), cei trei lideri ai ONG-urilor menționate susțin că în procesul de monitorizare desfășurat în 2001-2002 reprezentanții CE au obținut informații din surse străine și nu din surse directe despre starea de lucruri în cadrul Bisericii Ortodoxe din R. Moldova. Potrivit lor, rezultatul monitorizării APCE din 1995 a fost cu totul diferit de cel al monitorizării recente. Autorii mesajului către secretarul general al CE susțin că în 1995 raportorul APCE, lordul Finsberg, ar fi numit Mitropolia Basarabiei „micul grup de clerici” și că ar fi raportat despre faptul că membrii acestui grup sunt „adepti ai structurilor bisericești subversive” și „nu sunt niște protestanți din Ulster”. „Aceștia sunt potrivnicii statului suveran, independent și integru al Republicii Moldova, adversari ai bisericii Ortodoxe Moldovenești unice și indivizibile”. În opinia lui Stati, Snegur și Popușoi, înregistrarea Mitropoliei Basarabiei va conduce la dezbinarea societății moldovenești, a Bisericii Ortodoxe din Moldova cel puțin în trei părți și la împărțirea Republicii Moldova în câteva mici autonomii autoproclamate.

De asemenea, ei declară că PPCD acționează în strânsa legătura cu statul român, promovând politici antimoldovenești și acordând „sprijin politic unei structuri bisericești străine, romano-iredentiste pe teritoriul Republicii Moldova”. Semnatarii mesajului afirmă că solicitând înregistrarea Mitropoliei Basarabiei, CE îi cere Guvernului de la Chișinău să lipsească Republica Moldova de identitatea sa istorică și politico-juridică și să „recunoască pretențiile teritoriale ale României și ale PPCD-ului proromânesc nu numai asupra Moldovei, dar și asupra Ucrainei”.

De asemenea, cei trei autori susțin că „pentru a se conforma ultimatumului dat de PPCD și aprobat fără examinare profundă de Consiliul Europei”, Guvernul trebuie să capituleze definitiv în fața PPCD, să anuleze Constituția, să se autodizolve și să lichideze statul Republica Moldova. Însa în acest caz, se menționează în mesaj, nu va avea cine și unde să înregistreze această „structură bisericească româno-iredentistă, așa-

numita mitropolie a Basarabiei, tutelată de Consiliul Europei”. “Nu este oare un preț prea scump: distrugerea suveranității unui stat, membru al CE, în numele identității politicii iredentiste a țării vecine și a agentului său politic PPCD?”, se întrebau în finalul mesajului, reprezentanții ONG-urilor sus-menționate.

12. Adunarea invită, pe lângă aceasta, forțele politice moldovenești să discute asupra soluțiilor crizei actuale și să le supună, dacă va fi necesar, unui referendum, utilizând împuternicirile constituționale ale cetățenilor (art.141 al Constituției RM - “inițiativa populară”) sau ale președintelui (art.88 al Constituției RM - “plebiscitul”).

LADOM: Alianța Social Democrată, grupul parlamentar în frunte cu Dumitru Braghiș, a inițiat o propunere de modificare a Codului Electoral al țării. ASD optează pentru anularea modalității în vigoare de alegere a parlamentarilor, bazată pe liste de partid, și insistă ca 50% din deputați să fie aleși în baza sistemului de circumscripții uninominale, care să-i facă mai responsabili pe deputați în fața alegătorilor.

În cadrul unei apariții la postul național de televiziune, vicepreședintele Parlamentului RM, Vadim Mișin, a calificat drept o provocare inițiativa grupului parlamentar Alianța Braghiș de a opera unele modificări la Codul Electoral. În replică, liderul grupului parlamentar “Alianța Braghis” (AB), Dumitru Braghis, a declarat la 3 mai în ședința Parlamentului că îl va acționa în judecată pe vice-presedintele Legislativului, comunistul Vadim Mișin, pentru “lezarea în mod public și oficial a demnității și onoarei” deputaților din AB. Liderul AB a spus că “Partidul Comuniștilor și în special unii lideri ai acestuia sfidează cu impertinență angajamentele asumate de Republica Moldova față de Consiliul Europei”. Braghiș a infirmat, de asemenea, declarațiile lui Mișin potrivit cărora alianța plătește bani pentru a obține semnăturile în favoarea organizării unui referendum asupra modificării sistemului electoral.

Liderul AB a mai cerut demisia președintelui Companiei de stat “Teleradio Moldova”, Iulian Magaleas, pentru că a permis reluarea emisiunii cu participarea lui Mișin. Braghiș a mai cerut două minute de emisie în cadrul buletinului de știri “Mesager” de limba rusă și 17 minute de emisie imediat după acest program. În replică, Mișin a reafirmat că intenția AB de a organiza un referendum pentru trecerea la sistemul electoral mixt în locul celui bazat pe liste de partid reprezintă o provocare. “Voi merge cu plăcere în instanță pentru a-mi demonstra punctul de vedere și pentru a spune că atunci când mase de oameni sunt manipulate pentru obținerea unor scopuri politice, aceasta înseamnă provocare”, a spus Mișin. Liderul grupului parlamentar al comuniștilor, Victor Stepaniuc, a subliniat că referendumul este ultima instanță în luarea unor decizii și a acuzat AB că nu a purtat inițial un dialog în acest sens cu partidul de guvernământ pentru a se încerca identificarea unei soluții de compromis.

La sfârșitul lunii iulie, Comisia Electorală Centrală (CEC) a validat listele cu semnături în favoarea unui referendum legislativ, inițiat după cum s-a menționat anterior de Alianța Social Democrată. Liderul acesteia, Dumitru Braghiș, a declarat “că decizia comisiei este una obiectivă și demonstrează că în RM democrația încă își mai are de spus cuvântul, în pofida presiunilor exercitate de către partidul de guvernământ al comuniștilor”. CEC a prezentat listele validate Parlamentului, care urma să le examineze într-un termen de maximum 6 luni, după care va convoca referendumul sau va accepta modificarea Codului Electoral în sensul propus de către ASD.

13. Adunarea recunoaște că foarte recent au fost întreprinse eforturi încurajatoare pentru a începe dialogul și este satisfăcută de adoptarea în prima lectură a unui proiect de lege despre diverse măsuri menite să mărească garanțiile opoziției parlamentare.

LADOM: Dialogul început de către autoritățile de la Chișinău cu opoziția și societatea civilă a fost abandonat. Atât Pactul Social inițiat de către președintele statului, cât și distanțarea continuă a partidului de guvernământ față de opoziția democrată, după cum am mai menționat în prezentul raport, ne face să concluzionăm că drepturile legale și garanțiile opoziției se află într-o degradare continuă.

14. Adunarea cere autorităților moldovenești să coopereze plenar cu Consiliul Europei și organele sale și, îndeosebi:

I. să ia în considerație și să aplice recomandările Congresului Puterilor Locale și Regionale al Europei pentru a ameliora autonomia locală în Moldova;

LADOM: Presa municipalității Chișinăului menționează că Alianța Independentilor și în prezent mai este în așteptarea unei întâlniri cu șeful statului pentru a definitiva stipulările Pactului Social, anunțat de către președintele Voronin încă în primăvara curentă. Aceeași sursă mai menționează: “chiar dacă a avut o întrevvedere, de ochii lumii, cu o parte din aleșii locali, efectul ei a fost practic nul...”. “... în consecință se poate de concluzionat că președintele Voronin încearcă să marginalizeze un segment considerabil al eșichierului de centru-dreapta, și pentru aceasta dispune de toate instrumentele necesare: Compania de stat “Teleradio-Moldova”, ziarele guvernamentale, presa de partid și o perfectă mașină de votat”.

Din partea unui grup de parlamentari comuniști a fost înaintată în Curtea Constituțională a Republicii Moldova o inițiativă de a verifica constituționalitatea unor propuneri legislative de a modifica art.112 al Constituției. Referitor la această problemă, primarii au reacționat prompt și au acuzat autoritățile comuniste de la Chișinău de tentativa de instaurare a dictaturii. Președintele Ligii Naționale a Asociațiilor de Primari din Moldova (LNAPM) Vasile Balan susține că anume astfel trebuie apreciată inițiativa legislativă a unui grup de 51 de deputați comuniști prin care se preconizează modificarea art.112 al Constituției, în vederea abrogării dreptului primarilor și consilierilor locali de a fi aleși și de a activa autonom. În cadrul unei conferințe de presa, Vasile Balan a declarat că prin această măsură partidul de guvernământ urmărește reanimarea fostelor soviete sătești - lucru egal, în opinia primarilor, cu revenirea la Uniunea Sovietică. Președintele LNAPM a spus că puterea centrală promovează o politică dublicitară față de autoritățile locale. El a menționat că în timp ce oficialii guvernamentali de divers rang lansează declarații prin care își reafirmă atașamentul față de respectarea principiilor descentralizării și autonomiei puterii locale, Guvernul desfășoară cu insistență procesul de creare a unităților administrative de tip sovietic. Vasile Balan declară că acțiunile guvernărilor contravin atât normelor naționale, cât și celor internaționale. În acest sens, președintele LNAPM a remarcat, că după ce Curtea Constituțională a declarat drept ilegale anumite prevederi din noile legi privind administrația publică locală, adoptate la finele anului trecut de majoritatea comunistă, Congresul Puterilor Locale și Regionale al Consiliului Europei, în cadrul sesiunii din 4-5 iunie curent, a adoptat o Rezoluție prin care a decis monitorizarea în continuare a felului în care în RM sunt respectate principiile democrației locale și a chemat autoritățile de la Chișinău să respecte Carta Europeană privind autonomia locală.

Vasile Balan a spus că primarii cer autorităților centrale de la Chișinău” să oprească implementarea legilor declarate ilegale de către Curtea Constituțională” și să abroge toate legile și modificările operate la acestea, care aduc prejudiciu exercitării funcțiilor autonomiei locale. El a comunicat că, în conformitate cu Rezoluția adoptată în cadrul Adunării generale a reprezentanților primarilor din Republica Moldova, desfășurată la Chișinău, aleșii locali s-au declarat decizi să atace la Curtea Europeană pentru Drepturile Omului (CEDO) și în alte instanțe judiciare internaționale toate hotărârile și legile aflate în conflict cu normele Cartei Europene privind autonomia locală. Primarii vor solicita instanțelor internaționale să-i oblige pe demnitarilor de stat să acopere din cont propriu daunele cauzate țării prin adoptarea și implementarea actelor legislative, care nu corespund normelor internaționale.

Documentul a fost adoptat de reprezentanții Ligii Naționale a Asociațiilor de Primari din Moldova (LNAPM) și ai celor două organizații asociate - Federația Puterilor Locale și Regionale din Moldova (președinte Serafim Urecheanu) și Asociația Primarilor din Gagauz-Yeri (președinte Mihail Formuzal), care, în ansamblu, întrunesc peste 70 la suta din aleșii locali din Republica Moldova.

Liderii Ligii Naționale a Asociațiilor de Primari din Moldova (LNAPM) susțin că conducerea republicii ignorează propunerile primarilor în vederea ameliorării situației din domeniul administrației publice locale.

Vasile Balan, președintele LNAPM, a declarat în cadrul sedinței Clubului de presă, că “guvernarea nu acceptă un dialog deschis cu primarii și aceasta nu va duce la nimic bun”. El a menționat că deși primarii

și președintele Vladimir Voronin au convenit anterior asupra constituirii unui Consiliu Național pentru problemele administrației publice locale, reprezentanții președinției tergiversează crearea acestui organ.

Conducerea LNAP a acuzat din nou reprezentanții partidului de guvernământ și de faptul că nu respectă deciziile parlamentului, care a hotărât că, până la organizarea alegerilor locale ordinare în primăvara anului 2003, rămân în vigoare vechile legi cu privire la organizarea administrativ-teritorială și cu privire la administrația publică locală. Primarii susțin că guvernul ignorează această decizie și că întreprinde acțiuni concrete în vederea trecerii de la sistemul de județe la cel de raioane. În calitate de exemplu, ei au invocat o circulară semnată de vicepremierul Vasile Iovv, prin care sunt introduse două noi funcții: reprezentant al președintelui Consiliului județean în teritorii și reprezentant al prefectului. Aceste persoane au dreptul de a-și crea propriile direcții în teritorii.

Primarul de Chișinău dl Serafim Urecheanu a menționat cu această ocazie, că inițiativa celor peste 50 de deputați comuniști de a exclude din art.122 al Constituției RM cuvintele “ales” și “aleși” locali – înseamnă, a nu admite ca organele administrării publice locale să fie alese direct de către populație. Dacă acest lucru se va produce, cred că ne paște pericolul unei dictaturi constituționale. Scopul final al acestui joc politic al majorității parlamentare este instaurarea unei verticale dure a puterii. Și asta în timp ce toată lumea, chiar și Rusia, merge spre descentralizare. Și în pofida faptului că aceasta contravine tuturor obligațiilor asumate de țara noastră atunci când a aderat la Consiliul Europei. Pentru a se evita realizarea în practică a modificărilor de acest gen, Serafim Urecheanu este convins că e nevoie de o monitorizare constantă și permanentă din partea Consiliului Europei, menționând că de fapt un rol deosebit de important îl are și Curtea Constituțională, care trebuie să nu admită schimbări ce contravin principiilor și valorilor democratice.

De altfel, s-au semnalat și cazuri de exercitare a presiunilor din partea reprezentanților partidului de guvernământ (comunist) asupra unor membri ai grupului de inițiativă pentru desfășurarea referendumului, în baza căruia o parte din deputați ar trebui aleși pe circumscripții uninominale. La 14 iulie 2002, Alianța Social-Democrată a depus la Comisia Electorală Centrală listele cu semnăturile necesare. Liderul grupului parlamentar „Alianța Braghiș” a afirmat că deputații comuniști au cerut primarilor din mai multe localități să refuze autentificarea listelor de subscripție. „Alianța Independenților” de asemenea are obiecții serioase față de agresiunile constante asupra drepturilor aleșilor locali. În acest context, Adunarea Grupului de inițiativă pentru desfășurarea Referendumului republican legislativ privind modificarea Codului electoral, a decis să ceară Ministerului Justiției scoaterea în ilegalitate a Partidului Comuniștilor, iar deputaților comuniști, care “au intimidat atât inițiatorii referendumului, cât și populația, care a sprijinit această idee”, să li se retragă imunitatea parlamentară pentru a fi diferiți justiției. Aceste decizii au fost motivate prin faptul că reprezentanții partidului de guvernământ, inclusiv parlamentari, “au comis mai multe ilegalități”, în special intimidând colecții de semnături, “încalcând astfel Constituția R. Moldova, principiile democrației și statului de drept stipulate în actele internaționale”. Reprezentanții Grupului de inițiativă urmează să înainteze cererea de retragere a imunității deputaților comuniști implicați în “acțiuni ilegale” Procurorului General al RM. Cererea va fi însoțită de probe și dovezi de “intimidare și persecutare de către partidul de guvernământ a cetățenilor din motive politice și ideologice, pentru activitatea lor de colectare a semnăturilor în favoarea referendumului”.

Totodată, Congresul Puterilor Locale și Regionale (CPLR) al Consiliului Europei se arată îngrijorat de “pașii înapoi” făcuți de Moldova în materie de democrație locală și constata că autoritățile teritoriale locale sunt pe cale de a deveni “simpli executori pe verticală” ai deciziilor luate de puterea centrală. “Eram foarte optimiști referitor la progresul acestei țări în ultimii ani, astăzi însă suntem îngrijorați” au menționat cu regret Yavuz Mildon (Turcia) și Claude Casagrande (Franța) prezentând raportul lor de monitorizare a autonomiei locale și regionale în Moldova. Chiar dacă Moldova se confruntă cu grave dificultăți economice, ea nu le va regla prin întoarcerea radicală la trecut, apreciază raportorii. Congresul cheamă Moldova la dialog, respectând în același timp principiile democrației locale și regionale.

De asemenea, Congresul e îngrijorat de situația din autonomia găgăuză, marcată de grave tensiuni cu Guvernul de la Chișinău. Potrivit reprezentantului acestei regiuni la Congres, statutul de autonomie al

Găgăuziei riscă să fie sfidat de atitudinea autorităților centrale, care pereclitează “exercitarea unei adevărate democrații” în regiune.

În această perioadă o delegație a Congresului Puterilor Locale și Regionale a Consiliului Europei a vizitat Chișinăul, pentru a se documenta asupra reformei administrativ-teritoriale inițiate de partidul de guvernământ. Potrivit unui comunicat al serviciului de presă al Legislativului, oficialii europeni au avut întreveneri cu vicepreședintele Parlamentului, Mihail Camerzan. În cadrul întrevenerii Camerzan a declarat că “reforma teritorială din 1998 care a vizat trecerea la județe a fost o intenție bună, însă experiența ulterioară a demonstrat că fostele centre raionale au rămas în voia soartei și au început să degradeze din punct de vedere economic și social”. Camerzan a subliniat că din acest considerent Parlamentul s-au văzut nevoit să optimizeze printr-o nouă lege organizarea administrativ-teritorială a R.Moldova.

O altă problemă a accentuat discrepanțele dintre puterea comunistă de la Chișinău și aleșii locali: majoritatea primarilor din republică nu sunt de acord cu noua Lege privind centralizarea salariilor pedagogilor, medicilor și lucrătorilor din cultură la nivel de județ, care a intrat în vigoare la 1 iulie curent. Primarii au optat pentru centralizarea salariilor bugetarilor la nivel de stat. În caz contrar, consideră ei, lucrurile ar trebui să fie lăsate așa cum sunt, argumentând că circa 80 la sută din primăriile republicii, actualmente, achită salariile fără întârziere. Totodată, primarii au propus ca Legea amintită să fie aplicată diferențiat în teritoriu, adică doar pentru primăriile nevoiașe și incapabile să achite salariile bugetarilor. Dumitru Ivanov, președintele Sindicatului Educației și Științei, a menționat că centralizarea salariilor bugetarilor măcar la nivel de județ nu este o ambiție a sindicatelor, ci o problemă reală în cazul în care în ultimii ani au părăsit școlile circa 35 mii de pedagogi din cei 48 mii care activau în general. Potrivit lui Ivanov, la moment există restanțe la salariile învățătorilor, estimate la cca 15 milioane lei. În mai multe instituții preuniversitare nu s-a plătit majorarea prevăzută în acordul semnat între Guvern și sindicate la finele lunii martie curent, care prevede majorarea salariilor angajaților din sfera socială cu 20%, începând cu luna mai 2002. La rândul său, vicepremierul Valerian Cristea a spus că au fost notate propunerile ambelor părți, precizând că unele modificări la Legea amintită vor fi posibile după 1 ianuarie 2003, când aplicarea ei va avea deja careva rezultate.

