

 România

 AVOCATUL POPORULUI

Raport special

privind condiţiile de detenţie din penitenciare şi centre de

reţinere şi arestare preventivă, factori determinanţi în

respectarea demnităţii umane şi a drepturilor persoanelor

private de libertate

 Bucureşti, 2015

2

Autor: Magda Ştefănescu, adjunct al Avocatului Poporului,
coordonator al Domeniului privind prevenirea torturii în locurile de
detenţie

Au contribuit:
 - doamna Silvia Lobonţiu şi domnul Nicolae Voicu, consilieri din
Domeniul privind prevenirea torturii în locurile de detenţie
 - Emma Turtoi, șef Birou Contencios constituțional și recurs în
interesul legii
- alți consilieri din cadrul aceluiași birou și ai Serviciului de
contencios constituțional, recurs în interesul legii, contencios
administrativ și juridic, analiză acte normative, relații externe și
comunicare

Coordonator, Victor Ciorbea

 Avocatul Poporului

*Mulţumiri birourilor teritoriale care au efectuat anchetele în penitenciare şi
în centrele de reţinere şi arestare preventivă, precum și doamnei Gabriela
Stan, pentru realizarea fotografiei de pe copertă și a siglei Domeniului privind
prevenirea torturii în locurile de detenție (MNP)

3

CUPRINS

Precizări preliminare

Preambul ... pag. 11

Istoricul Rapoartelor speciale întocmite de Avocatul Poporului în materia

executării pedepselor privative de libertate şi actele normative adoptate

de autorităţile competente care au avut în vedere propunerile cuprinse în

acestea ….……………………………………...……………………...... pag. 12

Contextul întocmirii prezentului Raport special, scopul şi sursele

acestuia ... pag. 18

Capitolul I. Cadrul legislativ .. pag. 23

1. Reglementări internaţionale .. pag. 24

 1.1. Reglementări internaţionale principale în materie, adoptate

 de Adunarea Generală a O.N.U. ... pag. 24

 1.2. Reglementări adoptate de Consiliul Europei pag. 28

 1.3. Reglementări adoptate de Comunitatea Europeană, respectiv Uniunea

 Europeană .. pag. 29

2. Legislaţia naţională în domeniu ... pag. 30

 2.1. Incriminarea torturii şi a relelor tratamente la nivel naţional pag. 30

 2.2. Legislaţia execuţional – penală ... pag. 31

 2.3. Norme legale secundare cu incidenţă în materia execuţional

 penală ... pag. 31

 2.4. Norme legale secundare privind drepturile şi activităţile

 deţinuţilor .. pag. 32

 2.5. Strategia naţională de reintegrare socială a persoanelor private de libertate

 2015-2019, aprobată prin Hotărârea Guvernului nr. 89/2015 pag. 34

4

 2.6. Actele normative secundare în materia execuţional penală, care nu au

 fost adoptate .. pag. 35

3. Jurisprudenţa Curţii Europene a Drepturilor Omului incidentă în

domeniu .. pag. 38

 3.1. Jurisprudenţa CEDO în cauze împotriva României, sub aspectul

 încălcării art. 3 din Convenţia pentru apărarea drepturilor omului şi a

 libertăţilor fundamentale în sistemul penitenciar pag. 38

 3.2. Jurisprudenţa CEDO în cauze împotriva României, sub aspectul

 încălcării art. 3 din Convenţia pentru apărarea drepturilor omului şi

 a libertăţilor fundamentale în centrele de reţinere şi arestare

 preventivă .. pag. 45

 3.3. Hotărâri pilot şi jurisprudenţa CEDO în cauze împotriva altor

 stat sub aspectul încălcării art. 3 din Convenţia pentru apărarea

 drepturilor omului şi a libertăţilor fundamentale pag. 47

 3.3.1. Hotărâri pilot pronunţate în materie ... pag. 48

 3.3.2. Alte hotărâri CEDO semnificative în materie pag. 50

Capitolul II. Gradul de ocupare în locurile de detenţie şi criteriile de separare a

 persoanelor private de libertate .. pag. 53

1. Penitenciare ... pag. 53

 1.1 Consideraţii generale şi reglementări în materie pag. 53

 1.2. Situaţia de fapt şi concluziile anchetelor efectuate de reprezentanţii

 instituţiei Avocatul Poporului ... pag. 67

 1.3. Aspecte importante rezultate din soluţionarea petiţiilor şi

 sesizărilor din oficiu înregistrate la instituţia Avocatul Poporului

 în anii 2014 şi 2015 ... pag. 86

2. Centre de Reţinere şi Arestare Preventivă ... pag. 100

 2.1. Consideraţii generale şi reglementări în materie pag. 100

 2.2. Situaţia de fapt şi concluziile anchetelor efectuate de reprezentanţii

 instituţiei Avocatul Poporului .. pag. 104

5

 2.3. Aspecte importante rezultate din soluţionarea petiţiilor şi sesizărilor

 sesizărilor din oficiu înregistrate la instituţia Avocatul Poporului în

 anii 2014 şi 2015 .. pag. 108

3. Concluzii şi propuneri .. pag. 110

Capitolul III. Condiţiile de cazare a persoanelor private de libertate în

 penitenciare şi în centrele de reţinere şi arestare preventivă

 condiţii igienico-sanitare; lumină naturală şi artificială; aerisire;

 produse igienico-sanitare; spaţii de depozitare a bunurilor;

 uscătorii; programul de furnizare a energiei electrice şi a apei;

 curţi de plimbare) ... pag. 119

1. Penitenciare ... pag. 119

1.1. Consideraţii generale şi reglementări în materie pag. 119

1.2. Situaţia de fapt şi concluziile anchetelor efectuate de reprezentanţii

 instituţiei Avocatul Poporului ... pag. 127

1.3. Aspecte importante rezultate din soluţionarea petiţiilor şi sesizărilor din

 oficiu înregistrate la instituţia Avocatul Poporului în anii 2014 şi

 2015 .. pag. 142

2. Centre de Reţinere şi Arestare Preventivă ... pag. 158

2.1. Consideraţii generale şi reglementări în materie pag. 158

2.2 Situaţia de fapt şi concluziile anchetelor efectuate de reprezentanţii

 instituţiei Avocatul Poporului ... pag. 164

2.3. Aspecte importante rezultate din soluţionarea petiţiilor şi sesizărilor din

 oficiu înregistrate la instituţia Avocatul Poporului în anii 2014 şi

 2015 ... pag. 175

3. Concluzii şi propuneri .. pag. 187

Capitolul IV. Calitatea hranei şi a apei, condiţiile de servire a mesei în

 penitenciare şi în centrele de reţinere şi arestare

 preventivă ... pag. 195

1. Penitenciare ... pag. 195

1.1. Consideraţii generale şi reglementări în materie pag. 195

6

1.2. Situaţia de fapt şi concluziile anchetelor efectuate de reprezentanţii

 instituţiei Avocatul Poporului .. pag. 201

1.3. Aspecte importante rezultate din soluţionarea petiţiilor şi sesizărilor din

 oficiu înregistrate la instituţia Avocatul Poporului în anii 2014 şi

 2015 ... pag. 206

2. Centre de Reţinere şi Arestare Preventivă ... pag. 216

2.1. Consideraţii generale şi reglementări în materie pag. 216

2.2 Situaţia de fapt şi concluziile anchetelor efectuate de reprezentanţii

 instituţiei Avocatul Poporului ... pag. 217

2.3. Aspecte importante rezultate din soluţionarea petiţiilor şi sesizărilor din

 oficiu înregistrate la instituţia Avocatul Poporului în anii 2014 şi

 2015 ... pag. 220

3. Concluzii şi propuneri .. pag. 223

Capitolul V. Asistenţa medicală acordată persoanelor private de libertate

în penitenciare şi în centrele de reţinere şi arestare

preventivă .. pag. 227

1. Penitenciare .. pag. 227

1.1. Consideraţii generale şi reglementări în materie pag. 227

1.2. Situaţia de fapt şi concluziile anchetelor efectuate de reprezentanţii

 instituţiei Avocatul Poporului ... pag. 236

1.3 Aspecte importante rezultate din soluţionarea petiţiilor şi sesizărilor

 din oficiu înregistrate la instituţia Avocatul Poporului în

 anii 2014 şi 2015 ... pag. 245

2. Centre de Reţinere şi Arestare Preventivă ... pag. 256

2.1. Consideraţii generale şi reglementări în materie pag. 256

2.2. Situaţia de fapt şi concluziile anchetelor efectuate de reprezentanţii

instituţiei Avocatul Poporului ... pag. 259

2.3. Aspecte importante rezultate din soluţionarea petiţiilor şi sesizărilor

din oficiu înregistrate la instituţia Avocatul Poporului în anii

2014 şi 2015 .. pag. 262

3. Concluzii şi propuneri .. pag. 272

7

Capitolul VI. Preţurile produselor comercializate de operatorii economici din

incinta locurilor de detenţie şi preţurile convorbirilor telefonice

efectuate de persoanele private de libertate pag. 279

1. Penitenciare ... pag. 279

1.1. Consideraţii generale şi reglementări în materie pag. 279

1.2. Situaţia de fapt şi concluziile anchetelor efectuate de reprezentanţii

 instituţiei Avocatul Poporului .. pag. 282

 1.2.1. Exercitarea dreptului la cumpărături .. pag. 282

 1.2.2. Exercitarea dreptului la convorbiri telefonice pag. 288

1.3. Aspecte importante rezultate din soluţionarea petiţiilor şi sesizărilor din

 oficiu înregistrate la instituţia Avocatul Poporului în anii 2014 şi

 2015 .. pag. 291

 2. Centre de Reţinere şi Arestare Preventivă .. pag. 293

 2.1. Consideraţii generale şi reglementări în materie pag. 293

 2.2 Situaţia de fapt şi concluziile anchetelor efectuate de reprezentanţii

 instituţiei Avocatul Poporului .. pag. 293

2.2.1 Exercitarea dreptului la cumpărături pag. 293

 2.2.2. Exercitarea dreptului la convorbiri telefonice pag. 294

3. Concluzii şi propuneri .. pag. 296

Capitolul VII. Evenimente în care au fost implicate persoanele private de

libertate în perioada 2014-2015 (decese şi suicide, agresiuni fizice,

proteste cu refuz de hrană, eventuale relaţii sexuale între persoane

private de libertate sau între persoane private de libertate şi

personalul locurilor de detenţi ... pag. 299

1. Penitenciare ... pag. 299

1.1. Consideraţii generale şi reglementări în materie pag. 299

1.2. Decese şi suicide ... pag. 306

1.2.1. Situaţia de fapt şi concluziile anchetelor efectuate de

reprezentanţii instituţiei Avocatul Poporului pag. 306

8

1.2.2. Aspecte importante rezultate din soluţionarea petiţiilor şi

sesizărilor din oficiu înregistrate la instituţia Avocatul Poporului

în anii 2014 şi 2015 ... pag. 309

1.3. Refuzul de hrană ... pag. 318

1.3.1. Situaţia de fapt şi concluziile anchetelor efectuate de

reprezentanţii instituţiei Avocatul Poporului pag. 318

1.3.2. Aspecte importante rezultate din soluţionarea petiţiilor şi

sesizărilor din oficiu înregistrate la instituţia Avocatul Poporului

în anii 2014 şi 2015 ... pag. 320

1.4. Agresiuni fizice şi autoagresiuni ... pag. 324

1.4.1. Situaţia de fapt şi concluziile anchetelor efectuate de

reprezentanţii instituţiei Avocatul Poporului pag. 324

1.4.2. Aspecte importante rezultate din soluţionarea petiţiilor şi

sesizărilor din oficiu înregistrate la instituţia Avocatul Poporului

în anii 2014 şi 2015 ... pag. 325

1.5. Agresiuni sexuale .. pag. 327

1.5.1. Situaţia de fapt şi concluziile anchetelor efectuate de

reprezentanţii instituţiei Avocatul Poporului pag. 327

1.5.2. Aspecte importante rezultate din soluţionarea petiţiilor şi

sesizărilor din oficiu înregistrate la instituţia Avocatul Poporului

în anii 2014 şi 2015 ... pag. 328

2. Centre de Reţinere şi Arestare Preventivă ... pag. 332

2.1 Consideraţii generale şi reglementări în materie pag. 332

2.2. Decese şi suicide ... pag. 333

2.2.1. Situaţia de fapt şi concluziile anchetelor efectuate de

reprezentanţii instituţiei Avocatul Poporului pag. 333

 2.3. Refuzul de hrană .. pag. 333

2.3.1. Situaţia de fapt şi concluziile anchetelor efectuate de

reprezentanţii instituţiei Avocatul Poporului pag. 333

2.4. Agresiuni fizice şi autoagresiuni ... pag. 334

2.4.1. Situaţia de fapt şi concluziile anchetelor efectuate de

reprezentanţii instituţiei Avocatul Poporului pag. 334

9

2.5. Agresiuni sexuale .. pag. 335

2.5.1. Situaţia de fapt şi concluziile anchetelor efectuate de

reprezentanţii instituţiei Avocatul Poporului ... pag. 335

3. Concluzii şi propuneri .. pag. 335

Capitolul VIII. Condiţiile de muncă ale personalului care îşi desfăşoară

 activitatea în locurile de detenţie ... pag. 339

1. Penitenciare ... pag. 339

1.1. Consideraţii generale şi reglementări în materie pag. 339

1.2. Situaţia de fapt şi concluziile anchetelor efectuate de reprezentanţii

instituţiei Avocatul Poporului .. pag. 341

1.3. Aspecte importante rezultate din soluţionarea petiţiilor şi

sesizărilor din oficiu înregistrate la instituţia Avocatul Poporului

în anii 2014 şi 2015 .. pag. 344

2. Centre de reţinere şi arestare preventivă ... pag. 348

2.1. Consideraţii generale şi reglementări în materie pag. 348

2.2. Situaţia de fapt şi concluziile anchetelor efectuate de reprezentanţii

 instituţiei Avocatul Poporului .. pag. 349

3. Concluzii şi propuneri .. pag. 351

Capitolul IX. Concluzii şi Propuneri. Măsuri legislative, administrative şi

 financiare ... pag. 353

1. Concluziile prezentului Raport special ... pag. 353

2. Propunerile prezentului Raport special .. pag. 359

2.1. Penitenciare ... pag. 359

2.1.1. Măsuri legislative ... pag. 359

2.1.1.1. Adoptarea legislaţiei subsecvente Legii nr. 254/2013 .. pag. 359

2.1.1.2. Adoptarea unor acte normative pentru garantarea

respectării art. 3 din Convenţia pentru apărarea drepturilor

omului şi libertăţilor fundamentale ... pag. 360

2.1.1.3. Adoptarea unor acte normative care să contribuie la

reducerea populaţiei carcerale .. pag. 360

2.1.2. Măsuri judiciare şi administrative .. pag. 365

10

2.1.3. Măsuri financiare ... pag. 367

2.2. Centre de Reţinere şi Arestare preventivă pag. 370

 2.2.1. Măsuri legislative ... pag. 370

2.2.1.1. Adoptarea unui act normativ privind subordonarea centrelor

de reţinere şi arestare preventivă Ministerului Justiţie pag. 370

2.2.1.2. Adoptarea legislaţiei subsecvente Legii nr. 254/201 pag. 371

2.2.2. Măsuri de urmărire penală, judiciare şi administrative pag. 372

 2.2.3. Măsuri financiare ... pag. 376

Bibliografie .. pag. 377

11

Precizări preliminare

Preambul

În exercitarea atribuţiilor stabilite de lege, respectiv în temeiul art. 26 alin.

(2) din Legea nr. 35/1997 privind organizarea şi funcţionarea instituţiei Avocatul

Poporului, republicată, cu modificările şi completările ulterioare, „dacă Avocatul

Poporului constată, cu prilejul cercetărilor întreprinse, lacune în legislaţie sau

cazuri grave de corupţie ori de nerespectare a legilor ţării, va prezenta un raport,

conţinând cele constatate, preşedinţilor celor două Camere ale Parlamentului sau

după caz, primului-ministru”.

12

Istoricul Rapoartelor speciale întocmite de Avocatul Poporului în materia

executării pedepselor privative de libertate şi actele normative adoptate de

autorităţile competente care au avut în vedere propunerile cuprinse în acestea

a) În anul 2003, în exercitarea atribuţiilor sale, Avocatul Poporului a elaborat

Raportul special privind executarea pedepselor în penitenciare, în care au fost

formulate următoarele propuneri:

►adoptarea unei noi legi privind executarea pedepselor (actul normativ care

reglementa la acea dată executarea pedepselor era Legea nr. 23/1969), în concordanţă

cu prevederile constituţionale şi internaţionale în materie, reorientată spre ocrotirea

demnităţii umane, interzicerea supunerii la tortură sau la alte forme de tratament ori

sancţiuni crude, inumane sau degradante, formarea responsabilităţii delincventului faţă

de el însuşi şi faţă de societate, dezvoltarea aptitudinilor necesare reintegrării sociale;

►adoptarea unui regulament de aplicare a prevederilor legii privind executarea

pedepselor, care să îndeplinească cerinţele de accesibilitate, prin publicarea lui în

Monitorul Oficial al României.

Propunerile Avocatului Poporului au fost avute în vedere la adoptarea

următoarelor acte normative în materie, şi anume:

●Ordonanţa de urgenţă a Guvernului nr. 56/2003 privind unele drepturi ale

persoanelor aflate în executarea pedepselor privative de libertate (aprobată prin Legea

nr. 403/2003);

●Ordinul nr. 3131/C/2003 al Ministrului Justiţiei privind durata şi

periodicitatea vizitelor, numărul şi greutatea pachetelor cu alimente, precum şi

bunurile care pot fi primite, păstrate şi folosite de către persoanele aflate în executarea

pedepselor privative de libertate;

●Ordinul Ministrului Justiţiei nr. 3352/C/2003 privind obligaţiile şi interdicţiile

persoanelor aflate în executarea pedepselor privative de libertate, precum şi măsurile

disciplinare aplicate în cazul săvârşirii de abateri disciplinare;

●Legea nr. 275/2006 privind executarea pedepselor şi a măsurilor dispuse de

organele judiciare în cursul procesului penal (care a abrogat Ordonanţa de urgenţă a

Guvernului nr. 56/2003, aprobată prin Legea nr. 403/2003);

●Ordinul Ministrului Justiţiei nr. 3042/2007 privind durata şi periodicitatea

vizitelor, greutatea şi numărul pachetelor, precum şi categoriile de bunuri ce pot fi

13

primite, păstrate şi folosite de persoanele aflate în executarea pedepselor privative de

libertate (care a abrogat Ordinul Ministrului Justiţiei nr. 3131/C/2003);

●Hotărârea Guvernului nr. 1897/2006 pentru aprobarea Regulamentului de

aplicare a Legii nr. 275/2006 privind executarea pedepselor şi a măsurilor dispuse de

organele judiciare în cursul procesului penal.

b) În anul 2008, în urma analizării actelor normative adoptate în domeniul

executării pedepselor privative de libertate, după întocmirea de către Avocatul

Poporului a Raportului special privind executarea pedepselor în penitenciare din anul

2003, a fost elaborat Raportul special privind reglementările emise de Ministrul

Justiţiei şi de către directorul general al Administraţiei Naţionale a

Penitenciarelor în materia executării pedepselor şi a măsurii educative a

internării minorilor infractori în centre de reeducare.

Acest Raport special a urmărit să determine crearea de către autorităţile publice

competente a cadrului legal corespunzător executării pedepselor privative de libertate

şi a măsurilor educative, în conformitate cu obligaţiile stabilite în sarcina acestora prin

dispoziţiile Legii nr. 275/2006 privind executarea pedepselor şi a măsurilor dispuse de

organele judiciare în cursul procesului penal şi prin reglementările internaţionale

privind executarea măsurii educative în centre de reeducare.

În cuprinsul său, Raportul special a abordat: domeniile în privinţa cărora nu au

fost emise reglementările legale stabilite de Legea nr. 275/2006 şi de Regulamentul de

aplicare al acesteia, prin raportare la autorităţile publice responsabile cu emiterea lor,

respectiv Ordinele Ministrului Justiţiei şi Deciziile directorului general al

Administraţiei Naţionale a Penitenciarelor; caracterul desuet al Decretului nr.

545/1972 privind executarea măsurii educative a internării minorilor infractori într-un

centru de reeducare; aspecte practice referitoare la respectarea drepturilor persoanelor

aflate în executarea pedepselor privative de libertate.

Totodată, Raportul special a cuprins propuneri ale Avocatului Poporului

privind crearea cadrului legal corespunzător bunei funcţionări a sistemului penitenciar

şi al centrelor de reeducare şi anume:

►completarea Legii nr. 275/2006 cu dispoziţii exprese referitoare la dreptul la

un anumit tip de hrană pentru deţinuţi, corespunzător religiei acestora;

14

►emiterea de către Ministrul Justiţiei a ordinelor referitoare la: normele

minime obligatorii de hrană pentru persoanele aflate în executarea pedepselor

privative de libertate; normele minime obligatorii privind condiţiile de cazare a

persoanelor aflate în executarea pedepselor privative de libertate; normele în baza

cărora administraţia locului de deţinere asigură gratuit un număr de ziare sau de

publicaţii deţinuţilor;

►identificarea unei modalităţi care să permită realizarea concordanţei între

Legea nr. 275/2006 privind executarea pedepselor şi a măsurilor dispuse de organele

judiciare în cursul procesului penal şi Legea nr. 24/2000 privind normele de tehnică

legislativă pentru elaborarea actelor normative, republicată, cu modificările şi

completările ulterioare, în vederea asigurării transparenţei în actul decizional al

directorului general al Administraţiei Naţionale a Penitenciarelor şi a cunoaşterii de

către persoanele private de libertate, de către societatea civilă şi de către instituţiile cu

atribuţii în apărarea drepturilor şi libertăţilor persoanelor private de libertate a

deciziilor emise în domeniul executării pedepselor de către directorul general al

Administraţiei Naţionale a Penitenciarelor;

►adoptarea unui nou act normativ care să reglementeze măsura educativă a

internării minorilor infractori într-un centru de reeducare, în concordanţă cu

prevederile internaţionale în materie, reorientată spre interesul superior al copilului,

spre accentuarea funcţiei educative şi spre reintegrarea în societate.

Urmare a Raportului special menţionat, Ministerul Justiţiei a transmis instituţiei

Avocatul Poporului un răspuns potrivit căruia:

●la nivelul ministerului a fost constituit un colectiv de specialişti pentru

elaborarea unei noi legi privind executarea pedepselor;

●sugestia formulată în Raportul special de Avocatul Poporului privitoare la

dreptul la hrană în funcţie de religia persoanelor deţinute a fost avută în vedere la

elaborarea noii legi privind executarea pedepselor;

●Administraţia Naţională a Penitenciarelor a elaborat şi a înaintat Ministerului

Justiţiei spre aprobare proiectul de ordin pentru aprobarea Normelor minime

obligatorii privind condiţiile de cazare ale persoanelor private de libertate, care

reglementează suprafaţa şi volumul minim de aer care trebuie să se asigure

fiecărei persoane private de libertate, dotarea camerelor de cazare, a grupurilor

15

şi instalaţiilor sanitare, dispunerea luminii naturale, furnizarea luminii artificiale

şi a căldurii;

●conducerea Administraţiei Naţionale a Penitenciarelor a dispus ca toate actele

normative emise să fie publicate în Monitorul Oficial al României, Partea I;

●noua Lege privind executarea pedepselor şi a măsurilor dispuse de organele

judiciare în cursul procesului penal urma să reglementeze măsurile educative pentru

minori, astfel încât, la data intrării în vigoare a acesteia, Decretul nr. 545/1972 urma să

fie abrogat.

Ulterior, a fost adoptată Legea nr. 254/2013 privind executarea pedepselor şi

a măsurilor dispuse de organele judiciare în cursul procesului penal, care a

abrogat atât Legea nr. 275/2006 privind executarea pedepselor şi a măsurilor dispuse

de organele judiciare în cursul procesului penal, cât şi Decretul Consiliului de Stat nr.

545/1972 privind executarea măsurii educative a internării minorilor infractori într-un

centru de reeducare. Menţionăm faptul că, în temeiul art. 189 alin. (1) din Legea nr.

254/2013, penitenciarele pentru minori şi tineri şi centrele de reeducare s-au

reorganizat în centre de detenţie şi centre educative.

c) În anul 2014, în colaborare cu UNICEF, a fost întocmit Raportul special

privind respectarea drepturilor copiilor privaţi de libertate în România. Studiul

prezentat în Raportul special şi-a propus să determine dacă şi în ce măsură sunt

respectate drepturile copiilor privaţi de libertate în România, prin analiza percepţiilor

acestora în legătură cu cele mai importante aspecte ale drepturilor la siguranţă,

demnitate umană, acces la asistenţă juridică, separarea de adulţi, asistenţă medicală şi

servicii pentru promovarea sănătăţii, educaţie şi menţinerea legăturii cu familia şi

comunitatea pe perioada detenţiei.

 Propunerile formulate în Raportul special au vizat:

 ►creşterea alocării bugetare către unităţile de arest şi deţinere, concomitent cu

elaborarea şi aplicarea unei metodologii de prioritizare a cheltuielilor, astfel încât

măsurile care asigură nemijlocit respectarea drepturilor copiilor să fie susţinute cu

precădere;

 ►adoptarea actului normativ privind înfiinţarea Mecanismului Naţional de

Prevenire a Torturii în Locurile de Detenţie;

16

 ►adoptarea de urgenţă, la instanţele de judecată, a măsurilor organizatorice

necesare pentru a asigura ne-expunerea copiilor învinuiţi în spaţii în care se judecă

alte cauze;

 ►verificarea modului în care se asigură minorilor asistenţa juridică în timpul

anchetei şi adoptarea şi aplicarea măsurilor necesare pentru ca toţi copiii să primească

asistenţa juridică, inclusiv măsura monitorizării;

 ►elaborarea şi punerea în aplicare cu transparenţă a unei politici de toleranţă

zero faţă de actele de violenţă împotriva copiilor, pe parcursul arestării, procedurilor

penale şi detenţiei;

 ►elaborarea şi punerea în aplicare cu transparenţă a unor protocoale de

raportare în siguranţă de către copii a actelor de violenţă, precum şi a unui protocol

pentru asigurarea protecţiei de rele tratamente ca urmare a raportării;

 ►îmbunătăţirea şi standardizarea recrutării, a instruirii, supravegherii şi testării

profesionale a personalului custodial;

 ►instituirea şi aplicarea unor măsuri de prevenire şi descurajare (măsuri

educative, de monitorizare) a actelor de violenţă între copii, în timpul custodierii lor în

centrele de reţinere şi arest preventiv, în centrele de reeducare şi cele de detenţie,

inclusiv implementarea unei metodologii pentru identificarea copiilor vulnerabili şi

luarea de măsuri preventive pentru protecţia acestora;

►elaborarea şi aplicarea unor practici de încurajare şi recompensare a

comportamentelor pozitive, pro-sociale în timpul detenţiei, concomitent cu popularea

mediului de recluziune cu modele pozitive – respectiv cu un personal corect, obiectiv,

non-violent, motivat de „îndreptarea” conştientă, prin mijloace pozitive, a copiilor

delincvenţi;

 ►asigurarea şcolarizării tuturor copiilor custodiaţi şi/sau formarea lor

profesională, fără excepţii;

 ►includerea, în planurile de formare profesională elaborate de Agenţia

Naţională pentru Ocuparea Forţei de Muncă, a unor activităţi special destinate

categoriei minorilor privaţi de libertate, adecvate nivelului de pregătire şcolară al

acestora şi ţinând cont de analizele pieţei de muncă;

 ►planificarea şi alocarea de resurse financiare şi materiale pentru multiplicarea

şi diversificarea oportunităţilor de învăţare socială pentru copiii privaţi de libertate;

17

 ►identificarea şi punerea în aplicare de măsuri pentru asigurarea accesului la

servicii speciale de consiliere a copiilor privaţi de libertate;

 ►formalizarea cadrului instituţional necesar reintegrării sociale a deţinuţilor,

prin aprobarea Strategiei naţionale de reintegrare socială a persoanelor private de

libertate şi asumarea acesteia la nivel naţional.

18

Contextul întocmirii prezentului Raport special, scopul şi sursele acestuia

a) Cauzele care au determinat sesizarea din oficiu a Avocatului Poporului şi

întocmirea Raportului special

În prima parte a anului 2015, postul de televiziune Realitatea TV şi alte

posturi TV, precum şi presa scrisă au iniţiat o campanie de informare privind

situaţia din penitenciare.

Informaţiile din presă prezentau condiţiile de detenţie din penitenciare (cu

referire în special la Penitenciarele Iaşi, Craiova, Brăila, Galaţi, Colibaşi, Giurgiu,

Aiud, Oradea, Târgu Jiu şi altele), menţionând cu titlu de exemplu: supraaglomerarea

din camerele de detenţie; existenţa insectelor dăunătoare în unele unităţi de detenţie;

timpul insuficient alocat pentru toaleta deţinuţilor; starea necorespunzătoare a

lenjeriilor de pat; inexistenţa spaţiilor de depozitare a bunurilor personale ale

deţinuţilor; calitatea necorespunzătoare a alimentelor servite; subdimensionarea

curţilor de plimbare; insuficienţa şi calitatea inadecvată a asistenţei medicale; preţurile

mari practicate în magazinele din incinta penitenciarelor şi cele ale convorbirilor

telefonice; atitudinea necorespunzătoare a cadrelor din penitenciare faţă de deţinuţi,

precum şi diverse evenimente în care au fost implicate persoanele private de libertate.

Subliniem faptul că în anul 2014 (anterior preluării Mecanismului Naţional de

Prevenire a Torturii), Domeniul armată, justiţie, poliţie, penitenciare, din cadrul

instituţiei Avocatul Poporului, în exercitarea atribuţiilor sale, a efectuat o serie de

anchete la penitenciare (declanşate fie ca urmare a unor sesizări din oficiu, fie pentru

soluţionarea plângerilor formulate de persoanele private de libertate), concluziile

acestora relevând lipsa unor condiţii adecvate de detenţie. Totodată, amintim faptul

că în ultimii ani, România a fost condamnată de Curtea Europeană a Drepturilor

Omului atât pentru situaţia necorespunzătoare a condiţiilor din penitenciare şi

aresturi preventive cât şi pentru tratamentul inadecvat aplicat persoanelor

private de libertate.

Urmare a celor de mai sus, în temeiul art. 14 alin. (1) din Legea nr. 35/1997

privind organizarea şi funcţionarea instituţiei Avocatul Poporului, republicată, cu

modificările şi completările ulterioare, Avocatul Poporului s-a sesizat din oficiu şi a

dispus efectuarea anchetelor în locurile de detenţie şi întocmirea prezentului

Raport special.

19

 Astfel, Avocatul Poporului a decis realizarea de anchete în întreg sistemul

penitenciar din România şi, pe lângă aspecte semnalate în presă, a stabilit solicitarea

de informaţii referitoare la: condiţiile de servire a mesei; programul de furnizare a apei

şi energiei electrice; calitatea apei şi a hranei; distribuirea materialelor igienico-

sanitare; repartizarea deţinuţilor în funcţie de gradul de periculozitate; existenţa

uscătoriilor; numărul de decese şi numărul persoanelor private de libertate care au

recurs la forma de protest a refuzului de hrană din perioada 2014 până la data

efectuării anchetelor; evenimentele în care au fost implicate persoanele private de

libertate în perioada 2014-2015 (agresiuni fizice, eventuale relaţii sexuale între

persoanele private de libertate sau între persoanele private de libertate şi cadrele

locurilor de detenţie); alte aspecte relevante privind situaţia din penitenciare.

Ulterior, anchetele au fost extinse şi la centrele de reţinere şi arestare

preventivă, aflate în subordinea Ministerului Afacerilor Interne, având aceleaşi

obiective cu anchetele din unităţile penitenciare, iar Administraţia Naţională a

Penitenciarelor şi Inspectoratul General al Poliţiei Române au transmis la solicitarea

instituţiei Avocatul Poporului, date statistice referitoare la condiţiile de detenţie din

unităţile subordonate.

În scopul obţinerii unor informaţii edificatoare privind situaţia din sistemul

penitenciar şi din centrele de reţinere şi arestare preventivă, pe parcursul întocmirii

Raportului special, s-au efectuat demersuri atât la Ministerul Justiţiei, Administraţia

Naţională a Penitenciarelor, cât şi la Inspectoratul General al Poliţiei Române, prin

care s-au solicitat o serie de informaţii, care priveau, printre altele, şi stadiul adoptării

unor ordine/hotărâri/regulamente referitoare la: organizarea, funcţionarea şi atribuţiile

Administraţiei Naţionale a Penitenciarelor; regulamentul de aplicare a dispoziţiilor

Legii nr. 254/2013; organizarea şi funcţionarea centrelor de reţinere şi arestare

preventivă şi a măsurilor necesare pentru siguranţa acestora, precum şi cele cu privire

la penitenciarele, centrele de arestare preventivă, centrele educative şi centrele de

detenţie în a căror circumscripţie funcţionează centrele de reţinere şi arestare

preventivă etc.

20

 b) Scopul Raportului special

Scopul raportului special este acela de a contribui la respectarea

demnităţii umane şi a drepturilor persoanelor private de libertate, prin

identificarea deficienţelor existente în sistemul penitenciar şi în centrele de

reţinere şi arestare preventivă cu ocazia anchetelor efectuate de reprezentanţii

instituţiei Avocatul Poporului, prin valorificarea informaţiilor obţinute cu ocazia

anchetelor şi prin propunerea unor măsuri de natură a contribui la respectarea

dispoziţiilor constituţionale, reglementărilor internaţionale şi legale aplicabile în

materie, în special sub aspectul asigurării unor condiţii decente de detenţie.

Totodată, Raportul se poate constitui într-un instrument de lucru util

pentru toate autorităţile implicate în procesul continuu de reformă a sistemului

penitenciar, evidenţiază provocările cu care se confruntă acesta, precum şi

măsurile adecvate pentru îmbunătăţirea situaţiei persoanelor private de

libertate, pe de o parte, dar şi a personalului din sistemul administraţiei

penitenciare, pe de altă parte. Datele reţinute în raport constituie, de asemenea,

şi o bază informativă necesară pentru o analiză de ansamblu a situaţiei din unele

penitenciare, constituind premisele pentru viitoare demersuri ale Avocatului

Poporului, în funcţie de aspectele particulare ale cazurilor prezentate în raport

(emiterea unor noi recomandări, rapoarte speciale, efectuarea de vizite de către

Domeniul privind prevenirea torturii în locurile de detenţie).

Raportul special reprezintă într-o încercare, poate târzie şi insuficientă,

menită să prevină pronunţarea unei decizii-pilot de către Curtea Europeană a

Drepturilor Omului împotriva României.

Măsurile propuse vizează în mod special modificări şi completări ale

legislaţiei interne incidente în materie sau, după caz, emiterea unor noi acte

normative, precum şi creşterea sumelor alocate de la buget pentru acest sistem şi

luarea altor măsuri necesare în vederea realizării scopului enunţat.

Efectuarea anchetelor a fost adusă la cunoştinţa publicului prin emiterea unor

comunicate de presă care au fost postate pe pagina oficială a instituţiei Avocatul

Poporului.

Rezultatele anchetelor au fost valorificate la întocmirea prezentului Raport

special.

21

c) Surse

Prezentul Raport are ca sursă principală constatările rezultate atât din anchetele

efectuate de cele 14 birouri teritoriale ale instituţiei Avocatul Poporului ca urmare a

sesizării din oficiu, cât şi din cele desfăşurate în urma autosesizărilor ulterioare ale

Avocatului Poporului. Pentru a surprinde anumite aspecte privind sistemul de detenţie

au fost folosite Fişe de caz rezultate din activitatea Domeniului armată, justiţie,

poliţie, penitenciare, cuprinse în Raportul de activitate pentru anul 2014 al instituţiei

Avocatul Poporului, precum și Rapoarte de vizită întocmite de către Domeniul privind

prevenirea torturii în locurile de detenţie.

Totodată, Raportul special se bazează şi pe:

- datele solicitate şi primite de la Administraţia Naţională a Penitenciarelor, de

la Inspectoratul General al Poliţiei Române, precum şi de la Ministerul Justiţiei;

- informaţiile afişate pe site-ul Administraţiei Naţionale a Penitenciarelor şi pe

cel al Inspectoratului General al Poliţiei Române;

- reglementările interne şi internaţionale în materie execuţională;

- articole şi informaţii din mass- media;

- doctrina de specialitate în materie;

- jurisprudenţa Curţii Europene a Drepturilor Omului.

23

Capitolul I

Cadrul legislativ

Prezentul Raport special a fost întocmit cu luarea în considerare în primul rând

prevederile constituţionale, respectiv:

►art. 22 privind dreptul la viaţă şi la integritate fizică şi psihică, drept

fundamental inerent persoanei, ce se regăseşte în Capitolul II ”Drepturile şi

libertăţile fundamentale”. Acest drept, garantat la nivel constituţional şi

internaţional, face parte din categoria inviolabilităţilor, orice afectare fiind incriminată

prin norme penale. Alineatul (2) al textului constituţional consacră interdicţia

generală a torturii şi a oricărui fel de pedeapsă sau de tratament inuman ori

degradant.

►art. 11 alin. (1) referitor la dreptul internaţional şi dreptul intern, potrivit

căruia ”Statul român se obligă să îndeplinească întocmai şi cu bună-credinţă

obligaţiile ce-i revin din tratatele la care este parte.”

► art. 20 (Tratatele internaţionale privind drepturile omului) conform

căruia: ”(1) Dispoziţiile constituţionale privind drepturile şi libertăţile cetăţenilor vor

fi interpretate şi aplicate în concordanţă cu Declaraţia Universală a Drepturilor

Omului, cu pactele şi cu celelalte tratate la care România este parte. (2) Dacă există

neconcordanţe între pactele şi tratatele privitoare la drepturile fundamentale ale

omului, la care România este parte, şi legile interne, au prioritate reglementările

internaţionale, cu excepţia cazului în care Constituţia sau legile interne conţin

dispoziţii mai favorabile.”

► art. 148 alin. (1), (2) şi (3) referitor la integrarea în Uniunea Europeană,

care prevede: ”(1) Aderarea României la tratatele constitutive ale Uniunii Europene,

în scopul transferării unor atribuţii către instituţiile comunitare, precum şi al

exercitării în comun cu celelalte state membre a competenţelor prevăzute în aceste

tratate, se face prin lege adoptată în şedinţa comună a Camerei Deputaţilor şi

Senatului, cu o majoritate de două treimi din numărul deputaţilor şi senatorilor. (2)

Ca urmare a aderării, prevederile tratatelor constitutive ale Uniunii Europene,

precum şi celelalte reglementări comunitare cu caracter obligatoriu, au prioritate

24

faţă de dispoziţiile contrare din legile interne, cu respectarea prevederilor actului de

aderare. (3) Prevederile alineatelor (1) şi (2) se aplică, în mod corespunzător, şi

pentru aderarea la actele de revizuire a tratatelor constitutive ale Uniunii Europene.”

În continuare, vom prezenta reglementările internaţionale, legislaţia internă

şi jurisprudenţa Curţii Europene a Drepturilor Omului, care au constituit

temeiul legislativ, respectiv de practică judiciară pentru întocmirea prezentului

Raport special:

1. Reglementări internaţionale

1.1. Reglementări internaţionale principale în materie, adoptate de Adunarea

Generală a Organizaţiei Naţiunilor Unite (România este membră a Organizaţiei

Naţiunilor Unite din anul 1955)

►Declaraţia Universală a Drepturilor Omului (adoptată la 10 decembrie

1948-România a semnat Declaraţia la 14 decembrie 1955), prevede că ”Nimeni nu va

fi supus la tortură, nici la pedepse sau tratamente crude, inumane sau degradante”

(art. 5).

►Pactul Internaţional cu privire la Drepturile Civile şi Politice (adoptat la

16 decembrie 1966, ratificat de România prin Decretul nr. 212/1974) statuează că

”Nimeni nu va fi supus torturii şi nici unor pedepse sau tratamente crude, inumane

sau degradante. În special, este interzis ca o persoană să fie supusă, fără

consimţământul său, unei experienţe medicale sau ştiinţifice” (art. 7). În plus, la

art. 10 paragraful 1 se prevede că ”Orice persoană privată de libertate va fi tratată

cu umanitate şi cu respectarea demnităţii inerente persoanei umane.”

Prin acest Pact a fost înfiinţat Comitetul pentru Drepturilor Omului, care

monitorizează implementarea drepturilor stabilite de acest document internaţional,

prin examinarea rapoartelor prezentate de statele-părţi, precum şi a plângerilor

individuale primite în baza Protocolului opţional. Jurisprudenţa, comentariile generale

şi observaţiile finale adoptate de Comitet conţin îndrumări cu privire la obligaţiile şi

drepturile prevăzute de Pact.

Competenţa Comitetului de a primi şi examina plângeri de la persoane fizice

care pretind a fi victime ale unei violări a vreunuia dintre drepturile enunţate în Pact a

25

fost stabilită prin Primul Protocol Facultativ la acest Pact, adoptat în 16 decembrie

1966, la care România a aderat prin Legea nr. 39/1993.

►Convenţia împotriva torturii şi a altor pedepse şi tratamente cu cruzime,

inumane sau degradante (adoptată la New York la 10 decembrie 1984, la care

România a aderat prin Legea nr. 19/1990) cuprinde o serie de prevederi referitoare la

interzicerea absolută a torturii. Totodată, se înfiinţează Comitetul împotriva

Torturii, cu rolul de a monitoriza implementarea obligaţiilor stabilite prin Convenţie

în sarcina statelor-părţi şi de a examina rapoartele statelor-părţi şi plângerile

individuale.

Convenţia defineşte la art. 1 tortura: „orice act prin care se provoacă unei

persoane, cu intenţie, o durere sau suferinţe puternice, fizice ori psihice, mai ales cu

scopul de a obţine de la această persoană sau de la o persoană terţă informaţii sau

mărturisiri, de a o pedepsi pentru un act pe care aceasta sau o terţă persoană l-a

comis ori este bănuită că l-a comis, de a o intimida sau de a face presiuni asupra ei

ori de a intimida sau a face presiuni asupra unei terţe persoane, sau pentru oricare

alt motiv bazat pe o formă de discriminare oricare ar fi ea, atunci când o asemenea

durere sau astfel de suferinţe sunt aplicate de către un agent al autorităţii publice

sau de orice altă persoană care acţionează cu titlu oficial sau la instigarea ori cu

consimţământul expres sau tacit al unor asemenea persoane Acest termen nu se

referă la durerea ori suferinţele rezultând exclusiv din sancţiuni legale, inerente

acestor sancţiuni sau ocazionate de ele.”

Definiţia conţine trei elemente esenţiale ale torturii: a) provocarea, cu

intenţie, a durerii sau suferinţei puternice, de natură fizică sau psihică; b) implicarea

direct sau indirect a unei persoane care acţionează cu titlu oficial; c) scopul specific.

Art. 2 al Convenţiei impune obligaţia fiecărui stat-parte de a lua măsuri legislative,

administrative, judiciare şi alte măsuri eficiente pentru a împiedica comiterea unor

acte de tortură pe teritoriul de sub jurisdicţia sa, cu sublinierea că „nici o împrejurare

excepţională” nu poate fi invocată pentru a justifica tortura.

►Protocolul opţional la Convenţia pentru prevenirea torturii şi a

pedepselor sau tratamentelor inumane sau degradante (adoptat la New York la 18

decembrie 2002, semnat de România la data de 24 septembrie 2003 şi ratificat prin

Legea nr. 109/2009).

26

Obiectivul Protocolului este stabilirea unui sistem de vizite sistematice

efectuate de către organisme independente internaţionale şi naţionale în locurile în

care persoanele sunt private de libertate, în vederea prevenirii torturii şi a pedepselor

ori tratamentelor inumane sau degradante. Totodată, se înfiinţează Subcomitetul de

prevenire a torturii şi a pedepselor ori tratamentelor inumane sau degradante, în

cadrul Comitetului pentru Prevenirea Torturii. În plus, fiecare stat-parte este obligat să

înfiinţeze, la nivel naţional, unul sau mai multe organisme de vizitare pentru

prevenirea torturii şi a pedepselor ori tratamentelor inumane sau degradante.

În acest context, prin Ordonanţa de urgenţă a Guvernului nr. 48/2014, în cadrul

instituţiei Avocatul Poporului a fost înfiinţat Domeniul privind prevenirea torturii şi

a altor pedepse ori tratamente cu cruzime, inumane sau degradante în locurile de

detenţie, care efectuează vizite din oficiu, pe baza unui plan anual de vizitare, ori

inopinat sau pe baza sesizării oricărei persoane sau a luării la cunoştinţă pe orice cale

despre existenţa unei situaţii de tortură ori tratamente aplicate cu cruzime, inumane

sau degradante în cadrul unui loc de detenţie.

Potrivit actului normativ menţionat mai sus, prin loc de detenţie se înţelege

orice loc în care persoanele sunt private de libertate în baza unei decizii a unei

autorităţi, la cererea acesteia sau cu acordul expres ori tacit al acesteia, iar

privarea de libertate este definită ca orice formă de detenţie sau închisoare ori

plasarea unei persoane într-un loc public sau privat de reţinere pe care nu îl

poate părăsi după voia sa, prin ordinul oricărei autorităţi judiciare,

administrative sau de altă natură [art. 292 alin. (1) şi (2)].

►Alte documente ONU în care se prevede interzicerea torturii:

- Declaraţia Naţiunilor Unite privind protecţia tuturor persoanelor împotriva

torturii şi a altor pedepse sau tratamente crude, inumane sau degradante, adoptată de

Adunarea Generală a ONU la 9 decembrie 1975;

- Declaraţia privind principiile de bază ale justiţiei cu privire la victimele

crimelor şi victimele abuzului de putere, adoptată de Adunarea Generală a ONU la 29

noiembrie 1985.

Dispoziţii privind interzicerea torturii şi a altor rele tratamente sunt

prevăzute şi în acte internaţionale prin care se protejează drepturi specifice:

- art. 37 din Convenţia privind drepturile copilului;

27

- art. 10 din Convenţia privind protecţia drepturilor muncitorilor emigranţi şi a

familiilor lor;

- art. 15 din Convenţia privind Drepturile Persoanelor cu Dizabilităţi;

- Convenţia Internaţională pentru Protecţia Persoanelor împotriva Dispariţiilor

Forţate, adoptată la 20 decembrie 2006, semnată de România în data de 3 decembrie

2008, intrată în vigoare din 2010, neratificată încă de România. Dispariţia forţată este

considerată de ONU ca formă de tortură.

►Standardele ONU cu privire la prevenirea torturii

- Regulile standard minime privind tratamentul deţinuţilor, adoptate de către

Primul Congres al Naţiunilor Unite privind Prevenirea Crimei şi Tratamentul

Infractorilor, la Geneva în 1955, aprobate de Consiliul Economic şi Social prin

Rezoluţia nr. 663 C (XXIV) din 31 iulie 1957 şi 2076 (LXII) din 13 mai 1977, ce

urmează a fi revizuite în luna decembrie 2015, în forma adoptată la data de 22 mai

2015 de Comisia pentru Prevenirea Crimei şi Justiţie Penală a O.N.U. şi ce vor fi

cunoscute ca Regulile Mandela;

- Principiile fundamentale pentru tratamentul prizonierilor, adoptate de

Adunarea Generală ONU. prin Rezoluţia nr. 45/111 din 14 decembrie 1990;

- Ansamblul de principii pentru protecţia tuturor persoanelor aflate sub oricare

formă de detenţie sau încarcerare (Ansamblul de principii referitoare la detenţie),

adoptat de Adunarea Generală O.N.U. prin Rezoluţia nr. 43/173, în data de 9

decembrie 1988;

- Regulile standard minimale pentru elaborarea unor măsuri neprivative de

libertate (Regulile de la Tokyo), adoptate de Adunarea Generală ON.U. prin

Rezoluţia nr. 45/110 din 14 decembrie 1990;

- Regulile şi standardele minime ale administrării justiţiei juvenile (Regulile de

la Beijing), adoptate de Adunarea Generală ONU prin Rezoluţia nr. 40/33 din

noiembrie 1985;

- Principiile privind prevenirea delincvenţei juvenile (Principiile de la Riyadh),

adoptate de Adunarea Generală ONU prin Rezoluţia 45/112 din 14 decembrie 1990;

- Normele Organizaţiei Naţiunilor Unite pentru protecţia minorilor privaţi de

libertate, adoptate de Adunarea Generală ONU prin Rezoluţia 45/113 din 14

decembrie 1990;

28

- Regulile privind tratamentul deţinutelor femei şi măsurile neprivative de

libertate pentru infractorii femei (Regulile de la Bangkok), adoptate de Adunarea

Generală ONU prin Rezoluţia nr. 2010/16 din 22 iulie 2010.

►Standarde privind activitatea persoanelor implicate în aplicarea legii:

- Codul de conduită cu privire la aplicarea legii, adoptat de Adunarea Generală

ONU prin Rezoluţia nr. 34/169 din 17 decembrie 1979;

- Principiile de bază cu privire la utilizarea forţei şi a armelor de foc de către

responsabilii de aplicarea legii, adoptate la Havana, în 7 septembrie 1990.

►Standarde privind rolul medicilor în interzicerea şi prevenirea torturii:

- Principiile eticii medicale relevante pentru rolul personalului medical, în

special a medicilor, în protecţia prizonierilor şi deţinuţilor împotriva torturii şi a altor

rele tratamente, inumane sau degradante sau pedepse (Principiile eticii medicale),

adoptate de Adunarea Generală ONU prin Rezoluţia nr. 37/194 din 18 decembrie

1982;

- Manualul privind mijloacele eficiente de anchetare şi de colectare a probelor

privind tortura şi alte pedepse sau tratamente crude, inumane sau degradante

(Protocolul Istanbul), recomandate de Adunarea Generală a ONU prin Rezoluţia nr.

55/89 din 4 decembrie 2000.

1.2. Reglementări adoptate de Consiliul Europei (România este membră din anul

1993)

►Convenţia pentru apărarea drepturilor omului şi a libertăţilor

fundamentale (semnată la Roma la 4 noiembrie 1950, ratificată de România prin

Legea nr. 30/1994), prin art. 3 privind interzicerea torturii, statuează că ”Nimeni nu

poate fi supus torturii şi nici pedepselor sau tratamentelor inumane sau degradante”.

►Convenţia europeană pentru prevenirea torturii şi a pedepselor sau

tratamentelor inumane sau degradante (adoptată la Strasbourg la 26 noiembrie

1987) şi Protocoalele nr. 1 şi 2 (adoptate la Strasbourg la 4 noiembrie 1993, ratificate

prin Legea nr. 80/1994), în baza cărora, în anul 1997, a fost înfiinţat Comitetul

european pentru prevenirea torturii şi a pedepselor sau tratamentelor inumane sau

degradante – CPT, al cărui obiectiv este să examineze tratamentul persoanelor private

de libertate în vederea întăririi, a protecţiei lor împotriva torturii şi a pedepselor sau

29

tratamentelor inumane sau degradante. CPT a elaborat Normele cu privire la

tratamentul persoanelor private de libertate.

 ►Recomandări ale Comitetului de Miniştri al Consiliului Europei către

statele membre, dintre care amintim: Recomandarea privind regulile privind

penitenciarele europene - Rec(2006)2 din 11 ianuarie 2006, Codul european de etică

al poliţiei - Rec(2001)10 din 19 septembrie 2001, Recomandarea privind condiţiile de

detenţie în statele membre ale Consiliului Europei - Rec (1995)1257 din 1 februarie

1995 şi Recomandarea privind supraagolmerarea penitenciarelor şi inflaţia

populaţiei închisorilor- R (1999)22.

1.3. Reglementări adoptate de Comunitatea Europeană, respectiv Uniunea

Europeană (România este membru din anul 2007)

►Carta drepturilor fundamentale a Uniunii Europene (2012/C 326/02) la

art. 4 declară că ”Nimeni nu poate fi supus torturii şi nici pedepselor sau

tratamentelor inumane sau degradante” şi la art. 19 alin. (2) că ”Nimeni nu poate fi

strămutat, expulzat sau extrădat către un stat unde există un risc serios de a fi supus

pedepsei cu moartea, torturii sau altor pedepse sau tratamente inumane sau

degradante”;

►Orientările politicii UE faţă de ţările terţe în ceea ce priveşte tortura şi alte

tratamente sau pedepse crude, inumane sau degradante, adoptate în anul 2001,

revizuite în 2012;

►Regulamentul (CE) nr. 1236/2005 privind comerţul cu anumite bunuri

susceptibile de a fi utilizate pentru a impune pedeapsa capitală, tortura şi alte pedepse

şi tratamente cu cruzime, inumane sau degradante, cu modificările şi completările

ulterioare.

30

2. Legislaţia naţională în domeniu

2.1. Incriminarea torturii şi a relelor tratamente la nivel naţional

►Codul de procedură penală stabileşte, fără echivoc, prin art. 102 alin. (1),

excluderea probelor obţinute prin tortură, precum şi probele derivate din acestea

de la folosirea în cadrul procesului penal.

Totodată, procurorul este obligat să dispună de îndată efectuarea unei autopsii

medico-legale, dacă decesul s-a produs în perioada în care persoana se află în custodia

poliţiei, a Administraţiei Naţionale a Penitenciarelor, în timpul internării medicale

nevoluntare sau în cazul oricărui deces care ridică suspiciunea nerespectării

drepturilor omului, a aplicării torturii sau a oricărui tratament inuman [art. 185 alin.

(2)].

►La nivelul ocrotirii prin norme penale, Codul penal distinge următoarele

situaţii:

1. Când există motive întemeiate de a crede că viaţa unei persoane este pusă în

pericol ori că persoana va fi supusă la tortură sau alte tratamente inumane ori

degradante în cazul în care ar fi expulzată, nu se va dispune pedeapsa

complementară a interzicerii dreptului străinului de a se afla pe teritoriul României

[art. 66 alin. 4)].

 2. Incriminarea infracţiunilor contra înfăptuirii justiţiei:

- tortura (prevăzută de art. 282 din Codul penal în forma de tentativă, forma tip şi

două forme agravate) este definită ca fapta funcţionarului public care îndeplineşte o

funcţie ce implică exerciţiul autorităţii de stat sau a altei persoane care acţionează la

instigarea sau cu consimţământul expres ori tacit al acestuia de a provoca unei

persoane puternice suferinţe fizice ori psihice:

 a) în scopul obţinerii de la această persoană sau de la o terţă persoană

informaţii sau declaraţii;

b) în scopul pedepsirii ei pentru un act pe care aceasta sau o terţă persoană l-a

comis ori este bănuită că l-a comis;

31

c) în scopul de a o intimida sau de a face presiuni asupra ei ori de a intimida

sau a face presiuni asupra unei terţe persoane;

d) pe un motiv bazat pe orice formă de discriminare.

- cercetarea abuzivă (prevăzută de art. 280 din Codul penal), cu două variante:

a) întrebuinţarea de promisiuni, ameninţări sau violenţe împotriva unei

persoane urmărite sau judecate într-o cauză penală, de către un organ de cercetare

penală, un procuror sau un judecător, pentru a o determina să dea ori să nu dea

declaraţii, să dea declaraţii mincinoase ori să îşi retragă declaraţiile;

b) producerea, falsificarea ori ticluirea de probe nereale de către un organ de

cercetare penală, un procuror sau un judecător;

- supunerea la rele tratamente (prevăzută de art. 281 din Codul penal), cu

două variante:

a) supunerea unei persoane la executarea unei pedepse, măsuri de

siguranţă sau educative în alt mod decât cel prevăzut de dispoziţiile legale;

b) supunerea la tratamente degradante ori inumane a unei persoane aflate

în stare de reţinere, deţinere ori în executarea unei măsuri de siguranţă sau

educative, privative de libertate.

2.2. Legislaţia execuţional - penală

Executarea pedepselor şi a măsurilor privative de libertate se realizează în

conformitate cu dispoziţiile Codului penal, ale Codului de procedură penală şi ale

Legii nr. 254/2013 privind executarea pedepselor şi a măsurilor privative de

libertate dispuse de organele judiciare în cursul procesului penal, cu modificările

şi completările ulterioare.

2.3. Norme legale secundare cu incidenţă în materia execuţional penală

- Hotărârea Guvernului nr. 652/2009 privind organizarea şi funcţionarea

Ministerului Justiţiei, cu modificările şi completările ulterioare;

- Hotărârea Guvernului nr. 1849/2004 privind organizarea, funcţionarea şi

atribuţiile Administraţiei Naţionale a Penitenciarelor, cu modificările şi completările

ulterioare;

32

- Hotărârea Guvernului nr. 584/2005 privind stabilirea activităţilor specifice şi

a finanţării unităţilor sanitare din sistemul de apărare, ordine publică şi siguranţă

naţională, precum şi a unităţilor sanitare din reţeaua Ministerului Justiţiei, cu

modificările şi completările ulterioare;

- Ordinul nr. 2003/C/2008 al Ministrului Justiţiei pentru aprobarea

Regulamentului de organizare şi funcţionare a Administraţiei Naţionale a

Penitenciarelor, cu modificările şi completările ulterioare;

- Hotărârea Plenului Consiliului Superior al Magistraturii nr. 89/2014,

pentru aprobarea Regulamentului de organizare a activităţii judecătorului de

supraveghere a privării de libertate;

- Ordinul nr. 1676/C/2010 al Ministrului Justiţiei pentru aprobarea

Regulamentului privind siguranţa locurilor de deţinere din subordinea Administraţiei

Naţionale a Penitenciarelor;

- Ordinul nr. 988/2005 al Ministrului Administraţiei şi Internelor pentru

aprobarea Regulamentului privind organizarea şi funcţionarea locurilor de reţinere şi

arest preventiv din unităţile de poliţie ale Ministerului Administraţiei şi Internelor

(nepublicat);

- Ordinul nr. 432/2010 al Ministrului Justiţiei pentru aprobarea

instrucţiunilor privind evidenţa nominală şi statistică a persoanelor private de libertate;

- Decizia nr. 550/2011 a directorului general al Administraţiei Naţionale a

Penitenciarelor pentru aprobarea Regulamentului de organizare şi funcţionare -

penitenciare spital, cu modificările şi completările ulterioare;

- Decizia nr. 507/2012 a directorului general al Administraţiei Naţionale a

Penitenciarelor pentru aprobarea Regulamentului de organizare şi funcţionare -

penitenciare, cu modificările şi completările ulterioare.

2.4. Norme legale secundare privind drepturile şi activităţile deţinuţilor

- Ordinul nr. 2056/C/2007 al Ministrului Justiţiei pentru aprobarea Normelor

metodologice privind stabilirea unitară a drepturilor de echipament şi de materiale

igienico-sanitare aferente persoanelor private de libertate;

- Ordinul nr. 2714/C/2008 al Ministrului Justiţiei privind durata şi periodicitatea

vizitelor, greutatea şi numărul pachetelor, precum şi categoriile de bunuri ce pot fi

33

primite, cumpărate, păstrate şi folosite de persoanele aflate în executarea pedepselor

privative de libertate, cu modificările şi completările ulterioare;

- Ordinul nr. 433/C/2010 al Ministrului Justiţiei pentru aprobarea Normelor

minime obligatorii privind condiţiile de cazare a deţinuţilor;

- Ordinul nr. 2713/C/2001 al Ministrului Justiţiei prin care au fost aprobate

„Instrucţiunile privind aplicarea normelor de hrană pe timp de pace, pentru efectivele

din Ministerul Justiţiei (nepublicat);

- Ordinul nr. 3541/C/2012 al Ministrului Justiţiei pentru aprobarea valorilor

actualizate ale normelor de hrană ale persoanelor private de libertate;

- Ordinul nr. 310/2009 al Ministrului Administraţiei şi Internelor privind hrănirea

efectivelor Ministerului Administraţiei şi Internelor în timp de pace (nepublicat);

- Ordinul nr. 2199/2011 al Ministrului Justiţiei pentru aprobarea Regulamentului

privind condiţiile de organizare şi desfăşurare a activităţilor educative, culturale,

terapeutice, de consiliere psihologică şi asistenţă socială din penitenciare;

- Ordinul nr. 429/C/2012 al Ministrului Justiţiei privind asigurarea asistenţei

medicale persoanelor private de libertate aflate în custodia Administraţiei Naţionale a

Penitenciarelor;

- Ordinul nr. 1072/2013 al Ministrului Justiţiei privind Regulamentului privind

asistenţa religioasă a persoanelor private de libertate aflate în custodia Administraţiei

Naţionale a Penitenciarelor;

- Decizia nr. 438/2013 a directorului general al Administraţiei Naţionale a

Penitenciarelor pentru aprobarea Metodologiei privind acordarea recompenselor

pentru persoanele aflate în custodia Administraţiei Naţionale a Penitenciarelor, pe

baza Sistemului de creditare a participării deţinuţilor la activităţi şi programe de

educaţie, asistenţă psihologică şi socială, la activităţi lucrative, precum şi în situaţii de

risc;

- Decizia nr. 377/2014 a directorului general al Administraţiei Naţionale a

Penitenciarelor pentru modificarea Metodologiei privind acordarea recompenselor

pentru persoanele aflate în custodia Administraţiei Naţionale a Penitenciarelor, pe

baza Sistemului de creditare a participării deţinuţilor la activităţi şi programe de

educaţie, asistenţă psihologică şi socială, la activităţi lucrative, precum şi în situaţii de

risc, aprobată prin Decizia directorului general al Administraţiei Naţionale a

Penitenciarelor nr. 438/2013

34

- Ordonanţa de urgenţă a Guvernului nr. 3/2014 pentru luarea unor măsuri

de implementare necesare aplicării Legii nr. 135/2010 privind Codul de

procedură penală, pentru implementarea altor acte normative.

2.5. Strategia naţională de reintegrare socială a persoanelor private de libertate

2015-2019, aprobată prin Hotărârea Guvernului nr. 389/2015 (publicată în

Monitorul Oficial, Partea I, cu nr. 532 din data de 16 iulie 2015).

Potrivit Strategiei, reintegrarea socială a persoanelor private de libertate începe

în faza execuţional penală, prin pregătirea acestora pentru perioada post-detenţie, fiind

necesară corelarea nevoilor lor cu programe educative, de asistenţă psihologică şi

asistenţă socială şi demersul de incluziune socială. În acest sens, sunt prevăzute trei

obiective strategice: dezvoltarea capacităţii instituţionale şi interinstituţionale;

dezvoltarea programelor educative, de asistenţă socială din perioada detenţiei şi

informarea opiniei publice; facilitarea asistenţei post-detenţie la nivel sistemic.

Administraţia Naţională a Penitenciarelor, instituţiile şi autorităţile publice

centrale şi locale, cu atribuţii în domeniul facilitării reintegrării sociale a persoanelor

private de libertate sunt desemnate să implementeze prevederile cuprinse în Strategie.

Pentru coordonarea şi implementarea prevederilor Strategiei urmează a se

înfiinţa o Comisie interministerială cu următoarele atribuţii: coordonarea şi

monitorizarea aplicării prevederilor Strategiei la nivelul instituţiilor şi autorităţilor

centrale şi locale responsabile; iniţierea demersurilor pentru mobilizarea resurselor

necesare implementării prevederilor Strategiei; asigurarea comunicării

interministeriale, precum şi armonizarea punctelor de vedere; formularea de

recomandări şi propunerea de măsuri către instituţiile şi autorităţile publice centrale şi

locale cu atribuţii în domeniu, în vederea asigurării coerenţei şi eficientizării

procesului de implementare a prevederilor Strategiei; identificarea şi propunerea

politicilor publice generate de Strategie; propunerea constituirii grupurilor de lucru,

formate din specialişti de la nivelul instituţiilor şi autorităţilor publice centrale şi

locale responsabile; informarea anuală a Guvernului privind stadiul de realizare a

obiectivelor stabilite în Strategie prin Raportul anual de monitorizare; analizarea şi

formularea de propuneri pentru revizuirea Strategiei, în baza Raportului de evaluare

intermediară; analizarea şi formularea de propuneri pentru consolidarea cadrului de

35

reglementare şi organizatorico-funcţional, instituit prin Strategie, în baza Raportului

de evaluare finală.

2.6. Actele normative secundare în materia execuţional penală care nu au fost

adoptate

 Legea nr. 254/2013 stabileşte în sarcina Guvernului, a Ministrului Justiţiei

şi a Ministrului Afacerilor Interne obligaţia de a emite o serie de acte normative

secundare, absolut necesare aplicării concrete a reglementărilor consacrate prin

actul normativ principal. Astfel:

Guvernul României

►art. 187 alin. (2) din Legea nr. 254/2013 prevede că în termen de 6 luni de la

intrarea în vigoare a acestui alineat (19 august 2013), dar nu mai târziu de data

intrării în vigoare a legii (1 februarie 2014), Guvernul trebuia să adopte prin

hotărâre, regulamentul de aplicare a dispoziţiilor Legii nr. 254/2013, precum şi

Hotărârea privind organizarea, funcţionarea şi atribuţiile Administraţiei

Naţionale a Penitenciarelor;

►potrivit art. 120 alin. (4) din Legea nr. 254/2013, prin hotărâre a Guvernului

trebuiau înfiinţate centrele de arestare preventivă.

Ministrul Justiţiei

►în conformitate cu art. 15 alin. (3) şi art. 120 alin. (6) din Legea nr.

254/2013, prin regulament aprobat prin ordin al ministrului justiţiei se stabilesc

măsurile necesare pentru siguranţa penitenciarelor;

►în aplicarea art. 120 alin. (5) din acelaşi act normativ, „Prin ordin al

ministrului justiţiei se stabilesc penitenciarele în a căror circumscripţie funcţionează

centrele de arestare preventivă, precum şi regulamentul de organizare şi funcţionare

a acestora”;

 ►potrivit art. 50 alin. (3) din Legea nr. 254/2013, trebuia emis ordinul

Ministrului Justiţiei privind stabilirea normelor minime obligatorii de hrană.

Ministrul Afacerilor Interne

►în temeiul art. 107 al legii trebuiau emise:

36

- ordinul Ministrului Afacerilor Interne privind organizarea şi funcţionarea în

subordinea Ministerului Afacerilor Interne a centrelor de reţinere şi arestare

preventivă;

- regulamentul privind organizarea şi funcţionarea centrelor de reţinere şi

arestare preventivă, precum şi măsurile necesare pentru siguranţa acestora, aprobat

prin ordin al Ministrului Afacerilor Interne. În acest context, menţionăm că, în

prezent, sunt aplicabile dispoziţiile Ordinului nr. 988/2005 al Ministrului

Administraţiei şi Internelor pentru aprobarea Regulamentului privind organizarea şi

funcţionarea locurilor de reţinere şi arest preventiv din unităţile de poliţie ale

Ministerului Administraţiei şi Internelor, nepublicat.

Ministrul Afacerilor Interne şi Ministrul Justiţiei

►Ordinul comun al Ministrului Afacerilor Interne şi al Ministrului

Justiţiei prin care se stabilesc penitenciarele, centrele de arestare preventivă,

centrele educative şi centrele de detenţie în a căror circumscripţie funcţionează

centrele de reţinere şi arestare preventivă.

Până la data întocmirii prezentului Raport special, în fondul activ al legislaţiei

nu au fost identificate actele normative secundare menţionate. În plus, în privinţa

actelor normative al căror emitent este ministrul justiţiei, Ministerul Justiţiei ne-a

comunicat prin adresa nr. 71610 din 21 septembrie 2015, că „toate proiectele

menţionate sunt în faza finală de elaborare în cadrul Ministerului Justiţiei, urmând a

fi promovate cu celeritate în viitorul apropiat”. În ceea ce priveşte actele normative al

căror emitent este ministrul Afacerilor Interne, Ministerul Afacerilor Interne nu a

comunicat un răspuns la adresa prin care s-a solicitat stadiul emiterii actelor

normative.

Este adevărat că, astfel cum am precizat anterior, a fost adoptată Ordonanţa de

urgenţă a Guvernului nr. 3/2014 pentru luarea unor măsuri de implementare

necesare aplicării Legii nr. 135/2010 privind Codul de procedură penală şi pentru

implementarea altor acte normative, care conţine norme tranzitorii privind

reglementările secundare care n-au fost adoptate (art. V din Ordonanţa de urgenţă

a Guvernului nr. 3/2014 stabileşte că ”După alineatul (1) al articolului 188 din Legea

nr. 254/2013 privind executarea pedepselor şi a măsurilor privative de libertate

37

dispuse de organele judiciare în cursul procesului penal, publicată în Monitorul

Oficial al României; Partea I, nr. 514 din 14 august 2013, se introduce un nou

alineat, alineatul (2), cu următorul cuprins: până la intrarea în vigoare a actelor

normative subsecvente, emise în executarea prezentei legi, se vor aplica prevederile

actelor normative existente, în măsura în care nu contravin acesteia, tuturor unităţilor

penitenciare, centrelor educative, centrelor de detenţie, a centrelor de reţinere şi

arestare preventivă, precum şi centrelor de arestare preventivă”). Cu toate acestea,

apreciem că ultraactivitatea normelor secundare vechi nu este suficientă întrucât

normele vechi nu conferă garanţii pentru o serie de drepturi ale persoanelor

private de libertate, astfel încât trebuie emise actele normative sus arătate pentru

a se asigura punerea în aplicare întocmai a dispoziţiilor Legii nr. 254/2013 şi a se

asigura exercitarea de către persoanele private de libertate a tuturor drepturilor

consacrate de această lege.

În ceea ce priveşte obligativitatea adoptării legislaţiei secundare în materia

executării pedepselor atât în penitenciare cât şi în centrele de reţinere şi arestare

preventivă, observăm că scopul inserării în cuprinsul Legii nr. 254/2013 a unor norme

de trimitere la legislaţia subsecventă a fost acela de a permite asanarea şi unificarea

legislaţiei secundare menită să garanteze respectarea drepturilor persoanelor private

de libertate. În acest context, neadoptarea, în decurs de 2 ani de la data intrării în

vigoare a legii a unor norme care să detalieze modalităţi concrete şi actuale de

exercitare a drepturilor persoanelor private de libertate, tinde să determine

imposibilitatea exercitării depline a drepturilor garantate la nivel legislativ.

În plus, neemiterea normelor subsecvente Legii nr. 254/2013 pune în discuţie

respectarea prevederilor art. 79 din Legea nr. 24/2000 privind normele de tehnică

legislativă pentru elaborarea actelor normative, republicată, potrivit cărora ”Ordinele

şi instrucţiunile se vor elabora în termenul prevăzut de actul superior sau, după caz,

într-un termen util care să facă posibilă ducerea lor la îndeplinire”.

38

3. Jurisprudenţa Curţii Europene a Drepturilor Omului

incidentă în domeniu

Potrivit jurisprudenţei Curţii Europene a Drepturilor Omului, astfel cum rezultă

din statisticile publicate pe pagina de internet, instanţa europeană s-a pronunţat în

legătură cu încălcarea art. 3 din Convenţia pentru apărarea drepturilor omului şi a

libertăţilor fundamentale, după cum urmează:

- în anul 2014, din totalul de 248 hotărâri, au fost pronunţate 34 hotărâri

împotriva României;

- în anul 2013, dintr-un total de 253 hotărâri, 33 hotărâri au fost

pronunţate împotriva României;

- în anul 2012, din totalul de 292 hotărâri, 37 hotărâri au fost pronunţate

împotriva României;

- în anul 2011, din totalul de 287 hotărâri, 26 hotărâri au fost pronunţate

împotriva României.

Din analiza statisticilor Curţii Europene a Drepturilor Omului în ultimii 4 ani

rezultă că România are cele mai multe condamnări dintre statele Uniunii Europene

pentru încălcarea art. 3 din Convenţie; la nivelul statelor membre ale Consiliului

Europei, România este depăşită în mod constant numai de Rusia, iar în anii 2011 şi

2013 şi de Turcia şi Ucraina.

 În perioada 1 ianuarie – 1 septembrie 2015, au fost pronunţate 24 de

hotărâri de condamnare a României pentru violarea art. 3 din Convenţie, dintre

care 17 erau definitive.

3.1. Jurisprudenţa CEDO în cauze împotriva României, sub aspectul încălcării art.3

din Convenţia pentru apărarea drepturilor omului şi a libertăţilor fundamentale în

sistemul penitenciar

Dintre hotărârile semnificative, în funcţie de obiectul acestora şi de tipul

locurilor de detenţie, în prezentul subcapitol, reţinem următoarele:

►În cauza Bragadireanu împotriva României, reclamantul (deţinut în

Penitenciarele Rahova şi Giurgiu, între perioadele de internare în Spitalul

Penitenciar Jilava) a reclamat condiţiile de detenţie şi lipsa de tratament medical

adecvat pentru boala sa. Curtea a reţinut că reclamantul avea o stare de sănătate

39

precară, că avea deficienţe funcţionale severe, iar necesităţile sale medicale

elementare erau greu de asigurat. Cu toate acestea a fost deţinut într-un penitenciar

obişnuit, în celulă cu alte persoane, chiar obligat să împartă patul cu alte persoane.