Și totuși, la finele lunii iulie, Curtea Constituțională a respins inițiativa de revizuire a Constituției propusă de majoritatea parlamentară. Curtea Constituțională (CC) a dat aviz negativ proiectului de revizuire a art.112 din Legea fundamentală, care stabilește că primarii sunt aleși de către cetățeni. Liderul majorității parlamentare, Victor Stepaniuc, a declarat în ședința CC că a solicitat modificarea art.112 astfel încât primarii să poată fi numiți de consiliile locale, motivând că “Alegerea directă a primarilor a generat un șir de contradicții dintre primari și consilierii locali, fapt care sustrage autoritățile de la rezolvarea treburilor publice locale”. Liderul majorității parlamentare și-a argumentat declarația prin faptul că primarii “adesea se află în opoziție cu consiliile locale a căror majoritate este de o altă configurație politică”. Curtea Constituțională a argumentat decizia de a respingere amendamentul prin faptul că opțiunea celor peste 50 de semnături “contravine în întregime materiei constituționale și principiului Constituției R.Moldova, care este unul democratic”.

De fapt, în domeniul administrației publice locale, anume Curtea Constituțională a emis avize negative la intențiile guvernării comuniste de a realiza așa numita reformă. Acestea sunt: modificările operate la Legea privind administrația publică locală, în special cele ce se referă la alegerea primarului de către consiliul local; intenția de a numi alegeri locale anticipate și intenția de a recurge la modificarea Constituției pentru a exclude din legea supremă a țării sintagmele “consilii locale alese”, “primarii aleși” și “autorități administrative autonome”. În toate aceste cazuri, la înaintarea propunerilor de către reprezentanții puterii, nu s-a ținut cont de prevederile art.38 (dreptul de a alege), art.39 (dreptul de administrare), art.109 (principiile de bază ale administrației publice locale) și 142 (limitele revizuirii) din Constituția RM.

La insistența CPRLCE, autoritățile de la Chișinău au fost nevoite să accepte un dialog cu reprezentanții administrației publice locale și organizațiile profesionale de primari, deși inițial guvernării au neglijat orice dialog. Însă, în opinia specialiștilor, acesta este doar un joc al comuniștilor, deoarece dialogul nu este constructiv și se mimează. Astfel, aleșii locali, în loc să acorde tot timpul lor prestării unor servicii publice de calitate populației, sunt nevoiți a se deplasa la diverse “mese rotunde”, unde trimișii aserviți

puterii le țin prelegeri ambigue. La 15 iunie Rezoluția Adunării Generale a Primarilor din RM menționează că “Administrația centrală conduce un joc neloial în raport cu puterile locale, încercând să dezbină mișcarea primarilor prin acțiuni de constrângere și manipulare”.

Presa acuză președintele statului de faptul că acesta a uitat de promisiunea sa privind constituirea unui Consiliu Național pentru ajustarea legislației în domeniul administrației publice din care urmau a face parte și reprezentanții organizațiilor aleșilor locali. De asemenea, mediul academic nu a primit încă un răspuns la solicitările de a susține acțiunile de destrămarea actualului sistem de administrare publică locală, formulate în cadrul unei conferințe științifico-practice organizate la finele lunii iunie de IDIS “Viitorul”.

Dimpotrivă, acțiunile reprezentanților și organelor de stat demonstrează o sfidare totală la acest capitol. Recent, la 18 iulie, în Monitorul Oficial apar 3 hotărâri de Guvern, care încearcă a ocoli prevederile constituționale și care practic pun bazele noii administrații raionale. Potrivit acestora, se reduce drastic numărul de funcționari, însă după o analiză mai atentă, se demonstrează că în realitate numărul acestora va spori considerabil odată cu realizarea acestor hotărâri. Aceste hotărâri mai prevăd și faptul că sunt adoptate în scopul “apropierii populației de serviciile publice” precum și faptul că cheltuielile ocazionale de punere în aplicare a acestor hotărâri vor fi efectuate în limitele mijloacelor financiare aprobate în bugetele județene pentru anul 2002. Astfel, este foarte posibil că cei care se vor împotrivi “reformelor”, vor fi disponibilizați sub pretextul reorganizării.

Presa liberă și cea de opoziție continuă să discute despre efectele negative ale intențiilor parlamentarilor comuniști de a reveni la vechea structură teritorial-administrativă asupra evoluției procesului democratic. Totodată, se menționează că realizarea acestei “anti-reforme” necesită cheltuieli enorme în situația și așa destul de grea a economiei țării.

II. să supună expertizei sale proiectele de lege de viitor (care vor fi adoptate) în ceea ce privește reforma audiovizualului și transformarea statutului companiei de stat Teleradio Moldova în organism de serviciu public independent

III. să revizuiască legea din 1994 referitor la statutul deputatului în Parlament, ținând cont de recomandările experților Consiliului Europei

IV. să dea o prioritate efectivă planului de acțiune pentru reforma judiciară și de drept

LADOM: Directorul Centrului pentru Drepturile Omului din RM, Alexei Potângă, și-a exprimat revolta în legătură cu recentul refuz al Curții Constituționale (CC) de a supune controlului constituționalității unele prevederi ale Legii cu privire la statutul judecătorului, contestate de un avocat parlamentar. Potângă s-a arătat nedumerit de faptul că în nota informativă a CC, adresată CpDOM, judecătorii Curții au susținut poziția reprezentanților Parlamentului, din motiv că avocatul parlamentar nu ar fi în drept să sesizeze CC în problema contestată. Deși în practica sa Curtea a mai examinat chestiuni similare, dl Potângă și-a exprimat nedumerirea de ce inițial sesizarea a fost admisă unanim spre examinarea pe fond, iar mai apoi respinsă. În opinia sa, prin interpretarea de către CC a Legii cu privire la avocații parlamentari se încearcă practic limitarea atribuțiilor și diminuarea independenței instituției avocaților parlamentari.

Specialiștii locali consideră că odată cu revenirea partidului comunistilor la guvernare în urma scrutinului din 25 februarie 2001, în Republica Moldova a demarat procesul de demolare a sistemului judecătoresc, constituit în urma reformei judiciare și de drept în perioada de după adoptarea Constituției din 29 iulie 1994. Acest sistem a fost constituit pe principii contemporane, având la bază legislația expertizată de organisme europene de profil (Consiliul Europei, Comisia de la Veneția etc). Numeroasele modificări ulterioare în legislație sunt însoțite de lozinci propagandistice ale PCRm de ameliorare a reformei judecătorești, de combatere a corupției, dar în esență contravin Constituției și sunt subordonate totalmente scopului de a pune justiția în serviciul partidului de guvernământ. Urmărindu-se reinstaurarea sistemului

sovietic de justiție, pas cu pas se înlătură din funcții judecătorești cu viziuni democratice și reformatoare. Sunt persecutați judecătorii care în ultimii zece ani au fost instruiți în instituții de profil din Occident, aceștia din urmă înlocuindu-se cu persoane docile sistemului actual de guvernare. În opinia acestora, la moment există trei mari piedici care influențează independența justiției în Republica Moldova, și anume: piedici de ordin politic, de ordin economic, de ordin instituțional. În prezentul raport prezentăm doar unul din argumentele Asociației Judecătorilor din Moldova, prin care se subliniază că „Nu pot fi trecute cu vederea modificările operate în art.16 al Legii despre organizarea judecătorească. În baza acestor modificări, în ultimele luni, au fost realeși toți președinții și vicepreședinții instanțelor judecătorești. Pînă la moment, opiniei publice nu i-au fost aduse nici un fel de lămuriri privind motivele acestor remanieri, rămânând neclare și criteriile în baza cărora au fost selectați noii conducători ai instanțelor judecătorești. În acest context, este necesar de subliniat că a fost încălcată grosolan și procedura de numire a conducătorilor de instanțe. Legislația prevede procedura de numire a președinților și vicepreședinților de instanță: Consiliul Superior al Magistraturii selectează o candidatură la fiecare loc vacant și o transmite Președintelui țării pentru confirmare. Încălcând această procedură, Consiliul Superior al Magistraturii a propus Președintelui țării trei și mai multe candidaturi pentru o funcție, lăsând la discreția acestuia să aleagă, fără a fi stabilite criteriile de numire”.

Organizatorii acțiunilor de protest din iarna-primăvara acestui an (PPCD) au fost acuzați de către liderul Partidului Comuniștilor din Moldova și președintele Republicii Moldova, dl Vladimir Voronin, fără a prezenta careva dovezi în acest sens, precum că manifestațiile sunt finanțate din exterior. Inițial a fost acuzată România, iar mai târziu a fost nominalizat regimul separatist de la Tiraspol. Pentru aceste acuzații grave, reprezentanții creștin-democraților au înaintat o cerere de chemare în judecată. Justiția însă a respins această cerere pe motiv că președintele statului nu poartă răspundere pentru opiniile sale expuse în timpul exercitării înaltei sale funcții.

V. să nu întreprindă nici o reformă privitor la organizarea judiciară, la statutul magistraților, la Consiliul Superior al Magistraturii sau la Curtea Constituțională, fără ca în prealabil să primească și să ia în considerație recomandările experților Consiliului Europei.

LADOM: În Parlamentul Republicii Moldova există un proiect de lege cu privire la procuratură, care încă nu a fost publicat. Ex-procurorul Dumitru Postovan, actualmente membru al Consiliului de administrare al Uniunii Juriștilor din Moldova (UJM) a avut posibilitatea de a lua cunoștință de actul în cauză și este ferm convins de faptul că, dacă va fi adoptat în actuala redacție, noua lege va fi mult mai proastă ca cea actuală. În continuare se argumentează astfel: „din legislația cu privire la procuratură au dispărut niște principii fundamentale. Se prevedea, bunăoară, că procurorul în exercitarea mandatului său se supune numai legii. Cuiva i-a trebuit, probabil, ca acest principiu să fie omis. Era un articol intitulat „Audierea procurorului de către conducerea de stat în problemele combaterii criminalității”. Acest principiu a fost apreciat înalt la vremea lui de colegii din alte state..., legea nouă conține momente neclare și este confuză. De fapt, la elaborarea noii legi mi-am propus serviciile, dar specialiștii cu o experiență bogată nu sunt luați în considerație, nu sunt consultați...”.

La 20 iunie 2002 fracțiunea parlamentară majoritară a comuniștilor a respins propunerea secretarului general al Consiliului Europei, Walter Schwimmer, de a transmite acestei organizații pentru expertizare câteva legi care urmează a fi adoptate de către Parlamentul de la Chișinău. Despre această propunere a lui Walter Schwimmer le-a comunicat deputaților liderul fracțiunii “Alianța Braghiș”, Dumitru Braghiș. El a precizat că secretarul general al CE a expediat o scrisoare liderilor celor trei fracțiuni parlamentare prin care solicita expertiza unor legi ce țin de autonomia universitară și modificarea Regulamentului Parlamentului. Deputații comuniști au calificat drept anormală situația când, “practic, fiecare proiect de lege trebuie să fie trimis la expertiza CE”. “CE este un organism care oferă recomandări și noi, dacă le considerăm rezonabile, ținem cont de ele. Dar nici Walter Schwimmer, nici altcineva nu ne poate dicta ce și cum să facem. Noi suntem parlamentul unui stat suveran, ales în Republica Moldova, dar nu la Strasbourg”, a declarat vicespeakerul Vadim Mișin. În același context, Maria Postoico, președintele Comisiei juridice pentru numiri și imunități a parlamentului, a spus că Moldova nu are nici bani pentru a traduce toate proiectele pe care CE le cere pentru expertiză, dar nici timp să aștepte până când

documentul va fi examinat de către experții internaționali. “Expertiza unui document durează circa doua luni. În situația când o mulțime de documente urmează să fie supuse acestei expertize, noi vom fi nevoiți pur și simplu să închidem parlamentul pentru o anumită perioadă și să așteptăm până când experții CE vor finaliza lucrul la o lege sau alta”, a spus ea.

Reprezentanții opoziției au calificat drept neîntemeiate argumentele aduse de liderii fracțiunii comuniștilor. Dumitru Braghiș a amintit că CE este gata să aloce suma de 635 mii euro anual anume pentru traducerea documentelor oficiale ale Republicii Moldova, iar liderul PPCD, Iurie Roșca, a spus că dacă aceasta este o problemă, formațiunea sa este gata să traducă toate legile cerute de CE absolut gratuit.

Două din cele trei legi solicitate de către Walter Schwimmer au fost votate de către Parlament în prima lectură în aceiași zi de 20 iunie. Ambele prevăd abilitarea Ministerului Învățământului cu funcții suplimentare în vederea administrării mai eficiente a acestui sector.

Parlamentul a adoptat un șir de modificări la Legea administrației publice locale, care prevăd introducerea funcției de subprefect în fiecare raion. Documentul a fost susținut doar de către deputații fracțiunii comuniștilor. Victor Crețu, viceministru al justiției, a spus că documentul are drept scop “dezvoltarea în continuare a principiului descentralizării serviciilor publice și apropierea acestora de cetățeni”.

“În prezent, legislația în vigoare prevede că prefectul poate avea doar un subprefect. Acesta își are reședința doar în unul din fostele centre raionale, pe când județele au fost constituite din câte trei-patru raioane. Astfel, se crează situația când oamenii dintr-un întreg fost raion nu au pur și simplu cui să se adreseze, iar documentul propus are drept scop să înlăture acest neajuns” - a menționat V.Cretu.

Deputații fracțiunilor de opoziție au acuzat partidul de guvernământ de faptul că instituie aceste posturi de subprefecți conducându-se doar de argumente de ordin electoral. “Oricum, județele vor fi desființate în timpul apropiat și odată cu ele și prefecturile. Nu cred că în cele câteva luni care au mai rămas, acești subprefecți vor reuși să facă ceva. Mai degrabă este vorba de interesele partidului de guvernământ, în general, și ale unor membri ai acestuia, în particular” - a spus Eugen Gârlă, deputat PPCD.

15. Adunarea face apel la Statele membre ale Consiliului Europei să acorde o asistență sporită Republicii Moldova, și anume:

I. contribuind la relansarea economică a țării și lupta declarată de Președintele republicii împotriva corupției și a traficului de arme din Transnistria, ca și împotriva tuturor altor traficuri care pornesc din sau tranzitează prin teritoriul moldovenesc - traficul de femei, traficul de copii, traficul de organe. Aceste traficuri sunt obiectul rețelelor mafiote puternice și din ce în ce mai numeroase care trebuie să fie distruse;

LADOM: În presa opoziției au apărut informații precum că cu acordul tacit al Mitropolitului Moldovei, Vladimir, preoți ai acestei Mitropolii forțază fete să cerșească bani pentru Biserica. Se aduc câteva exemple de forțare a unui număr impunător de fete (aproximativ 20) de a cerși în Ucraina bani în numele Sfintei Biserici. După câteva zile, unele dintre acestea au fost arestate și au fost forțate să mărturisească cine sunt și pentru cine cerșesc, deși au fost amenințate cu moartea de către un preot din Chișinău, dacă vor divulga cine le-a adus acolo. După achitarea unei amenzi de către „responsabilul” fetelor, acestea au fost plasate din nou să cerșească, după care au fost iarăși arestate. De data aceasta „supraveghetorul” fetelor l-a chemat pe părintele din Chișinău. Peste câteva zile de la sosirea acestuia, fetele au fost eliberate și asigurate că nu vor mai avea probleme, fiind mutate în alt oraș și locuind într-o mizerie greu de imaginat. Câteva au leșinat de foame și au fost spitalizate. Una dintre fetele revenite cu mare greu în țară afirmă că a văzut un act semnat de către Mitropolitul Vladimir, prin care permitea racolarea fetelor pentru cerșit. Ea mai dispune și de o fotografie a fetelor racolate, cât și a preotului respectiv de la Chișinău.

Preotul în cauză este identificat de aceleași surse: părintele Emilian Navin, fost boxer, fără studii teologice, actualmente preot la biserica „Acoperământul Maicii Domnului” din Chișinău. Contactat de ziaristi, locotenent-colonelul Nicolae Melnic, comisarul poliției Criuleni, a menționat că informația deținută de jurnaliști nu constituie un temei pentru inițierea anchetei. El a menționat, că pentru readucerea fetelor sechestrare înapoi acasă este nevoie ca ele să se adreseze cu o cerere, cerință care evident nu poate fi îndeplinită. În acest răstimp, au apărut noi informații despre sechestrarea și robia fetelor care au reușit să dea un telefon acasă și să roage rudele să le elibereze. Câteva fete au evadat și acum se ascund de cei care le-au racolat și ținut în robie, fiindcă au fost anterior amenințate cu moartea. Doi (țigani) dintre cei ce dirijează paza fetelor în Ucraina, au fost deja observați prin satele de unde provin fetele, poliția însă nu a întreprins nimic, deocamdată. Fetele afirmă că această rețea se extinde în Ucraina, Rusia și Belarus și este controlată de o mare familie de țigani care sunt în relații foarte bune cu persoane din cadrul Mitropoliei Moldovei. Una dintre fete a mărturisit că în urma acestor afaceri în Moldova se transferă câte 2000 dolari SUA lunar.

La 13 august a.c. presa opoziției a adus noi argumente în acest caz și a subliniat că aproximativ după 20 de zile de ezitare, organele de drept au inițiat acțiuni în sensul descoperirii acestor rețele, iar preotul Navin s-a adresat Departamentului pentru Combaterea Crimei Organizate și Corupției cu o plângere, prin care acuză niște persoane (țigani) precum că acestea refuză să-i dea banii colectați pentru ridicarea bisericii. Aceleași surse comunică despre intentarea unui dosar penal în baza art.113 (2) Cod Penal RM, „traficul de ființe umane”.

Peste 2 zile, la 15 august, aceleași surse informează opinia publică din Republica Moldova despre faptul că fetele traficate depun deja mărturii false, menționând că ele au plecat de bună voie și au fost tratate bine și respectiv nu se mai consideră victime. Totodată, responsabili din cadrul DGCCO susțin că nu contează dacă fetele au plecat din proprie voință sau au fost silite, cazul oricum va fi cercetat în baza art.113 (2) din Codul Penal. Reprezentanții forțelor de ordine, nu exclud că asupra fetelor s-au efectuat presiuni.

Departamentul de Stat al SUA a întocmit un raport în care se arată că RM se află în rândul statelor ale căror guverne recunosc existența pe teritoriul lor a fenomenului „traficarea ființelor umane și întreprind măsuri pentru contracararea acestuia”. În acest raport se constată că RM reprezintă „o țară de origine pentru femei și copii traficați cu scopul exploatării sexuale mai ales în Turcia, Grecia și Iugoslavia”. „Guvernul de la Chișinău nu se conformează în întregime standardelor minime pentru eliminarea traficului. La 18 aprilie curent, Parlamentul a adoptat noul Cod Penal și amendamentele necesare, însă acestea nu au fost promulgate, deocamdată. Hotarele RM nu sunt monitorizate în modul corespunzător ...”.

Între timp, premierul Vasile Tarlev a fost implicat într-un scandal de proporții, legat de activitatea sa în calitate de director al fabricii de bomboane S.A. „Bucuria”, unde a activat până la numirea sa în funcția de prim ministru. Tarlev a semnat o scrisoare de garanție pentru o altă firmă, care a solicitat un credit în valoare de 1.850.000 dolari SUA de la o bancă locală. În această scrisoare se afirma că „În cazul în care societatea „Feodosia” nu plătește sumele scadente către dvs., noi, „Bucuria” S.A., ne angajăm irevocabil și necondiționat să plătim în favoarea „MoldIndcombanc” S.A. orice sumă scadentă, potrivit contractului de credit nr.7211 din 14 septembrie 2000, fără nici o altă formalitate decât prima și simpla cerere prin care declarați că „Feodosia” SRL nu și-a îndeplinit obligațiunile de plată”. Din aceste considerente S.A. „Bucuria” riscă falimentarea, iar colectivul este amenințat cu disponibilizarea. Luând în calcul situația economică precară a economiei țării și nivelul ridicat al șomajului, angajații au organizat deja marșuri de protest fiind îngrijorați de soarta acestei întreprinderi, care până nu demult era o întreprindere prosperă și cu perspectivă. De asemenea, colectivul a adresat conducerii statului mai multe scrisori deschise, prin care acuză premierul de trafic de influență, însă nimeni din conducerea republicii nu și-a prezentat reacția sau poziția privind acest scandal. La 14 august, la cererea Procuraturii Generale, Comisia Națională a Valorilor Mobiliare (CNVM) a emis o ordonanță prin care a blocat pachetul de acțiuni (27,77%) emise de societatea „Bucuria” pe contul băncii „MoldIndcombanc” transmis în proprietatea acesteia de către SRL „Feodosia”. Tranzacția a fost efectuată la 28 iunie, după ce „Feodosia” nu a putut rambursa un împrumut.

De fapt, în ultima perioadă presa independentă și cea a opoziției acuză tot mai des înalții demnitari de stat de fraude economice, trafic de influență și încălcări flagrante ale legislației în vigoare.

II. cerând statelor direct interesate de problemele Moldovei să contribuie la stabilizarea procesului democratic din țară, respectând integritatea teritorială și suveranitatea acestui stat.

LADOM: După cum se cunoaște, Republica Moldova nu deține controlul asupra regiunii transnistrene. Autoritățile separatiste de la Tiraspol, fiind sprijinite în toate de către forțe oficiale și neoficiale din Rusia, pe parcursul celor 10 ani de la sfârșitul conflictului militar de la Nistru au avut în permanență un comportament agresiv, dur și necooperant cu autoritățile legale de la Chișinău. Astfel, după încetarea ostilităților de pe Nistru, a fost creată Comisia Unificată de Control (CUC), din care fac parte trupele pacificatoare ale Republicii Moldova, regiunii separatiste și Federației Ruse. În acest teritoriu se află armata a 14-a, moștenită de Rusia de la fosta URSS. Regimul de la Tiraspol în acest deceniu, nefiind supus nimănui a devenit un regim criminal, care a încălcat în mod constant drepturile omului, a favorizat traficul de droguri, arme, țigări, carne vie etc. și a adus prejudicii enorme economiei Republicii Moldova, precum și altor state din regiune, devenind o zonă „criminalizată” și o „gaură neagră” pentru economiile statelor învecinate, și în primul rând pentru economia Republicii Moldova, țară care în decursul acestui deceniu a devenit cel mai sărac stat din Europa și care se confruntă cu un exod masiv al populației. Conducerea de la Chișinău nu a fost în stare să soluționeze eficient acest „focar al instabilității”, cedând de fiecare dată în fața auto-proclamațiilor lideri de la Tiraspol în speranța obținerii unor concesiuni și din partea regimului anti-constituțional. Nu și-a reușit nimic nici cu venirea la putere a comuniștilor care în esență, ca și regimul de la Tiraspol, duc o politică antidemocratică, antioccidentală, antiromânească și pro-rusă. Această situație s-a menținut până în la 1 iulie curent, când OSCE, în calitate sa de mediator, alături de Rusia și Ucraina ca state-garanți, au înaintat un proiect de soluționare a acestui conflict. De fapt, proiectul propus reprezintă o nouă Constituție a unui nou stat federal (unii consideră că proiectul de acord dintre Republica Moldova și Transnistria este o copie a Constituției Federației Ruse).

Guvernarea comunistă, după cum afirmă presa independentă și cea a opoziției, nu are soluții concrete pentru inițierea acestui dialog și acceptă proiectul, reieșind din pozițiile Federației Ruse, care urmărește transformarea Republicii Moldova într-o enclavă a sa. Opoziția se pronunță pentru respingerea condițiilor prevăzute de către documentul propus de OSCE și acceptat de către părți. O altă soluție ar fi propunerea Partidului Social Liberal, care chiar dacă a privit cu o anumită rezervă respectivul proiect, a salutat atât bunele intenții ale mediatorilor, cât și speranța că acest proiect ar putea servi drept un punct de pornire pe calea găsirii unei soluții echilibrate pentru conflictul din estul Republicii Moldova. La 16 august, această formațiune politică, considerată una de perspectivă, în mare parte alcătuită din tineri cu o orientare pro-europeană, pro-occidentală și pro-democratică, având în frunte un lider de asemenea tânăr, dar deja recunoscut pe plan internațional, a organizat pichetarea Guvernului Republicii Moldova în semn de protest împotriva atitudinii lipsite de responsabilitate a conducerii comuniste față de soluționarea diferendului transnistrean. La această pichetare, manifestanții timp de o oră au rugat și au cerut reprezentanților Guvernului să coboare și să preia rezoluția cu cerințele Partidului Social Liberal, însă nimeni nici nu a intenționat să facă acest lucru. La manifestarea dată, participanții au scandat: “Reunificare, Nu transnistrizare”; “Locul clanului Smirnov este în pușcăriile de la Cricova și nu la masa de tratative de la Viena”; “Discutați cu opoziția!”; “Și noi suntem poporul!”; “Vrem să fim auziți!”; “Voronin, nu trișa”; “Nu avem Guvern!” etc.

Totodată, societatea rămâne atașată ideii că Republica Moldova ar trebui să-și păstreze forma de stat unitar și că ceea ce ar trebui să preocupe mediatorii internaționali ar fi statutul regiunii transnistrene în componența Republicii Moldova, și nu modul de organizare a Republicii Moldova însăși. Totuși, aceiași social-liberali au lăsat să se înțeleagă că nu exclud categoric un model federal de organizare a Republicii Moldova. Chiar din primele luări de poziție, ei au și menționat că, în cazul dacă în procesul de negociere se va ajunge la concluzia ca într-adevăr unica soluție posibilă și plauzibilă de reunificare a țării ar fi cea de federalizare, atunci social-liberalii ar fi în principiu, favorabili unei federații cu mai mulți subiecți ce ar avea ca model federația austriacă. Liderul acestei formațiuni, Oleg Serebrian, a propus deja câteva variante concrete de soluționare a acestui conflict, aducând argumente și exemple demne de luat în calcul.

Un alt partid de opoziție, Partidul Liberal a organizat pichetarea ambasadelor Ucrainei, Rusiei și a oficiului OSCE în semn de protest față de proiectul Acordului propus de către mediatorii. Oficiali ai

ambasadei Ucrainei la Chișinău au indicat protestatarilor să lase Rezoluția în cutia poștală a ambasadei, iar cei de la ambasada rusă au refuzat să preia această Rezoluție, indicând că nu au o cutie poștală ci numai una pentru gunoi. Numai reprezentanții OSCE au avut o atitudine respectuoasă față de cei care au pichetat sediul, aceștia subliniind că protestul este un fenomen normal și democratic, iar dacă Rezoluția conține propuneri concrete, OSCE va ține cont de cerințele și argumentele Partidului Liberal.

În opinia opoziției pericolul cel mai mare este cel de a permite regimului criminal de la Tiraspol să obțină ceea ce nici nu a visat vreodată: legalitatea. În principiu, proiectul prevede ca Republica Moldova și Transnistria să decidă asupra viitorului lor comun, ceea ce ar însemna nu soluționarea diferendului transnistrean, ci crearea unui nou stat în baza „acordului” dintre doi subiecți. Or, acest lucru este inadmisibil, deoarece Transnistria face parte din componența Republicii Moldova, iar dacă, totuși, se va admite această chestiune, regiunea rebelă va avea drepturi egale cu restul teritoriului Republicii Moldova (se propune un Parlament bicameral, în care „părțile” vor avea drepturi și posibilități egale) în ceea ce ține de soarta și dezvoltarea acestui stat, iar de curând și liderii autonomiei găgăuze și-au exprimat dorința de a participa ca parte cu drepturi egale la tratativele privind formarea noului stat federativ. Astfel, în Republica Moldova politica va fi realizată de către minorități, ceea ce va provoca o reacție negativă din partea populației majoritare, și în acest caz, este posibil ca conflictul să-și reia amploarea, izbucnind cu noi forțe. Unul din principalele motive fiind faptul că în zece ani de la stoparea ostilităților militare, cei care au luptat pentru apărarea integrității și independenței Republicii Moldova au fost trădați de către autoritățile statului, fiind trădate și idealurile pentru care s-a luptat în 1992, ceea ce înseamnă o umilință totală și călcarea în picioare a demnității acestui popor.

O posibilă semnare a acestui act de către autoritățile comuniste, care dețin absoluta putere în stat, ar însemna o încălcare gravă a Constituției Republicii Moldova, deoarece Legea Supremă prevede că statul nostru este unul unitar, iar modificările care se impun în situația federalizării necesită desfășurarea unui referendum consultativ. De asemenea, mulți dintre specialiștii și experții, atât locali cât și străini, susțin că este de nepermis crearea unui astfel de precedent, când puterea într-un teritoriu este luată cu forța de către un regim separatist, străin, criminal și mafiot, care poate fi pasibil de răspundere în fața instanțelor internaționale pentru crime de război, genocid și încălcarea drepturilor omului, (iar realizarea unei federații în condițiile propuse în documentul respectiv ar însemna de fapt recunoașterea acestui regim, declarat anterior, chiar și de către organisme internaționale, ca un regim corupt, criminal și terorist (raportul „Funcționarea instituțiilor democratice în Republica Moldova”, APCE, aprilie 2002).

Majoritatea partidelor politice, societatea civilă și specialiștii în domeniu se pronunță împotriva acceptării proiectului, motivând că nu se poate plăti orice preț pentru închiderea dosarului transnistrean și nu poate fi câștigată iluzia reunificării Republicii Moldova cu prețul pierderii suveranității reale a țării. În cadrul unui miting de doliu și comemorare a celor care au avut de suferit în urma aceluia conflict sângeros, purtat de către forțe șovine, mercenari și cazaci veniți din Rusia împotriva integrității Republicii Moldova, Oleg Serebrian a menționat următoarele: „este cazul ca Chișinăul să înceapă un dialog consecvent, profesionist, ferm și demn cu administrația de la Tiraspol. Dar nu cu orice figură politică de la Tiraspol! Cred că primul pas care va dovedi că transnistrenii doresc într-adevăr să vină la masa tratativelor cu Chișinăul ar fi organizarea unor alegeri locale deschise și democratice în unitatea teritorială din stînga Nistrului și alegerea în administrația publică locală din această regiune a unor persoane necompromise, nesuspectate de crime de război sau crime economice, a unor figuri ce ar reprezenta într-adevăr vocea și interesul populației din această regiune. A negocia cu un regim criminal ar însemna să scuișăm în memoria celor care acum zece ani și-au dat viața pentru a apăra independența și integritatea teritorială a acestei țări, ar însemna să ne dezicem definitiv de valorile cucerite de Mișcarea de Eliberare Națională din 1988-1991”.

Totodată, cetățenii Republicii Moldova, nu mai cred în faptul că acest regim se poate ține de cuvânt, deoarece pe parcursul ultimului deceniu, nu și-a respectat nici una din promisiuni, astfel obținând toate concesiile cerute din partea Chișinăului, care a făcut cedări în speranța schimbării atitudinii în una mai conciliantă de către acest regim șantajist a conflictului ori cedând în schimbul unor interese personale sau presat de anumite cercuri. Un exemplu recent în acest sens este îl constituie afirmațiile reprezentanților grupului de experți de la Tiraspol precum că președintele Republicii Moldova, Vladimir Voronin, a încercat

să modifice mecanismul relațiilor pentalaterale format în cadrul procesului de negocieri în problema transnistreană, atunci când s-a adresat mediatorilor cu inițiativa de a convoca următoarea rundă de negocieri la 15 august curent. Experții transnistreni au calificat acest gest, drept unul “care nu contribuie la consolidarea încrederii dintre părți”. Negociatorii de la Tiraspol au remarcat că “rămânând deschisă pentru un dialog constructiv, partea transnistreană consideră că reușita întâlnirii este direct legată de respectarea integră a formelor și mecanismelor deja formate a colaborării dintre părți și așteaptă o inițiativă corespunzătoare din partea mediatorilor”. Presa de la Chișinău a calificat aceste declarații drept încă o lovitură brutală aplicată președintelui Voronin de către regimul obraznic de la Tiraspol, care având în spatele său susținerea Federației Ruse, se comportă neadecvat poziției și statului său ilegal.

Între timp, localnicii din satele din stânga Nistrului, au avut și au foarte mult de suferit în urma regimului separatist de la Tiraspol. “Dupa 10 ani, practic nu avem nici un drept, suntem nevoiți să trăim într-un lagăr de concentrare, păzit de grăniceri, de vameși, de diferite formațiuni militare, și nu știm ce să facem”, susține primarul localității Doroțcaia, din stânga Nistrului, Tudor Palcinschi. El a menționat că autoritățile transnistrene nu permit, deja a doua vară consecutiv, țăranilor din satele din stânga Nistrului, aflate sub jurisdicția Republicii Moldova - Coșnița, Pârâta, Molovata, Cocieri, Doroțcaia - să transporte recolta de pe câmpuri. “Situația continuă din octombrie anul trecut, când autoritățile transnistrene au adoptat decizia de a interzice transportarea produselor agricole de pe câmpuri”, a afirmat Palcinschi. El a spus că țăranii reușesc să-și aducă producția agricolă acasă “numai pe ascuns, prin diferite șiretlicuri, ca tâlharii”, deși terenurile se află legal în proprietatea lor și tot ei lucrează aceste terenuri. Tot el a mai menționat că problema nu s-ar fi agravat atât de mult dacă ar fi intervenit la timp țările garante. “Deseori se pune întrebarea, din partea mea ca primar, din partea locuitorilor satului, că trebuie să ne adresăm instanțelor internaționale - unde este rolul țărilor garant? Despre ce fel de garanții a fost vorba în anul 1992, când Snegur, Elțan, Kucima și Smirnov au ajuns la acele înțelegeri despre circulația liberă a mărfurilor?”, s-a întrebat primarul satului Doroțcaia.

La rândul său, copreședintele Comisiei Unificate de Control (CUC) din partea Chișinăului, Gheorghe Roman, a declarat că acest conflict a apărut în 1999, după lichidarea postului comun rus-transnistrean, în urma acordului de la Odesa, din 20 martie 1998. Potrivit lui Roman, în locul acestui post au fost instalate un post de grăniceri și unul vamal. “Au fost foarte multe adresări ale noastre, în adresa OSCE și ambasadelor, inclusiv a Federației Ruse, pentru că aceste posturi puneau obstacole pentru transportarea de pe câmpuri a producției agricole”, a menționat Roman. Cei de la Tiraspol invocă drept motiv implementarea programului “Pământ”, aceste pământuri fiind privatizate de către localnicii din cele 5 sate.

Potrivit lui Roman, cauza acestui conflict este faptul că nu se respectă acordul dintre Federația Rusă și Republica Moldova, în care este prevăzut că pe partea stânga a râului Nistru ordinea și pacea este asigurată de forțele de menținere a păcii, ale Federației Ruse și Tiraspolului. “Noi am cerut ca ei să-și îndeplinească obligațiile, anume de ei depinde ca să fie acolo ordine”, a mai declarat Roman.

Societatea civilă, cetățenii și nu în ultimul rând, partidele de orientare democratică din Republica Moldova, cer implicarea mai activă și constructivă a organismelor internaționale și a statelor europene în soluționarea acestui conflict fără a se admite escaladarea lui, totodată punându-și speranța într-o atitudine și poziție corectă a statelor și organismelor europene în chestiunea respectivă.

16. Adunarea face apel la Statele membre ale Consiliului Europei sa susțină dezvoltarea economică și socială a Moldovei și să o ajute să recâștige credibilitatea instituțiilor financiare internaționale (Fondul Monetar Internațional și Banca Mondială). Ea le invita pe acestea din urmă să-și revadă pozițiile și să consimtă ajutorul de care are nevoie Moldova pentru a consolida relansarea economică și a ameliora situația socială a mării majorități a populației țării.

LADOM: Presa de opoziție a informat că Iurii Șestak, consilier superior al Ambasadei Federației Ruse la Chișinău a chemat în mod public autoritățile Republicii Moldova să respingă recomandările Adunării Parlamentare a Consiliului Europei.

II. RECOMANDARE

1. Adunarea se referă la Rezoluția sa privind funcționarea instituțiilor democratice în Moldova, în care ea își exprimă îngrijorarea față de degradarea continuă și radicalizarea climatului politic care pune în pericol stabilitatea democratică în Moldova.

2. Ea recomandă Comitetului de Miniștri:

I. să invite autoritățile moldovenești să informeze despre starea de avansare a anchetei la cazul dispariției lui Vlad Cubreacov;

II. să invite guvernele Statelor membre ale Consiliului Europei să ofere cooperarea lor judiciară prin trimiterea pe teren, la solicitarea Moldovei, a serviciilor de anchetă specializate.

3. Ea cere Comitetului de Miniștri să supravegheze atent executarea de către Moldova a Hotărârii Curții Europene a Drepturilor Omului în problema Mitropoliei Basarabiei.

4. Adunarea recomandă Comitetului de Miniștri de a continua cooperarea cu autoritățile moldovenești în ceea ce privește punctele următoare:

I. expertiza juridică a Codului penal, a Codului de procedura penală, a Codului civil și a Codului de procedură civilă;

II. elaborarea recomandărilor precise și detaliate asupra tuturor reformelor ce țin de organele judiciare; reforma Procuraturii, modificarea statutului judecătorilor, reforma Consiliului Superior al Magistraturii, și anume în cadrul planului de acțiune semnat cu Ministerul Justiției al Republicii Moldova sau în orice alt cadru pe care el îl va considera potrivit.