Camera de detenţie era fără duş sau apă caldă la dispoziţie şi fără asistenţă pentru

necesităţile sale, acesta fiind obligat să se bazeze pe colegii deţinuţi pentru cele mai

elementare necesităţi sanitare. În acest context, Curtea a reamintit că nu exclude

faptul că, în situaţii deosebit de grave, ar putea fi luate măsuri umanitare. Curtea

a constatat că, în cauză, condiţiile din închisoare, în special suprapopularea şi

lipsa de acces la igienă şi alte facilităţi adecvate stării sale de sănătate, au cauzat

reclamantului suferinţe care au atins pragul tratamentului inuman şi degradant

care intră sub incidenţa art. 3 din Convenţie [Hotărârea Curţii Europene a

Drepturilor Omului din 6 decembrie 2007].

►În cauza Florea împotriva României, s-a reţinut că reclamantul, suferind de

hepatită cronică şi hipertensiune arterială, a fost deţinut la Penitenciarul Botoşani în

perioada 2002–2005. Timp de 9 luni, a trebuit să împartă o cameră cu 35 de

paturi cu 110-120 de persoane private de libertate. Pe parcursul detenţiei sale,

acesta a fost încarcerat împreună cu fumători.

Curtea a constatat că în cauză, condiţiile de detenţie ale reclamantului au fost

contrare art. 3 din Convenţie. Statul pârât ar fi trebuit să se asigure că persoanele

private de libertate nu sunt supuse unei suferinţe sau unei încercări de o

intensitate care depăşeşte nivelul inevitabil de suferinţă inerent detenţiei şi că

starea lor de sănătate nu este compromisă [Hotărârea Curţii Europene a Drepturilor

Omului din 14 septembrie 2010].

►În cauza Enache împotriva României, reclamantul a invocat tratamentele

degradante şi inumane din Penitenciarele Craiova şi Giurgiu. În special, acesta s-a

plâns de lipsa de spaţiu şi lumină, lipsa apei curente rece şi caldă, calitatea

necorespunzătoare a produselor alimentare şi lipsa de activităţi adecvate.

Curtea a notat că, în plus faţă de supraaglomerare, sunt relevante şi alte

aspecte care ridică probleme în temeiul art. 3 din Convenţie: lipsa de mobilier

adecvat în celule; instalaţii sanitare insuficiente, cum ar fi un număr limitat de

toalete şi chiuvete pentru un număr mare de deţinuţi; toalete în celule fără

alimentare cu apă; chiuvetele din celule furnizează doar apă rece pentru o gamă

largă de nevoi (igienă personală, îmbrăcăminte de spălat şi obiecte personale, de

40

curăţare toalete); acces limitat la duşuri care furnizează apă caldă; condiţii

sanitare improprii în general, cum ar fi prezenţa gândacilor, şoarecilor,

puricilor; saltele uzate; calitatea proastă a hranei.

Curtea a considerat că observaţiile privind lipsa de apă caldă şi încălzire,

precum şi lipsa de apă rece din Penitenciarul Craiova sunt confirmate de

rapoartele CPT. Reclamantul a fost supus la starea sanitară nesatisfăcătoare şi

lipsit de posibilitatea de a menţine igiena personală adecvată. În ceea ce priveşte

insuficienţa şi calitatea proastă a produselor alimentare, Curtea a observat că

acestea sunt susţinute de constatările CPT, cel puţin în ceea ce priveşte

Penitenciarul din Craiova.

În această cauză, Curtea a considerat că sunt îndeplinite condiţiile cumulative

prin care reclamantul a depăşit nivelul de suferinţă admis în detenţie, în conformitate

cu art. 3 din Convenţie [Hotărârea Curţii Europene a Drepturilor Omului din 1 aprilie

2014].

►În cauza Bujorean împotriva României, reclamantul s-a plâns de condiţiile

de detenţie din Penitenciarul Botoşani. Curtea a reţinut că problema

supraaglomerării, condiţiile de igienă precare, inclusiv accesul la apă caldă şi

duşuri, precum şi ventilaţia şi iluminatul din celule, sunt plauzibile şi reflectă

realităţile descrise de Comitetul European pentru Prevenirea Torturii şi

Tratamentelor sau Pedepselor Inumane sau Degradante (CPT) în diversele

rapoarte întocmite în urma vizitelor sale în închisorile din România.

Curtea Europeană a Drepturilor Omului a reamintit că articolul 3 din

Convenţia pentru apărarea drepturilor omului şi a libertăţilor fundamentale

obligă statul să se asigure că toţi deţinuţii trebuie să aibă condiţii care sunt

compatibile cu respectarea demnităţii umane, care să nu-i supună suferinţei sau

durerilor de o intensitate care să depăşească nivelul de suferinţă inerent în

detenţie şi că, având în vedere cerinţele practice de închisoare, sănătatea şi

bunăstarea deţinutului să fie asigurate în mod adecvat. În speţă, s-a constatat

încălcarea articolului 3 din Convenţie [Hotărârea Curţii Europene a Drepturilor

Omului din 10 iunie 2014].

►În cauza Marcu împotriva României, reclamantul s-a plâns de condiţiile

necorespunzătoare de detenţie din Penitenciarul Bucureşti-Jilava, în special de

41

suprapopularea din celulele în care a stat şi de condiţiile de igienă deplorabile.

De asemenea, acesta s-a plâns de lipsa unui tratament medical adecvat.

Curtea a reamintit că art. 3 din Convenţie impune statului să se asigure că orice deţinut

beneficiază de condiţii de detenţie compatibile cu respectarea demnităţii umane, că

modalităţile de executare nu îl supun pe cel interesat la o suferinţă de o intensitate care

excede nivelul inevitabil inerent detenţiei şi că sănătatea şi binele deţinutului sunt

asigurate într-o manieră adecvată (...).

Curtea a apreciat că nimic nu indică faptul că a existat într-adevăr

intenţia de a-l umili pe reclamant. Cu toate acestea, absenţa unui astfel de scop

nu poate exclude o constatare a încălcării art. 3 din Convenţie. Curtea a apreciat

că respectivele condiţii de detenţie, pe care reclamantul a trebuit să le suporte timp de

mai mulţi ani, l-au supus pe acesta unei încercări de o intensitate care depăşeşte

nivelul inevitabil de suferinţă inerent detenţiei. Curtea a concluzionat că respectivele

condiţii de detenţie ale reclamantului, în special suprapopularea din celulele în care a

stat şi condiţiile de igienă, combinate cu durata detenţiei sale, în asemenea condiţii

trebuie analizate ca un tratament degradant.

Prin urmare, a fost încălcat art. 3 din Convenţia [Hotărârea Curţii Europene a

Drepturilor Omului din 26 octombrie 2010].

►În cauza Artimenco împotriva României, reclamanta a susţinut relele

condiţii de detenţie la care a fost supusă în diferitele penitenciare unde a fost

arestată preventiv şi unde şi-a executat pedeapsa cu închisoarea, în special

supraaglomerarea celulei sale, insuficienţa condiţiilor sanitare şi a condiţiilor

umilitoare în care a fost transportată în duba-penitenciar. Curtea Europeană a

Drepturilor Omului a reţinut că reclamanta nu dispunea decât de un spaţiu de

aprox. 1,9 mp în Penitenciarul Rahova şi de aproximativ 2,15 mp la

Penitenciarul Târgşorul Nou, ceea ce era deja sub norma recomandată

autorităţilor române în raportul CPT (...). La aceasta s-au adăugat condiţiile

sanitare în care reclamanta a trebuit, în plină iarnă, să facă duş (...) situaţie

recunoscută de autorităţile penitenciare de la Târgşorul Nou şi care, deşi provocată de

lucrările de reparaţie, nu era mai puţin dificilă. În plus, Curtea a relevat că

reclamanta a fost, de mai multe ori, privată de hrană pentru multe ore în timpul

transportului spre locul de judecată a cererilor de prelungire a arestării (…).

42

Această stare de lucruri, în ansamblul său, ridică în sine o problemă sub aspectul

articolului 3 din Convenţie. Curtea a admis că, în speţă, nimic nu arată că a existat

într-adevăr intenţia de a o umili sau de a o înjosi pe reclamantă. Totuşi, Curtea a

reamintit că, dacă de regulă se ia în considerare problema de a şti dacă scopul

tratamentului era de a umili sau înjosi victima, absenţa unui astfel de scop nu ar

putea să excludă o constatare de violare a articolului 3 din Convenţie. Condiţiile

de detenţie descrise au adus atingere demnităţii acesteia şi i-au inspirat

sentimente de umilire şi înjosire. Faptul că a avut acces la cărţi şi la numeroase

periodice în biblioteca închisorii, că dispunea de acces la un televizor şi la un

radio în celulă şi că autorităţile au realizat lucrări de modernizare a clădirilor şi

instalaţiilor sanitare ale închisorii nu schimbă nimic.

În lumina celor expuse, Curtea a conchis că acele condiţii de detenţie ale

reclamantei, în special suprapopularea din celulă şi condiţiile în care a fost

transportată, fără hrană, pentru a asista la şedinţele de judecată la care fusese citată de

către jurisdicţiile care soluţionau cauza penală împotriva ei, constituie tratament

degradant.

În speţă, a existat, aşadar, o violare a art. 3 din Convenţie [Hotărârea Curţii

Europene a Drepturilor Omului din 30 iunie 2009].

►În cauza Vartic împotriva României, reclamantul s-a plâns în special cu

privire la condiţiile materiale de detenţie din două penitenciare diferite din România

(Penitenciarele Jilava şi Rahova) susţinând că au fost întotdeauna foarte

aglomerate, că era foarte puţină apă potabilă şi pentru duş şi că mâncarea era de

calitate slabă şi neigienică.

Curtea a reiterat că art. 3 din Convenţie stabileşte una dintre valorile

fundamentale ale societăţilor democratice. Convenţia interzice în termeni

absoluţi tortura sau tratamentele inumane sau degradante, indiferent de

comportamentul victimei. La evaluarea condiţiilor de detenţie, trebuie să se ţină

cont de efectele cumulate ale acestor condiţii, precum şi de acuzaţiile specifice

făcute de reclamant. Lipsa acută a spaţiului într-o celulă de penitenciar are o

pondere mare ca factor de luat în considerare pentru a stabili dacă condiţiile de

detenţie sunt degradante în sensul art. 3 din Convenţie.

Curtea a reţinut că punctul cheie în cauză este evaluarea spaţiului de care a

dispus reclamantul în cele două stabilimente în cauză, concluzionând, că spaţiul

43

personal al reclamantului pare să fi fost constant sub 3 mp, ceea ce nu

corespunde standardelor impuse de jurisprudenţa Curţii. Situaţia reclamantului

a fost agravată de faptul că nu putea să facă duş suficient de des şi trebuia să

împartă acelaşi pat cu alte persoane deţinute, dormind cu rândul.

Curtea a concluzionat că suferinţa cauzată acestuia de condiţiile de detenţie a

depăşit nivelul inevitabil de suferinţă inerent detenţiei şi a atins nivelul tratamentului

degradant interzis la art. 3 din Convenţie [Hotărârea Curţii Europene a Drepturilor

Omului din 10 iulie 2012].

►În cauza Remus Tudor împotriva Românei reclamantul (deţinut în

Penitenciarul Jilava), a arătat că a fost deţinut în celule suprapopulate şi a criticat

condiţiile de igienă improprii-celulele nu erau dotate cu mobilier pentru depozitarea

efectelor personale şi a mâncării, deţinuţii fiind nevoiţi să le depoziteze sub paturi

unde erau insecte dăunătoare.

Curtea a constatat că suprapopularea este într-atât de severă încât justifica prin

ea însăşi o încălcare a art. 3 din Convenţie. În acest sens, s-a considerat că spaţiul

personal al reclamantului era mai mic de 3 mp nefiind astfel respectat standardul

Curţii. În opinia Curţii, relatările reclamantului cu privire la suprapopulare şi la

condiţiile lipsite de igienă se coroborează cu constatările CPT, în privinţa

penitenciarelor din România şi ale Comitetului Helsinki România [Hotărârea

Curţii Europene a Drepturilor Omului din 15 aprilie 2014].

►În cauza Micu împotriva României, referitor la detenţia reclamantului în

Penitenciarul Bucureşti - Jilava în perioada 6 august - 5 septembrie 2003, Curtea a

observat că reclamantul a suportat o gravă situaţie de supraaglomerare. Astfel,

chiar dacă se ţine cont de informaţiile furnizate de Guvern, fiecare dintre persoanele

deţinute în celule împreună cu reclamantul dispunea de un spaţiu cuprins între 0,87

mp şi 1,20 mp, ceea este cu mult inferior normei recomandate autorităţilor române în

raportul CPT.

În ceea ce priveşte detenţia reclamantului în Penitenciarul Bucureşti - Jilava în

perioada 5 septembrie 2003-2 decembrie 2008, reclamantul a dispus timp de mai

mulţi ani de un spaţiu individual de aproximativ 1,90 mp. Perioadele foarte scurte

de întrerupere ca urmare a 3 transferuri la Penitenciarul Codlea şi care corespund unei

perioade de circa 5 luni nu pot modifica cu nimic situaţia reclamantului care a îndurat

44

timp de 4 ani şi 10 luni consecinţele supraaglomerării celulelor din Penitenciarul

Bucureşti-Rahova.

 Curtea a observat că reclamantul era închis o mare parte din zi,

beneficiind de plimbare în curţile celor două penitenciare doar pentru un timp

foarte scurt. Pe lângă problema supraaglomerării celulelor, acuzaţiile reclamantului

referitoare la condiţiile de igienă deplorabile, în special accesul la apă curentă,

murdăria saltelelor şi prezenţa unor paraziţi, sunt mai mult decât plauzibile şi reflectă

realităţile descrise de CPT în diferitele rapoarte întocmite în urma vizitelor în

penitenciarele din România. Curtea a admis că, în speţă, nimic nu indică faptul că ar fi

existat într-adevăr intenţia de a-l umili sau înjosi pe reclamant. Totuşi, aceasta a

reamintit că, în cazul în care este necesar, să se ţină seama dacă scopul tratamentului

era de a umili sau de a denigra victima, absenţa unui astfel de scop nu poate exclude

constatarea încălcării art. 3 din Convenţie. Curtea a considerat că respectivele

condiţii de viaţă pe care reclamantul a trebuit să le suporte timp de mai mulţi ani

au adus atingere demnităţii sale şi i-au inspirat sentimente de umilinţă.

Având în vedere cele de mai sus, Curtea a concluzionat că respectivele condiţii

de detenţie ale reclamantului, în special supraaglomerarea din celula sa, combinate cu

durata detenţiei sale în asemenea condiţii, sunt echivalente cu un tratament degradant.

Prin urmare, a fost încălcat art. 3 din Convenţie [Hotărârea Curţii Europene a

Drepturilor Omului din 8 februarie 2011].

►În cauza Brânduşe împotriva României, reclamantul s-a plâns de condiţiile

de detenţie din Penitenciarele Arad şi Timişoara.

Curtea a constatat că în celula pe care reclamantul a ocupat-o în Penitenciarul

Arad în cea mai mare parte a perioadei sale de detenţie, adică timp de mai mulţi ani,

dispunea de un spaţiu de locuit de circa 2,50 mp; pe de altă parte, aceasta a apreciat

că trebuie luat în considerare faptul că acest spaţiu era în realitate mai mic din cauza

mobilierului prezent. Referitor la Penitenciarul Timişoara, atât datele furnizate de

reclamant şi necontrazise de Guvern, cât şi cele prezentate de acesta din urmă pentru

perioada de după luna noiembrie 2004, arată că înainte de anul 2007, reclamantul

dispunea de un spaţiu de aproximativ 1,50-2,00 mp. Pe de altă parte, Curtea a

observat că din informaţiile furnizate de Guvern reiese că înainte de intrarea în

vigoare a Legii nr. 275/2006, reclamantul avea dreptul la o oră de plimbare în aer liber

pe zi.

45

Curtea a amintit că a constatat deja în numeroase cauze încălcarea art. 3 din

Convenţie în principal din cauza lipsei de spaţiu individual suficient. Curtea a admis

că, în speţă, nimic nu indică faptul că a existat cu adevărat intenţia de a-l umili sau de

a-l înjosi pe reclamant. Cu toate acestea, lipsa unui astfel de scop nu poate exclude o

constatare a încălcării art. 3 din Convenţie. Curtea a apreciat că prin condiţiile de

detenţie din cauză, pe care reclamantul a fost nevoit să le suporte mai mulţi ani, acesta

a fost supus unei încercări de o intensitate ce depăşeşte nivelul inevitabil de suferinţă

inerent detenţiei. Prin urmare, a avut loc încălcarea art. 3 din Convenţie [Hotărârea

Curţii Europene a Drepturilor Omului din 7 aprilie 2009].

3.2. Jurisprudenţa CEDO în cauze împotriva României sub aspectul încălcării art. 3

din Convenţia pentru apărarea drepturilor omului şi a libertăţilor fundamentale în

centrele de reţinere şi arestare preventivă

►În cauza Constantin Aurelian Burlacu contra României, Curtea Europeană

a Drepturilor Omului a opinat că susţinerile reclamantului referitoare la problema

supraaglomerării este mai mult decât plauzibilă şi reflectă realităţile descrise de

APADOR-CH în diversele rapoarte întocmite în urma vizitelor sale la două

centre de detenţie în care reclamantul a fost deţinut. Curtea reaminteşte că a

constatat deja, în multe cazuri, o violare a articolului 3 al Convenţiei, în principal

din cauza lipsei de spaţiu individual suficient, lipsa de igienă sau de ventilaţie în

incinta Direcţiei Generale a Poliţiei Bucureşti.

Curtea a considerat că, în acest caz, condiţiile de detenţie pe care reclamantul

le-a îndurat mai mult de patru ani, în special supraaglomerarea predominantă în celula

sa, a încălcat demnitatea sa şi i-au inspirat sentimente de umilire [Hotărârea Curţii

Europene a Drepturilor Omului din 10 iunie 2014].

►În cauza Catană împotriva României, reclamantul s-a plâns de relele

condiţii pe care a trebuit să le suporte în timpul detenţiei sale în arestul

Inspectoratului de Poliţie Judeţean Bacău, din 19 octombrie 2004 până pe 7

ianuarie 2005, cu încălcarea art. 3 din Convenţie.

 În ceea ce priveşte în special spaţiul personal acordat reclamantului în arest,

Curtea a constatat că persoana în cauză a suferit efectele unei situaţii de suprapopulare

în celule. Reclamantul, care împărţea celula cu alte 3 persoane, dispunea de un spaţiu

individual redus de 3,13 m.p., ceea ce era sub norma recomandată de către CPT

46

pentru celulele colective de 4 m.p. de spaţiu vital. Insuficienţa spaţiului vital se pare

că s-a agravat în speţă, în special din cauza posibilităţilor foarte limitate de a petrece

timp în afara celulei. Astfel, reclamantul era închis mare parte din zi, beneficiind de o

plimbare zilnică de o oră şi de dreptul de acces la baie timp de 15 minute pe zi şi acces

la duş o dată pe săptămână.

Pe lângă problema suprapopulării din celule, afirmaţiile reclamantului cu

privire la accesul restricţionat la toalete sunt mai mult decât plauzibile şi reflectă

realităţi deja descrise de către CPT în urma vizitelor sale în centrele de reţinere şi

arestare preventivă ale Poliţiei Române.

 Deşi Curtea a admis că în speţă nimic nu indică faptul că a existat într-adevăr

intenţia de a-l umili sau înjosi pe reclamant în timpul detenţiei sale în arestul

Inspectoratului de Poliţie Judeţean Bacău, absenţa unui astfel de scop nu exclude

constatarea încălcării art. 3.

Curtea a considerat că în cauză, condiţiile de detenţie pe care reclamantul

a trebuit să le suporte pentru o perioadă de două luni şi aproape trei săptămâni l-

au supus la o experienţă de o intensitate care depăşea nivelul inevitabil de

suferinţă inerent detenţiei, constatând încălcarea art. 3 din Convenţie [Hotărârea

Curţii Europene a Drepturilor Omului din 29 ianuarie 2013].

►În cauza Florin Andrei împotriva României, reclamantul (aflat în arestul

IPJ Constanţa) a susţinut că pe durata privării de libertate, a fost nevoit să împartă o

celulă fără lumină şi ventilaţie suficiente cu alţi 11 deţinuţi, toţi fumători şi să

suporte condiţii de igienă deplorabile; nu a putut să-şi schimbe hainele în primele

patru zile de detenţie, iar accesul la toaletele aflate în afara celulei era limitat şi

depindea de bunăvoinţa gardienilor.

Curtea Europeană a Drepturilor Omului a reţinut că statul este obligat să

se asigure că orice persoană privată de libertate este deţinută în condiţii

compatibile cu respectarea demnităţii umane, că acea persoană nu este supusă

unui stres şi unei împovărări de o intensitate care excede nivelul inevitabil de

suferinţă inerent detenţiei şi că, în raport cu exigenţele practice ale locului de

detenţie, sănătatea şi bunăstarea persoanei deţinute sunt asigurate într-o

manieră adecvată. Prin urmare, în ciuda problemelor logistice, statul este ţinut

să organizeze sistemul său penitenciar în aşa manieră încât să asigure deţinuţilor

respectarea demnităţii lor umane.

47

În acest caz, în special în ceea ce priveşte spaţiul personal acordat

reclamantului, Curtea a reţinut că acesta a beneficiat de un spaţiu individual de mai

puţin de 4 mp, deci sub standardul CPT pentru celulele colective. De asemenea,

Curtea a mai reţinut că afirmaţiile reclamantului referitoare la lipsa accesului la toalete

sunt mai mult decât plauzibile şi reflectă realităţile descrise atât de CPT în raportul

întocmit în urma vizitei din 2006 în mai multe centre ale Poliţiei Române, cât şi de

APADOR-CH în raportul său încheiat ca urmare a vizitei din 22 noiembrie 2013 în

centrele de detenţie ale Poliţiei Constanţa. În lumina celor de mai sus, Curtea a

constatat încălcarea art. 3 din Convenţie [Hotărârea Curţii Europene a Drepturilor

Omului din 15 aprilie 2014].

3.3. Hotărâri pilot şi jurisprudenţa CEDO în cauze împotriva altor state, sub

aspectul încălcării art. 3 din Convenţia pentru apărarea drepturilor omului şi a

libertăţilor fundamentale

Jurisprudenţa Curţii Europene a Drepturilor Omului în materie are în vedere

încălcarea art. 3 din Convenţia pentru apărarea drepturilor omului şi a libertăţilor

fundamentale, care impune obligaţia fiecărui stat de a proteja confortul fizic al

persoanelor lipsite de libertate, fiind pronunţate până în prezent 4 hotărâri pilot şi

numeroase alte hotărâri.

Conform statisticilor publicate pe pagina de internet a Curţii, numărul

hotărârilor CEDO prin care s-a constatat violarea acestei norme, în ultimii 4 ani (2011

– 2014):

- în anul 2014 au fost pronunţate 891 de hotărâri CEDO, din care 4 hotărâri

privind interzicerea torturii, 174 referitoare la tratamente inumane sau degradante, 55

– lipsa unei anchete efective şi 15 cauze în care reclamantul fusese expulzat într-un

stat în care se aplică rele tratamente persoanelor private de libertate;

- în anul 2013, dintr-un total de 916 hotărâri CEDO, 11 hotărâri au vizat

încălcarea normelor privind interzicerea torturii, 163 - tratamentele inumane sau

degradante, 67 – lipsa unei anchete efective şi 12 cauze în care reclamantul fusese

expulzat într-un stat în care se aplică rele tratamente persoanelor private de libertate;

- în anul 2012 au fost pronunţate 1093 hotărâri CEDO, din care 24 hotărâri

privind interzicerea torturii, 169 referitoare la tratamente inumane sau degradante şi

99 – lipsa unei anchete efective;

48

- în anul 2011, dintr-un total de 1157 hotărâri CEDO, 15 hotărâri au vizat

încălcarea normelor privind interzicerea torturii, 183-tratamentele inumane sau

degradante şi 89-lipsa unei anchete efective.

3.3.1. Hotărâri pilot pronunţate în materie

Rolul hotărârilor pilot constă în a ajuta statele părţi să-şi îndeplinească

atribuţiile care le revin în aplicarea Convenţiei, având în vedere rolul subsidiar al

CEDO; de a îmbunătăţi protecţia drepturilor omului la nivel naţional; de a asigura

remediul cel mai rapid pentru încălcări, repararea cea mai rapidă şi eficientă a

prejudiciului cauzat persoanelor; de a grăbi rezolvarea problemelor structurale sau

sistemice care stau la originea cauzelor repetitive. Totodată, prin procedura

hotărârilor pilot se evită condamnări în cascadă ale statelor în cauză; reclamanţii

obţin mai repede repunerea în drepturi; beneficiază şi persoane care nu au introdus

acţiuni în justiţie, dar au o situaţie identică; se descongestionează activitatea Curţii.

►Cauza Ananyev şi alţii împotriva Rusiei (Hotărâre din 10 ianuarie 2012)

Problemă structurală: disfuncţionalitatea sistemului penitenciar la originea unei

probleme structurale recurente privind condiţiile de detenţie necorespunzătoare

(lipsa acută de spaţiu personal în camerele de cazare, lipsa locurilor de dormit,

accesul limitat la lumină şi aer curat, lipsa de intimitate în timpul utilizării

instalaţiilor sanitare). Curtea a constatat încălcarea art. 3 şi art. 13 (dreptul la un

recurs efectiv) în pese 80 de cereri începând din 2002 şi că peste 250 de cereri similare

erau pendinte în faţa Curţii.

Măsuri solicitate de Curte: statul rus trebuia să stabilească, în cooperare

cu Comitetul Miniştrilor, în termen de 6 luni de la data rămânerii definitive a

hotărârii, un calendar obligatoriu pentru instituirea măsurilor preventive şi

compensatorii aplicabile pretinselor încălcări ale art. 3 din Convenţie.

Procedură: luând în considerare caracterul fundamental al dreptului de a nu fi

supus unui tratament inuman sau degradant, Curtea a decis să nu suspende examinarea

cererilor similare pendinte în faţa sa.

►Cauza Torreggiani şi alţii împotriva Italiei (Hotărâre din 27 mai 2013)

Problema structurală: Curtea a constatat că natura structurală şi sistemică a

problemei supraaglomerării spaţiilor de detenţie reieşea cu claritate din actul

prin care se declarase stare de urgenţă la nivel naţional, emis de Prim-Ministrul

49

Italiei în 2010. Natura structurală a problemei fusese confirmată de existenţa pe rolul

Curţii a câteva sute de cereri care impuneau verificarea conformităţii condiţiilor de

detenţie din mai multe închisori din Italia faţă de prevederile art. 3 din Convenţie.

Măsuri solicitate de Curte: Guvernul italian trebuia să instituie, în termen

de un an de la data rămânerii definitive a hotărârii, un remediu intern eficient

ori o combinaţie de astfel de remedii apte să asigure o reparaţie adecvată şi

suficientă, potrivit principiilor afirmate de Convenţie, în cazurile în care se

dovedea suprapopularea spaţiilor de detenţie.

Procedură: Curtea a decis că examinarea cererilor care se refereau exclusiv la

supraaglomerarea spaţiilor de detenţie din Italia poate fi suspendată în perioada

arătată, până la adoptarea de către autorităţile naţionale a măsurilor de natură internă.

►Cauza Neshkov şi alţii împotriva Bulgariei (Hotărârea din 27 ianuarie

2015)

Problema structurală: declanşarea procedurii unei hotărâri pilot se

datorează naturii grave şi constante a problemelor apărute. Totodată, a fost

identificată o problemă structurală şi la nivelul legislaţiei bulgare privind căile de

atac (remediile) puse la dispoziţia deţinuţilor care urmăresc contestarea

condiţiilor de detenţie. În acest sens, Curtea a observat, în special, că a existat o

cale de atac compensatorie care, uneori a funcţionat eficient, însă, atunci când

examinează pretenţiile referitoare la condiţiile de detenţie, instanţele bulgare nu

ţin seama întotdeauna de interdicţia absolută/generală de la aplicarea unui

tratament inuman şi degradant în temeiul Convenţiei europene a drepturilor

omului, ci fac referire doar la dispoziţii legale şi regulamente relevante. Mai mult

decât atât, s-a reţinut că nu a existat nici un remediu eficient pentru prevenirea

încălcării drepturilor.

Măsuri solicitate: stabilirea, în termen de 18 luni de la data rămânerii

definitive a hotărârii Curţii, a unui set de remedii eficiente în ceea ce priveşte

condiţiile proaste de detenţie care să aibă atât efecte de prevenire cât şi efecte

compensatorii.

Procedură: Curtea nu a considerat oportun să suspende cazurile similare aflate

de pe rolul său.

►Cauza Varga şi alţii împotriva Ungariei (Hotărârea din 10 martie 2015)

50

Problema structurală: Curtea a arătat că, atât în cazul reclamantelor cât

şi în alte cazuri în care a reţinut încălcări ale art. 3 din Convenţie în legătură cu

diverse centre de detenţie din Ungaria, toate problemele recurente s-au referit la

lipsa spaţiului personal, restricţiile privind accesul la facilităţi de duş şi activităţi

în aer liber, precum şi lipsa de intimitate atunci când se utilizează instalaţii

sanitare. Prin urmare, încălcările produse nu au fost consecinţa unor incidente

izolate, ci au avut originea într-o problemă răspândită la nivel general decurgând

dintr-o funcţionare defectuoasă a sistemului penitenciar din Ungaria şi lipsa

unor garanţii suficiente împotriva tratamentului inuman şi degradant. Cele

aproximativ 450 de cazuri similare existente în prezent pe rolul Curţii având ca obiect

condiţiile de detenţie subliniază, de asemenea, existenţa unei probleme structurale

recurente.

Măsuri solicitate de Curte: având în vedere faptul că la sfârşitul anului

2013, peste 5.000 de deţinuţi se aflau încarceraţi în închisorile maghiare, Curtea

a indicat că trebuie urmărită o direcţie principală şi anume, reducerea populaţiei

carcerale prin utilizarea pe scară mai largă a sancţiunilor neprivative de

libertate. De asemenea, Curtea a reţinut că remediile (căile de atac) puse la dispoziţie

de legislaţia internă, deşi accesibile, s-au dovedit insuficiente în practică.

Prin urmare, a considerat că autorităţile ungare ar trebui ca, în termen de

şase luni de la data la care hotărârea rămâne definitivă, să emită un set de

reglementări privind un remediu intern sau o combinaţie de astfel de remedii,

atât preventive cât şi compensatorii, apte să asigure o reparaţie adecvată şi

suficientă pentru violarea dispoziţiilor Convenţiei care decurg din

suprapopularea penitenciară.

Procedură: până la punerea în aplicare a măsurilor relevante, Curtea nu a

considerat oportun, în acest stadiu, să suspende judecarea cazurilor similare, a căror

examinare va aminti Ungariei obligaţiile care îi revin din asumarea Convenţiei.

3.3.2 Alte hotărâri CEDO semnificative în materie

Cele mai relevante hotărâri pronunţate de Curte privind încălcarea acestor

dispoziţii convenţionale se referă la:

►Cauza Mandic şi Jovic împotriva Sloveniei şi Cauza Štrucl şi alţii

împotriva Sloveniei, au avut ca obiect condiţiile de detenţie existente în Penitenciarul

51

Ljubljana din Slovenia. Reclamanţii au fost ţinuţi timp de mai multe luni într-o

celulă în care dispuneau de o suprafaţă de 2,7 mp pentru fiecare persoană.

Temperatura atinsă în celulă în cursul amiezii în luna august era, în medie, de

circa 28°C. Aceştia erau ţinuţi închişi în celulă în cea mai mare parte a timpului.

Curtea a constatat încălcarea art. 3 din Convenţie, considerând că suferinţa şi

dificultăţile cu care sau confruntat reclamanţii au depăşit nivelul inevitabil de suferinţă

inerent detenţiei şi au constituit tratamente degradante (Hotărârea din 20 octombrie

2011).

►În Cauza Payet împotriva Franţei, reclamantul, aflat în executarea pedepsei

închisorii pentru săvârşirea infracţiunii de omor, s-a plâns de condiţiile de detenţie, în

special de transferările frecvente din celulele şi secţiile penitenciarului din motive de

siguranţă, precum şi de sancţiunea disciplinară care i-a fost aplicată, constând în

plasarea sa în celule fără lumină naturală şi fără condiţii de igienă corespunzătoare.

Curtea a constatat încălcarea art. 3 din Convenţie în ceea ce priveşte condiţiile de

detenţie în secţia disciplinară (locaţie murdară şi şubredă, inundaţii, insuficienţa

luminii pentru citit sau scris). Curtea a constatat că nu a fost încălcat art. 3 în ceea ce

priveşte transferările (Hotărârea Curţii Europene a Drepturilor Omului din 20 ianuarie

2011).

►În Cauza Premininy împotriva Rusiei, o persoană aflată în arest preventiv,

fiind învinuită de violarea sistemului de securitate al unei bănci, s-a plâns că a fost

maltratată de către colegii de celulă şi gardienii centrului de arestare preventivă,

precum şi că cererile sale de liberare nu au fost soluţionate cu celeritate.

Curtea a constatat o încălcare a art. 3 (interzicerea tratamentelor inumane sau

degradante); două încălcări ale art. 3 (interzicerea tratamentelor inumane sau

degradante, lipsa unei anchete efective) şi o încălcare a art. 5 alin. (4) (dreptul la

libertate şi la siguranţă).

∗ În privinţa altor hotărâri relevante ale Curţii Europene a Drepturilor Omului

referitoare la încălcarea art. 3 din Convenţia pentru apărarea drepturilor şi libertăţilor

fundamentale se va face referire şi în celelalte capitole ale prezentului Raport special.

53

Capitolul II

Gradul de ocupare în locurile de detenţie şi

criteriile de separare a persoanelor private de libertate

1. PENITENCIARE

1.1.Consideraţii generale şi reglementări în materie

Penitenciarele sunt servicii publice specializate ale căror principale atribuţii

sunt custodierea persoanelor private de libertate în timpul executării pedepselor şi

formarea unei atitudini sociale adecvate pentru adaptarea şi integrarea la o viaţă

normală în societate, după liberare.

 „ (...) după trecerea ţării noastre la sistemul statului de drept, s-au impus cu

necesitate pentru sistemul penitenciar, reguli şi obligaţii ce vizau normalizarea

climatului de executare a pedepselor, excluderea în totalitate a prevederilor care

transformau pedeapsa într-un mijloc de expiaţiune, de instituire de norme care să

stabilească foarte clar drepturile, facilităţile, obligaţiile, interdicţiile ce pot forma

regimul general de executare a pedepselor, care să limiteze, dacă nu se pot exclude cu

desăvârşire, conduitele ce ar putea fi interpretate ca rele tratamente aplicate

condamnaţilor care execută o pedeapsă penală. Dezideratul noii executări a pedepselor

este acela după care condamnaţii sunt pedepsiţi prin hotărârea judecătorească,

sporirea suferinţelor inerente acestei pedepse nu are nici o justificare în sistemul

penitenciar, care are doar rolul de a administra pedeapsa în scopul reeducării

acestora” (Umanismul dreptului execuţional românesc- acordarea drepturilor în

mediul penitenciar, Ioan Chiş, Editura Hamangiu 2007, pag.5).

Privarea de libertate trebuie să se realizeze în condiţii de natură a asigura

respectarea demnităţii umane, ocrotirea sănătăţii, dezvoltarea abilităţilor folositoare

pentru reintegrarea în societate, fără depăşirea nivelului suferinţei detenţiei.

 „Închiderea şi alte măsuri care au ca efect izolarea unui delincvent de lumea

exterioară sunt pedepse prin însuşi faptul că îl privează de dreptul de a dispune de

persoana sa, privându-l de libertate. Sub rezerva măsurilor justificate de segregaţie sau

54

de menţinere a disciplinei, sistemul penitenciar nu trebuie, deci, să agraveze

suferinţele inerente unei asemenea situaţii”. „Consideraţii juridice, la fel de bine şi

practicile, prevăd în consecinţă ca, pedepsele ce rezultă din situaţia penitenciară să fie

limitate la ceea ce constituie consecinţa inevitabilă a închiderii. Sistemele

penitenciare nu au mandat pentru agravarea suferinţelor” (A pune regulile în

acţiune-un manual internaţional privind o bună practică în penitenciare, publicat de

Penal Reform International, Haga, martie 1995, pag. 25).

Conform art. 11 alin. (1) şi (5) din Legea nr. 254/2013 privind executarea

pedepselor şi a măsurilor privative de libertate dispuse de organele judiciare în

cursul procesului penal, pedeapsa detenţiunii pe viaţă şi a închisorii se execută în

locuri anume destinate, denumite penitenciare. Penitenciarul în care persoana

condamnată execută pedeapsa privativă de libertate se stabileşte de

Administraţia Naţională a Penitenciarelor. La stabilirea penitenciarelor se are în

vedere ca acesta să fie situat cât mai aproape de localitatea de domiciliu a

persoanei condamnate, ţinându-se seama de regimul de executare, măsurile de

siguranţă ce trebuie luate, nevoile de reintegrare socială identificate, sex şi

vârstă.

Normele minime obligatorii privind condiţiile de cazare a persoanelor

private de libertate, aprobate prin Ordinul Ministrului Justiţiei nr. 433/C/2010,

prevăd că spaţiile destinate cazării persoanelor private de libertate trebuie să

respecte demnitatea umană. Camerele de cazare din penitenciarele existente

trebuie să asigure:

a) cel puţin 4 m2 pentru fiecare persoană privată de libertate, încadrată în

regimul închis sau de maximă siguranţă;

b) cel puţin 6 m3 de aer pentru fiecare persoană privată de libertate,

încadrată în regimul semideschis sau deschis.

De asemenea, normele menţionate stabilesc că Administraţia Naţională a

Penitenciarelor ia toate măsurile necesare pentru creşterea progresivă a

numărului spaţiilor de cazare individuală, precum şi pentru reamenajarea celor

existente. Camerele de cazare din locurile de deţinere care urmează să se

construiască, precum şi cele care urmează a fi supuse unor reparaţii capitale

trebuie să asigure o suprafaţă de cel puţin 4m2 pentru fiecare persoană privată

de libertate, în situaţia cazării în comun, şi 9 m2, atunci când cazarea se face

55

individual. Camerele de cazare se dotează cu paturi pentru fiecare persoană

privată de libertate, suprapuse pe cel mult două rânduri. În mod excepţional,

camerele de cazare pot avea paturi suprapuse pe 3 rânduri, cu respectarea

asigurării a cel puţin 6 m3 de aer pentru fiecare persoană privată de libertate şi a

celorlalte condiţii pentru dotarea camerelor de cazare.

Persoanei condamnate căreia nu i s-a stabilit regimul de executare i se aplică

provizoriu regimul de executare corespunzător cuantumului pedepsei pe care o

execută, după terminarea perioadei de carantină şi observare, potrivit art. 34 alin. (1)-

regimul de maximă siguranţă (detenţiune pe viaţă sau pedeapsa închisorii mai mare de

13 ani), art. 36 alin. (1)-regim închis (pedeapsa închisorii mai mare de 3 ani, dar care

nu depăşeşte 13 ani), art. 37 alin. (1)-regim semideschis (pedeapsa închisorii mai mare

de 1 an, dar care nu depăşeşte 3 ani) şi art. 38 alin. (1)- regim deschis (aplicabil iniţial

pentru pedeapsa închisorii de cel mult 1 an)-(conform art. 33 din Legea nr. 254/2013

privind executarea pedepselor şi a măsurilor privative de libertate dispuse de organele

judiciare în cursul procesului penal).

În materia separării categoriilor de condamnaţi, Regulamentul de aplicare a

Legii nr. 275/2006, în vigoare potrivit Ordonanţei de urgenţă a Guvernului nr. 3/2014,

prevede că în perioada de carantină şi observare, persoanele condamnate sunt cazate

separat pe camere, în raport de sex, vârstă, stare de sănătate, situaţie juridică, natura

infracţiunii, precum şi de alte cerinţe legale, de ordine interioară sau de siguranţă. De

asemenea, acest act normativ cuprinde prevederi referitoare la persoanele private de

libertate care prezintă risc pentru siguranţa penitenciarului care sunt cazate separat, în

camere special amenajate în cadrul secţiilor din cadrul regimului de maximă siguranţă.

Art. 3 din Convenţia pentru apărarea drepturilor omului şi a libertăţilor

fundamentale consacră una dintre cele mai importante valori ale societăţii

democratice. Convenţia interzice în termeni categorici tortura sau tratamentele şi

pedepsele inumane sau degradante, indiferent de comportamentul victimei (cauza

Labita împotriva Italiei). Relele tratamente trebuie să atingă un nivel minim de

gravitate pentru a intra sub incidenţa art. 3 din Convenţie. Aprecierea acestui

nivel minim de gravitate este relativă; depinde de toate circumstanţele cauzei,

cum ar fi durata tratamentului, urmările fizice şi psihice şi, în unele cazuri, sexul,

vârsta şi starea de sănătate a victimei. De asemenea, pentru a aprecia dacă un

anumit tratament este „degradant” în sensul art. 3, Curtea ţine seama dacă

56

scopul acestuia este de a umili şi înjosi persoana respectivă şi dacă, în ceea ce

priveşte consecinţele, acesta a afectat negativ personalitatea victimei respective

într-un mod incompatibil cu art. 3. Deşi întrebarea dacă scopul tratamentului

era de a umili sau înjosi victima este un factor ce trebuie luat în considerare,

absenţa unui asemenea scop nu poate exclude în mod concludent constatarea

încălcării art. 3 [cauza Peers împotriva Greciei şi cauza Valasinas împotriva

Lituaniei].

Măsurile privative de libertate aplicate persoanei pot implica un element

inevitabil de suferinţă şi umilire. Totuşi, suferinţa şi umilirea implicate nu

trebuie să depăşească acel inevitabil element de suferinţă sau umilire al unei

anumite forme de tratament sau pedeapsă cu caracter legitim [cauza Valasinas şi

cauza Kudla; cauza Iacov Stanciu împotriva României].

Tortura prezintă o îngrijorare profundă pentru comunitatea internaţională.

Scopurile acesteia sunt de a distruge în mod deliberat nu doar starea fizică sau

emoţională a persoanelor ci şi, în unele cazuri, demnitatea şi voinţa comunităţilor

întregi. Tortura priveşte pe toţi membrii familiei umane, deoarece ea atacă însuşi

scopul existenţei noastre şi speranţele pentru un viitor mai bun. Deşi drepturile

internaţionale ale omului şi legislaţia umanitară interzic în mod consecvent tortura, în

orice împrejurare, tortura şi relele tratamente sunt practicate în mai mult de jumătate

din ţările lumii. Deosebirile frapante dintre interzicerea absolută a torturii şi prevalarea

ei în lumea de azi demonstrează necesitatea statelor de a identifica şi de a implementa

măsuri eficiente pentru protejarea persoanelor contra torturii şi relelor tratamente

(Protocolul de la Istanbul, Manual de investigare efectivă şi documentare asupra

torturii şi a altor tratamente crude, inumane sau degradante sau pedepse).

Una dintre problemele cu care se confruntă în prezent sistemul penitenciar

este cea a supraaglomerării, consecinţele sale răsfrângându-se şi asupra celorlalte

activităţi desfăşurate, implicit asupra condiţiilor de detenţie. Astfel,

supraaglomerarea determină: reducerea spaţiului necesar alocat fiecărui

deţinut; standarde scăzute de igienă; eficienţa redusă a supravegherii

condamnaţilor de către cadrele penitenciarelor; reducerea timpului alocat

mişcării în aer liber; îngreunarea îngrijirii medicale; insuficienţa activităţilor

educative şi productive; creşterea actelor de violenţă şi în special, a riscurilor de

sinucideri şi automutilări.

57

Deficitul locurilor de cazare în unităţile penitenciare generează o încălcare

a dreptului persoanelor private de libertate la demnitate, astfel că menţinerea

acestora în condiţii fizice de încarcerare precare constituie o violare a drepturilor

omului.

Potrivit Normelor CPT, aglomerarea este un subiect de relevanţă directă

pentru mandatul CPT-ului. Toate serviciile şi activităţile dintr-o închisoare vor fi

afectate în mod negativ dacă este necesar să se adăpostească mai mulţi deţinuţi

decât numărul pentru care a fost creată: calitatea vieţii va fi scăzută în totalitate,

în mod semnificativ. Mai mult decât atât, nivelul de supraaglomerare într-o

închisoare sau într-o anumită parte a ei poate fi astfel încât, prin el însuşi, să fie

inuman şi degradant din punct de vedere fizic. O închisoare suprapopulată

presupune spaţii neigienice şi strâmte, o lipsă constantă de intimitate (chiar şi

atunci când se folosesc utilităţile necesare), activităţi reduse în afara celulelor ca

urmare a unei solicitări ce depăşeşte personalul şi dotările disponibile, servicii

medicale supraaglomerate, tensiune crescută şi mai multă violenţă între deţinuţi,

precum şi între aceştia şi personalul închisorii.

În jurisprudenţa sa, Curtea Europeană a Drepturilor Omului a precizat că lipsa

serioasă de spaţiu în celulă este un factor important în calificarea condiţiilor de

detenţie ca degradante.

Măsurile privative de libertate presupun pentru deţinuţi anumite

inconveniente. Cu toate acestea, privarea de libertate nu duce la pierderea

drepturilor conferite de Convenţie. Din contră, în anumite cazuri, persoana

încarcerată poate avea nevoie de o protecţie sporită ţinând seama de situaţia sa

particulară şi aceasta întrucât se află în custodia statului. În acest context, art. 3

din Convenţie impune autorităţilor obligaţia pozitivă de a se asigura deţinuţilor

condiţii prin care să fie respectată demnitatea umană şi că modalitatea de

executare nu supune persoana unor suferinţe sau încercări de o intensitate care

să depăşească nivelul rezonabil inerent detenţiei şi că sănătatea deţinuţilor este

asigurată într-o manieră adecvată [Kudla c. Poloniei, Norbert Sikorschi c.

Poloniei]. Supraaglomerarea din celule, ca singur element, poate duce la

concluzia că a fost încălcat art. 3 din Convenţie [extras, Hotărârile CEDO în

cauzele împotriva României 2013, Analiză, Consecinţe, Autorităţi potenţial

58

responsabile, Editura universitară, Bucureşti, Vol. IX, pag. 3659, autori, Dragoş

Călin (coordonator judecător, Curtea de Apel Bucureşti şi alţii].

În cauza Remus Tudor împotriva Românei, reclamantul a invocat încălcarea

art. 3 din Convenţia pentru apărarea drepturilor omului şi libertăţilor fundamentale, cu

privire la condiţiile de detenţie din Penitenciarul Jilava. Curtea a reţinut că o lipsă

acută, a spaţiului în celulă este un element central în stabilirea existenţei unor condiţii

degradante de detenţie. În cauze precedente a constatat că suprapopularea era într-

atât de severă încât justifica, prin ea însăşi, o încălcare a art. 3 din Convenţie. În

acest sens, s-a considerat că spaţiul personal al reclamantului era mai mic de 4 mp

nefiind astfel respectat standardul Curţii. În opinia Curţii, relatările reclamantului cu

privire la suprapopulare şi condiţiile lipsite de igienă se coroborează cu constatările

CPT, în privinţa penitenciarelor din România şi ale Comitetului Helsinki România.

Curtea a considerat că aceste condiţii de detenţie i-au cauzat reclamantului

suferinţe şi vicisitudini de o intensitate mai mare decât cele inerente privării de

libertate şi care au atins pragul de intensitate al tratamentelor degradante prevăzut de

art. 3. A existat, prin urmare o încălcare a art. 3 din Convenţie cu privire la condiţiile

materiale ale detenţiei din Penitenciarul Jilava. [extras, Hotărârile CEDO în cauzele

împotriva României 2014, Analiză, Consecinţe, Autorităţi potenţial responsabile,

Editura universitară, Bucureşti, Vol. X, pag. 4217, Autori, Dragoş Călin (coordonator

judecător, Curtea de Apel Bucureşti şi alţii)].

În cauza Epistatu împotriva României, reclamantul s-a plâns de condiţiile

inumane de detenţie şi de supraaglomerarea din Penitenciarul Jilava, menţionând că în

celulă erau cazate 27 de persoane pe o suprafaţă de aproximativ 40 mp. Curtea

Europeană a Drepturilor Omului a reţinut cu titlu de principiu faptul că statele

semnatare ale Convenţiei trebuie să se asigure că o persoană condamnată la

pedeapsa închisorii este încarcerată în condiţii compatibile cu respectul datorat

demnităţii umane, modalitatea de executare a pedepsei nefiind de natură a-l

expune la suferinţe fizice şi psihice suplimentare faţă de cele inerente pedepsei

închisorii. Lipsa severă de spaţiu vital în celulele de detenţie reprezintă un factor

important care este luat în considerare în aprecierea caracterului degradant al

regimului la care a fost supus reclamantul în sensul art. 3 din Convenţie. Curtea a

reiterat faptul că a statuat deja în mai multe cauze pronunţate împotriva

României în sensul încălcării art. 3 din Convenţie din cauza suprapopulării

59

carcerale din penitenciarele româneşti. Spaţiul vital aflat la dispoziţia

reclamantului în perioada încarcerării sale în Penitenciarul Jilava era sub nivelul

de 4 mp recomandat de rapoartele CPT, această constatare fiind suficientă

pentru a statua în sensul încălcării în cauză a art. 3 din Convenţie [extras,

Hotărârile CEDO în cauzele împotriva României 2013, Analiză, Consecinţe,

Autorităţi potenţial responsabile, Editura universitară, Bucureşti, Vol. IX, pag. 3807

Autori, Dragoş Călin (coordonator judecător, Curtea de Apel Bucureşti şi alţii].

În cauza Mariana Marinescu împotriva României, reclamanta a arătat că în

Penitenciarul Târgşor a fost închisă în mod succesiv: în celula nr. 51, a cărei suprafaţă

era de 50 mp şi în care erau deţinute 36 de persoane, în celula nr. 26, a cărei

suprafaţă era de 14 mp. pentru 18 persoane şi în celula nr. 5, a cărei suprafaţă era

de 20 mp. şi în care erau deţinute 12 persoane. A mai precizat că pe pereţi era mucegai

şi, în timpul iernii, nu aveau nici căldură, nici apă caldă. De asemenea, deţinutele se

spălau afară, dat fiind că erau disponibile 8 duşuri pentru 30/40 de persoane.

După ce a salutat eforturile autorităţilor pentru ameliorarea condiţiilor de viaţă

ale deţinuţilor şi după ce a precizat că, în speţă nimic nu indică faptul că a existat

intenţia de a umili sau înjosi pe reclamantă, Curtea a arătat că respectivele condiţii de

detenţie pe care reclamanta a trebuit să le suporte pe perioada detenţiei, mai ales

suprapopularea din celule, au supus-o pe aceasta unei încercări de o intensitate care

depăşeşte nivelul inevitabil de suferinţă inerent detenţiei. Prin urmare, a fost încălcat

art. 3 din Convenţie [extras, Radu Chiriţă (coordonator), Arestarea şi detenţia în

jurisprudenţa CEDO, Editura Hamangiu 2012, pag. 169].

Măsurile pentru contrabalansarea supraaglomerării prin diversificarea

activităţilor persoanelor private de libertate în afara camerelor de cazare, prin

prelungirea plimbării zilnice, prin construirea de noi locuri de detenţie şi

efectuarea de reparaţii capitale la cele existente, transferul persoanelor private

de libertate în unităţi mai puţin aglomerate, nu pot constitui soluţii suficiente

pentru gestionarea fenomenului supraaglomerării.

Conform Recomandării nr. R 22 (99) a Comitetului Miniştrilor privind

supraaglomerarea închisorilor şi inflaţia populaţiei închisorilor (principii de

bază), extinderea capacităţii închisorilor trebuie să fie o măsură mai curând

excepţională, deoarece în general este mai puţin probabil să ofere o soluţie

durabilă pentru problema supraaglomerării. Trebuie folosite pe cât posibil

60

modalităţi specifice de aplicare a sentinţelor privative de libertate, cum ar fi

semilibertatea, regimul deschis, permisiunea de a părăsi închisoarea şi

plasamentele externe pentru a contribui la tratarea şi restabilirea deţinuţilor, la

menţinerea legăturilor acestora cu familia şi comunitatea şi la reducerea

tensiunii în instituţiile penale. Trebuie prevăzut un set corespunzător de

sancţiuni şi măsuri comunitare, posibil gradate în funcţie de severitate;

procurorii şi judecătorii trebuie determinaţi să le folosească cât mai mult posibil.

Statele membre trebuie să analizeze posibilitatea depenalizării anumitor tipuri

de infracţiuni sau a reclasificării acestora astfel încât să nu atragă pedepse

privative de libertate.

 Pentru a reduce supraaglomerarea trebuie identificate cauzele care o

generează. Specialiştii Consiliului Europei au arătat că au fost aduse explicaţii

statistice şi de politică penală. Unele statistici s-au referit la factori de mediu care

produc schimbări privind rata criminalităţii: tendinţe demografice şi factori

socio-economici, statistici care includ copii crescuţi în sărăcie, familii

dezorganizate, slabă educaţie şi şomaj, dar stabilirea unei legături cu astfel de

factori este deosebit de complexă, având în vedere că se ia în considerare nu atât

numărul de infracţiuni cât mai ales numărul infractorilor, precum şi tipul şi

gravitatea infracţiunilor comise. Alte explicaţii văd mărimea populaţiei

penitenciare ca o consecinţă a deciziilor luate de oficialii din instituţiile juridice şi

judiciare, nu de puţine ori la presiunea cetăţenilor, a opiniei publice [Universul

carceral, dr. Emilian Stănişor, coordonator, drd. Ana Bălan, dr. Cristina Pripp, Editura

Oscar Print, Bucureşti, 2004, pag. 114].

Potrivit Normelor CPT, investirea de sume considerabile în infrastructura

penitenciarului nu constituie o soluţie. Trebuie mai degrabă, revăzute legislaţiile

şi practicile în vigoare în materie de detenţie provizorie, de pronunţare a

sentinţelor, precum şi multitudinea de sancţiuni non-privative de libertate

disponibile. Aceasta este tocmai soluţia preconizată de Recomandarea nr. R (99)

22 a Comitetului Miniştrilor privind supraaglomerarea închisorilor şi inflaţia

populaţiei închisorilor.

Conform Recomandării mai sus menţionate: când apar condiţiile

supraaglomerării o importanţă deosebită trebuie acordată în special cu privire la

supraaglomerarea închisorilor şi inflaţia populaţiei închisorilor, principiilor

61

demnităţii umane, angajamentului administraţiei închisorii de a aplica un

tratament uman şi pozitiv, recunoaşterii rolului angajaţilor şi abordărilor

managerial moderne, eficiente. În conformitate cu Normele europene privind

închisorile trebuie acordată o atenţie specială spaţiului disponibil pentru

deţinuţi, igienei şi condiţiilor sanitare, asigurării hranei suficiente şi

corespunzător preparate şi prezentate, îngrijirii sănătăţii deţinuţilor şi

posibilităţii de a beneficia de activităţi în aer liber.

Măsurile concepute pentru combaterea supraaglomerării închisorilor şi

reducerea populaţiei închisorilor trebuie integrate într-o politică raţională şi

coerentă privind infracţionalitatea îndreptată spre prevenirea infracţionalităţii şi

comportamentului infracţional, adoptarea unei legislaţii eficiente, protejarea

siguranţei publice, individualizarea sancţiunilor şi măsurilor şi reintegrarea

socială a infractorilor. Privarea de libertate trebuie considerată o sancţiune sau

măsură extremă şi, de aceea, trebuie impusă numai când din cauza gravităţii

infracţiunii, orice altă sancţiune sau măsură ar fi evident inadecvată.

Regulile ONU referitoare la standardele minime privind măsurile

necustodiale recomandă statelor dispunerea măsurilor necustodiale/alternative în

sensul dezvoltării acestui tip de măsuri astfel ca folosirea acestora să fie

încurajată, monitorizată de aproape şi evaluată în mod sistematic. În acelaşi

timp, un rol important revine voluntarilor şi serviciilor de asistenţă socială,

precum şi întregii comunităţi.

Conform opiniei prof. univ. dr. Ioan Chiş, exprimată în lucrarea „Instrumente

internaţionale de drept execuţional penal” (Editura ANI, Bucureşti, 2005, pag. 406-

407), având în vedere că pentru a stopa creşterea populaţiei carcerale şi pentru

a controla rata în creştere a acesteia, trebuie găsite soluţii care să vizeze

reducerea lungimii efective a sentinţelor care urmează să fie aplicate, extinderea

eliberării condiţionate este o măsură potrivită. În unele sisteme, liberarea

condiţionată poate fi acordată numai după ce a fost executată o parte a perioadei

de detenţie, de obicei o treime sau două treimi. De asemenea, o condiţie poate fi

un timp minim petrecut în detenţie, exprimat în termeni absoluţi. Mai mult,

aceste criterii nu sunt reciproc exclusive. Astfel, eliberarea condiţionată poate fi

prelungită în trei feluri:

62

1. „Prin reducerea părţii de pedeapsă care trebuie executată. Austria-prin

acordarea dreptului de eliberare condiţionată pentru deţinuţii care au executat

jumătate din pedepsele lor şi nu cele două treimi stipulate - a cunoscut un val de

eliberări în 1998”.

Totuşi, o astfel de abordare ar putea avea efectul nedorit de a mări

lungimea sentinţelor impuse de instanţe-care ar decide asupra sentinţelor în legătură

cu posibilitatea sau mai bine-zis cu probabilitatea eliberării condiţionate sau a folosirii

mai restrictive a eliberării condiţionate.

„Extinderea folosirii eliberării condiţionate” ar reduce populaţia carcerală

imediat. În ziua în care regulile intră în vigoare şi au introdus posibilitatea eliberării

condiţionate înainte de termen, toţi deţinuţii a căror pedeapsă executată se încadra

între termenul vechi şi cel nou s-ar califica dintr-o dată pentru eliberarea condiţionată.

Datorită unui astfel de fenomen a scăzut populaţia carcerală în Austria”.

2. Prin scurtarea timpului minim care urmează să fie petrecut în închisoare.

Finlanda a reuşit să-şi reducă populaţia carcerală prin scurtarea –în 1976 şi 1989

a timpului minim pe care infractorii trebuiau să-l petreacă în închisoare înainte

de a avea dreptul la „eliberare condiţionată”. Cu toate acestea, şi această opţiune ar

putea avea efecte nedorite similare cu cele menţionate mai sus.

3. Există şi o a treia soluţie, şi anume, introducerea unui sistem de executare

gradată a sentinţelor cu etape de tranziţie între cele privative de libertate şi

„eliberarea necondiţionată”. Unele ţări au deja acest sistem: acuzatul este mai

întâi pus într-o celulă sub supraveghere strictă, apoi capătă permisiunea să

muncească în afara închisorii, înainte de a obţine permisiunea de învoire, apoi

urmează un regim de semilibertate şi în cele din urmă, eliberarea condiţionată.

În vederea reducerii perioadei de timp pe care deţinuţii trebuie să o petreacă în

închisoare, sentinţele cu privare de libertate ar putea fi organizate astfel încât să

se adauge mai multe perioade post-detenţie pentru a le da posibilitatea să

părăsească închisoarea mai devreme.

 În acest sens, arestul la domiciliu, monitorizat electronic şi măsura de

supraveghere intensivă înainte de eliberarea condiţionată, ca o măsură în cea de-

a doua parte a sentinţei pentru a reduce timpul de detenţie cu o reducere mai

mare decât cea permisă în cadrul sistemului de eliberare condiţionată.

63

Aşadar, eliberarea condiţionată poate părea măsura cea mai promiţătoare

în privinţa reducerii lungimii perioadei de detenţie. Este şi cea mai inteligentă,

deoarece se bazează pe ideea reîntoarcerii planificate în cadrul comunităţii cu

sprijin, asistenţă şi supraveghere.

În anul 2014 (potrivit informaţiilor comunicate de Administraţia Naţională a

Penitenciarelor la 13 mai 2015), au fost discutaţi în comisia de liberare condiţionată

un număr de 22.566 deţinuţi, din care 10.962 nerecidivişti şi 11.604 recidivişti.

Pentru 12.405 deţinuţi (6794 nerecidivişti şi 5.611 recidivişti), comisiile au propus

instanţelor de judecată liberarea condiţionată. Instanţele de judecată au admis

propunerile pentru 10.403 deţinuţi (5.687 nerecidivişti şi 4.716 recidivişti),

respingând 2.002 (1.107 nerecidivişti şi 895 recidivişti).

Potrivit informaţiilor comunicate de Administraţia Naţională a Penitenciarelor

în 11 septembrie 2015, situaţia propunerilor de liberări condiţionate şi liberări

condiţionate admise de instanţa de judecată, pe Semestrul I 2015 era:

a. Total liberări condiţionate-5.323;

 i. Discutaţi în comisia de liberare condiţionată-10.120

 - Propuneri liberări condiţionate-5.365

- Amânaţi de comisie-4.755

b. Total înlocuiri măsura educativă/liberare din centru-177

i. Discutaţi în comisiile de specialitate-503

 - Propuneri înlocuiri măsura educativă/liberare din centru-274

 - Amânaţi de comisie-229.

Menţionăm că, potrivit prevederilor art. 100 din Codul penal, în calculul

fracţiunilor de pedeapsă se ţine seama de partea din durata pedepsei ce poate fi

considerată, potrivit legii, ca executată pe baza muncii prestate.

Potrivit art. 96 din Legea nr. 254/2013 privind executarea pedepselor şi a

măsurilor privative de libertate dispuse de organele judiciare în cursul procesului

penal (referitor la partea din durata pedepsei care este considerată ca executată pe baza

muncii prestate şi/sau a instruirii şcolare şi formării profesionale): ”(1) Pedeapsa care

este considerată ca executată pe baza muncii prestate sau a instruirii şcolare şi

formării profesionale, în vederea acordării liberării condiţionate, se calculează după

cum urmează:

64

a) în cazul în care se prestează o muncă remunerată, se consideră 5 zile

executate pentru 4 zile de muncă;

b) în cazul în care se prestează o muncă neremunerată, se consideră 4 zile

executate pentru 3 zile de muncă;

c) în cazul în care munca este prestată pe timpul nopţii, se consideră 3 zile

executate pentru două nopţi de muncă;

d) în cazul participării la cursurile de şcolarizare pentru formele de

învăţământ general obligatoriu, se consideră 30 de zile executate pentru absolvirea

unui an şcolar;

e) în cazul participării la cursurile de calificare ori recalificare profesională,

se consideră 20 de zile executate pentru absolvirea unui curs de calificare ori

recalificare profesională;

f) în cazul elaborării de lucrări ştiinţifice publicate sau invenţii şi inovaţii

brevetate, se consideră 30 de zile executate, pentru fiecare lucrare ştiinţifică sau

invenţie şi inovaţie brevetate.

(2) Reducerea fracţiunii de pedeapsă care este considerată ca executată pe

baza muncii prestate sau a instruirii şcolare şi formării profesionale nu poate fi

revocată.”

Referitor la partea din durata pedepsei care poate fi considerată ca executată în

baza muncii prestate, precizăm că un rol important revine autorităţii penitenciare,

care are obligaţia de a întreprinde demersurile necesare pentru identificarea

posibilităţilor de a asigura folosirea la muncă a unui număr cât mai mare de

persoane private de libertate.

Conform Raportului anual 2014 al Administraţiei Naţionale a Penitenciarelor,

s-a constatat o creştere a numărului deţinuţilor implicaţi în activităţi lucrative

remunerate cu 16% comparativ cu anul 2013.

Un număr de 8.532 deţinuţi au fost selecţionaţi şi repartizaţi să desfăşoare

activităţi lucrative şi gospodăreşti. Dintre aceştia, 3.390 au fost implicaţi în activităţi

remunerate pe bază de contracte de prestări servicii (cu 16% mai mult faţă de anul

2013). Suma de 40,18 milioane lei reprezintă venitul obţinut din activităţi lucrative în

anul 2014- cu 30% mai mult decât în anul 2013).

De asemenea, din informaţiile comunicate de Administraţia Naţională a

Penitenciarelor la 13 mai 2015, rezultă următoarele: - numărul deţinuţilor folosiţi la

65

muncă în regim de prestări servicii-10,3%; - numărul deţinuţilor folosiţi în regie

proprie 1,4%; - numărul deţinuţilor folosiţi la activităţi cu caracter gospodăresc

necesare penitenciarului - 14,9%; - numărul de zile/om folosite în caz de voluntariat-

0,2% din total (0,45 zile/om/an); - numărul total din efectivul mediu folosit la muncă-

26%; - număr deţinuţi apţi de muncă şi nefolosiţi la muncă-56,9%.

 Faţă de informaţiile mai sus menţionate, se remarcă o proporţie redusă a

efectivului de deţinuţi folosiţi la muncă, precum şi o pondere mare a deţinuţilor care,

deşi sunt apţi de muncă, nu sunt folosiţi la muncă.

Structura deţinuţilor folosiţi la muncă în raport cu regimul de deţinere (în

procente raportat la numărul total): - penitenciare cu regim de maximă siguranţă şi

închis-25%; - penitenciare cu regim semideschis şi deschis-30%; - centre de detenţie-

20%;- centre educative-5%; - spitale penitenciar-11%.

Calificarea profesională:- număr deţinuţi calificaţi prin cursuri de calificare în

anul 2014-2310; - nr. deţinuţi care au urmat cursuri de iniţiere în meserie în anul

2014-259.

Conform informaţiilor din mass-media, în Penitenciarul Timişoara 400 de

persoane private de libertate, reprezentând 40% din totalul celor din instituţie lucrează

în unităţi de producţie special amenajate, în penitenciar sau chiar la fabricile din zonă.

Deţinuţilor le revine un procent de 40% din salariul negociat cu companiile private, iar

tarifele orare se situează în jurul sumelor de 7,6 lei/oră/timp de zi şi 9,5 lei/oră/timp de

noapte. Astfel, un deţinut poate ajunge la venituri lunare de circa 490 de lei (adică

40% din totalul de 1216 lei/lună, la 8 ore pe zi de muncă), dacă lucrează pe timp de zi

şi la un salariu de 608 lei pe lună, dacă lucrează 8 ore pe zi pe timp de noapte.

În Penitenciarul Gherla, un număr de 150 de persoane, vor deprinde etapizat

meseria de „confecţioner cablaje auto”, urmând ca pe parcurs, în urma procesului de

selecţie, aceste cifre să crească în vederea reintegrării unui număr mai mare de

persoane în câmpul muncii.

Faţă de cele expuse, având în vedere că la acordarea liberării condiţionate

se ţine seama de durata muncii prestate în timpul detenţiei, administraţiile

fiecărui penitenciar trebuie să ia măsuri pentru atragerea cât mai multor

beneficiari ai forţei de muncă, astfel încât un număr crescut de deţinuţi să poată

beneficia de liberare condiţionată, ceea ce ar avea ca o consecinţă imediată

reducerea gradului de ocupare a penitenciarelor.

66

Reglementarea actuală a liberării condiţionate nu este de natură să asigure

un tratament echitabil pentru persoanele private de libertate care nu pot presta

munci din motive neimputabile lor, pe de o parte şi persoane private de libertate

care în urma unei bune administrări a penitenciarului sunt folosite la muncă, pe

de altă parte.

În plus, componenţa comisiei de liberare condiţionată (judecătorul de

supraveghere a privării de libertate, directorul penitenciarului, directorul adjunct

pentru siguranţa deţinerii şi regim penitenciar, directorul adjunct pentru educaţie şi

asistenţă psihosocială şi un consilier de probaţiune din cadrul serviciului de probaţiune

competent potrivit legii în circumscripţia căruia se află penitenciarul) poate crea o

prezumţie de parţialitate în privinţa soluţionării cererilor de liberare condiţionată

formulate de deţinuţi. În acest context, apreciem că pentru a aduce un plus de

transparenţă şi imparţialitate în procedura liberării condiţionate ar fi

importantă participarea unui reprezentant al unei organizaţii neguvernamentale,

având în vedere că în prezent există Protocoale de colaborare încheiate cu

unităţile penitenciare.

În privinţa gradului de ocupare a unităţilor penitenciare, Avocatul

Poporului a emis Recomandări care au vizat, în esenţă, următoarele măsuri:

Penitenciarului Iaşi pentru reducerea supraaglomerării (la data de 25 august 2015, se

aflau 1508 deţinuţi, capacitatea la 4 mp era de 699, iar indicele de ocupare % (la 4

mp) era de 215,74); Penitenciarului Târgu Jiu, având în vedere că raportarea

capacităţii legale de cazare a penitenciarului (526 locuri) a numărul de persoane

private de libertate (567 persoane) nu reflecta realitatea existentă în camerele de

detenţie. Spre exemplu, la o suprafaţă utilă de 42,43 mp (lungime de 8,21 m şi lăţime

de 5,16 m) erau cazaţi 35 de deţinuţi, astfel că, unui singur deţinut îi revenea o

suprafaţă de aproximativ 1,21 m. În acest sens, s-a solicitat asigurarea suprafeţei

minime şi a volumului de aer pentru fiecare deţinut; Penitenciarul Galaţi, potrivit

statisticii indica faptul că unitatea de deţinere dispunea de un număr de 1078 paturi

instalate, în condiţiile în care capacitatea legală era de 506 persoane private de

libertate, iar efectivul de 931 deţinuţi; Penitenciarului Focşani, care la data

efectuării vizitei custodia 771 persoane private de libertate la o capacitate legală

de cazare de 517 locuri.

67

1.2. Situaţia de fapt şi concluziile anchetelor efectuate de reprezentanţii instituţiei

Avocatul Poporului

Situaţia de fapt

La data de 31 decembrie 2014, potrivit Raportului anual 2014 al Administraţiei

Naţionale a Penitenciarelor, existau 44 unităţi penitenciare, în care se aflau 30.156

deţinuţi. Potrivit aceluiaşi Raport anual, la data de 31 decembrie 2014, cele 44 unităţi

penitenciare (33 penitenciare, 6 penitenciare spital, 3 centre de detenţie, 2 centre

educative) aveau următorul profil: 1 penitenciar pentru femei şi 6 secţii pentru femei

în alte penitenciare; 3 centre de detenţie; 2 centre educative; 16 penitenciare cu

regim semideschis şi deschis; 16 penitenciare cu regim închis şi maximă

siguranţă; 6 penitenciare spital. În 23 de unităţi existau secţii speciale de arest

preventiv. Se aflau în detenţie 30.156 deţinuţi, din care:

- 26.893 condamnaţi definitiv (89,18%);

- 2.514 arestaţi preventiv şi condamnaţi în primă instanţă (8,34%);

- 601 internaţi în centre de detenţie (1,99%);

- 148 internaţi în centre de educative (0,49%).

Cât priveşte structura efectivelor după natura infracţiunilor, aceasta indica

predominanţa infracţiunilor contra patrimoniului (14.493-48,06%), respectiv a

infracţiunilor contra persoanei (9.816-32,55 %).

Structura condamnaţilor definitiv după durata pedepsei: între 1-5 ani-14.363;

între5-15 ani-10.075; peste 15 ani 2.593; până la 1 an -450, condamnaţi pe viaţă-161.

În privinţa condiţiilor de detenţie, deficitul de locuri de cazare-calculat la 4

mp era de 11.170 de locuri, astfel că pentru limitarea efectelor supraaglomerării,

Administraţia Naţională a Penitenciarelor s-a axat pe dezvoltarea infrastructurii

sistemului administraţiei penitenciare prin: demararea lucrărilor la următoarele

obiective (transformarea pavilion şcoală în Pavilion detenţie - Penitenciarul Găeşti;

Pavilion detenţie - Penitenciarul Mărgineni); continuarea lucrărilor Pavilion 04-

Penitenciarul Codlea; realizarea proiectelor tehnice (pentru: transformarea a 2

pavilioane administrative auxiliare în spaţii de detenţie - Penitenciarul Giurgiu;

transformare grajd în spaţii de detenţie - Secţia Işalniţa - Penitenciarul Craiova;

transformarea atelier producţie în spaţii de detenţie - Penitenciarul Satu Mare);

derularea grantului cu Norvegia (referitor la: modernizarea secţiei de tineri din cadrul

Penitenciarului Bacău şi înfiinţarea unui centru terapeutic pentru femei în cadrul

68

Penitenciarului Gherla); modernizarea prin reparaţii curente a spaţiilor de detenţie din

cadrul Penitenciarului Spital Tg. Ocna.

Se aveau în vedere reabilitarea unui număr de 1.380 locuri de cazare prin

finalizarea obiectivelor de reparaţii capitale: Pavilion detenţie - Penitenciarul Codlea

(100), Pavilion detenţie - Penitenciarul Mărgineni (200); Secţiile VII –VIII -

Penitenciarul Aiud (80); Pavilion detenţie - Penitenciarul Baia Mare (200); Pavilion

detenţie - Penitenciarul Iaşi (800).

La data de 25.08.2015, potrivit informaţiilor transmise de Administraţia

Naţională a Penitenciarelor prin adresa nr. 12049 din 11 septembrie 2015, structura

efectivelor de deţinuţi era următoarea:

După situaţia juridică:- total 28.759, din care:

Arestaţi preventiv-2403

Condamnaţi definitiv la pedepse privative de libertate-25.632

Persoane internate într-un centru de detenţie-474

Persoane internate într-un centru educativ-250.