5. Adunarea invită de asemenea Comitetul de Miniștri să întărească cooperarea sa cu autoritățile moldovenești în ceea ce privește:

I. o expertiză rapidă a viitoarelor proiecte de lege referitoare la reforma audiovizualului și transformarea statutului companiei de Stat Teleradio Moldova în organism de serviciu public independent;

II. aplicarea recomandărilor care vor fi făcute în curând de către Congresul Puterilor Locale și Regionale ale Europei în vederea ameliorării autonomiei locale în Moldova, în lumina reformelor în curs;

III. asistența acordată în pregătirea alegerilor locale care se vor desfășura în 2003, în special în ceea ce privește revizuirea legii electorale și realizarea recomandărilor făcute în 2001 de către comisia ad-hoc a Adunării Parlamentare referitor la monitorizarea alegerilor și de către Biroul OSCE pentru instituțiile democratice și drepturile omului (BIDDH);

IV. acordarea de asistență în pregătirea unui eventual referendum;

V. expertiza de către Comisia de la Veneția a oricărui proiect de lege care s-ar referi la statutul Curții Constituționale;

VI. clarificarea statutului juridic al Găgăuziei printr-o expertiză aprofundată a diferitelor legislații aplicabile și definirea propunerilor de natură să suprimă contradicțiile existente; această expertiză ar putea fi încredințată Comisiei de la Veneția;

VII. organizarea unei mese rotunde a tuturor partidelor politice.

6. Adunarea cere Comitetului de Miniștri să o țină la curent cu starea libertății de expresie în Moldova și, în acest scop, îi cere sa-i transmită raportul de expertiză efectuată pe parcursul primului trimestru 2002 asupra libertății de expresie și de informare în țară.

7. Adunarea cere de asemenea Comitetului de Miniștri ca el să invite cu fermitate Statele membre să se angajeze în lupta activă, alături de Moldova, contra corupției, traficurilor multiple și revoltatoare care pornesc din sau tranzitează prin teritoriul moldovenesc - traficul de arme cu punct de pornire din Transnistria, traficul de femei, traficul de copii, traficul de organe. Aceste traficuri sunt obiectul rețelelor mafioate puternice și din ce în ce mai numeroase, și care trebuie să fie distruse. Adunarea reamintește, în această privință, de Recomandarea sa 1526 (2001) și Recomandarea sa 1545 (2002).

CONCLUZIILE LADOM

Acceptarea recomandărilor APCE și promisiunea de a se conforma principiilor democratice de către conducerea comunistă a însemnat o speranță pentru normalizarea situației tensionate din societatea Republicii Moldova în primăvara aceasta. La 31 iulie curent a expirat termenul acordat prin Rezoluția din 24 aprilie 2002 și acest moment a fost așteptat cu mult interes de către societate și opoziția democratică, precum și de experții internaționali, care așteaptă ca autoritățile moldovenești să-și respecte obligațiunile sale, asumate la nivel de stat. Principalele chestiuni ce urmau să fie îndeplinite până la această dată erau cele ce țin de înregistrarea Mitropoliei Basarabiei în baza Deciziei CEDO și transformarea Companiei de stat "Teleradio-Moldova" în instituție publică. Celelalte puncte fiind de asemenea extrem de importante pentru buna desfășurare a relațiilor atât dintre putere și opoziție cât și pentru relațiile normale din societatea moldovenească.

Conducerea Republicii Moldova s-a grăbit doar în ultimele zile ale termenului fixat să îndeplinească principalele cerințe ale Rezoluției din 24 aprilie. Probabil, tergiversarea până în ultima clipă a îndeplinirii recomandărilor a fost marcată de încercarea partidului de guvernământ de a liniști spiritele și de a crea o situație de incertitudine, pentru ca în final să producă o surpriză atât pentru susținătorii săi cât și pentru cei din opoziție. Totuși, la foarte multe capitole din această Rezoluție, guvernarea a avut o atitudine formală, continuând să sfideze normele democratice, dând dovadă de fler politic. Spre exemplu, atunci când au decis înregistrarea Mitropoliei Basarabiei, ei au s-au grăbit să voteze sancțiuni severe împotriva enoriașilor, care vor părăsi Mitropolia Moldovei. Astfel, conformându-se unor norme civilizate, partidul comunist de guvernământ a încălcat în mod ostentativ altele, și anume dreptul slujitorilor Bisericii la libera confesiune. Prin același stil antidemocratic, Mitropoliei Moldovei i-au fost atribuite în mod abuziv de către Guvern, proprietățile bisericesti, deși acestea au fost edificate din contul enoriașilor.

Autoritățile moldovenești și-au menținut caracterul și comportamentul respectiv și în problema transformării Companiei de stat "Teleradio-Moldova" în instituție publică. În acest caz, votând în regim de urgență (în două lecturi deodată) un proiect de lege care inițial a fost respins atât de către greviștii de la radio și televiziune, de specialiștii și experții locali, de societatea civilă și opoziție, cât și de către reprezentanții Consiliului European. În acest caz, se consideră că Parlamentul a dat dovadă de ignoranță politică.

Cât privește respectarea altor prevederi ale Rezoluției, potrivit argumentelor incluse în prezentul raport, considerăm că în mare parte acestea au rămas în continuare nesoluționate, deoarece situația nu s-a schimbat spre bine în nici una dintre chestiunile vizate. Cazul Cubreacov nu a fost elucidat, ci dimpotrivă a mai apărut unul similar; situația din regiunea autonomă găgăuză deocamdată este încă una incertă; dialogul dintre opoziție și putere a fost abandonat de către ultimii chiar la începutul acestuia; moratoriul anunțat asupra problemelor lingvistice și istorice nu este respectat, iar în presa guvernamentală continuă "atacurile" asupra acestor chestiuni; corupția, traficul și alte flageluri de acest gen nu au diminuat, ci dimpotrivă: tot mai des persoane din vârful conducerii statului, precum și rude apropiate ale acestora sunt acuzate de implicare în astfel de afaceri; cenzura persistă; opoziția nu și-a obținut drepturile sale

legale; situația din domeniul autonomiei locale degradează; reforma judiciară și de drept nu a demarat în sensul recomandărilor APCE; migrația cetățenilor țării spre alte state ia amploare.

La toate acestea, s-au mai adăugat recent încă 2 probleme majore și foarte importante pentru cetățenii Republicii Moldova. În primul rând, este vorba despre proiectul de federalizare propus de OSCE, prin realizarea căruia există pericolul criminalizării întregului teritoriu (procesul a fost numit de către jurnaliști - cangrenă). Acesta va fi unul din principalele motive pentru care în toamnă se vor relua ostilitățile dintre opoziție și autorități și respectiv protestele (nefiind excluse și ciocniri violente între organele de drept și protestatari). Cea de-a doua chestiune este intenția președintelui Voronin și a partidului său de a rambursa depunerile bănești ale cetățenilor în Banca de Economii a URSS. Opoziția consideră că această intenție este doar un truc preelectoral, menit să sustragă atenția cetățenilor de la gravele probleme cu care se confruntă statul și societatea. Această inițiativă a venit tocmai în momentul când Republica Moldova are datorii enorme față de creditorii externi, iar situația internă este catastrofală, deoarece restanțele salariale în economia națională se află într-o dramatică și continuă creștere (în special în instituțiile bugetare), iar salariul mediu pe economie acoperă doar 50-60% din costul estimativ al "coșului minim de consum". De fapt, specialiștii care au analizat această inițiativă a partidului de guvernământ consideră că dacă se va realiza proiectul, atunci se va produce o nouă "jefuire" a populației, care fiind manipulată de putere, își va recupera doar vre-o 5% din sumele depuse. În același timp, reprezentanții opoziției se opun realizării acestei escrocherii, unul dintre partidele extra-parlamentare propunând o altă variantă pentru indexarea depunerilor bănești, propunere care în opinia specialiștilor este mult mai bine gândită și mai realistă, nu numai pentru buget ci și pentru cetățeni (cca 2 milioane de deponenți, iar suma depășește 2,5 miliarde dolari SUA). Spre exemplu, profesorul de relații internaționale de la Universitatea Denver, Colorado, specialist în problemele drepturilor omului, Jack Donnelly, menționa că *"dezvoltarea este scuza standard a regimurilor represive din lumea a treia pentru cele mai brutale violări sistematice ale drepturilor omului"*. Guvernarea RM de la 25 februarie 2001 încoace invocă, cu ajutorul mijloacelor sale mass-media, succese economice și "creșterea" nivelului de trai al populației, deși situația reală este cu totul de altă natură.

Examenul democrației, pe care îl avea de susținut guvernarea comunistă de la Chișinău până la 31 iulie, dorim să credem că a fost susținut. Acum este rândul APCE să decidă dacă în Republica Moldova drepturile omului sunt sau nu respectate, dacă autoritățile legale încalcă sau nu principiile democrației contemporane, dacă Moldova este în stare să garanteze cetățenilor săi, conform Constituției țării și dreptului internațional, cel puțin drepturile și libertățile fundamentale.

Vom încheia prezentul raport cu declarațiile liderului opoziției parlamentare, Iurie Roșca care a menționat că „comuniștii au mimat îndeplinirea recomandărilor APCE. Puterea comunistă de la Chișinău a fost nevoită de a înregistra Mitropolia Basarabiei doar pentru a evita o izolare internațională totală și o eventuală pierdere a președinției Comitetului de Miniștri al CE, în primăvara anului viitor. El a menționat că înregistrarea MB a fost precedată de câteva modificări legislative „draconice, care ar urma să dea mână liberă puterii comuniste în aplicarea unor măsuri punitive împotriva acesteia”. Referitor la problema serviciului public de teleradiodifuziune, Roșca a declarat că Legislativul a sfidat, pur și simplu, atât opinia publică din RM, cât și CE, adoptând proiectul de lege propus de președintele țării, „care conservează actuala stare de lucruri, păstrând atât cenzura, cât și regula de manipulare și dezinformare a opiniei publice”. Referindu-se la alte recomandări ale CE, care nu au fost îndeplinite de către conducerea de la Chișinău, liderul opoziției creștin-democrate a menționat problema autonomiei locale, deoarece sunt „unele aspecte de constrângere, de limitare, dacă nu de lichidare totală a autonomiei financiare”, continuarea moratoriului instituit în probleme de ordin lingvistic și educațional, în condițiile în care comuniștii pregătesc suprimarea disciplinei „Istoria Românilor” și înlocuirea ei cu „Istoria Moldovei”, de la 1 septembrie curent, continuarea urmăririi penale și administrative a organizatorilor și participanților la protestele anticomuniste, necesitatea restabilirii independenței judecătorești etc.” În final, Roșca a afirmat că regimul comunist pregătește o nouă campanie de deznaționalizare și de suprimare a tuturor instituțiilor democratice în RM, motiv pentru care opoziția democratică va lua o atitudine hotărâtă.

RECOMANDĂRILE LADOM

1. Continuarea monitorizării situației din Republica Moldova de către Consiliul Europei;
2. Inițierea unui nou dialog constructiv dintre Puterea comunistă și Opoziție, avându-i ca mediatori pe experții organismelor europene și societatea civilă;
3. Adoptarea unui Program de susținere a implementării angajamentelor asumate anterior de către Republica Moldova;
4. Adoptarea unui Program de implicare a organismelor și statelor europene în soluționarea corectă a diferendului transnistrean, pentru a nu admite escaladarea acestuia;
5. Îndeplinirea imediată și întocmai de către Guvernul Republicii Moldova a recomandărilor Rezoluției APCE din 24 aprilie 2002, în special a prevederilor ce țin de Compania de Stat "Teleradio-Moldova".

III. Raport privind dreptul la viață

Drepturile Omului reprezintă dimensiunea cea mai importantă pentru o societate în tranziție. Drepturile și libertățile fundamentale ale omului sunt drepturi inerente naturii omului, fără de care, în special în societatea modernă, el nu poate exista ca ființa umană. Lipsa acestora precum și/sau refuzul de a oferi aceste elementare drepturi este nu numai o tragedie personală, dar și premisa dezordinii sociale și politice, violenței și conflictelor.

Din tot spectrul drepturilor și libertăților omului, dreptul la viață este cel mai important, deoarece garantează persoanei dreptul său natural la un loc sub soare. Societatea internațională depune eforturi substanțiale pentru asigurarea acestor principii, în special după cel de-al doilea război mondial, când au fost semnate o serie de Declarații, Tratatate și Convenții Internaționale cu referire la prevenirea încălcărilor și respectarea drepturilor și libertăților fundamentale ale omului.

De la proclamarea independenței sale, Republica Moldova, în calitatea sa de stat suveran a semnat și ratificat principalele acte și documente din domeniu. Astfel, la 28.07.1990 RM aderă la Declarația Universală a Drepturilor Omului și Pactele Internaționale cu privire la drepturile civile și politice, la drepturile economice, sociale și culturale. Prin urmare Parlamentul hotărăște aderarea RM la documentele internaționale referitoare la drepturile omului: actul Final al Conferinței pentru Securitatea și Cooperare în Europa, Documentele finale ale Reuniunilor de la Madrid și de la Viena pentru Securitate și Cooperare în Europa, Documentul Reuniunii de la Copenhaga a Conferinței pentru dimensiunea umană a CSCE, carta de la Paris pentru o nouă Europă.

Însăși Constituția țării, prin art.24 asigură acest drept atât pentru cetățenii săi cât și pentru toate persoanele aflate pe teritoriul său. Acest articol prevede că statul garantează fiecărui om dreptul la viață și la integritate fizică și psihică, asigură că nimeni nu va fi supus torturilor, pedepselor sau tratamentelor crude, inumane sau degradante. Tot acest articol prevede abolirea pedepsei cu moartea.

Din punct de vedere teoretic, legislația Republicii Moldova este ajustată la cerințele normelor internaționale referitor la garantarea și asigurarea dreptului la viață. Articolul 4 din Constituția Republicii Moldova stipulează că dispozițiile constituționale privind drepturile și libertățile omului se interpretează și se aplică în concordanță cu Declarația Universală a Drepturilor Omului, cu pactele și cu celelalte tratate la care Republica Moldova este parte. Deasemenea, al.2 al aceluiaș articol prevede că în caz dacă există neconcordanță între pactele și tratatele privitoare la drepturile fundamentale ale omului la care Republica Moldova este parte și legile ei interne, prioritate au reglementările internaționale

Potrivit acestor acte internaționale orice ființă umană are dreptul la viață, la libertate și la securitatea sa. Dreptul la viață este inerent persoanei umane. Acest drept trebuie ocrotit prin lege și nimeni nu poate fi privat de viața sa în mod arbitrar. Dreptul la viață al oricărei persoane este protejat prin lege. Moartea nu poate fi cauzată cuiva în mod intenționat, decît în executarea unei sentințe capitale pronunțate de un tribunal în cazul în care infracțiunea este sancționată cu această pedeapsă prin lege.

După semnarea și ratificarea acestor acte importante următorul pas spre garantarea drepturilor omului a fost abolirea pedepsei capitale. Astfel, la momentul semnării CEDO, Republica Moldova și-a asumat angajamente pe care urma să le onoreze în termen limitat (de la 1 la 3 ani). În acest sens, sistemul penitenciar a fost transferat de la Ministerul de Interne în subordonarea Ministerului Justiției, iar pedeapsa capitală a fost abolită printr-un decret prezidențial.

Ratificarea de către Republica Moldova a unui tratat internațional sporește jurisdicția instanțelor de judecată. Drept dovadă ne servește un caz, descris într-un raport al UNCHR, prin care se poate de afirmat faptul, că chiar dacă uneori legile naționale sunt în conflict cu reglementările internaționale, instanțele de judecată aplică corect și în conformitate cu art.4 al Constituției RM, standardele internaționale și nu legislația națională.

Doi solicitanți de azil, au fost invinuiți de săvârșirea contravenției administrative prevăzute de art.192 al Codului de Contravenții Administrative. Însă aceste persoane erau sub protecția UNHCR și detineau scrisori de protecție valabile.

La 12 februarie 1999, în prima instanță aceste două cazuri au fost examinate în judecătoria Grigoriopol și au fost amendați în baza art.192 cu 90 lei. Ambii au fost asistați de avocați și s-au adresat la UNHCR după ce au fost amendați.

În a doua instanță Tribunalul mun. Chișinău a anulat decizia pronunțată în prima instanță din următoarele motive:

- organul de poliție nu a lamurit drepturile și obligațiile a acuzatului conform art.254 a Codului Contravențiilor Administrative;
- nu a participat traducătorul la examinarea cauzei, participarea sa fiind obligatorie în astfel de cazuri conform art.254 al.1 și 260 al aceluiași cod;
- dreptul la asistență juridică stipulat în art.254 al.1 și 257 C.C.A. nu a fost asigurat;
- persoanele date au avut scrisori de protecție eliberate de UNHCR Moldova, care sunt documente ce identifică solicitantul de azil și confirmă faptul că ei sunt persoane sub protecția UNHCR.

Tribunalul a cazut de acord cu motivarea prezentată în amicus curiae din 13 decembrie 1999. Cu alte cuvinte UNHCR conform statutului său și acordului de cooperare încheiat cu Guvernul, se ocupă de solicitanții de azil pe teritoriul Moldovei și că scrisoarea de protecție eliberată de UNHCR este un document care îi identifică și poate fi considerată ca temei pentru a permite rămânerea lor temporară atât timp cât cazurile lor se află în proces de examinare de către UNHCR.

Cu toate acestea decizia nu se referă la art.19(2) al Constituției al Republicii Moldova, art.14(1) al Declarației Universală ale Drepturilor Omului sau alte tratate ratificate de către Moldova, sensul acestor prevederi sunt puse la baza acestor decizii.

Cu toate că Moldova nu a adoptat nici o lege referitor la refugiați și nu a ratificat Convenția din 1951, instanțele de judecată au constatat că solicitanții de azil se bucură de protecția prevederilor constituționale și a tratatelor internaționale.

Observațiile făcute de UNHCR în amicus curiae adresate tribunalului au inclus și faptul că chiar dacă solicitanții de azil au intrat pe teritoriul Moldovei ilegal, ei nu pot fi considerați că aflându-se ilegal pe teritoriu deoarece solicitanții de azil se bucură de un statut special. Interpretarea corectă a art. 3 al Convenției contra torturii, tratamentului degradant sau inuman afirmă dreptul solicitanților de azil de a se afla pe teritoriu în așteptarea soluționării cererii sale.

Astfel problema legalității aflării a solicitanților de azil pe teritoriul Moldovei nu există în drept. Atât Tribunalul cât și judecătoriile de prima instanță au confirmat faptul că solicitanții de azil nu pot fi pedepsiți

deoarece statul nu posedă un mecanism de acordare a azilului. Statul este obligat să respecte drepturile omului stipulate în Constituție.

Constituția în art.20 (1) și art.53 (1) confirmă dreptul garantat de Convenția Europeană a Drepturilor Omului. Acestea sunt prevederile relevante pentru situația solicitanților de azil. Statul nu se poate dezice de la obligațiile sale invocând lacunile din legislație.

Direcția evidență a jurisprudenței în curs de dezvoltare în acest domeniu este bazată pe faptul că chiar dacă legile naționale sunt în conflict cu reglementările internaționale, instanțele de judecată aplică corect și în conformitate cu art. 4 al Constituției, standardele internaționale și nu legislația națională. Aceasta servește ca un element de protecție a refugiaților în Moldova. Această practică este împărtășită și de Procuratura Generală a Republicii Moldova în scrisoarea sa adresată UNHCR de pe data de 23 februarie 2000 ce stipulează ca răspuns la cererea UNHCR ca persoanele menționate vor fi exonerate de la răspundere penală pentru aflarea ilegală pe teritoriul Republicii Moldova cât timp ei sunt în așteptarea soluționării cererii lor.

Dreptul la viață, prin prisma art.6 al Pactului internațional cu privire la drepturile civile și politice, este inerent persoanei umane și acest drept trebuie ocrotit prin lege. Republica Moldova deși a ratificat acest act internațional nu este în stare să respecte acest elementar și esențial drept pentru fiecare cetățean. Aceasta rămâne o problemă extrem de importantă pentru autoritățile legale ale Republicii Moldova în ceea ce privește teritoriul necontrolat pe perioada celor 10 ani de independență - regiunea transnistreană.

Pedeapsa capitală a fost abolită și exclusă din Codul Penal al RM prin Legea nr.667-XII din 8 decembrie 1995, iar în Transnistria, regiunea separatistă a Republicii Moldova, a fost introdus moratoriu asupra aplicării pedepsei capitale, inclusiv asupra sentințelor judecătorești, pronunțate până la 1 ianuarie 1999 și care nu au fost executate.

Câteva exemple de violare a acestui drept în Transnistria: membrii "grupului Ilașcu" A. Ivanțoc, T. Petrov-Popa, A. Leșco au fost condamnați la diferiți termeni de privațiune de libertate, iar Ilie Ilașcu a fost condamnat la pedeapsa capitală, în primii ani fiind înscenată de patru ori executarea sentinței, iar pe parcursul anchetelor, persoanele menționate au fost supuse unui tratament inuman.

Un alt caz a avut loc în martie 1992, G.Beșleagă și N.Zavtur fiind arestați de către membrii "gărzii republicane" transnistrene, după care au dispărut. Mai târziu corpul mutilat al lui G.Beșleagă a fost găsit, iar N.Zavtur este dat dispărut fără urmă până în prezent.

În ianuarie 1993 B.Varghin a plecat în vizită la mama sa, care locuia în regiunea controlată de separatiști, unde a fost reținut și maltratată de către persoane înarmate necunoscute. În urma leziunilor cauzate el a decedat.

A. Calășnicov a fost omorât în 1996 de către colaboratorii Secției pentru lupta cu crima organizată din or.Râbnici. Patru colaboratori ai SLCO au fost găsiți vinovați, însă ulterior trei dintre ei au fost amnistiați.

De asemenea, aceste documente internaționale mai prevăd următoarele: când privarea de viață constituie crimă de genocid, se înțelege că nici o dispoziție nu autorizează un stat parte la prezentul Pact să deroge în vreun fel de la o obligație asumată în virtutea dispozițiilor Convenției pentru prevenirea și reprimarea crimei de genocid.

În acest sens, Republica Moldova a semnat principalele tratate internaționale ce permit exercițiul jurisdicției universale asupra unor tipuri de crime. Acestea sunt:

1. Convenția pentru prevenirea și reprimarea crimei de genocid. S-a aderat prin Hotărârea Parlamentului nr.707-XII din 10.09.91
2. Convenția cu privire la protecția persoanelor civile în timp de război.
3. Convenție cu privire la tratamentul prizonierilor de război.

4. Convenție pentru îmbunătățirea sorții răniților, bolnavilor și naufragiaților din forțele armate maritime.
5. Primul Protocol adițional la Convențiile de la Geneva, semnate la 12 august 1949, referitor la protecția victimelor conflictelor armate internaționale. S-a aderat la toate 4 Convenții prin Hotărârea Parlamentului nr.1318-XII din 02 martie 1993
6. Protocolul II adițional la Convențiile de la Geneva, semnate la 12 august 1949, referitor la protecția victimelor conflictelor armate fără caracter internațional. S-a aderat prin Hotărârea Parlamentului nr.1318-XII din 02 martie 1993
7. Convenție din 10.12.1984 împotriva torturii și altor pedepse ori tratamente cu cruzime, inumane sau degradante. S-a aderat prin Hotărârea Parlamentului nr.473-XIII din 31.05.1995
8. Documentul final al Reuniunii de la Viena a reprezentanților Statelor participante la C.S.C.E. din 19.01.1989 S-a aderat prin Hotărârea Parlamentului nr.707-XII din 10.09.1991
9. Documentul Reuniunii de la Copenhaga a Conferinței pentru dimensiunea umană a C.S.C.E. din 29.06.1990 S-a aderat prin Hotărârea Parlamentului nr.707-XII din 10.09.1991
10. Convenție asupra imprescriptibilității crimelor de război și a crimelor de război și a crimelor contra umanității din 26.11.1968 S-a aderat prin Hotărârea Parlamentului nr.707-XII din 10.09.1991

Însă, în Republica Moldova nu au fost cazuri de judecare pentru genocid, deși există câteva persoane aflate în regiunea separatistă a Republicii Moldova - Transnistria (Șevțov-Antiufeev și Goncarenco, alias general maiorul Matveev) căutate de către autoritățile letone pentru crime de acest gen săvârșite de către aceștea la începutul anilor '90 în Letonia. Deoarece autoritățile constituționale ale Republicii Moldova nu controlează legal această regiune mai bine de un deceniu, împotriva acestor bănuți nu s-a întreprins nimic de către autoritățile moldovenești și internaționale, Antiufeev ocupând funcția de Ministru al Securității al autoproclamatei republici, instaurând o dictatură și un regim ilegal, ce încalcă principiile dreptului internațional.

La acest capitolul respectării dreptului la viață, totuși, cele mai grave încălcări țin de sistemul penitenciar. Din lipsa și insuficiența resurselor financiare de la bugetul de stat, situația economică generală precară a țării nu permite respectarea condițiilor minime pentru detenție, o alimentație suficientă și tratament medical adecvat, deaceia locurile de detenție rămân cele mai vulnerabile în vederea respectării drepturilor omului.

Așa cum am mai amintit anterior, Constituția Republicii Moldova (art.24) prevede "garantează fiecarui om dreptul la viață și la integritate fizică și psihică", "Nimeni nu va fi supus la torturi, nici la pedepse sau tratamente crude, inumane ori degradante". Deși a fost abolită pedeapsa capitală, iar locurile de detenție au devenit mai deschise pentru societate, presa și organizațiile neguvernamentale pot monitoriza și informa publicul despre starea, problemele și situația din penitenciare, accesul în locurile de detenție preventivă rămâne deocamdată încă interzis într-o măsură destul de mare. Condițiile de detenție lasă mult de dorit, ceea ce de fapt daunează sănătatea deținuților. Unele rapoarte privind situația din penitenciare, monitorizează condițiile de detenție și atestă cazuri de tratare inumană și degradantă față de persoanele private de libertate, în special în izoloarele detenției preventive. Din cauza acestor probleme, un număr considerabil de deținuți s-au molipsit de diferite boli infecțioase în locurile de detenție. Datele Direcției Penitenciare confirmă ca un număr considerabil de condamnați nimerind în locurile de detenție se îmbolnăvesc de tuberculoză. Gradul de îmbolnăvire progresează, oficialitățile nefiind capabile să asigure condițiile necesare pentru stoparea sau micșorarea răspândirii bolilor contagioase. Lipsa sau insuficiența medicamentelor necesare și a condițiilor corespunzătoare de tratare cauzează degradarea considerabilă a sănătății condamnaților.

Accesul condamnaților la justiție este limitat. În penitenciare nu există un mecanism imparțial de contestare a sancțiunilor administrative aplicate condamnaților. Conform Regulamentului intern, condamnații din penitenciare sancționați pot să se plângă direct sefului instituției penitenciare, comisiei compuse din colaboratorii interni ai acestuia sau procurorului. Această procedură nu corespunde cerințelor, unui organ independent și imparțial. Printre sancțiuni se practică izolarea în celule cu condiții înăsprite și plasarea îndelungată repetată. Există cazuri de constrângere fizică și psihică.

Transnistria. Cel mai faimos și caracteristic exemplu de tratament inuman și degradant este cazul grupului politic Ilascu. Acești oameni, detinuți pe motiv politic de organele locale, li s-au adus prejudicii ireparabile în sănătatea fizică și psihică, refuzându-li-se uneori chiar și asistența medicală necesară. În nenumărate cazuri reprezentanților societății civile, presei, organizațiilor neguvernamentale din străinătate li s-a refuzat accesul pentru a observa condițiile de detenție. Apelurile organizațiilor internaționale (Federația Internațională a Creștinilor pentru Abolirea Torturii, Crucea Roșie și altele) rămân fără răspuns.

În concluzie putem menționa că dreptul la viață este dreptul inerent al fiecărei persoane, drept respectat parțial în Republica Moldova.

IV. Raport alternativ privind drepturile politice și civile

Pactul internațional cu privire la drepturile civile și politice

Articolul 6

Dreptul la viață, prin prisma art.6 al Pactului internațional cu privire la drepturile civile și politice, este inerent persoanei umane și acest drept trebuie ocrotit prin lege. Republica Moldova deși a ratificat acest act internațional nu este în stare să respecte acest elementar și esențial drept pentru fiecare cetățean. Aceasta rămâne o problemă extrem de importantă pentru autoritățile legale ale Republicii Moldova în ceea ce privește teritoriul necontrolat pe perioada celor 10 ani de independență – regiunea transnistreană.

Pedeapsa capitală a fost abolită și exclusă din Codul Penal al RM prin Legea nr.667-XII din 8 decembrie 1995, iar în Transnistria a fost introdus moratoriu asupra aplicării pedepsei capitale, inclusiv asupra sentințelor judecătorești, pronunțate până la 1 ianuarie 1999 și care nu au fost executate.

Articolul 7

Criza economică și social-politică în care se află Republica Moldova a influențat negativ și asupra proceselor sociale, favorizând diminuarea primejdioasă a autorităților statului și ignorarea normelor de drept în societate. Sporirea alarmantă a șomajului, alături de incertitudinea în dobândirea mijloacelor de existență, deformările în relațiile umane, spirituale și morale aduc oamenii la disperare, în special în păturile defavorizate, și îi determină la migrare în străinătate, preponderent ilegal, în căutarea locurilor de muncă.

Fenomenul traficului cu ființe umane din Moldova a devenit binecunoscut astăzi în întreaga Europă, fenomen care include în sine întregul spectru al acțiunilor ilegale prevăzute în articolele 7 și 8 ale Pactului internațional cu privire la drepturile civile și politice (tortura, crudele, inumanele și degradantele tratamente, sclavia sau servitutea). Fenomenul a luat proporții catastrofale, provocând adevărate tragedii în cadrul societății moldovenești. Drama multor familii constă în destrămarea căsniciilor sau dispariția fără urmă și pierderea celor apropiați: părinți, copii, soți sau rude apropiate, devenite victime ale traficului.

Actualmente, fenomenul traficului de ființe umane în Republica Moldova se dezvoltă în câteva direcții distincte: în scopul practicării prostituției, vânzării în sclavie; prelevării și transplantării organelor și a țesuturilor umane; folosirii în industria pornografică, precum și pentru a fi folosite în conflicte armate.

Motivul amploarei fenomenului dat este cu siguranță sărăcia, care determină o mare parte a populației să părăsească țara pentru a munci la negru prin statele europene pentru ași întreține familiile. Ajunși la disperare, majoritatea celor care acceptă plecarea sunt femeile tinere, care devin ușor victime ale traficanților de "carne vie". Acestea sub diferite prețuri sunt înșelate de traficanți sau vândute pentru 100-150 USD ca mai apoi să fie revândute cu 5000 USD în Europa pentru a practica prostituția. Numarul lor se estimează la 10.000, dintre care 30% ar fi minore. Femeile din Moldova, în special cele de vârstă tânără, și numărul lor este extrem de mare peste hotare (în conformitate cu ultimele statistici ale

Organizației Mondiale a Migrației, circa 64 la suta din fetele parvenite din spațiul ex-sovietic, identificate și repatriate din țările occidentale, sunt moldovence), continuă să fie abuzate, traumatizate, maltratate, indiferent dacă în țările respective practică prostituția sau muncesc la negru. Ele sunt nevoite să se ascundă de poliție, să accepte orice muncă pentru un câștig mizer, să suporte ruptura totală de familie și de copii (o simplă scrisoare expediată acasă le poate scoate din anonim și da pe mâna autorităților), să se descalifice profesional, ceea ce deja înseamnă un stres permanent.

Un alt aspect al problemei este lipsa mijloacelor financiare din partea organelor de stat pentru a contribui la eliminarea sau cel puțin la diminuarea procesului respectiv, și în acest context, un sprijin real în educarea și informarea populației este acordat de către unele Organizații Internaționale, ONG-uri și Interpol. În timp ce societatea civilă se zbate în căutarea unor soluții și face eforturi extraordinare, eforturile lor nu sunt suficiente, atâta timp cât se lovesc de peretele dur al indiferenței guvernurilor. Aceștia în mod vădit neglijează existența traficului și nu reacționează la SOS-urile din afara.

Acest fenomen tragic are o astfel de amploare și din cauza legislației necorespunzătoare în acest sens, astfel Codul Penal conține doar două prevederi (art.105-2 "Proxenetismul" și art.113 -1 "Vinzarea și traficul de copii"), care cel puțin condamnă fenomenul. Persoanele implicate în traficul de femei nu pot fi trase la răspundere nici măcar în baza Convenției ONU pentru Eliminarea tuturor formelor de Discriminare a Femeilor (CEDAW), ratificată de Parlamentul Republicii Moldova. Pentru că nu a fost elaborat mecanismul juridic care ar permite punerea în aplicare a art.6 al CEDAW, referitor la traficul de ființe umane. Ministerul de Interne a pregătit un proiect de lege privind modificarea legislației în vigoare și aducerea ei în concordanță cu standardele internaționale. Proiectul a circulat prin toate ministerele din Guvernele precedente, pentru a obține avizul lor, care a și fost obținut, dar fără prea mare folos, căci între timp Guvernul s-a schimbat, la ministere au venit alte persoane, iar avizurile vechi nu mai sunt valabile. Astfel, statul continuă să ignore această problemă majoră pentru genofondul republicii.

Agenția Infotag menționează la 14 iulie 1999 că circa cinci mii de femei din Moldova pleacă anual în străinătate pentru a se prostitua.

Articolul 9

Garantarea libertății și securității cetățenilor de către forțele de ordine este o problemă atât a statelor post-totalitare cât și a celor cu o tradiție democratică bogată, însă în proporții diferite. Un stat poate pretinde că este de drept doar dacă respectă libertatea și securitatea cetățenilor săi. Republica Moldova nu se poate lăuda prea mult la acest capitol, deoarece deseori putem afla din presă despre adevărate fărâdelegi săvârșite tocmai de cei ce au menirea de a ocroti buna respectare a ei.

La acest capitol, vom menționa trei cazuri ce au avut loc în Republica Moldova.

1. Scriitorul Emilian Galaicu-Păun aflându-se în centrul capitalei cu fratele său au fost maltratați în cel mai crud mod, urcați cu forța în autoturismele polițiștilor și duși spre comisariat, unde s-a dovedit a fi o eroare în privința primului.

2. Forțele de ordine ale Ucrainei au efectuat o arestare a câtorva cetățeni ai Republicii Moldova chiar pe teritoriul Republicii Moldova, însă fără a coordona acțiunile sale cu autoritățile oficiale ale Chișinăului. Persoanele au fost arestate și transportate în Ucraina fără a coordona operațiunea respectivă cu organele de drept ale Republicii Moldova și a întâlni careva obstacole la ieșirea din țară.

3. La 10 decembrie 2001 Primarul de Suruceni, județul Chișinău a adresat un apel către conducerea țării, mass media și ambasadere acreditate în Republica Moldova. Apelul său informa aceste instituții și opinia publică despre atacul unui detașament cu destinație specializată din cadrul Ministerului de Interne asupra unui grup de tineri, ce-și petreceau orele de odihnă într-o discotecă din localitatea menționată. Acest detașament, pătrunzând în localul amintit a maltratat timp de o oră tinerii aflați în incintă.

În urma unei anchete, s-a demonstrat că polițiștii nu aveau o țintă precisă a misiunii și în rezultat nici o persoană nu a fost reținută, persoanele de gen feminin fiind evacuate cu forța din Căminul cultural. Toți tinerii opriți cu aplicarea forței fizice în încăperea au fost puși cu fața la perete, percheziționați până la

piele, îmbrânchiți și loviți. Tehnica loviturilor a fost una profesională și bine pusă la punct, astfel încât chiar cel mai crunt bătut peste mușchii picioarelor, Igor Grădinaru, în vârstă de 18 ani, n-a putut demonstra urme ale maltratării fizice, deși își mișca cu greu picioarele.

Comportamentul polițiștilor, judecând după ancheta întreprinsă, semăna mult cu o bravadă, cu o distracție a unor tipi de conduită amorală, perfect înarmați și porniți să insulte cu orice preț lumea. Au fost maltratate în jur de 50 de persoane. Polițiștii nu au explicat scopul acțiunii, nimănui nu au prezentat vre-un ordin de reținere sau arest. Nici după cele întâmplante, nici un polițist nu a prezentat explicații și nu a cerut nimănui scuze.

Acțiunile detașamentului special nu au fost coordonate cu administrația publică locală. Primarul mai menționează că nici în zilele următoare nimeni de la Ministerul de Interne nu a prezentat careva explicații asupra incidentului, iar dacă această „operațiune” purta un caracter confidențial, cel puțin el ca primar al acestei localități trebuia informat măcar asupra rezultatelor „operațiunii”. În calitatea sa de garant al drepturilor omului în localitatea a cărei reprezentant legal este, și-a exprimat dezacordul total cu acțiunile întreprinse de către forțele de ordine și le-a condamnat.