Minori aflaţi în unităţile de detenţie -317

Conform site-ului Administraţiei Naţionale a Penitenciarelor, la data de

10.11.2015, în unităţile penitenciare se aflau 28.383 persoane private de libertate,

capacitatea la 4 mp. era de 18.781, iar indicele de ocupare era de 151,13%.

La data de 31.10.2015, în unităţile din sistemul penitenciar se aflau 28.358

persoane. Din acestea, 27.647 se aflau în penitenciare, 459 se aflau în centre de

detenţie, iar 252 se aflau în centre educative. Din totalul efectivului, 0,01% au săvârşit

infracţiuni contra statului, 35,04% infracţiuni contra persoanei, 44,71% infracţiuni

contra patrimoniului, 0,03% infracţiuni contra avutului public, 0,50% infracţiuni

contra autorităţilor, 3,25% infracţiuni care aduc atingere unor activităţi de interes

public sau altor activităţi reglementate de lege, 0,26% infracţiuni de fals, 0,01%

infracţiuni la regimul stabilit pentru anumite activităţi economice, 1,22% infracţiuni

care aduc atingere unor relaţii privind convieţuirea socială şi 14,97% infracţiuni

prevăzute prin legi speciale.

Din punct de vedere al situaţiei juridice, 1.622 erau arestate preventiv, 829

erau condamnate prin hotărârea primei instanţe şi 25.907 erau condamnate

definitiv.

69

Din cei 25.907 condamnaţi definitiv, 0,01% au săvârşit infracţiuni contra

statului, 34,76% infracţiuni contra persoanei, 44,72% infracţiuni contra

patrimoniului, 0,02% infracţiuni contra avutului public, 0,41% infracţiuni contra

autorităţii, 3,10% infracţiuni care aduc atingere unor activităţi de interes public sau

altor activităţi reglementate de lege, 0,23% infracţiuni de fals, 0,01% infracţiuni la

regimul stabilit pentru anumite activităţi economice, 1,31% infracţiuni care aduc

atingere unor relaţii privind convieţuirea socială şi 15,43% infracţiuni prevăzute prin

legi speciale.

Situaţia din punctul de vedere al duratei pedepselor/sancţiunilor aplicate de

instanţele de judecată (conform site-ului ANP) era următoarea:

Pedeapsa închisorii/detenţiunii pe viaţă

Tipul
pedepsei/durata

Sub 1 an
închisoare

1-2 ani
închisoare

2-5- ani
închisoare

5-10 ani
închisoare

10-15 ani
închisoare

15-20 ani
închisoare

Peste 20 ani
închisoare

Detenţiune
pe viaţă

Total

Total pedepse
aplicate

488 1675 10560 7362 2392 1568 940 168 25153

Structura efectivelor în funcţie de profilul spaţiiilor de cazare

Observare-
carantinare

Arest
preventiv

Regim
semideschis

Regim
deschis

Regim
închis

Regim
de maximă
siguranţă

Centru de
detenţie

Centru
educativ

Tranzit

705 2382 10289 3834 8262 2034 488 266 98
28358

Potrivit datelor transmise de Administraţia Naţională a Penitenciarelor,

referitor la criteriile legale de separaţiune, prevăzute de Legea nr. 254/2013 şi de

Regulamentul de aplicare a Legii nr. 275/2006, primirea persoanelor condamnate se

face cu respectarea principiului separaţiei pe sexe şi pe vârste, respectiv majori sau

minori. În perioada de carantină şi observare, persoanele condamnate sunt cazate

separat pe camere, în funcţie de sex şi vârstă, precum şi de alte cerinţe legale, de

ordine interioară sau de siguranţă.

Femeile condamnate execută pedeapsa separat de bărbaţii condamnaţi, iar

tinerii condamnaţi execută pedeapsa separat de condamnaţii cu vârsta mai mare de 21

de ani.

Persoanele minore reţinute sau arestate preventiv sunt cazate, de regulă în

comun, separat de persoanele adulte. Pentru prezentarea în faţa organelor judiciare,

minorii arestaţi preventiv pot fi transferaţi în secţiile speciale de arestare preventivă

70

din penitenciare pentru o perioadă de maximum 10 zile, fiind cazaţi separat de majori.

Minorii care execută măsura educativă privativă de libertate sunt cazaţi separat de

persoanele tinere internate şi de cele cu vârsta mai mare de 21 de ani.

În ceea ce priveşte separaţiunea care operează în cadrul regimurilor de

executare, pentru regimul închis se dispune ca persoanele private de libertate să fie

cazate cu respectarea principiului separării femeilor de bărbaţi şi a minorilor şi

tinerilor de ceilalţi majori, ţinându-se seama şi de alte criterii pentru separarea sau

gruparea acestor persoane, precum: compatibilitatea intelectuală şi de ordin cultural,

interesul de participare la activităţi de resocializare şi de folosire la muncă.

În penitenciarele şi secţiile pentru femei se asigură separarea pe camere, în

funcţie de vârstă şi regimul de executare. În spitalele penitenciar separarea se

realizează după criterii medicale şi după sexul persoanelor private de libertate.

Un ultim criteriu îl reprezintă separarea persoanelor arestate preventiv aflate

în curs de judecată sau de urmărire penală de persoanele condamnate printr-o hotărâre

definitivă la o pedeapsă privativă de libertate, care sunt cercetate în stare de arest

preventiv în altă cauză.

Repartizarea pe camere a deţinuţilor vulnerabili se face potrivit art. 80 din

Regulamentul de aplicare a Legii nr. 275/2006 care prevede că: la repartizarea pe

secţii şi camere de deţinere se ţine seama de măsurile de siguranţă, de asigurarea

ordinii şi a disciplinei, de asigurarea unei protecţii corespunzătoare a minorilor

şi tinerilor, a celor cu afecţiuni psihice sau dizabilităţi, a persoanelor vulnerabile,

a nefumătorilor, a persoanelor prevăzute la art. 17 din Lege, precum şi a celor

care din motive obiective trebuie protejate de celelalte categorii de persoane

private de libertate.

Proiectul Regulamentului de aplicare a Legii nr. 254/2013 stabileşte

următoarele criterii în baza cărora se realizează includerea în categoria

deţinuţilor vulnerabili:

a) orientarea sexuală;

b) dizabilităţi;

c) tulburări psihice;

d) etnia;

e) infectarea cu HIV/SIDA;

71

f) săvârşirea de infracţiuni asupra minorilor sau asupra integrităţii şi

libertăţii sexuale;

g) situaţia socio-familială deosebită, lipsa sprijinului din partea mediului

de suport, statutul socio-economic diminuat sau situaţia socio-

economică mult peste medie;

h) profesia sau funcţia deţinută anterior arestării;

i) oferirea de informaţii instituţiilor cu atribuţii de ordine publică şi

siguranţă naţională cu privire la săvârşirea unei infracţiuni sau abateri

disciplinare;

j) orice alte asemenea situaţii, stări sau împrejurări care pot vulnerabiliza

deţinutul.

După cum se poate constata, criteriile de separare sunt mult mai

diversificate, ţinând seama de cerinţele recomandărilor internaţionale, ceea ce

justifică cu atât mai mult necesitatea elaborării Regulamentului de aplicare a

Legii nr. 254/2013.

Concluziile anchetelor efectuate de reprezentanţii instituţiei Avocatul Poporului în

sistemul penitenciar

a) existenţa unor unităţi penitenciare cu un grad ridicat de

supraaglomerare , cu titlu de exemplu:

►Penitenciarul Iaşi: erau cazate 1534 persoane private de libertate la o

capacitate legală de cazare de 763 deţinuţi. În corpul în care se aflau deţinuţi în

regim închis şi maximă siguranţă, fiecare încăpere avea 33 mp şi erau cazaţi câte 24-

26 deţinuţi.

Cu privire la repartizarea deţinuţilor în funcţie de gradul de periculozitate,

deţinuţii clasificaţi în categoria celor care prezintă risc pentru siguranţa deţinerii erau

asimilaţi deţinuţilor clasificaţi la regimul de maximă siguranţă, întrucât art. 34 alin. (1)

din Legea nr. 254/2013 prevede că “Regimul de maximă siguranţă se aplică iniţial

persoanelor condamnate la pedeapsa detenţiunii pe viaţă şi persoanelor condamnate la

pedeapsa închisorii mai mare de 13 ani, precum şi celor care prezintă risc pentru

siguranţa penitenciarului.”

Având în vedere lipsa spaţiilor de cazare disponibile şi a conflictelor existente

între deţinuţii care prezintă risc pentru siguranţa penitenciarului, pentru prevenirea

72

producerii unor evenimente negative majore, s-a dispus cazarea acestora în camere de

deţinere cu alţi deţinuţi clasificaţi în regim de maximă siguranţă, cu respectarea

reglementărilor legale.

►Penitenciarul Craiova: erau custodiate 1.174 persoane private de libertate,

la o capacitate legală de cazare de 674 locuri (coeficient de ocupare de 174%);

rezultând un număr de 500 persoane private de libertate cazate peste capacitatea

legală de deţinere.

Urmare a vizitării prin sondaj a unor camere de detenţie s-a constatat că

deţinuţii erau cazaţi în paturi suprapuse, dispuse pe două şi trei rânduri. În ceea ce

priveşte suprafaţa utilă a camerelor de deţinere (fără a include suprafaţa grupului

sanitar şi a camerei destinată depozitării alimentelor), coroborat cu numărul

ocupanţilor, din măsurătoarea efectuată au rezultat, spre exemplu:

 Secţia femei-regim semideschis-în camera de deţinere nr. E 1.5, cu o

suprafaţă utilă de 23,00 mp, erau cazate 23 deţinute, astfel că unei singure deţinute îi

revenea o suprafaţă de aproximativ 1,00 mp;

 Secţia 3 – arest preventiv-camera de deţinere nr. E 3.23-regim închis, cu o

suprafaţă utilă de 38,5 mp erau cazaţi 27 deţinuţi, astfel că unui singur deţinut îi

revenea o suprafaţă de aproximativ 1,42 mp;

Secţia 4 – regim închis, tineri şi tranzit - camera de deţinere nr. E 4.25, cu o

suprafaţă utilă de 20,6 mp erau cazaţi 10 deţinuţi, astfel că unui singur deţinut îi

revenea o suprafaţă de aproximativ 2,06 mp;

 Secţia 5 – regim închis - camera de deţinere nr. E 5.36, cu o suprafaţă utilă de

32,2 mp erau cazaţi 20 deţinuţi, astfel că unui singur deţinut îi revenea o suprafaţă de

aproximativ 1,61 mp;

 Secţia 6 B- regim maximă siguranţă-camera de deţinere nr. E 6 B.74, cu o

suprafaţă utilă de 6,30 mp erau cazaţi 3 deţinuţi, astfel că unui singur deţinut îi

revenea o suprafaţă de aproximativ 2,1 mp;

Secţia E 7– regim maximă siguranţă, vulnerabili nefumători - camera de

deţinere nr. E 7.101, cu o suprafaţă utilă de 11,75 mp erau cazaţi 6 deţinuţi, astfel că

unui singur deţinut îi revenea o suprafaţă de aproximativ 1,95 mp;

 Secţia 8 A– regim închis - camera de deţinere nr. E 8 A.108, cu o suprafaţă

utilă de 46,40 mp erau cazaţi 38 deţinuţi, astfel că unui singur deţinut îi revenea o

suprafaţă de aproximativ 1,22 mp;

73

 Secţia 8 B– regim închis - camera de deţinere nr. E 8 B.113, cu o suprafaţă

utilă de 32,00 mp erau cazaţi 25 deţinuţi, astfel că unui singur deţinut îi revenea o

suprafaţă de aproximativ 1,28 mp.

 ►Penitenciarul Galaţi: custodia un efectiv de 979 persoane private de libertate

la o capacitatea legală de cazare de 496 locuri (indice de ocupare 197,38 %).

Unitatea dispunea de un număr de 1081 paturi instalate.

Penitenciarul este profilat pe deţinerea în custodie a persoanelor private de

libertate, bărbaţi şi femei, care executau sancţiunile privative de libertate în regimurile

de maximă siguranţă şi închis. Unitatea avea în custodie şi persoane arestate preventiv

şi asigura prezentarea acestora şi a persoanelor condamnate la organele de urmărire

penală şi instanţele de judecată din judeţele Galaţi şi Brăila. Secţia Exterioară

Şendreni a Penitenciarului Galaţi custodia persoanele private de libertate clasificate în

regim deschis.

Supraaglomerarea din camerele de deţinere a fost făcută cunoscută

conducerii unităţii şi Administraţiei Naţionale a Penitenciarelor. Camerele de

detenţie măsurau 24 m2 şi erau cazate câte 10-15 persoane private de libertate.

Numărul de paturi instalate depăşea cu mult capacitatea legală a unităţii, dar s-a

avut întotdeauna în vedere necesitatea asigurării unui pat individual pentru

fiecare deţinut, pentru a nu ajunge în situaţia de a fi 2 persoane într-un pat.

Deţinuţii audiaţi şi-au exprimat nemulţumirea în legătură cu problema

supraaglomerării camerelor de detenţie şi au solicitat transferul în unităţi

penitenciare apropiate domiciliului.

 ►Penitenciarul Mărgineni: erau cazate 821 persoane private de libertate

(indicele de ocupare fiind de 159%), la o capacitate legală de cazare de 516 paturi.

Au fost identificate cazuri când deţinuţii dormeau doi în pat sau trei în două paturi.

 Penitenciarul este profilat pe custodierea deţinuţilor clasificaţi în regim de

maximă siguranţă, regim închis, regim deschis, precum şi a arestaţilor preventiv de pe

raza judeţelor Prahova şi Dâmboviţa.

Din numărul total de 821 persoane custodiate, 155 erau în detenţie

preventivă, 192 deţinuţi erau încadraţi la maximă siguranţă, 432 la regim închis, 31

de deţinuţi în regim deschis şi 11 deţinuţi neincluşi într-un regim de executare.

Penitenciarul avea trei pavilioane pentru cazarea deţinuţilor:

74

Pavilionul 1- patru secţii în care erau deţinuţii în regim închis, maximă

siguranţă şi arestaţii preventiv; Pavilionul 2 - aflat în reparaţie capitală, lucrările

urmând a fi finalizate până în luna iunie 2015 (capacitatea fiind de 200 de locuri).

Acest aspect era şi unul din motivele supraaglomerării penitenciarului; Pavilionul

3 în care erau cazaţi deţinuţii care lucrau la grădina unităţii şi la beneficiari (prestări

servicii) în regim deschis (31 deţinuţi). În cursul lunii octombrie 2015, a avut loc

recepţia lucrărilor Pavilionului 2, urmând ca după primirea mobilierului să fie cazaţi

deţinuţii.

Pavilionul 1. Secţia a 2-a de regim închis cuprindea camerele pentru deţinuţii

care execută pedeapsa în acest regim de detenţie, deţinuţi care prestau muncă în

camere, deţinuţi care desfăşurau activităţi de deservire pentru penitenciar. Deşi

paturile erau instalate pe trei nivele, fiecare deţinut avea pat individual.

Pavilionul 1. Secţia a 3-a cuprindea camerele pentru deţinuţii care executau

pedeapsa în funcţie de criteriile impuse de lege: arestaţi preventiv, carantină,

vulnerabili, infirmerie, deţinuţi staţionari, deţinuţi care desfăşoară activităţi lucrative

pentru penitenciar, deţinuţi nefumători. Camerele destinate acestui regim de

detenţie erau la momentul vizitei supraaglomerate, numărul deţinuţilor fiind mai

mare decât numărul paturilor instalate. Au fost identificate cazuri când deţinuţii

dormeau doi în pat sau trei în două paturi (ex.-camera 25, Secţia a 3-a, unde erau

cazaţi 32 de deţinuţi, în cameră fiind instalate 30 de paturi).

De asemenea, numărul paturilor instalate era mai mare decât numărul de

paturi permise. Toate camerele vizitate aveau paturile instalate pe trei nivele.

Pavilionul 1, Secţia a 4-a de maximă siguranţă - risc pentru siguranţa

penitenciarului. Secţia în care se aflau deţinuţii cu grad de risc era mai bine întreţinută

comparativ cu celelalte secţii, iar camerele erau mai mici, cu un număr mai mic de

paturi (existau camere cu 7-8 paturi sau cu 2-3 paturi).

Pe lângă numărul mare de deţinuţi cazaţi în acest penitenciar, se realizau şi

lucrările de reabilitare pentru unul din pavilioanele penitenciarului (care avea o

capacitate de 200 de locuri). Aceste lucrări urmau a fi finalizate în luna iunie 2015.

 ►Penitenciarul Focşani: erau cazate 781 persoane private de libertate, la o

capacitate legală de cazare de 514 locuri. Cazarea se realiza în camere colective,

dotate cu paturi individuale. Numărul acestora era diferit în funcţie de mărimea

75

camerelor, variind între 4 şi 40, fiecărui deţinut revenindu-i un pat. Paturile erau

dispuse supraetajat, pe 2 sau 3 niveluri.

Persoanele private de libertate erau repartizate pe 6 secţii: Secţia I – arestaţi

preventiv, carantină şi medical; Secţia a II-a – tranzit minori şi tineri; Secţia a III-a –

deţinuţi în regim închis; Secţia a IV-a – deţinuţi în regim semideschis; Secţia a V-a –

femei transferate temporar sau aflate în tranzit; Secţia a VI-a – deţinuţi în regim

deschis.

Din cauza supraaglomerării, în Penitenciarului Focşani nu erau respectate

prevederile Ordinului Ministrului Justiţiei nr. 433/2010, cu privire la asigurarea

a 4 mp, respectiv 6 mc aer fiecărui deţinut. De exemplu, în secţia cu regim închis

existau camere în care erau cazaţi câte 40 de deţinuţi, ale căror paturi ocupau cel

puţin 75% din suprafaţa camerei, iar spaţiul liber rămas era nesemnificativ.

În penitenciar, deţinuţii erau cazaţi cu respectarea criteriilor de separaţie,

vârstă, sex, regim de executare, grad de periculozitate sau includerea în categoriile

vulnerabile (avocaţi, judecători, poliţişti, primari sau alte persoane cu funcţii publice).

Includerea în categoria vulnerabili se realiza în baza unor criterii stabilite de A.N.P.,

cum ar fi, apartenenţa la anumite grupuri cu alte orientări sexuale, apartenenţa la un

grup profesional, precum şi alte probleme particulare specifice fiecărui deţinut.

 ►Penitenciarul Aiud: erau cazate 992 persoane private de libertate, la o

capacitate legală de cazare de 775 locuri (indicele de ocupare 128%). Numărul

paturilor instalate era de 1142. Nu existau situaţii de nerespectare a prevederilor

referitoare la asigurarea unui pat individual pentru fiecare persoană privată de

libertate.

 ►Penitenciarul Slobozia: erau cazate 600 persoane private de libertate, la o

capacitate legală de cazare de 435 deţinuţi şi erau instalate 666 de paturi. Principala

problemă era supraaglomerarea. În anul 2014, efectivul mediu a fost de 550

deţinuţi, cu 115 deţinuţi mai mult faţă de capacitatea legală de deţinere. În anul

2015, efectivul deţinuţilor a crescut până la 600 deţinuţi. Directorul Penitenciarului

Slobozia, a menţionat că va solicita efectuarea unui audit de către Administraţia

Naţională a Penitenciarelor, pe condiţiile de detenţie din penitenciare.

 Penitenciarul Slobozia este profilat pe regim închis de detenţie, în proporţie de

75%. Un procent de 25% era reprezentat de deţinuţi în regim deschis şi persoane

arestate aflate în tranzit. Existau 3 secţii de deţinere în regim închis şi o secţie pentru

76

regimul deschis. Numărul deţinuţilor diferea în camere în funcţie de suprafaţa

acestora. Minorii erau cazaţi în acest penitenciar doar în tranzit. Existau camere unde

erau cazaţi 2 deţinuţi şi camere unde erau cazaţi 18 deţinuţi. În camere, erau, de la

caz la caz, 2 rânduri de paturi sau 3 rânduri de paturi, însă nu au fost situaţii în care

deţinuţii să nu aibă pat individual. Astfel, nu era respectată prevederea legală

referitoare la asigurarea suprafeţei de 4 mp/deţinut/ fiecare cameră şi a 6 mc de

aer.

 În Penitenciarul Slobozia, repartizarea deţinuţilor în camere se făcea cu

respectarea criteriilor de separaţiune: sex, vârstă (minori, tineri, majori), regimul de

executare a pedepsei (deschis, semideschis, închis) condamnaţi şi arestaţi preventiv, în

funcţie de riscul pentru siguranţa penitenciarului, dacă sunt fumători, existenţa unor

conflicte între deţinuţi.

 În cazul deţinuţilor cu grad sporit de risc sau deţinuţi periculoşi, cazarea acestora

se făcea în camere distincte, astfel încât să se reducă posibilitatea producerii unor acte

de violenţă.

 ►Penitenciarul Colibaşi: erau cazate 719 persoane private de libertate, la o

capacitate legală de cazare de 561 deţinuţi (indice de ocupare 128%). Asigura

custodierea persoanelor private de libertate în regim de maximă siguranţă, regim

închis, arest preventiv (bărbaţi şi femei).

Exista supraaglomerare mai mare în Secţiile 2 şi 3, cu regim închis (189%,

respectiv 178%), Secţia 6A regim maximă siguranţă (153%) şi Secţia 7A, arest

preventiv (158%). Deşi exista supraaglomerare, în Penitenciarul Colibaşi era asigurat

câte un pat pentru fiecare deţinut. Pentru limitarea supraaglomerării, un număr de

deţinuţi erau implicaţi în activităţi lucrative şi educaţionale.

 ►Penitenciarul Miercurea Ciuc: capacitatea legală de cazare era de 239

locuri, fiind depăşită cu 176 deţinuţi, respectiv cu 73%. La data efectuării anchetei,

erau instalate un număr de 518 paturi; numărul camerelor de deţinere 37+3

(GAZ)=40; total deţinuţi 415 (regim de maximă siguranţă-1; regim închis-390; regim

semideschis-7; regim deschis-9; neincluşi-3; arestaţi preventiv-5).

 Cu ocazia anchetei s-au verificat toate cele trei secţii de detenţie ale

penitenciarului, camerele de detenţie ocupate cu persoane care execută o pedeapsa

privativă de libertate, constatându-se că paturile deţinuţilor erau etajate pe trei niveluri

77

şi că în mod evident în fiecare din camerele de detenţie vizitate fenomenul de

supraaglomerare persista.

 ∗ Menţionăm că în unele unităţi penitenciare nu s-au înregistrat

supraaglomerări.

 ►În Penitenciarul Vaslui, capacitatea legală de cazare a noilor spaţii de

deţinere era de 4 mp pentru un deţinut, în situaţia cazării în comun, şi 9 mp atunci

când cazarea se făcea individual. Numărul de paturi instalate era de 1017, iar efectivul

mediu în anul 2014 a fost de 946 persoane.

 ►În Penitenciarul Arad, capacitatea totală era de 1.108 locuri. Niciodată nu a

fost atinsă această capacitate, de regulă efectivul mediu lunar al deţinuţilor custodiaţi

s-a încadrat în limita a 900-1000 persoane.

 ►În Centrul Educativ Buziaş, de la înfiinţare nu a fost semnalată niciodată

problema supraaglomerării. Astfel, la un efectiv mediu de 83 persoane internate în

anul 2014, erau instalate un număr de 87 de paturi pentru persoane internate minore,

22 paturi pentru persoane internate tinere şi 6 paturi pentru persoane internate majore.

Capacitatea maximă a centrului era de 108 locuri, 2 dintre pavilioanele de cazare

nefiind date încă în folosinţă. La data efectuării anchetei, erau internate 68 persoane.

 b) supraaglomerarea unor secţii din penitenciare, cauzată de arestaţii

preventiv şi deţinuţii aflaţi în tranzit

 ►În Penitenciarul Poarta Albă, care custodia deţinuţi aflaţi în tranzit din

regimurile închis, maximă siguranţă şi cu risc pentru siguranţa penitenciarului,

existau situaţii în care numărul deţinuţilor era mai mare decât capacitatea

legală, în perioada în care aceştia aveau afaceri judiciare la instanţele de

judecată. Spre exemplu, în Secţia E.4, gradul de ocupare a fost de 120,66%, arestaţi

preventiv, fluctuant de la o lună la alta, explicaţia supraaglomerării pe această secţie

fiind faptul că, deşi capacitatea era de 143 de locuri, numărul de paturi instalate a fost

de 204.

 c) raportarea capacităţii legale de cazare a penitenciarului la numărul de

persoane private de libertate nu reflecta realitatea existentă în camerele de

detenţie.

78

 ► În Penitenciarul Drobeta Turnu Severin, capacitatea de cazare era de 745

locuri, fiind custodiate 840 persoane. Spre exemplu, în Secţia 3 – regim

semideschis, în camera de deţinere nr. E 4.3, cu o suprafaţă de 37,18 mp, erau

cazaţi 23 deţinuţi, astfel că unui deţinut îi revenea o suprafaţă utilă de

aproximativ 1,6 mp.; în Secţia a 2-a regim deschis, camera de deţinere E2.12 cu o

suprafaţă utilă de 24,13 mp erau cazaţi 22 deţinuţi, astfel că unui deţinut îi

revenea o suprafaţă de aproximativ 1 mp.

 d) supraaglomerarea camerelor de detenţie

Potrivit informaţiilor comunicate de ANP (adresa înregistrată la instituţia

Avocatul Poporului cu nr. 6362 din 13 mai 2015), numărul locurilor de cazare

calculate conform normelor europene este 18.986 locuri, iar numărul de paturi

instalate-37.137 (4374 la un rând, 15.494 la 2 rânduri, 17.269 la 3 rânduri).

Structura camerelor de deţinere în raport cu numărul paturilor instalate (în

procente din numărul total): 14,7%-camere cu 1 pat; 26,18%-camere cu 2 paturi;

21,5% camere cu 4-6 paturi; 7,8% camere cu 7-9 paturi; 16,39%-camere cu 12 de

paturi; 8,55%-camere cu 24 de paturi; 3,99%-camere cu 30 de paturi; 0,58%-

camere cu 50 de paturi; 0,31%-camere cu peste 50 de paturi.

 Prin urmare, majoritatea paturilor instalate, respectiv 17.269 erau paturi

suprapuse pe trei nivele. În plus, este de remarcat numărul excesiv de paturi

existente în unele camere de detenţie.

 ►În Penitenciarul Focşani, din cauza supaaglomerării camerelor nu puteau fi

respectate standardele de 4 mp şi de 6 mc. Spre exemplu, în secţia cu regim

închis din unitatea de deţinere existau camere în care erau cazaţi câte 40 deţinuţi,

iar paturile ocupau cel puţin 75% din suprafaţa camerei, astfel încât spaţiul

rămas liber era nesemnificativ.

 ►În Penitenciarul Bistriţa, în Secţia 4 destinată executării pedepselor în regim

semideschis, 5 din cele 7 camere aveau o suprafaţă de 71,5 mp, în care erau

instalate câte 39 de paturi, fiind depăşită norma de 6 mc (în ipoteza în care ar fi

fost respectată norma, numărul de paturi din cameră trebuia să fie 28).

 ►În Penitenciarul Iaşi, în corpul în care se aflau deţinuţii în regim închis şi

maximă siguranţă, fiecare încăpere avea 33 mp şi erau 24-26 deţinuţi în cameră.

79

e) principala prioritate pentru comandanţii unităţilor de detenţie o

constituia asigurarea paturilor individuale persoanelor custodiate, precum şi

respectarea hotărârilor judecătoreşti în situaţiile deţinuţilor care au câştigat

procese având ca obiect respectarea condiţiilor de cazare, potrivit prevederilor

Ordinului Ministrului Justiţiei nr. 433/C/2010 (minimum 6 mc de aer/deţinut).

Astfel:

 ►În Penitenciarul Mărgineni, în secţiile de executare a pedepsei în regim închis

existau perioade în care, din cauza supraaglomerării nu se putea asigura pat

individual pentru fiecare deţinut, chiar şi în condiţiile în care au fost montate

paturi pe trei nivele. În aceste situaţii, deţinuţii erau cazaţi fie trei în două paturi,

fie doi în pat.

 ►În Penitenciarul Tulcea, în Secţia 1 etaj 1, destinată cazării persoanelor

private de libertate clasificate în regim închis, fiecărui deţinut îi revenea o suprafaţă

de 1,71 mp. Pentru respectarea prevederilor art. 48 alin. (6) din Legea 254/2013, cu

referire la obligativitatea asigurării unui pat individual fiecărei persoane private de

libertate, ca să se evite supraaglomerarea, administraţia penitenciarului a dispus

cazarea deţinuţilor din regim închis în cadrul secţiei destinate regimului

semideschis.

În cazul existenţei mai multor hotărâri judecătoreşti care să impună

respectarea prevederilor legale privind condiţiile de cazare, ar exista

imposibilitatea de a fi respectate hotărârile judecătoreşti. Spre exemplu, în

Penitenciarul Gherla, în ipoteza în care s-ar proceda la reamenajarea penitenciarului în

aşa fel încât să fie respectată norma referitoare la cei 4 metri pătraţi pentru fiecare

persoană privată de libertate care îşi execută pedeapsa în regim închis sau de maximă

siguranţă, numărul locurilor ar trebui redus la doar 732, faţă de 1216 locuri

existente.

►În acelaşi context, în Penitenciarul Codlea, pentru deţinuţii care au câştigat

prin hotărâri judecătoreşti, respectarea condiţiilor de cazare se asigura cazarea în

camere de detenţie care să respecte prevederile Ordinului Ministrului Justiţiei nr.

433/C/2010 (cel puţin 6 mc de aer/deţinut, încadrat în regim semideschis sau deschis).

Existau două camere de detenţie unde spaţiul permitea cazarea deţinuţilor cu

respectarea ordinului anterior menţionat. Astfel, în situaţia în care ar exista mai

multe hotărâri judecătoreşti care să impună respectarea prevederilor legale

80

privind condiţiile de cazare, penitenciarul ar fi în imposibilitate de a respecta

hotărârile judecătoreşti respective.

 f) pentru diminuarea efectelor supraaglomerării, conducerile

penitenciarelor au întreprins o serie de măsuri astfel încât condamnaţii să petreacă

o parte de timp cât mai mare în afara camerei de deţinere, prin implicarea în diferite

activităţi (spre exemplu, Penitenciarele Codlea, Colibaşi), precum şi prin folosirea la

muncă. În acest sens, deţinuţii aveau acces liber la curţile de plimbare, la

infochioşcuri, bibliotecă, efectivul de deţinuţi era implicat în activităţi educative,

lucrative.

 ►În Penitenciarul Oradea conducerea unităţii a întreprins măsuri pentru a permite

persoanelor custodiate să petreacă o parte din timp cât mai mare în afara camerei de

deţinere. Astfel:

● în perioada caniculară deţinuţii repartizaţi să execute pedeapsa în regimul

deschis şi închis au participat la diverse activităţi la baza sportivă a unităţii de la

gospodăria agrozootehnică, fiind organizate 72 de serii cu o medie de 20 persoane

private de libertate, activitate apreciată în mod deosebit de către aceştia.

● deţinuţii repartizaţi să execute pedeapsa în regim deschis au participat, ca

spectatori la meciurile de pe teren propriu ale echipei de fotbal F.C. Bihor.

● s-au desfăşurat activităţi specifice de educaţie şi asistenţă psihosocială.

 ● în cursul anului 2014, zilnic un număr de 110 deţinuţi dintr-un efectiv mediu de

610 au desfăşurat activităţi lucrative, fiind realizate venituri de 1.403.000 lei, un

procent de 40% revenindu-le acestora. Un număr mediu de 60 de deţinuţi repartizaţi în

regim de executare deschis au desfăşurat activităţi productive, nesupravegheaţi de

personalul unităţii în afara penitenciarului, fiind pregătită astfel reintegrarea acestora

în societate. A fost încurajată participarea constantă la activităţi de voluntariat, în

medie 9 persoane private de libertate au desfăşurat astfel de activităţi în exteriorul

locului de deţinere.

►Penitenciarul Timişoara: foloseşte efective considerabile de persoane

private de libertate selecţionate pentru activităţi productive, iar indicele de

folosire la muncă a fost de aproximativ 54% din efectivul total apt de muncă.

Persoane private de libertate din alte unităţi penitenciare (inclusiv din zonele:

81

Moldova, Oltenia şi Ardeal) solicită transferul pentru a fi selecţionate la activităţi

productive.

►în Penitenciarul Târgşor, deţinutele lucrau la ferma agrozootehnică, un

punct de lucru (confecţii) pentru un beneficiar extern, sortare de deşeuri, sau

desfăşurau activităţi în interesul locului de deţinere. Numărul mediu de persoane

care munceau era de 120-130.

g) unităţile penitenciare sunt determinate să solicite ANP aprobarea

reducerii de paturi instalate în camerele de detenţie pentru respectarea dispoziţiilor

legale. Spre exemplu:

►Penitenciarul Botoşani a solicitat desfiinţarea nivelului 3 la cele 4 camere

de pe Secţia a VII-a de deţinere şi la camera E.5.1 de pe Secţia a V-a de deţinere,

cu suprafaţă de 66,08 m.p. şi 60 de paturi instalate. În luna februarie 2015, a fost

solicitată Direcţiei Siguranţa Deţinerii şi Regim Penitenciar din cadrul Administraţiei

Naţionale a Penitenciarelor (urmare a Raportului întocmit de membrii APADOR-CH,

după vizita efectuată în penitenciar), reducerea numărului de paturi instalate (nivelul

3) la camera E51, precum şi la cele 4 camere din cadrul secţiei E7 (E 7.1, E7.2, E7.3,

E7.4). Cu ocazia aplicării măsurii, urmau a fi eliminate 73 de paturi (20 din camera

E51 şi 53 din cadrul Secţiei E7), respectiv reducerea numărului total de paturi instalate

de la 1298 la 1225.

►În Penitenciarul Giurgiu pentru a pune în aplicare reglementările privind

Normele obligatorii privind condiţiile de cazare a persoanelor private de libertate,

aprobate prin Ordinul Ministrului Justiţiei nr. 433/C/2010, administraţia

Penitenciarului Giurgiu a luat măsura scoaterii unui rând de paturi din camerele

cu 6 locuri.

h) pentru rezolvarea situaţiei supraaglomerării, unităţile penitenciare au

formulat solicitări de transfer adresate, în unele cazuri săptămânal,

Administraţiei Naţionale a Penitenciarelor, care au fost aprobate sau nu. Spre

exemplu:

►În cazul Penitenciarului Iaşi, au fost efectuate propuneri de transfer

pentru 330 deţinuţi, clasificaţi în toate regimurile de executare, cu excepţia

regimului semideschis, pentru care nu era profilat şi au fost primite aprobări

82

pentru transferul a 56 deţinuţi. De asemenea, s-a propus transferul unui număr

de 752 deţinuţi clasificaţi la regim de maximă siguranţă, regim închis, regim

deschis, pe fondul supraaglomerării şi a riscului de a nu respecta capacitatea

legală de deţinere şi normele minime de cazare, dar acest transfer nu a fost

aprobat.

►Penitenciarul Galaţi (cu indice de ocupare de 197,38 %, respectiv

capacitatea legală de 496 persoane private de libertate şi efectiv de 979 persoane

private de libertate) solicitase să nu se mai dispună transferarea unor grupuri

mari de deţinuţi de la alte penitenciare “Având în vedere necesitatea respectării

condiţiilor de detenţie, evitarea supraaglomerării artificiale a penitenciarului, precum

şi încadrarea cheltuielilor de întreţinere a persoanelor private de libertate în bugetul

alocat, vă rugăm să aveţi în vedere să nu se mai dispună transferarea de grupuri

mari de deţinuţi de la alte penitenciare.”

Potrivit informaţiilor obţinute de la conducerea penitenciarului, în anul

2014 au fost analizaţi şi propuşi pentru transfer 263 deţinuţi, însă ANP a aprobat

transferul doar pentru 80 dintre ei.

►Penitenciarul Mărgineni. Periodic, conducerea unităţii a adus la

cunoştinţa Administraţiei Naţionale a Penitenciarelor situaţia supraaglomerării

cu care se confruntă şi a solicitat sprijin pentru rezolvarea situaţiei prin

transferul unor deţinuţi la alte penitenciare din ţară (în funcţie de domiciliu sau/şi

afacerile judiciare avute).

►Penitenciarul Aiud. Măsurile dispuse de administraţia penitenciarului în

vederea combaterii fenomenului de supraaglomerare au constat în solicitări de

transfer înaintate Administraţiei Naţionale a Penitenciarelor, pentru deţinuţii cu

domiciliul pe raza altor judeţe, precum şi în măsuri de uniformizare la nivelul

tuturor spaţiilor de deţinere a acestui indice.

 ►Penitenciarul Slobozia. În fiecare săptămână, directorul penitenciarului

solicita Administraţiei Naţionale a Penitenciarelor transferuri, pentru a mai

reduce din supraaglomerarea camerelor şi a efectivului de deţinuţi.

Din cazurile prezentate observăm că în sistemul penitenciar românesc

transferul este utilizat ca o măsură de soluţionare temporară a fenomenului

supraaglomerării. Însă, potrivit Normelor CPT, mutarea continuă a unui deţinut de

la o instituţie la alta poate avea efecte foarte periculoase asupra stării lui psihice

83

şi fizice. Mai mult decât atât, un astfel de deţinut va avea dificultăţi în menţinerea

contactelor apropiate cu familia şi avocatul lui. Efectul general al transferurilor

succesive asupra deţinutului poate constitui, în anumite circumstanţe, un

tratament inuman şi degradant.

Cu toate acestea, CPT consideră că anumiţi deţinuţi sunt extrem de

dificili, iar transferul lor către o altă instituţie poate fi uneori necesar. În acest

context, reţinem şi situaţiile efectuării transferurilor motivate de necesitatea

prezentării la organele judiciare, asigurarea asistenţei medicale de specialitate,

schimbarea regimului de executare a pedepsei.

Pe de altă parte, instituţia transferului este utilizată în mod abuziv de către

deţinuţi, care practică aşa-zisul „turism penitenciar”, generat prin cererile fictive

formulate de către aceştia instanţelor de judecată din ţară. Prezentarea deţinuţilor la

termenele stabilite generează cheltuieli foarte mari, uneori chiar în detrimentul

investirii acestor sume în scopul îmbunătăţirii condiţiilor de detenţie (Penitenciarul

Focşani). În acest context, menţionăm că potrivit informaţiilor comunicate de ANP, în

anul 2014, au fost formulate un număr de 2.188 cereri de transfer în alte penitenciare,

din care 1.692 formulate de către deţinuţi şi 496 de către aparţinătorii acestora.

Situaţiile prezentate anterior sunt determinate de insuficienţa şi lipsa de

claritate a reglementărilor în materia transferurilor, precum şi de inexistenţa

unei modalităţi de verificare a oportunităţii şi legalităţii acesteia, astfel că

transferul poate constitui un instrument arbitrar la dispoziţia sistemului

penitenciar şi un mijloc de exercitare abuzivă a unui drept de către deţinuţi. În

aceste condiţii, se impune conturarea unui cadru legal menit, pe de o parte, să

asigure un just echilibru între necesitatea măsurii transferului şi puterea

discreţionară a autorităţilor implicate, iar, pe de altă parte, să determine

stoparea „turismului penitenciar”.

i) invocarea unor măsuri pentru reducerea supraaglomerării prin

elaborarea unor studii de fezabilitate privind supraetajarea unor penitenciare, ca

angajamente pentru viitor, care însă nu s-au materializat. În acest sens,

Penitenciarul Târgu Jiu făcea referire la un studiu aprobat în Consiliul Tehnico-

Economic din cadrul ANP Bucureşti în data de 02.10.2012, urmând a se primi

aprobare pentru etapele următoare de proiectare şi execuţie a lucrării de investiţie.

84

j) supraaglomerarea constituie o sursă a stării generale de nemulţumire a

persoanelor private de libertate şi, în acelaşi timp, o piedică în desfăşurarea în

bune condiţii a activităţii cadrelor penitenciare.

►În Penitenciarul Giurgiu supraaglomerarea constituie cauza creşterii

numărului de plângeri din partea deţinuţilor referitor la spaţiile de cazare. În plus,

unitatea penitenciară custodia diferite tipuri de deţinuţi (persoane private de libertate

condamnate la detenţiunea pe viaţă, de cetăţenie străină, clasificate cu risc pentru

siguranţa penitenciarului, evadate în cursul executării pedeapsei actuale sau

anterioare, cu afecţiuni psihice, aparţinătoare diferitelor grupări infracţionale

organizate, persoane private de libertate care s-au dovedit incompatibile cu regimurile

cu grad inferior de severitate din alte penitenciare, clasificate în regim), astfel că era

dificilă asigurarea protecţiei unor deţinuţi, din cauza lipsei locurilor disponibile.

Nemulţumirile persoanelor private de libertate (potrivit informaţiilor

comunicate de ANP în 13 mai 2015, în perioada 2014-2015 au fost exprimate în

8.508 cereri, reclamaţii, sesizări. Dintre acestea, un număr de 1.549 au fost

reclamaţii şi au vizat următoarele aspecte:

- existenţa fenomenului de supraaglomerare pe anumite regimuri şi a

spaţiului/volumului de aer minim aferent fiecărui deţinut, corespunzător regimului de

executare şi neasigurarea patului individual în unele situaţii;

- condiţii inumane/degradante de detenţie, existenţa dăunătorilor (gândaci,

ploşniţe, şoareci, şobolani etc.);

- nerespectarea prevederilor Codului deontologic şi ale Legii nr. 293/2004

privind Statutul funcţionarilor publici din Administraţia Naţională a Penitenciarelor,

republicată;

- practicarea unor preţuri mai mari faţă de cele de referinţă la punctele

comerciale. Acest aspect s-a confirmat la mai multe unităţi (spre exemplu, Aiud,

Mărgineni, Slobozia), după cum vom arăta în capitolul respectiv;

- nerespectarea unor drepturi (accesul la informaţiile de interes public,

petiţionare, corespondenţă, plimbare, vizite, cumpărături, hrană, asistenţă medicală,

asigurarea de produse pentru igienă etc.);

85

- agresiuni/ameninţări ale deţinuţilor asupra altora şi agresiuni/ameninţări ale

personalului exercitate asupra persoanelor private de libertate;

- neincluderea în cadrul activităţilor de educaţie şi asistenţă psihosocială;

- nerespectarea dispoziţiilor Deciziei ANP nr. 499/2007 care aprobă regimul

cererilor a căror competenţă de soluţionare aparţine administraţiei locului de deţinere

şi a Deciziei ANP nr. 497/2007 privind procedura disciplinară aplicabilă deţinuţilor;

- nerespectarea procedurilor privind achiziţiile publice, sponsorizările şi

donaţiile;

- nerespectarea prevederilor privind selecţionarea, repartizarea la

activităţi productive, respectiv normarea şi asigurarea corespunzătoare a beneficiilor

acestor activităţi.

În anul 2014, au fost aplicate 15.811 sancţiuni disciplinare şi au fost raportate

41 situaţii de folosire a forţei.

k) criteriile de separare a deţinuţilor. Potrivit dispoziţiilor legale, deţinuţii

care prezintă risc pentru siguranţa penitenciarului sunt cazaţi separat în cadrul secţiilor

de maximă siguranţă.

 ►În cadrul Penitenciarelor Focşani şi Bacău deţinuţii erau cazaţi cu

respectarea criteriilor de separaţie, vârstă, sex, regim de executare, grad de

periculozitate sau includerea în categoriile vulnerabile (avocaţi, judecători, poliţişti,

primari sau alte persoane cu funcţii publice). Includerea în categoria vulnerabili se

realiza în baza unor criterii stabilite de A.N.P., cum ar fi, apartenenţa la anumite

grupuri cu alte orientări sexuale, apartenenţa la un grup profesional, precum şi alte

probleme particulare specifice fiecărui deţinut.

►În Centrul Educativ Târgu Ocna persoanele internate în unitate erau

repartizate în camere cu respectarea criteriilor de separaţiune în funcţie de vârstă.

Când se constata că între anumite persoane internate existau riscuri de agresiune, se

luau măsurile necesare de prevenire (cazarea în camere diferite şi intensificarea

supravegherii), sau în cazul în care se producea o agresiune a altei persoane, agresorul

era mutat la o altă cameră.

86

1.3. Aspecte importante rezultate din soluţionarea petiţiilor şi sesizărilor din oficiu

înregistrate la instituţia Avocatul Poporului în anii 2014 şi 2015

■ Un deţinut a sesizat instituţia Avocatul Poporului exprimându-şi

nemulţumirea faţă de condiţiile de detenţie din Penitenciarul Iaşi, solicitându-ne

sprijinul în schimbarea regimului de detenţie şi transferarea sa în Penitenciarul Vaslui.

Cu ocazia anchetei efectuate în Penitenciarul Iaşi de reprezentanţii instituţiei

Avocatul Poporului, la data de 25 iunie 2015, s-a constatat că în camera 3.3, în care

era cazat deţinutul se aflau 26 de persoane. Suprafaţa camerei era de 32,85 mp.,

respectiv 114,97 mc. aer, din care o suprafaţă de aproximativ 10 mp., era alocată

băii şi unui spaţiu de depozitare a hainelor, paturile fiind dispuse supraetajat pe

trei niveluri. Camera şi grupul sanitar aveau câte o fereastră cu gratii, care nu

asigurau condiţii corespunzătoare pentru iluminatul natural, erau deteriorate şi

nu puteau asigura confortul termic.

La baie existau două grupuri sanitare separate (cu două chiuvete şi două

duşuri), insalubre şi insuficiente faţă de numărul mare de condamnaţi, aflate într-

o stare avansată de degradare. Deşi fereastra băii era deschisă, era un puternic miros

de mucegai, iar pereţii erau nezugrăviţi şi murdari.

Obiectele personale de igienă şi îmbrăcăminte care nu mai încăpeau în

locul de depozitare de lângă baie erau ţinute în genţi şi sacoşe pe paturi. Din

cauza supraaglomerării nu exista posibilitatea amenajării altor spaţii de depozitare.

Saltelele şi lenjeriile de pat erau asigurate de administraţia locului de deţinere, fiind

vechi, dar într-o stare acceptabilă.

Masa se servea în cameră, în paturi, deoarece nu era loc pentru mese, între

paturi fiind amplasate băncuţe care puteau fi folosite la servirea mesei.

Potrivit conducerii penitenciarului, unitatea avea o capacitate de 750 de

persoane, însă, din cauză că este singurul penitenciar din Moldova pentru

deţinuţii aflaţi în regim de executare închis, erau cazaţi aproximativ 1500

deţinuţi, capacitatea fiind depăşită cu 100%. Din cauza supraaglomerării

camerelor, nu puteau fi respectate standardele prevăzute de Ordinul Ministrului

Justiţiei nr. 433/2010 pentru aprobarea Normelor minime obligatorii privind condiţiile

de cazare a persoanelor private de libertate, privind asigurarea a 4 mp. şi 6 mc. aer

pentru fiecare deţinut. Drept urmare, supraaglomerarea atrăgea o serie de alte

deficienţe, care nu puteau fi remediate. Situaţia din Penitenciarul Iaşi era cunoscută de

87

factorii de decizie, însă lipsa fondurilor necesare construcţiei de noi incinte era

principala cauză a supraaglomerării.

Cât priveşte solicitarea de transfer a deţinutului, ulterior anchetei

efectuate de reprezentanţii instituţiei Avocatul Poporului, Penitenciarul Iaşi ne-a

comunicat că deţinutul a fost transferat la data de 17 iulie 2015, la Penitenciarul

Vaslui.

■ Demersuri anterioare întreprinse de instituţia Avocatul Poporului la

Penitenciarul Iaşi:

- în anul 2014, instituţia Avocatul Poporului a efectuat o anchetă în

Penitenciarul Iaşi, ca urmare a petiţiei formulate de un deţinut care ne-a sesizat

în privinţa condiţiilor de detenţie, susţinând că în camera în care era cazat

saltelele erau vechi, erau ploşniţe şi gândaci.

Susţinerile petentului au fost confirmate de conducerea penitenciarului, în

sensul că această unitate de deţinere era suprapopulată, astfel că într-adevăr

condiţiile de cazarmament şi cazare aveau de suferit, cel puţin pe blocul regim închis

construit în anul 1970, iar situaţiile expuse de petent (saltele deteriorate, lipsa mai

multor mese pe cameră, calitatea spaţiilor de toaletare, supraaglomerarea,

incapacitatea de individualizare a regimului de executare a pedepsei conform

prevederilor legale) erau reale şi erau consecinţa directă a lipsei resurselor

financiare şi umane.

Instituţia Avocatul Poporului a sesizat Administraţia Naţională a

Penitenciarelor, solicitând examinarea prioritizării alocării de fonduri către

Penitenciarul Iaşi, având în vedere gradul de supraaglomerare al acestuia,

necesitatea modernizării şi igienizării corespunzătoare.

Administraţia Naţională a Penitenciarelor ne-a comunicat că pentru

Penitenciarul Iaşi, în vederea acoperirii necesarului de cheltuieli materiale curente, au

fost alocate fonduri de la bugetul de stat precum şi din veniturile proprii încasate, din

care un procent de 41% a fost alocat pentru asigurarea condiţiilor de cazare, a

persoanelor private de libertate. Bugetul pe anul 2015 va fi fundamentat având în

vedere asigurarea fondurilor necesare pentru următoarea perioadă în vederea

îmbunătăţirii condiţiilor de detenţie ale persoanelor private de libertate. (Dosar nr.

3060/2014∗)

88

- în luna februarie 2015, cu prilejul anchetei efectuate de reprezentanţii

Biroului Teritorial Iaşi ca urmare a sesizării din oficiu a Avocatului Poporului cu

privire la condiţiile de detenţie din penitenciare, s-a constatat că în Penitenciarul

Iaşi erau cazaţi 1534 deţinuţi la o capacitate legală de deţinere de 763 deţinuţi. În

pavilionul de deţinere pentru condamnaţii aflaţi în regim închis şi maximă siguranţă,

fiecare încăpere avea 33 mp. şi 24-26 deţinuţi în cameră. Din cauza depăşirii

capacităţii de cazare la nivelul Penitenciarului Iaşi, în decursul anului 2014, pe lângă

propunerile de transfer întocmite lunar către Administraţia Naţională a

Penitenciarelor, au fost efectuate propuneri de transfer pentru 330 deţinuţi

clasificaţi la toate regimurile de executare, cu excepţia regimului semideschis,

pentru care Penitenciarul Iaşi nu era profilat şi au fost primite aprobări pentru 56

deţinuţi. De asemenea, s-a propus transferul unui număr de 752 deţinuţi clasificaţi

la regim de maximă siguranţă, regim închis, regim deschis, pe fondul supraaglomerării

şi a riscului de a nu se respecta capacitatea legală de deţinere şi normele minime

obligatorii de cazare, transfer neaprobat.

Cât priveşte condiţiile de servire a mesei, în pavilionul detenţie-Corp A (în

exploatare din 1983), masa se servea în cameră (deţinuţii serveau masa pe

genunchi)-obiectivul nu a fost prevăzut cu sală de mese din construcţie. În

pavilionul de detenţie-Corp B (în exploatare din 1997), masa se servea în cameră-

obiectivul nu a fost prevăzut cu sală de mese din construcţie. În pavilionul

multifuncţional-Corp D (în exploatare din 2012), masa se servea la sala de mese,

special amenajată în acest sens.

- în luna martie 2015, în urma unei alte anchete efectuate de instituţia

Avocatul Poporului, conducerea Penitenciarului Iaşi a confirmat suprapopularea

unităţii (grad de ocupare peste 200%, iar în Secţia 1 aproape 300%). Sub acest

aspect, Avocatul Poporului a sesizat Administraţia Naţională a Penitenciarelor,

şi a solicitat respectarea prevederilor art. 48 din Legea nr. 254/2014 privind

regimul de executare a pedepselor privative de libertate dispuse de organele judiciare

în cursul procesului penal, având în vedere gradul de supraaglomerare al acestuia,

necesitatea modernizării şi igienizării corespunzătoare.

Administraţia Naţională a Penitenciarelor ne-a comunicat că, numai la o

eventuală rectificare bugetară pozitivă se pot aloca noi fonduri bugetare

Penitenciarului Iaşi, aspect care va fi în atenţia Administraţiei Naţionale a

89

Penitenciarelor. Însă, pentru îmbunătăţirea condiţiilor de detenţie la nivelul

Penitenciarului Iaşi, s-au luat următoarele măsuri: s-au înlocuit/recondiţionat saltelele

care prezentau cel mai avansat grad de uzură; a fost solicitată/fundamentată

Administraţiei Naţionale a Penitenciarelor suma de 508.000 lei pentru paturi, respectiv

95.000 lei pentru cazarmament; s-au reparat/recondiţionat paturi şi saltele, în limita

resurselor bugetare la art. 20.02 „reparaţii curente” (înlocuire platband cu plasă de tip

„griro”, înlocuire elemente metalice deteriorate, vopsit etc.); la nivelul Secţiei I de

detenţie au fost recondiţionate un număr de 50 de paturi (aproximativ 70% din total),

27 dintre acestea fiind înlocuite în luna februarie 2015, iar 23 erau în curs de înlocuire

până la sfârşitul lunii mai 2015; s-a demarat achiziţia de materiale pentru

confecţionarea de uşi metalice la grupurile sanitare din toate camerele de deţinere.

Referitor la „reexaminarea prevederilor OMJ nr. 2714/2008 cu privire la

bunurile pe care deţinuţii le pot introduce sau primi în penitenciar, în condiţiile

în care se constată incapacitatea sistemului de a asigura condiţii decente de trai

pe perioada privării de libertate”, Administraţia Naţională a Penitenciarelor a

precizat că actul normativ a fost reanalizat şi inclus în proiectul Regulamentului

de aplicare a Legii nr. 254/2013, care nu a fost încă adoptată.

Faţă de cele expuse, Avocatul Poporului a emis o Recomandare

Administraţiei Naţionale a Penitenciarelor solicitând:

1. reducerea supraaglomerării Penitenciarului Iaşi, având în vedere că,

potrivit site-ului Administraţiei Naţionale a Penitenciarelor, la data de 25 august

2015, se aflau 1.508 deţinuţi, capacitatea la 4 mp-699, iar indicele de ocupare (la 4

mp) era de 215,74%.

2. dispunerea măsurilor legale care se impun pentru asigurarea unor

condiţii decente de cazare (efectuarea de reparaţii, zugrăvire) şi de servire a mesei

persoanelor private de libertate, asigurarea spaţiilor pentru depozitarea

bunurilor, asigurarea iluminatului natural corespunzător.

3. dispunerea măsurilor legale pentru asigurarea unui număr suficient de

grupuri sanitare faţă de numărul deţinuţilor.

4. dispunerea măsurilor legale pentru supravegherea corespunzătoare a

persoanelor private de libertate, în vederea evitării supunerii acestora la

agresiuni fizice din partea altor deţinuţi (Dosar nr. 5537/2015).

90

Potrivit informaţiilor comunicate de Administraţia Naţională a

Penitenciarelor, la 12 octombrie 2015, aceasta are cunoştinţă de aspectele

semnalate, referitoare la supraaglomerarea unităţilor penitenciare. În acest sens,

Administraţia Naţională a Penitenciarelor dispune în limita competenţei, măsuri

de extindere a spaţiilor de cazare, de îmbunătăţire a condiţiilor de detenţie, de

asigurare a patului individual fiecărei persoane private de libertate custodiate, precum

şi transferarea condamnaţilor în alte unităţi penitenciare cu indice de ocupare mai mic.

În prezent, toate unităţile penitenciare se confruntă cu fenomenul de

supraaglomerare, în special în privinţa deţinuţilor incluşi în regimul închis şi de

maximă siguranţă, astfel încât posibilităţile ANP de a contracara acest fenomen

sunt limitate, oportunitatea transferării persoanelor private de libertate analizându-se

de la caz la caz. Eficacitatea luării unor măsuri la nivelul Administraţiei Naţionale a

Penitenciarelor, în sensul diminuării supraaglomerării, depinde în mare măsură de

evoluţia numărului de deţinuţi raportat la capacitatea legală de deţinere. Din datele

statistice existente la data de 17.09.2015, rezultă că este imposibil să se asigure

celor 28.466 de deţinuţi câte 4 mp, atâta timp cât capacitatea este de 18.975

locuri.

Sunt în curs de amenajare 484 locuri de detenţie, prin lucrări de

investiţii/intervenţii de natura investiţiilor, la 4 unităţi penitenciare, iar prin lucrări de

reparaţii capitale vor fi modernizate spaţiile de detenţie existente la 3 penitenciare. La

prima rectificare bugetară, Ministerul Justiţiei a suplimentat bugetul Administraţiei

Naţionale a Penitenciarelor cu suma de 60.631 mii lei pentru îmbunătăţirea condiţiilor

de detenţie şi pentru achitarea drepturilor de natură salarială.

Îmbunătăţirea condiţiilor de detenţie reprezintă o prioritate pentru sistemul

penitenciar, sens în care, din suma suplimentată de 60.631 mii lei, 7.600 mii lei au fost

alocaţi pentru această destinaţie şi au fost repartizaţi, după cum urmează: efectuarea

de reparaţii curente la spaţiile de cazare a deţinuţilor: 3810; achiziţia de lenjerie şi

articole de pat: 1.390 mii lei; achiziţia de obiecte de inventar (vase inox pentru

transport hrană, paturi metalice etc.) 2.400 mii lei.

În acelaşi context, acela al diminuării efectelor supraaglomerării se înscrie

şi iniţiativa concretizată prin adoptarea Hotărârii Guvernului nr. 196/2015

destinată finanţării studiilor de prefezabilitate pentru 2 noi penitenciare pentru

care este prevăzută suma de 1.000 mii lei. Prin Hotărârea Guvernului nr.

91

646/2015 s-a aprobat achiziţia celor două studii de prefezabilitate. După

realizarea studiilor de prefezabilitate, ar trebui să fie iniţiat un proiect de

hotărâre de Guvern prin care se vor aproba indicatorii tehnici.

În Planul de acţiune al Strategiei de dezvoltare a sistemului judiciar 2015-2020,

aprobată prin Hotărârea Guvernului nr. 1155/2014 s-a propus modernizarea şi

dezvoltarea infrastructurii sistemului penitenciar prin reparaţii curente, capitale

şi investiţii, ţinta de atins până în anul 2020 fiind 3000 locuri de cazare

amenajate şi modernizate şi demararea construirii a 4 penitenciare.

Cât priveşte reducerea supraaglomerării din Penitenciarul Iaşi, această

unitate a solicitat Administraţiei Naţionale a Penitenciarelor sprijin pentru

transferarea unui număr de 764 deţinuţi din regimul închis la alte penitenciare,

în vederea respectării standardului minim privind condiţiile de detenţie.

Demersul este urmare a celor dispuse de Judecătoria Iaşi prin Sentinţa

penală nr. 1721/2015, respectiv obligarea administraţiei Penitenciarului cu

Regim de Maximă Siguranţă Iaşi de a lua măsurile legale care se impun în

vederea respectării sentinţei penale prin care s-a constatat încălcarea normelor

minime obligatorii privind condiţiile de cazare a persoanelor private de

libertate.

Faţă de distribuţia efectivelor de deţinuţi din regimul închis în unităţile

subordonate profilate pe deţinerea acestei categorii penale, Administraţia Naţională

a Penitenciarelor nu a putut dispune asupra celor 764 deţinuţi, în sensul

transferării la alte unităţi.

În acest moment, Administraţia Naţională a Penitenciarelor are în vedere

cauzele în care judecătorul de supraveghere a privării de libertate/instanţa de judecată

a constatat încălcări în ceea ce priveşte respectarea normelor minime obligatorii

(mutarea într-o altă cameră de deţinere, transferarea la un alt penitenciar).

De asemenea, se are în vedere intensificarea demersurilor pentru creşterea

capacităţii de cazare. În acest sens, faţă de deficitul cronic de locuri de cazare (9.491

de locuri, la data de 17.09.2015), în ultimii 3 ani, cu sprijinul conducerii Ministerului

Justiţiei, Administraţia Naţională a Penitenciarelor a derulat în cadrul obiectivelor

strategice stabilite mai multe activităţi în direcţia creşterii şi modernizării numărului

de locuri de cazare. În mod concret, în perioada 2013-2014, examinarea tuturor

spaţiilor aflate în administrarea penitenciarelor a fost un obiectiv care s-a concretizat

92

prin darea în folosinţă a unui număr de 2.622 de locuri prin lucrări de investiţii,

reparaţii curente şi capitale.

Referitor la asigurarea unor condiţii decente de cazare: în contextul unei

subfinanţări cronice a sistemului penitenciar, Administraţia Naţională a

Penitenciarelor a depus eforturi pentru a asigura condiţii decente de deţinere. Datorită

volumului mare de necesităţi privind condiţiile minimale de cazare, Penitenciarul Iaşi

a prioritizat lucrările pe articolul bugetar 20.02, în sumele alocate după cum urmează:

în anul 2014-90.000 lei şi în anul 2015-150.000 lei.

Acţiunile întreprinse la nivelul Penitenciarului Iaşi, pentru îmbunătăţirea

condiţiilor de detenţie, au fost următoarele:

Pentru anul 2014: recondiţionat paturi metalice (aproximativ 200 de paturi) la

atelierul unităţii-înlocuire elemente metalice, sudură, vopsire etc.; recondiţionat saltele

la atelierul unităţii; igienizare anuală-reparaţii locale la tencuială, finisaje, zugrăveli

simple, vopsitorii; înlocuit obiecte sanitare-chiuvete, vase wc, rezervoare wc etc.;

confecţionat şi recondiţionat ferestre tâmplărie metalică şi lemn.

Pentru anul 2015: camerele din Pavilion detenţie-Corp A: igienizare anuală-

reparaţii locale la tencuială, finisaje, zugrăveli simple, vopsitorii; întreţinere instalaţie

sanitară-remediere avarii, înlocuire obiecte sanitare; recondiţionat paturi metalice la

atelierul unităţii-înlocuire elemente metalice, sudură, vopsire; recondiţionat saltelele la

atelierul unităţii; modernizare baie comună-înlocuirea instalaţiei sanitare, placări cu

gresie şi faianţă, tencuieli, zugrăveli; confecţionat/montat uşi metalice la grupurile

sanitare; confecţionat suporţi TV; Secţia E6-10 camere (în curs de modernizare):

tencuieli cu mortar de ciment şi var pastă; placări cu gresie şi faianţă în grupurile

sanitare; înlocuirea tuturor obiectivelor sanitare; înlocuit instalaţie electrică şi

instalaţie sanitară; refacere tâmplărie lemn ferestre; Camerele din Pavilion detenţie-

Corp B: igienizare anuală-reparaţii locale la tencuială, finisaje, zugrăveli simple,

vopsitorii etc; întreţinere instalaţie sanitară-remediere avarii, înlocuire obiecte sanitare

etc; confecţionaţi suport TV; Secţia E8-19 camere (în curs de modernizare): tencuieli

cu mortar de ciment şi var pastă; placări cu gresie şi faianţă în grupurile sanitare;

înlocuirea tuturor obiectelor sanitare; înlocuit tâmplărie existentă (ferestre) cu

tâmplărie PVC (termopan); înlocuit paturi (în curs de achiziţionare);

confecţionat/montat ansamblu masă şi 2 scaune-încastrate în pardoseală (progresiv);

93

înlocuit instalaţie sanitară în totalitate şi a fitingurilor aferente; înlocuit instalaţie

electrică parţială.

Modalitatea în care pot fi asigurate un număr suficient de grupuri sanitare faţă

de numărul deţinuţilor este corelată cu rezultatul măsurilor care vor fi luate în ceea ce

priveşte reducerea supraaglomerării, dar şi cu posibilitatea de a crea noi spaţii de

deţinere.

Suplimentarea numărului de grupuri sanitare la nivelul Penitenciarului Iaşi este

îngreunată şi de structura corpurilor de deţinere, sens în care, modalitatea în care pot fi

asigurate proporţiile stabilite prin OMJ nr. 433/2010 este aceea a diminuării

supraaglomerării.

Referitor la supravegherea persoanelor private de libertate la Penitenciarul

Iaşi: în vederea reducerii numărului de agresiuni, conducerea Penitenciarului Iaşi a

ţinut şi ţine cont la cazarea în camerele de deţinere şi la planificarea activităţilor

zilnice de neînţelegerile existente între deţinuţi, de conflictele anterioare care au

existat între aceştia, astfel încât deţinuţii în cauză să nu se intersecteze.

În Semestrul I al anului 2015, s-au efectuat 3.190 de mutări de la o secţie de

deţinere la alta, iar conform analizelor lunare ale şefilor de secţii, între deţinuţi au

existat 7 altercaţii, cu 16 mai puţine decât în Semestrul I al anului 2014, când au

existat 23.

Imposibilitatea asigurării normelor de cazare conform Ordinului

Ministrului Justiţiei nr. 433/C/2010, cumulate în special cu temperaturile

ridicate, conduc la stări tensionate între deţinuţi, ce facilitează producerea

evenimentelor negative, la agravarea stării de sănătate a acestora şi de asemenea,

la multitudinea de plângeri fondate pe condiţii de detenţie şi implicit,

supraaglomerarea şi la obţinerea unor hotărâri de condamnare a României în

cauzele aflate pe rolul CEDO întemeiate pe nerespectarea acestor condiţii

minimale.

Din datele prezentate rezultă că măsurile luate de Administraţia Naţională a

Penitenciarelor nu sunt suficiente pentru combaterea fenomenului

supraaglomerării. De aceea, acestea ar trebui întregite cu măsuri legislative în

vederea reducerii numărului de persoane private de libertate. De altfel, în

şedinţa din 13 martie 2015, Comitetul de Miniştri ai Consiliului Europei, în

activitatea sa de supraveghere a punerii în executare a hotărârilor CEDO, prin

94

decizia luată în ceea ce priveşte grupul de cauze Bragadireanu, a făcut referire

la:

- intensificarea eforturilor pentru îmbunătăţirea condiţiilor de detenţie;

- stabilirea impactului real al noilor dispoziţii din Codul penal şi Codul

de procedură penală cu privire la evoluţia numărului de deţinuţi;

- luarea unor măsuri legislative suplimentare, întrucât măsurile

legislative adoptate nu sunt de natură să diminueze/stopeze fenomenul

supraaglomerării.

Faţă de cele prezentate, ANP a formulat o propunere adresată Ministrului

Justiţiei privind crearea unui grup de lucru constituit din reprezentanţi ai Consiliului

Superior al Magistraturii, Ministerului Justiţiei, Ministerului Finanţelor şi

Administraţiei Naţionale a Penitenciarelor pentru identificarea unor soluţii viabile

pentru sistemul de drept românesc din cele enumerate în Recomandarea R (99) 22

adoptată de Consiliul de Miniştri al Consiliului Europei, referitoare la

supraaglomerarea penitenciarelor şi inflaţia populaţiei carcerale (Dosar nr. 291/2015-

dosar în lucru).

■ Instituţia Avocatul Poporului s-a sesizat din oficiu în baza unor articole

de presă în care au fost prezentate condiţiile de detenţie din Penitenciarul Târgu

Jiu, respectiv: supraaglomerarea (cazarea unui număr de 30 de deţinuţi într-o

cameră, care dormeau câte trei în două paturi). Urmare a anchetei efectuate, a

rezultat că se aflau în custodia Penitenciarului Târgu Jiu un număr de 567 de

persoane private de libertate, la o capacitate legală de 526 de locuri. Pentru

verificarea condiţiilor de cazare, au fost vizitate, prin sondaj, mai multe spaţii de

deţinere din Penitenciarul Târgu Jiu, constatându-se că în toate camerele de deţinere

vizitate, deţinuţii erau cazaţi în paturi suprapuse, dispuse pe trei niveluri (spre

exemplu, la o suprafaţă utilă de 42,43 mp (lungime - 8,21 m şi lăţime - 5,16 m)

erau cazaţi 35 de deţinuţi, astfel că unui singur deţinut îi revenea o suprafaţă de

aproximativ 1,21 mp; la o suprafaţă utilă de 14,46 mp (lungime-4,45 m şi lăţime-

3,24 m) erau cazaţi 8 deţinuţi, astfel că unui singur deţinut îi revenea o suprafaţă

de aproximativ 1,80 mp.

Potrivit susţinerilor reprezentanţilor penitenciarului, la începutul anului 2014,

Penitenciarul Târgu Jiu avea în custodie un număr de 692 de persoane private de

libertate. Din luna ianuarie 2014 până la data efectuării anchetei, respectiv 23.10.2014,

95

s-au primit prin transfer de la alte unităţi penitenciare şi din Centrul de Reţinere şi

Arestare preventivă, un număr de 949 persoane private de libertate. În scopul evitării

fenomenului de supraaglomerare, conducerea penitenciarului a formulat către ANP o

adresă cu privire la depăşirea capacităţii legale de deţinere a Penitenciarului Târgu Jiu.

Totodată, s-a solicitat şi a fost aprobat de către Administraţia Naţională a

Penitenciarelor, la finele fiecărei luni, transferul pentru persoanele cu domiciliul în

alte judeţe decât cele deservite de Penitenciarul Târgu Jiu, acestea fiind transferate la

unităţile penitenciare indicate de Administraţia Naţională a Penitenciarelor. Conform

aprobării ANP, au fost transferate la Penitenciarul Drobeta Turnu Severin 34 de

persoane private de libertate pentru executarea pedepsei.

Pentru îmbunătăţirea condiţiilor de detenţie şi soluţionarea problemei

supraaglomerării, conducerea Penitenciarului Târgu Jiu a elaborat şi supus aprobării

un studiu de fezabilitate privind supraetajarea pavilionului administrativ, studiu

aprobat în Consiliul Tehnico - Economic din cadrul ANP Bucureşti în data de

02.10.2012, urmând a se primi aprobare pentru etapele următoare de proiectare şi

execuţie a lucrării de investiţie. Prin supraetajarea pavilionului administrativ, urmează

a se muta spaţiile de birouri din extremitatea corpului de deţinere. Astfel,

supraetajarea ce se va construi şi spaţiile rămase libere vor fi valorificate prin

amenajarea de săli de mese, noi camere de deţinere şi spaţii pentru activităţi educative

destinate deţinuţilor.

De asemenea, reprezentanţii penitenciarului au precizat că s-au efectuat

demersuri pentru preluarea a trei clădiri de câte 4 etaje fiecare, aparţinând fostului

Centru de Pregătire al Jandarmeriei Bumbeşti Jiu.

Faţă de cele constatate cu ocazia anchetei efectuate, Avocatul Poporului a emis

o Recomandare adresată Administraţiei Naţionale a Penitenciarelor şi

Ministrului Justiţiei, apreciind că:

- raportarea capacităţii legale de cazare a penitenciarului (526 locuri) la

numărul de persoane private de libertate (567 persoane) nu reflectă realitatea

existentă în camerele de detenţie. Spre exemplu, la o suprafaţa utilă de 42,43 mp

(lungime de 8,21 m şi lăţime de 5,16 m), erau cazaţi 35 de deţinuţi, astfel că unui

singur deţinut îi revenea o suprafaţă de aproximativ 1,21 m. În acest sens, s-a

solicitat asigurarea suprafeţei minime şi a volumului de aer pentru fiecare

deţinut.

96

Urmarea Recomandării formulate de instituţia Avocatul Poporului,

Administraţia Naţională a Penitenciarelor ne-a comunicat:

►referitor la fenomenul supraaglomerării: pe parcursul anului 2014,

Penitenciarul Târgu Jiu, ca de altfel întreg sistemul penitenciar, s-a confruntat cu

fenomenul de supraaglomerare. În scopul reducerii fenomenului supraaglomerării,

conducerea penitenciarului a informat Administraţia Naţională a Penitenciarelor

despre problemele cu care se confruntă. Soluţiile au fost identificate începând cu luna

august 2014, când au fost transferaţi 58 deţinuţi la Penitenciarul Drobeta Turnu

Severin urmare şi a scăderii numărului de deţinuţi din sistem.

Capacitatea de 526 locuri a Penitenciarului Târgu Jiu este determinată la 6 mc

(regim semideschis), iar conducerea penitenciarului este preocupată în continuare de

reducerea numărului de deţinuţi, astfel încât în perioada următoare să se ajungă la un

efectiv căruia să-i fie asigurată o capacitate de deţinere de 6 mc/deţinut.

În scopul măririi capacităţii de deţinere, la solicitarea Penitenciarului Târgu Jiu,

Administraţia Naţională a Penitenciarelor a cuprins în proiectul de Strategie de

dezvoltare 2015-2020 realizarea proiectării şi execuţiei lucrării de investiţie-

Supraînălţare pavilion administrativ. (Dosar nr. 11164/2014∗)

■ Emil (nume fictiv) deţinut în Penitenciarul Galaţi, ne-a sesizat cu privire

la tratamentul din penitenciar, invocând supunerea la tratamente degradante.

Urmare anchetei efectuate de către reprezentanţii instituţiei Avocatul

Poporului la Penitenciarul Galaţi, au rezultat următoarele: la data redactării

petiţiei, camera sa avea o suprafaţă de 2,4 mp şi un volum de aer de 7,2 mc (10

deţinuţi în cameră); în camera în care a stat anterior petentul a avut asigurată o

suprafaţă de 3mp şi un volum de aer de 9 mc (8 deţinuţi în cameră).