Un alt caz referitor la garantarea securității și libertății persoanelor, din 1992 și până în prezent mai rămâne cazul grupului Ilașcu, deși liderul acestui grup Ilie Ilașcu a fost recent eliberat, restul deținuților mai rămân încă în închisorile separatiste. Eforturile oficialităților moldovene și a organismelor internaționale pe parcursul acestui deceniu nu prea s-au soldat cu rezultate notorii în acest sens.

În Republica Moldova nu se cunosc (cel puțin oficial) cazuri când în urma unei arestări sau detenții ilegale victima să fi fost despăgubită.

Articolul 10

Situația deținuților și a penitenciarelor din Republica Moldova este la fel de problematică din aceleași motive financiare. Condițiile în care sunt deținute persoanele condamnate la privațiune de libertate sunt sub orice nivel admis. O problemă majoră a instituțiilor penitenciare este suprapopularea lor. Astfel, deținuții sunt nevoiți să locuiască mai multe persoane într-o „odaie”, fiind lipsiți de igienă și intimitate.

La 15 iulie 1999 Agenția Flux a publicat următoarea știre: “Instituțiile penitenciare, în criza permanentă de produse alimentare. Instituțiile penitenciare din Republica Moldova sunt în criza permanentă de produse alimentare. După o epuizare totală a acestora, acum două săptămâni, zilele trecute s-a alocat, din rezerva de stat, un lot de produse, în măsura să ajungă pe cel mult două săptămâni, a comunicat șeful Departamentului instituțiilor penitenciare, colonel Valeriu Troenco. Potrivit colonelului Troenco, lotul, obținut cu mare greutate din rezerva de stat, care este prevăzută, de regulă, pentru situații de necesitate, cuprinde 200 tone de grâu, 10 tone de ulei vegetal, 10 tone de crupe și 30 de tone de sare. Guvernul a mai promis “să gasească” 90 tone de orez. Valeriu Troenco a menționat că criza alimentară a penitenciarelor se datorează în mare parte faptului că rația alimentară a deținuților a fost prevăzută, în buget, la prețurile vechi, care, în timp, au crescut de câteva ori. Rația zilnică a unui deținut este egală azi cu 42 de banuri. În prezent 1760 de deținuți sunt bolnavi de tuberculoză. “Acești oameni au nevoie de o hrană mai bună, mai calorică, ceea ce instituțiile penitenciare nu le pot asigura”, a mai spus Troenco. Potrivit sursei citate, în cele 20 de penitenciare din republică își ispășesc pedeapsa aproximativ 11 mii de deținuți. Pentru întreținerea lor “la un minim de existență” este necesară alocarea a cel puțin 48 milioane de lei anual”. Criza financiară cauzează dificultăți nu numai în asigurarea închisorilor cu produse alimentare, ci și în achitarea de către penitenciare a serviciilor comunale.

Datoriile Departamentului instituțiilor penitenciare constituie, la ora actuală, în jur de 19 milioane de lei. Valeriu Troenco a subliniat că statul are datorii salariale față de lucrătorii penitenciarelor cifrate la aproximativ 5 milioane de lei. Ultima dată ei și-au ridicat salariul pe luna februarie 1999, iar restanțele pentru rația alimentară convenită în mod obligatoriu nu au fost achitate încă din anul 1994”.

Conform raportului Amnesty International Report 2001, în Republica Moldova continuă deținerea ilegală a persoanelor, precum și tratarea necorespunzătoare a acestora în instituțiile de detenție sau arest preventiv.

Ofițerii de poliție continuau să aplice detenția administrativă cu scopul de a deține ilegal suspectii. Riscul reținerii ilegale și a tratamentului inuman a crescut în iulie, când Curtea Constituțională a stabilit un termen de 72 ore pentru colectarea probelor și verificarea circumstanțelor cauzei.

Autoritățile nu au fost în stare să asigure condițiile minimale necesare deținuților, acestea rămânând în marea lor parte crude, inumane și degradante din cadrul închisorilor, în special acestea se referă la locurile de detenție preventivă. Spre exemplu, 1700 de persoane erau deținute în Închisoarea nr.3 din Chișinău, care așteptau judecarea cazurilor lor.

Articolul 12

Cea mai gravă problemă la acest compartiment este respectarea dreptului la circulație în interiorul statului, drept garantat prin art.27 al Constituției Republicii Moldova. Între Republica Moldova și regiunea transnistreană fiind instalate, la toate punctele de trecere, posturi vamale și de grăniceri. Odată cu încetarea ostilităților militare, în art.5 al "Acordului privind principiile reglementării pașnice a conflictului armat în regiunea transnistreană a Republicii Moldova", semnat la 21 iulie 1992 se stipulează că "vor fi înlăturate neântârziat orice obstacole în calea circulației bunurilor, serviciilor și persoanelor...". Aceste prevederi au fost încălcate și ignorate până în prezent de către autoritățile separatiste.

Persoanele fizice, care se deplasează de pe un mal al Nistrului pe altul, sunt impuse să prezinte buletinele de identitate, să completeze declarații vamale și să achite diferite impozite și taxe.

În acest an, la 31 martie, autoritățile Republicii Moldova au violat dreptul cetățenilor săi la libera circulație, atunci când prin diferite căi s-au creat obstacole din partea autorităților statului pentru a limita accesul persoanelor din teritoriu să se deplaseze spre capitala țării pentru a participa la Marea Adunare Națională. Organele de poliție au ridicat numerele de înmatriculare ale autobuselor, care trebuiau să transporte cetățenii, au ridicat pentru diverse motive permisele unor șoferi, au suspendat rutele obișnuite ale transportului auto și feroviar pentru această dată.

La acest capitol Republica Moldova se mai confruntă cu careva probleme serioase și în privința străinilor, motivele principale fiind: hotarele sale din est rămân necontrolate de autoritățile legale, procedurile simple de obținere a vizelor, precum și acceptarea spre perfectare a actelor de model vechi pentru persoanele care sosesc din statele CSI au condus la sporirea continuă a numărului de refugiați și solicitanți de azil.

La 2 decembrie 1998, a fost semnat Acordul de cooperare între Guvernul Republicii Moldova și Înaltul Comisariat al Națiunilor Unite pentru Refugiați (ICNUR).

Acordul semnat stipulează condițiile în baza cărora ICNUR, în limita mandatului său, va coopera cu Guvernul în vederea acordării protecției internaționale și ajutorului umanitar în favoarea refugiaților și a altor persoane care au nevoie de asistență în acest sens. În acest scop se instituie un oficiu al ICNUR care va activa pe teritoriul Republicii Moldova. În acest context, prezentăm unele concluzii ale acestei instituții, abilitate cu aceste probleme.

Constituția Republicii Moldova prin art.19 recunoaște dreptul la azil, însă cu regret nu există alte legi ori mecanisme ce ar reglementa procedura de acordare a azilului. Acest fapt generează situația când solicitanților de azil le sunt sistematic respinse cererile de către Comisia pentru Cetățenie și Azil Politic. Mai târziu s-a observat o nouă metodă de a respinge cererile solicitanților de azil. Solicitanții de azil sunt rugați să se adreseze comisiei după ce va fi adoptată legea care va reglementa aceste relații. Pe data de 3 decembrie 1999 Parlamentul a modificat art.29 al Legii cu privire la statutul juridic al străinilor și apatrizilor pe teritoriul Moldovei. În opinia mai multor specialiști din domeniu, această modificare reprezintă un prim pas în crearea legislației cu privire la refugiați și solicitanți de azil în Republica Moldova. Ratificarea Convenției Europene cu privire la Naționalitate este următorul pas spre progres.

Analiza ce urmează se referă la 14 decizii pozitive ale judecării din numărul total de 19 cazuri (restul sunt încă în proces de examinare în fața instanțelor de judecată). Instanțele de judecată au emis 12 decizii de achitare în prima instanță (Judecătoria sectorului Centru și Râșcani) iar altele două în a doua

instanța (Tribunalul Chișinău) în cazul solicitanților de azil amendate în prima instanță (Judecătoria Grigoriopol). Acest raport are ca scop analiza temeiurilor legale ale deciziilor și motivarea acestora.

Analiza deciziilor instanțelor de judecată demonstrează următoarele:

Primele două cazuri referitor la solicitanții de azil învinuiți de săvârșirea contravenției administrative prevăzute de art.192 al Codului de Contravenții Administrative au fost intentate dl Zigo și Bashna, ambii cetățeni ai Irakului. Aceste persoane erau sub protecția UNHCR și dețineau scrisori de protecție valabile.

Pe data 12 februarie 1999, în prima instanță aceste două cazuri au fost examinate în judecătoria Grigoriopol și au fost amendate în baza art.192 cu 90 lei. Ambii au fost asistați de avocați și s-au adresat la UNHCR după ce au fost amendate.

În a doua instanță Tribunalul mun. Chișinău a anulat decizia pronunțată în prima instanță din următoarele motive:

- organul de poliție nu a lămurit drepturile și obligațiile a acuzatului conform art.254 a Codului Contravențiilor Administrative;
- nu a participat traducătorul la examinarea cauzei, participarea sa fiind obligatorie în astfel de cazuri conform art.254 al.1 și 260 al aceluiași cod;
- dreptul la asistență juridică stipulat în art.254 al.1 și 257 C.C.A. nu a fost asigurat;
- persoanele date au avut scrisori de protecție eliberate de UNHCR Moldova, care sunt documente ce identifică solicitantul de azil și confirmă faptul că ei sunt persoane sub protecția UNHCR.

Tribunalul a căzut de acord cu motivarea prezentată în *amicus curiae* din 13 decembrie 1999. Cu alte cuvinte UNHCR conform statutului său și acordului de cooperare încheiat cu Guvernul, se ocupă de solicitanții de azil pe teritoriul Moldovei și ca scrisoarea de protecție eliberată de UNHCR este un document care îi identifică și poate fi considerată ca temei pentru a permite rămânerea lor temporară atât timp cât cazurile lor se află în proces de examinare de către UNHCR.

Cu toate acestea decizia nu se referă la art.19(2) al Constituției al Republicii Moldova, art.14(1) al Declarației Universale ale Drepturilor Omului sau alte tratate ratificate de către Moldova, sensul acestor prevederi sunt puse la baza acestor decizii.

Cu toate că Moldova nu a adoptat nici o lege referitor la refugiați și nu a ratificat Convenția din 1951, instanțele de judecată au constatat că solicitanții de azil se bucură de protecția prevederilor constituționale și a tratatelor internaționale.

Observațiile făcute de UNHCR în *amicus curiae* adresate tribunalului au inclus și faptul că chiar dacă solicitanții de azil au intrat pe teritoriul Moldovei ilegal, ei nu pot fi considerați ca aflându-se ilegal pe teritoriu deoarece solicitanții de azil se bucură de un statut special. Interpretarea corectă a art. 3 al Convenției contra torturii, tratamentului degradant sau inuman afirmă dreptul solicitanților de azil de a se afla pe teritoriu în așteptarea soluționării cererii sale.

Astfel problema legalității aflării a solicitanților de azil pe teritoriul Moldovei nu există în drept. Atât Tribunalul cât și judecătorii de prima instanță au confirmat faptul că solicitanții de azil nu pot fi pedepsiți deoarece statul nu posedă un mecanism de acordare a azilului. Statul este obligat să respecte drepturile omului stipulate în Constituție.

Constituția în art.20 (1) și art.53 (1) confirmă dreptul garantat de Convenția Europeană a Drepturilor Omului. Acestea sunt prevederile relevante pentru situația solicitanților de azil. Statul nu se poate dezice de la obligațiile sale invocând lacunile din legislație.

Directia evidenta a jurisprudentei in curs de dezvoltare in acest domeniu este bazata pe faptul ca chiar daca legile nationale sunt in conflict cu reglementarile internationale, instantele de judecata aplica corect si in conformitate cu art. 4 al Constitutiei, standardele internationale si nu legislatia nationala. Aceasta serveste ca un element de protectie a refugiatilor in Moldova. Aceasta practica este impartasita si de Procuratura Generala a Republicii Moldova in scrisoarea sa adresata UNHCR de pe data de 23 februarie 2000 ce stipuleaza ca raspuns la cererea UNHCR ca persoanele mentionate vor fi exonerate de la raspundere penala pentru aflarea ilegala pe teritoriul republicii Moldova cat timp ei sunt in asteptarea solutionarii cererii lor.

Cetățenii străini mai sunt obligați să prezinte colaboratorilor posturilor transnistrene de “grăniceri” pașapoartele internaționale și să se înregistreze la organele autorităților locale în decurs de doar trei ore. În caz contrar, ei pot fi supuși pedepsei administrative. Astfel, reprezentantul pentru Rusia și CSI al Comitetului Internațional pentru lupta cu crima organizată și corupția, I.Godunov, a fost reținut la 16 aprilie 2000 în apropierea or.Dubăsari. ulterior el a fost escortat la Tiraspol, fiind supus arestului administrativ pe o durată de 30 zile, până la verificarea identității.

Articolul 13

Recent, Parlamentul Republicii Moldova a acordat Președintelui dreptul de a retrage cetățenia RM fără a mai fi necesar verdictul unei instanțe judecătorești. Modificând Legea Cetățeniei procedura de retragere a cetățeniei a fost simplificată (Prin Legea 551-XV din 18.10.2001 s-au efectuat modificări la al.1 art.23 din Legea cetățeniei Republicii Moldova). În acest context, opoziția a acuzat partidul de guvernământ de monopolizare a puterii în stat, abuz și încălcarea principiului prezumpției de nevinovăție.

Articolele 14 – 17

Și la acest capitol, Republica Moldova mai are foarte multe de făcut. Deși legislația statului a fost acomodată într-o măsură mai mare sau mică la standardele europene, în realitate justiția întâmpină greutăți serioase în ceea ce privește realizarea principiilor egalității tuturor în fața unei instanțe judecătorești. În acest caz, o mare parte dintre cetățenii ce nu-și pot obține dreptatea în instanțele de judecată interne se văd obligați de a apela la Înalta Curte Europeană pentru Drepturile Omului de la Strasbourg. Despre amploarea acestui fenomen ne vorbește numărul extrem de mare al cererilor către CEDO din partea cetățenilor moldoveni. Dacă în aprilie 1999 la CEDO erau înregistrate 30 de plângeri, la moment numărul lor a ajuns de ordinul miilor.

Tot în acea perioadă, Constantin Lazari, membru al CpDOM (actualmente avocat parlamentar), releva că Republica Moldova este unul dintre statele ce nu-și onoreaza obligatia de a prezenta anual, organizatiilor internationale din care face parte, rapoartele privind situatia interna. Astfel, organismele internationale, inclusiv ONU, nu puteau efectua un studiu privind situatia sociala, economica si juridica din Republica Moldova.

Toate acestea ne vorbesc și ne demonstrează clar încălcarea gravă a drepturilor omului și nerespectarea libertăților fundamentale ale cetățenilor moldoveni, garantate de Constituție, legislație și actele internaționale pe de o parte, dar nerespectate sau ignorate pe de altă parte.

În ultimul timp în Republica Moldova se observă o tendință de a supune total justiția autorităților statului. Astfel, experții Băncii Mondiale au afirmat că în sistemul judiciar regulile de numire a judecătorilor sunt netransparente, este limitat accesul la informația juridică, este insuficient numărul actelor legislative, iar numărul de judecătorii este exagerat și administrarea lor – ineficientă. La capitolul piața serviciilor juridice, experții s-au pronunțat pentru demonopolizarea pieței notariale, optimizarea prețurilor. În această ordine de idei, experții au menționat că avocații au accesul limitat la piața serviciilor juridice, iar cererile pentru serviciile avocaților sunt puține. În acest context, reprezentanții Băncii Mondiale au menționat că intențiile Ministerului Justiției de a supune controlului piața serviciilor juridice contravin regulilor internaționale ale pieței în acest domeniu.

În Transnistria lipsește posibilitatea de a contesta în instanțele judecătorești superioare legalitatea arestului. “Constituția” transnistreană prevede acest drept, însă, deoarece în “rmn” încă are putere

juridică CPP al fostei RSSM, acest drept nu este garantat persoanelor arestate. cetățenii care locuiesc aici sunt lipsiți de dreptul de a contesta hotărârile judecătoriale teritoriale în instanțele judecătorești superioare atât în Republica Moldova cât și în cele internaționale.

La 28 octombrie 1998 avocatului V.Țurcanu i-a fost refuzat dreptul la apărarea inculpatului P.Ceh. procuratura și Direcția justiție a Transnistriei au confirmat dreptul avocatului de a efectua apărarea cetățeanului P.Ceh, însă V.Țurcanu nu a fost admis la proces, deoarece era cetățean al Republicii Moldova și nu era înregistrat în calitate de avocat în Transnistria.

Articolul 18

La acest capitol Republica Moldova pe parcursul ultimilor 10 ani continuă să încalce un drept fundamental al cetățenilor săi (cel la libera conștiință și religie). Autoritățile moldovenești au refuzat din diferite motive politice să legalizeze Mitropolia Basarabiei. Acest caz a devenit unul dintre cele mai răsunătoare litigii examinate de CEDO. Chiar dacă în toamna anului 2001 Înalta Curte Europeană a dat câștig de cauză reprezentanților societății civile, obligând oficialitățile să înregistreze această instituție, totuși a fost nevoie și de recomandările APCE din 24 aprilie 2002 prin care se solicită Guvernului de la Chișinău să se conformeze Deciziei CEDO. Prin refuzul autorităților oficiale de a înregistra Mitropolia Basarabia instanța de la Strasbourg a constatat comiterea de către stat a unui grav abuz de putere precum și violarea libertății de conștiință și dreptul cetățenilor la un recurs. Deși toate hotărârile Curții Europene pentru Drepturile Omului sunt obligatorii pentru statele membre, iar Rezoluția APCE în acest sens este deja o excepție, autoritățile de la Chișinău continuă să tergiverseze punerea în legalitate a Mitropoliei Basarabiei.

În Transnistria libertatea religiei formal există, însă la nivel oficial este susținută doar biserica creștină ortodoxă, care se subordonează Bisericii Ortodoxe Ruse, reprezentanții “conducerii” de vârf ai autorităților separatiste sunt decorați cu înalte distincții ale Bisericii respective. A fost refuzată înregistrarea Bisericii “Martorii lui Iehova”, pe motivul necorespunderii principiilor de bază ale bisericii cu “normele legislației” transnistrene. La 2 septembrie 1997 au fost confiscate 200 kg de literatură cu caracter religios, ce aparțineau acestei biserici. De asemenea, a fost refuzată înregistrarea Bisericii Metodistilor, deși inițial autoritățile transnistrene au permis înregistrarea ei. Conform versiunilor “oficiale, cauza a servit faptul, că cinci membri ai acestei biserici nu erau “cetățeni” ai Transnistriei, necătând la faptul că aceștea locuiau pe teritoriul regiunii. În iulie 2000 a fost comis un atentat la viața unuia dintre pastori. El a fost ușor rănit, însă temându-se de complicarea situației, nici nu s-a adresat organelor abilitate.

Articolul 19

Articolul 19 al Pactului, pe langa datoria generala de a distribui informatii adevarate, corecte si impartiale, mai sunt prevazute și responsabilitati speciale (art.19 (3)). Aceste responsabilitati obligă “creatorii de opinie” sa nu abuzeze de puterea lor pe contul altora. Dar ele de asemenea obligă statele-parti să acționeze împotriva concentrării excesive a presei și să asigure diversitatea opiniei și accesul general la opinia publicată.

Însă în Republica Moldova problema limitării dreptului de acces la informație a fost contestată pe tot parcursul celor 10 ani de independență. Numeroase organizații internaționale și diverși reprezentanți ai societății civile au încercat să sesizeze autoritățile statului despre faptul că postul Național de Televiziune, care are statutul unei instituții de stat, este mereu în slujba și serviciul guvernanților. Acest post de televiziune rămâne singurul post de televiziune centrală, care emite pe întreg teritoriul țării, de aici și tentația de a deține controlul asupra acestui mijloc de informare. Astfel, încă la 23 noiembrie 1998 Mircea Rusu liderul Partidului Național Liberal menționa despre acest subiect următoarele: “situația mediilor de stat devine ridicolă și insuportabilă, astfel discreditându-ne în fața întregii lumi”. La 24 decembrie 1998 în Parlament se propune un proiect de lege cu privire la organizarea și funcționarea Televiziunii și Radiodifuziunii Naționale, prin care se propunea transformarea acestei instituții de stat în instituție publică. Propunerea a fost prezentată de către unul dintre autorii acesteia - deputatul Stefan Secareanu, deputat CDM și a fost respinsă de către fracțiunea comunistă și cea a blocului “Pentru o Moldovă Democratică și Prosperă”. Astfel, Radio Televiziunea de Stat a rămas până în zilele noastre un instrument sigur în mâinile guvernanților.

După alegerile din 25 februarie 2001 și victoria totală a Partidului Comuniștilor, acces la mediile de stat au căpătat doar reprezentanții partidului de guvernământ și persoanele loiale lui. Opoziția s-a pomenit înlăturată de la orice proces democratic, cu care se obișnuise în ultimii zece ani. Odată cu protestele antiguvernamentale din această iarnă-primăvară un grup impunător de jurnaliști ai Radio și TV au anunțat grevă, motivele fiind impunerea de către conducerea instituției a unei cenzuri clare. Jurnaliștii au fost susținuși de către o mare parte a societății civile, precum și de către o serie de organisme internaționale de profil. Chiar dacă s-a anunțat grevă, autoritățile au reușit să înlătore din emisie liderii acestei mișcări și continuă cenzurarea și filtrarea informațiilor difuzate, lipsa reprezentanților opoziției parlamentare, nemaivorbind de cea extraparlamentară, lipsa oricăror emisiuni de analiză și dezbateri, etc.

Această problemă s-a discutat și în cadrul monitorizării Republicii Moldova la Consiliul Europei fiind una din cerințele protestatarilor de la Chișinău. Prin Rezoluția APCE din 24 aprilie, Guvernul Republicii Moldova este obligat să transforme până la 31 iulie 2002 Radio Televiziunea de Stat într-o instituție publică.

Tot în acest context, trebuie de menționat și faptul că majoritatea deciziilor luate de către actuala guvernare ignoră în totalitate societatea, legile sau diciziile lor fiind aprobate fără careva consultări și dezbateri publice, fapt prin care se lezează dreptul cetățenilor la informație.

În Transnistria situația este cu mult mai complicată. Astfel, mijloacele de informare în masă de aici activează în condițiile unei cenzuri dure. Spre exemplu, la 28 ianuarie 1999 colaboratorii DSS au confiscat, fără nici un temei juridic, întregul tiraj al ziarului “”овая Газета”, ce se editează la Bender, doar pentru faptul că pe paginile acestuia au fost publicate unele opinii referitor la perspectivele soluționării conflictului transnistrean. Deși procuratura generală a Transnistriei a declarat acțiunile DSS nelegitime, mai târziu au mai fost confiscate încă două tiraje ale acestui ziar. În Transnistria este limitat accesul la mijloacele occidentale de informare în masă. Posturile private de televiziune nu aveau dreptul de a transmite știri, abia din septembrie 2000 acestea au obținut dreptul de a le transmite și doar pentru 15 minute.

Articolul 20

La acest capitol putem menționa două cazuri de încălcare a acestor prevederi, care au avut loc în regiunea controlată se forțele separatiste, Transnistria.

În contradicție cu articolul 20, care interzice orice îndemn la ură națională, rasială sau religioasă care constituie o incitare la discriminare, la ostilitate sau la violență, ziarul “”рудовой Тирасполь” din 28 noiembrie 1991 a publicat numele și adresele de la domiciliu a unor colaboratori ai organelor de interne din or. Tiraspol, care au refuzat să treacă de partea separatiștilor. Iar în ianuarie 1993 deasupra or. Bender au fost împrăștiate foi volante, ce conțineau chemarea de a se răfui cu V. Gusleacov, comisarul secției orașenești de poliție, care se subordona Ministerului Afacerilor Interne al Republicii Moldova.

Articolul 21

Dreptul la întrunire pașnică este violat în special în regiunea transnistreană. Astfel, la Tiraspol a fost înființată filiala Frontului Popular din Moldova, lider al căruia a fost Ilie Ilașcu. De la bun început membrii acestei formațiuni politice au fost nevoiți să activeze în condiții semilegale, cu o atitudine ostilă din partea autorităților locale și a Sovietului Unit al Colectivelor de Muncă – mișcare social-politică care susține autoritățile separatiste. Adesea membrii Frontului Popular au fost supuși arestului, perchezițiilor, maltratărilor. Câteva persoane au fost ucise. Astfel, vice-primarul s. Caragaș, A. Conovalov, a fost arestat de organele de securitate ale raionului Slobozia la 19 mai 1992, iar la 15 septembrie 1992 corpul lui, cu multiple leziuni corporale, a fost găsit într-o fântână.

În Transnistria au fost înființate și alte organizații obștești, adepții cărora au încercat să se împotrivescă manifestărilor de separatism (de exemplu, Organizația “Integritatea”, din care făceau parte în 1990 aproximativ 600 de deputați de diferite niveluri din stânga Nistrului).

În 1996 DSS a blocat activitatea Fundației “Încredere” (“For Confidence Building” Foundation) în Transnistria. Această organizație non-guvernamentală (ONG) a organizat pe parcursul anilor 1995-

1996 câteva întruniri cu participarea tineretului de pe ambele maluri ale Nistrului. Însă, în toamna anului 1996 persoanele care au susținut deschis și au participat la manifestațiile organizate de Fundația "Încredere" (de exemplu, V.Lâsenco, studentă a Universității din Tiraspol), au devenit ținta presiunilor din partea DSS (Vizitarea domiciliului de către colaboratorii organelor de securitate, amenințări că vor fi exmatriculați de la Universitate, etc.).*43 Oazu Nantoi Raport cu privire la problema persoanelor intern deplasate în Republica Moldova. Chișinău 1999 p.18

În regiune sunt înregistrate numeroase organizații obștești, însă este stimulată activitatea doar a celor mișcări politice și ONG-uri, care susțin autoritățile transnistrene. Totodată, este interzisă activitatea partidelor, mișcărilor și ONG-urilor de pe malul drept al Nistrului, ele fiind considerate, conform "legislației" transnistrene, ca aparținând altui stat. În același timp, în "rnm" sunt înregistrate și activează filialele a două partide politice din Rusia.

În Transnistria există o singură ONG, care activează în domeniul apărării drepturilor omului – "Amnistia". Autoritățile transnistrene au împiedicat în fel și chip înregistrarea ei. Deși, conform "legislației" locale, ONG-urile se înregistrează în decursul a două luni, procedura de înregistrare a organizației "Amnistia" a durat aproximativ nouă luni. DSS și-a expus concluzia privind "inoportunitatea unei organizații de apărare a drepturilor omului în Transnistria". Numai în martie 2000, după hotărârea judecătorei de arbitraj, ONG "Amnistia" a fost înregistrată.*Organizația non-guvernamentală "Amnistia", or.Tiraspol

Recent a fost înregistrat un caz de violare a dreptului la libera și pașnică întrunire și de către autoritățile legale ale Republicii Moldova.

Astfel, în timpul protestelor de amploare din acest an, s-a observat unele imperfecțiuni ale legislației în vigoare. Practic, pentru ca cetățenii să-și poată exercita unele dintre drepturile sale, în special cel la întruniri pașnice, ei sunt obligați să obțină acordul celor împotriva cărora doresc să protesteze.

În acest an întrunirile pașnice, generate în acțiuni de protest non-stop au încins diverse discuții referitoare la faptul dacă prin aceste proteste sunt încălcate principiile și valorile democratice și legale sau dimpotrivă sunt acțiuni care le apără.

Articolul 24

Sărăcia afectează grav și sănătatea multor copii, iar statul nu poate oferi un minim de sprijin instituțiilor și familiilor care necesită acest ajutor, făcând ca numărul celor afectați de diferite boli să sporească. Astfel, din cei 736 de bolnavi de tuberculoză înregistrați primar în mun.Chișinău, 46 sunt copii, informație diguzată de agenția Info-Prim în preajma Zilei Mondiale de combatere a tuberculozei, marcată la 24 martie. Medicul-șef al Dispensarului pneumoftiziologic din Chișinău, Dna Maria Cetuleanu spune că tuberculoza la copii este atestată mai cu seamă în familii socialmente-vulnerabile, în care părinții de cele mai multe ori nu sunt angajați în câmpul muncii. Ea consideră că în cazul majorității acestor copii, dacă erau tratate la timp infecțiile virotice, bronșitele, efectuată microfotoradiografia, tuberculoza putea fi evitată. E de menționat, de asemenea, că pentru prevenirea îmbolnăvirii sau în procesul de tratament este necesară o alimentație bogată în substanțe nutritive și vitamine, pe care părinții din aceste categorii nu le-o pot oferi. Incidența tuberculozei printre copii a crescut în ultimul an cu aproximativ 39% în raport cu anul precedent și cu 79% față de anul 1990. zilnic în Dispensarul pneumoftiziologic din municipiul Chișinău sunt tratați circa 100 de copii infectați cu tuberculoză.

La 10 februarie 1999 agenția Flux difuza următoarea știre: „Tuberculoza face tot mai multe victime printre copiii din Republica Moldova. Criza acută de vaccinuri împotriva tuberculozei face ca aceasta boala să amenințe din ce în ce mai serios nu numai starea de sănătate a adulților, dar și a copiilor din republica, a declarat pentru AP FLUX șeful Secției de epidemiologie generală a Centrului Republican de Medicina Preventivă (CRMP), Anatol Melnic.

Date statistice oficiale de ultima oră arată că, în 1998, numărul copiilor bolnavi de tuberculoză (TBC) a fost de 259. În 1997 erau, în total, fie dispensarizați, fie spitalizați pentru tuberculoză 235 de minori. De asemenea, dacă în 1997 au fost semnalate 85 noi îmbolnăviri de TBC, în anul trecut numărul acestora a fost de 98.

Potrivit recomandărilor OMS și Programului Național de imunizare (PNI) al Republicii Moldova, copiilor trebuie să li se administreze vaccin împotriva tuberculozei (BCG) la vârstele de 3 luni, 7 și 14 ani.

Seful secției de epidemiologie generală de la CRMP a declarat pentru AP FLUX că, în prezent, din cauza crizei economice în care se află Republica Moldova, campaniile de revaccinare cu BCG a copiilor de 7 și 14 ani nu se desfășoară. Singurele imunizări la tuberculoză care se mai fac la copiii de vârstă școlară sunt, de fapt, cele de lichidare a restanțelor de anul trecut. “În momentul de față avem nevoie urgentă de 66 mii doze de BCG pentru copiii de 7 ani și de 84 mii doze pentru cei de 14 ani”, a spus Anatol Melnic. Sursa citată a subliniat că urmarile nevaccinării copiilor la TBC pot fi deosebit de grave.

AP FLUX reamintește că UNICEF a asigurat recent epidemiologică va procura pentru Republica Moldova 150 mii doze de BCG, în valoare de peste 9 mii dolari. De menționat, însă, că lotul promis este destinat exclusiv sugariilor”.

Specialiștii UNICEF susțin că principalele piedici în calea respectării dreptului copilului în Republica Moldova sunt lipsa unei protecții sociale a familiilor vulnerabile, lipsa instanțelor specializate, imperfecțiunea legii și lipsa unui control din partea statului asupra aplicării Convenției cu privire la Drepturile Copilului.

Minorii în Republica Moldova, sunt uneori reținuți ilegal și maltratați chiar de către colaboratorii organelor de drept. Astfel, la 16 aprilie 2001 în plină stradă, minorul Alexandru Pastușoc a fost reținut ilegal și maltratată, polițiștii aplicându-i lovituri cu picioarele și cu pumnii în abdomen. Minorului nu i s-a permis să-și anunțe părinții, acesta însă reușind să comunice martorilor adresa și telefonul părinților săi, și astfel părinții lui au fost informați despre caz. La secția de poliție minorului Alexandru Pastușoc i s-a “fabricat” un proces verbal în baza art.147 CCA – opunere de rezistență colaboratorilor de poliție. Polițiștii în cadrul anchetei nu au putut motiva legalitatea arestării și modalitatea de opunere a rezistenței. A doua zi, instanță judecătorească examinând superficial și neobiectiv cazul, a recunoscut vinovăția minorului. În urma multiplelor demersuri din partea avocaților, decizia în cauză a fost anulată, iar Alexandru internat în spital. În prezent procesul penal intentat respectivilor colaboratori de poliție se află pe rol.

Articolul 25

Acest compartiment de drepturi pe teritoriul Republicii Moldova este grav violat de către autoritățile nelegale de la Tiraspol. Acestea, pe parcursul celor 10 ani de independență a statului, împiedică participarea cetățenilor din partea stângă a Nistrului la alegerile ce au loc în Republica Moldova (alegerile parlamentare din 1994 și 1998, alegerile prezidențiale din 1996), interzicând deschiderea secțiilor de votare în regiune.

S-au înregistrat cazuri de persecutare a persoanelor care au participat la organizarea campaniei electorale în localitățile din Transnistria. Astfel, locuitorii s. Delacău (r. Grigoriopol), A. Mocreac, liderul mișcării ce susține integritatea teritorială a Republicii Moldova, a fost supus în martie 1994 arestului administrativ pe un termen de trei zile. În august el a fost arestat pe un termen de 30 zile (termen maximal, prevăzut de legea privind situațiile excepționale din regiune). În prima zi a arestului A. Mocreac a fost maltratată de un milițian, care l-a amenințat, de asemenea, cu moartea.

La 15 noiembrie 1996 colaboratorii “Direcției securității de stat” (DSS) din Transnistria l-au arestat pe locuitorul or. Tiraspol, M. Corabelnicov, liderul ONG “Uniunea tineretului liberal”, înregistrată la Ministerul Justiției al R.M., pentru participare în campania electorală din 1996. Locuitorul șefului DSS, O. Gudîmo, a declarat reprezentantului CHPDO din R.M., că M. Corabelnicov a fost arestat în baza art. 104 al CP al fostei RSSM pentru răspândirea unor foi volante, ce conțineau chemări la dezordine. În realitate, pentru 15 noiembrie a fost fixată ședința organizației condusă de acesta, în cadrul căreia se preconiza de a adopta hotărârea privind participarea la alegeri. M. Corabelnicov a fost eliberat doar la 30 decembrie 1996, însă peste câteva zile el a dispărut fără urmă.

Locuitorul or. Tiraspol, N. Podreadov, membru al Partidului Social-Democrat din Moldova și candidat din partea acestuia la alegerile parlamentare din 22 martie 1998, a participat la organizarea campaniei electorale. Însă, atât dânsul, cât și alte persoane au devenit victimele unor nenumărate amenințări la

adresa lor. Pentru a evita arestul N.Podreadov a fost nevoit să se stabilească cu traiul la Chișinău. Precum și multe alte cazuri cunoscute și necunoscute opiniei publice.

“Alegerile” în Transnistria (“președintelui”, “Sovietului Suprem”, locale) sunt organizate în baza unor legi contradictorii, care nu corespund standardelor internaționale. Atitudinea dușmănoasă a autorităților transnistrene față de potențialele forțe de opoziție în timpul campaniilor preelectorale împiedică organizarea unor alegeri libere și imparțiale. Implicarea autorităților locale și raionale, a organelor de securitate în procesul de înaintare și înregistrare a candidaților, precum și în procedurile de votare și numărare a voturilor este caracteristică pentru toate alegerile petrecute în Transnistria. Majoritatea încălcărilor legislației electorale nu au fost investigate de “Comisia electorală centrală”.

Articolul 26

În contradicție cu prevederile acestui articol, în Transnistria are loc încălcarea dreptului la muncă prin discriminarea cetățenilor pe motive de convingeri politice sau proveniență națională. În această regiune sunt concediate acele persoane, care se află în opoziție față de autorități. Spre exemplu, în 1992 la Colegiul de industrie alimentară din Tiraspol s-a creat o situație de conflict, deoarece Sovietul Unit al Colectivelor de Muncă a cerut conducerii aceste instituții de a trece în subordonarea autorităților transnistrene. Cinci profesori, care și-au manifestat dezacordul – V.Jardan, I.Aramă, D.Panta, V.Cijov și M.Pascaru, au fost concediați.

Articolul 27

Pe teritoriul Republicii Moldova conviețuiesc reprezentanți ai diferitor etnii, culturi și popoare. Odată cu destrămarea Uniunii Sovietice poporul băștinaș și-a manifestat dorința de a tinde spre autodeterminare, proclamând suveranitatea, independența noului stat, iar limba română și-a căpătat statutul său de limbă oficială. Odată cu aceste schimbări au apărut și divergențele dintre reprezentanții etniilor minoritare (în special cea rusă) și populația autohtonă, probleme care au generat separarea Transnistriei și conflictul militar din 1992. Cazul Republicii Moldova mai este unic în felul său și datorită următoarelor motive: „Deși pe întregul spațiu postcomunist au apărut probleme etnice, problemele inter-etnice din RM își au specificul lor. Specificul moldovenesc se bazează pe faptul că minoritățile etnice din Moldova își percep viața comunitară nu numai prin prisma asigurării explicite a cadrului legal care le garantează drepturile lor, ci și implicit prin modul în care populația băștinașă își identifică apartenența etnică și denumirea limbii”.