Supraaglomerarea din camerele de cazare era cunoscută atât la nivelul

conducerii unităţii, cât şi la nivelul ANP. Conform informaţiilor privind

capacitatea de cazare a unităţilor şi efectivelor acestora la o anumită dată, aflate

pe site-ul ANP, la data de 7.10.2014, indicele de ocupare era 183,99%. Această

statistică indica faptul că unitatea de deţinere dispunea de un număr de 1.078 de

paturi instalate („1056-loc deţinere, 22-infirmerii), în condiţiile în care

capacitatea legală era de 506 ppl, iar efectivul de 931 ppl.

În contextul celor sus-menţionate, Avocatul Poporului a emis o

Recomandare către Administraţia Naţională a Penitenciarelor privind

97

supraaglomerarea din Penitenciarul Galaţi, solicitând dispunerea măsurilor

legale.

Administraţia Naţională a Penitenciarelor ne-a comunicat că în ceea ce priveşte

supraaglomerarea cu care se confruntă acest penitenciar care custodiază o medie de

aproximativ 1.000 deţinuţi, în condiţiile în care capacitatea legală de cazare a

penitenciarului este de 572 locuri (506 la sediul Galaţi şi 66 la secţia Şendreni),

administraţia locului de deţinere a făcut eforturi deosebite în ceea ce priveşte cazarea

deţinutului cu un număr cât mai mic de deţinuţi, respectându-se criteriile de

separaţiune a acestora, tocmai pentru a înlătura nemulţumirile pe care deţinutul le

invoca, privind condiţiile de cazare.

În cursul anului 2014, pentru menţinerea unui echilibru al efectivelor din

diverse zone şi asigurarea patului individual pentru fiecare deţinut, directorul general

al ANP a dispus transferarea în alte unităţi penitenciare a unui număr de 22.248 de

deţinuţi, fiind realizate 65.556 de mutări.

Ca urmare a vizitei efectuate de reprezentanţii instituţiei Avocatul Poporului,

în perioada 1.09.2014-8.12.2014, au fost transferaţi de la această unitate în vederea

decongestionării spaţiilor de cazare un număr de 338 deţinuţi (fiind efectuate un

număr de 508 transferuri). Astfel, deţinutul a fost mutat într-o cameră cu alţi 6

deţinuţi, în cameră fiind instalate un număr de 9 paturi.

În perioada 2015-2020, în sistemul penitenciar vor fi amenajate un număr de

2.949 locuri de cazare prin investiţii/intervenţii/reparaţii capitale constând în

finalizarea obiectivelor propuse şi începerea lucrărilor la obiectivul de investiţii

„Secţia de deţinere Pantelimon” precum şi începerea lucrărilor de execuţie a trei

penitenciare noi de capacitate de 100 locuri la Caracal, Berceni şi Piatra Neamţ.

(Dosar nr. 8415/2014∗).

■ Adrian (nume fictiv) şi Ion (nume fictiv) deţinuţi în Spitalul Penitenciar

Jilava, infectaţi cu virusul HIV ne-au sesizat în privinţa numărului de deţinuţi

cazaţi într-o cameră.

În legătură cu petiţiile formulate au fost efectuate anchete la Penitenciarul

Spital Bucureşti Jilava, în urma cărora s-a constatat că petenţii erau cazaţi în

camere cu suprafeţe de aproximativ 20 mp, respectiv 28,8 mp, cu 10 paturi

suprapuse în rânduri de câte 2 paturi, spaţiul total alocat în cadrul Penitenciarul

98

Spital Bucureşti Jilava pacienţilor infestaţi cu HIV fiind limitat la un etaj, în

condiţiile în care numărul bolnavilor este în continuă creştere.

Urmare anchetelor efectuate şi faţă de aspectele constatate, instituţia Avocatul

Poporului a sesizat Administraţia Naţională a Penitenciarelor, care ne-a

comunicat că secţia de deţinere medico-socială înfiinţată în cadrul Penitenciarului

Bucureşti Jilava prin Decizia Directorului General al Administraţiei Naţionale a

Penitenciarelor nr. 558/2007, în scopul supravegherii medicale continue şi

tratamentului persoanelor private de libertate diagnosticate cu HIV/SIDA a fost

prevăzută ca având o capacitate de maximum 50 de locuri, dar de la data

înfiinţării numărul persoanelor custodiate este în continuă creştere (media

persoanelor care sunt depuse lunar, inclusiv de Direcţia Generală de Poliţie a

Municipiului Bucureşti şi de toate inspectoratele judeţene de poliţie, fiind de 10 –

11).

Administraţia Naţională a Penitenciarelor depune permanent eforturi pentru a

găsi noi spaţii în scopul ameliorării posibilităţilor şi condiţiilor de cazare a persoanelor

pe care le are în custodie. Se monitorizează permanent fluctuaţia efectivelor de

deţinuţi şi potrivit legii, se dispune transferarea unor deţinuţi pentru a se asigura

repartizarea uniformă a acestora şi, astfel, condiţii optime de cazare. Administraţiile

locurilor de detenţie analizează situaţia condamnaţilor care au domiciliul în alte zone

geografice şi formulează propuneri de transfer pe care le înaintează Administraţiei

Naţionale a Penitenciarelor în vederea adoptării măsurilor care se impun.

Din cauza supraaglomerării, Penitenciarul Spital Bucureşti-Jilava nu

poate asigura la nivelul Secţiei E2 (medico-social) suprafaţa de 4 mp sau 6 mc.

pentru fiecare deţinut, aşa cum prevede Ordinul Ministrului Justiţiei nr.

433/2010.

S-a mai precizat că supraaglomerarea a fost determinată de creşterea numărului

persoanelor diagnosticate cu HIV/SIDA (în anul 2012 numărul acestora dublându-se

faţă de anul 2011, astfel că în anul 2011 au fost înregistrate 99 de cazuri, iar în anul

2012, 194 de cazuri), şi că echipa managerială a Penitenciarului Spital Bucureşti

Jilava a comunicat permanent cu Administraţia Naţională a Penitenciarelor pentru

identificarea soluţiilor optime în vederea cazării şi asigurării asistenţei medicale

acestor persoane, fiind identificate spaţii şi în alte penitenciare spital în care parte din

aceşti deţinuţi vor fi transferaţi (Dosare nr. 2019/2014∗ şi nr. 7738/2014).

99

■ Instituţia Avocatul Poporului - Domeniul privind prevenirea torturii în

locurile de detenţie a efectuat o vizită pilot la Penitenciarul Rahova, având ca

obiect verificarea tratamentului persoanelor private de libertate, sub aspectul

condiţiilor de cazare în penitenciar. În urma vizitei, s-a constatat că unele camere

asigurau suprafaţa de 2 mp persoanelor private de libertate (faţă de minimum 4 mp.

cât prevăd normele legale în vigoare).

Sub acest aspect, Avocatul Poporului a solicitat Penitenciarului Rahova

dispunerea de măsuri în ceea ce priveşte supraaglomerarea.

Potrivit răspunsului Penitenciarului Rahova, unitatea înainta săptămânal către

ANP o raportare privind situaţia locurilor de cazare existente în unitate. În decursul

timpului, administraţia penitenciarului a dispus suplimentarea numărului de paturi

instalate în camerele de detenţie, astfel încât să fie posibilă aplicarea prevederilor art.

82 alin.(1) din Hotărârea Guvernului nr.1897/2006 cu referire la obligativitatea

asigurării unui pat individual fiecărui deţinut. Consecinţa instalării unui număr

suplimentar de paturi o reprezenta imposibilitatea respectării standardului

minim de 4 mp/deţinut. Se întreprindeau măsuri în vederea diminuării efectului

suprapopulării: repartizarea judicioasă a deţinuţilor în funcţie de regimul de executare

şi de vârstă; diversificarea activităţilor din programul zilnic, astfel încât deţinuţii să

petreacă mai mult timp în afara camerelor de detenţie; asigurarea pe timpul

anotimpului cald a ventilării corespunzătoare a camerelor de deţinere, prin

deschiderea vizetelor, sau după caz, a uşilor; măsuri igienico-sanitare în vederea

asigurării corespunzătoare a regulilor de igienă colectivă şi individuală.

■ Instituţia Avocatul Poporului - Domeniul privind prevenirea torturii în

locurile de detenţie a efectuat o vizită la Penitenciarul Focşani, având ca

obiectiv verificarea condiţiilor de detenţie şi tratamentul aplicat persoanelor

private de libertate.

 Din documentele puse la dispoziţie de conducerea penitenciarului a

rezultat faptul că, Penitenciarul Focşani are o capacitate legală de cazare de 517

locuri. La momentul efectuării vizitei, erau instalate 860 de paturi şi erau

custodiate 771 de persoane private de libertate, astfel că penitenciarul se

confrunta cu fenomenul de supraaglomerare, constatat în camerele de detenţie

vizitate aleatoriu: E 1.7 - regim închis, E 4.38, L 1.1.1 şi L 1.1.2 - regim

semideschis. Spre exemplu, în camera E 4.38 care avea dimensiunea de 54,99

100

mp., erau custodiate 35 persoane private de libertate. Astfel, fiecare deţinut

beneficia de o suprafaţă locuibilă de 1,57 mp., faţă de norma legală de 4 mp.

Avocatul Poporului a Recomandat conducerii Penitenciarului Focşani să

întreprindă măsurile legale care se impun pentru reducerea supraaglomerării în

cadrul penitenciarului, având în vedere că, la data efectuării vizitei erau

custodiate 771 de persoane private de libertate, iar capacitatea legală de cazare a

acestuia era de 517 locuri.

 2. CENTRE DE REŢINERE ŞI ARESTARE PREVENTIVĂ

2.1.Consideraţii generale şi reglementări în materie

Potrivit art. 9 din Pactul internaţional cu privire la drepturile civile şi politice,

orice individ are dreptul la libertate şi la securitatea persoanei sale. Nimeni nu poate

fi arestat sau deţinut în mod arbitrar. Nimeni nu poate fi privat de libertatea sa

decât pentru motive legale şi în conformitate cu procedura prevăzută de lege. Orice

individ arestat va fi informat, în momentul arestării sale, despre motivele acestei

arestări şi va fi înştiinţat în cel mai scurt timp de orice învinuire care i se aduce. Orice

individ arestat sau deţinut pentru comiterea unei infracţiuni penale va fi adus, în

termenul cel mai scurt, în faţa unui judecător sau a unei alte autorităţi împuternicite

prin lege să exercite funcţiuni judiciare şi va trebui să fie judecat într-un interval

rezonabil sau să fie eliberat. Detenţiunea persoanelor care urmează a fi trimise în

judecată nu trebuie să constituie regulă, dar punerea în libertate poate fi

subordonată unor garanţii asigurând înfăţişarea lor la şedinţele de judecată,

pentru toate celelalte acte de procedură şi, dacă este cazul, pentru executarea

hotărârii. Oricine a fost privat de libertate prin arestare sau detenţiune are dreptul de

a introduce recurs în faţa unui tribunal, pentru ca acesta să hotărască neîntârziat asupra

legalităţii detenţiunii sale şi să ordone eliberarea sa, dacă detenţiunea este ilegală.

Conform art. 5 paragraf (3) şi (4) din Convenţia pentru apărarea drepturilor şi

libertăţilor fundamentale, orice persoană arestată sau deţinută, în condiţiile prevăzute

la paragraful 1 lit. c (dacă a fost arestată sau reţinută în vederea aducerii sale în faţa

autorităţii judiciare competente, sau când există motive verosimile de a bănui că a

săvârşit o infracţiune sau când există motive temeinice de a crede în necesitatea de a-l

101

împiedica să săvârşească o infracţiune sau să fugă după săvârşirea acesteia), trebuie

adusă de îndată înaintea unui judecător sau a altui magistrat împuternicit prin lege cu

exercitarea atribuţiilor judiciare şi are dreptul de a fi judecată într-un termen rezonabil

sau eliberată în cursul procedurii. Punerea în libertate poate fi subordonată unei

garanţii care să asigure prezentarea persoanei în cauză la audiere. Orice persoană

lipsită de libertatea sa prin arestare sau deţinere are dreptul să introducă un recurs în

faţa unui tribunal, pentru ca acesta să statueze într-un termen scurt asupra legalităţii

deţinerii sale şi să dispună eliberarea sa dacă deţinerea este ilegală.

Statul trebuie să asigure persoanelor reţinute sau arestate condiţii decente

de detenţie, cu respectarea drepturilor şi protecţiei lor. Astfel, privarea de libertate

trebuie să fie conformă procedurilor legale, iar persoanele arestate trebuie să fie

informate de acuzaţiile care li se aduc, având dreptul de a fi judecate într-un termen

rezonabil sau în libertate.

Conform art. 108 din Legea nr. 254/2013 privind executarea pedepselor şi a

măsurilor privative de libertate dispuse de organele judiciare în cursul procesului

penal, în centrele de reţinere şi arestare preventivă, se execută reţinerea şi

arestarea preventivă în cursul urmăririi penale.

Recomandarea nr. R (2006) 13 a Comitetului de Miniştri al statelor

membre privind detenţia provizorie, condiţiile în care are loc aceasta, precum şi

aplicarea garanţiilor împotriva abuzului, stabileşte cu valoare de principiu că

ţinând cont de prezumţia de nevinovăţie şi de argumentul în favoarea libertăţii,

plasarea în detenţie provizorie a persoanelor suspectate de comiterea unei

infracţiuni va fi mai mult o excepţie decât o normă. Plasarea în detenţie

provizorie a persoanelor suspectate de comiterea unei infracţiuni nu trebuie să

fie obligatorie. În fiecare caz, se va recurge la acest tip de detenţie doar dacă

aceasta va fi strict necesar şi în calitate de măsură de ultimă instanţă; detenţia

provizorie nu va fi utilizată niciodată în scopuri represive. Pentru a evita

recurgerea inoportună la detenţie provizorie se va dispune de o gamă largă de

măsuri alternative, mai puţin restrictivă, în funcţie de conduita persoanei

suspectate de comiterea unei infracţiuni. Persoanele plasate în detenţie provizorie

trebuie supuse condiţiilor corespunzătoare statutului lor juridic. Acest fapt,

presupune absenţa unor alte restricţii decât cele necesare pentru administrarea

justiţiei, securitate instituţiei şi siguranţei deţinuţilor şi a personalului, precum şi

102

protecţia drepturilor altora, în special respectarea cerinţelor Regulilor

penitenciare europene şi a altor reguli stipulate.

Persoanele custodiate în centrele de reţinere şi arestare preventivă,

beneficiază de un regim special, în anumite privinţe mai favorabil decât cel al

condamnaţilor, justificat de prezumţia de nevinovăţie, care însă nu derogă de la

regulile generale privind cercetările la care sunt supuşi. Centrele de reţinere şi

arestare preventivă sunt organizate şi funcţionează în subordinea Ministerului

Afacerilor Interne. După trimiterea în judecată, persoanele arestate preventiv sunt

transferate în penitenciar.

Locurile de reţinere şi arest preventiv din unităţile de poliţie ale MAI

(aresturi) se organizează şi funcţionează la nivelul IGPR, Direcţiei Generale de

Poliţie a Municipiului Bucureşti, precum şi la Inspectoratele de poliţie judeţene.

Aresturile se subordonează direct şefilor unităţilor sau subunităţilor de poliţie şi

nemijlocit, şefilor structurilor de cercetare penală ale poliţiei judiciare unde

funcţionează acestea. În aresturi se pot afla următoarele categorii de persoane

supuse măsurilor privative de libertate: reţinuţi; arestaţi preventiv; condamnaţi.

Persoanele aflate în aresturi sunt ţinute separat în considerarea următoarelor criterii:

categoria din care fac parte, sex, minori separaţi de majori, cele aflate în refuz de

hrană separat de celelalte persoane, arestaţii preventiv şi condamnaţii folosiţi la

activităţi gospodăreşti separat de ceilalţi (art.1 alin (1)-(3), art. 3 alin. (1) şi art. 4 alin.

(1) din Ordinul Ministrului Administraţiei şi Internelor nr. 988/2005 pentru aprobarea

Regulamentului privind organizarea şi funcţionarea locurilor de reţinere şi arest

preventiv din unităţile de poliţie ale Ministerului Administraţiei şi Internelor).

Persoanele private de libertate sunt cazate în comun în camere cu respectarea

condiţiilor igienico-sanitare, în funcţie de suprafaţa şi volumul acestora, de numărul

paturilor, precum şi de posibilităţile de iluminare şi aerisire naturală. Pentru

prevenirea producerii unor evenimente negative, în fiecare cameră sunt cazate

obligatoriu, minimum două persoane. În situaţiile în care în arest se află o singură

persoană, aceasta se transferă la cel mai apropiat arest care poate asigura condiţiile

necesare prevăzute de lege. Aresturile se organizează şi se amenajează astfel încât

să asigure condiţiile necesare aplicării regimului de executare a măsurilor

privative de libertate, cazării, hrănirii, igienei, asistenţei medicale şi executării

pazei şi supravegherii persoanelor aflate în stare de deţinere. Camerele aresturilor

103

sunt situate în sediile unităţilor sau subunităţilor de poliţie şi sunt dotate cu instalaţii

sanitare, de încălzire, iluminat, aerisire şi ventilaţie, asigurându-se pentru fiecare

persoană în spaţiul de cazare minimum 6 mc de aer.

În contextul asigurării condiţiilor de detenţie, Comitetul European pentru

Prevenirea Torturii şi Tratamentelor sau Pedepselor Inumane sau Degradante

(CPT) a recomandat României în Raportul din anul 2008, adoptarea unor

măsuri de natură a garanta ca fiecare deţinut din centre de reţinere şi arestare

preventivă să beneficieze de cel puţin 4 mp de spaţiu vital în celule colective, să

fie luate măsuri pentru a îmbunătăţi în mod semnificativ condiţiile materiale din

celule, punând în special accent pe accesul la lumina naturală, pe aerisire,

precum şi pe starea duşurilor (Cauza Catană împotriva României, Hotărârea Curţii

Europene a Drepturilor Omului din 29 ianuarie 2013).

În cauza Constantin Aurelian Burlacu contra României (Hotărârea din 10

iunie 2014 a Curţii Europene a Drepturilor Omului), Curtea Europeană a Drepturilor

Omului a opinat că susţinerile reclamantului referitoare la problema supraaglomerării

sunt mai mult decât plauzibile şi reflectă realităţile descrise de APADOR-CH în

diversele rapoarte întocmite în urma vizitelor sale la două centre de detenţie în care

reclamantul a fost deţinut. Curtea reaminteşte că a constatat deja, în multe cazuri, o

violare a articolului 3 al Convenţiei, în principal din cauza lipsei de spaţiu individual

suficient, lipsa de igienă sau de ventilaţie necorespunzătoare sau iluminatul în incinta

Direcţiei Generale de Poliţie a Municipiului Bucureşti.

Curtea a considerat că, în acest caz, condiţiile de detenţie pe care reclamantul

le-a îndurat mai mult de patru ani, în special supraaglomerarea predominantă în celula

sa, a încălcat demnitatea sa şi i-au inspirat sentimente de umilire.

►În cauza Florin Andrei împotriva Românie (Hotărârea din 15 aprilie 2014 a

Curţii Europene a Drepturilor Omului), reclamantul (aflat în arestul IPJ Constanţa)

a susţinut printre altele că, pe durata privării de libertate, a fost nevoit să împartă o

celulă fără lumină şi ventilaţie suficiente cu alţi 11 deţinuţi, toţi fumători şi să suporte

condiţii de igienă deplorabile.

Curtea Europeană a Drepturilor Omului a reţinut că statul este obligat să

se asigure că orice persoană privată de libertate este deţinută în condiţii

compatibile cu respectarea demnităţii umane, că acea persoană nu este supusă

unui stres şi unei împovărări de o intensitate care excede nivelul inevitabil de

104

suferinţă inerent detenţiei şi că, în raport cu exigenţele practice ale locului de

detenţie, sănătatea şi bunăstarea persoanei deţinute sunt asigurate într-o

manieră adecvată. Prin urmare, în ciuda problemelor logistice, statul este ţinut

să organizeze sistemul său penitenciar în aşa manieră încât să asigure deţinuţilor

respectarea demnităţii lor umane.

În acest caz, în special în ceea ce priveşte spaţiul personal acordat

reclamantului, Curtea a reţinut că acesta a beneficiat de un spaţiu individual de mai

puţin de 4 mp, deci sub standardul CPT pentru celulele colective. În lumina celor de

mai sus, Curtea a constatat încălcarea art. 3 din Convenţiei.

.

2.2 Situaţia de fapt şi concluziile anchetelor efectuate de reprezentanţii instituţiei

Avocatul Poporului

Situaţia de fapt

Conform informaţiilor transmise de Inspectoratul General al Poliţiei Române

(adresa nr. 325269 din 14 aprilie 2015), există 51 de centre de reţinere şi arestare

preventivă cu un număr de 1868 locuri de cazare, din care 1.520 locuri îndeplinesc

condiţiile impuse de normele europene (4 mp/persoană).

Structura efectivelor persoanelor private de libertate în raport cu durata

încarcerării: 1.155-număr de persoane private de libertate încarcerate, din care:

39-reţinute; 1.072 arestate preventiv (949-până la 3 luni; 118-de la 3 la 6 luni; 4-de

la 6 la 9 luni; 1 de la 9 la 12 luni); 44-condamnate, din care: (37-până la 3 luni; 1-de

la 3 la 6 luni; 1- de la 6 la 9 luni; 0- de la 9 la 12 luni; 5- peste 12 luni).

Din examinarea datelor statistice rezultă că ponderea din efectivele

persoanelor arestate preventiv (1.072) o constituie persoanele arestate preventiv

pentru o perioadă de până la 3 luni (949).

Or, perioada arestării preventive trebuie, în primul rând să nu constituie

regula, iar, pe de altă parte, să fie motivată în cel mai scurt timp şi să fie pe cât

posibil proporţională cu gravitatea faptei.

 Concluziile anchetelor efectuate de reprezentanţii instituţiei Avocatul Poporului în

centrele de reţinere şi arestare preventivă privind gradul de ocupare şi respectarea

criteriilor de separare

105

a) Centrul de Reţinere şi Arestare Preventivă nr. 5 Bucureşti a fost închis în

anul 2012, în fostele camere de deţinere fiind amenajate birouri pentru angajaţii

Secţiei 7 Poliţie, având în vedere deficitul de spaţiu (în unele birouri cu suprafaţa de 3

mp îşi desfăşurau activitatea 4 angajaţi).

b) unele centre de reţinere şi arestare preventivă erau situate în imobile

vechi.

►Centrul de Reţinere şi Arestare preventivă Alba: spaţiile de reţinere şi arest

preventiv erau amplasate la parterul corpului B, în curtea Inspectoratului de Poliţie

Judeţean Alba, construit în anul 1906, folosit de I.P.J. Alba din 1968. Capacitate de

încarcerare de 33 locuri, repartizate în 12 camere de deţinere (cu 2-4 locuri). Numărul

de paturi – 33, din care: la parterul clădirii: 33, calculate conform normelor europene

(4mp./pers). Structura camerelor: - nr. de camere cu 2 paturi: 7; - nr. de camere cu 3

paturi: 1; - nr. de camere cu 4-6 paturi: 4 (4 camere cu 4 paturi). Structura efectivelor

persoanelor reţinute sau arestate, în raport cu durata arestului la data efectuării

anchetei: până la 3 luni: 21; arestaţi între 3 şi 6 luni: 1.

►Centrul de Reţinere şi Arestare Preventivă Sibiu: este amplasat la demisolul

clădirii I.P.J., construită în anul 1969. Avea o capacitate de încarcerare de 39 locuri,

repartizate în 10 camere de deţinere (cu 2-3-6-7 locuri). Numărul locurilor din centru

îndeplineau condiţiile prevăzute de normele europene (4mp./pers), fiind 39 de paturi.

Structura camerelor: camere cu 2 paturi: 2; camere cu 3 paturi: 5; camere cu 4-6

paturi: 1; camere cu 6-12 paturi: 2. Structura efectivelor persoanelor reţinute sau

arestate, în raport cu durata arestului la data efectuării anchetei: arestaţi până la 3 luni:

19.

c) unele din centre respectau normele europene referitoare la cei 4 mp

(spre exemplu: Gorj, Mehedinţi, Tulcea, Braşov, Hunedoara, Sibiu, Buzău). Astfel:

 ►Centrul de Reţinere şi Arestare Preventivă Gorj: este situat la demisolul

I.P.J Gorj. Accesul se face numai din interiorul clădirii, unde sunt încăperile

administrative şi un spaţiu de deţinere poziţionat suprateran. Secţia de deţinere situată,

pe un singur hol, cu 10 camere de deţinere, amplasate suprateran, identic structurate,

cu o suprafaţă de 12 mp (4x3 m), cu câte 3 paturi instalate, respectându-se normele

106

europene în materie de metri pătraţi alocaţi fiecărei persoane încarcerate. Nu

exista supraaglomerare.

Numărul de paturi: la parterul clădirii - 30, conform normelor europene (4

mp/persoană). Structura camerelor: nr. camere cu 3 paturi – 10. Structura efectivelor

reţinuţi şi arestaţi, în raport cu durata arestului: reţinuţi - 12 şi arestaţi până la 3 luni –

12.

►Centrul de Reţinere şi Arestare Preventivă Mehedinţi se află în cadrul

Inspectoratului Judeţean de Poliţie Mehedinţi şi dispunea de un număr de 7 camere

mari cu câte 3 paturi şi o cameră mică cu un pat, cu o capacitate legală de deţinere de

22 locuri, calculate la 4 mp, fiind instalate 22 de paturi.

Numărul de paturi: la subsolul clădirii – 22, conform normelor europene (4

mp/persoană). Structura camerelor: cu 1 pat - 1; nr. camere cu 3 paturi - 7. Structura

efectivelor reţinuţi şi arestaţi, în raport cu durata arestului: reţinuţi - 5; arestaţi până

la 3 luni – 5.

►Centrul de Reţinere şi Arestare Preventivă Hunedoara- avea o capacitate

de încarcerare de 32 locuri (calculate conform normelor europene 4 mp/persoană)

repartizate în 8 camere de deţinere (cu 4 locuri) şi era amplasat la demisolul clădirii.

Erau încarcerate 16 persoane. Numărul de paturi: la subsolul clădirii – 32. Structura

camerelor: cu 4-6 paturi: 8 (8 camere cu 4 paturi). Structura efectivelor reţinuţi şi

arestaţi, în raport cu durata arestului: arestaţi până la 3 luni – 16.

d) în alte centre de reţinere şi arestare preventivă se putea asigura

conformitatea cu normele europene numai pentru anumite camere, astfel:

►în Centrul de Reţinere şi Arestare Preventivă Brăila, erau respectate

normele europene (4 mp/persoană) numai pentru 25 de locuri din totalul de 30.

Dimensiunile camerelor de cazare erau 4,20 m x 1,45 m, cu o înălţime de 4 m.

►în Centrul de Reţinere şi Arestare Preventivă Prahova, toate cele 6 camere

destinate cazării persoanelor reţinute/arestate erau amplasate la demisolul clădirii.

Capacitatea de cazare era de 34 de locuri. Structura camerelor: - camere cu 4 paturi =

1; - camere cu 6 paturi = 5; numărul paturilor suprapuse cu 2 rânduri =38. Camerele

cu 6 paturi (suprapuse câte 2) aveau dimensiunile 5,5 m x 3,5 m, suprafaţa ce revenea

fiecărui arestat, raportată la numărul de paturi instalate fiind sub normele europene

de 4 mp/persoană (se asigurau doar 3,30 mp/persoană). Camera cu 4 paturi avea

107

dimensiunile 3,5 m x 2,8 m, suprafaţa ce revenea fiecărui arestat, raportat la

numărul de paturi instalate fiind sub normele europene de 4 mp./persoană (se

asigurau doar 2,45 mp/persoană).

►Centrul de Reţinere şi Arestare Preventivă Neamţ - funcţionează într-un

corp de clădire aparţinând I.P.J. Neamţ, situat la demisolul clădirii. Număr de paturi

– 37, din care: la demisol - 37; iar 13 locuri îndeplineau condiţiile normelor

europene. Structura camerelor: camere cu un pat – 1; camere cu 2 paturi – 12; camere

cu 3 paturi – 4. Structura efectivelor de reţinuţi şi arestaţi, în raport cu durata arestului:

reţinuţi – 1, arestaţi până la 3 luni – 20; arestaţi între 3 şi 6 luni – 5.

►Centrul de Reţinere şi Arestare Preventivă Constanţa: spaţiile de reţinere şi

arest preventiv: erau amplasate la demisolul clădirii în care funcţionează IPJ

Constanţa. Numărul de paturi, din care: 69 la demisolul clădirii. 10 locuri

îndeplineau condiţiile prevăzute de normele europene (4 m.p. pers.).

Structura camerelor: cu 4-6 paturi - 12 camere; cu 6-12 paturi - 1 cameră.

Numărul paturilor suprapuse cu 2 rânduri-68. Structura efectivelor reţinuţi şi arestaţi,

în raport cu durata arestului: reţinuţi până la 30 de zile-41; arestaţi între 3 şi 6 luni-7.

Capacitatea totală a centrului de deţinere era de 69 de paturi, fiind 48 de deţinuţi.

►Centrul de Reţinere şi Arestare Preventivă nr. 2 Bucureşti are 5 camere de

deţinere, destinate custodierii persoanelor private de libertate de sex masculin.

Camerele erau situate la demisolul clădirii, fiind custodiate 24 de persoane.

Suprafaţa camerelor varia între 9 m.p. şi 16 m.p. În cadrul centrului existau 1 cameră

cu 7 paturi, 1 cameră cu 6 paturi, 1 cameră cu 5 paturi, 1 cameră cu 4 paturi şi 1

cameră cu 3 paturi. Centrul se confrunta în mod evident cu fenomenul de

supraaglomerare, manifestat la nivelul camerelor de cazare.

e) criteriile de separare a persoanelor private de libertate

►În Centrele de Reţinere şi Arestare Preventivă Botoşani şi Suceava,

repartizarea persoanelor private de libertate se realiza pe camere cu respectarea

criteriilor de separaţiune.

►În Centrul de Reţinere şi Arestare Preventivă Timiş, persoanele aflate în

aresturi erau ţinute separat, în considerarea următoarelor criterii: a) categoria din care

fac parte (reţinuţi, preventivi, condamnaţi); b) sex; c) minorii separat de majori; d)

cele aflate în refuz de hrană, separat de celelalte persoane; e) arestaţii preventiv

108

separat de condamnaţi. Minorii erau cazaţi în cameră de deţinere separat de celelalte

categorii de persoane private de libertate, fiindu-le acordate toate drepturile conform

legislaţiei în vigoare.

 ►În Centrul de Reţinere şi Arestare Preventivă Dolj, se respectau prevederile

legale privind repartizarea pe camere a diferitelor categorii de persoane încarcerate,

respectiv minorii separat de majori, femeile de bărbaţi şi arestaţii preventiv de

condamnaţii, fumătorii de nefumători.

2.3. Aspecte importante rezultate din soluţionarea petiţiilor şi sesizărilor din oficiu

înregistrate la instituţia Avocatul Poporului în anii 2014 şi 2015

■ Referitor la condiţiile cazare ale persoanelor private de libertate,

instituţia Avocatul Poporului a fost sesizată în anul 2015 de către Înalta Curte de

Casaţie şi Justiţie, solicitându-i-se ca până la următorul termen de judecată să

comunice dacă în privinţa unui inculpat a efectuat verificări la Secţia 12 din

cadrul Direcţiei Generale de Poliţie a Municipiului Bucureşti şi care au fost

rezultatele acestora, în exercitarea atribuţiilor sale prevăzute de Ordonanţa de

urgenţă a Guvernului nr. 48/2014.

În privinţa aspectelor sesizate, Avocatul Poporului a dispus efectuarea

unei anchete având ca obiect susţinerile inculpatului privind: suprafaţa camerei

de cazare în care era deţinut inculpatul; numărul persoanelor din cameră în

momentul în care inculpatul a fost încarcerat; starea de sănătate a acestuia;

amplasarea locului de luat masa şi a toaletei; accesul la lumină şi aerisire; dacă

au fost raportate probleme legate de prezenţa dăunătorilor în celule.

În urma anchetei efectuate la Centrul de Reţinere şi Arestare Preventivă

nr. 7, s-au constatat următoarele: centrul era prevăzut cu un număr de 5 camere

de deţinere cu o capacitate de 20 de locuri la demisol, curte de plimbare, oficiu,

magazie efecte arestaţi şi biroul şefului de centru. Camera nr. 5 (în care fusese

custodiată persoana privată de libertate până la data efectuării anchetei) avea o

suprafaţă de aproximativ 11 mp, în care se găseau amplasate: patru paturi

suprapuse cu schelet metalic, masă şi 4 scaune din plastic; cutie metalică pentru

TV; grup sanitar compus din WC tip turcesc, chiuvetă, duş, care erau separate

de camera propriu - zisă printr-o perdea din material plastic.

109

Petentul era custodiat în camera nr. 3 a Centrului de Reţinere şi Arestare

Preventivă nr. 7 (unde se afla la data anchetei), venind de la Centrul de Reţinere şi

Arestare Preventivă 1 (arestul central). Camera nr. 3 fusese ocupată de patru persoane,

iar la data anchetei se aflau trei persoane.

Din verificările reprezentanţilor instituţiei Avocatul Poporului a rezultat

că masa se servea în camera de detenţie, centrul nefiind prevăzut din construcţie

cu încăpere specială pentru servirea mesei. În cameră exista o masă de plastic,

amplasată de persoanele private de libertate în momentul servirii mesei, lângă

uşa metalică de acces, spre a fi cât mai departe de toaleta care nu era prevăzută

cu uşă sau un alt sistem de închidere (în această situaţie se obţinea cea mai mare

distanţă posibilă faţă de toaletă, distanţă care însă nu era mai mare de 3 m).

De asemenea, din verificările efectuate şi din documentele puse la dispoziţie de

către conducerea unităţii de poliţie a rezultat că încăperea nr. 3 era dotată cu lămpi

fluorescente, care asigurau iluminatul artificial; lampă de veghe, amplasată în

peretele lateral; două ferestre cu dimensiunea de 82x53 cm, prevăzute cu sisteme

de protecţie; camerele erau prevăzute cu sistem de ventilaţie.

Instituţia Avocatul Poporului a comunicat Înaltei Curţi de Casaţie şi Justiţie că

a fost efectuată verificarea la Secţia 12 Poliţie, iar problemele constatate vor fi

cuprinse în acest Raport special al Avocatului Poporului. Înalta Curte de Casaţie şi

Justiţie, având în vedere şi constatările instituţiei noastre, a stabilit încălcarea art. 3 din

Convenţia Europeană a Drepturilor Omului faţă de petent prin omisiunea respectării

normelor minime obligatorii privind condiţiile de cazare a persoanelor private de

libertate, aprobate prin Ordinul Ministrului Justiţiei nr. 433/2010.

Astfel, instanţa supremă a dispus ca locul de deţinere să asigure

inculpatului spaţiul personal prevăzut de art.1 alin. (4) din Anexa I la Ordinul

Ministrului Justiţiei nr. 433/2010 referitor la Normele minime obligatorii privind

condiţiile de cazare a persoanelor private de libertate, prin cazarea unui număr de

persoane în celula inculpatului care să respecte norma recomandată pentru

celule colective. Conform art. 13 din Convenţia europeană a drepturilor omului,

instanţa a dispus asigurarea servirii mesei faţă de petent într-o sală special

amenajată, cu respectarea normelor de securitate, conform art. 4 din Anexa I la

Ordinul Ministrului Justiţiei nr. 433/2010 (Dosar nr. 4967/2015).

110

3. CONCLUZII ŞI PROPUNERI

Concluzii privind gradul de ocupare în penitenciare şi centrele de reţinere

şi arestare preventivă:

Spaţiul vital asigurat fiecărei persoane private de libertate constituie

elementul central al evaluării asigurării condiţiilor de detenţie în conformitate cu

art. 3 din Convenţia pentru apărarea drepturilor şi libertăţilor fundamentale.

 Din anchetele efectuate rezultă existenţa unui grad ridicat sau foarte ridicat

de ocupare în unele unităţi de detenţie (spre exemplu, Penitenciarele Iaşi,

Focşani, Mărgineni), care nu asigurau suprafaţa minimă prevăzută de normele

legale. În plus, raportarea capacităţii legale de cazare a unor penitenciare la

numărul de persoane private de libertate nu reflecta realitatea existentă în

camerele de detenţie.

În acelaşi timp, s-a constatat că unele secţii ale penitenciarelor se confruntau cu

problema supraaglomerării din cauza deţinuţilor aflaţi în tranzit sau arestaţi preventiv.

Subliniem că promovarea propunerilor legislative prin care se poate reduce

numărul deţinuţilor va contribui la reducerea simţitoare a sumelor care trebuie alocate

de la buget sau din fonduri europene în acest scop.

Faţă de cele expuse, considerăm că între altele, luarea în considerare a cel puţin

unora dintre următoarele propuneri ar putea contribui la o gestionare corespunzătoare

a dinamicii persoanelor private de libertate aflate în penitenciare şi în centrele de

reţinere şi arest preventiv:

3.1. Penitenciare

a. Adoptarea unor acte normative pentru garantarea respectării art. 3 din

Convenţia pentru apărarea drepturilor omului şi a libertăţilor fundamentale şi

respectiv a executării hotărârilor Curţii Europene a Drepturilor Omului, precum şi

ale instanţelor naţionale

►adoptarea unei Hotărâri de Guvern privind crearea unei comisii

interministeriale, în special alcătuită din reprezentanţi ai Ministerului Afacerilor

Externe, Ministerului Finanţelor Publice şi Ministerului Justiţiei, care să asigure

o reală monitorizare şi executare a hotărârilor Curţii Europene a Drepturilor

111

Omului privind încălcarea art. 3 din Convenţia pentru apărarea drepturilor

omului şi a libertăţilor fundamentale sau crearea unui organism la nivel naţional

care să aibă asemenea atribuţii.

În mod similar, actul normativ propus ar trebui să prevadă ca membrii

comisiei interministeriale, în special reprezentanţii Ministerului Finanţelor

Publice şi Ministerului Justiţiei să conlucreze pentru executarea hotărârilor

instanţelor naţionale referitoare la nerespectarea aceluiaşi art. 3 din Convenţia

pentru apărarea drepturilor omului şi a libertăţilor fundamentale.

b. Adoptarea unor acte normative care să contribuie la reducerea populaţiei

carcerale

Pentru reducerea supraaglomerării din penitenciare şi centrele de reţinere

şi arestare preventivă, în opinia noastră, legiuitorul ar putea avea în vedere

adoptarea între altele, a unora dintre următoarele măsuri aplicabile. Precizăm că

aceste propuneri exclud infracţiunile şi pedepsele aplicate pentru infracţiunile de

corupţie şi violenţă:

►reducerea pe cât posibil a cazurilor de aplicare a măsurii arestului

preventiv şi reducerea duratei menţinerii în arest preventiv, prin aplicarea

măsurii preventive a arestului la domiciliu, controlului judiciar şi controlului

judiciar sub cauţiune, respectându-se astfel principiul potrivit căruia arestarea

preventivă trebuie să constituie o măsură excepţională şi nu o regulă;

►măsuri de politică penală orientate spre aplicarea pedepselor

necustodiale/alternative (amendă, muncă în folosul comunităţii, suspendarea

executării pedepsei sub supraveghere, amânarea aplicării pedepsei) în locul detenţiei

ca sancţiune de referinţă pentru anumite infracţiuni, în special în cazul faptelor

săvârşite de infractori primari. Sub acest aspect, reţinem prevederile Codului penal

spaniol, potrivit căruia există 4 măsuri alternative: suspendarea executării pedepsei

privative de libertate; măsura înlocuirii pedepsei privative de libertate; munca în

folosul comunităţii şi aplicarea unor măsuri de siguranţă;

►implicarea voluntarilor (inclusiv a reprezentanţilor organizaţiilor

neguvernamentale) în aplicarea măsurilor alternative, având ca obiective

reducerea riscului de recidivă, dezvoltarea relaţiilor intercomunitare, astfel cum

112

rezultă din Regulile ONU privind standardele minime privind măsurile

necustodiale (Regulile de la Tokyo);

►reglementarea, cel puţin cu caracter temporar a unei forme de acordare

a liberării condiţionate, în sensul punerii în libertate a persoanelor deţinute

aflate în executarea ultimilor 3 ani din pedeapsa închisorii şi/sau reducerea la

jumătate a pedepsei aplicate, faţă de două treimi în cazul închisorii care nu

depăşeşte 10 ani, cum prevede legislaţia actuală şi respectiv două treimi faţă de

trei pătrimi, în cazul închisorii mai mari de 10 ani, cum prevede legislaţia

actuală, sub condiţia plăţii datoriilor către stat şi către partea civilă;

►reînfiinţarea Institutului Naţional de Criminologie, care să aibă ca

atribuţii realizarea periodică a unor statistici referitoare la rata criminalităţii,

natura infracţiunilor săvârşite, numărul infractorilor recidivişti, propuneri

pentru reducerea riscului de recidivă, printr-o politică socială şi penală, după

comiterea faptei şi aplicarea pedepsei privative de libertate, controlul şi

prevenirea criminalităţii; urmărirea impactului asupra ratei criminalităţii în funcţie

de propunerile de politică penală, cu titlu de exemplu urmărirea impactului propunerii

formulate mai sus;

►reevaluarea încadrărilor punitive, în funcţie de tabloul gradual cu

măsuri alternative la pedeapsa închisorii. În acest context, menţionăm că, în data de

31.12.2014, aşa cum rezultă din Raportul anual 2014 al ANP (Structura condamnaţilor

definitiv după durata pedepsei), infracţiunile de până la 1 an şi între 1-5 ani

reprezentau: între 1-5 ani, 14.363 condamnaţi, iar până la 1 an, 450 condamnaţi.

Conform site-ului ANP, privind situaţia pe luna octombrie 2015 a dinamicii şi

structurii efectivelor de persoane private de libertate, erau aplicate: 488 pedepse cu

închisoare sub 1 an; 1675 pedepse cu închisoare între 1-2 ani; 10560 pedepse cu

închisoare între 2-5 ani, 7632 pedepse cu închisoarea între 10-15 ani.

►reevaluarea dispoziţiilor legale referitoare la partea din durata pedepsei

care este considerată, potrivit legii, ca executată pe baza muncii prestate şi/sau a

instruirii şcolare şi formării profesionale.

Astfel, potrivit art. 96 din Legea nr. 254/2013 privind executarea pedepselor şi

a măsurilor privative de libertate dispuse de organele judiciare în cursul procesului

penal: în cazul în care se prestează o muncă remunerată se consideră 5 zile executate

pentru 4 zile de muncă; în cazul în care se prestează o muncă neremunerată se

113

consideră 4 zile executate pentru 3 zile de muncă; pe timpul nopţii se consideră 3 zile

executate pentru 2 nopţi de muncă.

Spre deosebire de prevederile art. 96 Legii nr. 254/2013 privind executarea

pedepselor şi a măsurilor privative de libertate dispuse de organele judiciare în cursul

procesului penal, art. 52 alin. (2) din Legea nr. 253/2013 privind executarea

pedepselor, a măsurilor educative şi a altor măsuri neprivative de libertate dispuse de

organele judiciare în cursul procesului penal stabileşte în cazul executării muncii

neremunerate în folosul comunităţii că 2 ore de activitate prestată efectiv echivalează

cu o zi de muncă.

De asemenea, apreciem că se impune modificarea în mod corespunzător a art.

96 lit. d) din Legea nr. 254/2013, potrivit căruia pedeapsa care este considerată ca

executată pe baza muncii prestate sau a instruirii şcolare şi formării profesionale, în

vederea acordării liberării condiţionate se calculează în cazul participării la cursurile

de şcolarizare pentru formele de învăţământ general obligatoriu se consideră 30 de zile

executate pentru absolvirea unui an şcolar.

►reconsiderarea legislaţiei în materia acordării liberării condiţionate,

astfel încât să permită asigurarea unui tratament echitabil pentru persoanele private

de libertate care nu pot presta munci din motive neimputabile lor, pe de o parte, şi

persoane private de libertate cărora, datorită unui bun management al penitenciarului,

li se asigură condiţiile exercitării dreptului la muncă, pe de altă parte;

►reglementarea în Planul de management al locului de detenţie a obligaţiei

fiecărui director de a identifica locuri de muncă pentru persoanele private de libertate,

de natură a contribui la asigurarea unui tratament echitabil acestora şi de a permite

realizarea fracţiei de pedeapsă considerată ca executată pe baza muncii prestate,

obligaţie care să fie prevăzută în Hotărârea de Guvern privind organizare, funcţionarea

şi atribuţiile Administraţiei Naţionale a Penitenciarelor, care urmează a fi adoptată;

►reconsiderarea dispoziţiilor legale referitoare la comisia de liberare

condiţionată (alcătuită, în prezent, din judecătorul de supraveghere a privării de

libertate, din directorul penitenciarului, directorul adjunct pentru siguranţa deţinerii şi

regim penitenciar, directorul adjunct pentru educaţie şi asistenţă psihosocială şi un

consilier de probaţiune din cadrul serviciului de probaţiune competent potrivit legii în

circumscripţia căruia se află penitenciarul), componenţă care poate crea o prezumţie

de parţialitate în privinţa soluţionării cererilor de liberare condiţionată formulate de

114

deţinuţi. În acest context, apreciem că pentru a aduce un plus de transparenţă şi

imparţialitate în procedura liberării condiţionate ar fi importantă participarea

unui reprezentant al unei organizaţii neguvernamentale, având în vedere că în

prezent există Protocoale de colaborare încheiate între acestea şi unităţile

penitenciare;

► ar putea fi avută în vedere şi judecarea în primă instanţă a plângerii

împotriva respingerii cererii de liberare condiţionată de către judecătorul de

supraveghere a privării de libertate şi judecarea contestaţiei împotriva modului de

soluţionare a plângerii de către judecătorul delegat de către instanţa de judecată în

circumscripţia căreia se află penitenciarul. Desigur, în această situaţie judecătorul de

supraveghere a privării de libertate nu ar mai face parte din comisia de liberare

condiţionată, judecând în primă instanţă plângerile împotriva hotărârilor comisiei, iar

instanţa de judecată devine instanţă de recurs;

►graţierea pedepsei persoanelor condamnate cu afecţiuni medicale

incurabile, aflate în stadii terminale (neoplasm, HIV ş.a) şi cele care nu se pot

vindeca în sistem penitenciar (TBC, Hepatită C);

►implementarea Recomandării 22 (99) a Comitetului Miniştrilor privind

supraaglomerarea închisorilor şi inflaţia populaţiei închisorilor, potrivit căreia

pentru a evita supraaglomerarea excesivă, trebuie stabilită capacitatea maximă a

instituţiilor penale. Astfel, apreciem oportună adoptarea unui act normativ care

să fixeze o limită a numărului de persoane private de libertate care pot fi cazate

în fiecare unitate penitenciară;

►creşterea numărului de penitenciare cu regim semideschis şi deschis,

având în vedere că la data de 31.12.2014, aşa cum rezultă din Raportul anual 2014 al

ANP, profilul penitenciarelor era structurat în mod egal între penitenciare în

regim semideschis şi deschis (16) şi penitenciare în regim închis şi maximă

siguranţă (16);

►crearea cadrului legislativ adecvat prin stabilirea criteriilor care să

asigure dezvoltarea parteneriatului public-privat în administrarea sistemului

penitenciar.

►stabilirea cadrului legal menit, pe de o parte, să asigure un just echilibru

între necesitatea măsurii transferului şi puterea discreţionară a autorităţilor

implicate, iar, pe de altă parte, să determine stoparea „turismului penitenciar”,

115

precum şi reglementarea unei căi de atac împotriva acestei măsuri prin

formularea unei plângeri către judecătorul de supraveghere a privării de

libertate, reamintind sub acest aspect, că unul din motivele invocate de către

persoanele deţinute în cazul refuzului de hrană a fost tocmai acela al deciziilor de

transfer în alte unităţi penitenciare.

c. Măsuri judiciare şi administrative

Măsuri pre-detenţie

►intensificarea măsurilor de prevenire a infracţiunilor/criminalităţii prin

programe de coeziune socială;

►creşterea rolului programelor de intervenţie directă în ameliorarea

comportamentelor celor violenţi, toxicomanilor şi alcoolicilor.

 Măsuri în timpul detenţiei

►valorizarea potenţialului persoanelor private de libertate prin folosirea

la muncă, având în vedere că munca este un factor important de stabilitate în viaţa

deţinuţilor şi în reintegrarea în societate. În acest sens, este importantă prioritizarea

obiectivelor Administraţiei Naţionale a Penitenciarelor pentru introducerea unui

volum semnificativ de muncă, care să permită atragerea unui număr mare de deţinuţi

în activităţi diverse, care astfel ar aduce contribuţii mai mari bugetului public. Sub

acest aspect, reiterăm propunerea reglementării în Planul de management al locului de

detenţie a obligaţiei fiecărui director de a identifica locuri de muncă pentru persoanele

private de libertate, de natură a contribui la asigurarea unui tratament echitabil

acestora şi de a permite realizarea fracţiei de pedeapsă considerată ca executată pe

baza muncii prestate;

►în activitatea lor, comisiile de liberare condiţionată din penitenciare şi

respectiv instanţele de judecată să utilizarea într-un număr mai mare de cazuri

suspendarea executării pedepsei sub supraveghere şi liberarea condiţionată, când sunt

întrunite condiţiile legale;

►atragerea mass-media, a societăţii civile, a instituţiilor statului, organizarea

de vizite şi evenimente de tipul ”Ziua porţilor deschise” în unităţile penitenciare, de

natură a contribui la reintegrarea socială a deţinuţilor, la conştientizarea opiniei

publice asupra contribuţiei sale în viaţa persoanelor private de libertate, la prevenirea

116

comportamentului antisocial, formarea şi dezvoltarea unui comportament civic

responsabil, prevenirea actelor antisociale, a consumului de substanţe interzise, a

traficului de fiinţe umane;

 ►creşterea rolului serviciilor de asistenţă socială şi de consiliere

psihologică, care să contribuie la descoperirea şi tratarea cauzelor care determină

persoanele private de libertate să recurgă la forme de protest şi acţiuni care le pun

viaţa în pericol;

Măsuri post-detenţie

 ►reducerea riscului de recidivă, printr-o politică socială şi penală, după

comiterea faptei şi aplicarea pedepsei privative de libertate. Astfel, este necesară

urgentarea transpunerii în practică a Hotărârii Guvernului nr. 389/2015 privind

aprobarea Strategiei naţionale de reintegrare socială a persoanelor private de libertate

2015-2019, aspect de natură să asigure condiţiile de reinserţie socială pentru cei

liberaţi şi, prin urmare, să reducă riscul recidivei; şi implicit creşterea rolului

serviciilor de probaţiune;

►promovarea unei politici de investiţii necesare şi raţionale în spaţiile de

deţinere, astfel încât insuficienţa fondurilor disponibile să fie suplinită de o orientare a

lor către necesităţi imperative, ce ţin de asigurarea condiţiilor decente de trai în

penitenciare.

d. Măsuri financiare

►creşterea bugetului alocat sistemului penitenciar şi reexaminarea

dispoziţiilor cuprinse în Hotărârea Guvernului nr. 1849/2004 privind organizarea,

funcţionarea şi atribuţiile Administraţiei Naţionale a Penitenciarelor, care prevăd la

art. 1 alin. (2) că „Finanţarea Administraţiei Naţionale a Penitenciarelor şi a

unităţilor subordonate se asigură din venituri proprii şi din subvenţii acordate de la

bugetul de stat, potrivit legii”. Or, finanţarea din venituri proprii, în contextul

actual determinat de dificultăţile economice şi de lipsa locurilor în care persoanele

private de libertate pot presta aceste munci în condiţii legale, nu poate constitui

principala sursă de venituri. Sub acest aspect, în reevaluarea bugetului alocat

sistemului penitenciar trebuie avute în vedere condamnările CEDO şi

supraaglomerarea din unităţile de detenţie.

117

►alocarea de resurse bugetare de natură să permită:

●preluarea unor imobile din domeniul public al statului şi

administrarea acestora, pentru a permite renunţarea la corpurile de clădire din

unităţile penitenciare aflate într-un stadiu avansat de uzură, a celor care nu

asigură condiţii decente pentru satisfacerea necesităţilor fiziologice în camere şi

aerisirea camerelor;

●construirea de noi locuri de detenţie prin folosirea sumelor alocate de

la bugetul de stat şi accesarea de fonduri europene.

3.2. Centrele de Reţinere şi Arestare Preventivă

a. Măsuri legislative

 Adoptarea unui act normativ privind subordonarea centrelor de reţinere şi

arestare preventivă Ministerului Justiţiei

►trecerea Centrelor de Reţinere şi Arestare Preventivă în subordinea

Ministerului Justiţiei, măsură menită să excludă posibilitatea oricărei intervenţii

arbitrare organelor de cercetare penală.

►adoptarea Ordinului Ministrului Afacerilor Interne pentru organizarea

şi funcţionarea centrelor de reţinere şi arestare preventivă, care să fie publicat în

Monitorul Oficial al României, astfel încât să îndeplinească condiţiile prevăzute

de Legea nr. 24/2000 privind normele de tehnică legislativă pentru elaborarea actelor

normative, republicată cu modificările completările ulterioare, şi să asigure

posibilitatea cunoaşterii de către persoanele interesate şi de către instituţiile cu

atribuţii în apărarea drepturilor şi libertăţilor persoanelor private de libertate. În acest

sens, art. 107 alin. (2) din Legea nr. 254/2013 prevede „Organizarea şi funcţionarea

centrelor de reţinere şi arestare preventivă, precum şi măsurile necesare pentru

siguranţa acestora se stabilesc prin regulament aprobat prin ordin al ministrului

afacerilor interne”.

 b. Măsuri de urmărire penală, judiciare şi administrative

 ►reducerea duratei arestului preventiv executat în Centrele de Reţinere

şi Arestare preventivă prin:

 ►implementarea Recomandării 22 (99) a Comitetului de Miniştri,

privind folosirea în cea mai mare măsură posibilă a alternativelor la detenţie,

118

alternative cum ar fi: condiţia ca infractorul suspectat să locuiască la o adresă

specificată, restricţia de a părăsi un loc, sau de a intra într-un anumit loc fără

autorizaţie, prevederea cauţiunii sau a supravegherii şi asistării de către o agenţie

specificată de autoritatea judecătorească. În legătură cu aceasta trebuie să se acorde

atenţie posibilităţilor de a verifica respectarea condiţiei de a rămâne într-un loc

specificat prin dispozitive de supraveghere electronică;

 ►aplicarea pe o scară mai largă a măsurilor controlului judiciar,

controlului judiciar pe cauţiune, arestului la domiciliu;

 ►limitarea perioadei de detenţie în Centrele de Reţinere şi Arest

preventiv, după prezentarea în faţa instanţei de judecată, şi transferarea cât mai

rapidă în unităţi de detenţie distincte de poliţie, pentru reducerea riscului

intimidării şi posibilelor presiuni;

 c. Măsuri financiare

Alocarea unor fonduri bugetare pentru a permite:

► identificarea unor locaţii care ar putea fi preluate în administrarea

unor centre de reţinere şi arestare preventivă, şi, nu în ultimul rând, construcţia

unor noi centre care să înlocuiască actualele ”beciuri”, astfel ca acestea să

corespundă standardelor europene sub aspectul suprafeţei, volumului, ventilaţiei,

satisfacerii nevoilor fiziologice în condiţii de intimitate, prin alocarea de resurse

bugetare adecvate şi accesarea unor fonduri europene semnificative.

Unele dintre propuneri vor fi avute în vedere, mutatis mutandis în cazul

trecerii centrelor de reţinere şi arestare preventivă în subordinea Ministerului

Justiţiei.

119

 Capitolul III

Condiţiile de cazare a persoanelor private de libertate în penitenciare şi în

centrele de reţinere şi arestare preventivă (condiţiile igienico-sanitare; lumină

naturală şi artificială; aerisire; produse igienico-sanitare; spaţii de depozitare a

bunurilor; uscătorii; programul de furnizare a energiei electrice şi a apei; curţi

de plimbare)

1. PENITENCIARE

1.1 Consideraţii generale şi reglementări în materie

Autorităţile care custodiază persoanele private de libertate trebuie să asigure

acestora condiţii de cazare corespunzătoare exigenţelor de igienă, mai ales sub

aspectul cubajului de aer, suprafeţei minime, iluminatului, încălzirii şi ventilaţiei, de

natură să asigure păstrarea sănătăţii.

 „Dacă o persoană este supusă unei forme oarecare de detenţie sau încarcerare,

nu poate fi admisă, în ceea ce o priveşte, nici un fel de restricţie sau derogare de

la drepturile omului recunoscute sau în vigoare într-o ţară, în aplicarea legilor, a

convenţiilor, reglementărilor sau obiceiurilor (...)” [art. 4 din Ansamblul de principii

ONU pentru protejarea tuturor persoanelor supuse unei forme oarecare de detenţie sau

încarcerare].

Art. 3 din Convenţia pentru apărarea drepturilor omului şi a libertăţilor

fundamentale impune statelor obligaţia de a veghea ca oricărui deţinut să-i fie

asigurate condiţii care sunt compatibile cu respectul demnităţii umane şi cu

adoptarea unor modalităţi de executare a pedepsei privative de libertate de aşa natură

încât acesta să nu fie supus unor tratamente sau situaţii umilitoare ce ar excede nivelul

inevitabil al suferinţelor inerente detenţiei şi care, având în vedere exigenţele practice

ale încarcerării, să-i asigure totuşi condiţii acceptabile de viaţă şi sănătate

[Convenţia europeană a drepturilor omului, Comentariu pe articole, Vol. I,

Drepturi şi libertăţi, Corneliu Bîrsan, Editura All Beck, pag. 225].

Legislaţia internă reglementează Normele minime obligatorii privind

condiţiile de cazare a persoanelor private de libertate prin Ordinul Ministrului

120

Justiţiei nr. 433/C/2010. Conform actului normativ menţionat, ferestrele camerelor

trebuie să fie suficient de mari, pentru ca persoanele private de libertate să poată

citi la lumina naturală în condiţii normale şi să permită pătrunderea aerului

proaspăt, iar lumina artificială trebuie să corespundă standardelor tehnice

recunoscute în domeniu. Instalaţia de iluminat din camerele de cazare pentru

persoanele private de libertate se realizează astfel încât corpurile de iluminat să poată

fi aprinse şi stinse de către acestea. Iluminatul de veghe, folosit pe timpul nopţii în

scopul asigurării supravegherii, trebuie să permită aprinderea şi stingerea doar de către

supraveghetorul de pe secţia de deţinere, din interiorul biroului acestuia.

Camerele de cazare se dotează cu mobilier, astfel încât să ofere persoanelor

private de libertate condiţii pentru dormit, păstrarea bunurilor şi obiectelor personale,

precum şi pentru desfăşurarea unor activităţi de educaţie. Camerele de cazare se

dotează cu paturi şi cazarmamentul necesar pentru fiecare persoană privată de

libertate, cu mese şi bănci sau scaune, dulapuri pentru păstrarea obiectelor şi

bunurilor personale.

Grupurile şi instalaţiile sanitare din camerele de cazare trebuie să asigure

accesul permanent la apa potabilă şi să permită fiecărei persoane private de

libertate să îşi satisfacă nevoile fiziologice ori de câte ori este necesar, în condiţii

de igienă şi intimitate. Grupurile sanitare se dotează cu instalaţii sanitare şi se

amenajează astfel încât să asigure cel puţin o chiuvetă, un WC şi un duş pentru

maximum 10 persoane private de libertate.

Instalaţiile sanitare trebuie să fie adecvate pentru a permite fiecărui deţinut să-

şi satisfacă nevoile fiziologice atunci când este necesar şi într-un mod curat şi decent.

Capacitatea de a-şi satisface nevoile fiziologice în mod privat şi decent este un aspect

extrem de important pentru toată lumea, dar mai ales pentru deţinuţi, ale căror

sentimente de stimă de sine şi de demnitate pot fi deja zdruncinate de alţi factori ce ţin

de încarcerare. Este deosebit de important ca deţinuţii să aibă acces la o toaletă în

orice moment. Nimeni nu ar trebui să fie pus în situaţia în care capacitatea de a-şi

satisface cele mai elementare nevoi fiziologice să depindă de un paznic şi de

disponibilitatea sau bunăvoinţa acestuia de a deschide uşa şi a-l conduce pe

deţinut la toaletă. Toaletele aflate în interiorul celulei sau lângă aceasta ar trebui să

aibă capace şi să fie separate de restul celulei printr-un perete sau măcar o partiţie

121

[Making standards work-an international handbook on good prison practice, Penal

Reform International, martie 2001, pag. 60].

Cât priveşte distribuirea materialelor igienico-sanitare, potrivit Ordinului

Ministrului Justiţiei nr. 2056/2007 pentru aprobarea Normelor metodologice

privind stabilirea unitară a drepturilor de echipament şi de materiale igienico-

sanitare aferente persoanelor private de libertate, cantităţile prevăzute de norme

sunt maximale şi nu pot fi depăşite. Se pot aproviziona şi distribui cantităţi mai

mici decât cele prevăzute de norme, dacă această situaţie nu dăunează

desfăşurării normale a activităţii, cu aprobarea directorului unităţii. Persoanele

private de libertate pot achiziţiona prin punctul comercial amenajat în interiorul

locului de deţinere, contra cost, articole de lenjerie, materiale igienico-sanitare,

alimente, ziare, cărţi şi altele.

Conform dispoziţiilor art. 83 din Regulamentul de aplicare a Legii nr. 275/2006

privind executarea pedepselor şi a măsurilor dispuse de organele judiciare în cursul

procesului penal, persoanelor private de libertate li se asigură posibilitatea să facă

duş cel puţin de două ori pe săptămână. Au posibilitatea îmbăierii zilnice cei care

îşi desfăşoară activitatea în locuri de risc epidemiologic crescut sau în orice locuri,

dacă situaţia o impune.

Lenjeria (de corp şi de pat) şi ţinuta personală a persoanelor private de

libertate se spală şi se întreţin prin grija administraţiei locului de deţinere.

Supraveghetorul de la spălătorie are atribuţia de a lua măsuri ca uscarea obiectelor

spălate să se facă numai în locurile stabilite pentru aceasta.

Fiecărei persoane condamnate i se asigură zilnic plimbarea în aer liber

timp de minimum o oră, în funcţie de regimul de executare a pedepsei privative de

libertate. În conformitate cu art. 132 din Ordinul Ministrului Justiţiei nr.

1676/C/2010 pentru aprobarea Regulamentului privind siguranţa locurilor de

deţinere din subordinea Administraţiei Naţionale a Penitenciarelor, plimbarea se

execută în spaţii amenajate astfel încât să împiedice producerea incidentelor sau

încălcarea prevederilor legale referitoare la executarea pedepselor privative de

libertate.

Recomandarea nr. R (2006) 2 a Comitetului Miniştrilor Consiliului

Europei privind Regulile europene penitenciare stabileşte că: spaţiile de detenţie,

în special cele destinate cazării deţinuţilor pe timpul nopţii, trebuie să respecte

122

demnitatea umană şi intimitatea, şi să întrunească standardele minime sanitare şi

de igienă, ţinându-se cont de condiţiile climatice şi, în special, de suprafaţa de

locuit, volumul de aer, iluminare, sursele de încălzire şi ventilaţie; în toate

clădirile în care deţinuţii trebuie să locuiască, să muncească sau să convieţuiască:

ferestrele vor fi suficient de largi încât deţinuţii să poată citi sau munci la lumina

naturală, în condiţii normale, şi să permită pătrunderea aerului proaspăt,

excepţie făcând spaţiile în care există sisteme adecvate de aer condiţionat; lumina

artificială trebuie să corespundă standardelor tehnice recunoscute în domeniu;

un sistem de alarmă trebuie să permită deţinuţilor să contacteze imediat

personalul; condiţiile minime, cu privire la aspectele menţionate vor fi stipulate

în legislaţia naţională; celulele sau celelalte spaţii destinate deţinuţilor trebuie să

fie curate; deţinuţii trebuie să aibă acces la instalaţii sanitare igienice, care să le

protejeze intimitatea; trebuie să fie puse la dispoziţia deţinuţilor spaţii adecvate

pentru baie sau duş, astfel încât deţinuţii să le poată folosi la o temperatură

adecvată, zilnic sau cel puţin de două ori pe săptămână (sau mai frecvent dacă

este necesar), în conformitate cu regulile generale de igienă; autorităţile

penitenciare vor furniza deţinuţilor mijloacele necesare păstrării curăţeniei,

inclusiv obiecte de toaletă şi menaj, precum şi produse de întreţinere; fiecare

deţinut va avea pat separat şi lenjerie de pat adecvată, care va fi întreţinută

corect şi înnoită la intervale de timp ce vor permite păstrarea sa într-o stare

adecvată; toţi deţinuţii trebuie să aibă oportunitatea de a efectua cel puţin o oră

pe zi de exerciţiu fizic în aer liber, dacă timpul o permite; în cazul în care vremea

nu o permite, deţinuţilor care doresc să facă exerciţii fizice trebuie să li se

propună soluţii alternative.

Conform Normelor CPT, necesitatea ca deţinuţilor să li se permită

exerciţii în aer liber cel puţin 1 oră, este acceptată în mod larg, ca o garanţie de

bază, preferabil să facă parte dintr-un program mai amplu de activităţi. CPT-ul

subliniază că tuturor deţinuţilor fără excepţie (incluzându-i pe cei pedepsiţi prin

izolare) trebuie să li se ofere posibilitatea să facă exerciţii în aer liber în fiecare zi.

În mod egal, este evident că dotările pentru exerciţiile în exterior trebuie să fie

rezonabil de spaţioase şi, de câte ori este nevoie, să ofere adăpost împotriva

intemperiilor. Accesul, la momentul dorit, la toalete curate şi menţinerea unor

standarde de igienă sunt componente vitale pentru un mediu uman. Deţinuţii

123

trebuie să aibă acces regulat la dotările de duş pentru baie. Este de dorit ca apa

curentă să fie disponibilă în interiorul celulelor.

În urma vizitei din 2014 a CPT, acesta a recomandat, spre exemplu, să fie

întreprinse următoarele măsuri în locurile vizitate:- reevaluarea gradului de ocupare

din celule, astfel încât să fie garantat un minimum de 4 mp de spaţiu vital/deţinut în

celulele colective, fără a calcula grupurile sanitare; în privinţa Penitenciarului Oradea

să fie efectuate renovările şi reparaţiile necesare în Secţiile E 3 şi E 4, iar mobilierul şi

saltelele deteriorate să fie schimbate; - îmbunătăţirea accesului la lumina artificială în

celulele pentru regim închis din cadrul Penitenciarului Târgşor; - identificarea de

soluţii pentru a se evita menţinerea luminii aprinse pe toată perioada nopţii,

recurgându-se la lumină de veghe; efectuarea de dezinsecţii regulate în clădirile

Penitenciarului Arad; - echiparea celulelor din unităţile penitenciare vizitate cu

sisteme de apel.

În privinţa condiţiilor igienico-sanitare, CPT a constatat că se acordă foarte

puţin săpun şi detergent deţinuţilor. În Penitenciarul Târgşor, deţinutele nu primeau

decât 5 absorbante pe lună. CPT a recomandat autorităţilor să întreprindă măsuri

pentru repararea şi renovarea instalaţiilor sanitare din unităţile de detenţie Arad,

Oradea şi Târgşor; la Oradea pereţii şi tavanele afectate de infiltraţii trebuie de

asemenea reparate; s-a recomandat totodată furnizarea unui număr suficient de

produse de igienă personală deţinuţilor, precum şi detergent pentru ca aceştia să-şi

poată curăţa celulele.

Neasigurarea unor condiţii de detenţie conforme cu dispoziţiile art. 3 din

Convenţia pentru apărarea drepturilor şi a libertăţilor fundamentale nu pot fi

motivate prin restricţiile bugetare. În acest sens, art. 4 din Recomandarea

Comitetului de Miniştri ai statelor membre, referitoare la Regulile penitenciare

europene REC (2006) 2, adoptată de Comitetul de Miniştri, la data de 11 ianuarie 2006, stabileşte

:"Condiţiile de detenţie care încalcă drepturile omului nu pot fi justificate prin

lipsa de resurse."

Condiţiile precare de detenţie cumulate cu supraaglomerarea pot genera

tratamente inumane sau degradante, interzise de Convenţia împotriva torturii şi

a altor tratamente sau pedepse crude, inumane sau degradante.

În jurisprudenţa sa, Curtea Europeană a Drepturilor Omului a reţinut că

art. 3 din Convenţia pentru apărarea drepturilor omului şi a libertăţilor

124

fundamentale impune obligaţia pentru stat de a proteja confortul fizic al

persoanelor lipsite de libertate; în plus, pe lângă sănătatea prizonierilor,

confortul lor trebuie asigurat în mod adecvat, avându-se în vedere cerinţele

practice de detenţie. Efectul cumulat al suprapopulării în dormitoare de mare

capacitate (şi uneori chiar insalubre), regimul sărac al activităţilor şi accesul

neadecvat la utilităţile sanitare se pot dovedi a fi în detrimentul prizonierilor

[Cauza Bragadireanu împotriva României].

În cauza Iacov Stanciu împotriva României (Hotărârea din 24 iulie 2012 a

Curţii Europene a Drepturilor Omului), Curtea Europeană a Drepturilor

Omului a subliniat că persoanele aflate în detenţie au o poziţie vulnerabilă, iar

autorităţile au obligaţia să le apere. La evaluarea condiţiilor de detenţie, se ţine

seama de efectele cumulate ale condiţiilor respective, precum şi de afirmaţiile

specifice făcute de reclamant [Dougoz împotriva Greciei, nr. 40907/98. Pct. 46,

CEDO 2001-II]. Se ia în considerare, de asemenea, durata perioadei în care o persoană

este deţinută în acele condiţii speciale [Alver împotriva Estoniei, nr. 64812/01, 8

noiembrie 2005].

Lipsa acută a spaţiului în celulele penitenciarului are o pondere sporită ca

aspect ce trebuie luat în considerare la soluţionarea întrebării dacă, condiţiile de

detenţie care fac obiectul plângerii au fost „degradante” din perspectiva art. 3

[Karalevicius împotriva Lituaniei, nr. 53254/99, 7 aprilie 2005]

În cazurile anterioare, în care reclamanţii au avut la dispoziţie mai puţin de 3

mp de spaţiu vital, Curtea a constatat că supraaglomerarea era suficient de gravă

încât să justifice, de la sine, constatarea încălcării art. 3 din Convenţie [Sulejmanovic

împotriva Italiei, nr. 22635/03, pct. 51, 16 iulie 2009; Lind împotriva Rusiei, nr.

25664/05, pct. 59, 6 decembrie 2007; Kantyrev împotriva Rusiei, nr. 37213/02, pct.

50-51, 21 iunie 2007; Andrey Frolov împotriva Rusiei, nr. 205/02, pct. 47-49, 29

martie 2007; şi Labyov împotriva Rusiei, nr. 62208/00, pct. 44, 16 iunie 2005].

În schimb, în alte cazuri, în care supraaglomerarea nu era suficient de

gravă încât să constituie de la sine o problemă în sensul art. 3 din Convenţie,

Curtea a remarcat alte aspecte ale condiţiilor fizice de detenţie ca fiind relevante

pentru evaluarea respectării articolului menţionat. Aceste elemente includeau, în

special, existenţa ventilaţiei, accesul la lumină naturală sau aer curat, caracterul

adecvat al instalaţiilor de încălzire, conformitatea cu cerinţele sanitare

125

fundamentale şi posibilitatea folosirii toaletei în intimitate. Prin urmare, chiar şi în

cazurile în care o celulă mai mare era în litigiu - cu dimensiuni de 3 până la 4 mp per

deţinut-Curtea a constatat încălcarea art. 3, deoarece problema spaţiului era

cumulată cu lipsa ventilaţiei şi iluminatului constatate [Babushkin împotriva

Rusiei; Ostrovar împotriva Moldovei] sau lipsa intimităţii indispensabile în viaţa

cotidiană a deţinutului [Belevitskiy împotriva Rusiei; Valasinas, Khudoyorov

împotriva Rusiei şi Novoselv împotriva Rusiei].

În alte cauze, Curtea Europeană a Drepturilor Omului a reţinut:

În cauza Stark împotriva României reclamantul s-a plâns cu privire la relele

condiţii de detenţie în Penitenciarul Jilava, apreciind că acestea constituiau

tratamente inumane sau degradante, contrare art. 3 din Convenţie.

Curtea a reiterat că, dacă măsurile privative de libertate implică în mod obişnuit

pentru un deţinut anumite inconveniente, încarcerarea sa nu trebuie să îl facă să piardă

beneficiul drepturilor garantate de Convenţie. A amintit că, din momentul în care

suprapopularea carcerală atinge un anumit nivel, lipsa de spaţiu într-un anumit

stabiliment penitenciar poate constitui elementul central pentru a aprecia

compatibilitatea unei situaţii date, cu art. 3 din Convenţie [cauza Ciucă împotriva

României şi Pavalache împotriva României].

Aplicând acestor principii, Curtea s-a aplecat asupra acestui element central. A

reţinut că, în cea mai mare parte, în timpul petrecut în Penitenciarul Jilava reclamantul

a dispus de un spaţiu personal variind între 2,38 mp şi 3,06 mp, din care trebuie dedus

spaţiul ocupat de mobilier. Cu alte cuvinte, timp de circa un an şi jumătate

reclamantul a dispus de un spaţiu personal mult inferior celui recomandat de CPT.

Curtea a amintit că a constatat deja în mai multe cauze privitoare la România

încălcarea art. 3 din Convenţie din cauza condiţiilor improprii de detenţie din

Penitenciarul Bucureşti - Jilava [cauza Flămînzeanu împotriva României, cauza

Gabriel Radu împotriva României].

Analizând toate elementele care i-au fost supuse atenţiei, Curtea a estimat că în

cauză Statul, prin organele sale specializate, nu a depus toate eforturile necesare

pentru a asigura compatibilitatea condiţiilor de detenţie reclamantului cu respectul

demnităţii umane şi nesupunerea lui, prin aceste condiţii, la suferinţe şi încercări

depăşind nivelul inerent acestei detenţii. A mai apreciat că o suprapopulare atât de

gravă nu poate decât să mărească dificultăţile autorităţilor şi deţinuţilor în menţinerea

126

unui nivel corespunzător de igienă. În aprecierea Curţii, condiţiile detenţiei

reclamantului au atins pragul de gravitate cerut de art. 3 din Convenţie [extras,

Hotărârile CEDO în cauzele împotriva României 2014, Analiză, Consecinţe,

Autorităţi potenţial responsabile, Editura universitară, Bucureşti, Vol. IX, pag. 4170,

autori, Dragoş Călin (coordonator), judecător, Curtea de Apel Bucureşti şi alţii].

În cauza Iamandi împotriva României, reclamantul a pretins că în

Penitenciarele Giurgiu şi Rahova, celulele erau suprapopulate şi fără posibilităţi

de ventilaţie corespunzătoare, nu era apă caldă curentă, mâncarea nu era

comestibilă, iar deţinuţii erau agresaţi fizic şi umiliţi de gardieni.

Instanţa europeană a reţinut faptul că în cele două penitenciare, spaţiul de care

a beneficiat reclamantul a fost destul de redus, iar faptul că grupurile sanitare se

aflau în celulă, fără să existe o delimitare între acestea şi spaţiul destinat

folosinţei curente, nu respectă condiţiile normale de igienă. Mai mult decât atât,

timpul alocat pentru plimbările în aer liber a fost de numai 3 minute pe zi, fapt

ce nu respectă normele CPT. Luând în considerare situaţia supusă analizei,

Curtea a constatat că sub aspectul condiţiilor de detenţie pe care a trebuit să le

suporte reclamantul pe o perioadă îndelungată exced nivelul de suferinţă inerent

stării de detenţie [extras, Hotărârea Curţii Europene a Drepturilor Omului din 1 iunie

2010, Arestarea şi detenţia în jurisprudenţa CEDO, Editura Hamangiu 2012, lector

universitar Radu Chiriţă-coordonator, pag. 167-168].

În cauza Grozavu împotriva României, reclamantul fusese încarcerat în

Penitenciarul Bucureşti-Jilava într-o cameră cu alţi 71 deţinuţi, având doar 34 de

paturi, condiţii de igienă deplorabile, care favorizau apariţia focarelor de infecţie

şi contagiere, în special păduchi, scabie, tuberculoză şi hepatită.

Curtea a reţinut, bazându-se pe probele depuse de părţi, respectiv pe

rapoartele întocmite de CPT în cauze similare, că Statul român încalcă

prevederile art. 3 în ceea ce priveşte condiţiile materiale de detenţie în

Penitenciarul Bucureşti-Jilava, în special datorită suprapopulării şi lipsei

măsurilor de igienă. Din datele furnizate de Guvern, Curtea a conchis că

reclamantul a beneficiat de un spaţiu de 1,41 mp, aceasta ţinând cont de faptul că

mare parte din celulă era ocupată de toalete, spaţiu pentru alimente şi mobilier.

În plus, petentul trebuia să împartă patul cu o altă persoană, lucru contrar

exigenţelor minime ale art. 3 din Convenţie. Din raportul CPT, Curtea a

127

subliniat catalogarea condiţiilor de detenţie ca fiind „mizerabile” ori

„alarmante”, iar instalaţiile „vetuste”, situaţie exacerbată de o puternică

suprapopulare. Relativ la perioada scurtă cât a durat detenţia reclamantului,

respectiv 2 luni şi 21 de zile, Curtea a arătat că aceasta nu reduce intensitatea

suferinţelor la nivelul acelora inerente oricărei încarcerări, astfel încât, chiar

dacă statul nu a urmărit umilirea petentului, tratamentul aplicat este contrar

prevederilor art. 3 din Convenţie [extras, Hotărârea Curţii Europene a Drepturilor

Omului din 2 noiembrie 2010, Arestarea şi detenţia în jurisprudenţa CEDO, Editura

Hamangiu 2012, lector universitar Radu Chiriţă-coordonator, pag. 173-174].

1.2. Situaţia de fapt şi concluziile anchetelor efectuate de reprezentanţii instituţiei

Avocatul Poporului

Conform informaţiilor comunicate de Administraţia Naţională a Penitenciarelor

(adresa nr. 6362 din 13 mai 2015):

A. numărul locurilor de cazare calculate conform normelor europene: 18.986

locuri

B. număr paturi instalate-37.137

1. la un rând-4374

2. la două rânduri-15.494

3. la 3 rânduri-17.269

C. Structura camerelor de deţinere în raport cu numărul paturilor instalate (în

procente din numărul total: camere cu 1 pat-14,7%; camere cu 2 paturi: 26,18%;

camere cu 4-6 paturi- 21,5%; camere cu 7-9 paturi-7,8%; camere cu 12 paturi-

16,39%; camere cu 24 paturi-8,55%; camere cu 30 de paturi-3,99%; camere cu 50 de

paturi-0,58%; camere cu peste 50% paturi-0,31%.

Tuturor deţinuţilor li se asigură accesul la un grup sanitar. Toate camerele

dispun de spaţii amenajate pentru depozitat bagaje (dulapuri, rafturi).

a) existenţa unor locuri de detenţie, amplasate în corpuri de clădiri vechi sau

cu altă destinaţie:

►Penitenciarul Colibaşi, clădirile destinate penitenciarului erau folosite ca

unitate de detenţie din anii 1958-1960, respectiv anul 2003, când a fost construită

clădirea destinată regimului de maximă siguranţă.

128

►corpul A din Penitenciarul Iaşi-clădirea acestuia datează din anul 1983, nu

avea subsol tehnic, nu avea nici un fel de modernizări (wc-uri turceşti, vane cu

robineţi).

►în Penitenciarul Botoşani, corpul C a fost reamenajat prin

recompartimentarea magaziei unităţii în anul 2000, iar corpul D a fost obţinut prin

reamenajarea unui spaţiu de depozitare în anul 1998.

 b) existenţa infiltraţiilor, umezelii şi/sau mucegaiului în unele camere de

cazare

►În Penitenciarul Craiova, unele camere de deţinere prezentau infiltraţii,

pete de mucegai, tencuială căzută şi glet calcinat din cauza umezelii. Conducerea

penitenciarului a motivat aceste aspecte invocând lipsa fondurilor necesare efectuării

unei reparaţii capitale la instalaţiile sanitare, care erau uzate şi vechi. Umezeala şi

mucegaiul existente în camerele de deţinere, mai ales pentru deţinuţii clasificaţi

în regim închis sau de maximă siguranţă, regim în care timpul petrecut în afara

camerei de deţinere este mai scurt, erau factori care puneau în pericol sănătatea

persoanelor cazate în aceste camere.

►În Penitenciarul Miercurea Ciuc, toate camerele de detenţie verificate

prezentau un grad avansat de uzură a pereţilor în special a zugrăvelilor, deşi

conducerea penitenciarului a prezentat documente referitoare la recepţia lucrărilor

pentru reparat, zugrăvit şi vopsit din anul 2014.

►În Penitenciarul Mărgineni, pereţii marginali ai camerelor din Pavilion I

prezentau urme de igrasie, nefiind izolaţi corespunzător. Cu toate acestea,

începând cu anul 2014, au fost efectuate 51 de acţiuni de igienizare/întreţinere şi

reparaţii curente, constând în refacerea zugrăvelilor, revizuirea şi repararea parţială a

tâmplăriei interioare şi exterioare, repararea instalaţilor sanitare, revizuirea instalaţiilor

electrice, refacerea hidroizolaţiei în grupurile sanitare, înlocuirea parţială a faianţei,

înlocuirea unor obiecte sanitare. Totodată, au fost reparate/dezinfectate/înlocuite

saltelele din camerele de deţinere şi articolele de lenjerie de pat (cearceaf de pat, faţă

de pernă şi pături).

 Potrivit celor constatate şi conform celor susţinute de conducerea

penitenciarului, problemele cu privire la condiţiile igienico-sanitare ar avea drept

cauze infrastructura foarte veche a penitenciarului (clădirea neavând un sistem

de hidroizolare corespunzător, reţeaua de distribuţie a apei era depăşită din

129

punct de vedere al stării tehnice şi a capacităţii, raportate la un număr mare de

deţinuţi cazaţi), precum şi fondurile insuficiente alocate pentru rezolvarea

acestor probleme (igienizarea/dezinsecţia/deratizarea se efectuau cu personal

propriu, întrucât preţurile practicate de firmele specializate erau foarte mari).

►În Penitenciarul Bacău, camerele care alcătuiau Secţia I prezentau un

grad ridicat de umezeală, cu infiltraţii de la nivelele superioare, motiv pentru

care întreaga secţie urma să intre într-un proces de reabilitare în cursul anului

2015, iar deţinuţii să fie transferaţi în alte penitenciare până la finalizarea

proiectului. Igienizarea locurilor de detenţie se realiza permanent cu mijloacele

existente, în funcţie de bugetul alocat.

 ►În Penitenciarul Spital Poarta Albă, la grupurile sanitare de la secţia

psihiatrie existau infiltraţii la nivelul plafonului. La grupurile sanitare de la

secţia medicală şi bolnavi cronici pereţii prezentau mucegai, iar în camele de pe

aceleaşi secţii erau infiltraţii şi var exfoliat. În unele grupuri sanitare existau

probleme în funcţionarea instalaţiilor sanitare.

 ►În Penitenciarul Colibaşi, camera de detenţie arest preventiv pentru

tineri cu vârste între 18-20 ani, în care erau custodiaţi 5 tineri de 19 ani,

fumători, condiţiile igienico-sanitare erau îndoielnice şi un miros greu respirabil.

Pereţii erau înnegriţi de fum, afectaţi de umezeală şi parţial de mucegai, lenjeria

nu era curată. Camera de baie era ocupată de numeroase deşeuri menajere.

c) aerisirea necorespunzătoare a unor camere

►În Penitenciarul Mărgineni, deşi fiecare cameră avea două ferestre mari,

acestea nu asigurau o aerisire corespunzătoare, dat fiind şi numărul de persoane

cazate într-o cameră (32 persoane într-o cameră cu 30 de paturi instalate -

camera 25 Secţia 3 sau 27 de persoane într-o cameră cu 24 de paturi instalate –

camera 30 Secţia 3). Aerul din camerele supraaglomerate era greu respirabil,

motiv pentru care toate camerele vizitate aveau ferestrele deschise şi odorizante

puternice în camere sau beţişoare parfumate.

d) existenţa unor saltele cu un grad avansat de uzură

În mai multe penitenciare vizitate s-a constatat calitatea

necorespunzătoare a saltelelor, care erau umede, mucegăite sau murdare (spre

130

exemplu, Penitenciarele Craiova, Miercurea Ciuc, Târgu Jiu, Bacău, Târgu

Mureş, Penitenciar Spital Colibaşi). Astfel:

►În Penitenciarul Giurgiu nu au mai fost achiziţionate saltele din anul

2000, deşi au fost incluse în necesarul bugetar la capitolul lenjerie şi accesorii de pat,

cel puţin în anii 2013-2014.

►În Penitenciarul Spital Poarta Albă existau 35 de paturi cu saltele care au

fost înlocuite în anul 2014. Celelalte paturi erau vechi, cu saltele deteriorate care

necesitau înlocuirea.

►În Penitenciarul Bârcea Mare se impunea înlocuirea unui număr de 200

saltele, întrucât acestea prezentau un grad ridicat de uzură, depăşind durata de

folosire de 4 ani, urmând ca solicitarea să fie înaintată ANP.

e) unele camere nu asigurau satisfacerea nevoilor fiziologice în condiţii de

intimitate, deoarece erau amplasate în aceeaşi încăpere unde deţinuţii erau

încarceraţi, de regulă, la unul dintre capetele paturilor şi separate prin cadre

metalice pe care erau montate perdele de duş (Penitenciarul Giurgiu).

f) existenţa unei tâmplării învechite. În camerele de detenţie tranzit femei

din Penitenciarul Colibaşi ferestrele nu se închideau complet datorită tâmplăriei

învechite.

 g) încălzirea din camerele tranzit femei nu asigura o temperatură de cel

puţin 19°. Furnizarea căldurii a fost întreruptă din motive imputabile firmei

care a câştigat licitaţia. Stadiul tehnic al punctului pentru furnizarea agentului termic

genera disfuncţii în asigurarea căldurii şi apei calde, cu precădere în secţia de

custodiere a femeilor din arest preventiv. Exista un singur cazan cu un randament bun,

iar cel de-al doilea avea un randament de 20%. Proiectul care prevedea construirea a 6

cazane (abur, apă caldă şi căldură) era blocat şi se afla în stadiu de litigiu

(Penitenciarul Colibaşi).

h) lipsa duşurilor în unele camere şi numărul redus de grupuri sanitare

raportat la numărul deţinuţilor din camere

131

►În Penitenciarul Brăila, unele camere nu erau prevăzute cu instalaţie de

duş sau aceasta nu funcţiona corespunzător, în aceste condiţii baia trebuia făcută

într-o încăpere anume destinată, aflată pe secţie. Unii deţinuţi s-au plâns de

distanţa de la camera de cazare până la această încăpere specială, de frigul de pe

hol şi de timpul scurt de furnizare a apei calde.

►În Penitenciarul Timişoara, în camerele vizitate prin sondaj (cu 30-40 de

paturi) nu erau asigurate condiţii decente privind accesul la grupurile sanitare, fiind

maxim 2 grupuri sanitare/cameră (nerespectându-se astfel normele legale care prevăd

asigurarea a cel puţin unui grup sanitar dotat cu chiuvetă, WC şi duş pentru maxim 10

persoane).

►În Penitenciarul Botoşani, deţinuţii din Secţia 7 se deplasau în altă secţie,

deoarece grupurile sanitare nu erau prevăzute cu duş.

i) existenţa unor instalaţii sanitare deteriorate

►În Penitenciarul Colibaşi, în camera detenţie regim închis fumători din

Secţia a I-a, unora dintre duşuri le lipsea dispozitivul „pară”, cădiţele erau

învechite iar unele erau înfundate sau deteriorate. Au fost identificate chiuvete al

căror robinet era defect, apa nu avea suficientă presiune, iar sifonul era spart şi

curgea.

►În Penitenciarul Giurgiu, în unele dintre camerele vizitate cădiţele erau

parţial deteriorate. Au fost identificate chiuvete al căror robinet era defect, apa nu

avea suficientă presiune sau robinetul lipsea (ex: camera detenţie minori).

►În Penitenciarul Mărgineni, instalaţiile sanitare, deşi erau funcţionale, erau

învechite, ruginite şi aveau improvizaţii (ex: în unele camere nu exista duş, robineţii

erau ruginiţi, ţeava respectivă fiind prelungită cu furtun).

►În Penitenciarul Spital Colibaşi, în Secţia E1, camera E1.1. vasul de

toaletă era acţionat cu ajutorul unei sfori, iar în Secţia E2, camera E2,27,

vasul de toaletă era acţionat cu ajutorul unei sârme.

j) existenţa insectelor dăunătoare în unele camere de deţinere

►În Penitenciarul Focşani, deşi în anul 2014 au fost efectuate 4 acţiuni de

dezinsecţie, iar în ianuarie 2015 au fost efectuate 2 acţiuni de deratizare, unii deţinuţi

au reclamat existenţa în continuare a ploşniţelor şi chiar a păduchilor.

132

►În Penitenciarele Brăila şi Galaţi operaţiunile de dezinsecţie a locurilor de

deţinere au fost efectuate de câte ori situaţia a impus-o. În ciuda acestor acţiuni,

prezenţa dăunătorilor se mai reclama în camerele de detenţie, din cauza

permanentei mişcări a efectivului de persoane private de libertate, a

transferurilor între penitenciare şi a lipsei unei proceduri stricte de urmat, a unei

camere special amenajate în cazul cazării unor noi deţinuţi (igiena personală şi

toate bagajele acestora).

►În Penitenciarul Slobozia existau insecte dăunătoare însă, conducerea

penitenciarului a depus toate diligenţele să remedieze situaţia prin achiziţionarea de

produse de dezinsecţie, renovarea spaţiilor de deţinere, menţinerea curăţeniei zilnice.

 ►În Penitenciarul Mărgineni, majoritatea deţinuţilor au susţinut că în

perioadele de vară apăreau ploşniţe. Deşi se efectua dezinsecţie la interval de 2-3

săptămâni, acestea reapăreau. Singurele camere în care deţinuţii au menţionat că nu au

probleme cu ploşniţele au fost cei din camerele cu paturi ale căror saltele erau pe

suport metalic (plasă de platbandă metalică). Reprezentanţii penitenciarului au

precizat că se efectuează acţiuni de dezinsecţie ori de câte ori deţinuţii reclamau

apariţia unor astfel de insecte, însă problema acestora nu putea fi soluţionată,

întrucât în mod continuu erau aduşi deţinuţi din alte penitenciare care aveau

astfel de probleme, iar la sosirea în acest penitenciar nu exista posibilitatea

efectuării unei igienizări imediate şi totale (unii mergeau la instanţa pentru care

erau aduşi chiar în aceeaşi zi). De altfel, nu exista nici spaţiu pentru o astfel de

acţiune şi nici haine care să fie puse la dispoziţia persoanei respective sau

personal angajat care să efectueze o astfel de procedură.

În anul bugetar 2014, fondurile alocate pentru cheltuieli cu dezinfecţii pentru

acest capitol au fost de 5.268 lei (pentru dezinsecţii, deparazitare şi deratizare), sumă

pe care conducerea penitenciarului o considera insuficientă pentru efectuarea acestor

operaţiuni cu societăţi specializate.

Astfel, fuseseră efectuate două acţiuni de igienizare generală, semestrial şi 59

de acţiuni de dezinsecţie/dezinfecţie la camerele de deţinere armament, bagaje

personale adulţi.

 Condiţiile igienico-sanitare aveau drept cauze infrastructura foarte veche

a penitenciarului (clădirea neavând un sistem de hidroizolare corespunzător,

reţeaua de distribuţie a apei era depăşită din punct de vedere al stării tehnice şi a

133

capacităţii raportată la numărul mare de deţinuţi cazaţi), precum şi fondurile

limitate alocate pentru rezolvarea acestor probleme

(igienizarea/dezinsecţia/deratizarea se efectua cu personal propriu, întrucât preţurile

practicate de firmele specializate erau foarte mari).

 ►În Penitenciarul Poarta Albă, conducerea penitenciarului a confirmat faptul

că existau insecte dăunătoare în camerele de deţinere, însă s-a menţionat că s-au

depus toate diligenţele pentru remedierea situaţiei prin efectuarea dezinsecţiei

camerelor şi a lenjeriei de pat, ori de câte ori a fost nevoie; s-a dispus achiziţionarea

de produse de dezinsecţie, renovarea spaţiilor de deţinere şi luarea următoarelor

măsuri: au fost schimbate saltelele vechi din câlţi şi au fost înlocuite cu saltele de

burete, un număr de 200 de bucăţi; au fost schimbate placajele de suport ale saltelelor

cu plasă sudată, întrucât ploşniţele se refugiau în interiorul acestor placaje din lemn;

au fost achiziţionate 2 generatoare de abur sub presiune, cu instalaţie pentru

dezinfectat saltele, pentru distrugerea insectelor şi germenilor din zidărie, tâmplărie şi

lenjeria de pat.

 În urma derogării date de Administraţia Naţională a Penitenciarelor, începând

cu anul 2015, deratizarea şi dezinsecţia urmau a fi efectuate de către o firmă

specializată.

►În Penitenciarul Tulcea existau insecte dăunătoare însă, conducerea

penitenciarului a depus toate diligenţele să remedieze situaţia prin achiziţionarea de

produse de dezinsecţie, renovarea spaţiilor de deţinere, menţinerea curăţeniei zilnice.

Pe parcursul anului 2014, s-au făcut dezinsecţii în camere, periodic, ori de câte ori a

fost nevoie, în limita fondurilor alocate.

►În Penitenciarul Ploieşti în discuţiile cu deţinuţii aceştia au afirmat că în

perioadele de vară apar ploşniţe şi cu toate eforturile de dezinsecţie făcute de

administraţia penitenciarului, acestea nu dispar. Conducerea penitenciarului a

precizat că rezolvarea în totalitate nu era posibilă din cauza tranzitului deţinuţilor care

provin din alte penitenciare cu astfel de probleme.

De asemenea, nu exista posibilitatea ca la intrarea deţinuţilor care se aflau

în tranzit să se efectueze o igienizare a persoanelor respective, întrucât nu exista

nici personal, nici spaţiu necesar pentru o astfel de activitate şi nici timpul efectiv

pentru realizarea unei astfel de proceduri (exemplu: unii deţinuţi trebuiau să ajungă

134

în faţa instanţei chiar în ziua în care erau aduşi în penitenciar). Carantina se făcea doar

la intrarea în penitenciar, nu la tranzit.

►În Penitenciarul Bistriţa, problema dăunătoarelor era parţial soluţionată, în

sensul că mai existau ploşniţe doar în Secţia de deţinere nr. 4, în rest fiind

eradicate.

►În Penitenciarul Bacău, conducerea penitenciarului confirma existenţa

ploşniţelor, susţinând că existenţa acestora era cauzată de faptul că unitatea era

tranzitată de foarte mulţi deţinuţi din alte penitenciare, astfel că s-a dispus efectuarea

deratizării ori de câte ori deţinuţii reclamau existenţa acestora.

►În Penitenciarul Tichileşti, unitatea nu dispunea de personal autorizat

pentru efectuarea acestor operaţiuni, directorul penitenciarului solicitând ANP

aprobarea participării unui funcţionar cu statut special la cursul de deratizare,

dezinsecţie, dezinfecţie, organizat de un formator autorizat de formare profesională.

De asemenea, până la rezolvarea acestei situaţii, s-a decis solicitarea de sprijin din

partea penitenciarelor din zonă (Penitenciarul Galaţi) cu personal autorizat

pentru efectuarea operaţiunii de dezinsecţie/dezinfecţie în incinta unităţii.

►În Penitenciarul Miercurea Ciuc, conducerea penitenciarului şi persoanele

private de libertate au confirmat existenţa insectelor dăunătoare, menţionându-se că

se efectuează deratizări şi dezinsecţii aproape în fiecare lună.

►În Penitenciarul Colibaşi, în anul 2014 au fost efectuate deratizări cu

tratament de urgenţă (o suprafaţă de 13090 mp ai unităţii penitenciare), precum şi

deratizări la cerere în secţiile de deţinere.

k) furnizarea energiei electrice după un anumit program stabilit la nivelul

fiecărui penitenciar, în baza planului de măsuri pentru reducerea cheltuielilor

bugetare (Penitenciarele Focşani, Târgu Jiu, Satu Mare)

Pentru reducerea cheltuielilor bugetare, unele penitenciare asigurau furnizarea

energiei electrice în anumite intervale orare, procedând la întreruperea acesteia, în

timp ce în alte penitenciare, energia electrică era asigurată permanent, cu excepţia

nopţii când se asigura iluminatul de veghe.

►În Penitenciarul Iaşi, energia electrică – iluminat cameră se asigura: zilnic,

de la 05:00 –09:30 şi 15:30 – 22:00; priză: luni – joi şi duminică: 05:00 – 23:00; vineri

– sâmbătă: 05:00 – 24:00.

135

►În Penitenciarul Botoşani, energia electrică şi iluminatul camerei se

asigurau: zilnic, de la 06:00 – 07:40 şi 17:00 – 22:00; priză: la 06:00 – 07:40; 09:00-

19:00 şi 20:00-22:00. Având în vedere insuficienţa alocaţiilor bugetare aprobate

pentru anul 2014, la nivelul unităţii s-a impus identificarea în regim de urgenţă a unor

măsuri concrete de reducere a cheltuielilor şi creşterea veniturilor bugetare.

Reducerea cheltuielilor s-a efectuat în special prin măsuri de economisire a

consumurilor la utilităţi (energie electrică, gaze naturale). Aceste măsuri au fost

luate după ce în prealabil au fost consultate persoane private de libertate prin

reprezentanţii/responsabilii de camere de deţinere. După discuţiile purtate au fost

stabilite măsurile care urmau a fi luate, ţinând cont de limitarea surselor financiare.

Ulterior, a fost întocmit şi aprobat un plan de măsuri pentru reducerea cheltuielilor

materiale.

►În Penitenciarul Poarta Albă, exista program restrictiv de distribuire a

energiei electrice la prizele din dotarea camerelor de deţinere, programul fiind

întocmit pe zilele săptămânii şi pe interval orar.

►În Penitenciarul Satu Mare, energia electrică nu era furnizată

permanent, ci în funcţie de programul şi de activităţile care se derulau în penitenciar,

conform Deciziei directorului general al ANP nr. 40437/03.06.2010 privind

reducerea cheltuielilor cu energia electrică.

În alte unităţi penitenciare, furnizarea energiei electrice era permanentă:

Penitenciarele Bucureşti Jilava, Slobozia, Arad, Vaslui, Brăila, Centrul educativ

Târgu Ocna.

l) furnizarea apei potabile în baza unui program, având în vedere

restricţiile bugetare

►Penitenciarul Galaţi. Conducerea penitenciarului a precizat faptul că apa

potabilă era asigurată din reţeaua de apă potabilă a oraşului, că programul de furnizare

a apei reci anterior datei de 30.01.2015 era: 630-830, 1300-1630, 1830-2100, grupurile

sanitare ale camerelor fiind dotate cu recipiente de stocare a apei, care putea fi

folosită pe toată perioada cât aceasta nu curgea.

Existenţa acestei situaţii a fost pusă de conducerea unităţii penitenciare pe

seama restricţiilor bugetare privind cheltuielile pentru utilităţi.

136

Ulterior acestei date (30.01.2015), pentru distribuirea apei reci s-a stabilit şi

aprobat un program zilnic, ora 06:00 – 22:00, aducându-se la cunoştinţă riscul ca

bugetul alocat acestei utilităţi să fie epuizat chiar în primele trei – patru luni.

►În Penitenciarul Mărgineni, deţinuţii s-au plâns că nu au apă suficientă,

fiind nevoiţi să păstreze apa pentru toaletă şi pentru spălat în butoaie de plastic

şi şi-au exprimat îngrijorarea că în perioada de vară vor avea probleme şi mai

mari cu apa rece, deoarece consumul pe perioada verii este mult mai mare, iar

presiunea apei nu era corespunzătoare.

Potrivit reprezentanţilor penitenciarului, reţeaua comunală avea sincope în

aprovizionare, mai ales în perioada de vară. Prin urmare, deţinuţii nu beneficiau

de apă curentă în regim permanent. Apa caldă pentru baia deţinuţilor era asigurată

aproximativ o oră în fiecare zi, prin centrala proprie. Lipsa apei reci poate

determina un nivel precar al igienei în rândul deţinuţilor, mai ales în camerele cu

mai mult de 20 de persoane nevoite să folosească un singur grup sanitar.

Deşi conducerea penitenciarului a depus eforturi pentru rezolvarea problemei

legate de asigurarea apei curente (apa rece) în regim permanent, nu s-a reuşit

rezolvarea acestui aspect, întrucât presiunea apei era necorespunzătoare în întreaga

zonă. Astfel, existau perioade când datorită presiunii scăzute, apa rece se

întrerupea. Pentru asigurarea unor rezerve de apă necesară menţinerii unor

condiţii minime de igienă în fiecare cameră existau recipiente (butoaie) din

plastic în care se păstra apă rece pentru toaletă şi pentru spălat.

►În Penitenciarul Poarta Albă exista un program de furnizare a apei numai

pe perioada de vară, deoarece alimentarea cu apă se făcea din puţul aflat în curtea

penitenciarului şi existau sincope în umplerea bazinului colector. Acest puţ de apă

era folosit în scopul de a face economie de apă din reţeaua publică de apă distribuită

de R.A.J.A Constanţa. La stabilirea programului de furnizare a apei potabile s-au avut

în vedere următoarele criterii:

- corelarea acestuia cu programul de furnizare a apei calde menajere;

- capacitatea de acumulare a apei, deoarece volumul consumat de apă în regim

de funcţionare către secţiile de deţinere era mai mare decât capacitatea de furnizare a

apei din cele două surse menţionate. Apa era pompată către secţiile de deţinere în

regim hidrofor, care presupune acumulări semnificative de apă;

137

- lipsa de responsabilitate a persoanelor private de libertate cu privire la

consumul de apă judicios, aceştia lăsând apa să curgă continuu sub diferite pretexte şi

actele de vandalism, deţinuţii distrugând adeseori instalaţiile sanitare, ceea ce

conducea la un consum de apă mărit, până la remedierea distrugerilor.

m) programul de furnizare a apei calde

 ►În Penitenciarul Arad, apa caldă se distribuia o dată pe săptămână,

conform unui program prestabilit.

►În Penitenciarul Târgşor, pentru apa caldă exista un program de furnizare

aprobat de conducerea penitenciarului (1 - 2 ore/zi).

Motivul pentru care apa caldă nu putea fi asigurată permanent îl

constituia capacitatea necorespunzătoare a centralei termice proprii. În

majoritatea camerelor vizitate deţinutele s-au plâns de lipsa apei calde, afirmând

că timpul de aproximativ o oră/zi în care se furniza apa caldă nu era suficient

pentru a se spăla toate (în camere existau între 8-15 deţinute), fiind nevoite să îşi

încălzească apa în diverse recipiente, cu termoplonjon, pentru a se spăla sau

pentru a-şi spăla articolele de îmbrăcăminte.

Totodată, deţinutele au susţinut că au nevoie de apă caldă, deoarece

majoritatea mergeau la diverse munci în gospodăria penitenciarului (agricole,

zootehnice, selecţionare deşeuri etc.), iar la întoarcerea în camere erau nevoite să se

spele şi să îşi schimbe hainele.

►În Penitenciarul Mărgineni, apa caldă pentru baia deţinuţilor era asigurată

aproximativ o oră în fiecare zi prin centrala proprie. Deţinuţii au declarat că sunt

mulţumiţi de faptul că au apă caldă în fiecare zi (deoarece au existat perioade în care

aceasta nu era furnizată zilnic), însă presiunea era foarte mică.

n) spălarea efectelor personale de către deţinuţi şi uscarea lenjeriei în

camere

►În Penitenciarul Botoşani, deţinuţii nu doreau să îşi dea lenjeria pentru a fi

spălată la comun, motivat de faptul că nu se făcea selecţia pe culori a lucrurilor

supuse procesului de spălare şi a detergentului de proastă calitate pe care îl

furniza administraţia locului de detenţie, ceea ce determina spălarea şi uscarea

acestora în camerele de detenţie.

138

Lenjeria de pat şi articolele de îmbrăcăminte erau spălate şi uscate parţial

la uscătoria unităţii întrucât utilajele, respectiv cele 3 maşini de spălat şi cele 2

uscătoare de rufe, achiziţionate în anul 2007 prezentau un grad de uzură ridicat.

►În Penitenciarele Miercurea Ciuc, Bacău, Tulcea, Târgu Mureş, Poarta

Albă efectele personale se uscau în camere.

►În Penitenciarul Galaţi a fost întocmit un Plan de măsuri, în care era

prevăzută la pct. 4 lit. c) obligaţia predării hainelor murdare la spălătoriile de pe

secţii, conform planificării pe zile şi pe secţii. (“Este interzisă spălarea şi uscarea

hainelor în camera de deţinere, cu excepţia lenjeriei de corp, chilot, ciorap, maiou –

abatere disciplinară în cf cu ROI, art. 137 alin. 4.”)

În ciuda acestor dispoziţii, în camerele de cazare au fost identificate sârme

pentru uscarea hainelor şi au fost găsite haine la uscat, nu doar lenjerie de corp

(bluze, pantaloni etc.). Deţinuţii au menţionat că preferă să spele câte un obiect de

îmbrăcăminte pe zi, decât să le lase să se adune şi să le ducă la spălătorie când sunt

programaţi. Fiecare secţie de deţinere avea amenajată câte o cameră cu destinaţia

spălătorie. Camera era dotată cu maşini automate de spălat şi cu sârme pentru uscat,

locul fiind însă insuficient pentru uscarea hainelor. Exista un proiect care prevedea

transformarea podului clădirii de deţinere în uscător.

►În Penitenciarul Mărgineni, în aproape toate camerele vizitate, deţinuţii

aveau articole personale spălate şi întinse pentru uscat pe calorifer şi pe sfori legate

de patul de la ultimul nivel (camera 30 – deţinuţi regim închis nefumători).

Din discuţiile purtate cu deţinuţii, a rezultat faptul că rufele erau spălate

la spălătoria penitenciarului, însă pentru că nu exista un uscător de rufe

profesional, acestea erau restituite deţinuţilor în stare umedă, iar lenjeriile erau

puse la uscat în aer liber, într-o curte, pe un teren neacoperit, pe timp de iarnă

necesitând mult timp pentru a se usca.

Spălătoria penitenciarului avea o centrifugă foarte veche, care funcţiona

fără capac de protecţie şi foarte ruginită, precum şi un utilaj în formă cilindrică

care a fost prezentat ca fiind maşină de spălat, aflat în dotarea penitenciarului

din anul 1996, încă funcţională potrivit susţinerilor celor care lucrau la spălătorie, dar

care nu avea un capac de protecţie pentru persoanele care o utilizau. În camera

respectivă exista şi un utilaj care a fost folosit pentru călcarea rufelor (colandru), cu

aspect învechit, uzat, ruginit, care nu era funcţional.

139

►În Penitenciarul Codlea, deţinuţii aveau posibilitatea de a duce la spălătorie

atât lenjeria de pat, cât şi obiectele de îmbrăcăminte personale. Însă cei care îşi spălau

personal îmbrăcămintea, procedau la uscarea acesteia pe calorifere, în curţile de

plimbare sau îşi întindeau sfori agăţate de geam. În cazul în care alegeau să îşi predea

tot ce au la spălat la spălătoria unităţii, aceştia le ridicau spălate şi uscate.

o) alocarea produselor igienico-sanitare persoanelor private de libertate,

în raport de bugetul aprobat (Penitenciarele Iaşi, Botoşani, Centrul Educativ

Târgu Ocna, Vaslui). Referitor la acest aspect, reţinem cazul următoarelor

penitenciare:

►În Penitenciarul Codlea, în cursul anului 2014, au fost asigurate deţinuţilor

produsele igienico-sanitare, cu excepţia lunilor octombrie şi noiembrie, când

datorită constrângerilor bugetare, deţinuţii au primit câte un săpun şi câte o rolă de

hârtie igienică. În luna ianuarie 2015, au fost asigurate produsele igienico-sanitare,

astfel că toţi deţinuţii au beneficiat conform normelor legale de produsele de igienă şi

întreţinere ce se distribuiau în penitenciar.

►În Penitenciarul Colibaşi, în luna octombrie 2014, din lipsa bugetului, nu s-

au

asigurat materiale igienico-sanitare pentru deţinuţi. Necesarul solicitat de

Penitenciarul Colibaşi, pentru anul 2015, la capitolul materiale de curăţenie şi igienă

personală a fost în sumă de 153.000 lei, iar cel aprobat era de 28.900 lei.

►În Penitenciarul Focşani, materialele igienico-sanitare erau asigurate

deţinuţilor lunar, în funcţie de alocaţiile bugetare, care de cele mai multe ori erau

insuficiente. O.N.G- uri sau agenţi economici suplineau insuficienţa materialelor

igienico-sanitare prin donaţii.

►În Penitenciarul pentru Minori şi Tineri Tichileşti, fondurile alocate prin

buget nu acopereau necesarul pentru acordarea materialelor în conformitate cu

acest act normativ, astfel că unitatea a întreprins permanent demersuri pentru

suplimentarea acestora prin atragerea de sponsorizări sau proiecte derulate din fonduri

externe.

►În Penitenciarele Galaţi şi Brăila, problema semnalată de deţinuţi era cea a

cantităţii produselor igienico-sanitare primite. Stabilirea cantităţii de materiale

140

distribuite fiecărui deţinut în parte se făcea astfel încât să fie posibilă încadrarea în

bugetul alocat la începutul anului şi să nu se antreneze cheltuieli suplimentare.

 ►În Penitenciarul Tulcea, conducerea penitenciarului afirma că nu pot fi

respectate dispoziţiile Ordinului Ministrului Justiţiei nr. 2056/2007 privind

stabilirea unitară a drepturilor de echipament şi de materiale igienico-sanitare aferente

persoanelor private de libertate, întrucât existau dificultăţi financiare.

p) lipsa mobilierul pentru păstrarea bunurilor şi obiectelor personale

datorită spaţiului restrâns

►În Penitenciarele Giurgiu şi Colibaşi, camerele de detenţie nu erau

dotate cu mobilier pentru păstrarea bunurilor şi obiectelor personale datorită

spaţiului restrâns.

►În Penitenciarul Codlea, nu existau spaţii de depozitare a bunurilor în

camere.

►În Penitenciarele Miercurea Ciuc şi Târgu Mureş, mobilierul existent în

camere era necorespunzător şi insuficient. Nu existau spaţii adecvate pentru

păstrarea alimentelor permise a fi păstrate de către deţinuţi, şi în special, a raţiei de

pâine zilnice care era păstrată în condiţii improprii de către deţinuţi.

►În Penitenciarul Mărgineni, fiecare cameră avea câte o cambuză (debara) şi

mai multe dulapuri mici în care deţinuţii îşi depozitau bunurile personale. Acestea

erau insuficiente, raportat la numărul deţinuţilor din cameră.

►În Penitenciarul Focşani, în fiecare cameră de deţinere existau rafturi

pentru depozitarea bunurilor de mici dimensiuni, însă pentru bagaje şi bunuri

voluminoase nu existau spaţii de depozitare decât în aproximativ 50% din camerele de

deţinere. Din cauza supraaglomerării nu exista posibilitatea amenajării altor spaţii de

depozitare.

►În Penitenciarele Galaţi şi Brăila, bunurile erau păstrate în genţi sub

paturi, deoarece spaţiul nu permitea dotarea cu dulapuri, iar spaţiul era îngust şi nu

era posibilă mobilarea cu dulapuri de haine sau cuiere.

r) dimensiunile şi amenajările curţilor de plimbare

141

►În Penitenciarul Aiud, existau 20 de spaţii destinate activităţilor în aer

liber. Urmare a necesităţii respectării criteriilor de separaţie şi a prevenirii producerii

de evenimente negative, de tipul altercaţiilor, pentru deţinuţii repartizaţi în regimul de

maximă siguranţă, precum şi pentru cei care prezintă risc pentru siguranţa locului de

deţinere, s-a impus crearea şi amenajarea unui număr suficient de spaţii de plimbare.

Astfel, acestor categorii le erau destinate 13 spaţii de plimbare, care îndeplineau

condiţiile de siguranţă, erau acoperite pe o treime din suprafaţă şi variau ca

suprafaţă între 30,7 mp şi 76,5 mp. Spaţiul destinat activităţilor de plimbare

pentru categoria femei aflate în tranzit era în suprafaţă de 35,2 mp, datorită

limitărilor impuse de configuraţia terenului. Celelalte spaţii destinate

activităţilor de plimbare aveau peste 350 mp.

►În Penitenciarul Colibaşi, curţile de plimbare puteau asigura activitatea de

petrecere a timpului în aer liber pentru toţi deţinuţii, dar ele nu erau amenajate

conform legislaţiei în vigoare - Ordinul Ministrului Justiţiei nr. 1676/2010 (ex: nu

erau acoperite, nu aveau băncuţe). Penitenciarului Colibaşi nu i-a fost aprobată

finanţarea obiectivului de investiţii „Curţi plimbare” în anul 2014, care se referea la

amplasarea curţilor de plimbare la ultimul nivel al secţiei de detenţie şi i s-a solicitat

identificarea altor soluţii. Toate curţile de plimbare dispuneau de telefoane.

►În Penitenciarul Brăila, curţile de plimbare erau delimitate de gratii şi

erau dotate cu bănci, canal colector pentru evacuarea apei pluviale şi cale de

acces persoane private de libertate.

Exista în derulare un proiect pentru construirea unei noi curţi de

plimbare, lucrare sistată din lipsă de fonduri, dar pentru care s-a făcut în anul 2014

o reactualizare a devizului şi au fost incluse în bugetul pe anul 2015 o parte din banii

necesari, urmând ca unitatea de deţinere să strângă fondurile proprii prevăzute.

►În Penitenciarul Oradea, existau 4 curţi de plimbare de mici dimensiuni.

Acestea erau dotate cu copertină, cu telefon şi cutie pentru reclamaţii/sesizări.

 ►În Penitenciarul Tulcea, curţile de plimbare nu puteau fi utilizate la

capacitate maximă, întrucât nu erau separate potrivit normelor privind

respectarea regimurilor de deţinere şi astfel asigurarea dreptului la plimbare a

deţinuţilor era deficitară. Pentru a asigura acest drept tuturor deţinuţilor, conducerea

penitenciarului a întocmit grafice de plimbare pe ore pentru fiecare regim de deţinere

142

în parte, având în vedere că în Penitenciarul Tulcea erau şi deţinuţi încarceraţi în

regim de maximă siguranţă.

►În Penitenciarul Satu Mare, existau 2 curţi de plimbare de mici dimensiuni,

dotate cu copertină, telefon şi chiuvetă.

►În Penitenciarul Giurgiu, curţile de plimbare nu dispuneau de băncuţe,

nu aveau copertine şi nici toalete. Erau amenajate diferenţiat în funcţie de regimul

de detenţie.

►În Penitenciarul Târgu Mureş, curţile de plimbare erau folosite în baza unei

planificări prin rotaţie, în funcţie de secţii şi tipurile de regim de executare a pedepsei,

însă deţinuţii au invocat amplasarea şi dimensiunile necorespunzătoare ale

acestora.

1.3. Aspecte importante rezultate din soluţionarea petiţiilor şi sesizărilor din oficiu

înregistrate la instituţia Avocatul Poporului în anii 2014 şi 2015

■ Emil (nume fictiv), deţinut în Penitenciarul Galaţi, ne-a sesizat în

privinţa condiţiilor de cazare din penitenciar.

Urmare anchetei efectuate de către reprezentanţii instituţiei Avocatul Poporului

la Penitenciarul Galaţi, a rezultat existenţa unui mobilier strict necesar. În cameră

era o masă mai mare pe care se afla aşezat televizorul şi încă una mai mică,

aparţinând unui alt deţinut, un scaun, fără să poată fi identificat vreun corp care

să ofere persoanelor private de libertate condiţii pentru păstrarea bunurilor şi

obiectelor personale.

În contextul celor sus-menţionate, în Recomandarea adresată de Avocatul

Poporului Administraţiei Naţionale a Penitenciarelor, s-a solicitat

reamenajarea spaţiilor de cazare existente, prin dotarea camerelor cu mobilier

care să ofere persoanelor private de libertate condiţii pentru dormit, păstrarea

bunurilor şi obiectelor personale, servirea mesei, precum şi pentru

desfăşurarea unor activităţi de educaţie.

Administraţia Naţională a Penitenciarelor ne-a comunicat referitor la

reamenajarea spaţiilor de cazare existente că acestea sunt prevăzute cu paturi

metalice echipate cu saltele de vatelină, toate persoanele private de libertate

custodiate în Penitenciarul Galaţi având alocat pat individual pentru dormit. Pentru

143

păstrarea bunurilor şi obiectelor personale, camerele de deţinere sunt prevăzute cu

spaţii de depozitare tip nişă, prevăzute cu rafturi. În camere există mobilierul minim

necesar, constituit din mese, scaune, băncuţe, rafturi, cuiere.

Urmare a supraaglomerării camerelor cu paturi peste numărul admis, raportat la

suprafaţă şi volum, camerele nu pot fi dotate suplimentar cu un alt mobilier, datorită

lipsei spaţiului, paturile ocupând întreaga suprafaţă a pereţilor, cât şi a pardoselii

camerelor.

Penitenciarul Galaţi deţine în structura logistică o magazie de depozitare a

obiectelor personale aparţinând deţinuţilor, aceştia având acces la introducerea şi

scoaterea în/din magazie a obiectelor personale pe bază de cerere aprobată, în funcţie

de nevoi (Dosar nr. 8415/2014∗).

■ Miron (nume fictiv), deţinut în Penitenciarul Miercurea Ciuc, ne-a

sesizat susţinând că paturile sunt infestate de insecte dăunătoare (ploşniţe),

insecticidul folosit fiind ineficient.

Reprezentanţii Biroului Teritorial Târgu Mureş al instituţiei Avocatul

Poporului au efectuat o anchetă la Penitenciarul Miercurea Ciuc constatându-

se că aspectele sesizate se confirmă, astfel că în Recomandarea adresată

directorului general al Administraţiei Naţionale a Penitenciarelor s-a solicitat

adoptarea măsurilor legale.

Urmare a demersului întreprins, Administraţia Naţională a Penitenciarelor ne-

a comunicat că activitatea de dezinsecţie a fost efectuată în anul 2012 de o firmă de

specialitate, iar în cursul anilor 2013 şi 2014 a fost efectuată de către personalul

unităţii cu atribuţii în acest sens. Această activitate s-a efectuat la toate camerele

de deţinere de 2 ori pe an şi în funcţie de necesităţi la camerele unde s-a semnalat

prezenţa ploşniţelor. Dezinsecţia camerelor de deţinere se desfăşoară cu var cloros,

care este distribuit în fiecare săptămână în toate camerele de deţinere. (Dosar nr.

8345/2014∗)

■ Ion (nume fictiv) ne-a sesizat in privinţa tratamentului la care este supus

în Penitenciarului Galaţi. Cu ocazia anchetei efectuate de reprezentanţii

instituţiei Avocatul Poporului în unitatea penitenciară, s-a constatat că deţinuţii

îşi păstrau apa rece într-un butoi.

Conducerea penitenciarului a precizat faptul că apa potabilă era asigurată din

reţeaua de apă potabilă a oraşului, că programul de furnizare a apei reci era: 06:30-

144

08:30, 13:00-16:30, 18:30-2l:00, grupurile sanitare ale camerelor fiind dotate cu

recipiente de stocare a apei, care putea fi folosită pe toată perioada cât aceasta nu

curgea. Existenţa acestei situaţii a fost pusă de către conducere pe seama

restricţiilor bugetare privind cheltuielile pentru utilităţi.

Menţionăm faptul că instituţia Avocatul Poporului a fost sesizată cu aceste

aspecte şi în anul 2013, iar în urma anchetei efectuate ANP a precizat că:

„Apa potabilă este asigurată de două puţuri ale penitenciarului, precum şi de

către S.C. Apă Canal S.A. Galaţi. Restricţionarea furnizării în continuu a apei

potabile s-a făcut pe motive economice, bugetul alocat fiind insuficient pentru

acoperirea cheltuielilor generate de un astfel de program”.

Conform adresei Corpului de control al Ministerului Justiţiei, în anul 2014,

conducerea Penitenciarului Galaţi a stabilit ca obiectiv înlocuirea conductelor de apă

rece (aducţiune) de la contorul de apă rece montat de SC Apă Canal Galaţi până la

punctul termic, pentru eliminarea pierderilor pe reţea.

Un alt obiectiv propus a fost acela de a înlocui robineţii de la chiuvete (care în

majoritate erau deterioraţi), cu robineţi cu revenire (cu temporizator mecanic), dar şi

înlocuirea tuturor conductelor de apă rece şi apă caldă menajeră cu ţeavă (tip PPR),

actualele conducte fiind vechi şi din metal, ceea ce genera multiple intervenţii la

instalaţiile de alimentare. A fost avută în vedere şi înlocuirea bazinelor de apă la

toaletele din camere, deoarece foarte puţine rezervoare WC funcţionau. O problemă

deosebit de importantă şi care necesita costuri mari o reprezenta înlocuirea

conductelor de alimentare din subsolul blocurilor de deţinere, deoarece se produceau

foarte multe avarii pe aceste conducte. Conducerea Penitenciarului Galaţi a depus

eforturi pentru ajustarea pierderilor şi asigurarea continuă a apei potabile.

Faţă de cele expuse, în Recomandarea către Administraţia Naţională a

Penitenciarelor, Avocatul Poporului a solicitat dispunerea măsurilor legale

pentru furnizarea apei potabile.

Administraţia Naţională a Penitenciarelor ne-a comunicat că: apa era asigurată

prin intermediul furnizorului „Apă Canal Galaţi” (sursa principală) şi prin exploatarea

unui puţ forat care se afla în interiorul Penitenciarului Galaţi. Apa potabilă era

distribuită în urma unui program de furnizare aprobat, timp de 8 ore zilnic. La

stabilirea programului de furnizare a apei potabile s-au avut în vedere următoarele

criterii:

145

- corelarea acestuia cu programul de furnizare a apei calde menajere;

- capacitatea de acumulare a apei, deoarece volumul consumat de apă în regim

de funcţionare către blocurile de deţinere era mai mare decât capacitatea de furnizare a

apei din cele două surse menţionate. Apa era pompată către blocurile de deţinere în

regim hidrofor care presupunea acumulări semnificative de apă;

- lipsa de responsabilitate a persoanelor private de libertate cu privire la

consumul de apă judicios, aceştia lăsând apa să curgă continuu sub diferite pretexte şi

actele de vandalism, deţinuţii distrugând adeseori instalaţiile sanitare, ceea ce

conducea la un consum de apă mărit, până la remedierea distrugerilor;

- sumele acordate la articolul bugetar 20.01.2014 au fost insuficiente

pentru suplimentarea programului de furnizare a apei, acesta nefiind alocat

conform notelor de fundamentare a bugetelor locale. Penitenciarul Galaţi a luat

măsuri pentru încadrarea cheltuielilor în bugetul alocat, fără a înregistra plăţi restante,

conform recomandărilor anuale ale Administraţiei Naţionale a Penitenciarelor privind

măsurile prioritare de reducere a consumului de utilităţi;

- creşterea preţului apei potabile de către furnizorul „Apă Canal Galaţi” prin

Hotărârea Consiliului Local Galaţi de la 6.46 lei cu TVA/mc la 6.9 lei cu TVA/mc. Se

menţiona că tariful pe mc. de deşeu menajer a crescut de la 47.72 lei cu TVA/mc la 64

lei cu TVA/mc în anul 2014, urmând ca acesta să crească începând cu data de

1.01.2015 la 93.6 lei cu TVA/mc, fapt care a afectat şi va afecta bugetul prevăzut la

articolul bugetar 20.01.2004;

- în urma analizei consumului pe cap de deţinut raportat la anul 2013, a rezultat

un consum mediu lunar de aproximativ 6.6 mc/deţinut/lună (81.174 mc/an contorizaţi

la o medie de 1.006 deţinuţi/zi în 2013), avându-se în vedere doar apa furnizată de

către societatea „Apă Canal Galaţi”, fără a lua în calcul apa furnizată de către puţul

forat al unităţii (Dosar nr. 8415/2014∗).

■ Andrei (nume fictiv), deţinut în Penitenciarul Slobozia, ne-a sesizat

susţinând că deţinuţilor nu li se distribuie produsele igienico-sanitare necesare

igienizării grupurilor sanitare.

Cu ocazia anchetei efectuate de reprezentanţii instituţiei Avocatul Poporului,

petentul a menţionat că pentru igienizarea toaletei se repartizează doar pastile de

cloramină, lipsind produsele igienico-sanitare. Reprezentanţii penitenciarului au

146

susţinut că au achiziţionat materialele necesare efectuării curăţeniei care s-au

repartizat pe secţii, pe semnătură, şefului de secţie şi „gospodarului”.

Urmare a sesizării Administraţiei Naţionale a Penitenciarelor ni s-a comunicat

că reducerile operate de conducerea unităţii au fost determinate de sumele aprobate la

acest „aliniat bugetar”, care reprezintă 28,8% faţă de necesarul din norme şi 67% din

bugetul anului anterior.

Pentru curăţenia secţiilor de deţinere au fost repartizate, conform bonului de

consum (colectiv), produse în cantităţile menţionate în acesta (mopuri, perii WC, sodă

calcinată, detartrant, detergent gresie şi faianţă, detergent pardoseală, găleţi şi mături);

de asemenea, pentru realizarea dezinsecţiei pe secţiile de deţinere, prin

compartimentul medical, se distribuie şi materiale primite de la Spitalul Penitenciar

Poarta Albă.

Totodată, s-a precizat, că „deţinuţii care doresc să îşi asigure un standard de

igienă ce excede normelor aprobate, pot efectua cumpărături de la magazinul unităţii

şi pot primi bunuri din această categorie de la aparţinători” (Dosar nr. 1064/2014∗).

■ Instituţia Avocatul Poporului - Domeniul privind prevenirea torturii în

locurile de detenţie s-a sesizat din oficiu în privinţa condiţiilor de detenţie din

Penitenciarul Rahova în perioadele cu temperaturi ridicate pe timpul verii.

Vizita efectuată a avut drept obiective verificarea condiţiilor de detenţie sub

aspectul temperaturii din camerele de detenţie, a apei potabile, precum şi a

produselor alimentare (fructe, legume), ce puteau fi primite de persoanele private de

libertate în această perioadă. Urmare a vizitei efectuate au fost constate, în principal

următoarele:

La nivelul penitenciarului fusese întocmit şi aprobat de către directorul

Penitenciarului Bucureşti-Rahova “Planul de acţiune” din 8 iulie 2015, care

cuprindea, spre exemplu, măsuri privitoare la: Serviciul medical (depistarea

persoanelor private de libertate cu contraindicaţii pentru muncă la temperaturi

extreme, recomandări de schimbare a locului de muncă când este cazul, anunţarea

cazurilor de “stare de rău” şi transportarea acestora la cabinetul medical, revizuirea

stării de sănătate a persoanelor aflate în evidenţă cu afecţiuni cardiace şi

respiratorii, verificarea calităţii hranei şi a condiţiilor de transport a acesteia la

punctele de lucru, monitorizarea lunară a parametrilor de potabilitate a apei,

monitorizarea stării de sănătate a persoanelor private de libertate vârstnice sau cu

147

dizabilităţi); Serviciul Siguranţa Deţinerii şi Regim Penitenciar (restrângerea

activităţilor desfăşurate cu persoanele private de libertate până la îmbunătăţirea

condiţiilor meteorologice, asigurarea unui program riguros de aerisire a camerelor

de detenţie, programarea activităţilor de plimbare în intervale orare în care să se

poată evita expunerea prelungită la radiaţii solare, deschiderea uşilor camerelor de

deţinere după apelul de dimineaţă până la apelul de seară şi redeschiderea acestora

după apelul de seară, până la ora 23:00).

În ceea ce priveşte camerele de detenţie, s-au constatat următoarele: unele

camere erau complet renovate (Camera E 2.3 urma să fie renovată în funcţie de

bugetul alocat); de asemenea erau dotate modern şi funcţional (masă şi bancă din

lemn - E 2.1 şi E 2.16; masă şi bancă din metal - E 2.3, măsuţă cu televizor,

telefon), fiind prevăzute cu câte o fereastră cu dimensiunile de 1,20 m/1,15 m şi cu

separare etanşă între cameră şi grupul sanitar. Camerele erau prevăzute cu un spaţiu

destinat depozitării bagajelor şi bunurilor deţinuţilor şi cu grupuri sanitare compuse

dintr-o cabină de toaletă, o chiuvetă şi o oglindă, fiind prevăzute cu câte o fereastră

cu dimensiunile de 0,55 m/0,55 m, pentru aerisire.

În ceea ce priveşte temperatura din camerele de detenţie, în majoritatea

acestora temperatura era suportabilă. Pe timp de caniculă, ventilaţia (pe timpul

zilei şi a nopţii) se realiza natural, prin deschiderea uşilor (uşile metalice de

acces în camere - uşile cu grilaj rămâneau în poziţia închis şi asigurat, şi uşile de

acces în grupurile sanitare) şi a ferestrelor (din camere şi grupuri sanitare). Din

discuţiile purtate cu reprezentanţii conducerii penitenciarului, a rezultat faptul că

pentru îmbunătăţirea condiţiilor de cazare, pe timp de vară, se vor achiziţiona

ventilatoare care vor fi montate pe holurile secţiilor.

În camerele de detenţie nu exista nici un fel de aerisire artificială. De

asemenea, secţiile din cadrul penitenciarului nu erau dotate cu ventilatoare

şi/sau aparate de răcire a aerului, pentru asigurarea ventilaţiei artificiale pe

timp de caniculă. Persoanele private de libertate lăsau apa rece să curgă

permanent, pentru a diminua temperatura camerei şi a umidifica aerul.

Din interviurile cu persoanele private de libertate a rezultat că temperatura din

camerele de detenţie (pe timp de caniculă) era sufocantă pentru cei care nu erau

cazaţi în camere orientate spre zonele umbroase ale penitenciarului.

148

În ceea ce priveşte alimentele personale ale deţinuţilor, acestea erau aşezate

în spaţiul special destinat depozitării lor, în fiecare cameră, pe două rafturi şi pe

pardoseală. Deoarece nu existau aparate frigorifice, unele alimente erau puse în

pungi de plastic şi introduse în găleţi, ligheane şi cuve (aşezate în grupurile

sanitare sau în spaţiile destinate depozitării alimentelor), cu apă rece

(menţinută prin curgerea permanentă) pentru a se putea consuma şi pentru a se

evita alterarea lor. Conducerea penitenciarului a făcut precizarea că fiecare secţie

urma să fie dotată cu câte un frigider (cu bani provenind din donaţii şi

sponsorizări). Din interviurile cu persoanele private de libertate a rezultat faptul

că acestea nu erau mulţumite de condiţiile de depozitare a alimentelor .

 În ceea ce priveşte apa potabilă, aceasta se distribuia permanent. Deoarece

era lăsată să curgă de către persoanele private de libertate, pentru ca aerul să fie

mai umed şi să se poată respira mai uşor, cantitatea de apă din tancul de stocare

a apei din unitate scădea şi se întrerupea alimentarea cu apă timp de 2-3 ore

(cât dura umplerea lui) pe timpul nopţii. Apa potabilă provenea de la puţuri de

mare adâncime şi lunar, se analizau parametrii calitativi - aspect confirmat de

Buletinele de analiză a apei potabile din perioada ianuarie-iunie 2015, puse la

dispoziţie de conducerea penitenciarului, în care este menţionat faptul că “Produsul

analizat senzorial, fizico-chimic, microbiologic, este în conformitate cu Legea nr.

458/2002 privind calitatea apei potabile, cu modificările şi completările ulterioare,

la parametrii determinaţi”. Alimentarea cu apă potabilă era realizată din două

surse: o sursă independentă (3 puţuri de mare adâncime, din care două puteau

funcţiona simultan) şi prin racord la reţeaua de alimentare Apa Nova Bucureşti.

Unitatea avea în dotare un rezervor hidrofor cu o capacitate de 500 mc, o pompă

electrică pentru a menţine sistemul sub presiune şi 5 pompe - din care două pentru

incendiu şi grup de pompare de avarie care deservea numai spitalul aflat în incinta

penitenciarului. Lunar, se analizau parametrii calitativi ai apei potabile provenite

din puţurile de mare adâncime.

 În ceea ce priveşte asistenţa medicală, aceasta era asigurată permanent

conform programărilor pe Secţii de deţinere. Accesul la serviciile medicale din

cadrul penitenciarului sau externe (în afara programărilor pe secţii) era facil şi nu

necesita decât o cerere la comandant, care era aprobată în timp optim.

149

Nu fuseseră înregistrate consultaţii/solicitări privind intervenţia în cazul

simptomelor ce puteau fi atribuite expunerii la temperaturi ridicate şi nu

avuseseră loc internări în reţeaua MJ/MS determinate de probleme caniculare.

Internările care se realizaseră s-au datorat necesităţii reevaluării clinico-paraclinice

a pacienţilor aflaţi în evidenţa cabinetului medical cu afecţiuni cronice sau cronice

acutizate.

 Potrivit punctului de vedere al medicului din echipa de vizită, pentru situaţiile

de urgenţă a personalului, ca măsură de prim ajutor, se impunea dotarea cu

defibrilatoare automate. Conform punctului de vedere al reprezentantului

organizaţiei neguvernamentale, membru al echipei de vizită, personalul era

insuficient.

Avocatul Poporului a recomandat conducerii Penitenciarului Rahova să

întreprindă măsurile legale care se impun pentru: 1. achiziţionarea de frigidere

pentru stocarea hranei suplimentare aparţinând persoanelor private de libertate, cât

şi a alimentelor închise etanş, în vederea evitării alterării acestora; 2. reevaluarea

măsurilor în vederea amenajării unor spaţii corespunzătoare pentru depozitarea şi

păstrarea alimentelor (în special în perioadele cu temperaturi ridicate) şi cu

asigurarea condiţiilor de igienă; 3. crearea şi amenajarea mai multor spaţii de

depozitare a bagajelor şi bunurilor care aparţin persoanelor private de libertate; 4.

evitarea întreruperilor în distribuirea apei reci prin verificarea zilnică a rezervelor

de apă potabilă şi asigurarea stocării acesteia în vederea folosirii în cazuri urgente;

5. reevaluarea măsurilor pentru asigurarea unei temperaturi corespunzătoare în

camerele de detenţie (spre exemplu vara, în camerele de detenţie care nu erau

poziţionate spre zonele umbroase ale unităţii penitenciare, precum şi în camerele în

care sunt cazate mai multe persoane private de libertate); 6. achiziţionarea unor

defibrilatoare pentru cabinetul medical, ca măsură de prim ajutor în vederea

creşterii calităţii serviciilor medicale în cazurile de urgenţă.

■ Instituţia Avocatul Poporului - Domeniul privind prevenirea torturii în

locurile de detenţie a efectuat o vizită-pilot în Penitenciarul Rahova, echipele de

vizită având ca obiect verificarea tratamentului persoanelor private de libertate,

sub aspectul condiţiilor de cazare în penitenciar. Constatările vizitei şi măsurile

dispuse în urma acesteia au fost următoarele:

150

În unele camere, iluminatul şi aerisirea acestora erau necorespunzătoare. În

privinţa măsurilor solicitate de Avocatul Poporului, Penitenciarul Rahova ne-a

comunicat că acest aspect s-a constatat la unele camere situate la parterul clădirilor şi

s-a datorat existenţei unei vegetaţii bogate în curtea interioară în faţa blocurilor de

deţinere. Administraţia locului de deţinere a dispus toaletarea arborilor din zona

ferestrelor de la camerele de deţinere, astfel încât să fie permisă iluminarea

naturală a camerelor de deţinere în condiţii optime.

În alte camere, condiţiile de cazare erau necorespunzătoare sub aspectul

asigurării igienei personale şi pentru servitul mesei, precum şi al gradului ridicat de

uzură a saltelelor din unele camere vizitate. Referitor la măsurile solicitate de

Avocatul Poporului, unitatea penitenciară ne-a comunicat că, începând cu primirea în

locul de deţinere, deţinuţilor li se distribuia un set de produse igienico-sanitare şi,

lunar, articole şi produse pentru igiena personală. Articolele puteau fi suplimentate pe

cheltuiala proprie de către persoana privată de libertate, prin cumpărare de la punctul

comercial amenajat în interiorul locului de deţinere. Materialele pentru asigurarea

curăţeniei spaţiilor de detenţie inclusiv a camerelor de deţinere se asigura în cantităţile

reglementate, astfel încât deţinuţii aveau posibilitatea întreţinerii camerelor (detergent

pentru suprafeţe şi pentru orice obiecte sanitare, dezinfectanţi, mătură, făraş, mop,

găleată PVC, coş gunoi). Unitatea avea autorizate trei persoane pentru efectuarea

operaţiunilor de dezinfecţie, dezinsecţie-deparatizare şi deratizare. Penitenciarul nu s-a

confruntat niciodată cu prezenţa şobolanilor/şoarecilor în camerele de detenţie.

Activitatea de servire a hranei se desfăşura în camerele de deţinere,

deoarece penitenciarul nu avea amenajate săli de mese pentru persoanele private de

libertate. Activitatea de distribuire a hranei se desfăşura sub supravegherea agenţilor

repartizaţi pe secţiile de deţinere, sub coordonarea şefului secţiei, iar pentru servirea

efectivă a hranei sunt puse la dispoziţie obiectele de mobilier în camera de deţinere.

În ceea ce priveşte gradul de uzură ridicat al saltelelor din unele camere de

detenţie, unitatea a înlocuit saltelele după perioada normată de utilizare, iar procesul

de înlocuire era permanent. Dacă se constata degradarea excesivă, acestea se

înlocuiau. Având în vedere durata mare de timp de înlocuire (4 ani), procesul de

înlocuire era anevoios, ţinând cont de faptul că uzura saltelelor este mai rapidă datorită

timpului petrecut de deţinuţi în camerele de deţinere.

151

Referitor la aducerea camerelor de deţinere la un standard de cazare

conform Regulamentului privind siguranţa locului de deţinere (igienizarea

camerelor care prezentau condens şi verificarea infiltraţiilor de apă din unele

camere; verificarea şi înlocuirea instalaţiilor sanitare nefuncţionale), începând cu

anul 2010 s-au demarat ample lucrări de reparaţii curente în cadrul secţiilor de

deţinere care au constat în următoarele: înlocuirea întregii instalaţii sanitare de apă

rece şi caldă, aceasta încastrată fiind în perete, nu mai era la îndemâna persoanelor

private de libertate; refacerea întregii instalaţii electrice şi a cablului TV; reamplasarea

şi remedierea instalaţiei de scurgere din grupurile sanitare rezolvându-se problemele

infiltraţiilor la grupurile sanitare inferioare; înlocuirea obiectelor sanitare din băi,

placare faianţă, gresie, inclusiv dotarea grupurilor sanitare cu obiecte antivandalism

eliminând astfel distrugerile; înlocuirea tâmplăriei lemn cu tâmplărie PVC; zugrăvirea

camerelor de deţinere cu vopsea lavabilă. Se făceau ample lucrări de igienizare a

camerelor de deţinere, condensul fiind izolat. O cauză a acestuia o reprezenta faptul

că unii deţinuţi refuzau spălarea rufelor la spălătoria unităţii şi preferau spălarea şi

uscarea în băi. Unitatea putea asigura spălarea şi uscarea rufelor în cadrul spălătoriei

unităţii având în vedere dotarea existentă din cadrul acesteia. Unitatea a decis să

întreprindă lucrări de reabilitare termică care nu au fost demarate din lipsa

alocaţiilor bugetare. Efectivelor de deţinuţi le-au fost explicate efectele uscării în

camerele de deţinere a articolelor vestimentare şi, prin grija şefilor de secţie, s-a

procedat la reinstruirea întregului efectiv de deţinuţi custodiaţi cu privire la

prevederile deciziei directorului general al ANP nr. 366/5.03.2014 pentru aprobarea

unor norme de igienă privind mediul de viaţă carcerală.

Cu ocazia vizitei, s-a constatat că la unele camere vizetele erau obturate, astfel

că nu se permitea asigurarea posibilităţii de supraveghere a deţinuţilor. În privinţa

măsurilor legale referitoare la acest aspect, Penitenciarul Rahova ne-a comunicat

că supravegherea persoanelor private de libertate în camerele de deţinere şi grupuri

sanitare se realiza prin vizete şi vizoare, neregulile constatate fiind remediate, fiind

astfel permisă o supraveghere corespunzătoare. Orice problemă putea fi sesizată

de către deţinuţi, de îndată, agenţilor supraveghetori prin folosirea unui sistem

de telefonie tip interfon, instalat la nivelul tuturor camerelor de deţinere.

Referitor la asigurarea cu lacăt a vizetelor camerelor de deţinere, această măsură a fost

dispusă în baza Planului de prevenire a introducerii de telefoane mobile care

152

contribuia la diminuarea schimburilor ilegale de obiecte între deţinuţi şi nu afecta

procesul de supraveghere. În perioadele caniculare, vizetele uşilor rămâneau deschise

în vederea asigurării unei ventilaţii corespunzătoare a camerelor de deţinere.

De asemenea, s-a constatat lipsa condiţiilor pentru păstrarea la rece a

produselor perisabile cumpărate săptămânal de către deţinuţi de la magazinul din

incinta unităţii sau primite periodic prin pachete. Referitor la măsurile solicitate de

Avocatul Poporului, unitatea penitenciară a precizat că se încearcă identificarea

de soluţii alternative, inclusiv atragerea de sponsorizări, pentru asigurarea de

frigidere.

În ceea ce priveşte lipsa grupurilor sanitare din curţile de plimbare, unitatea

dispunea de 14 curţi de plimbare cu dimensiuni diferite, acoperite parţial pentru

asigurarea utilităţii în caz de intemperii. Nu erau dotate cu toalete şi apă curentă.

Având în vedere că specificul penitenciarului la construcţie a fost cel de munci,

acestea au fost amenajate, ulterior, neexistând posibilitatea tehnică de dotare cu toalete

şi apă curentă. Se avea în vedere acest aspect în perioada următoare.

În legătură cu lipsa informărilor privind măsurile de prevenire a torturii în

locurile de detenţie, au fost întreprinse măsuri de afişare a materialelor în locuri

vizibile accesibile deţinuţilor. Având în vedere dispoziţiile cuprinse în adresa

ANP nr. 41273/DSDRP/2014, au fost prelucrate cu întreg efectivul de deţinuţi

prevederile Ordonanţei de Urgenţă a Guvernului nr. 48/2014 pentru modificarea

şi completarea Legii nr. 35/1997 privind organizarea şi funcţionarea instituţiei

Avocatul Poporului. Mapa de cameră era pusă la dispoziţia deţinuţilor ori de

câte ori era solicitată, fiind afişate în locuri vizibile şi în interiorul camerelor de

deţinere anunţuri cu privire la faptul că aceasta poate fi solicitată în orice

moment. De asemenea, imediat după primirea în penitenciar, la Punctul Primire

Deţinuţi şi secţia de carantinare-observare, se punea la dispoziţia persoanelor private

de libertate, Legea nr. 35/1997. Prevederile menţionate erau încărcate pe platforma

Infochioşc, aceasta putând fi accesată de către persoanele private de libertate.

Referitor la actualizarea Regulamentului de Ordine Interioară cu prevederi

privind dreptul persoanelor private de libertate de a avea întrevederi în condiţii de

confidenţialitate şi numai cu acordul acestora cu membrii echipelor de vizitare ale

Domeniului privind prevenirea torturii în locurile de detenţie, urmau să fie

întreprinse măsuri, astfel ca Regulamentul să fie actualizat.

153

În ceea ce priveşte furnizarea cu intermitenţă a agentului termic în sezonul

rece, încălzirea spaţiilor se realiza cu o centrală proprie care funcţiona cu combustibil

gazos, camerele fiind încălzite cu corpuri de încălzire tip radiator din fontă. Potrivit

Hotărârii Guvernului nr. 25/1994 privind aprobarea Regulamentului pentru furnizarea

şi utilizarea energiei termice, art. 117, începerea şi oprirea furnizării agentului termic

pentru încălzire “va avea loc după înregistrarea, timp de 3 zile consecutive, între orele

18:00-06:00, a unor valori medii zilnice ale temperaturii aerului exterior de + 100C sau

mai mici, iar oprirea încălzirii se face după 3 zile consecutive în care temperatura

medie a aerului exterior depăşeşte + 100C, între orele 18:00-06:00. Livrarea agentului

termic pentru încălzirea spaţiilor de deţinere s-a realizat astfel: pentru temperaturi

între -50C şi + 100C, câte 10 ore zilnic (în intervalul 08:00-19:00, 5 ore, iar în

intervalul 19:00-08:00, 5 ore); pentru temperaturi sub -50C câte 12 ore zilnic, în

intervalul 09:00-19:00, 6 ore, iar în intervalul 19:00-09:00, 6 ore).

 ■ Instituţia Avocatul Poporului - Domeniul privind prevenirea torturii în

locurile de detenţie a efectuat o vizită inopinată în Penitenciarul Craiova, care a

avut ca obiective: verificarea condiţiilor de detenţie, tratamentul aplicat

persoanelor private de libertate.

 În custodia Penitenciarului Craiova se aflau 1.132 persoane private de

libertate, la o capacitate legală de 680 de locuri, rezultând un număr de 452 de

persoane private de libertate cazate peste capacitatea legală de deţinere (gradul de

ocupare fiind de 166%). Numărul total de paturi instalate era de 1.359, fiind ocupate

1.132 (capacitate existentă 83%).