Întrădeavă, Republica Moldova a adoptat principiile cele mai democratice, iar legislația ce reglementează protecția minorităților naționale oferă și garantează tuturor minorităților în egală măsură întregul spectru legal existent în democrațiile occidentale. Republica Moldova a ratificat toate actele internaționale în acest sens, a încheiat acorduri bilaterale cu statele respective (Federația Rusă, Ucraina, Polonia, etc.) și nu au fost înregistrate careva încălcări în acest sens.

Problema în acest domeniu este inversă, probabil un caz mai rar întâlnit în practica internațională. Deși limba română este limbă oficială de mai bine de 12 ani, mulți cetățeni ai Republicii Moldova nu o cunosc și refuză categoric să o utilizeze, considerând în continuare limba rusă ca limbă de comunicare. În acest sens pe parcursul anilor 1992-2001 au fost înregistrate o serie de încălcări ale legislației lingvistice. Spre exemplu, Agenția de presă Basa press la 9 decembrie 1998 comunica următoarele:

“Specialiști ai primăriei afirmă că în capitală nu este respectată legislația lingvistică.

În municipiul Chișinău nu este respectată legislația lingvistică, au afirmat într-o ședință membrii Comisiei municipale pentru problemele promovării limbii de stat. Reprezentanții primăriei susțin că de la proclamarea independenței și până în prezent în capitală nu se observă schimbări esențiale în această direcție, iar situația la acest capitol “s-a agravat esențial”.

Pe parcursul ședinței a fost evocată starea de lucruri din transportul urban. La baza discuțiilor au stat rezultatele unui control repetat efectuat pe parcursul lunii noiembrie în 200 de troleibuze, 40 de autobuze și 100 de microbuze.

Potrivit rezultatelor controlului, incalcarile persista atat din partea soferilor cat si a taxatorilor. Conducatorii unitatilor de transport nu anunta statiile in limba de stat, taxatorii deseori nu sunt capabili sa tina un dialog simplu cu cetatenii in limba romana.

Conducatorii parcurilor de troleibuze din capitala ce au asistat la sedinta, au mentionat ca lucrul de instruire a colaboratorilor pentru cunoasterea limbii de stat este efectuat, dar se confrunta cu greutati sociale, economice si politice. Acestea au mai mentionat ca in prezent din cauza lipsei cadrelor, sunt angajate persoane fara a le impune careva conditii”.

Aceste probleme, nesoluționate pe parcursul ultimilor 10 ani au făcut ca conflictele inter-etnice să renască cu o nouă forță în ultimii 2 ani, datorită politicii promovate de actuala guvernare.

Astăzi, în capitala Republicii Moldova, limba rusă este întâlnită mult mai des decât limba oficială. Astfel, există o presă dominată în limba rusă, iar cinematografele difuzează filmele în mare parte doar în limba rusă.

În 1999 s-a încercat impunerea unor posturi de radio să respecte legislația lingvistică obligându-le să difuzeze emisiuni și în limba oficială, însă până la sfârșit nu s-a reușit, deoarece presa de limbă rusă a opus o rezistență clară, acuzând Guvernul de utilizarea unor metode naziste (scria ziarul Komsomolskaia Pravda în luna august 1999).

Problema s-a agravat considerabil odată cu decizia guvernărilor actuali de a re-introduce în mod forțat studiarea obligatorie a limbii ruse în sistemul de învățământ primar al statului, care a provocat protestele părinților, elevilor, profesorilor precum și a multor altor reprezentanți ai societății civile pe de o parte, și revolta reprezentanților etniilor minoritare față de cei ce se opun studierii forțate a limbii ruse, pe de altă parte. Menționăm că în sistemul de învățământ preuniversitar și universitar pe parcursul ultimului deceniu s-a respectat dreptul minorităților etnice la studierea în limbile materne ale reprezentanților minorităților etnice, în fiecare instituție de învățământ superior sau mediu fiind înființate și facultăți cu studierea în limba minorităților, în special în limba rusă.

În același timp, nu se respectă dreptul altor minorități naționale de a studia și utiliza limba lor, deoarece nu există condițiile respective și sursele financiare suficiente pentru promovarea culturilor tuturor reprezentanților minoritari și a limbii oficiale, și astfel mulți reprezentanți ai altor etnii (cu excepția celei ruse) se văd nevoiți să studieze și să utilizeze limba rusă ca principală limbă de comunicare, având deficiențe grave în cunoașterea limbilor lor materne. Un suport considerabil în acest sens este acordat școlilor alolingve din Moldova de către Ambasada Federației Ruse la Chișinău, care sistematic face donații de carte, în special în Chișinău și UTA Găgăuz Yeri, iar în Transnistria multe obiecte sunt chiar predate după manualele editate și aprobate de către Ministerul Învățământului al Federației Ruse. O știre de ultimă oră vine să confirme existența acestei probleme majore și caracteristice pentru situația în domeniu a Republicii Moldova. Astfel la 14 iunie 2002 Agenția de știri Flux a difuzat următoarele: “Rectorul Universitatii Nationale Gagauze de la Comrat declara greva foamei in semn de protest fata de actiunile de deznationalizare a poporului gagauz.

Rectorul Universitatii nationale gagauze (UNG) de la Comrat, Leonid Dobrov, a adresat recent o declaratie presedintelui Vladimir Voronin, in care mentioneaza ca va declara greva foamei in semn de protest fata de actiunile discriminatorii, de deznationalizare si rusificare fortata a poporului gagauz, ale autoritatilor de la Chisinau.

Potrivit lui Dobrov, conducerea comunista de la Chisinau “atenteaza la limba si cultura acestui popor, deznationalizandu-i prin rusificarea fortata a populatiei autonomiei gagauze”.

În declaratia acestuia se arata ca Universitatea nationala gagauza activeaza deja de un an, dar actuala conducere a Republicii Moldova refuza sa recunoasca licenta emisa printr-o decizie a Directiei invatamant din cadrul Executivului autonomiei gagauze, cu titlu de universitate de stat.

În opinia lui Dobrov, prin aceste actiuni actuala conducere de la Chisinau manifesta “intoleranta organica” fata de limba si cultura acestui popor, deoarece pe parcursul a opt ani de la adoptarea statutului special al UTA Gagauz-Yeri nu a fost deschisa nici o institutie de invatamant in limba gagauza.

Dobrov afirma ca si "in interiorul structurilor locale ale autonomiei se intampla lucruri destul de stranii", deoarece, in loc sa stimuleze crearea institutiilor scolare cu predare in limba materna, se incearca lichidarea UNG, care reprezinta singura institutie de invatamant cu predare in limba gagauza, cu studiu aprofundat al limbilor romana, engleza si turca.

Dobrov declara ca, de la 24 iulie curent va intra in greva foamei, pe un termen nelimitat, si cere recunoasterea neconditionata a UNG. Printre revendicarile lui se numara demisia conducerii autonomiei gagauze si a municipiului Comrat, "care promoveaza o politica antinationala", si desfasurarea alegerilor anticipate ale tuturor organelor administrative si de conducere a autonomiei.

În aceeași declarație, el solicita presedintelui Voronin sa creeze in autonomie mai multe licee cu predare in limbile gagauza, romana si engleza, care sa fie finantate din Bugetul de stat.

Surse din cadrul Presedintiei au declarat ca aceasta declaratie a fost remisa vicepremierului Valerian Cristea"

Un alt exemplu concludent, la cele relatate anterior putem menționa știrea agenției de presă Info-Prim din 10 iunie 2002: „SESIUNEA BAC 2002 – O PROBĂ RESPONSABILĂ PENTRU CANDIDAȚI: LIMBA MATERNĂ - Timp de trei ore astronomice cei 17 mii de candidați pentru a obține diploma de bacalaureat își vor demonstra cunoștințele la limba maternă, acumulate în anii de studii liceale. Conform deciziei de organizare a examenelor în cadrul sesiunii BAC 2002 și a orarului elaborat în acest scop, astăzi absolvenții liceelor naționale /profil umanist și real/ susțin probele la limba și literatura română, iar cei din liceele alolingve – de asemenea profil umanist și real – la limba și literatura rusă”.

Pentru a înțelege mai corect acest subiect, care rămâne deosebit de important pentru societatea moldovenească propun un fragment din articolul lui Igor Botan "Relațiile interetnice din Republica Moldova", publicat la 22 aprilie 2002.

"Este inutil și chiar periculos să fie cautați cei care au început primii, dar este la fel de cert că o eventuala revenire la un astfel de comportament după mai bine de 10 ani ar ruina pentru mult timp speranțele posibilității unei dezvoltări graduale a Republicii Moldova. Problemele de acest gen ar trebui abordate cu maxima acuratețe, luându-se în considerare caracterul lor specific. De asemenea, trebuie să se înțeleagă foarte clar că problemele etnice din RM sunt problemele liderilor comunităților respective. Astăzi scrisorile deschise adresate forurilor europene cu invinuirii la adresa anumitor forte politice pentru declarații făcute acum 10 ani nu pot contribui la limpezirea lucrurilor. Aceasta din simplul motiv că imediat poate urma reacția scoaterii în evidență a parteneriatului petiționarilor cu forțele care cu o jumătate de veac în urmă au stramutat popoare întregi de pe locurile lor de bastina. Este adevărat că "ce-i scris cu penita nu tai cu bardita", dar continuarea substituirii forței argumentelor cu elanul emoțiilor și spiritelor exaltate este periculoasă din cauza faptului că relaxarea ulterioară și revenirea la normalitate necesită vreme îndelungată. În perioada când sunt în plină desfășurarea procesele de integrare europeană acest lucru ar trebui evitat pentru că Republica Moldova să poată prinde macar "ultimul vagon" al integrării europene. Au greșit toți, apoi au fost indemnati să se așeze la masa dialogului ...

Cit privește drepturile minorităților propriu-zise am putea spune că în prezent nu există vreo declarație, pact sau convenție internațională la care RM să nu fi aderat. Cadrul juridic care se referă într-un fel sau altul la drepturile omului și minorităților naționale din Republica Moldova cuprinde mai mult de 30 de documente. De aceea, accentul care se punea anterior pe oferirea și garantarea prin lege a unor drepturi ar trebui schimbat și pus pe ridicarea potențialului autorităților și a capacității presupușilor beneficiari de a realiza aceste drepturi. Nu ar fi o greșeală dacă am afirma că drepturile minorităților din RM sunt garantate în măsura în care o poate face un stat cu potențialul economic al RM.

Experiența a demonstrat că doar adoptarea unui cadru juridic adecvat nu este suficientă pentru armonizarea relațiilor interetnice, pentru aceasta mai este nevoie de crearea unui consens care ar atenua efectele percepției diferite de către cetățenii aparținând diferitelor grupuri etnice ale climatului politic intern și extern. Din acest punct de vedere inițiativa presedintelui Voronin de a dialoga cu reprezentanții minorităților în cadrul Pactului social nu este lipsită de sens. Se poate spune că în ultimii 10 ani atît liderii comunității majoritare cit și liderii organizațiilor minorităților și-au văzut principala misiune în a promova exclusiv interesele comunităților pe care le reprezintă. Acest egoism etnic nu poate fi eliminat,

deocamdata, prin legi. Liderii comunitatii majoritare au motivat, de obicei, comportamentul lor prin necesitatea eliminarii unor nedreptati istorice (politica de asimilare si rusificare). Putin i-a interesat frustrarile prin care au trecut cetatenii rusolingvi in perioada disolutiei URSS. Pe de alta parte, liderii minoritatilor au pedalat problema drepturilor minoritatilor prin a cere noi drepturi pe care ulterior le-a obtinut.

Exemplul separatismului transnistrean este extrem de edificator pentru a intelege egoismul etnic. Liderii separatistilor au motivat necesitatea separarii de Moldova prin necesitatea apararii drepturilor minoritatilor. Ei au declarat trei limbi de stat in regiune, dar pentru a intelege efectul propagandistic al acestei actiuni este suficient ca cineva sa incerce sa-si rezolve o problema apelind la serviciile administratiei publice din Transnistria in vreo limba de stat (moldoveneasca, ucraineana) diferita de cea rusa. Situati lingvistice si cea a populatiei moldovenesti din Transnistria este o mostra ideala de conservare a situatiei din fosta RSSM. A fost extrem de curios sa citesti in presa ruseasca cum Smirnov a binevoit sa deschida citeva scoli ucrainene in Transnistrea pentru a multimi populatiei de origine ucraineana pentru suportul masiv la alegerile prezidentiale din decembrie 2001.

Prin urmare, liderii comunitatilor etnice din RM au minunata posibilitate sa aprecieze la justa valoare care a fost punctul de start al miscarii pentru drepturile lingvistice ale populatiei bastinase acum 15 ani. Solutia la care s-a ajuns acum 13 ani este una extrem de liberala. Intreaga esenta a legislatiei lingvistice a RM poate fi exprimata intr-o singura propozitie - limba romana si limba rusa sunt practic egale, toate documentele organelor publice, precum si actele persoanelor fizice se tiparesc in mod obligator in ambele limbi, functionarii publici sunt obligati sa cunoasca ambele, lasind alegerea limbii de comunicare la discretia cetatenilor contribuabili. Este evident ca atita timp cit 30% din populatia tarii nu cunoaste ambele limbi acestea nu pot fi egalate de jure, altminteri situatia asimetrica se va perpetua pe baze legale. Sigur, cetatenii rusolingvi care nu intentioneaza sa devina functionari publici pot si in continuare miza pe dreptul de a nu studia limba romana, numai ca ei ar trebui sa admita si dreptul bastinasilor bilingvi de a "uita" limba rusa. Atita doar ca este putin probabil ca o astfel de abordare sa aduca armonie in relatiile dintre oameni.

Deci, pentru confortul minoritatilor s-au facut multe lucruri. Acum sa vedem daca putem gasi macar citeva exemple din care sa se vada ca minoritatile din RM care si-au obtinut drepturile legitime au incercat cumva sa contribuie la apararea drepturilor bastinasilor moldoveni minoritari in Transnistria. De asemenea, liderii comunitatilor minoritare, practic, nu au manifestat nici un interes pentru propunerea vreunui proiect din care sa se vada cum este perceputa solutionarea problemei transnistrene in cadrul unei Moldove unice.

Este cunoscut ca atit Rusia cit si Ucraina au elaborat politici si chiar au institutii care sunt preocupate de conditia conationalilor, cetateni ai altor state. Ramine neclar daca aceste atitudini sunt diferite pentru conationalii din dreapta si stinga Nistrului. De asemenea, nu este clara atitudinea liderilor comunitatilor ruse si ucrainene fata de situatia lor si cea a conationalilor din Transnistria. Considera ei ca populatia rusa si cea ucraineana din Transnistrea se deosebeste de conationalii din partea dreapta a Nistrului si pot pretinde la drepturi deosebite? Considera ei ca existenta Transnistriei este o garantie pentru asigurarea drepturilor lor, sau sunt interesate cumva in favorizarea intereselor specifice ale tarilor lor de origine in acest teritoriu? Daca exista acest interes pentru diferentiere, va contribui aceasta la ameliorarea situatiei lor economice? Ar putea oare liderii comunitatilor etnice din RM interveni pe linga guvernele tarilor lor de origine pentru a ajuta tara noastra sa depaseasca problema separatismului daca aceste guverne tot declara ca ii intereseaza soarta conationalilor de peste hotare? Aceste intrebari nu sunt triviale, deoarece insusi faptul existentei Transnistriei a fost motivat prin necesitatea asigurarii drepturilor egale ale reprezentantilor tuturor nationalitatilor.

Din acest punct de vedere pare sa se profileze necesitatea unui dialog fie in cadrul pactului social, fie in afara lui".

Între timp, Autoritățile transnistrene prigonesc orice încercare de instruire în baya grafiei latine. Conform ordinului Direcției de Învățământ a Transnistriei din 17 martie 1999, profesoara Colegiului pedagogic din or.Bender, Lidia Pocitarencu, a fost concediată "pentru încălcarea gravă a legislației lingvistice a Transnistriei", deoarece utiliza grafia latină în procesul de instruire.

O altă încălcare la acest capitol din partea autorităților constituționale ale Republicii Moldova a fost demonstrată de către CEDO în privința unei minorități religioase. Deși nu sunt de o altă religie, adepții Mitropoliei Basarabiei sunt deocamdată în minoritate iar statul refuză legalizarea acestei instituții, încălcând drepturile elementare ale acestora.

După cum s-a observat din materialele anterioare, totuși, cele mai grave cazuri de încălcare și a drepturilor sociale și politice se observă în regiunea transnistreană, care rămâne încă o regiune necontrolată de către autoritățile legale ale Republicii Moldova. Regimul separatist al lui Smirnov a instaurat o dictatură acerbă, care controlează absolut totul, inclusiv traficul cu arme și droguri sau rețelele de „spălare a banilor”. Aici putem întâlni foarte multe abuzuri, abateri și încălcări pentru fiecare articol în parte.

Cele mai des sesizate de către organismele internaționale și de unele structuri ale societății civile de la Chișinău sunt cele ce se referă la drepturile unor grupuri etnice, în special la cele românești, cărora le este interzisă studierea și utilizarea limbii române cu grafie latină, dreptul la opinie, informare, libera exprimare, etc.

Situația economică a cetățenilor din partea stângă a Nistrului este la fel de proastă ca și a celor din partea dreaptă a râului, de aceea în mare parte drama oamenilor este trăită cu aceiași intensitate.

Atunci când are loc monitorizarea Republicii Moldova de către Consiliul Europei privind respectarea angajamentelor sale asumate, problema Transnistriei ocupă principalul rol în acest sens. Însă pe parcursul ultimilor 10 ani această problemă majoră pentru viitorul și stabilitatea acestui stat nu și-a găsit soluționarea. Federația Internațională Helsinki anunța la 24 septembrie 1999 că este interesată în respectarea drepturilor omului în Republica Moldova, iar directorul executiv Aaron Rhodes fiind pentru prima dată în Republica Moldova menționa următoarele: “Problema diferendului transnistrean este ca nimeni nu-i vede caile de rezolvare. În stînga Nistrului sunt lezate abuziv drepturile omului, iar populația nu are posibilitate să se bucure de drepturile sale esențiale, inclusiv politice. În ultimii ani, potrivit rapoartelor parvenite la Federația Internațională Helsinki, în Republica Moldova se conturează o tendință de dezvoltare pozitivă, dar există și tendințe care arată că puterea poate fi concentrată într-un singur sector al puterii din stat. Aici ar trebui să se țină cont de faptul că principiul separației puterilor în stat este foarte important într-un sistem democratic”.

În concluzie putem menționa că datorită instabilității politice și social-economice din Republica Moldova, influențează negativ asupra proceselor de soluționare a problemelor ce țin de respectarea și protejarea drepturilor omului. Aceasta se referă în primul rând la asistența socială, prevăzută în art.47 al Constituției, la munca și protecția muncii (art.43), la ocrotirea sănătății (art.36), la informație (art.34) ș.a.