Activitatea Penitenciarului Craiova era asigurată de un număr de 449 de

persoane, angajaţi ai Administraţiei Naţionale a Penitenciarelor, 36 de posturi fiind

vacante. La Sectorul Siguranţa Deţinerii şi Regim Penitenciar (S.D.R.P),

penitenciarul funcţiona cu un număr de 311 persoane angajate, 16 posturi fiind

vacante, 26 de posturi ocupate la Sectorul Reintegrare Socială şi 9 vacante, iar la

cabinetul medical erau 14 posturi ocupate şi 8 vacante.

Repartizarea deţinuţilor în camere se realiza conform regimurilor de executare,

în funcţie de sex, vârstă, gradul de risc pentru siguranţa locului de deţinere.

 Referitor la numărul persoanelor private de libertate cazate în camere: în toate

camerele vizitate, deţinuţii erau cazaţi în paturi suprapuse, dispuse pe 3 niveluri,

154

cu excepţia camerei 103, Secţia E7 unde erau 2 paturi suprapuse. Spaţiile care

rămâneau libere între paturi erau culoare de deplasare de la intrarea în cameră spre

paturi.

Suprafaţa camerelor raportată la numărul de paturi instalate, asigura în

camerele vizitate între 1,19 – 2,92 mp/persoană faţă de cei 4 mp/persoană,

prevăzuţi de Ordinul Ministrului Justiţiei nr. 433/C/ 2010 privind Normele minime

obligatorii privind condiţiile de cazare a persoanelor private de libertate şi de

standardele internaţionale.

Referitor la iluminarea şi aerisirea camerelor: dimensiunile ferestrelor

asigurau în general condiţii potrivite pentru lectura şi desfăşurarea anumitor activităţi

curente cotidiene la lumină naturală, precum şi condiţii pentru aerisirea camerelor.

Totuşi, camera 111, Secţia 8A era parţial întunecoasă, iluminatul natural fiind

asigurat doar de o fereastră (1,50m x 1,10m) cu gratii montate la exterior care,

diminuau lumina naturală ce pătrundea prin fereastră; de asemenea, în camera 18,

Secţia E3, iluminatul natural era asigurat de 4 ferestre mici (1,50m X 0,65 m), acestea

fiind insuficiente raportat la dimensiunile camerei de deţinere în suprafaţă de

83,71 mp.

În majoritatea camerelor de detenţie vizitate, prizele erau amplasate în cameră

iar întrerupătoarele în afara camerei (exemplu camera 16, Secţia E3). Aprinderea şi

stingerea luminii se făcea doar de supraveghetor. Programul de asigurare a

iluminatului artificial în secţiile de deţinere era următorul: 1630- 2200 şi 600- 800. În

intervalul orar 800 -1630, era interzisă utilizarea iluminatului electric. Iluminatul de

veghe se folosea între orele 2200 – 600.

 Referitor la mobilierul din camere: camerele de deţinere vizitate erau dotate cu

mobilier simplu pentru servirea mesei în camere şi pentru depozitarea bunurilor

personale. Totuşi, mobilierul existent în camerele de deţinere era insuficient şi nu

asigura persoanelor private de libertate condiţii pentru păstrarea bunurilor şi

obiectelor personale, precum şi pentru servirea mesei.

 Referitor la grupurile sanitare şi accesul la duş: camerele vizitate erau dotate

cu grupuri sanitare proprii, cu chiuvete, duşuri, vase de wc, apă curentă, cu excepţia

camerei 103, Secţia E7, care nu avea duş. Apa rece era furnizată permanent, iar apa

caldă era furnizată după un program aprobat de conducerea penitenciarului, 3 zile pe

săptămână, câte o oră/zi. Timpul alocat efectuării duşului era insuficient, în special

155

pentru camerele unde erau cazaţi mai mulţi deţinuţi. Mai mult, nu era respectată

intimitatea deţinuţilor care foloseau toaletele şi se crea aglomeraţie în acest spaţiu,

în special dimineaţa. Spre exemplu, grupul sanitar din camera 18, Secţia E3 avea în

dotare: 3 cabine de duş, trei vase WC cu uşi PVC şi trei chiuvete.

Având în vedere că grupul sanitar era utilizat de 45 de persoane, nu erau

îndeplinite prevederile art.5 alin. (2) din Anexa la Ordinul Ministrului Justiţiei nr.

433/C/ 2010 privind Normele minime obligatorii privind condiţiile de cazare a

persoanelor private de libertate, care reglementează o chiuvetă, un WC şi un duş,

pentru maximum 10 deţinuţi.

Deşi camerele şi grupurile sanitare vizitate prezentau o stare generală bună de

curăţenie, a fost constatată prezenţa gândacilor de bucătărie sub saltele în camera 16,

Secţia E3; deţinuţii au reclamat şi prezenţa ploşniţelor în timpul nopţii. Produsele

alimentare erau depozitate în genţi sub paturi, în cambuze care erau neîncăpătoare.

Spre exemplu, în camera 103, Secţia E7, mâncarea era depozitată în grupul sanitar.

 Dezinsecţia în penitenciar a fost asigurată de o firmă specializată, ultima operaţiune

efectuându-se în data de 18.08.2015.

Referitor la igiena şi calitatea cazarmamentului: în general persoanele aflate în

stare privativă de libertate au declarat că primesc lenjeria de la familie, preferând-o

în locul celei de la unitatea penitenciară. Saltelele verificate erau în stare bună, atât cele

din material textil cât şi cele din burete.

Unele dintre persoanele private de libertate au susţinut că li se distribuiau

produse pentru igiena personală necorespunzătoare din punct de vedere calitativ. În

urma verificărilor efectuate în timpul vizitei, s-a constatat că materialele igienico-sanitare

au fost asigurate conform Normei nr.8 din OMJ 2056/C/2007 pentru aprobarea Normelor

metodologice, privind stabilirea unitară a drepturilor de echipament şi de materiale

igienico-sanitare aferente persoanelor private de libertate.

Urmare a celor constatate, Avocatul Poporului a recomandat conducerii

Penitenciarului Craiova să întreprindă măsurile legale care se impun pentru: 1.

gestionarea supraaglomerării în cadrul Penitenciarului Craiova, în condiţiile în care erau

cazate 1.132 persoane private de libertate, la o capacitate legală de 680 de locuri,

rezultând un număr de 452 de persoane private de libertate, peste capacitatea legală de

deţinere. Spre exemplu, în camerele vizitate suprafaţa asigurată unui deţinut era între

1,19 – 2,92 mp faţă de cei 4 mp, prevăzuţi de Ordinul Ministrului Justiţiei nr. 433/ C/

156

2010; 2. asigurarea unui iluminat artificial corespunzător, în special în camerele în

care la data vizitei s-a constatat că iluminatul natural era insuficient, cu atât mai

mult cu cât în intervalul orar 800 – 1630, era interzisă utilizarea iluminatului electric;

3. asigurarea unor condiţii decente de servire a hranei de către persoanele private de

libertate, în secţiile în care hrana era servită în cameră şi extinderea programului de

servire a mesei, în aşa fel încât timpul alocat să fie cel puţin 20 min. pentru fiecare

serie; 4. dotarea camerelor cu mobilier pentru păstrarea bunurilor şi obiectelor

personale; 5. asigurarea condiţiilor pentru păstrarea la rece a produselor perisabile

cumpărate de către deţinuţi de la magazinul din incinta penitenciarului sau primite

periodic prin pachete de la familie sau alte persoane; 6. efectuarea operaţiunilor de

dezinsecţie cu o frecvenţă mai mare şi verificarea eficienţei materialelor folosite; 7.

extinderea programului de furnizare a apei calde, fiind insuficient timpul care

revenea deţinuţilor pentru a face duş, în special în camerele în care erau cazaţi 45 de

deţinuţi şi existau doar 3 duşuri; suplimentarea instalaţiilor de duş şi a WC-urilor,

în special în camerele unde sunt cazaţi un număr mare de deţinuţi.

 ■ Instituţia Avocatul Poporului - Domeniul privind prevenirea torturii în

locurile de detenţie a efectuat o vizită în Penitenciarul Focşani, având ca obiectiv

verificarea condiţiilor de detenţie şi tratamentul aplicat persoanelor private de

libertate, precum şi aspectele sesizate prin petiţii adresate instituţiei Avocatul

Poporului. Urmare a vizitei efectuate au fost constatate următoarele:

Camerele de detenţie aveau dimensiuni cuprinse între 23,88 mp şi 85,00 mp.

În camerele vizitate, E 1.2 (camera destinată refuzului de hrană), E 1.7, E 4.38, L 1.1.1

erau instalate paturi suprapuse pe mai multe rânduri. În camera E 1.1 (infirmerie) paturile

nu erau suprapuse.

 Iluminatul natural era asigurat de o fereastră cu dimensiunea de 1,63 mp. în

camerele E 1.1, E 1.2, E 1.7 şi de două ferestre cu aceeaşi dimensiune în camerele E 4.38,

L 1.1.2, iar iluminatul artificial şi cel de veghe era asigurat în toate camerele de detenţie,

prin becuri cu filament şi lămpi neon. În camera E 1.7, nu existau spaţii pentru

depozitarea bagajelor (erau ţinute sub paturi) şi a alimentelor (aşezate la geam).

Acest aspect a rezultat şi din discuţiile purtate cu directorul adjunct al

penitenciarului, care a motivat insuficienţa compartimentelor de depozitare, ca fiind

datorată suprafeţei mici a camerelor de detenţie, rezultată din construcţia

157

penitenciarului. În ceea ce priveşte dotarea cu saltele, majoritatea acestora

corespundeau din punct de vedere al calităţii în camerele E 1.1, E 1.2, E 1.7 şi E 4.38.

În camera L 1.1.1 acestea au fost schimbate aproape în totalitate, iar în camera L 1.1.2

toate saltelele au fost schimbate în anul 2014. Existau şi saltele vechi, dar foarte puţine,

acestea urmând să fie schimbate. Majoritatea camerelor de detenţie erau prevăzute cu

grup sanitar propriu, erau dotate corespunzător iar instalaţiile sanitare erau funcţionale. În

camera L 1.1.1, grupul sanitar avea în componenţă 3 cabine de toaletă din care una nu

era funcţională, 3 chiuvete din care una era defectă şi 2 duşuri, din care unul nu era

funcţional. Din documentele puse la dispoziţie de conducerea penitenciarului, a rezultat

faptul că în camerele de detenţie, apa rece era furnizată permanent, iar apa caldă era

distribuită trei zile pe săptămână, în baza unui program aprobat.

Din interviurile cu persoanele private de libertate, a rezultat faptul că sub

aspectul condiţiilor de cazare, acestea erau mai bune faţă de cele din alte unităţi

penitenciare.

Totodată, alimentarea cu energie electrică a prizelor şi funcţionarea

televizoarelor din camerele de detenţie, se realiza în baza unui program aprobat de

directorul penitenciarului, program care putea fi prelungit, în perioada sărbătorilor

religioase (Paşte, Crăciun), cu ocazia Anului Nou, precum şi în cazul difuzării unor

emisiuni culturale sau competiţii sportive. Funcţionarea instalaţiilor de iluminat se

realiza, de asemenea, tot în baza unui program aprobat de directorul penitenciarului.

În cadrul penitenciarului existau 6 curţi de plimbare: 4 pentru bărbaţi, una pentru

femei şi una pentru categoriile speciale de persoane private de libertate. Acestea erau

amenajate cu acoperiş pentru 1/3 din suprafaţă, erau dotate cu toaletă, cu sursă de apă

potabilă, mese şi bănci fixate în ciment pentru odihnă (cu excepţia curţii de plimbare F1

care nu era dotată cu băncuţe, persoanele private de libertate având posibilitatea să

folosească băncuţele din camerele de detenţie). De asemenea, erau dotate cu aparate de

forţă şi telefoane publice cu cartelă individuală. Plimbările se făceau conform unei

planificări pe serii şi camere de deţinere.

 Referitor la condiţiile igienico-sanitare, din documentele puse la dispoziţie de

conducerea penitenciarului a rezultat faptul că activităţile de dezinfecţie se efectuau de

persoana privată de libertate selecţionată conform unui tabel aprobat de directorul

unităţii. Activitatea de dezinsecţie se realiza sub îndrumarea directă a supraveghetorilor

de pe secţiile de deţinere. Totodată, în baza unor tabele aprobate, se realiza atât

158

planificarea pe camere de deţinere la scuturat saltele, pături, perne, lenjerie de pat, în

timpul programului de plimbare, cât şi programul de ridicare, spălare şi distribuire a

lenjeriei de pat şi de corp. Curăţenia în camerele de detenţie se asigura de către

persoanele private de libertate, cărora li se distribuiau lunar produse igienico-sanitare.

Cu toate aceste măsuri, s-a constatat prezenţa insectelor dăunătoare, ploşniţe (în

camerele E 4.38, L 1.1.1, L 1.1.2) şi muşte care erau prinse cu ajutorul benzilor

adezive (în camera L 1.1.2). Acest aspect a fost reţinut atât de medicul desemnat (la

unele persoane private de libertate, ploşniţele provocaseră leziuni tegumentare

suprainfectate şi dureroase), cât şi de reprezentantul desemnat de organizaţia

neguvernamentală.

Avocatul Poporului a recomandat conducerii Penitenciarului Focşani să

întreprindă măsurile legale care se impun pentru: 1. gestionarea supraaglomerării

în cadrul penitenciarului, având în vedere că la data efectuării vizitei erau custodiate

771 de persoane private de libertate, iar capacitatea legală de cazare a acestuia era

de 517 locuri; 2. crearea şi amenajarea mai multor spaţii de depozitare a bagajelor şi

bunurilor care aparţin persoanelor private de libertate; 3. înlocuirea saltelelor care

prezentau un grad avansat de uzură; 4. dotarea curţii de plimbare F1, cu mese şi

bănci fixate în ciment pentru odihna persoanelor private de libertate; 5.

reexaminarea planificării activităţii de dezinsecţie în camerele E 4.38, L 1.1.1 şi L

1.1.2, în vederea evitării apariţiei insectelor dăunătoare. 6. asigurarea

funcţionalităţii în camera L 1.1.1 a grupului de toaletă (din cele trei existente), a

chiuvetei (din cele trei existente) şi a instalaţiei pentru duş (din cele două existente),

prin efectuarea unor activităţi de reparaţie.

 2. CENTRE DE REŢINERE ŞI ARESTARE PREVENTIVĂ

2.1. Consideraţii generale şi reglementări în materie

Cât priveşte condiţiile de cazare ale persoanelor private de libertate în

centrele de reţinere şi arestare preventivă, acestea trebuie să asigure respectarea

demnităţii umane şi prezumţia de nevinovăţie. Tratamentul de care trebuie să

beneficieze persoanele reţinute sau arestate preventiv este necesar a fi adaptat

condiţiei juridice a acestora, ţinându-se seama că prezumţia de nevinovăţie

159

atrage după sine un tratament mai favorabil decât cel al condamnaţilor. În cazul

acestor categorii de persoane condiţiile de încarcerare nefavorabile nu sunt

justificate.

Potrivit art. 9 şi art. 10 din Ansamblul de principii ONU pentru protejarea

tuturor persoanelor supuse unei forme oarecare de detenţie sau încarcerare

„Persoanele deţinute sunt supuse unui regim conform condiţiei de persoane

necondamnate. Ele sunt deci separate de persoanele condamnate de fiecare dată

când este posibil”, respectiv ”Autorităţile care arestează o persoană, o menţin în

detenţie sau anchetează afacerea trebuie să-şi exercite strict puterile ce le-au fost

conferite”.

Persoanele reţinute sau arestate preventiv aflate în centrele de reţinere şi

arestare preventivă se supun unui regim propriu de executare, în vederea unei

bune desfăşurări a procesului penal, cu respectarea drepturilor fundamentale şi

pot beneficia de asistenţă psihologică şi moral-religioasă, în interiorul centrului,

sub pază şi supraveghere, în condiţiile stabilite prin regulamentul de aplicare al

legii (art. 111 alin. (1) şi (2) din Legea nr. 254/2013).

Dispoziţiile art. 5 şi art. 7 din Ordinul Ministrului Administraţiei şi

Internelor nr. 988/2005 pentru aprobarea Regulamentului privind organizarea

şi funcţionarea locurilor de reţinere şi arest preventiv din unităţile de poliţie ale

Ministerului Administraţiei şi Internelor, prevăd că persoanele private de

libertate sunt cazate în comun în camere cu respectarea normelor igienico-

sanitare, în funcţie de suprafaţa şi volumul acestora, de numărul paturilor,

precum şi de posibilităţile de iluminare şi aerisire naturală. Pentru prevenirea

producerii unor evenimente negative, în fiecare cameră sunt cazate obligatoriu,

minimum două persoane. Camerele aresturilor sunt situate în sediile unităţilor

de poliţie şi sunt dotate cu instalaţii sanitare, de încălzire, iluminat, aerisire şi

ventilaţie asigurându-se pentru fiecare persoană în spaţiul de cazare minimum 6

mc de aer.

Referitor la cazarmament, art. 36 alin. (3) şi (4) din acelaşi act normativ

stabileşte că aresturile asigură fiecărei persoane supuse măsurilor privative de

libertate pat individual, saltea, pernă, faţă de pernă, cearşaf, prosop şi pătură. Pe

timp de iarnă se asigură câte 2 pături pentru fiecare persoană. Persoanele supuse

măsurilor privative de libertate, cu aprobarea şefului arestului, pot primi din

160

partea membrilor de familie sau altor persoane articole de echipament şi

cazarmament.

Potrivit Ordinului Ministrului Administraţiei şi Internelor nr. 503/2008

privind asigurarea structurilor şi efectivelor cu materiale de resortul

echipamentului, de întreţinere şi alte materiale specifice, persoanelor deţinute în

centrele de reţinere şi arest preventiv li se vor distribui lunar 1 buc. aparat de ras

de unică folosinţă, 1 buc. săpun semitoaletă (greutate 100-150 g) şi trimestrial, 1

buc. (tub 50-100 g) cremă de ras.

Cât priveşte dreptul la plimbare, conform art. 37 alin. (1) din Ordinul

Ministrului Administraţiei şi Internelor nr. 988/2005, reţinuţilor, arestaţilor

preventiv şi condamnaţilor li se asigură zilnic în mod diferenţiat timp de

plimbare de la o oră la două ore pentru majori, şi de la o oră la trei ore pentru

minori, în curţile amenajate în incinta aresturilor, cu respectarea strictă a

regulilor de separaţie, sub supravegherea poliţiştilor.

Art. 30 din Ordinul Ministrului Administraţiei şi Internelor nr. 988/2005

prevede că de la ora stingerii, până la ora deşteptării, persoanele supuse

măsurilor privative de libertate nu se scot din cameră. Fac excepţie de la

prevederile alineatului (1) reţinuţii, arestaţii preventiv ori condamnaţii aflaţi în

următoarele situaţii: a) s-au îmbolnăvit în mod subit şi sunt transportaţi de urgenţă la

cea mai apropiată unitate sanitară urmând să fie încunoştinţat deîndată medicul

arestului; b) sunt expuşi unui pericol iminent care nu poate fi înlăturat în alt mod; c)

urmează să fie transferaţi; d) producerea unor calamităţi sau evenimente care impune

evacuarea totală sau parţială a arestului; e) în cazuri deosebite pentru activităţi de

urmărire penală cu aprobarea şefului unităţii sau subunităţii de poliţie unde

funcţionează arestul, adjuncţilor acestuia ori în lipsa acestora, a şefului structurii

cercetări penale corespondente, asigurându-se ulterior timpul regulamentar de

odihnă.

În privinţa dispoziţiilor legale menţionate, potrivit cărora persoanele

private de libertate nu se scot din cameră de la ora stingerii la ora deşteptării,

apreciem că acestea constituie o formă de încălcare a demnităţii umane, în

condiţiile în care în unele locuri de arest, camerele nu sunt prevăzute cu grupuri

sanitare proprii.

161

Mai mult, excepţia scoaterii din camere a persoanelor încarcerate între

ora stingerii şi ora deşteptării în cazurile deosebite, pentru activităţi de urmărire

penală, poate genera posibile abuzuri ale organelor de urmărire penală, în

condiţiile în care locurile de arest sunt plasate în incinta secţiilor de poliţie.

Ca atare, dispoziţiile art. 30 din Ordinul Ministrului Administraţiei şi

Internelor nr. 988/2005 creează premisele unui cadru nelegal de acţiune al

organelor de urmărire penală şi de încălcare a demnităţii umane.

Potrivit Normelor CPT, custodia poliţiei (este sau ar trebui să fie) de

relativ scurtă durată. Totuşi, condiţiile de detenţie în celulele poliţiei trebuie să

îndeplinească anumite condiţii elementare.

Toate celulele poliţiei trebuie să fie curate şi de o mărime rezonabilă având în

vedere numărul persoanelor care pot fi plasate în ele şi trebuie să beneficieze de o

iluminare adecvată (adică suficientă pentru a citi în afara perioadelor de repaos), de

preferinţă celulele ar trebui să beneficieze de lumină naturală. Mai mult, celulele

trebuie să fie amenajate astfel încât să permită repausul (de exemplu, un scaun sau o

banchetă fixă), iar persoanele obligate să petreacă noaptea în detenţie trebuie să

dispună de o saltea şi o cuvertură proprie. Persoanele din custodia poliţiei trebuie să

aibă acces la toalete curate, în condiţii decente şi să dispună de posibilităţi adecvate

pentru a se spăla. Ele trebuie să aibă acces în fiecare moment la apă potabilă şi să

primească mâncare la momente adecvate, inclusiv o masă completă cel puţin o dată pe

zi. Persoanelor ţinute 24 de ore sau mai mult în custodia poliţiei ar trebui, în măsura

posibilului, să li se propună zilnic un exerciţiu în aer liber.

Vizita efectuată de CPT în 2014 a permis constatarea faptului că excepţie

făcând centrul de reţinere şi arestare preventivă Oradea, care fusese de curând renovat

în întregime şi oferea condiţii foarte bune de cazare, condiţiile materiale observate în

celelalte centre de arest vizitate continuau să rămână mediocre, similare celor

observate în timpul vizitei din 2010 (supraaglomerare, grad ridicat de uzură,

insalubritate, lumină naturală şi ventilaţie insuficiente). Acest fapt este cu atât

mai grav cu cât durata detenţiei în astfel de locuri poate fi lungă.

În urma vizitei din 2014, CPT a recomandat, spre exemplu, autorităţilor române

să dispună măsurile care se impun pentru a garanta că în aresturile de poliţie: -

persoanele deţinute au la dispoziţie un spaţiu vital de minim 4 mp în celulele colective

(Arestul central Bucureşti, Centrele de Reţinere şi Arestare preventivă nr. 10,11 şi 12

162

Bucureşti); - celulele dispun de acces suficient la lumină atât naturală cât şi artificială

şi sunt ventilate (CRAP nr. 10,11,12, Arestul central Bucureşti şi CRAP Arad);

dispozitivele de protecţie suplimentare celor necesare pentru ferestre să fie înlăturate,

iar ferestrele să fie lărgite (CRAP nr. 10,11,12); - fiecare persoană încarcerată să aibă

o saltea şi lenjerie de pat curate; - persoanele încarcerate în CRAP Arad să aibă acces

imediat la toalete corespunzătoare, inclusiv pe timpul nopţii; utilizarea găleţilor şi a

sticlelor de plastic trebuie abandonate şi trebuie să înceteze; - întreţinerea şi curăţenia

celulelor şi instalaţiilor sanitare trebuie asigurate în mod regulat.

Referitor la condiţiile de detenţie din unităţile de poliţie, în jurisprudenţa

sa, Curtea Europeană a Drepturilor Omului a reţinut:

În cauza Zamfirachi împotriva României, reclamantul plasat în Arestul

Direcţiei Generale a Poliţiei Municipiului Bucureşti a susţinut că a fost cazat

într-o celulă de 14 mp împreună cu alte 5 persoane arestate, că toaleta nu putea fi

folosită datorită unei intervenţii chirurgicale a tendonului lui Achile pe care

reclamantul o suferise, iar celula nu avea în dotare chiuvetă, astfel că acesta avea

posibilitatea de a se spăla pe sine şi tacâmurile numai prin folosirea apei de la

robinetul toaletei.

Curtea a reiterat că, potrivit art. 3 din Convenţie, Statul trebuie să asigure că o

persoană este deţinută în condiţii care sunt compatibile cu respectul demnităţii umane,

că modul şi metoda de executare a măsurii nu o supun unor suferinţe şi vicisitudini de

o intensitate mai mare decât cele inerente privării de libertate şi că, având în vedere

necesităţile practice ale încarcerării, sănătatea şi starea normală ale deţinutului sunt

asigurate în mod corespunzător.

În analiza condiţiilor de detenţie, trebuie avut în vedere efectul cumulativ al

acestor condiţii, precum şi susţinerile concrete ale reclamantului (cauza Dougoz c.

Greciei), iar o lipsă acută a spaţiului în celulă este un element central în stabilirea

existenţei unor condiţii degradante de detenţie în înţelesul art. 3 din Convenţie.

Curtea a arătat că, chiar luând în considerare gradul de ocupare al

celulelor indicat de către Guvern, spaţiul personal al reclamantului în celula din

arestul poliţiei era de 2,42 mp, nefiind astfel respectat standardul recomandat de

CPT pentru celulele ocupate de grupuri de deţinuţi.

Curtea a subliniat că în cauze precedente a constatat încălcarea art. 3 din

Convenţie pentru lipsa condiţiilor materiale de detenţie corespunzătoare în celulele

163

Arestului Poliţiei Municipiului Bucureşti (cauza Ogică c. României) apreciindu-se

că suprapopularea celulelor nu face altceva decât să accentueze dificultăţile

autorităţilor şi ale deţinuţilor de a menţine un nivel adecvat de igienă (cauza Ion

Ciobanu c. României) [extras, Hotărârile CEDO în cauzele împotriva României

2014, Analiză, Consecinţe, Autorităţi potenţial responsabile, Editura universitară,

Bucureşti, Vol. IX, pag. 4246-4247, autori, Dragoş Călin (coordonator), judecător,

Curtea de Apel Bucureşti şi alţii].

În cauza Căşuneanu împotriva României, reclamantul s-a plâns de condiţiile

din timpul arestării preventive. Între 8 şi 12 aprilie 2010, reclamantul a fost deţinut

în arestul Poliţiei Bucureşti, într-o celulă de 9 mp, cu 4 paturi, alături de alţi

deţinuţi. În acest spaţiu, ţevile de apă erau sparte, astfel încât era apă pe lângă

chiuvetă şi deasupra toaletei se afla un duş improvizat. Celula avea o fereastră de

40 x 60 cmp, acoperită cu bare, iar reclamantul avea la dispoziţie 20 de minute de

exerciţii fizice pe zi într-o curte interioară de 6 x 4 mp, înconjurată de pereţi cu

cărămizi.

Curtea a reiterat şi că anterior a reţinut încălcări ale art. 3 faţă de

condiţiile total improprii de detenţie chiar şi pentru perioade scurte de timp, de

zece sau patru zile de detenţie în celule suprapopulate şi murdare (în cauza

Koktysh c. Ucraininei şi de 5 zile în cauza Gavrilovici c. Moldovei).

Totodată, Curtea a mai reţinut încălcări ale art. 3 şi faţă de condiţiile

materiale de detenţie în unităţile de poliţie, inclusiv cea din Bucureşti (Artimenco

c. României şi Ogică c. României).

Aplicând aceste principii în cauză, Curtea a reţinut că reclamantul a dat o

descriere concretă şi detaliată cu privire la condiţiile de detenţie şi efectul asupra sa

(descrierea privind suprapopularea, igiena precară, lipsa de intimitate şi a

exerciţiului în aer liber), aceste condiţii fiind aceleaşi ca şi cele constatate de

Comitetul European pentru Prevenirea Torturii [extras, Hotărârile CEDO în cauzele

împotriva României 2013, Analiză, Consecinţe, Autorităţi potenţial responsabile,

Editura universitară, Bucureşti, Vol. IX, pag. 3685-3686, autori, Dragoş Călin

(coordonator), judecător, Curtea de Apel Bucureşti şi alţii].

164

2.2 Situaţia de fapt şi concluziile anchetelor efectuate de reprezentanţii instituţiei

Avocatul Poporului

În Centrele de Reţinere şi Arestare Preventivă au fost constatate următoarele:

a) lipsa grupurilor sanitare în camere, astfel că satisfacerea necesităţilor

fiziologice se realiza la grupuri sanitare comune. În aceste condiţii, accesul la

grupurile sanitare comune se putea realiza exclusiv la cerere, astfel că personalul

de supraveghere avea obligaţia de a însoţi persoana privată de liberate.

Inexistenţa grupurilor sanitare în dotarea camerelor de deţinere reprezenta o

deficienţă care genera un tratament degradant, deoarece o persoană care

depinde de o altă persoană pentru satisfacerea nevoilor fiziologice se află într-o

situaţie umilitoare. Cu titlu de exemplu:

►În Centrul de Reţinere şi Arestare preventivă Iaşi, camerele nu erau

prevăzute cu grup sanitar, existând un singur grup sanitar comun destinat

persoanelor private de libertate, prevăzut cu 2 cabine cu WC turcesc, 2 duşuri şi

2 chiuvete.

►În Centrul de Reţinere şi Arestare preventivă Satu Mare, accesul la grupul

sanitar comun, unde erau amplasate şi cabinele de toaletă, se realiza în mod

permanent prin intermediul personalului de serviciu.

►Centrul de reţinere şi arestare preventivă Alba nu era prevăzut cu grupuri

sanitare în camerele de arest, dar era prevăzut cu 2 grupuri sanitare „tip turcesc”, cu

spălător comun cu 5 robinete şi o baie comună care conţine 3 cabine de duş. Accesul

la grupul sanitar al persoanelor private de libertate se făcea la cererea acestora, când

aveau nevoie.

►Centrul de Reţinere şi Arestare Peventivă Mehedinţi. Camerele de

deţinere nu erau dotate cu grup sanitar propriu din cauza lipsei condiţiilor

tehnice, respectiv canalizarea subterană a IPJ Mehedinţi, care era subdimensionată şi

nu putea prelua fluxul de evacuare (ape pluviale şi ape menajere).

►În Centrul de Reţinere şi Arestare Preventivă Vrancea, nicio cameră nu

avea grup sanitar propriu. Satisfacerea necesităţilor fiziologice şi igiena corporală

se realiza în 2 băi comune amplasate pe palier, doar una din băi fiind dotată şi cu duş.

Pentru asigurarea intimităţii, WC-urile erau prevăzute cu câte un paravan.

►În Centrul de Reţinere şi Arestare Preventivă Dolj, cu excepţia camerelor

9, 10, 11 ş 12, care erau dotate cu un vas WC, din cauza poziţionării camerelor şi

165

dimensiunilor reduse ale acestora nu s-au putut amenaja grupuri sanitare individuale,

motiv pentru care toate camerele de deţinere erau deservite de un grup sanitar situat pe

holul centrului. Ca atare, dotarea cu grupuri sanitare care deserveau cele 12

camere era insuficientă, atât în ceea ce priveşte numărul de camere de baie, cât şi din

punct de vedere al dotării cu: 8 duşuri, 4 vase WC tip turcesc, 2 lavoare.

►În Centrul de Reţinere şi Arestare Preventivă Călăraşi, din totalul de 13

camere, nicio cameră nu avea grup sanitar propriu. Satisfacerea necesităţilor

fiziologice şi igiena corporală erau realizate într-o singură baie comună amplasată pe

palier, conţinând 3 WC-uri tip turcesc, 3 duşuri tip pară fără cădiţă şi o chiuvetă tip

spălător cu 5 robineţi pentru apă rece.

►În Centrul de Reţinere şi Arestare Preventivă Suceava, cu excepţia celor 2

camere prevăzute cu 1WC, pentru restul camerelor din centru exista un singur

grup sanitar comun.

►În Centrul de Reţinere şi Arestare Preventivă Covasna, camerele de

încarcerare nu erau dotate cu grupuri sanitare proprii, ci exista un grup sanitar

comun pentru bărbaţi şi un grup sanitar comun pentru femei. Astfel: - la bărbaţi:

existau 4 toalete turceşti, iar deasupra toaletei se afla instalaţia de duş, apa de la duş

scurgându-se direct în toaletă. De asemenea, în aceeaşi încăpere erau instalate şi 4

chiuvete; la femei: exista o singură toaletă turcească, având instalat deasupra duşul.

►Centrul de Reţinere şi Arestare Preventivă Arad: camerele nu erau

prevăzute cu grup sanitar propriu şi lavoar. În cadrul CRAP erau 2 grupuri sanitare

comune care deserveau toate camerele de detenţie, dotate cu 3 WC-uri turceşti, un

lavoar comun şi 9 duşuri.

►Centrul de Reţinere şi Arestare Preventivă Botoşani: cu excepţia unei

camere prevăzută cu 1 WC turcesc, chiuvetă şi duş, pentru restul camerelor din

centru exista un singur grup sanitar comun, prevăzut cu 3 cabine cu WC turcesc, 2

duşuri cu perdea şi 3 chiuvete. Acesta şi toate spaţiile centrului erau permanent

igienizate şi menţinute în stare de funcţionare.

►Centrul de Reţinere şi Arestare Preventivă Neamţ: nicio cameră nu avea

grup sanitar propriu. Satisfacerea necesităţilor fiziologice şi igiena corporală erau

realizate în 3 băi comune amplasate pe palier, fiecare având câte 2 WC-uri tip

turcesc, câte 6 duşuri şi o chiuvetă.

166

►Centrul de Reţinere şi Arestare Preventivă Olt: toate camerele situate

suprateran erau dotate cu WC-uri tip turcesc, duş şi lavoar. Toate camerele situate la

demisol nu erau dotate cu grup sanitar propriu din cauza lipsei condiţiilor

tehnice, respectiv situarea acestora sub nivelul canalizării subterane a I.P.J Olt.

Aceste camere erau deservite de spălător şi grup sanitar comune, dotate cu 3 vase

WC tip turcesc, 8 lavoare şi 3 duşuri.

b) insuficienţa numărului de toalete din grupurile sanitare comune raportat la

numărul persoanelor custodiate. Spre exemplu:

►În Centrul de Reţinere şi Arestare Preventivă Mehedinţi, în situaţia ocupării

centrului la capacitatea sa maximă de cazare, respectiv 22 de locuri, dotarea cu

grupuri sanitare era insuficientă din punct de vedere al dotării cu 2 vase WC tip

turcesc.

 ►În Centrul de Reţinere şi Arestare Preventivă Botoşani, cu excepţia unei

camere prevăzută cu 1 WC turcesc, chiuvetă şi duş, pentru restul camerelor din centru

exista un singur grup sanitar comun destinat persoanelor private de libertate.

c) existenţa unor grupuri sanitare inundate şi a unor instalaţii sanitare

care prezentau un grad avansat de uzură. În acest sens:

►În Centrul de Reţinere şi Arestare Preventivă Arad, camerele nu erau

prevăzute cu grup sanitar propriu, existând 2 grupuri sanitare comune care

deserveau toate camerele de detenţie. Sistemul de canalizare era necorespunzător; în

repetate rânduri, mai ales când ploua torenţial, holul şi grupurile sanitare erau

inundate prin refularea apei din canalizarea oraşului, ceea ce determina un pericol

iminent de apariţie a unor focare de infecţie.

►În cadrul Centrului de Reţinere şi Arestare Preventivă Olt, o parte dintre

camerele de deţinere (5 camere) nu erau dotate cu grup sanitar propriu din cauza lipsei

condiţiilor tehnice, respectiv situarea acestora sub nivelul canalizării subterane a I.P.J

Olt.

►În Centrul de Reţinere şi Arestare Preventivă Gorj, camerele de deţinere nu

erau dotate cu grup sanitar propriu din cauza lipsei condiţiilor tehnice, respectiv

situarea acestora sub nivelul canalizării subterane a I.P.J Gorj, care era

subdimensionată şi nu putea prelua fluxul de evacuare.

167

►În Centrul de Reţinere şi Arestare Preventivă Buzău, WC-urile erau

astupate cu sticle de plastic pline cu apă.

►În Centrul de Reţinere şi Arestare Preventivă Mehedinţi, toate instalaţiile

sanitare erau în stare avansată de uzură.

►În Centrul de Reţinere şi Arestare Preventivă Ialomiţa, în majoritatea

camerelor WC-urile şi chiuvetele erau uzate şi pătate/ruginite, însă s-a precizat că

acestea urmau a fi înlocuite.

d) modul defectuos în care erau amenajate toaletele din camerele de

cazare. Separarea toaletelor de restul camerelor, realizate cu ajutorul unor

perdele, paravane sau pereţi despărţitori care nu erau construiţi până la nivelul

tavanelor, nu asigura respectarea dreptului la intimitate. Astfel:

►În Centrele de Reţinere şi Arestare Preventivă Braşov, Caraş Severin şi

CRAP nr. 3, nr. 4, nr. 6-12 Bucureşti, Bihor, Bacău, camerele prevăzute cu grup

sanitar propriu, asigurau intimitatea, prin folosirea de perdele prin care se realiza

delimitarea de restul camerei.

►În Centrul de Reţinere şi Arestare Preventivă Prahova, în cameră exista

toaletă (WC turcesc), precum şi o chiuvetă cu apă rece. Toaleta nu asigura

respectarea dreptului la intimitate (WC-ul turcesc era amplasat într-un colţ al

camerei, având pe una din laturi un perete din zid, cu faianţă, de aproximativ 1 m

înălţime de la podea, iar diferenţa de spaţiu până la tavanul camerei era neprotejată).

Intrarea era acoperită de o perdea, până la aproximativ 1 metru înălţime de la podea).

Astfel, de la nivelul paturilor superioare nu mai era asigurată intimitatea. WC-urile

erau astupate cu sticle din plastic pline cu apă.

►În Centrul de Reţinere şi Arestare Preventivă Ialomiţa, grupul sanitar era

delimitat de cameră doar printr-un perete (care nu se continua până la tavan) şi o

perdea de duş (în loc de uşă), astfel că deşi fiecare cameră avea grup sanitar,

modul de delimitare a acestuia nu era de natură să asigure posibilitatea

persoanelor cazate în acest centru de a-şi satisface nevoile fiziologice în condiţii

de intimitate.

►În Centrul de Reţinere şi Arestare Preventivă nr. 7 Bucureşti, spaţiul de

intrare în grupul sanitar, precum şi spaţiul rămas liber până la tavan de la peretele

168

despărţitor era prevăzut cu o perdea din material plastic glisantă, montată pe o şină

metalică în plafonul camerei.

e) folosirea WC-ului tip „turcesc” ca suport pentru spălarea corporală

reprezenta un alt aspect de natură a ridica problema respectării demnităţii

umane. Astfel:

►În Centrele de Reţinere şi Arestare Preventivă Argeş şi Vâlcea, separarea

spaţiului pentru îmbăiere faţă de restul spaţiului destinat cazării era realizată în

condiţii minimale, iar vasul WC tip „turcesc” era, în acelaşi timp şi suport pentru

spălarea corporală.

f) amplasarea camerelor în demisolul centrelor de reţinere şi arestare

preventivă, astfel că nu se asigura lumina naturală şi aerarea corespunzătoare a

camerelor. În acest sens:

► cea mai mare parte a spaţiilor alocate persoanelor reţinute şi arestate

preventiv în centrele de reţinere şi arestare preventivă erau situate la demisolul

unităţilor. Spre exemplu, erau situate la demisol Centrele de Reţinere şi Arestare

Preventivă: Gorj, Braşov, Mehedinţi, Hunedoara, Dâmboviţa, Bistriţa Năsăud,

Iaşi, Neamţ, Prahova, Satu Mare, Sălaj, Sibiu, Tulcea, Botoşani, Cluj, Buzău,

Constanţa, Teleorman, Giurgiu.

Menţionăm că în unele centre camerele erau situate la parter: Bihor, Caraş-

Severin, Maramureş, Ialomiţa, Mureş. În alte centre, camerele se aflau la parter şi

suprateran (Harghita, Galaţi) sau la parter şi subsol (Olt).

De asemenea, pentru respectarea demnităţii umane trebuie avut în vedere că

amplasarea locurilor de detenţie în demisolul clădirilor de reţinere şi arestare

preventivă crea pentru persoanele private de libertate o situaţie neconcordantă

cu calitatea lor procesuală, mai puţin favorabilă decât cea a persoanelor

condamnate aflate în penitenciar.

g) lumina naturală şi iluminatul artificial necorespunzătoare

►În Centrul de Reţinere şi Arestare Preventivă Maramureş, niciuna dintre

camerele de deţinere nu avea lumină şi aerisire directă.

169

►În Centrul de Reţinere şi Arestare Preventivă Mehedinţi, iluminatul

natural era slab, în lipsa unei lumini solare puternice, iar din cauza plaselor

dense aplicate la geamurile mici, lumina din camere era difuză.

► În Centrul de Reţinere şi Arestare Preventivă Prahova, iluminarea

camerelor de arest era insuficientă, fiind nevoie de lumină artificială pe tot

parcursul zilei. Ferestrele erau la limita superioară a peretelui, erau de mici

dimensiuni, iar deschiderea acestora era spre spaţiile de plimbare, care erau

împrejmuite cu zid sau spre spaţiul de uscare a rufelor, care era acoperit cu plastic).

Din camerele de arest nu se putea vedea cerul, iar lumina naturală ce pătrundea

în aceste camere era slabă. Din acest motiv, în cameră era folosit iluminatul

artificial pe timpul zilei (un bec/neon) care, potrivit relatărilor arestaţilor le

afecta vederea.

►În Centrul de Reţinere şi Arestare Preventivă Vaslui, nu exista

posibilitatea asigurării unui iluminat natural în camerele de cazare, iluminatul

fiind în cea mai mare parte artificial.

►În Centrul de Reţinere şi Arestare Preventivă Arad, camerele fiind

amplasate la demisol nu beneficiau de lumină naturală şi ventilaţie suficientă,

ceea ce ducea la apariţia fenomenului de igrasie şi mucegai.

►În Centrul de Reţinere şi Arestare Preventivă Dâmboviţa, ferestrele erau

la limita superioară a peretelui, erau mici ca dimensiuni, şi nu asigurau un

iluminat suficient. Din camerele de arest nu se putea vedea cerul, iar lumina naturală

ce pătrundea în aceste camere era slabă. Din acest motiv, în cameră ardea pe timpul

zilei un bec/neon care, potrivit relatărilor arestaţilor afecta vederea. Aerisirea

camerelor era insuficientă, din cauza ferestrelor mici. Persoanele aflate în centrul de

reţinere s-au plâns de faptul că aerul era irespirabil şi camerele nu asigurau lumină

suficientă.

►În Centrul de Reţinere şi Arestare Preventivă Dolj, în unele camere (22, 21,

28, 24, 5, 6, 25) iluminatul natural era insuficient, iar cel artificial

necorespunzător. În camerele 23. 27 iluminatul natural era deficitar, dar a fost

completat cu iluminatul artificial.

►În Centrul de Reţinere şi Arestare Preventivă Giurgiu, lumina naturală

era total insuficientă. Camera nr. 7 (4 deţinuţi) avea în dotare 4 paturi, iar fereastra

170

avea dimensiunile de 40/40 cm, cu gratii şi plasă, nu asigura iluminarea naturală şi

ventilaţia, iar lumină artificială era insuficientă.

►În Centrul de Reţinere şi Arestare Preventivă 7 Bucureşti, lumina naturală

nu pătrundea suficient în camere, dată fiind amplasarea acestora la demisolul

clădirii secţiei de poliţie.

h) ventilaţia deficitară a camerelor

► În Centrul de Reţinere şi Arestare Preventivă Mehedinţi, ventilaţia

camerelor era deficitară, geamurile camerelor de deţinere putând fi deschise doar

din exteriorul clădirii, ocupanţii celulelor neputând aerisi atunci când doreau.

►În Centrul de Reţinere şi Arestare Preventivă Neamţ, aerisirea camerelor

era necorespunzătoare, cauzată de amplasarea la demisolul clădirii I.P.J. Neamţ,

aerisirea fiind asigurată prin ferestre prevăzute cu plasă, care se deschideau doar din

exteriorul clădirii, la solicitarea persoanelor private de libertate.

►În Centrul de Reţinere şi Arestare Preventivă Prahova, aerisirea

camerelor era insuficientă, ferestrele fiind mici. Persoanele aflate în centrul de

reţinere s-au plâns de existenţa prafului, care crea probleme respiratorii.

►În Centrul de Reţinere şi Arestare Preventivă Vaslui, s-a constatat

incapacitatea de aerisire a camerelor persoanelor custodiate.

►În Centrul de Reţinere şi Arestare Preventivă Vrancea aerisirea camerelor

era deficitară, cauzată de amplasarea la demisolul clădirii I.P.J. Vrancea, aerisirea

fiind asigurată prin ferestre prevăzute cu plasă, care se deschideau doar din exteriorul

clădirii, la solicitarea persoanelor private de libertate.

►În Centrul de Reţinere şi Arestare Preventivă Dâmboviţa, aerisirea

camerelor era insuficientă, ferestrele fiind mici. Persoanele aflate în centrul de

reţinere s-au plâns de faptul că aerul era irespirabil.

i) gradul avansat de uzură a cazarmamentului

 ►În Centrele de Reţinere şi Arestare Preventivă Neamţ şi Mehedinţi,

saltelele din câlţi erau foarte uzate.

►În Centrul de Reţinere şi Arestare Preventivă Braşov, pernele erau uzate,

nu puteau fi spălate/curăţate, însă încă puteau fi folosite. Saltelele erau fie în stare

171

foarte bună (aproape noi), fie în stare necorespunzătoare, acestea din urmă fiind

necesar a fi schimbate.

►În Centrul de Reţinere şi Arestare Preventivă Covasna era necesară

înlocuirea saltelelor, unele dintre acestea fiind preluate de la spital.

►În Centrul de Reţinere şi Arestare Preventivă Dolj, 50 de saltele erau tip

”Relaxa”, cu câlţi şi din burete. Cele tip ”Relaxa” erau în stare bună, o parte din

saltelele cu câlţi erau noi, iar restul erau în diverse stadii de uzură.

j) discontinuităţi în furnizarea apei calde, energiei termice şi a celei

electrice

►În Centrul de Reţinere şi Arestare Preventivă Galaţi, în ceea ce priveşte apa

caldă şi energia termică, unitatea era alimentată de la reţeaua oraşului şi existau

probleme în furnizarea acestora. În tot oraşul Galaţi erau oprite apa caldă şi

căldura şi, în consecinţă, nici persoanele aflate în CRAP Galaţi nu beneficiau de

aceste utilităţi. Pe fiecare secţie de deţinere, celor cazaţi li se puneau la dispoziţie

fierbătoare electrice.

 ►În Centrul de Reţinere şi Arestare Preventivă Teleorman, apa caldă se

furniza o dată pe săptămână, în timp ce alte centre respectau prevederile legale

referitoare la asigurarea apei calde pentru îmbăiere de două ori pe săptămână (spre

exemplu, Centrele de Reţinere şi Arestare Preventivă Iaşi, Neamţ, Vrancea,

Bacău, Covasna).

►În Centrele de Reţinere şi Arestare Preventivă Argeş, Vâlcea, Constanţa,

Gorj, Giurgiu, energia electrică era furnizată neîntrerupt, iar între orele 22:00-6:00

dimineaţa, în fiecare cameră era asigurată o lumină de veghe. În Centrele de

Reţinere şi Arestare Preventivă Harghita, Arad, Bistriţa Năsăud, Timiş, Braşov,

Centrul de Reţinere şi Arestare Preventivă nr. 1 Bucureşti, energia electrică era

furnizată permanent.

k) spălarea şi uscarea articolelor vestimentare de către deţinuţi

►În Centrul de Reţinere şi Arestare Preventivă Giurgiu, s-a constatat că

lucrurile personale erau spălate de deţinuţi şi uscate în curtea de plimbare, iar în

Centrul de Reţinere şi Arestare Preventivă Arad, nu exista amenajat un spaţiu

172

dotat cu maşină de spălat pentru spălarea lenjeriei de pat cât şi pentru lenjeria

individuală.

►Centrul de Reţinere şi Arestare Preventivă Dâmboviţa, nu avea în dotare

maşină de spălat rufe şi nu exista spaţiu pentru spălarea/uscarea rufelor,

arestaţii fiind nevoiţi să îşi usuce hainele în cameră.

►În Centrele de Reţinere şi Arestare Preventivă Suceava, Botoşani,

Covasna, Ialomiţa, Sălaj, articolele vestimentare se uscau în camera de deţinere,

întrucât nu exista o încăpere cu această destinaţie. În Centrele de Reţinere şi

Arestare Preventivă Bistriţa Năsăud şi Maramureş, articolele vestimentare erau

uscate în cameră sau pe hol, pe calorifer.

►În Centrul de Reţinere şi Arestare Preventivă Arad, uscarea articolelor

vestimentare se putea realiza în frizeria arestului.

l) distribuirea neuniformă în centrele de reţinere şi arestare preventivă a

materialelor igienico-sanitare:

►În Centrul de Reţinere şi Arestare Preventivă Giurgiu, persoanele private

de libertate nu primeau aceste produse.

►În Centrul de Reţinere şi Arestare Preventivă Covasna, distribuirea

produselor igienico-sanitare se făcea doar la încarcerarea persoanei private de

libertate, când pe bază de semnătură i se înmâna un săpun. Alte produse

igienico-sanitare nu se distribuiau.

►În Centrele de Reţinere şi Arestare Preventivă Neamţ, persoanele internate

beneficiau de produsele igienico-sanitare şi de spălat în limita fondurilor disponibile.

Aceste produse (săpun, pastă de dinţi, pastă de ras, hârtie igienică) se distribuiau cu

precădere persoanelor care nu aveau posibilităţi financiare, sau care nu sunt

vizitate.

►În Centrele de Reţinere şi Arestare Preventivă Gorj, produsele igienico-

sanitare, hârtie igienică şi săpun erau distribuite lunar sau de câte ori era nevoie, pe

bază de semnătură, în limitele bugetului alocat şi la solicitarea persoanelor încarcerate.

►În Centrul de Reţinere şi Arestare Preventivă Bacău, persoanele internate

beneficiau de produsele igienico-sanitare şi de spălat, în limita fondurilor disponibile.

Aceste produse (săpun, pastă de dinţi, pasta de ras, hârtie igienică) se distribuiau cu

precădere persoanelor care nu aveau posibilităţi financiare sau care nu erau

173

vizitate. Spălarea articolelor vestimentare se asigura în general de către

aparţinători, la domiciliu.

m) unele curţi de plimbare erau subdimensionate, neacoperite

►În Centrul de Reţinere şi Arestare Preventivă Prahova - suprafeţele

curţilor de plimbare erau insuficiente, raportat la numărul de deţinuţi şi nu

exista posibilitatea extinderii acestora, întrucât infrastructura nu permitea acest

lucru. Curţile de plimbare nu aveau nici o deschidere vizuală spre exterior (nu se

putea vedea cerul) fiind acoperite cu plexiglas netransparent.

►În Centrul de Reţinere şi Arestare Preventivă Vâlcea, camera de plimbare

era improvizată la un nivel superior, putea asigura în condiţii limitate activitatea de

petrecere a timpului în aer liber pentru persoanele arestate preventiv şi avea amplasată

o copertină.

►În Centrul de Reţinere şi Arestare Preventivă Argeş, condiţiile de

plimbare erau minimale şi aveau drept cauză infrastructura învechită a corpului

de clădire care nu permitea amenajarea unui spaţiu adecvat. Plimbarea asigura în

condiţii limitate activitatea de petrecere a timpului în aer liber pentru persoanele

arestate preventiv, iar curtea dispunea de o copertină şi o băncuţă. Condiţiile erau însă

minimale şi aveau drept cauză infrastructura învechită a corpului de clădire care nu

permitea amenajarea unui spaţiu mai generos.

►În Centrul de Reţinere şi Arestare Preventivă Braşov, existau trei camere de

plimbare acoperite în cea mai mare parte, care permiteau lumina naturală, dar care

asigurau un spaţiu restrâns pentru plimbarea persoanelor lipsite de libertate.

►Centrul de Reţinere şi Arestare Preventivă Dolj - unitatea dispunea de 4

curţi de plimbare, având o dimensiune totală de 83,95 mp, betonate, neacoperite.

►În Centrele de Reţinere şi Arestare Preventivă nr. 1-4, 6-12 Bucureşti,

curţile de plimbare erau subdimensionate prin raportare la numărul persoanelor

custodiate.

►În Centrul de Reţinere şi Arestare Preventivă 4, dreptul la plimbare se

putea exercita doar de luni până vineri, întrucât sâmbăta şi duminica lucrau un

număr mai redus de agenţi de poliţie.

174

►În Centrul de Reţinere şi Arestare Preventivă Cluj, existau 8 curţi de

plimbare în suprafaţă de aproximativ 10 mp, persoanele private de libertate având

zilnic dreptul la plimbare.

n) spaţiul pentru depozitarea bunurilor persoanelor private de libertate.

În unele centre de reţinere şi arestare preventivă, persoanele încarcerate erau

obligate să-şi păstreze bunurile în sacoşe, sub paturi sau agăţate pe pereţi. Spre

exemplu:

►În Centrul de Reţinere şi Arestare Preventivă Prahova, nu exista mobilier

pentru bunurile personale, însă exista o cameră în care persoanele arestate puteau

păstra aceste bunuri. Majoritatea persoanelor arestate preventiv, păstrau aceste

bunuri în camere în sacoşe.

►În Centrele de Reţinere şi Arestare Preventivă Bistriţa - Năsăud, Caraş

Severin, Maramureş, Buzău: în camere nu exista mobilier pentru depozitarea

efectelor personale (noptiere sau rafturi).

 ►În Centrele de Reţinere şi Arestare Preventivă Neamţ şi Vrancea, camerele

nu permiteau dotarea cu mobilier pentru depozitarea efectelor personale, având

în vedere suprafeţele reduse ale acestora.

►În Centrul de Reţinere şi Arestare Preventivă Dâmboviţa, nu existau

dulapuri pentru depozitarea bunurilor personale, acestea fiind păstrate în sacoşe.

►În Centrul de Reţinere şi Arestare Preventivă Brăila, în camerele de

cazare nu existau dulapuri sau cambuze, bunurile fiind păstrate sub paturi sau în

cuierele fixate pe pereţi.

►Centrul de Reţinere şi Arestare Preventivă nr. 7 Bucureşti, camerele nu

permiteau dotarea cu mobilier pentru depozitarea efectelor personale având în

vedere suprafeţele relativ reduse ale acestora.

►În Centrul de Reţinere şi Arestare Preventivă Galaţi, în camerele de

cazare, nu existau dulapuri sau cambuze, bunurile fiind ţinute sub paturi sau

prin cuierele fixate pe pereţi.

►În Centrul de Reţinere şi Arestare Preventivă Călăraşi, camerele nu

permiteau dotarea cu mobilier pentru depozitarea efectelor personale, având în

vedere suprafeţele acestora

175

 o) nemulţumiri referitoare la păstrarea confidenţialităţii discuţiilor în

timpul vizitelor. În Centrul de Reţinere şi Arestare Preventivă Prahova, sectorul

de vizită era destinat întâlnirilor dintre arestaţi şi familii, cât şi întâlnirilor cu

avocaţii. Faţă de acest aspect, unii arestaţi şi-au exprimat nemulţumirea,

considerând că nu se respectă confidenţialitatea discuţiilor. Camera cu această

destinaţie avea aproximativ 10 mp., fiind mobilată cu 2 mese, 2 băncuţe, 4 scaune,

plus o masă pe care se afla un cântar pentru primirea pachetelor şi un scaun pentru

lucrătorul supraveghetor.

 În timpul discuţiilor, supraveghetorul rămânea în aceeaşi cameră,

neexistând dispozitive de separare care să asigure doar supravegherea vizuală.

Programul de vizite aprobat prin Regulamentul de ordine interioară al centrului

prevedea că timpul de vizită era de 30 de minute săptămânal - cu familia de luni până

joi, iar cu avocaţii în oricare zi a săptămânii, cu respectarea procedurilor de aprobare.

Nu exista o cameră pentru discuţiile arestatului cu oficialităţile (avocaţi,

notari etc.), acestea având loc în camera de vizită (unde puteau fi şi alte persoane,

nefiind asigurată confidenţialitatea discuţiilor), fie într-o cameră care era folosită

pentru depozitarea unor documente sau materiale.

2.3. Aspecte importante rezultate din soluţionarea petiţiilor şi sesizărilor din oficiu

înregistrate la instituţia Avocatul Poporului în anii 2014 şi 2015

 ■ Instituţia Avocatul Poporului - Domeniul privind prevenirea torturii în

locurile de detenţie a efectuat o vizită inopinată în Centrul de Reţinere şi Arestare

Preventivă din cadrul Inspectoratului de Poliţie Judeţean Dolj, având printre

obiective condiţiile de cazare ale persoanelor private de libertate.

 La data efectuării vizitei se aflau în custodia Centrului de Reţinere şi Arestare

Preventivă din cadrul Inspectoratului de Poliţie Judeţean Dolj un număr de 28 de

persoane private de libertate încarcerate, din care 27 arestaţi preventiv şi un reţinut;

dintre aceştia 26 arestaţi pentru o perioadă mai mică de 3 luni şi un arestat pe o

perioadă între 3 şi 6 luni. Din cele 28 de persoane încarcerate, trei erau femei.

 În perioada 01.01. 2015 – 22.10.2015, în Centrul de Reţinere şi Arestare

Preventivă Dolj au fost introduse 341 de persoane în baza unor ordonanţe de reţinere,

dintre care doar pentru 197 s-au emis mandate de arestare. În aceeaşi perioadă au fost

introduse 112 persoane în baza mandatelor de arestare preventivă, rezultând un total

176

de 309 persoane arestate preventiv. Dintre aceştia, 301 au fost reţinuţi pe o perioadă

mai mică de trei luni, iar 8 pe o perioadă între trei şi şase luni.

 Cu ocazia vizitei efectuate s-au constatat următoarele: Centrul de Reţinere şi

Arestare Preventivă se afla amplasat în clădirea Inspectoratul de Poliţie Judeţean Dolj,

la demisol, unde erau amenajate camerele de deţinere. Accesul în centru se făcea atât

din exteriorul cât şi din interiorul clădirii inspectoratului.

 Secţia de deţinere situată pe două holuri, dispunea de 29 de camere, dintre care

doar 16 erau funcţionale iar restul camerelor nu erau amenajate, fiind folosite pentru

depozitarea unor materiale de construcţii, saltele si paturi uzate. Echipa a vizitat 10

camere de deţinere care erau ocupate la data vizitei, precum şi camerele neocupate, dar

amenajate pentru custodiere.

 Camerele nr. 10, 11, 22, 24, 26, 29 erau neocupate la data vizitei, aveau

instalate paturi cu saltele textile uzate; doar camera 11 era dotată cu wc, chiuvetă şi

duş, iar camera 10 doar cu wc şi chiuvetă. Camerele neocupate nu prezentau un grad

de curăţenie corespunzător, pereţii erau murdari şi inscripţionaţi cu diverse desene

(camera 24).

Echipa a vizitat şi camere de deţinere care erau ocupate la data vizitei

(camerele nr. 25; 28; 27; 23; 13; 12; 9), constatându-se următoarele:

 Referitor la numărul persoanelor private de libertate cazate în camere, în toate

camerele vizitate, persoanele custodiate erau cazate atât în paturi suprapuse dispuse pe

două niveluri, cât şi în paturi nesuprapuse.

 În secţia de deţinere situată pe două holuri, arestaţii preventiv erau repartizaţi

în camere astfel: camera nr.12 (cu o suprafaţă de 10,92 mp şi trei paturi) – trei

persoane arestate preventiv; camera nr. 25 (cu o suprafaţă de 9,81 mp, cu două paturi)

– două persoane arestate preventiv; camera nr. 23 (cu o suprafaţă de 27,60 mp, cu opt

paturi instalate) - şapte persoane arestate preventiv; camera nr. 28 (cu o suprafaţă de

14,64 mp, patru paturi instalate) - patru persoane arestate preventiv; camera nr. 27 (cu

o suprafaţă de 34,02 mp, opt paturi instalate) - şapte persoane arestate preventiv;

camera nr. 9 (cu o suprafaţă de 10,88 mp, trei paturi instalate) - trei persoane arestate

preventiv; camera nr.13, destinată cazării minorilor (cu o suprafaţă de 11,11mp, două

paturi instalate) – două persoane arestate preventiv.

Suprafaţa camerelor raportată la numărul de paturi instalate, asigura în

camerele ocupate vizitate între 3,45 – 3,7 mp/persoană faţă de cei 4 mp/persoană,

177

cu excepţia camerelor nr. 25 şi nr. 27, a căror suprafaţă asigura 4,9 mp/ persoană,

respectiv 4,25 mp/ persoană.

Se respectau prevederile legale privind repartizarea pe camere a diferitelor

categorii de persoane încarcerate, respectiv minorii separat de majori, femeile de

bărbaţi şi fumătorii de nefumători.

În centru era instalat un sistem de avertizare optic, care putea fi acţionat în caz

de nevoie, de persoanele custodiate.

Referitor la iluminarea şi aerisirea camerelor: fiind plasate la demisolul

clădirii, camerele de deţinere erau slab iluminate natural, iar iluminatul artificial

era folosit şi pe timpul zilei. În majoritatea camerelor, iluminatul artificial şi cel de

veghe erau asigurate de aceleaşi dispozitive care pe timpul nopţii erau mascate sub

diferite forme, asigurându-se în acest mod iluminatul de veghe. Iluminatul artificial

era furnizat neîntrerupt, iar iluminatul de veghe între orele 2200-600. Toate camerele

erau dotate cu aparate de aer condiţionat care nu erau funcţionale datorită

subdimensionării instalaţiei electrice a centrului.

 Referitor la mobilierul din camere: camerele vizitate erau dotate cu mobilier

simplu pentru servirea mesei în camere (mese şi scaune) şi măsuţe pe care erau

amplasate televizoare. Mobilierul existent în camerele de deţinere era insuficient şi

nu asigura persoanelor private de libertate condiţii pentru servirea mesei şi

depozitarea obiectelor personale.

 Referitor la grupurile sanitare şi accesul la duş: majoritatea camerelor

ocupate vizitate nu erau dotate cu grupuri sanitare proprii, exista un grup sanitar

comun situat pe holul centrului, dotat cu patru vase Wc şi două chiuvete. Centrul avea

o cameră de duş comună dotată cu opt duşuri care nu funcţionau în totalitate, iar

instalaţiile sanitare erau vechi şi deteriorate. Baia comună avea pavimentul placat

cu gresie şi pereţii cu faianţă, nu era compartimentată şi nu asigura intimitatea

persoanelor deţinute. Apa rece era furnizată permanent din sistemul public

centralizat, iar apa caldă era furnizată de două ori pe săptămână fără limită de timp.

În camerele care aveau WC-uri, nu era respectată intimitatea persoanelor

custodiate deoarece nu erau prevăzute uşi care să asigure separarea spaţiilor. De

asemenea, grupul sanitar din cameră nu avea sistem de ventilaţie şi aerisire.

178

Persoanele custodiate în camerele de detenţie fără grup sanitar erau

nevoite să apeleze supraveghetorul pentru a-şi satisface nevoile fiziologice atât

ziua cât şi pe timpul nopţii.

La data vizitei, echipa a constatat că grupul sanitar comun era placat cu gresie

şi faianţă, şi avea în dotare patru cabine de WC fără uşi şi un pisoar la care apa

curgea în permanenţă. Condiţiile igienico-sanitare nu erau respectate, wc-urile

erau înfundate, capacele de la wc lipseau, apa curgea în permanenţă la una din

chiuvete şi starea de curăţenie nu era corespunzătoare.

 Referitor la igiena şi calitatea cazarmamentului: în general, persoanele aflate în

stare privativă de libertate au declarat că primeau lenjeria de la familie. Saltelele

verificate nu erau în stare corespunzătoare, erau vechi cu excepţia celor din camera nr.

26 care erau într-o stare corespunzătoare. Nu au fost sesizări în legătură cu prezenţa

insectelor şi nu a fost constatată prezenţa acestora la verificarea camerelor de

deţinere şi a cazarmamentului.

 De la începutul anului 2015 şi până la data vizitei s-au efectuat cinci operaţiuni

de dezinsecţie şi deratizare cu o firmă specializată, desemnată de Inspectoratul de

Poliţie Judeţean Dolj.

 Echipa de vizitare a constatat că rufele se uscau în camerele de cazare

(camerele nr. 23 şi nr. 27), iar la momentul vizitei, în majoritatea spaţiilor de

reţinere era dezordine: în camerele nr. 28 şi nr. 23, hainele erau depozitate în genţi

sub paturi; în camera nr. 27, alimentele erau depozitate sub paturi.

 Referitor la curţile de plimbare, centrul dispunea de cinci curţi de plimbare,

betonate, neacoperite, cu suprafaţa totală de 83,07 mp (două curţi cu o suprafaţă de

16,81 mp fiecare; două curţi cu o suprafaţă de 20,05 mp fiecare şi o curte cu suprafaţa

de 9,35 mp). Accesul la curţile de plimbare era permis zilnic, între orele 800 - 1600, pe

camere, în funcţie de categoriile de deţinuţi (o oră pe zi pentru persoanele majore şi

două ore pe zi pentru minori). Curţile de plimbare nu erau amenajate

corespunzător pentru condiţii meteo nefavorabile şi nu erau dotate cu băncuţe.

 Referitor la celelalte spaţii vizitate, camera de vizite şi camera de grefă erau

amenajate în două camere amplasate în exteriorul arestului propriu-zis, la etajul

superior al clădirii. Ambele camere erau dotate cu dispozitive de separare care se

folosesc în toate cazurile. Camera de vizită era în stare bună şi era dotată cu mobilier

nou: scaune, mese şi băncuţe. Camera de grefă era supravegheată vizual, în vederea

179

asigurării protecţiei şi avea în dotare cinci fotolii, un birou şi trei scaune. Această

cameră asigura confidenţialitatea întâlnirilor între arestaţi şi avocaţii lor.

Camera pentru amprentare şi fotografiere era bine întreţinută, era dotată cu aparatură

specială şi un taliometru de perete.

Conform punctului de vedere întocmit de reprezentantul Organizaţiei pentru

Apărarea Drepturilor Omului, Filiala Dolj (membru al echipei de vizită) au fost

constatate următoarele: neasigurarea fondurilor necesare pentru reparaţii şi remedierile

camerelor; neasigurarea funcţionării aparatelor de aer condiţionat; dezordinea din camere;

neasigurarea materialelor igienico-sanitare; iluminatul de veghe nefuncţional în unele

camere. Reprezentantul organizaţiei neguvernamentale a făcut următoarele propuneri:

salarizarea agenţilor de poliţie din cadrul Centrului de Reţinere şi Arestare Preventivă Dolj

să fie la acelaşi nivel cu personalul angajat în penitenciare; asigurarea fondurilor necesare

pentru refacerea instalaţiei electrice pentru a asigura funcţionarea aparatelor de aer

condiţionat; asigurarea fondurilor pentru repararea camerelor de deţinere şi instalarea

grupurilor sanitare şi a duşurilor în fiecare cameră.

Faţă de cele expuse, în temeiul art. 2911 alin. (1) şi art. 2915 din Legea nr.

35/1997 privind organizarea şi funcţionarea instituţiei Avocatul Poporului,

republicată, cu modificările şi completările ulterioare, Avocatul Poporului a

recomandat conducerii Centrului de Reţinere şi Arestare Preventivă Dolj

măsurile legale care se impun pentru: •asigurarea unui iluminat de veghe separat de

iluminatul artificial; •îmbunătăţirea iluminatului artificial care să suplinească

luminarea necorespunzătoare în timpul zilei a camerelor de deţinere; •refacerea

instalaţiei electrice a centrului, astfel încât să se asigure funcţionarea aparatelor de aer

condiţionat montate; •dotarea camerelor cu mobilier pentru păstrarea bunurilor

personale; •înlocuirea cazarmamentului vechi şi uzat (saltele, pături, lenjerie);

•amenajarea curţilor de plimbare pentru a putea fi folosite şi în condiţii meteo

nefavorabile; •dotarea curţilor de plimbare cu băncuţe; •suplimentarea măsurilor

pentru asigurarea curăţeniei şi igienizării centrului, în special a grupului sanitar

comun şi a camerei de duş; •repararea şi înlocuirea instalaţiilor sanitare din grupul

sanitar comun şi din sala de duşuri; compartimentarea camerei de baie comună, astfel

încât să fie asigurată intimitatea persoanelor cazate, la folosirea duşurilor;

•identificarea soluţiilor în vederea amenajării de spaţii sanitare în toate camerele în

care acestea lipsesc, astfel încât persoanele private de libertate să depindă de

180

personalul de supraveghere pentru satisfacerea necesităţilor fiziologice; • delimitarea

spaţiilor de cazare de grupurile sanitare; • aerisirea corespunzătoare a grupurilor

sanitare, în camerele care aveau în dotare duş şi toaletă; • asigurarea materialelor

igienico-sanitare, având în vedere că la data vizitei acestea nu mai fuseseră distribuite

din luna iunie 2015; •examinarea oportunităţii amenajării unei săli de mese, la nivelul

centrului.

■ Avocatul Poporului a aprobat propunerea de soluţionare a unei petiţii

referitoare la condiţiile de detenţie din cadrul Centrului de Reţinere şi Arestare

Preventivă nr. 1 Bucureşti prin efectuarea unei vizite având ca obiective

verificarea condiţiilor de detenţie, a asistenţei medicale şi a tratamentului aplicat

persoanelor private de libertate.

Ulterior, având în vedere sesizarea din oficiu a instituţiei Avocatul

Poporului referitoare la aspectele prezentate de mass-media privind starea de

sănătate a unei persoane arestate preventiv diagnosticată cu afecţiuni cardiace

cronice şi diabet, a cărei stare de sănătate s-a alterat în timpul încarcerării, la

efectuarea vizitei s-a procedat şi la verificarea acestor aspecte.

În urma vizitei efectuate au fost constatate următoarele:

Centrul de Reţinere şi Arestare Preventivă nr. 1 Bucureşti se află în subordinea

Serviciului de Reţinere şi Arestare Preventivă din cadrul Direcţiei Generale de Poliţie

a Municipiului Bucureşti şi are o capacitate de 150 de locuri. La momentul vizitei,

erau încarcerate 112 persoane dintre care 47 femei, centrul fiind singurul de pe raza

municipiului Bucureşti care custodiază femei. Totodată, în urma precizărilor

reprezentanţilor conducerii unităţii, a rezultat că este singurul centru unde sunt

încarcerate persoane care au probleme medicale şi/sau sunt dependente de droguri.

Camerele pentru femei erau situate la parterul clădirii, iar cele în care sunt custodiaţi

bărbaţi se aflau la demisol.

În cursul lunii mai a.c., s-a încheiat prima igienizare a centrului din ultimii

ani; de asemenea, au fost achiziţionate aparate de aer condiţionat printr-un

mecanism de finanţare cu fonduri norvegiene; aparatele de aer condiţionat au

fost montate, însă din cauza vechimii instalaţiei electrice a clădirii, acestea nu

puteau fi folosite. Prin acelaşi proiect urmau să fie schimbate ferestrele, instalaţiile

sanitare din camerele de cazare, să fie renovate şi reamenajate curţile de aer, să fie

181

modernizate camerele de vizită şi să se amenajeze un spaţiu cu aparatură pentru

gimnastică. Din discuţiile cu reprezentanţii centrului a reieşit faptul că în prezent au

fost optimizate fluxurile de intrare şi cabinetul medical.

În cadrul vizitei, au fost verificate aleator atât camere pentru femei, cât şi

camere pentru bărbaţi, camere de vizită, curţi de plimbare, camere amenajate pentru

acordarea dreptului la convorbiri telefonice, camere destinate depozitării alimentelor

(câte un frigider repartizat pentru fiecare cameră de deţinere), o magazie pentru

depozitarea bagajelor şi biblioteca destinată persoanelor private de libertate custodiate.

Referitor la camerele de cazare vizitate aleatoriu: camerele de cazare pentru

femei erau situate la parter. Prima cameră vizitată a fost una destinată cazării

persoanelor fumătoare; erau 4 paturi, suprapuse la 2 rânduri, fiind cazate 3 persoane.

Cazarmamentul era în stare corespunzătoare, saltele erau curate, lenjeria de pat

aparţinea persoanelor cazate, care au declarat că preferă să folosească lenjeria de

pat adusă de familie prin sectorul de vizită; persoanele din cameră au precizat că

singura problemă pe care doresc să o semnaleze echipei de vizită referitoare la

condiţiile de cazare era prezenţa insectelor dăunătoare, respectiv gândaci.

Camera avea o chiuvetă şi un grup sanitar propriu, format din WC tip turcesc şi duş,

izolat de restul camerei printr-o uşă armonică de plastic. Instalaţia sanitară avea un

grad destul de ridicat de uzură, vasul WC era acoperit cu o sticlă de plastic

umplută cu apă pentru a împiedica eventuala apariţie a unor rozătoare, şi

totodată, pentru a împiedica răspândirea mirosurilor specifice canalizării. Spaţiul

delimitat prin uşa de plastic asigura intimitate, însă era extrem de restrâns, astfel că

persoanele custodiate erau nevoite să facă duş deasupra closetului tip turcesc;

dacă uşa de plastic era închisă nu se vedea nimic, spaţiul respectiv nefiind

prevăzut cu un corp de iluminat.

A doua cameră de deţinere pentru femei era amenajată cu 2 paturi suprapuse pe

2 rânduri, fiind destinată cazării persoanelor nefumătoare, iar la momentul vizitei erau

cazate 4 persoane; ca şi în cazul camerei vizitate anterior, cazarmamentul era în stare

corespunzătoare, pe paturi erau folosite atât saltele din dotarea centrului, cât şi saltele

primite de la familie. Iluminatul natural era corespunzător, iar cel artificial era asigurat

prin tub de neon. Grupul sanitar avea exact aceeaşi aşezare în spaţiu ca şi în

camera vizitată anterior, nu era iluminat, iar gradul de uzură al vasului WC era

ridicat.

182

A treia cameră de deţinere pentru femei vizitată avea aceleaşi dimensiuni,

aceeaşi dispunere a paturilor supraetajate pe două rânduri şi a grupului sanitar. S-a

observat un grad ridicat de uzură al vasului WC şi, de asemenea, gândaci în

apropierea uşii metalice de acces în cameră; se simţea un puternic miros de

canalizare.

Au fost vizitate şi două camere pentru bărbaţi, astfel: în prima cameră

amenajată cu 2 paturi suprapuse pe 2 rânduri s-a observat prezenţa gândacilor pe

lângă uşa de plastic care delimitează spaţiul destinat grupului sanitar, de

asemenea, pe lângă geamul camerei, în partea exterioară a ferestrei erau materii

fecale de rozătoare. Persoanele cazate în cameră au declarat echipei de vizită

faptul că în mod regulat pot fi văzuţi ”şobolani la geam”; de asemenea, în cameră

era amplasat un ventilator de mici dimensiuni care aparţinea uneia dintre persoanele

custodiate, cu toate acestea ventilaţia nu era corespunzătoare, în cameră simţindu-

se un miros pregnant de canalizare. Una dintre persoanele cazate în camera

respectivă a sesizat echipa de vizită cu privire la faptul că este suferind de apnee în

somn de mai mulţi ani, motiv pentru care avea nevoie de un aparat special; a solicitat

să i se permită sa-i fie adus acest dispozitiv de către familie prin sectorul vizită,

însă cererea nu a fost aprobată întrucât în camera în care era cazat nu exista

priză. Persoanele custodiate au ţinut să precizeze membrilor echipei de vizită că

”ne termină psihic gândacii”. În cea de a doua cameră (pentru nefumători), erau

cazate mai multe persoane, spaţiul acesteia fiind mai mare. S-au constatat aceleaşi

probleme referitoare la prezenţa gândacilor, a ventilaţiei necorespunzătoare şi a

gradului ridicat de uzură a instalaţiei din grupul sanitar. Cazarmamentul era în

stare bună, lenjeria de pat folosită de persoanele cazate era adusă de acasă.

 În toate camerele vizitate, s-a observat faptul că izolarea grupurilor

sanitare deşi a fost îmbunătăţită prin montarea unor uşi armonice din plastic,

era precară; deoarece nu exista o izolare adecvată a grupului sanitar de celulă,

mirosurile intrau în camere. În plus, grupurile sanitare nu aveau aerisire proprie

şi nici lumină naturală sau electrică. Vasele de toaletă nu erau bine izolate,

pătrunzând mirosuri specifice de canalizare, la fel şi potenţiali ”vizitatori” –

şobolani sau alte rozătoare; persoanele arestate foloseau sticle (peturi) de plastic

introduse în scaunul toaletei pentru a împiedica aceste lucruri să se întâmple.

183

 Apa caldă era furnizată zilnic între orele 09:00-19:00, iar apa rece în regim

permanent. Toate camerele vizitate erau dotate cu televizor. Pe partea interioară a

uşilor metalice de la toate camerele vizitate s-au putut observa afişe cu programul de

vizită, programul pentru bibliotecă, extrase din regulamente etc.

 Referitor la dezinsecţie, reprezentanţii conducerii centrului au precizat echipei

de vizită faptul că ultima activitate de acest fel a fost efectuată în perioada martie-

aprilie 2015, de o firmă specializată, iar la momentul vizitei exista o solicitare adresată

Direcţiei Generale de Poliţie a Municipiului Bucureşti pentru a se face o

dezinsecţie/dezinfecţie generală a întregului centru.

 Referitor la celelalte spaţii vizitate:

Curţile de plimbare cu o dimensiune aproximativă de 25mp erau prevăzute cu

pereţi zugrăviţi în alb şi pardoseală de ciment; acestea erau acoperite pe toată

suprafaţa cu plasă de sârmă. Nu erau dotate nici cu grup sanitar, nici cu băncuţe.

A fost vizitată şi o cameră de vizită; aceasta era renovată şi dotată cu o masă,

4 scaune de plastic, mochetă şi perdea. Iluminatul natural era asigurat printr-o

fereastră amplasată pe toată suprafaţa unui perete.

În contextul în care capacitatea arestului preventiv era de 150 de persoane

spaţiile pentru vizitele rudelor şi pentru întâlnirile cu apărătorii nu păreau a fi

suficiente pentru a asigura posibilitatea de a desfăşura vizitele în bune condiţii.

Supravegherea unei vizite se efectua prin lăsarea uşii deschise pentru observarea

vizuală de pe holul de acces pe unde trecea toată lumea.

Camere destinate depozitării alimentelor în frigidere – la nivelul centrului

existau 3 astfel de spaţii, dintre care unul amplasat la parter (pentru camerele de

cazare a femeilor) şi 2 la demisolul clădirii (pentru camerele de cazare a bărbaţilor).

Spaţiile erau curate, aerisite; frigiderele prezentau un grad de uzură relativ crescut şi

erau prevăzute cu lacăt. Era alocat câte un frigider pentru fiecare cameră de deţinere.

Nu a fost verificat interiorul nici unui frigider, întrucât erau toate închise. Accesul

persoanelor private de libertate la camerele respective se făcea pe baza unui program.

Magazia pentru depozitarea bagajelor persoanelor custodiate era prevăzută cu

rafturi suprapuse pe toată suprafaţa pereţilor, o masă, 2 scaune, calorifer, fereastră cu

3 geamuri, iluminatul artificial fiind asigurat prin intermediul unor tuburi de neon.

Biblioteca amenajată la nivelul centrului era prevăzută cu 7 rafturi suprapuse

pe fiecare perete, masă, scaun, fereastră cu 3 geamuri, pardoseală acoperită cu

184

linoleum. Cărţile puse la dispoziţia persoanelor custodiate erau în număr relativ mare,

noi, într-o stare bună, acoperind diverse arii de preocupări de la beletristică la ştiinţe

juridice. Persoanele încarcerate aveau acces la bibliotecă pentru a împrumuta cărţi,

după un program afişat.

Camerele pentru acordarea dreptului la convorbiri telefonice – la nivelul

parterului clădirii centrului exista o cameră destinată exercitării dreptului la convorbiri

telefonice de către persoanele cazate în acea zonă (exclusiv camere pentru femei) în

care erau instalate 4 terminale telefonice Romtelecom şi era dotată cu o masă, un

scaun, un coş de gunoi şi trei calorifere. Iluminatul natural era asigurat de două

ferestre prevăzute cu gratii. La nivelul demisolului clădirii centrului se afla cea de a

doua cameră destinată convorbirilor telefonice efectuate de către persoanele cazate,

amenajată similar cu cea de la parter, cu excepţia faptului că suprafaţa acesteia era mai

mică, erau instalate 6 telefoane publice şi nu era prevăzută cu fereastră.

Pentru ambele camere exista o evidenţă şi un registru cu programări pentru

convorbiri telefonice cu familia. Pentru acest tip de convorbiri telefonice, erau

acordate maximum 30 de minute pe zi, de 3 ori pe săptămână. Pentru convorbiri

telefonice cu apărătorii, accesul era nelimitat, în fiecare zi în intervalul orar 08:00-

21:00.

Spaţii pentru activităţi - Nu există spaţii adecvate pentru desfăşurarea de

activităţi de petrecere a timpului liber de către persoanele încarcerate în centru.

Referitor la hrană:

Centrul de Reţinere şi Arestare preventivă nr. 1 Bucureşti nu dispunea de

un bloc alimentar/punct de preparare a hranei, prin urmare aceasta era

furnizată de Penitenciarul Bucureşti – Rahova, în baza unei convenţii încheiate cu

Direcţia Generală de Poliţie a Municipiului Bucureşti. Totodată, centrul nu dispune

de un spaţiu special amenajat pentru servirea mesei, astfel că persoanele

încarcerate mănâncă în camere, în condiţii improprii, datorate spaţiului redus al

camerelor de deţinere.

Din discuţiile purtate cu persoane încarcerate a rezultat că majoritatea preferă

să mănânce produse alimentare primite prin sectorul vizită, apreciind calitatea

hranei ca nefiind întotdeauna corespunzătoare. În acest sens, trei persoane

private de libertate au precizat echipei de vizită că hrana asigurată de centru nu

era corespunzătoare regimului dietetic de care aveau nevoie, respectiv regim

185

special pentru afecţiuni hepatice şi regim special pentru diabet – aspect ce a

făcut, la rândul său, şi obiectul Raportului preliminar în regim de urgenţă.

În timpul vizitei, s-au observat produse alimentare neperisabile depozitate în

camere, persoanele încarcerate declarând membrilor echipei de vizită că produsele

perisabile primite în pachet de la familii le depozitează în frigidere.

Referitor la asistenţa medicală:

În cadrul Centrului de Reţinere şi Arestare Preventivă nr. 1, Bucureşti

funcţiona un cabinet medical, în cadrul căruia îşi desfăşurau activitatea un medic şi 6

asistenţi medicali. Cabinetul medical era în subordinea Direcţiei Medicale din cadrul

Ministerului Afacerilor Interne.

Pentru situaţii de urgenţă există un protocol încheiat între Direcţia Generală de

Poliţie a Municipiului Bucureşti şi Serviciul de Ambulanţă.

În cadrul cabinetului se monitoriza starea de sănătate a persoanelor custodiate,

existau fişe medicale individualizate, iar persoanele private de libertate puteau avea

acces la cabinet pentru consultaţii în baza unei programări făcute dimineaţa. Cabinetul

era dotat cu stetoscop, tensiometru, pulsoximetru şi glicometru.

 La nivelul cabinetului medical se decidea unde trebuie să fie trimişi pacienţii

pentru consulturi de specialitate şi/sau investigaţii. Funcţie de problema medicală

semnalată de pacient şi de aprecierea de specialitate a medicului din cadrul

cabinetului, acesta putea fi transportat la staţionarul din cadrul CMDTA ”N.

Kretzulescu” – policlinică aflată în subordinea Ministerului Afacerilor Interne, sau la

un spital din reţeaua sanitară a Ministerului Sănătăţii. În situaţii în care se impunea

prezentarea la camera de gardă a unei persoane încarcerate în centru, atunci aceasta

era transportată cel mai adesea la Spitalul Sf. Ioan, întrucât spitalul avea linie de

gardă. Medicul a precizat echipei de vizită că exista o colaborare foarte bună cu

această unitate sanitară, însă erau şi alte spitale către care trimiteau pacienţi în funcţie

de specificul problemelor medicale (cu titlu de exemplu – Spitalul Obregia, Spitalul

Bagdasar Arseni).

În Raportul de vizită întocmit, Avocatul Poporului a recomandat

conducerii Centrului de Reţinere şi Arestare Preventivă nr. 1, Bucureşti să

întreprindă măsurile legale care se impun pentru:

1. efectuarea demersurilor necesare în vederea identificării de modalităţi

pentru preluarea unei alte clădiri care ar permite amenajarea camerelor de

186

deţinere în conformitate cu normele legale şi standardele internaţionale în

materie, urmând ca până la punerea în practică a acestei măsuri să se procedeze

la: a. remedierea deficienţelor instalaţiilor sanitare şi de canalizare care nu

asigură condiţii igienice corespunzătoare; b. dezinfecţia, dezinsecţia şi

deratizarea urgentă a tuturor spaţiilor în condiţiile în care, cu prilejul vizitei s-a

observat prezenţa insectelor dăunătoare şi a excrementelor de rozătoare; c.

reabilitarea şi adaptarea instalaţiei electrice la o capacitate de consum de energie

electrică adecvată, în funcţie de necesităţile persoanelor private de libertate

cazate; d. examinarea posibilităţii achiziţionării hranei în sistem de catering

astfel încât aceasta să permită asigurarea unui meniu particularizat

corespunzător diagnosticelor pentru persoanele cu diverse afecţiuni medicale; e.

asigurarea hranei corespunzătoare astfel ca alimentele primite şi/sau cumpărate

să reprezinte doar un adaos; f. examinarea posibilităţii amenajării unor spaţii

destinate activităţilor de petrecere a timpului liber pentru persoanele custodiate;

g. examinarea cererilor persoanelor private de libertate având în vedere natura

solicitărilor în contextul asigurării dreptului la ocrotirea sănătăţii; h.

eficientizarea investiţiilor prin alocarea acestora în funcţie de urgenţa

necesităţilor, în condiţiile în care, fuseseră achiziţionate şi montate aparate de aer

condiţionat înainte de a fi verificată capacitatea instalaţiei electrice a clădirii,

astfel că acestea nu puteau fi folosite întrucât sistemul de electricitate al centrului

nu putea face faţă unui astfel de consum;

2. modificarea Regulamentului de ordine interioară a centrului, astfel încât să

se permită persoanelor private de libertate să apeleze mai multe numere de

telefon din lista aprobată în timpul maxim permis.

187

 3. CONCLUZII ŞI PROPUNERI

În urma anchetelor efectuate în unităţile penitenciare, s-a constatat, în

principal, existenţa unor condiţii de cazare necorespunzătoare cauzate de

vechimea imobilelor, existenţa infiltraţiilor, umezelii, mucegaiului în pereţii

camerelor, aerisirea deficitară, cazarmamentul cu un grad ridicat de uzură,

instalaţii sanitare deteriorate, cantitatea insuficientă şi calitatea

necorespunzătoare a produselor de igienă personală distribuite persoanelor

private de libertate, numărul redus al duşurilor şi grupurilor sanitare raportat la

numărul de persoane cazate în camere, şi în unele situaţii, lipsa intimităţii pentru

satisfacerea nevoilor fiziologice, la care se adaugă existenţa insectelor

dăunătoare, reducerea în unele unităţi penitenciare a programului de furnizare a

energiei electrice şi a apei, motivată de restricţii bugetare, dimensiunile,

amenajările, şi uneori, amplasamentul necorespunzător al curţilor de plimbare şi

dotarea acestora, spălarea şi uscarea efectelor personale în camere, lipsa

mobilierului pentru păstrarea bunurilor şi obiectelor personale.

Sub aspectul vechimii imobilelor în care îşi desfăşoară activitatea unele

penitenciare, reţinem: Penitenciarul Aiud-1892; Centrul de detenţie Tichileşti, cu

un corp de clădire (E1) dat în folosinţă în anul 1958; Penitenciarul Mărgineni-

corp de clădire din 1952; Penitenciarul Poarta Albă-1949; Penitenciarul Satu

Mare-1896; Spital Penitenciar Jilava, corpuri de clădire din 1952 şi 1956; Spital

Penitenciar Târgu Ocna-pavilion A-1851 şi Pavilion C-1937; Penitenciarul Târgu

Mureş-1890.

Potrivit surselor mass-media, „Îmbunătăţirea condiţiilor de detenţie reprezintă

o prioritate constantă pentru Ministerul Justiţiei şi Administraţia Naţională a

Penitenciarelor, cele două instituţii continuând demersurile pentru alocarea de fonduri

suplimentare astfel încât, până la sfârşitul anului în curs, toate penitenciarele să fie

cuprinse în programul de îmbunătăţire a condiţiilor de detenţie”.

Ministerul Justiţiei a alocat Administraţiei Naţionale a Penitenciarelor 7,6

milioane lei pentru îmbunătăţirea condiţiilor de detenţie în mai multe penitenciare, cu

ocazia primei rectificări bugetare din acest an. Fondurile sunt destinate efectuării de

lucrări de întreţinere şi reparaţii curente, precum şi pentru achiziţionarea de

188

cazarmament şi diverse obiecte de inventar (paturi, saltele, recipiente pentru

transportul hranei etc.), necesare persoanelor aflate în detenţie. „În anul 2015,

programul de îmbunătăţire a condiţiilor de detenţie a fost demarat în luna martie, dată

la care au fost alocate Administraţiei Naţionale a Penitenciarelor fonduri suplimentare

de două milioane lei, din Fondul de rezervă bugetară, pentru efectuarea de lucrări de

întreţinere/reparaţii curente la patru unităţi de detenţie şi pentru realizarea a două

studii de prefezabilitate în vederea construirii a două penitenciare noi în localităţile

Caracal, judeţul Olt şi Berceni, judeţul Prahova”, potrivit ANP.

Fonduri alocate pentru investiţii şi dotări în perioada 2012-2015:

a. În anul 2015 (la data de 7.09.2015): 26.557,00 mii lei:

- subvenţie-16.642,00 mii lei;

- surse proprii-9.915,00 mii lei;

 b. în anul 2014: 21.478,00 mii lei:

 - subvenţie-12.278,00 mii lei;

- surse proprii-9.200,00 mii lei;

c. în anul 2013: 16.201,00 mii lei:

- subvenţie-8.637,00 mii lei;

- surse proprii-7.564,00 mii lei;

d. în anul 2012: 23.656,00 mii lei:

-subvenţie-15.879,00 mii lei;

- surse proprii-7.777,00 mii lei.

În centrele de reţinere şi arestare preventivă s-au observat, în principal

următoarele: lipsa grupurilor sanitare în unele camere, insuficienţa grupurilor sanitare,

instalaţii sanitare care prezentau un grad ridicat de uzură şi amenajarea defectuoasă a

toaletelor, folosirea WC-ului tip turcesc ca suport pentru spălarea corporală,

amplasarea necorespunzătoare a camerelor de deţinere la nivelul demisolului clădirilor

inspectoratelor judeţene de poliţie, astfel încât ventilaţia şi aerisirea acestora era

deficitară, iar iluminatul natural şi artificial insuficient, gradul avansat de uzură al

cazarmamentului, distribuirea neuniformă a materialelor igienico-sanitare, deficitul

spaţiilor pentru depozitarea bunurilor personale; existenţa unor spaţii/curţi de plimbare

subdimensionate; necesitatea igienizării unor spaţii de detenţie (dezinfecţie,

dezinsecţie şi deratizare).

189

De reţinut că s-au înregistrat nemulţumiri ale persoanelor private de libertate cu

privire la lipsa confidenţialităţii discuţiilor din timpul vizitelor.

Faţă de cele expuse, formulăm următoarele propuneri care ar putea contribui

la asigurarea unor condiţii decente de cazare a persoanelor private de libertate aflate în

penitenciare şi în centrele de reţinere şi arestare preventivă:

3.1. Penitenciare

1. Măsuri legislative

Adoptarea unor acte normative pentru garantarea respectării art. 3 din

Convenţia pentru apărarea drepturilor omului şi a libertăţilor fundamentale şi

respectiv a executării hotărârilor Curţii Europene a Drepturilor Omului, precum şi

ale instanţelor naţionale

►adoptarea unei Hotărâri de Guvern privind crearea unei comisii

interministeriale, alcătuită din reprezentanţi ai Ministerului Afacerilor Externe,

Ministerului Finanţelor Publice şi Ministerului Justiţiei să fie obligate să asigure

o reală monitorizare şi executare a hotărârilor Curţii Europene a Drepturilor

Omului privind încălcarea art. 3 din Convenţia pentru apărarea drepturilor

omului şi a libertăţilor fundamentale, sau crearea unui organism la nivel naţional

care să aibă asemenea atribuţii.

În mod similar, actul normativ propus să prevadă ca membrii comisiei

interministeriale să conlucreze pentru executarea hotărârilor instanţelor

naţionale referitoare la nerespectarea aceluiaşi art. 3 din Convenţia pentru

apărarea drepturilor omului şi a libertăţilor fundamentale.

2. Măsuri judiciare şi administrative

Măsuri în timpul detenţiei şi post-detenţie

►intensificarea serviciilor de asistenţă socială în scopul umanizării

sistemului penitenciar, oferind perspectiva resocializării delincventului;

►promovarea unei politici de investiţii necesare şi raţionale în spaţiile de

deţinere, astfel încât insuficienţa fondurilor disponibile să fie suplinită de o orientare a

lor către necesităţi imperative, ce ţin de asigurarea condiţiilor decente de trai în

penitenciare.

190

3. Măsuri financiare

► reevaluarea bugetului alocat sistemului penitenciar şi reexaminarea

dispoziţiilor cuprinse în Hotărârea Guvernului nr. 1849/2004 privind organizarea,

funcţionarea şi atribuţiile Administraţiei Naţionale a Penitenciarelor, care prevăd la

art. 1 alin. (2) că „Finanţarea Administraţiei Naţionale a Penitenciarelor şi a

unităţilor subordonate se asigură din venituri proprii şi din subvenţii acordate de la

bugetul de stat, potrivit legii”. Or, finanţarea din venituri proprii, în contextul

actual determinat de dificultăţile economice şi de lipsa locurilor în care persoanele

private de libertate pot presta aceste munci în condiţii legale, nu poate constitui

singura sursă de venituri. Sub acest aspect, în reevaluarea bugetului alocat

sistemului penitenciar trebuie avute în vedere condamnările CEDO şi

supraaglomerarea din unităţile de detenţie.

►alocarea de resurse bugetare de natură să permită:

●preluarea unor imobile din domeniul public al statului şi

administrarea acestora, pentru a permite renunţarea la corpurile de

clădire din unităţile penitenciare aflate într-un stadiu avansat de uzură, a

celor care nu asigură condiţii decente pentru satisfacerea necesităţilor

fiziologice în camere şi aerisirea camerelor;

●construirea de noi locuri de detenţie prin folosirea sumelor alocate de

la bugetul de stat şi accesarea de fonduri europene; dezafectarea penitenciarelor

vechi, care în pofida investiţiilor alocate nu pot suplini minimul necesar pentru

crearea unor condiţii decente de detenţie;

●construcţia de noi curţi de plimbare cu dimensiuni

corespunzătoare în unităţile penitenciare;

● înlocuirea saltelelor cu grad ridicat de uzură; asigurarea

mobilierului din camerele de detenţie;

 ●alocarea produselor igienico-sanitare în funcţie de necesităţile

persoanelor deţinute, şi nu în cantităţi maximale prevăzute de norme ce nu pot fi

depăşite. Implicit, se impune modificarea prevederilor Ordinului Ministrului

Justiţiei nr. 2056/2007 pentru aprobarea Normelor metodologice privind

stabilirea unitară a drepturilor de echipament şi de materiale igienico-sanitare

aferente persoanelor private de libertate, potrivit cărora „Se pot aproviziona şi

191

distribui cantităţi mai mici decât cele prevăzute de norme, dacă această situaţie nu

dăunează desfăşurării normale a activităţii, cu aprobarea directorului unităţii”, precum

şi a dispoziţiilor referitoare la bunurile pe care deţinuţii le pot introduce sau primi în

penitenciar, prevăzute în Ordinul Ministrului Justiţiei nr. 2714/2008 privind durata şi

periodicitatea vizitelor, greutatea şi numărul pachetelor, precum şi categoriile de

bunuri ce pot fi primite, cumpărate, păstrate şi folosite de persoanele aflate în

executarea pedepselor privative de libertate;

●efectuarea periodică a igienizării camerelor de deţinere, a reparaţiilor

instalaţiilor sanitare; asigurarea furnizării permanente a apei şi a energiei. În acest

context, se impune interzicerea realizării de economii bugetare prin reducerea

programului de furnizare a energiei şi a apei potabile în unităţile penitenciare.

Referitor la asigurarea apei potabile, menţionăm situaţia deţinuţilor din Penitenciarele

Galaţi şi Mărgineni care erau nevoiţi să-şi păstreze apă în recipiente pentru grupurile

sanitare; în Penitenciarul Poarta Albă existau sincope în asigurarea apei pe perioada

verii;

 ●asigurarea de parcuri auto corespunzătoare;

 ●asigurarea aparaturii necesare pentru spălarea efectelor personale

ale deţinuţilor şi asigurarea spaţiilor corespunzătoare uscării acestora.

3.2 Centrele de Reţinere şi Arestare Preventivă

a. Măsuri legislative

Adoptarea unui act normativ privind subordonarea centrelor de reţinere şi

arestare preventivă Ministerului Justiţiei

►trecerea Centrelor de Reţinere şi Arestare Preventivă în subordinea

Ministerului Justiţiei, măsură menită să excludă posibilitatea oricărei intervenţii

arbitrare a organelor de cercetare penală şi identificarea de noi locaţii pentru

amplasarea Centrelor de Reţinere şi Arestare Preventivă, în caz contrar urmând

a fi adoptată legislaţia subsecventă. Subordonarea centrelor Ministerlui Justiţiei

ar permite respectarea principiului prezumţiei de nevinovăţie şi a demnităţii

umane.

Spre exemplu, dispoziţiile art. 30 din Ordinul Ministrului Administraţiei şi

Internelor nr. 988/2005 creează premisele unui cadru nelegal de acţiune al organelor

192

de urmărire penală şi de încălcare a demnităţii umane, deoarece, potrivit acestora,

persoanele private de libertate nu se scot din cameră de la ora stingerii la ora

deşteptării. Apreciem că acestea constituie o formă de încălcare a demnităţii umane, în

condiţiile în care în unele locuri de arest, camerele nu sunt prevăzute cu grupuri

sanitare proprii.

Astfel, excepţia scoaterii din camere a persoanelor încarcerate între ora

stingerii şi ora deşteptării în cazurile deosebite, pentru activităţi de urmărire penală,

poate genera posibile abuzuri ale organelor de urmărire penală, în condiţiile în care

locurile de arest sunt plasate în incinta secţiilor de poliţie.

►emiterea Ordinului Ministrului Afacerilor Interne de aprobare a

regulamentului privind organizarea şi funcţionarea centrelor de reţinere şi

arestare preventivă, precum şi a măsurilor necesare pentru siguranţa acestora.

b. Măsuri administrative

►creşterea numărului de camere prevăzute cu grupuri sanitare şi duşuri

proprii, iar în cazul grupurilor sanitare comune asigurarea unui număr

corespunzător cu cel al persoanelor custodiate;

►asigurarea aparaturii necesare pentru spălarea articolelor vestimentare

aparţinând persoanelor private de libertate precum şi asigurarea spaţiilor speciale

destinate uscării obiectelor vestimentare ale persoanelor arestate preventiv;

 ►dimensionarea corespunzătoare a curţilor de plimbare;

 ►asigurarea spaţiilor pentru depozitarea bunurilor persoanelor private de

libertate;

 ►măsuri pentru asigurarea condiţiilor decente de servire a mesei în camerele

de detenţie, în situaţia inexistenţei sălilor de mese.

c. Măsuri financiare

Alocarea unor fonduri bugetare pentru a permite:

► identificarea unor locaţii care ar putea fi preluate în administrarea

unor centre de reţinere şi arestare preventivă, şi, nu în ultimul rând, construcţia

unor noi centre care să înlocuiască actualele ”beciuri”, astfel ca acestea să

corespundă standardelor europene sub aspectul suprafeţei, volumului, ventilaţiei,

193

satisfacerii nevoilor fiziologice în condiţii de intimitate, prin alocarea de resurse

bugetare adecvate şi accesarea unor fonduri europene semnificative;

►achiziţionarea de cazarmament; înlocuirea cazarmamentului care prezintă un

grad avansat de uzură; furnizarea permanentă a apei, energiei electrice şi termice;

spălarea şi uscarea articolelor vestimentare ale persoanelor arestate preventiv;

amenajarea curţilor de plimbare; dotarea camerelor cu mobilier pentru depozitarea

bunurilor persoanelor private de libertate; reparaţiile grupurilor sanitare; instalarea

duşurilor; asigurarea furnizării apei calde, energiei termice şi electrice; distribuirea

materialelor igienico-sanitare necesare persoanelor private de libertate şi modificarea

prevederilor Ordinului nr. 503/2008 al Ministrului Administraţiei şi Internelor

privind asigurarea structurilor şi efectivelor cu materiale de resortul

echipamentului, de întreţinere şi alte materiale specifice; asigurarea curţilor de

plimbare; achiziţionarea mobilierului pentru depozitarea bunurilor; amenajarea

unor camere speciale de vizite pentru asigurarea confidenţialităţii discuţiilor

persoanelor private de libertate cu avocaţii.

195

Capitolul IV

Calitatea hranei şi a apei, condiţiile de servire a mesei în penitenciare şi în

centrele de reţinere şi arestare preventivă

1. PENITENCIARE

1.1. Consideraţii generale şi reglementări în materie

În perioada privării de libertate, persoanele condamnate trebuie să beneficieze

de hrană corespunzătoare şi de apă potabilă.

Potrivit Ansamblului de Reguli minime pentru tratamentul deţinuţilor,

orice deţinut trebuie să primească de la administraţie, la orele obişnuite, o hrană de

bună calitate, bine preparată şi servită, având o valoare nutritivă suficientă pentru

menţinerea sănătăţii şi a forţelor sale. Fiecare deţinut trebuie să aibă posibilitatea de

a avea apă potabilă la dispoziţie.

Deţinuţii trebuie să beneficieze de un regim alimentar care să ţină cont de

vârstă, stare de sănătate, condiţie fizică, religie, cultură şi de natura muncii pe care o

prestează. Legislaţia internă trebuie să stabilească criteriile de calitate ale regimului

alimentar, precizând în special, conţinutul energetic şi proteic minimal. Mâncarea

trebuie să fie pregătită şi servită în condiţii igienice. Zilnic, trebuie să se asigure trei

mese, la intervale de timp rezonabile. Deţinuţii trebuie să aibă acces în orice moment

la apa potabilă. Medicul sau un/o asistent/ă calificat/ă trebuie să prescrie

modificarea regimului alimentar al unui deţinut, dacă această măsură se impune din

motive medicale. [art. 22 din Recomandarea nr. R (2006) 2 adoptată de Comitetul

Miniştrilor Consiliului Europei].

Normele CPT statuează că persoanele private de libertate trebuie să aibă

acces în fiecare moment la apă potabilă şi să primească de mâncare la momente

adecvate, inclusiv o masă completă cel puţin o dată pe zi (adică, ceva mai

substanţial decât un sandwich).

Potrivit art. 50 din Legea nr. 254/2013 privind executarea pedepselor şi a

măsurilor privative de libertate dispuse de organele judiciare în cursul

196

procesului penal, „administraţia fiecărui penitenciar asigură condiţii adecvate

pentru prepararea, distribuirea şi servirea hranei potrivit normelor de igienă a

alimentaţiei, în funcţie de vârstă, starea de sănătate, natura muncii prestate, cu

respectarea convingerilor religioase asumate de către persoana condamnată printr-

o declaraţie pe propria răspundere. Persoanele condamnate au acces la apă

potabilă. Normele minime obligatorii de hrană se stabilesc, după consultarea unor

specialişti în nutriţie”.

Precizăm că, întrucât Ministerul Justiţiei nu a emis încă Normele minime

obligatorii de hrană, în prezent sunt aplicabile prevederile Ordinului Ministrului

Justiţiei nr. 2713/C/2001 (nepublicat) referitor la „Instrucţiunile privind aplicarea

normelor de hrană pe timp de pace, pentru efectivele din Ministerul Justiţiei-

Direcţia Generală a Penitenciarelor”. Conform art. 51 din actul normativ menţionat,

hrănirea persoanelor private de libertate se realizează pe baza normelor de hrană

specifice, diferenţiate pe categorii de efective. În funcţie de structura normelor de

hrană, se stabilesc meniuri zilnice care stau la baza întocmirii tabelului decadal de

repartiţie a alimentelor. La întocmirea tabelului decadal se are în vedere realizarea

unei hrăniri variate, ţinându-se cont de existentul de produse din depozit,

posibilităţile de aprovizionare, gradul de dotare a blocurilor alimentare şi

produse agroalimentare ce se pot aproviziona din gospodăria agrozootehnică sau

de la furnizori. Pentru realizarea unei variaţii a meniurilor zilnice şi eliminarea unor

greutăţi în aprovizionarea cu alimente, se pot efectua substituiri de produse. Atunci

când din motive obiective, meniurile nu pot fi respectate, acestea pot fi înlocuite cu

altele, numai cu avizul medicului şi aprobarea locţiitorului pentru logistică (similari).

În acelaşi context, conform art. 69 alin. (1) din acelaşi ordin, în cazul persoanelor

private de libertate pentru care sunt stabilite şi avizate de medic meniuri dietetice,

raţiile din normele de hrană pot fi eliminate, diminuate sau pot fi introduse raţii

de produse noi, fără a se depăşi însă media zilnică a caloriilor aprobate pentru norma

respectivă. În stabilirea meniurilor dietetice, medicul unităţii trebuie să ţină seama

de stocurile de produse alimentare existente în unitate şi de posibilităţile de

aprovizionare a altora. Aceste meniuri vor fi aprobate de locţiitorul pentru logistică

(similari).

În privinţa dispoziţiilor legale menţionate, apreciem că prin condiţionarea

acordării hranei, mai ales în cazul persoanelor private de libertate care necesită

197

meniuri dietetice, unei serii de factori (produsele existente în depozite, posibilităţile

de aprovizionare, gradul de dotare a blocurilor alimentare şi produsele agroalimentare

ce se pot aproviziona din gospodăria agrozootehnică sau de la furnizori), se permite,

pe de o parte, modificarea calităţii şi cantităţii hranei, de natură a crea

posibilitatea ca situaţii excepţionale să devină reguli în alcătuirea meniului

persoanelor private de libertate, iar pe de altă parte, se instituie un cadru

permisiv ce poate genera eventuale abuzuri din partea autorităţilor, care se pot

prevala de textul legal menţionat pentru a justifica calitatea şi cantitatea hranei

alocate.

Cât priveşte acordarea hranei corespunzătoare religiei, în Raportul special

din anul 2008 privind reglementările emise de Ministerul Justiţiei şi de către

Directorul general al Administraţiei Naţionale a Penitenciarelor în materia

executării pedepselor şi a măsurii educative a internării minorilor infractori în

centre de reeducare, Avocatul Poporului a propus elaborarea normelor minime

obligatorii de hrană pentru deţinuţi, astfel cum prevedea art. 35 alin. (2) din

Legea nr. 275/2006.

Propunerea a avut la bază informaţiile comunicate de Administraţia Naţională a

Penitenciarelor, potrivit cărora dreptul la hrană corespunzătoare religiei al persoanei

private de libertate de altă religie decât cea creştină se realiza în acord cu convingerile

religioase, în baza „Instrucţiunilor privind aplicarea Normelor de hrană pe timp de

pace pentru efectivele Ministerului justiţiei - Direcţia Generală a Penitenciarelor”

aprobate prin Ordinul Ministrului Justiţiei nr. 2713/C/2001”. De asemenea,

Administraţia Naţională a Penitenciarelor a menţionat că, la acea dată, se afla în curs

de elaborare ordinul Ministrului Justiţiei privind normele minime obligatorii de

hrană, prevăzut de art. 35 alin. (2) din Legea nr. 275/2006. Până la intrarea în vigoare

a acestui act normativ, care urmărea îmbunătăţirea normelor de hrană pentru

persoanele private de libertate, aceste norme erau stabilite prin Ordinul nr.

2713/C/2001 al Ministrului Justiţiei.

Sub acest aspect, se constată că în pofida propunerii formulate de

Avocatul Poporului încă din anul 2008, până în prezent nu a fost emis ordinul

Ministrului Justiţiei privind normele minime obligatorii de hrană, deşi

elaborarea acestuia era prevăzută atât de Legea nr. 275/2006, cât şi de Legea nr.

254/2013.

198

Minorii şi tinerii internaţi în centre de reeducare, penitenciare pentru minori şi

tineri, precum şi minorii condamnaţi cu pedeapsa închisorii în penitenciare primesc

gratuit drepturile de hrană prevăzute de Norma nr. 15 (3820 calorii), potrivit

dispoziţiilor Ordinului nr. 2713/C/2001 al Ministrului Justiţiei.

Persoanele private de libertate, pe perioada internării în infirmerii şi spitale,

precum şi gravidele primesc gratuit drepturile de hrană prevăzute de Norma nr. 18.

Dintre Normele de hrană, reţinem: Norma nr. 16-3645 calorii (se acordă gratuit

reţinuţilor, arestaţilor preventiv şi contravenienţilor minori şi majori); Norma nr. 17 -

2855 calorii (se acordă gratuit condamnaţilor); Norma nr. 17 A-790 calorii-supliment

pentru munca uşoară; Norma nr. 17 B-1065 calorii, supliment pentru muncă grea;

Norma nr. 17 C-410 calorii- supliment antidot se acordă gratuit persoanelor private de

libertate care muncesc în atmosferă toxică sau în condiţii de noxe profesionale; Norma

nr. 18-3175 calorii se acordă femeilor gravide, precum şi persoanelor bolnave private

de libertate (minori şi majori), pe perioada internării în infirmerii şi spitale; Norma nr.

18 C-1195 calorii supliment se acordă reţinuţilor, arestaţilor preventiv,

contravenienţilor şi condamnaţilor bolnavi neuropsihic, cărora li se aplică insulino-

terapie până în starea de comă; Norma nr. 18 D-1400 calorii- supliment se acordă

reţinuţilor, arestaţilor preventiv, contravenienţilor şi condamnaţilor (minori şi majori)

bolnavi de TBC.

Greutatea unei porţii de mâncare „va fi” de regulă, 500 grame felul I şi 250-350

grame felul II, aceasta diferind în funcţie de normele de hrană şi de modul cum au fost

repartizate produsele agroalimentare pe mese şi pe zile. Intervalul de timp între

două mese principale nu trebuie să depăşească 7-8 ore, dar nici să fie mai mic de

4 ore. Pentru asigurarea controlului calităţii hranei preparate, la fiecare masă se

recoltează probe de mâncare care se păstrează 48 de ore. Probele de mâncare se

verifică de către medicul unităţii (similari).

Prin Ordinul nr. 3541/C/2012 al Ministrului Justiţiei sunt aprobate

valorile actualizate ale normelor de hrană pentru persoanele private de libertate.

Personalul medico-sanitar realizează controlul zilnic al stării de igienă la blocul

alimentar, verificând calitatea, termenele de garanţie, modul de depozitare a

alimentelor care urmează să fie preparate, respectarea circuitului alimentelor (potrivit

art. 126 din Ordinul Ministrului Justiţiei nr. 429/C/2012 privind asigurarea

199

asistenţei medicale persoanelor private de libertate aflate în custodia

Administraţiei Naţionale a Penitenciarelor).

Dispoziţiile art. 4 din Normele minime obligatorii privind condiţiile de

cazare a persoanelor condamnate, aprobate prin Ordinul Ministrului Justiţiei nr.

433/C/2010, stabilesc: camerele de cazare sunt dotate cu mobilier, astfel încât să ofere

persoanelor private de libertate condiţii de servirea mesei. În măsura în care este

posibil, cu respectarea normelor de securitate, unităţile penitenciare asigură

servirea mesei de către persoanele private de libertate în săli de mese special

amenajate.

Sub aspectul asigurării calităţii apei, reţinem Recomandarea adresată de

Avocatul Poporului Administraţiei Naţionale a Penitenciarelor, prin care s-a

solicitat dispunerea măsurilor legale pentru asigurarea calităţii corespunzătoare

a apei potabile în Penitenciarul Spital Jilava prin identificarea mijloacelor

pentru filtrarea apei, având în vedere că analizele de laborator indicau că

valorile manganului şi concentraţia de amoniu depăşiseră limita maximă admisă.

În jurisprudenţa sa, Curtea Europeană a Drepturilor Omului a avut în

vedere respectarea dreptului la hrană al persoanelor private de libertate. Astfel:

În cauza Macovei contra României [Hotărârea Curţii Europene a Drepturilor

Omului din 19 noiembrie 2013], reclamantul a susţinut încălcarea art. 3 din

Convenţie, plângându-se de condiţiile de detenţie din Penitenciarele Bucureşti-

Jilava şi Aiud (inclusiv, mâncarea necorespunzătoare).

În ceea ce priveşte condiţiile de detenţie din Penitenciarul Bucureşti-Jilava,

Curtea a considerat că reclamantul şi-a justificat suficient cererea, mai ales în ce

priveşte igiena precară predominantă. S-a observat, în acest sens, că raportul

emis ca urmare a vizitei CPT din iunie 2006 a descris condiţiile din acest

penitenciar ca „îngrozitoare”. În ceea ce priveşte condiţiile de detenţie din

Penitenciarul Aiud, Curtea a observat că raportul APADOR-CH a denunţat, în

plus faţă de problema supraaglomerării cronice, igiena precară-inclusiv păduchi-

lenjerie murdară de pat, lipsa de încălzire în timpul iernii şi alimente de proastă

calitate (Iacov Stanciu, par.146-164).

Curtea a considerat că aceste condiţii de detenţie descrise de reclamant,

combinate cu perioada totală a detenţiei sale în aceste închisori, respectiv cinci ani şi

200

şapte luni, poate constitui un tratament degradant contrar art. 3 din Convenţie [extras,

Hotărârile CEDO în cauzele împotriva României 2013, Analiză, Consecinţe,

Autorităţi potenţial responsabile, Editura universitară, Bucureşti, Vol. IX, pag. 3850,

autori, Dragoş Călin (coordonator), judecător, Curtea de Apel Bucureşti şi alţii].

În cauza Vartic împotriva României [Hotărârea Curţii Europene a

Drepturilor Omului din 17 decembrie 2013], reclamantul s-a plâns, printre altele, de

faptul că prin refuzul autorităţilor de a-i asigura o dietă vegetariană impusă de

regulile cultului budist, i s-a încălcat libertatea de manifestare a religiei sale

prevăzută de art. 9 din Convenţie.

Curtea a apreciat că cererea reclamantului asupra încălcării art. 9 din Convenţie

trebuie analizată din perspectiva obligaţiilor pozitive ce incumbă statului pârât, prin

respectarea cărora trebuie să se asigure un just echilibru între interesele individuale şi

cele ale societăţii, statul având o marjă de apreciere în identificarea măsurilor ce

trebuie luate pentru a se asigura respectarea Convenţiei.

Curtea a luat act de faptul că reclamantul a solicitat hrană vegetariană,

aşa cum impune religia sa însă acesta a primit un meniu care includea carne, pe

considerentul că acest tip de meniu este recomandat persoanelor bolnave.

Deşi Curtea s-a arătat dispusă să accepte că pregătirea unui meniu vegetarian

pentru un singur deţinut din penitenciar poate ridica probleme financiare pentru

instituţia penitenciarului şi indirect, asupra calităţii condiţiilor acordate celorlalte

persoane deţinute, acesta a învederat că trebuie analizat dacă a fost asigurat un just

echilibru între interesele instituţiei, ale celorlalte persoane condamnate şi

interesele particulare ale reclamantului.

Curtea a reţinut că reclamantul a fost privat de soluţii alternative la

nevoile sale de hrană, o dată cu apariţia Ordinului Ministrului Justiţiei nr.

3042/2007 care interzice primirea pachetelor cu hrană trimise prin poştă. Chiar

dacă reclamantul mai putea primi pachete cu hrană de la familie în timpul

vizitelor, această posibilitate era una cu efecte reduse, reclamantul fiind

dependent de situaţia financiară şi geografică a familiei.

În final, Curtea a reamintit că Recomandarea (Rec 2006/2) Comitetului de

Miniştri ai statelor membre referitoare la Regulile Penitenciare Europene

stipulează că persoanelor deţinute trebuie să li se asigure hrană în acord cu

religia lor.

201

Curtea a concluzionat că, în pofida marjei de apreciere ce le este

recunoscută, autorităţile naţionale nu au asigurat un just echilibru între interesele

instituţiei penitenciare şi cele ale reclamantului privitoare la libertatea de

manifestare a religiei prin respectarea regulilor religiei budiste. A existat o

încălcare a art. 9 din Convenţie [extras, Hotărârile CEDO în cauzele împotriva

României 2013, Analiză, Consecinţe, Autorităţi potenţial responsabile, Editura

universitară, Bucureşti, Vol. IX, pag. 3888, autori, Dragoş Călin (coordonator),

judecător, Curtea de Apel Bucureşti şi alţii].

În urma vizitei efectuate de CPT în 2014 în România, s-a recomandat

autorităţilor române să întreprindă măsuri pentru a garanta calitatea şi cantitatea

hranei distribuite persoanelor private de libertate în penitenciare şi în toate celelalte

locuri de detenţie din România, respectarea normelor minime cu privire la aportul

zilnic de proteine şi vitamine. CPT a recomandat autorităţilor să vegheze asupra

faptului că normele calorice de la data vizitei respectă normele minime referitoare la

aportul zilnic şi doreşte să primească copii în timp util după noile norme. Comitetul a

recomandat în egală măsură ca blocurile alimentare să fie inspectate în mod regulat

acordându-se o atenţie specială şi constantă respectării normelor de igienă.

1.2. Situaţia de fapt şi concluziile anchetelor efectuate de reprezentanţii instituţiei

Avocatul Poporului

Situaţia de fapt

Potrivit informaţiilor comunicate de Administraţia Naţională a Penitenciarelor,

majoritatea clădirilor în care funcţionează unităţile penitenciare au fost

construite înainte de 1989, pe baza unor soluţii constructive care nu au prevăzut şi

amenajarea unor spaţii cu destinaţia săli de mese pentru servirea hranei de către

persoanele private de libertate.

În aceste condiţii s-a reuşit, prin reamenajarea spaţiilor existente, crearea unor

săli de mese la trei unităţi penitenciare, unde pot servi masa cca. 3000 de persoane

private de libertate.

Există 22 de unităţi care nu au săli de mese, hrana fiind servită în camerele

de deţinere. Pentru transportul hranei preparate până la locul de servire se folosesc

recipiente din inox sau aluminiu alimentar, de 10-25l.

202

Prepararea hranei pentru persoanele private de libertate se realizează în spaţii

special amenajate (blocuri alimentare), dotate cu utilaje specifice, respectiv: marmite

inox, maşini de curăţat cartofi, maşini de tocat varza, plite şi utilaje frigorifice (camere

frigorifice, lăzi, frigidere, congelatoare).

Pentru prepararea hranei se folosesc articole de veselă din inox (oale, cratiţe,

polonice). Aceste articole de veselă se achiziţionează periodic, în funcţie de

îndeplinirea duratelor normale de funcţionare şi de resursele financiare existente.

Conform informaţiilor Administraţiei Naţionale a Penitenciarelor (ANP),

pentru anul 2015 alocaţia bugetară pentru întreţinerea efectivelor de persoane private

de libertate, respectiv cheltuieli cu bunuri şi servicii (hrană, utilităţi, echiparea şi

dotare cu cazarmament, asistenţă medicală, materiale igienico-sanitare şi de întreţinere

etc.) este în sumă de 198.001.261 lei. În funcţie de efectivele de persoane private

de libertate existente la nivelul lunii martie 2015, rezulta un cost mediu lunar de

550,79 lei lună/persoană, respectiv 18,11 lei/zi/persoană.

 Concluziile anchetelor efectuate de reprezentanţii instituţiei Avocatul Poporului

a) calitatea hranei

►Penitenciarul Colibaşi: se asigurau condiţii adecvate pentru prepararea,

distribuirea şi servirea hranei potrivit normelor de igienă a alimentaţiei, în funcţie de

vârstă, starea de sănătate, natura muncii prestate, cu respectarea convingerilor

religioase asumate de către persoana condamnată.

Produsele alimentare folosite pentru prepararea hranei calde, precum şi

alimentele servite în formă gătită dar şi rece nu erau foarte variate, dar buletinele

de analiză a indicatorilor fizico-chimici arătau că se situau în parametri normali.

Condiţiile de depozitare/păstrare/preparare a fructelor, legumelor, carnea proaspătă,

ulei, făină, zahăr, ouă, conserve, mezeluri, produse panificaţie erau optime şi igienice.

Se păstrau probele recoltate din felurile de mâncare servite zilnic, pentru probe

microbiologice.

Penitenciarul Colibaşi dispunea de o brutărie proprie autorizată sanitar, iar pentru

cantină (popotă) a fost emis documentul de înregistrare sanitar veterinară şi pentru

siguranţa alimentelor. Bucătăria şi anexele erau foarte bine gospodărite, organizate şi

203

întreţinute. Monitorizarea parametrilor microbiologici ai apei potabile se încadra între

limitele valorilor admise.

►În Centrul Educativ Buziaş, doar prin atragerea unor sponsorizări de

alimente s-a reuşit îmbunătăţirea calităţii hranei, potrivit susţinerilor directorului

unităţii.

►Penitenciarul Botoşani: hrana se asigura zilnic, în cantităţile prevăzute, în

baza alocării la drepturi, pe norme, prin nota de efective întocmită de şeful de tură şi

avizată de directorul adjunct SDRP. Meniul se întocmea decadal conform normelor

prevăzute în OMJ 2713/C/2001 „Instrucţiunile privind aplicarea normelor de hrană

pe timp de pace, pentru efectivele din Ministerul Justiţiei - Administraţia Naţională a

Penitenciarelor” de către responsabilul sectorului alimente, avizat de directorul

adjunct economico-administrativ şi cabinetul medical. Meniurile decadale întocmite

cuprindeau cantităţile de alimente aferente normelor de hrană.

La primirea produselor în magazia unităţii se executa verificarea lor de către

comisiile de recepţie, iar dacă apăreau aspecte legate de calitate, termen de garanţie,

cantitate etc., produsele nu erau acceptate. De asemenea, la distribuirea produselor din

magazia unităţii participau supraveghetorul blocului alimentar şi şeful de tură sau

ajutorul acestuia, verificându-se încă o dată aceste aspecte.

Blocul alimentar dispunea de dotările necesare pentru păstrarea alimentelor

până la darea în consum sau în prelucrare pentru hrană. La blocul alimentar hrana se

prepara separat, pe fiecare normă de hrană la care erau alocaţi deţinuţii în ziua

respectivă şi se distribuia numai cu avizul prealabil al unui cadru medical, moment în

care se proceda şi la recoltarea probelor de mâncare ce se păstrau conform

reglementărilor în vigoare – 48h.

Calitatea hranei era certificată zilnic de către persoanele prevăzute în Ordinul

D.G.P. nr. 271/2004, în registrul constituit conform aceluiaşi ordin. Deţinutul

desemnat să verifice zilnic calitatea hranei era nominalizat lunar prin tabel întocmit de

compartimentul organizarea muncii, avizat de directorii adjuncţi, cabinetul medical şi

aprobat de directorul unităţii.

În baza Ordinului Directorului General al Administraţiei Naţionale a

Penitenciarelor nr. 366/2002, hrana gata preparată se distribuia către deţinuţi, pe secţii,

de către deţinuţii ce obţinuseră avizul cabinetului medical pentru desfăşurarea acestei

activităţi.

204

b) diversitatea şi cantitatea hranei

►în Penitenciarul Brăila, deţinuţii au solicitat diversificarea hranei, fiind

nemulţumiţi de faptul că nu erau mai multe feluri de mâncare sau că porţia de carne

era prea mică.

►în Penitenciarul Bacău unii deţinuţi s-au plâns de cantitatea de hrană

primită, în special la capitolul lactate-brânzeturi, conducerea unităţii explicând că

fiecărui deţinut îi revenea o cantitate redusă de brânză, conform normelor.

c) existenţa sălilor de mese

Unele penitenciare dispuneau de săli de mese. Astfel:

►Penitenciarul Pelendava: dispunea de 14 săli de mese: o sală de mese cu

capacitate de 74 locuri, organizată în incinta secţiei E1; o sală de mese cu capacitate

de 40 locuri, organizată în incinta secţiei E4; săli de mese cu capacitate de 10 locuri,

organizate în incinta secţiilor E2 şi E3, pentru fiecare cameră de deţinere în parte.

►În Penitenciarul Mărgineni, urmare a unei anchete efectuate de Biroul

Teritorial Ploieşti al instituţiei Avocatul Poporului în luna august 2014, s-a solicitat

A.N.P. identificarea posibilităţilor de creare a unei săli de mese pentru deţinuţi şi

includerea acestui obiectiv în proiectele de reabilitare a Penitenciarului

Mărgineni, conform art. 9 alin. (2) din Ordinul Ministrului Justiţiei nr. 433/C/2010

pentru aprobarea Normelor minime obligatorii privind condiţiile de cazare a

persoanelor private de libertate.

Din discuţiile ce au avut loc cu reprezentanţii conducerii penitenciarului şi din

ancheta efectuată în pavilionul aflat în reabilitare, s-a constatat că a fost realizată

sala de mese pentru acest pavilion şi a fost dată în folosinţă cu întregul pavilion.

În schimb, în alte penitenciare, existau săli de mese sau acestea erau doar în

unele secţii, în celelalte masa servindu-se în camere (spre exemplu, Penitenciarele

Craiova, Drobeta Turnu Severin, Focşani).

Existau însă penitenciare în care nu se aflau săli de mese astfel că deţinuţii

luau masa în camere în condiţii necorespunzătoare, pe genunchi, pe marginea

patului sau prin rotaţie din cauza insuficienţei meselor pliante distribuite în

camere în acest scop (spre exemplu, Penitenciarele: Codlea, Colibaşi, Miercurea

205

Ciuc, Târgu Mureş, Slobozia, Aiud, Arad, Brăila, Galaţi, Timişoara, Mărgineni,

Tulcea, Ploieşti, Giurgiu). Astfel:

►În Penitenciarul Botoşani, în toate camerele de deţinere, masa se servea la

cameră (deţinuţii luau masa pe genunchi, puţine camere aveau câte o masă şi

aceea improprie servitului mesei, după care îşi spălau vesela în baie), deoarece nu

au fost prevăzute săli de mese din construcţie. În corpul B de detenţie a existat o

sală de mese, însă din cauza spaţiului de cazare insuficient, aceasta a fost

transformată în cameră de deţinere (E 5.1).

►În Penitenciarele Galaţi şi Brăila deţinuţii au contestat condiţiile de servire a

mesei (datorită supraaglomerării, suprafaţa liberă a camerei nu permitea

servirea mesei concomitent, în condiţii normale, de către toţi deţinuţii).

d) dotările blocurilor alimentare

►La Penitenciarul Mărgineni, s-a constatat că dotările existente pentru

desfăşurarea activităţii la blocul alimentar erau reduse şi uzate. Unele aparate

erau ruginite, iar aspectul învechit dat de faianţa de pe pereţi şi din spaţiile

destinate pregătirii hranei (fisurată şi deteriorată), impuneau îmbunătăţiri

pentru evitarea unor probleme alimentare (aparatul de curăţat cartofi şi cel de

tocat zarzavat prezentau urme de rugină şi erau într-o stare avansată de uzură,

astfel că ar fi trebuit să fie scoase din uz; la depozitul de legume exista o maşină

pentru tocat varză foarte veche şi uzată, cu accesorii din lemn (suportul prin care

trecea varza tocată). Reprezentanţii penitenciarului au motivat acest aspect prin

lipsa investiţiilor din ultimii ani.

►În Penitenciarul Bacău, cu ocazia vizitării blocului alimentar s-a constatat o

aerisire deficitară a acestuia, instalaţia de ventilare nefăcând faţă procesului de

pregătire a hranei.

e) calitatea apei

►În Penitenciarul Galaţi deţinuţii au contestat calitatea apei. Penitenciarul

Galaţi a solicitat Direcţiei de Sănătate Publică Galaţi o analiză a apei potabile rezultate

după combinarea celor două surse în bazinul unităţii, analiză care a arătat că apa rece

era furnizată deţinuţilor în parametrii normali prevăzuţi de lege.

206

►În Penitenciarul Brăila deţinuţii au contestat calitatea apei furnizate, deşi

potrivit buletinului de analiză apă potabilă era furnizată deţinuţilor în parametrii

normali prevăzuţi de lege.

►În Penitenciarul Mărgineni deţinuţii nu beneficiau de apă curentă în regim

permanent. Penitenciarul avea două surse de apă potabilă – un puţ de mare

adâncime, care nu putea asigura un debit constant permanent pentru nevoile

instituţiei (când creşte consumul, presiunea scade şi furnizarea apei nu mai este

posibilă), şi reţeaua comunală, cu limitele ei.

Din discuţiile cu reprezentanţii penitenciarului, a rezultat că şi reţeaua comunală

avea sincope în aprovizionare, mai ales în perioada de vară, deci deţinuţii nu

dispuneau de apă curentă în regim permanent. Deşi conducerea penitenciarului a

depus eforturi pentru rezolvarea problemei legate de asigurarea apei curente (apa rece)

în regim permanent, nu s-a reuşit rezolvarea acestui aspect, întrucât presiunea apei

era necorespunzătoare în întreaga zonă. Astfel, existau perioade când din cauza

presiunii scăzute, apa rece se întrerupea. Pentru asigurarea unor rezerve de apă

necesare menţinerii unor condiţii minime de igienă în fiecare cameră existau

recipiente (butoaie) din plastic în care se păstra apă rece pentru toaletă şi pentru

spălat.

1.3. Aspecte importante rezultate din soluţionarea petiţiilor şi sesizărilor din oficiu

înregistrate la instituţia Avocatul Poporului în anii 2014 şi 2015

■ Mihai (nume fictiv) ne-a sesizat cu privire la nerespectarea normelor

minime obligatorii privind calitatea şi cantitatea hranei din cadrul

Penitenciarului Giurgiu.

Faţă de cele sesizate, instituţia Avocatul Poporului a sesizat Administraţia

Naţională a Penitenciarelor, care ne-a adus la cunoştinţă că:

Activitatea de hrănire a deţinuţilor încarceraţi în Penitenciarul Giurgiu se

realizează pe baza normelor de hrană specifice, diferenţiate pe categorii de efective,

conform Ordinul Ministrului Justiţiei nr 2713/C/2001 în funcţie de structura normelor

de hrană se stabilesc meniurile zilnice care stau la baza întocmirii tabelului decadal de

repartiţie a alimentelor. Produsele alimentare sunt distribuite din depozitul de alimente

cu o zi înainte de data la care urmează să se prepare hrana în funcţie de structura

meniurilor zilnice produsele alimentare se cântăresc şi se repartizează în mod

207

corespunzător pentru prelucrare şi preparare a meselor, în prezenţa reprezentanţilor

deţinuţilor, hrana fiind preparată în marmite de inox.

La fiecare masă se recoltează probe de mâncare, care sunt păstrate 48 ore,

calitatea hranei preparate fiind verificată zilnic din punct de vedere organoleptic de

către un cadru medical, direct la blocul alimentar, consemnând în registru concluziile

verificărilor efectuate.

Se menţionează că deţinuţii au un reprezentant la blocul alimentar care asistă la

cele mai sus menţionate şi care are posibilitatea să reclame neregulile constatate către

factorii decidenţi.

Mâncarea aferentă fiecărei secţii de deţinere este preluată de supraveghetorul

secţiei respective, care are obligaţia să asiste şi să verifice modul de distribuire a

hranei la camere în mod uniform tuturor deţinuţilor. Greutatea unei porţii de mâncare

este, de regulă, 500 gr. felul I şi 250-300 gr. felul II, aceasta diferind în funcţie de

normele de hrană şi de modul cum au fost repartizate produsele alimentare pe mese şi

zile.

Petentul era alocat, conform notei de efective, la Norma nr. 18 persoane

bolnave şi a primit zilnic, individual, câte o bucată de pulpă de pasăre, în greutate de

aproximativ 125 gr. (carne crudă).

La nivelul Penitenciarului Giurgiu, substituirea pentru carnea de porc se

efectua cu respectarea legislaţiei în vigoare, asigurându-se zilnic prin consum direct de

carne de porc mai mult de 30 gr carne de porc, cât prevede Anexa 14 B din OMJ nr

2713/C/2001 (30 gr carne porc = 75 gr carne pasăre).

Alimentele şi hrana gata preparată sunt transportate în recipiente de aluminiu

cu respectarea normelor de igienă. Recipientele sunt spălate la blocul alimentar în

fiecare zi, astfel că afirmaţiile petentului nu sunt fondate.

În legătură cu aspectele reclamate au fost efectuate verificări la

Penitenciarul Giurgiu, de către inspectorii Serviciului Inspecţie Penitenciară în

data de 5.11.2014, fiind vizionate, prin sondaj, înregistrările video din timpul

servirii mesei de prânz.

Cu această ocazie, s-au constatat deficienţe privind distribuirea hranei pe

secţiile de deţinere (cazuri de sustragere alimente), inclusiv pe secţia E4 unde se

afla deţinutul, în sensul neimplicării factorilor de execuţie şi decidenţi din

sectorul operativ în executarea, coordonarea, îndrumarea şi controlul

208

activităţilor prevăzute în Programul zilnic al deţinuţilor - Servirea mesei,

existând situaţii când supraveghetorii secţiilor nu asistau la distribuirea hranei la

fiecare cameră de deţinere.

Deşi calitatea hranei era corespunzătoare la momentul controlului, la nivelul

unităţii nu au fost dispuse măsuri de monitorizare a servirii mesei în cadrul

secţiilor, pentru a preveni sustragerea mâncării de către deţinuţii de la “Deservire”

pe itinerariul Bloc alimentar - Camere de deţinere. S-a dispus elaborarea unui Plan

de măsuri pentru eficientizarea activităţii de hrănire a deţinuţilor, urmând ca acesta

să fie monitorizat de către Serviciul Inspecţie Penitenciară, un indicator avut în

vedere fiind şi numărul de sesizări/reclamaţii privind cantitatea şi calitatea hranei

adresate de către deţinuţii din Penitenciarul Giurgiu diferitelor instituţii ale statului.

Totodată, urmau a se prelucra, lunar, în cadrul consiliului de conducere al

Penitenciarului Giurgiu, aspectele care ţin de modul de asigurare şi distribuire a hranei

deţinuţilor (Dosar nr. 12042/2014).

■ Andrei (nume fictiv) deţinut în Penitenciarul Slobozia ne-a sesizat în

sensul că hrana în penitenciar este necorespunzătoare calitativ. În declaraţia dată,

petentul a menţionat că se servesc în mod repetitiv doar cartofi, orez, paste,

marmeladă şi biscuiţi, iar la masa de dimineaţă se servesc pâine, marmeladă,

margarină.

Cu ocazia anchetei efectuate de reprezentanţii instituţiei Avocatul

Poporului, ne-au fost puse la dispoziţie înscrisuri din care a rezultat acordarea

unei hrane nevariate la masa de dimineaţă pentru deţinuţii care primeau Norma

de hrană 18, constând în: biscuiţi, ceai, pâine, lapte sau respectiv margarină, ceai,

pâine, lapte, precum şi includerea în mod repetitiv în meniul de prânz şi seara a

orezului (pilaf de orez sau orez sârbesc), cartofilor şi pastelor.

Instituţia Avocatul Poporului a sesizat Administraţia Naţională a

Penitenciarelor, care ne-a adus la cunoştinţă că se respectă prevederile Ordinului

Ministrului Justiţiei nr. 2713/2001 privind structura normelor de hrană acordate

acestora. În anul 2014, bugetul a scăzut cu 13% la capitolul „Hrană Oameni” faţă

de anul trecut, astfel că nu a fost posibilă achiziţionarea unor produse scumpe care ar

duce la creşterea valorii financiare a normei de hrană; totodată, s-a menţionat că

necesarul caloric este asigurat de hrana distribuită de către administraţia locului de

deţinere şi că pentru asigurarea unui standard alimentar excedent normelor, deţinuţii

209

au posibilitatea de a efectua cumpărături de la magazinul unităţii (potrivit Ordinului

Ministrului Justiţiei nr. 2714/2008) şi pot primi produse alimentare de la aparţinători

(Dosar nr. 1064/2014∗)

■ Potrivit unui reportaj difuzat de postul PRO TV, cinci deţinuţi din

Penitenciarul Rahova au solicitat asigurarea de alimente kosher, refuzând în

semn de protest hrana, întrucât apreciau că li s-a încălcat un drept fundamental.

S-a mai menţionat că un deţinut a formulat cerere de chemare în judecată a

penitenciarului, deoarece a fost încadrat în categoria deţinuţilor ce primesc

hrana corespunzătoare religiei musulmane.

Instituţia Avocatul Poporului s-a sesizat din oficiu şi a efectuat o anchetă la

Penitenciarul Bucureşti Rahova, din care a rezultat că în unitatea penitenciară

erau încarcerate cinci persoane aparţinând cultului mozaic (persoane arestate

preventiv). Un alt deţinut era ortodox şi primea norma de hrană pentru persoane

bolnave, fiind diagnosticat cu diabet.

Conducerea unităţii a precizat că deţinuţii în cauză solicită să li se

servească mâncare kosher, dar nu doresc să achite contravaloarea acesteia,

sumele solicitate de Căminul de bătrâni al Comunităţii Evreieşti (de exemplu 7

Euro pentru masa de prânz), excedând sumelor alocate în bugetul

penitenciarului pentru prepararea hranei deţinuţilor. Deţinuţii refuzau hrana ce

li se punea la dispoziţie în mod gratuit, mâncau doar pâine, ouăle şi produsele

vegetariene pe care le achiziţionau de la magazinul din incinta penitenciarului şi

au precizat că nu doresc să îşi prepare singuri hrana. Din discuţiile cu

reprezentanţii Comunităţii evreieşti, care erau în curs de derulare, a rezultat că

exista posibilitatea de a se livra produse kosher pe care deţinuţii să le prepare

personal şi urma a se încheia şi un Protocol care să faciliteze acordarea asistenţei

religioase.

Deţinuţilor nu li se permitea să deţină plită electrică în camere şi nici

frigider, acestea din urmă fiind puse la dispoziţie în cadrul secţiilor de deţinere.

Hrănirea persoanelor private de libertate se realiza pe bază de meniuri zilnice,

acestea primind, la cerere, şi dietă vegetariană în limita posibilităţilor existente.

Pentru persoanele care nu aparţineau religiei creştine sau musulmane-care

constituiau ponderea cea mai ridicată din totalul deţinuţilor se asigurau meniuri

corespunzătoare în limita posibilităţilor existente, respectiv a stocurilor de

210

produse, resurselor financiare, existenţa în sectorul agrozootehnic al

penitenciarului de animale ce îndeplinesc condiţii de sacrificare, capacitatea

blocului alimentar pentru prepararea, distribuirea şi servirea separată a hranei;

în cazul în care nu exista posibilitatea substituirii alimentelor interzise de o

anumită religie, acestea erau eliminate din meniu.

Referitor la existenţa refuzurilor de hrană motivate de neasigurarea

alimentelor kosher s-a menţionat că trei dintre deţinuţi s-au aflat în refuz de

hrană.

Din discuţia cu judecătorul de supraveghere a privării de libertate a

rezultat că plângerea celor trei persoane private de libertate având ca obiect

nepermiterea primirii de alimente kosher prin sectorul vizite a fost respinsă, iar

petenţii au formulat contestaţii, în curs de soluţionare la instanţa competentă.

Din discuţiile purtate cu persoanele private de libertate a rezultat:

- că una dintre persoanele private de libertate nu reclamă aspecte privind hrana

servită în penitenciar, mânca preponderent legume pe care le şi achiziţiona de la

magazinul din incinta penitenciarului, singura problemă fiind lipsa frigiderelor din

camere;

- un alt deţinut a precizat că uneori servesc mâncarea din meniul pentru

musulmani, când preparatele nu conţin carne, fiind vegetarian. I s-a asigurat accesul la

un raft de frigider (care nu se afla, însă, în camera de deţinere), dar nu i s-a aprobat

păstrarea unei lăzi frigorifice în cameră;

- o altă persoană privată de libertate a solicitat să i se servească mâncare kosher

(aşa cum se procedează şi în penitenciarele din Franţa şi Germania), însă nu i se

permite primirea din Israel a alimentelor congelate, o parte din alimentele pe care ar

putea să le primească prin sectorul vizite fiind respinse în urma controlului efectuat. A

mai menţionat că se impune asigurarea unei plite electrice şi a unui frigider şi că, în

pofida împrejurării că s-a aflat în refuz de hrană (11 zile şi în anul 2014) şi că a

formulat nenumărate cereri adresate conducerii penitenciarului şi judecătorului

de supraveghere a privării de libertate, nu au fost luate măsuri cu privire la

asigurarea alimentaţiei corespunzătoare;

- un alt deţinut a susţinut că o parte din alimentele pe care ar putea să le

primească prin sectorul vizite sunt respinse în urma controlului efectuat, dar are

posibilitatea de a primi alimente de la magazinul din incinta penitenciarului. La micul

211

dejun a preparat spanac cu caşcaval şi smântână, iar la masa de prânz va mânca

sandwich-uri şi salată de roşii.

Din informaţiile comunicate de Penitenciarul Rahova, judecătorul de

supraveghere a privării de libertate şi Administraţia Naţională a Penitenciarelor,

au rezultat următoarele:

- plângerile formulate instanţei judecătoreşti de persoanele private de

libertate împotriva încheierii judecătorului de supraveghere a privării de

libertate au fost respinse ca nefondate. Plângerile s-au referit la faptul că nu li se

permitea primirea prin sectorul vizită ori achiziţionarea de la magazinul din

incinta unităţii de alimente de tip kosher;

- potrivit Penitenciarului Rahova, alocarea la hrană se realizează potrivit

dispoziţiilor Ordinului Ministrului Justiţiei nr. 2713/C/2001, în funcţie de starea

de detenţie, starea de sănătate, apartenenţa religioasă, participarea la activităţi ce

presupun efort fizic şi vârstă;

- hrănirea persoanelor private de libertate se realizează pe bază de meniuri

zilnice (trei mese pe zi sau potrivit recomandării medicului), acestea primind, la

cerere, şi dietă vegetariană, în limita posibilităţilor existente. Pentru persoanele

adepte ale altor religii sau culte religioase se asigură meniuri corespunzătoare în

limita posibilităţilor existente, respectiv existenţa stocurilor de produse alimentare

necesare substituirilor, existenţa resurselor financiare necesare achiziţionării de carne

de vită, oaie sau pasăre; existenţa în sectorul agrozootehnic al penitenciarului de

animale ce îndeplinesc condiţiile de sacrificare, capacitatea blocului alimentar pentru

prepararea, distribuirea şi servirea separată a hranei; în cazul în care nu există

posibilitatea substituirii alimentelor interzise de anumită religie, acestea sunt

eliminate din meniu.

A existat o singură plângere privind dreptul de a primi prin sectorul vizită

alimente kosher, respinsă de judecătorul de supraveghere. Trei dintre deţinuţi s-au

aflat în refuz de hrană, unul dintre motive constituindu-l neasigurarea

alimentaţiei adecvate.

În cursul anului 2014, ulterior cererilor persoanelor aparţinând cultului mozaic

de asigurare a hranei corespunzătoare religiei lor, au avut loc întrevederi cu aceştia, li

s-a explicat că unitatea de detenţie poate asigura un tip de hrană cu respectarea

reglementărilor în vigoare privind cantitatea şi echivalentul caloric care intră în

212

componenţa meniurilor. De asemenea, s-a mai precizat că prepararea acestui tip de

hrană trebuie să respecte anumite reguli, impunându-se ca un deţinut aparţinând

cultului mozaic să o prepare. Persoanelor private de libertate li s-a mai comunicat că

au posibilitatea de a achiziţiona, la cerere, de la punctul comercial din incinta unităţii

produse kosher, iar în condiţiile legii pot primi prin sectorul vizită pachete cu

asemenea produse.

S-a mai menţionat că deţinutul de religie ortodoxă este alocat normei de hrană

aferentă persoanelor bolnave, fiind diagnosticat cu diabet.

Administraţia Naţională a Penitenciarelor a comunicat că sistemul penitenciar

custodiază opt persoane aparţinând cultului mozaic (cinci la Penitenciarul Bucureşti

Rahova şi câte o persoană la Penitenciarele Oradea, Timişoara şi Bucureşti Jilava).

Administraţia fiecărui penitenciar asigură condiţii adecvate pentru prepararea,

distribuirea şi servirea hranei potrivit normelor de igienă a alimentaţiei, în

conformitate cu prevederile Legii nr. 254/2013 şi ale Ordinului Ministrului Justiţiei nr.

2713/2001, cu respectarea credinţelor religioase ale deţinuţilor. Asigurarea hranei se

poate realiza şi prin oferirea de meniuri din care au fost substituite/eliminate alimente

care nu sunt acceptate de anumite religii.

Deţinuţii aparţinând cultului mozaic sunt alocaţi la Norma de hrană 17 S

(denumită în mod convenţional „specifică deţinuţilor musulmani”), cu excepţia

unuia dintre deţinuţii în cauză, care este alocat la Norma nr. 18, corespunzătoare

regimului dietetic, respectiv 18-specific persoanelor musulmane.

Cu excepţia deţinuţilor aparţinând cultului mozaic din Penitenciarul Bucureşti

Rahova, persoanele private de libertate aparţinând acestui cult nu au formulat plângeri

referitoare la norma de hrană la care sunt alocaţi.

Pentru soluţionarea reclamaţiilor, administraţia penitenciarului a luat

măsuri astfel ca deţinuţii să beneficieze de produse alimentare specifice cultului

mozaic pe care le pot achiziţiona de la magazinul alimentar din incinta

penitenciarului sau pe care le pot primi de la familii, în condiţiile prevederilor art.

13 din Ordinul Ministrului Justiţiei nr. 2713/C/2008.

S-a mai precizat că pentru respectarea normelor religioase se are în vedere

ca la elaborarea Ordinului Ministrului Justiţiei prin care se vor institui normele

minime obligatorii de hrană să fie consultate sistemele penitenciare din statele

membre ale Uniunii Europene, precum şi reprezentanţii cultelor religioase

213

recunoscute de Statul Român, pentru a fi identificate cele mai bune soluţii pentru

respectarea credinţelor religioase a persoanelor private de libertate.

Pentru identificarea cu celeritate a soluţiilor necesare soluţionării cererilor

deţinuţilor aparţinând cultului mozaic, la sediul ANP au avut loc în luna august două

întâlniri între reprezentanţii instituţiei centrale, reprezentanţi ai Penitenciarului

Rahova şi reprezentanţii cultului mozaic.

Penitenciarul Bucureşti Rahova a întocmit un raport individual de monitorizare

privind identificarea, amenajarea şi dotarea unui spaţiu în cadrul blocului alimentar

pentru prepararea hranei specifice cultului mozaic, stabilirea de meniuri care respectă

lista de alimente agreate de reprezentanţii acestui cult, identificarea din rândul

deţinuţilor de cult mozaic a unor persoane care să prepare hrana, stabilirea şi

implementarea modului de distribuire a hranei. De asemenea, s-a stabilit varianta

meniului de prânz pentru şapte zile.

La nivelul ANP şi al locurilor de deţinere se va monitoriza atent situaţia

deţinuţilor de cult mozaic, luându-se măsurile care se impun în vederea prevenirii

unor nemulţumiri care pot conduce la utilizarea de către aceştia a unor forme de

protest (Dosar nr. 11034/2015).

■ Un deţinut din Penitenciarul Spital Jilava ne-a sesizat cu privire la

calitatea apei potabile din penitenciar, susţinând că nu poate bea apa de la

robinetul camerei de deţinere, deoarece aceasta avea un gust şi un miros

neplăcut.

Referitor la acest aspect, Avocatul Poporului a dispus efectuarea unei

anchete la Penitenciarul Spital Jilava, ocazie cu care directorul penitenciarului a

precizat că, potrivit buletinelor de analize, apa este acceptabilă consumului, nefiind

constatate modificări anormale.

Avocatul Poporului a sesizat Administraţia Naţională a Penitenciarelor,

solicitând recoltarea de probe în vederea certificării calităţii apei potabile din

Penitenciarul Spital Jilava de către un laborator autorizat şi înregistrat la

Ministerul Sănătăţii, în prezenţa unui reprezentant al instituţiei Avocatul

Poporului, la o data stabilită de comun acord.

Primind acordul Administraţiei Naţionale a Penitenciarelor, au fost recoltate

probe de apă de către Laboratorul Almaro Med, în prezenţa reprezentanţilor

Penitenciarului Spital Jilava şi ai instituţiei Avocatul Poporului. Din interpretarea

214

rezultatelor de către Laboratorul Almaro Med a reieşit că, în cazul celor trei ape

analizate, cantitatea de amoniu era mare (aproximativ 13 mg/l), Normele

recomandate de Organizaţia Mondială a Sănătăţii limitând prezenţa amoniului

în apele alimentare la cantităţi foarte mici (sub 0,5 mg/l).

Faţă de cele expuse, Avocatul Poporului a emis o Recomandare

Administraţiei Naţionale a Penitenciarelor, solicitând să analizeze şi să dispună

măsuri legale pentru asigurarea calităţii corespunzătoare a apei potabile în

Penitenciarul Spital Jilava, prin identificarea mijloacelor pentru filtrarea apei, astfel

ca aceasta să se încadreze în valorile maxime admise, având în vedere rezultatele

Laboratorului Almaro Med.

Administraţia Naţională a Penitenciarelor ne-a comunicat că în urma

verificării rezultatelor privind analizele lunare ale calităţii apei potabile efectuate

de către Laboratorul Almaro Med a reieşit că numai în luna septembrie valorile

manganului au depăşit limita maximă admisă. În acest sens, Penitenciarul Spital

Jilava a solicitat explicaţii privind înregistrarea acestor creşteri temporare ale

valorilor concentraţiei de mangan peste limita admisă.

În ceea ce priveşte concentraţia de amoniu înregistrată cu valori peste limita

maximă admisă urmau să se întreprindă măsuri-în funcţie de resursele financiare

disponibile pentru instalarea unor filtre cu membrană osmotică (Dosar nr.

5093/2014).

■ Instituţia Avocatul Poporului-Domeniul privind prevenirea torturii în

locurile de detenţie a efectuat o vizită inopinată în Penitenciarul Craiova, în urma

căreia s-au constatat următoarele: deţinuţii cazaţi în secţiile E3 şi 8A serveau masa

în cele două săli de mese din dotarea secţiilor respective, iar restul în camere. Au

fost vizitate sălile de mese amplasate în Secţiile E3 şi 8A, care deserveau aceste secţii,

acestea fiind curate şi bine întreţinute, dotate cu mese şi scaune. Doar sala de mese a

Secţiei 8A avea în exploatare şi un grup sanitar.

Timpul alocat servirii mesei pentru persoanele private de libertate aflate în

custodia Penitenciarului Craiova era, dimineaţa între orele 600-700, la prânz între orele

1200-1400, iar seara între orele 1800-1900. Pentru persoanele cu regimul 18 Diabet – 5

mese, se distribuiau 3 mese şi două suplimente de hrană la ora 1000 şi în intervalul orar

1500-1600; pentru regimul 18 Diabet- 6 mese, se distribuiau 3 mese şi 3 suplimente de

hrană la ora 10, în intervalul orar 1500-1600 şi la ora 2100.

215

Urmare a celor expuse, Avocatul Poporului a recomandat conducerii

Penitenciarului Craiova să întreprindă măsurile legale care se impun pentru

asigurarea unor condiţii decente de servire a hranei de către persoanele private

de libertate, în secţiile în care hrana era servită în cameră şi extinderea

programului de servire a mesei, în aşa fel încât timpul alocat să fie cel puţin 20

min. pentru fiecare serie.

■ Instituţia Avocatul Poporului-Domeniul privind prevenirea torturii în

locurile de detenţie a efectuat o vizită inopinată la Penitenciarul Focşani, având ca

obiectiv verificarea condiţiilor de detenţie şi tratamentul aplicat persoanelor

private de libertate, precum şi aspectele sesizate prin petiţii adresate instituţiei

Avocatul Poporului.

Cu ocazia vizitării camerei L 1.1.4 - sala de mese, s-a constatat că aceasta era

situată la 50 m de camerele de detenţie. Iluminatul natural era asigurat de trei

ferestre, iar iluminatul artificial era asigurat cu lămpi neon. Sala era dotată cu 10

mese, 10 băncuţe din lemn, o chiuvetă din inox cu două compartimente, 2 rafturi

pentru veselă şi tacâmuri şi un ghişeu de distribuire a hranei.

La prânz, se servea masa în 3 serii (persoanele private de libertate scoase la

muncă, L 1.1.1 şi L 1.1.2), iar dimineaţa şi seara în 2 serii (L 1.1.1 şi L 1.1.2).

Persoanelor private de libertate din camerele E 1.1, E 1.7 şi E 4.38 li se servea

masa în cameră, deoarece nu exista sală de mese, aspect confirmat şi de

directorul adjunct al penitenciarului (sală de mese exista doar la regimul de

detenţie deschis. Aceste camere erau dotate cu câte un suport cu rafturi pentru

veselă, tacâmuri şi căni). Hrana se prepara de către deţinuţi sub supravegherea

personalului din penitenciar, era verificată şi se recoltau probe care erau păstrate în

frigiderul din blocul alimentar. Din documentele puse la dispoziţie a rezultat faptul că

hrana era distribuită persoanelor private de libertate, respectându-se regimul

alimentar, cantitatea şi valoarea calorică. Hrana putea fi suplimentată de la chioşcul

privat din incinta penitenciarului, care era aprovizionat cu fructe şi legume, apă, sucuri

şi alte alimente. În cursul unei săptămâni, fiecare persoană privată de libertate putea

efectua cumpărături doar o singură dată. Cumpărăturile se efectuau pe serii compuse

din maximum 15 persoane private de libertate. Acest aspect a fost confirmat de

persoanele private de libertate audiate (care au susţinut că mâncarea este bună).

216

Avocatul Poporului a recomandat conducerii Penitenciarului Focşani

reevaluarea măsurilor în vederea amenajării unor spaţii corespunzătoare pentru

servirea mesei de persoanele private de libertate.

2. CENTRE DE REŢINERE ŞI ARESTARE PREVENTIVĂ

2.1. Consideraţii generale şi reglementări în materie

Cât priveşte persoanele reţinute şi arestate preventiv, potrivit art. 34 din

Ordinul Ministrului Administraţiei şi Internelor nr. 988/2005 pentru aprobarea

Regulamentului privind organizarea şi funcţionarea locurilor de reţinere şi arest

preventiv din unităţile de poliţie ale Ministerului Administraţiei şi Internelor, reţinuţii,

arestaţii preventiv şi condamnaţii au dreptul la hrană potrivit normelor legale,

ţinându-se seama şi de starea sănătăţii lor, conform recomandărilor medicului.

Hrana caldă se distribuie direct în camerele de arest, şi după caz, la locurile de

muncă din afara unităţii, de trei ori pe zi, asigurându-se vesela necesară şi o lingură.

Pentru reţinuţii, arestaţii preventiv sau condamnaţii, care din motive religioase

solicită o anumită hrană specifică, aceasta li se asigură în limita posibilităţilor, de

administraţia locului de deţinere ori de membrii de familie sau alte persoane, cu

avizul medicului, în scopul prevenirii producerii unei intoxicări voluntare sau

accidentale. În cazul în care persoanele supuse măsurilor privative de libertate

lipsesc mai mult de 8 ore din arest, li se distribuie cu avizul medicului, hrana rece

respectându-se normele legale în vigoare.

În acelaşi context, potrivit art. 58 din Ordinul Ministrului Justiţiei nr.

2713/C/2001 „Hrănirea persoanelor reţinute sau arestate preventiv de către

organele Ministerului de Interne, Ministerului Public sau instanţele judecătoreşti se

poate face de către Direcţia Generală a Penitenciarelor, în limita posibilităţilor şi

potrivit convenţiilor încheiate cu aceste instituţii, cu recuperarea valorii financiare a

normelor de hrană la care au fost alocate”.

Aşa cum am menţionat şi în cazul unităţilor penitenciare, acordarea

hranei persoanelor private de libertate ”în limita posibilităţilor”, creează cadrul

unor potenţiale abuzuri din partea autorităţilor care se pot prevala de textul

legal menţionat pentru a justifica calitatea şi cantitatea hranei alocate.

217

Mai mult, asigurarea hranei în limita posibilităţilor în cazul reţinuţilor,

arestaţilor preventiv sau condamnaţilor, care din motive religioase solicită o

anumită hrană specifică constituie o încălcare a dreptului la hrană, având în

vedere că asigurarea hranei trebuie să fie o obligaţie a locului de detenţie, iar

alimentele obţinute ca urmare a dreptului la pachete sau cumpărături trebuie să

constituie doar un supliment, condiţionat de posibilităţile financiare ale sale sau

ale familiei.

Conform art. 2 alin. (4) din Ordinul Ministrului Administraţiei şi

Internelor nr. 310/2009 privind hrănirea efectivelor Ministerului Afacerilor

Interne în timp de pace, astfel cum a fost modificat prin Ordinul nr. 41/2013,

normele de hrană ce se acordă persoanelor private de libertate, potrivit legii, şi

regulile de aplicare a acestora sunt elaborate de Ministerul Justiţiei şi

Libertăţilor Cetăţeneşti-Administraţia Naţională a Penitenciarelor, iar structura

normelor de hrană este prevăzută în Anexa nr. 2 a Ordinului.

Referitor la persoanele private de libertate diagnosticate cu diferite

afecţiuni medicale, amintim Recomandarea emisă de Avocatul Poporului în cadrul

unui Raport preliminar în regim de urgenţă, prin care a solicitat medicului şi

conducerii din Centrul de Reţinere şi Arestare Preventivă nr. 1 Bucureşti să

reexamineze periodicitatea primirii pachetelor de către persoanele arestate

preventiv şi a cantităţii de alimente pe care acestea le pot primi în pachete, în

cazul persoanelor custodiate aflate în situaţii medicale care impun un regim

alimentar special.

În cadrul vizitei din 2014, delegaţia CPT a primit numeroase plângeri din toate

centrele de arest vizitate referitoare la calitatea şi cantitatea hranei servite. Acest fapt

nu a fost surprinzător de vreme ce hrana provenea din penitenciarele învecinate.

Persoanele custodiate mâncau în general mâncarea primită prin sectorul vizită sau cea

împărţită de colegii de celulă.

2.2 Situaţia de fapt şi concluziile anchetelor efectuate de reprezentanţii instituţiei

Avocatul Poporului

 Situaţia de fapt

Din informaţiile comunicate de Inspectoratul General al Poliţiei Române,

dreptul la hrană era asigurat în 37 de centre prin prepararea hranei în

218

penitenciar, în 10 centre prin prepararea hranei din surse proprii, iar în 4

centre hrana era asigurată în regim de catering.

Concluziile anchetelor efectuate de reprezentanţii instituţiei Avocatul

Poporului în centrele de reţinere şi arestare preventivă:

Din anchetele efectuate de reprezentanţii instituţiei Avocatul Poporului în

centrele de reţinere şi arestare preventivă s-a constatat că persoanele custodiate

beneficiau de hrană corespunzătoare. Persoanele încarcerate îşi puteau completa hrana din

surse proprii, cu ocazia vizitelor aparţinătorilor şi a cumpărăturilor efectuate.

a) asigurarea hranei în centrele de reţinere şi arestare preventivă

►Cele mai multe dintre centre distribuiau persoanelor private de libertate hrană

preparată în unităţile penitenciare. Menţionăm în acest sens, că hrana în toate

Centrele de Reţinere şi Arestare preventivă din municipiul Bucureşti era preparată

la Penitenciarul Rahova. În aceeaşi situaţie, respectiv prepararea hranei în unităţile

penitenciare erau, spre exemplu şi Centrul de Reţinere şi Arestare preventivă Gorj,

care se aproviziona de la Penitenciarul Târgu Jiu, Centrul de Reţinere şi

Arestare preventivă Harghita de la Penitenciarul Miercurea Ciuc, Centrul de

Reţinere şi Arestare preventivă Mehedinţi de la Penitenciarul Turnu Severin,

Centrul de Reţinere şi Arestare preventivă Bihor de la Penitenciarul Oradea,

Centrul de Reţinere şi Arestare preventivă Vrancea de la Penitenciarul

Mândreşti, Centrul de Reţinere şi Arestare preventivă Hunedoara de la

Penitenciarul Bârcea Mare.

►În unele centre (Centrele de Reţinere şi Arestare Preventivă Dâmboviţa,

Sibiu, Neamţ, Vâlcea, Alba, Buzău), prepararea hranei se realiza în cadrul

popotelor Inspectoratelor de Poliţie Judeţene, fiind distribuită în camerele centrelor.

►În alte centre hrana era asigurată în regim de catering, spre exemplu în

Centrele de Reţinere şi Arestare Preventivă Caraş Severin, Olt, Teleorman,

Suceava.

►În cazul Centrului de Reţinere şi Arestare Preventivă Prahova hrana

persoanelor custodiate era asigurată de Şcoala de Poliţie Câmpina.

219

►Pentru reîncălzirea mâncării existau oficii/bucătării (Centrele de Reţinere şi

Arestare Preventivă Mureş, Harghita, Ialomiţa, Teleorman, Constanţa, Vâlcea,

Giurgiu).

a) servirea mesei

În general, servirea mesei se realiza în camerele de deţinere (spre exemplu,

Centrele de Reţinere şi Arestare Preventivă Satu Mare, Galaţi, Maramureş,

Bistriţa Năsăud, Cluj, Argeş, Braşov, Bacău), singurul Centru care asigura

servirea hranei în sala de mese era cel din Gorj.

În unele centre de reţinere şi arestare preventivă camerele nu erau dotate

corespunzător cu mese şi scaune pentru servirea mesei (Centrele de Reţinere şi

Arestare Preventivă Olt, Neamţ, Sibiu, Vrancea). Spre exemplu:

►În Centrul de Reţinere şi Arestare Preventivă Suceava, hrana era furnizată

de o firmă de catering, S.C.IRISCRIS BABY COM S.R.L. Scheia, şi era distribuită

de trei ori pe zi, cu excepţia zilelor de sâmbătă şi duminică când se distribuia

hrană rece, cu respectarea normelor igienice, fiind servită la camere de către

bucătarul de la popota unităţii. Periodic, se verifica calitatea şi cantitatea hranei

servite şi erau păstrate probe din acesta timp de 48 de ore, fiind respectate astfel

prevederile Ordinului M.A.I nr. 310/2009. Apa rece potabilă era bună calitativ,

fiind distribuită de la reţeaua urbană.

b) transportul hranei

Un alt aspect reţinut cu prilejul anchetelor a fost cel referitor la

modalitatea de transport a hranei către centrele de deţinere şi arestare

preventivă, realizată cu bidoane de aluminiu izoterme.

 ►Centrul de Reţinere şi Arestare Preventivă Bacău: hrana era preparată la

Penitenciarul Bacău şi transportată la C.R.A.P. în baza unei convenţii cadru, în

bidoane de aluminiu. Persoanelor reţinute/arestate li se asigurau trei mese pe zi, pe

baza efectivului comunicat zilnic Penitenciarului Bacău. De asemenea, hrana era

preparată şi cu respectarea situaţiilor în care persoanele private de libertate prezentau

diferite afecţiuni care presupuneau un regim alimentar specific (diabet, hepatită).

►Centrul de Reţinere şi Arestare Preventivă Tulcea: hrana era preparată în

Penitenciarul Tulcea, era adusă cu o autospecială izotermă, autorizată sanitar-

220

veterinar şi era distribuită şi servită în camere, care erau dotate cu mese şi scaune.

Calitatea hranei era asigurată şi verificată de Penitenciarul Tulcea care o prepara şi

distribuia centrului de reţinere.

►Centrul de Reţinere şi Arestare Preventivă Vaslui: hrana era asigurată de

către Penitenciarul Vaslui şi era distribuită de trei ori pe zi, în dotarea Centrului

existând o autoutilitară cu destinaţie exclusivă de transport hrană persoane

încarcerate prevăzută cu benă de inox.

►Centrul de Reţinere şi Arestare Preventivă Giurgiu: hrana era furnizată de

Penitenciarul Giurgiu, se servea în camerele de deţinere şi era transportată de o

izotermă.

c) calitatea apei

►Centrul de Reţinere şi Arestare Preventivă Suceava: apa rece potabilă era

corespunzătoare din punct de vedere calitativ, fiind distribuită de la reţeaua urbană,

iar apa caldă era asigurată de la centrala proprie a unităţii şi era furnizată de trei ori

pe săptămână la duşuri (luni, miercuri, vineri între orele 8-16), precum şi ori de câte

ori era cazul, în special la primirea persoanei în centru.

►Centrul de Reţinere şi Arestare Preventivă Tulcea: centrul avea contract de

furnizarea apei cu AQUASERV Tulcea, reţeaua publică de apă şi calitatea era

asigurată, verificată şi probată de buletinele de analiză a apei emise de DSP Tulcea.

►Centrul de Reţinere şi Arestare Preventivă Botoşani: apa rece potabilă era

corespunzătoare calitativ, fiind distribuită de la reţeaua urbană, iar apa caldă era

asigurată de la centrala proprie a unităţii şi era furnizată zilnic cu excepţia zilelor de

sâmbătă şi duminică.

2.3. Aspecte importante rezultate din soluţionarea petiţiilor şi sesizărilor din oficiu

înregistrate la instituţia Avocatul Poporului în anii 2014 şi 2015

■ Instituţia Avocatul Poporului-Domeniul privind prevenirea torturii în locurile

de detenţie a efectuat o vizită inopinată în Centrul de Reţinere şi Arestare Preventivă

din cadrul Inspectoratului de Poliţie Judeţean Dolj, printre obiective fiind şi cel al

verificării asigurării hranei persoanelor arestate preventiv.

În urma vizitei efectuate s-au constatat următoarele: Centrul nu dispunea de o

sală de mese, persoanele încarcerate servind masa în camerele de deţinere. Hrana era

221

preparată în cadrul blocului alimentar din Penitenciarul Craiova, transportată zilnic de

personalul centrului şi servită în camere. Centrul dispunea de o cameră pentru

primirea şi distribuirea hranei şi pentru depozitarea veselei utilizate. Două persoane

private de libertate lucrau aici, asigurând primirea şi distribuirea hranei.

Persoanele încarcerate îşi puteau completa hrana din surse proprii, cu ocazia

vizitelor aparţinătorilor.

Alimentele perisabile puteau fi depozitate într-o camera destinată depozitării

alimentelor care era dotată cu şapte aparate frigorifice, în stare de funcţionare şi

prevăzute cu încuietori.

În aceeaşi cameră, pe unul din pereţi erau montate 40 de dulapuri mici (tip

cuşetă) cu încuietori, care erau utilizate pentru păstrarea obiectelor personale ale

persoanelor custodiate.

La data controlului, un număr de două persoane private de libertate beneficiau

de regim alimentar conform afecţiunilor medicale cu care erau în evidenţă.

Din discuţiile cu persoane private de libertate a rezultat că majoritatea

preferau să consume produsele alimentare primite prin sectorul vizită, apreciind

calitatea hranei ca fiind necorespunzătoare. Membrii echipei au degustat din hrana

care se servea pentru masa de prânz şi au constatat că ciorba de cartofi nu avea

consistenţă, mâncarea de fasole era bine preparată, având gust, miros, aspect şi

consistenţă corespunzătoare şi pâinea servită era de calitate foarte bună.

Avocatul Poporului a recomandat conducerii Centrului de Reţinere şi

Arestare Preventivă Dolj să întreprindă măsurile legale care se impun pentru:

efectuarea de demersuri la unitatea penitenciară care distribuie hrana centrului, în

vederea îmbunătăţirii calităţii acesteia; examinarea oportunităţii amenajării unei săli

de mese, la nivelul centrului.

■ Avocatul Poporului s-a sesizat din oficiu în anul 2015 în privinţa stării de

sănătate în cazul unei persoane private de libertate, aflate în arestul Direcţiei

Generale de Poliţie a Municipiului Bucureşti (Centrul de Reţinere şi Arestare

preventivă nr. 1 Bucureşti).

Urmare a vizitei inopinate efectuate de echipa de vizită a Domeniului

privind prevenirea torturii în locurile de detenţie, s-a constatat că persoana

222

privată de libertate era diagnosticată cu o serie de afecţiuni cronice, fapt pentru

care se impunea un regim alimentar judicios cu restricţii alimentare.

Din discuţiile purtate cu persoana arestată a reieşit că centrul de reţinere şi

arestare preventivă asigura hrana conform normativului în vigoare, aceasta fiind

preparată la o unitate penitenciară. Conform relatărilor, hrana din arest nu

corespundea însă cerinţelor din punct de vedere cantitativ şi calitativ regimului

alimentar necesar.

În acest context, persoana privată de libertate a recurs la alimentarea

exclusiv din pachetele primite prin sectorul vizită, care însă erau limitate. În data

23.09.2015, i s-a adus la cunoştinţă că nu mai poate primi pachete cu alimente în

această lună, întrucât a depăşit cantitatea de alimente permise.

Persoana arestată a depus o petiţie prin care a solicitat să i se aprobe primirea

suplimentară de pachete cu alimente.

În Raportul preliminar în regim de urgenţă aprobat de Avocatul Poporului,

acesta a recomandat medicului şi conducerii din Centrul de Reţinere şi Arestare

Preventivă nr. 1 Bucureşti să reexamineze periodicitatea primirii pachetelor de

către persoanele arestate preventiv şi a cantităţii de alimente pe care acestea le

pot primi în pachete, în cazul persoanelor custodiate aflate în situaţii medicale

care impun un regim alimentar special.

Urmare a vizitei efectuate şi a Recomandării Avocatului Poporului, Direcţia

Generală de Poliţie a Municipiului Bucureşti ne-a comunicat că în perioada

6.09.2015-24.09.2015, cu ocazia vizitelor, persoana privată de libertate a beneficiat de

un număr de 3 pachete cu alimente, respectiv în datele de 09.09, 16.09 şi 23.09.

Corelativ cu dreptul la pachet, persoanele private de libertate au dreptul de a

cumpăra bunuri alimentare, conform art. 56 din Regulamentul aprobat prin

Hotărârea Guvernului nr. 1897/2006, persoana în cauză beneficiind de cumpărături de

alimente necesare „regimului igienico-dietetic”, conform solicitărilor, în datele de

11.09.2015, 16.09.2015, respectiv 25.09.2015.

De asemenea, conducerea Serviciului de Reţinere şi Arestare preventivă a

aprobat cererea persoanei în cauză de a-i fi cumpărate alimentele adecvate regimului

recomandat în zilele de luni şi vineri ale săptămânii, astfel încât pe lângă dreptul la

pachet, exercitat de regulă miercurea, să aibă la dispoziţie, în toate zilele săptămânii

alimentele necesare. La nivelul Direcţiei Generale de Poliţie a Municipiului Bucureşti

223

nu există un punct de preparare a hranei pentru persoanele reţinute/arestate preventiv,

aceasta fiind furnizată de Penitenciarul Rahova, în baza convenţiei încheiate cu Poliţia

Capitalei.

În temeiul acestor prevederi legale şi conform referatului medical, Centrul de

Reţinere şi Arestare preventivă asigură prin intermediul Penitenciarului Rahova un

regim alimentar adecvat stării de sănătate a persoanei în cauză, format din 5 mese pe

zi.

Faţă de răspunsul comunicat de către Direcţia Generală de Poliţie a

Municipiului Bucureşti, instituţia Avocatul Poporului a sesizat Inspectoratul

General al Poliţiei Române, solicitând dispunerea măsurilor legale, având în

vedere că locul de deţinere are obligaţia de a asigura hrana corespunzătoare

stării de sănătate a fiecărei persoane private de libertate, astfel că exercitarea

dreptului de a cumpăra bunuri alimentare şi dreptul de a primi pachete cu alimente

trebuie să constituie o facilitate/adaos de natură a permite

completarea/suplimentarea hranei, iar nu asigurarea normei de hrană rămasă în

sarcina exclusivă a autorităţii.

În plus, la data efectuării vizitei, persoana privată de libertate formulase o

cerere pentru efectuarea de cumpărături, cerere aprobată ulterior datei vizitei

efectuate de instituţia Avocatul Poporului.

 3. CONCLUZII ŞI PROPUNERI

Din examinarea rezultatelor anchetelor efectuate în penitenciare se

constată nemulţumirea persoanelor private de libertate sub aspectul varietăţii

hranei, şi în unele cazuri a cantităţii acesteia. Pentru asigurarea diversităţii

hranei, unele penitenciare au recurs la încheierea unor contracte de

sponsorizare.

Condiţiile de servire a mesei s-au dovedit a fi în unele penitenciare

necorespunzătoare, hrana fiind servită în camere, pe genunchi, pe marginea

patului, uneori cu imposibilitatea servirii concomitente tuturor deţinuţilor.

Cât priveşte dotarea blocurilor alimentare, menţionăm situaţia Penitenciarului

Mărgineni, în care s-a constatat existenţa unei aparaturi uzate, ruginite,

224

deteriorate, motivată de lipsa investiţiilor din ultimii ani, precum şi a

Penitenciarului Bacău, unde aerisirea blocului alimentar era deficitară.

Referitor la calitatea apei, reţinem situaţia Penitenciarelor Galaţi şi Brăila,

în care deşi buletinele de analiză a apei potabile au stabilit că aceasta se încadra

în parametrii normali stabiliţi de lege, deţinuţii au reclamat calitatea acesteia, iar

în Penitenciarul Mărgineni neasigurarea distribuţiei apei în regim permanent.

În centrele de reţinere şi arestare preventivă s-a constatat lipsa sălilor de

mese, precum şi a dotărilor corespunzătoare în unele camere pentru asigurarea

servirii mesei. De asemenea, s-a reţinut situaţia Centrului de Reţinere şi Arestare

Preventivă Suceava, care nu asigura hrana caldă persoanelor private de libertate

în zilele de sâmbătă şi duminică.

Mai mult, apreciem ca improprii mijloacele de transport al hranei din

unele penitenciare în centre în bidoane de aluminiu, autospeciale izoterme,

autoutilitare.

Faţă de aspectele prezentate, formulăm următoarele propuneri pentru

asigurarea unor condiţii decente de servire a mesei şi corespunzătoare în locurile de

detenţie:

3.1 Penitenciare

a. Măsuri legislative

►emiterea de către Ministrul Justiţiei a Ordinului prevăzut de Legea nr.

254/2013 privind stabilirea normelor minime obligatorii de hrană.

Menţionăm că Ordinul Ministrului Justiţiei nr. 2713/C/2001 (nepublicat)

referitor la „Instrucţiunile privind aplicarea normelor de hrană pe timp de pace,

pentru efectivele din Ministerul Justiţiei-Direcţia Generală a Penitenciarelor”, care

se aplică în prezent creează un mecanism de justificare a încălcării dreptului la

hrană, în sensul modificării calităţii şi cantităţii hranei, prin condiţionarea

acordării acestuia sub aspect cantitativ şi calitativ de o serie de factori (spre

exemplu, existentul de produse din depozit, posibilităţile de aprovizionare,

gradul de dotare a blocurilor alimentare şi produse agroalimentare ce se pot

aproviziona din gospodăria agrozootehnică sau de la furnizori).

225

b. Măsuri administrativ-financiare

►alocarea de resurse bugetare de natură să permită:

●asigurarea hranei corespunzătoare regimului alimentar şi religiei;

●asigurarea diversităţii hranei persoanelor private de libertate,

dotarea blocurilor alimentare cu aparatura necesară şi asigurarea condiţiilor

decente de servire a mesei, în condiţiile în care în 22 de unităţi nu existau săli de

mese. De asemenea, în acelaşi context, în care deţinuţii nu beneficiau de apă curentă

în regim permanent, ar trebui să fie alocate resurse bugetare Penitenciarelor Galaţi şi

Mărgineni.

3.2. Centrele de Reţinere şi Arestare Preventivă

 a. Măsuri administrativ-financiare

►măsuri pentru asigurarea hranei calde persoanelor private de libertate în

zilele de sâmbătă şi duminică în centrele în care hrana este asigurată în regim de

catering;

►asigurarea unor mijloace decente de transportare a hranei de la penitenciare

la centrele de reţinere şi arestare preventivă, având în vedere că în prezent, transportul

hranei se realizează în bidoane de inox, autoutilitare sau izoterme;

►asigurarea mobilierului necesar (mese, scaune) pentru servirea mesei în

condiţii decente;

►examinarea posibilităţii servirii mesei de către persoanele private de

libertate aflate în centre de reţinere şi arestare preventivă în săli de mese, astfel

încât să existe o egalitate de tratament cu persoanele condamnate cărora, în

măsura în care este posibil, li se asigură servirea mesei în săli de mese special

amenajate, potrivit Ordinului Ministrului Justiţiei nr. 433/C/2010.

Trebuie menţionat că, sub acest aspect, art. 34 din Ordinul nr. 988/2005 al

Ministrului Administraţiei şi Internelor stabileşte că hrana caldă se distribuie

direct în camerele de arest.

►asigurarea hranei corespunzătoare religiei şi a regimului alimentar

specific afecţiunilor de care suferă persoanele private de libertate, care trebuie să

fie o obligaţie a locului de detenţie, iar alimentele obţinute ca urmare a dreptului la

pachete sau cumpărături trebuie să constituie doar un supliment, condiţionat de

posibilităţile financiare ale deţinutului sau ale familiei acestuia.

227

 Capitolul V

Asistenţa medicală acordată persoanelor private de libertate în

penitenciare şi în centrele de reţinere şi arestare preventivă

1. PENITENCIARE

1.1. Consideraţii generale şi reglementări în materie

În perioada privării de libertate, păstrarea sănătăţii persoanelor

încarcerate constituie unul dintre aspectele cele mai importante şi mai

vulnerabile. Asigurarea sănătăţii acestei categorii de persoane trebuie să fie

prioritară prin acordarea asistenţei medicale corespunzătoare, cel puţin

echivalente cu cea din societate, în contextul în care persoanele private de

libertate sunt dependente de autoritatea statului, care trebuie să le garanteze

dreptul la ocrotirea sănătăţii. De asigurarea stării de sănătate a persoanelor

private de libertate sunt responsabile administraţiile penitenciarelor şi

structurile sanitare publice.

Penitenciarele trebuie să asigure serviciile medicale necesare unei asistenţe

medicale corespunzătoare tuturor categoriilor de persoane private de libertate.

Sănătatea şi condiţiile materiale ale închisorilor, care creează posibilitatea

persoanelor private de libertate de a trăi în respect faţă de propria persoană, trebuie

avute în vedere mai ales ca o problemă de management al instituţiei penitenciare ori al

organizaţiei ierarhic superioare, care execută inspecţii şi controale, pentru ca aceste

obiective să fie permanent în atenţia administratorilor pedepselor carcerale. Deşi pare

că sănătatea trebuie să fie o problemă care interesează persoana condamnată, ea nu

poate fi realizată decât în condiţiile de organizare a sistemului sanitar al

penitenciarelor, cu ajutor medical calificat, precum şi în condiţii de igienă individuală

şi colectivă care să permită păstrarea gradului de sănătate acceptabil, ca şi în

societatea civilă. Trebuie reţinut că persoanele condamnate execută pedeapsa

privării de libertate, iar nu pedeapsa privării de sănătate sau aceea de privare de

respect faţă de sine. Eficacitatea şi credibilitatea unei închisori sunt date de

228

nivelul de curăţenie, igienă colectivă şi individuală, de serviciile sanitare şi

medicale ce pot fi oferite celor în nevoie, de regularitatea şi periodicitatea

măsurilor profilactice întreprinse pentru existenţa unei stări de sănătate

corespunzătoare pentru toate categoriile de condamnaţi.

Îndeplinirea obligaţiilor cu privire la dreptul de asistenţă medicală al

persoanelor private de libertate creează responsabilizarea medicului în

valorificarea însuşirilor pozitive ale condamnaţilor pentru activitatea de

reabilitare. În acest scop, serviciile medicale ale penitenciarului trebuie să aibă o

atitudine activă, prin aceea că trebuie să descopere toate deficienţele sau maladiile

fizice sau mintale care ar putea fi un obstacol în reclasarea unui deţinut. Condiţiile de

mediu din închisoare nu-i afectează doar pe cei alienaţi, ci şi pe cei sănătoşi, fapt ce

impune cu necesitate responsabilizarea factorilor medicali. (Umanismul dreptului

execuţional românesc- acordarea drepturilor în mediul penitenciar, Ioan Chiş, Editura

Hamangiu 2007, pag.15-16, 107).

Profesioniştii din domeniul sănătăţii, la fel ca şi toate celelate persoane care

lucrează în sistemele penitenciare de înschisori, trebuie să respecte Regulile Standard

Minime în Tratarea deţinuţilor, care cer, ca serviciile medicale, inclusiv cele

psihiatrice, să fie disponibile pentru toţi deţinuţii fără discriminare şi ca toţi deţinuţii

bolnavi, sau care necesită tratament, să fie consultaţi zilnic. Această cerinţă

consolidează obligaţiile etice ale medicilor, de a trata şi de a acţiona în sensul celor

mai bune interese ale pacienţilor, pe care ei au obligaţia de a-i îngriji. În plus,

Naţiunile Unite au subliniat în mod special în Principiile Eticii Medicale, obligaţiile

etice al doctorilor şi ale altor profesionişti din domeniul sănătăţii, în special a

medicilor în protecţia prizonierilor şi deţinuţilor împotriva torturii şi a altor tratamente

crude, inumane şi/sau degradante sau pedepse. Din acestea reiese foarte clar că

profesioniştii din domeniul sănătăţii au datoria morală de a proteja sănătatea fizică şi

mintală a deţinuţilor. Acestora le e interzis în mod explicit să-şi folosească

cunoştinţele şi aptitudinile lor medicale într-o manieră ce contravine declaraţiilor

internaţionale ale Drepturilor Omului. În special, se consideră a fi o contravenţie gravă

a eticii medicale, acţiunea de a participa, activ sau pasiv, la tortură sau acceptarea

acesteia în orice fel. „Participarea la tortură” include: evaluarea capacităţii unei

persoane de a rezista relelor-tratamente; prezenţa, supravegherea sau producerea de

maltratări; resuscitarea persoanelor cu scopul de a fi maltrataţi în continuare sau

229

acordarea de tratament medical imediat înainte, în timpul sau după tortură, conform

indicaţiilor celor care se fac responsabili de aceasta; furnizarea de cunoştinţe

profesionale sau informaţii despre starea personală a victimelor; neglijarea

intenţionată a dovezilor şi falsificarea rapoartelor medicale, ca de exemplu a

rapoartelor de autopsie şi a certificatelor de deces (Protocolul de la Istanbul, Manual

de investigare efectivă şi documentare asupra torturii şi a altor tratamente crude,

inumane sau degradante sau pedepse).

Asistenţa medicală în unităţile de detenţie se acordă în mod gratuit, iar

persoanele private de libertate sunt obligate să se supună controlului medical.

Mai mult, acestea sunt protejate de eventuale agresiuni fizice, prevederile legale

reglementând obligaţia sesizării parchetului în toate cazurile în care medicul

constată forme de supunere la rele tratamente.

Persoanele private de libertate sunt informate asupra stării lor de sănătate, a

intervenţiilor medicale propuse, a riscurilor potenţiale ale fiecărei proceduri, a

alternativelor existente la procedurile propuse.

În acest context, conform Legii nr. 254/2013 privind executarea pedepselor şi

a măsurilor privative de libertate dispuse de organele judiciare în cursul procesului

penal, dreptul la asistenţă medicală, tratament şi îngrijiri al persoanelor

condamnate este garantat, fără discriminare în ceea ce priveşte situaţia lor

juridică. Dreptul la asistenţă medicală include intervenţia medicală, asistenţa

medicală primară, asistenţa medicală de urgenţă şi asistenţa medicală de

specialitate. Dreptul la îngrijiri include atât îngrijirile de sănătate, cât şi

îngrijirile terminale. Asistenţa medicală, tratamentul şi îngrijirile în penitenciare

se asigură, cu personal calificat, în mod gratuit, la cerere sau ori de câte ori este

necesar. Persoanele condamnate beneficiază în mod gratuit, potrivit legii, de

îngrijiri, tratament medical şi medicamente. Persoana condamnată la o pedeapsă

privativă de libertate poate solicita, contra cost, să fie examinată, la locul de detenţie,

de un medic din afara sistemului penitenciar. Constatările medicului din afara

sistemului penitenciar se consemnează în dosarul medical al persoanei.

Potrivit art. 16 şi art. 19 din Ordinul Ministrului Justiţiei nr. 429/C/2012

privind asigurarea asistenţei medicale persoanelor private de libertate aflate în

custodia Administraţiei Naţionale a Penitenciarelor, serviciile furnizate în cadrul

asistenţei medicale primare sunt următoarele: a) servicii profilactice (imunizări,

230

monitorizarea evoluţiei sarcinii şi leuziei, depistarea activă a riscului de îmbolnăvire

pentru diverse afecţiuni la persoanele cu risc crescut şi controale medicale periodice);

b) servicii curative (pentru afecţiuni acute sau cronice); c) servicii medicale pentru

situaţii de urgenţă. Medicii din unităţile penitenciare efectuează controlul medical

al persoanelor private de libertate. Acesta se realizează în baza unui grafic de

prezentare la cabinetul medical, conform prevederilor Contractului-cadru privind

condiţiile acordării asistenţei medicale în cadrul sistemului de asigurări sociale de

sănătate şi ale normelor metodologice de aplicare a acestuia. Rezultatul controlului

medical se consemnează în fişa medicală a fiecărui deţinut în parte.

Potrivit Recomandării (2006)2 a Comitetului de Miniştri ai statelor membre,

referitoare la Regulile penitenciare europene, serviciile medicale acordate în

penitenciar vor fi organizate în strânsă legătură cu sistemul medical al

administraţiei locale sau generale din stat. Deţinuţii vor avea acces la serviciile de

sănătate din reţeaua naţională, fără discriminare în ceea ce priveşte situaţia lor

juridică. Serviciile medicale din penitenciare vor căuta să depisteze şi să trateze

orice afecţiune fizică sau psihică, precum şi deficienţele care pot cauza suferinţe

deţinuţilor. În acest scop, fiecare deţinut trebuie să beneficieze de asistenţă

medicală, de tip chirurgical şi psihiatrică, inclusiv de cea existentă în comunitate.

Fiecare penitenciar va dispune cel puţin de serviciile unui medic generalist. Se

vor lua măsurile necesare pentru ca în cazurile de urgenţă, la orice oră, un medic

specialist să fie disponibil imediat. Penitenciarele în care nu există un medic

generalist, angajat cu normă întreagă, trebuie să fie vizitate în mod regulat de un

medic cu jumătate de normă. În fiecare penitenciar va exista personal instruit în

asistenţă medicală. Toţi deţinuţii vor avea acces la îngrijirea unui stomatolog şi

oftalmolog. Medicul sau o autoritate competentă va efectua inspecţii regulate, iar dacă

este necesar va strânge informaţii prin alte mijloace şi va sfătui directorul

penitenciarului cu privire la: a) cantitatea, calitatea, pregătirea şi distribuirea

alimentelor şi a apei; b) igiena şi curăţenia penitenciarului şi a deţinuţilor; c) grupurile

sanitare, încălzire, iluminare, aerisire; d) calitatea şi curăţenia hainelor şi a lenjeriilor

de pat. Directorul va lua în considerare rapoartele şi sfaturile medicului sau ale

autorităţii competente menţionate, iar dacă aprobă recomandările formulate, va lua

măsurile necesare pentru aplicarea lor. Dacă recomandările făcute de medicul

generalist nu sunt de competenţa directorului sau dacă directorul nu este de acord cu

231

ele, acesta le va supune imediat spre examinare unui for superior, întocmind şi un

raport personal. Deţinuţii bolnavi care necesită tratament special vor fi transferaţi în

instituţii specializate sau în spitale civile, dacă acest gen de îngrijiri nu se acordă în

penitenciar. Penitenciarele sau secţiile specializate vor fi astfel organizate încât să

permită observarea şi tratamentul deţinuţilor care suferă de afecţiuni psihice sau

tulburări mentale. Asistenţa medicală în mediul penitenciar va asigura tratament

psihiatric tuturor deţinuţilor care necesită o astfel de terapie, acordând o atenţie

specială prevenirii suicidelor [art. 40, art. 41, art. 44, art. 45, art. 46, art. 47 din

Recomandarea (2006)2 a Comitetului de Miniştri, ai statelor membre, referitoare la

Regulile penitenciare europene].

În conformitate cu art. 2 şi art. 3 alin. (1) şi (2) din Ordinul nr. 429/C/2012 al

Ministrului Justiţiei privind asigurarea asistenţei medicale persoanelor private de

libertate aflate în custodia Administraţiei Naţionale a Penitenciarelor, persoanele

private de libertate sunt asigurate cu plata contribuţiei pentru asigurări sociale de

sănătate de la bugetul de stat prin sume cu destinaţie specială, prin bugetul

Administraţiei Naţionale a Penitenciarelor. Dreptul la asistenţă medicală a

persoanelor private de libertate este garantat. Aceste persoane beneficiază în mod

gratuit de asistenţă medicală şi de medicamente.

Asistenţa medicală de specialitate poate fi acordată şi în ambulatoriile de

specialitate integrate din cadrul unităţilor sanitare aparţinând Ministerului Sănătăţii,

ori ale altor structuri medicale aparţinând ministerelor cu reţea sanitară proprie aflate

în relaţii contractuale cu o casă de asigurări de sănătate (art. 37 alin. (2) din actul

normativ menţionat mai sus).

 În jurisprudenţa sa, Curtea Europeană a Drepturilor Omului a reţinut că

art. 3 din Convenţie impune statului să se asigure că orice persoană este deţinută

în condiţii compatibile cu respectul demnităţii umane, că modalităţile de executare

a unei măsuri privative de libertate nu supun acea persoană unui stres şi unor suferinţe

de o intensitate care să depăşească nivelul de suferinţă inerent detenţiei şi că, având în

vedere restricţiile inevitabile privării de libertate, sănătatea şi bunăstarea sunt

asigurate în mod adecvat, inclusiv administrarea tratamentului medical necesar

(Cauza Kudla c. Poloniei). În cazul particular al bolnavilor care suferă de

afecţiuni psihice, Curtea a estimat că, pentru a aprecia compatibilitatea detenţiei

cu exigenţele art. 3 din Convenţie, trebuie să se ţină seama de vulnerabilitatea şi,

232

în acelaşi timp, de incapacitatea acestor persoane, în anumite cazuri, de a se

plânge într-o manieră coerentă, sau pur şi simplu, de efectele tratamentului

medical primit. Pentru a statua asupra acestei compatibilităţi, trei elemente

trebuie luate în considerare: starea de sănătate a reclamantului, caracterul adecvat

al tratamentului medical administrat în detenţie şi oportunitatea menţinerii lui în

detenţie, ţinând cont de starea sa de sănătate [Sawomir Musia împotriva Poloniei –

extras, Hotărârile CEDO în cauzele împotriva României 2013, Analiză, Consecinţe,

Autorităţi potenţial responsabile, Editura universitară, Bucureşti, Vol. IX, pag. 3815,

autori, Dragoş Călin (coordonator), judecător, Curtea de Apel Bucureşti şi alţii].

 Mai mult, obligaţia statului, prevăzută la art. 3 din Convenţie, de a proteja

bunăstarea fizică a persoanelor private de libertate a fost interpretată ca incluzând

obligaţia de a le asigura asistenţă medicală necesară (cauza Hurtado împotriva

Elveţiei). Simplul fapt că un deţinut este văzut de un medic şi primeşte un anumit

tip de tratament nu poate duce, automat, la concluzia că asistenţa medicală este

corespunzătoare. Autorităţile trebuie să se asigure totdeauna că se păstrează un

dosar complet privind starea de sănătate a deţinutului şi tratamentul primit în

cursul detenţiei, că diagnosticele şi îngrijirile sunt prompte şi corecte, precum şi

că, acolo unde natura afecţiunii medicale o impune, supravegherea este periodică

şi sistematică şi implică o strategie terapeutică menită să vindece afecţiunile

deţinutului sau să prevină agravarea lor, mai degrabă decât să le abordeze în

mod simptomatic. De asemenea, autorităţile trebuie să demonstreze că au fost

create condiţiile necesare pentru a urma în mod concret tratamentul prescris

[Hotărârea Curţii Europene a Drepturilor Omului din 24 iulie 2012 în cauza Iacov

Stanciu împotriva României şi cauza Visloguzov împotriva Ukrainei].

 În cauza Ţicu împotriva României (Hotărârea Curţii Europene a Drepturilor

Omului din 1 octombrie 2013), reclamantul a fost diagnosticat în copilărie cu

oligofrenie; expertizele psihiatrice efectuate în cursul urmăririi penale a reclamantului

au concluzionat că acesta, la data faptelor, a avut discernământul extrem de redus, dar

nu era abolit în întregime şi a conştientizat faptele sale şi consecinţele acestora. Curtea

a reamintit că a constatat deja în mai multe ocazii în privinţa României încălcarea art.

3 din Convenţie din cauza condiţiilor de detenţie inadecvate (între altele, cauza Iacov

Stanciu c. României). Aceasta a estimat că asemenea condiţii inadecvate pentru o

persoană privată de libertate sunt mai împovărătoare pentru o persoană cum era

233

reclamantul, din cauza problemelor sale mentale şi a necesităţii de a urma un

tratament medical necesar. Curtea a considerat că plasarea reclamantului, în cea

mai mare parte a detenţiei, într-un stabiliment penitenciar nepotrivit pentru

administrarea tratamentului tulburărilor psihice l-a supus pe acesta la un risc

privind sănătatea sa şi a fost sursă de stres şi anxietate pentru el (Cauza Sawomir

Musia c. Poloniei).

Este adevărat că reclamantul a fost spitalizat de mai multe ori, în principal din

cauza tulburărilor psihice şi că documentele de care Curtea dispunea indicau că acesta

a beneficiat în mod regulat de tratament cu neuroleptice şi că a avut acces la

cabinetele medicale ale penitenciarelor. Cu toate acestea, Curtea a constatat că după

încarcerare şi cu excepţia perioadelor de spitalizare, reclamantul a împărţit celula cu

deţinuţi sănătoşi şi că, exceptând cazurile de urgenţă medicală, el a fost supus unui

regim similar cu al codeţinuţilor, în ciuda specificului stării sale. A rezultat din dosar

că medicii care l-au examinat pe reclamant au sugerat ca acesta să se afle permanent

sub observaţie psihiatrică. Or, chiar dacă acesta a avut acces la medicii din

penitenciare, reclamantul nu a putut să consulte un medic psihiatru decât în cazuri de

urgenţă-cum a fost în 2006, după ingerarea medicamentelor antidepresive-sau ca

urmare a programărilor făcute de autorităţile penitenciare (Sawomir Musia c.

Poloniei).

În cele din urmă, Curtea a mai notat că în recomandările pertinente ale

Comitetului de Miniştri ai statelor membre, s-a sugerat ca deţinuţii cu tulburări

psihice grave să fie plasaţi şi îngrijiţi în spitale care dispun de echipamente adecvate

şi de un personal calificat.

În lumina ansamblului faptelor în cauză şi luând în considerare în mod

particular condiţiile în care reclamantul a fost deţinut, Curtea a concluzionat că a

existat o încălcare a art. 3 din Convenţie [extras, Hotărârile CEDO în cauzele

împotriva României 2013, Analiză, Consecinţe, Autorităţi potenţial responsabile,

Editura universitară, Bucureşti, Vol. IX, pag. 3816, autori, Dragoş Călin

(coordonator), judecător, Curtea de Apel Bucureşti şi alţii].

În cauza Aharon Schwarz împotriva României, reclamantul (cetăţean

german, care locuia în Bucureşti), la momentul arestării sale, a fost supus unui examen

medical. Raportul medical întocmit cu această ocazie menţiona antecedentele sale

medicale, şi anume: cardiopatie ischemică, angină pectorală, structură uretrală,

234

adenom de prostată şi hernie. Din documentele medicale prezentate la dosar reieşea

că, în cursul detenţiei sale, reclamantul a dezvoltat o discopatie lombară şi că, în

aprilie 2003, acesta a contractat scabie. La 21 noiembrie 2001, reclamantul a sesizat

Tribunalul Bucureşti cu o cerere de suspendare a pedepsei pe motiv că necesita o

intervenţie chirurgicală din cauza afecţiunii cardiovasculare şi a adenomului de

prostată de care suferea, iar aceste intervenţii nu puteau fi realizate într-un penitenciar-

spital. Prin hotărârea din 6 august 2002, în baza concluziilor raportului medical şi a

avizului comisiei medicale, Tribunalul Bucureşti a respins cererea reclamantului, de

suspendare a executării pedepsei. În urma apelului reclamantului, prin hotărârea din

25 octombrie 2002, Curtea de Apel Bucureşti a confirmat această sentinţă. Prin

hotărârea din 13 februarie 2003, Curtea Supremă de Justiţie a trimis cauza primei

instanţe pentru reexaminarea fondului, considerând că raportul de expertiză din 11

aprilie 2001 era incomplet. La 23 iunie 2003, reclamantul a semnat o declaraţia prin

care refuza o intervenţie chirurgicală ca deţinut, precizând că accepta să fie supus unei

astfel de intervenţii doar dacă era liberat. Conform reclamantului, acest refuz se datora

faptului că, în cursul spitalizării anterioare la Institutul Clinic Fundeni, el fusese legat

cu cătuşe de pat şi supravegheat în permanenţă de doi gardieni. Prin hotărârea din

10 februarie 2004, Curtea de Apel Bucureşti a admis apelul reclamantului,

considerând că reieşea din dosar că intervenţia chirurgicală recomandată pentru

adenomul de prostată nu putea fi efectuată într-un penitenciar-spital, dispunând,

totodată, suspendarea pedepsei pentru trei luni. Prin Decretul din 6 aprilie 2004,

Preşedintele l-a graţiat pe reclamant din motive umanitare.

Referitor la scabie, aceasta a persistat până la liberarea reclamantului.

Tratamentul administrat după această dată a dus la eradicarea sa după cincisprezece

zile. În septembrie 2005, un medic dermatolog l-a examinat pe reclamant şi a întocmit

un raport în baza tuturor documentelor medicale privind afecţiunea reclamantului,

întocmite la momentul arestării sale, concluzionând că ineficienţa tratamentului

medical din timpul detenţiei era rezultatul faptului că reclamantul nu a beneficiat de

condiţiile stricte de igienă impuse de tratamentul scabiei. În plus, în urma acestei

afecţiuni contagioase, reclamantul prezenta o sensibilitate crescută a pielii,

caracterizată prin erupţii cutanate periodice, care puteau fi tratate doar prin injecţii cu

cortizon. De asemenea, raportul indica faptul că starea reclamantului a generat

tulburări psihice şi făcea trimitere la efectele pe termen lung ale administrării

235

cortizonului fără a le detalia. Nu în ultimul rând, relevant este faptul că, în cursul

detenţiei în Penitenciarul Bucureşti Jilava, reclamantul împărţea celula cu alţi

patruzeci de deţinuţi, sistemul de încălzire nu funcţiona în timpul iernii, reclamantul

menţionând că îi era imposibil să respecte indicaţiile medicilor dermatologi şi să facă

un duş pe zi.

În opinia Curţii, având în vedere afecţiunile de care suferea reclamantul,

instanţele trebuiau să stabilească posibilitatea penitenciarelor- spitale de a

interveni de urgenţă în caz de agravare a acestor afecţiuni. În acest cadru,

Curtea a considerat că menţinerea în detenţie a reclamantului timp de doi ani şi

trei luni, timpul necesar pentru examinarea cererii sale de suspendare a

pedepsei, combinată cu incertitudinea prelungită în determinarea situaţiei sale

medicale, atinge gradul de gravitate cerut pentru aplicarea art. 3 şi pune astfel

probleme privind interzicerea pedepselor şi a tratamentelor inumane şi

degradante. Referitor la scabie, Curtea a constatat că din documentele medicale

prezentate la dosar reiese că, în speţă, condiţiile de igienă în Penitenciarul

Bucureşti-Jilava au compromis eficienţa tratamentului aplicat pentru această

infecţie. Astfel, nu doar că tratamentul nu a dus la eradicare, ci starea

reclamantului s-a agravat progresiv, persistenţa scabiei o perioadă de timp

considerabilă generând consecinţe grave pentru starea de sănătate a persoanei în

cauză. De asemenea, Curtea a luat act de faptul că referitor la condiţiile de detenţie

denunţate de reclamant, în special în ceea ce priveşte supraaglomerarea şi condiţiile

sanitare în Penitenciarul Bucureşti-Jilava, sunt confirmate de raportul Comisarului

pentru Drepturile Omului din 29 martie 2006, precum şi de raportul Asociaţiei

pentru Apărarea Drepturilor Omului-Comitetul Helsinki. Concluzionând,

Curtea a arătat că menţinerea reclamantului în detenţie, însoţită de oferirea ca

singură alternativă a efectuării investigaţiilor medicale în penitenciarele-spital, a

căror capacitate de îngrijire era incertă, tratamentul ineficient pentru scabie,

condiţiile de detenţie în Penitenciarul Bucureşti-Jilava şi caracterul ineficient, în

speţă, al dispozitivului procedural instituit de dreptul intern în materie de

suspendare a pedepsei din motive medicale sunt suficiente pentru a stabili că,

prin efectul lor combinat, se încadrează în tratament contrar art. 3

[extras,Hotărârea Curţii Europene a Drepturilor Omului din 12 ianuarie 2010,

236

Arestarea şi detenţia în jurisprudenţa CEDO, Editura Hamangiu 2012, lector

universitar Radu Chiriţă-coordonator, pag. 179-181].

Potrivit Normelor CPT, un serviciu de îngrijire a sănătăţii din închisoare

(şi implicit a celor din centrele de reţinere şi arestare preventivă- n.n.) trebuie să

fie în măsură să ofere tratament medical şi îngrijire medicală, cât şi regim

alimentar, fizioterapie, reeducare sau alte regimuri de care este nevoie în condiţii

comparabile cu cele ale pacienţilor aflaţi în libertate. Sarcina serviciilor de

îngrijire medicală din închisori nu trebuie să se limiteze la tratarea pacienţilor

bolnavi. Ele trebuie să aibă responsabilitatea îngrijirii medicale preventive şi

sociale.

În urma vizitei efectuată în 2014, CPT a reiterat faptul că tuberculoza în

locurile de detenţie reprezintă o ameninţare nu numai pentru persoanele

încarcerate şi personalul de supraveghere, ci şi pentru întreaga societate. Acesta

recomandă ca în toate unităţile penitenciare din România să fie efectuate teste de

depistare a tuberculozei în momentul încarcerării, după cum prevăd şi

directivele Organizaţiei Mondiale a Sănătăţii. Mai mult, cu consimţământul

deţinuţilor aceştia ar trebui să poată beneficia la încarcerare de teste gratuite de

depistare a virusului hepatic şi a virusului HIV.

1.2. Situaţia de fapt şi concluziile anchetelor efectuate de reprezentanţii instituţiei

Avocatul Poporului

Situaţia de fapt

Potrivit Raportului anual 2014 al ANP şi a informaţiilor transmise,

reţeaua sanitară a ANP, cuprinde: 38 cabinete de medicină primară, 33 cabinete

de medicină dentară funcţionale, 6 laboratoare de tehnică dentară funcţionale,

din care 2 pentru executarea lucrărilor protetice pentru deţinuţi; 1.291 paturi

pentru spitalizare continuă.

În anul 2014, au fost acordate deţinuţilor 854.626 consultaţii medicale, iar în

primele luni ale anului 2015, un număr de 126.614. Numărul de internări la infirmerie

a fost în anul 2014 - 2.785, iar în primele luni ale anului 2015 - 513 (conform

informaţiilor comunicate de ANP).

237

În cadrul serviciilor medicale au fost prevăzute 1147 de funcţii, din care 730

erau funcţii încadrate, iar 417 funcţii vacante. Prin urmare, se constată un deficit

foarte mare de cadre medicale.

Monitorizarea de specialitate a fost asigurată prin intermediul penitenciarelor

spital şi a reţelei sanitare publice. Astfel, în anul 2014, au fost realizate 15.327

internări în penitenciarele spital şi 475 în unităţi sanitare publice. A fost continuat

procesul de implementare a proiectelor cu privire la activitatea de prevenire a

transmiterii bolilor infecto-contagioase, axându-se pe testarea şi evaluarea medicală a

deţinuţilor nou-intraţi în sistemul penitenciar. Au fost efectuate peste 16.000 de testări

pentru virusul hepatic C, 822 de testări pentru virusul hepatic B şi 682 de testări

pentru virusul HIV.

În anul 2014, prevederile bugetare aprobate sistemului administraţiei

penitenciare la alin.20.04.01 - Medicamente pentru sistemul administraţiei

penitenciare au fost în sumă totală de 10.795.426 lei, în următoarea structură:

a) prevederi aprobate pentru unităţi penitenciare - 2.466.000 lei, din care:

1.999.000 lei subvenţie şi 467.000 lei venituri proprii.

b) prevederi aprobate pentru spitale penitenciar: 8.329.426 lei, din care: din

transferuri acţiuni de sănătate suma de 68.060 lei, din venituri provenite de la Casa

Asigurărilor de Sănătate a Apărării, Ordinii Publice, Siguranţei Naţionale şi

Autorităţii Judecătoreşti - 3.408.631 lei, din venituri proprii provenite de la Direcţia

de Sănătate Publică - 4.852.735 lei.

Numărul deţinuţilor internaţi în spitale ale Ministerului Sănătăţii, în anul 2014 -

475, iar în primele luni ale anului 2015 - 74.

Numărul deţinuţilor cu boli grave transmisibile (aflaţi sub supraveghere

medicală în spitale penitenciar) HIV-314, TBC-158, Hepatita C-1463.

Concluziile anchetelor efectuate de reprezentanţii instituţiei Avocatul Poporului în

sistemul penitenciar

a) la nivelul unor unităţi penitenciare se înregistra un deficit de personal

medical, fie prin lipsa medicilor generalişti (Penitenciarele Botoşani, Gherla,

Mărgineni, Tulcea, Centrul de Reeducare Târgu Ocna), asigurarea medicilor

stomatologi (Penitenciarele Iaşi, Botoşani, Gherla, Brăila, Tichileşti, Spital

Penitenciar Târgu Ocna, Mărgineni şi Focşani), medicilor psihiatri

238

(Penitenciarele Giurgiu şi Gherla), psihologilor (Penitenciarul Tulcea), fie prin

numărul insuficient de medici generalişti (Penitenciarele Gherla, Focşani) sau de

asistenţi medicali (Penitenciarul Mărgineni).

Pentru acoperirea temporară a deficitului de personal, în unele penitenciare s-a

recurs la soluţia încheierii de contracte de prestări servicii cu personal medical extern.

În acest context, menţionăm:

►La Penitenciarul Brăila, pentru serviciile stomatologice, deţinuţii erau

transportaţi o dată la două săptămâni la Penitenciarul Galaţi, în număr limitat

(maximum 6 persoane) numai pentru extracţii dentare, şi nu pentru efectuarea unui

tratament dentar.

►În Penitenciarul Focşani, medicul îşi desfăşura activitatea în baza unui

contract de prestări servicii, de 5 ore pe zi şi 5 zile pe săptămână. Programul

medicului era de la ora 9 la ora 14, interval în care asigura consultaţiile, elibera

medicamentele şi prescria reţetele. Pentru îmbunătăţirea activităţii cabinetului

medical, a fost solicitată deblocarea postului de medic şi angajarea cu normă întreagă,

însă solicitarea a rămas fără rezultat. La nivelul unităţii exista, de asemenea, un

cabinet stomatologic deservit de un medic stomatolog în baza unui contract de prestări

servicii pentru 2 zile pe săptămână, program de 5 ore pe zi. Cabinetul asigura doar

urgenţele stomatologice în limita, a 10 consultaţii pe zi.

►În Penitenciarul Giurgiu, exista o suprasolicitare a personalului medical,

precum şi o fluctuaţie a cadrelor medicale care nu se dovedeau interesate să

rămână mai mult timp în posturile pe care le ocupau vremelnic (de regulă, una-

două luni) în infirmeria unităţii. În Penitenciarul Giurgiu au fost consultaţi, în medie

60-70 deţinuţi zilnic, conform programărilor sau în funcţie de urgenţe;

►În Penitenciarul Mărgineni, de două ori pe lună, un medic stomatolog

acorda consultaţii şi tratamente deţinuţilor (acelaşi medic care avea norma de bază la

Penitenciarul Găeşti şi acorda asistenţă şi la Penitenciarul de femei Târgşor). Serviciul

medical era asigurat de un singur medic, deşi în statul de funcţii erau prevăzute 7

posturi de medic, precum şi 8 de asistent medical, deşi erau prevăzute 13 posturi.

Ţinând seama de raportul disproporţionat dintre numărul deţinuţilor şi cel al

personalului medical al penitenciarului, numărul consultaţiilor zilnice era foarte mare

(peste 100 în zilele lucrătoare);

239

►În Centrul Educativ Târgu Ocna, postul de medic era vacant din anul 2011,

iar consultul persoanelor încarcerate era efectuat de medicul generalist angajat al

Penitenciarului Spital Târgu Ocna, respectiv de un medic din comunitate în baza unui

protocol de colaborare;

►În Penitenciarul Spital Târgu Ocna, în ceea ce priveşte personalul medical,

erau blocate încă din anul 2010 posturi absolut necesare bunei funcţionări,

exemplificându-se posturile de pneumolog, medic internist, medic de laborator, biolog

şi stomatolog. Pentru aceste specialităţi, activitatea era asigurată de medici care au

încheiat convenţii de prestări servicii.

În contextul gradului ridicat de adresabilitate a deţinuţilor la cabinetul medical

şi a deficitului de personal, au fost constatate nemulţumiri ale deţinuţilor referitoare la

soluţionarea cererilor de prezentare la consult medical sau la investigaţii de

specialitate. Spre exemplu, în Penitenciarul Giurgiu au existat plângeri din partea

unor deţinuţi în legătură cu solicitările pentru investigaţii medicale sau consult

de specialitate;

►În Penitenciarul Iaşi, în anul 2014, s-au înregistrat aproximativ 47.000 de

consultaţii la cerere, la care s-au adăugat 9.225 de consultaţii la transfer/tranzit. Au

fost finalizate 89 de expertize, care în medie au necesitat cel puţin 3 examinări de

specialitate. Au fost examinaţi 650 de bolnavi cronici/lună şi au fost prescrise 8.636

de reţete, deşi unii dintre pacienţi au fost ulterior transferaţi, fie ca urmare a schimbării

regimului de executare a pedepselor, fie din alte motive. Medicul şef a acordat 1.307

audienţe, a întocmit referate medicale, răspunsuri la solicitările

instanţelor/judecătorului delegat, a participat la comisia de selecţionare la muncă a

deţinuţilor, la comisia medico-legală. Toate cazurile de afecţiuni medicale deosebite

din regiunea N-E au fost trimise în Penitenciarul Iaşi, fie că au necesitat examene de

specialitate, fie pentru internare de urgenţă în clinicile universitare;

►În Penitenciarul Codlea, în anul 2014, au fost acordate 22.181 de

consultaţii; un număr de 179 deţinuţi au fost trimişi spre internare în spitale

penitenciar, iar 6 deţinuţi au fost trimişi la Spitalul Clinic Judeţean de Urgenţă Braşov;

►În Penitenciarul Botoşani, în anul 2014, au fost acordate aproximativ 8.500

de consultaţii la cerere (fără consultaţiile la transfer/tranzit şi infirmerie). În medie se

acordau circa 31 de consultaţii pe zi, 300 bolnavi cronici pe lună, 3.729 reţete

prescrise în 2014-31.01.2015 în sistem electronic;

240

►În Penitenciarul Timişoara, au fost acordate, în anul 2014, prin cabinetul de

medicină generală/medicină de familie 13.918 de consultaţii medicale, au fost

efectuate 1.134 de tratamente injectabile şi 293 pansamente. Prin cabinetul de

medicină dentară au fost efectuate 2.106 de consultaţii stomatologice şi 2.271 de

tratamente;

►În Penitenciarul Drobeta Turnu Severin, în anul 2014, s-au efectuat 37.492

de examinări medicale, cu o medie de 105,31 de examinări pe zi calendaristică.

Medicul stomatolog, aflat în contract de prestări servicii a efectuat 1.039 examinări de

medicină dentară. Au fost efectuate 118 examinări pentru deţinuţii nou depuşi, 4.504

examinări cu ocazia transferurilor/tranzitului şi 162 examinări pentru persoane private

de libertate aflate în tranzit, 5.922 de tratamente injectabile, pansamente sau

intervenţii de mică chirurgie. Au fost administrate 21.935 tratamente pentru

bolnavii cu afecţiuni psihiatrice şi efectuate 751 de examene de specialitate, precum

şi 1.075 de investigaţii paraclinice. Au necesitat internarea în reţeaua Ministerului

Sănătăţii un număr de 34 bolnavi, iar în penitenciarele spital 151 deţinuţi;

►În Penitenciarul Pelendava, în perioada ianuarie 2014-ianuarie 2015,

activitatea medicală s-a concretizat astfel: au fost acordate 4.646 de consultaţii

generale, din care consultaţii primare 2.709, iar consultaţii ulterioare şi profilactice

1.936; au fost acordate 14.646 de consultaţii aparat urgenţă; 3.677 de tratamente

injectabile şi de mică chirurgie; 280 de examene de specialitate; 323 de investigaţii de

laborator; au fost internaţi în infirmerie pentru monitorizarea evoluţiei diverselor

afecţiuni şi tratament un număr de 15 deţinuţi; au fost internaţi în spitale pentru

diverse afecţiuni 53 deţinuţi, din care: 48 deţinuţi în spitale penitenciar şi 5 în spitale

aparţinând Ministerului Sănătăţii; au fost examinaţi, cu ocazia transferului, liberării,

învoirii 784 deţinuţi.

b) deţinerea în penitenciare a persoanelor cu probleme psihice împreună cu

alte categorii de condamnaţi

►În Penitenciarul Giurgiu, deţinuţii cu afecţiuni psihice nu au fost

evaluaţi pentru posibila încadrare în grad de handicap. Penitenciarul Giurgiu nu

avea încadrat un medic psihiatru, motiv pentru care deţinuţii cu asemenea

afecţiuni erau consultaţi şi reevaluaţi de medicii psihiatri din municipiul Giurgiu

sau la spitalele penitenciar cu secţie de psihiatrie. Ca o consecinţă, tratamentul

241

medicamentos pentru bolnavii cu afecţiuni psihice se administra de către

asistentul medical, conform recomandărilor medicilor psihiatri.

Din evidenţele pe care Serviciul Medical le-a înaintat către Serviciul de

asistenţă psiho-socială, în anul 2014, în Penitenciarul Giurgiu erau diagnosticaţi

cu boli psihice 140 deţinuţi. Aceştia erau incluşi în programul prevăzut de Strategia

Naţională a Comportamentelor Agresive. Toţi deţinuţii încarceraţi în Penitenciarul

Giurgiu se aflau în atenţia psihologilor acestei unităţi de detenţie. Serviciul de

asistenţă psiho-socială nu avea o evidenţă exclusivă a programelor şi a

activităţilor de asistenţă psiho-socială în care să fie incluşi doar deţinuţii cu boli

psihice.

►În Penitenciarul Focşani erau 69 deţinuţi aflaţi în tratament psihiatric.

Tratamentul se administra strict supravegheat de personalul medical sub semnătură de

primire, iar în situaţia în care deţinuţii refuzau tratamentul se întocmeau procese-

verbale de refuz al medicaţiei;

►În Penitenciarul Timişoara, în anul 2014, unitatea dispensarizase un număr

mediu lunar de 250 bolnavi cronici aflaţi în tratament permanent, având prescripţii

lunare de medicamente în regim cronic. Dintre aceştia, în anul 2014 au fost

dispensarizate un număr de 166 persoane cu boli psihice;

►În Penitenciarul Gherla, exista un număr mare de persoane cu boli psihice,

pentru care se impunea angajarea medicilor de specialitate. Numărul mare de

persoane deţinute care sufereau de diabet şi de boli psihice reclama imperios

angajarea unor medici de specialitate, întrucât colaborarea cu medicii specialişti

din unităţile aflate în subordinea Ministerului Sănătăţii era, pe alocuri,

anevoioasă.

c) monitorizarea deţinuţilor aflaţi sub tratament de substituţie cu metadonă.

În Penitenciarul Giurgiu, în evidenţa cabinetului medical existau 6 deţinuţi aflaţi

în tratament cu substituţie cu metadonă. Cu prilejul anchetei efectuate de

reprezentanţii instituţiei Avocatul Poporului, conducerea penitenciarului nu a

putut furniza date suplimentare în legătură cu serviciile disponibile de asistenţă

medicală şi tratament adecvat la nivelul unităţii de detenţie pentru persoanele

private de libertate, iar din verificarea datelor s-a constatat că nu exista personal

242

anume pregătit pentru întreţinerea stării de sănătate a foştilor consumatori de

droguri.

În acest context, în vederea respectării dreptului la ocrotirea sănătăţii, Avocatul

Poporului a emis o Recomandare privind asigurarea pregătirii personalului de la

Penitenciarul Giurgiu în vederea monitorizării pacienţilor care urmau tratamente

cu metadonă adresată Ministrului Justiţiei şi directorului general al

Administraţiei Naţionale a Penitenciarelor.

d) deficienţe în asigurarea medicaţiei administrate (spre exemplu, pentru

hepatita C, pentru viroză respiratorie), cauzate de întârzierile procesului privind

achiziţia de medicamente.

►În Penitenciarul Colibaşi deţinuţii din camerele vizitate s-au plâns în

legătură cu insuficienţa medicaţiei administrate pentru hepatita C sau despre

faptul că au fost administrate medicamente pentru viroză respiratorie, la trei

săptămâni de la solicitare.

Persoanele private de libertate se prezentau la cabinetul medical, la propria

solicitare, pentru simptome de boală sau conform programării efectuate de medic în

cazul celor aflaţi în tratament. Examinările medicale erau consemnate în registrul de

consultaţii. Totuşi, chiar dacă examinarea medicală de specialitate se efectua la cerere,

prima administrare a tratamentului de specialitate se realiza, uneori, cu întârziere de o

săptămână. Spre exemplu, un deţinut s-a plâns că a primit consult de specialitate ORL,

i s-a prescris un tratament, în ziua de 01.02.2015, iar până la data anchetei

reprezentanţilor instituţiei Avocatul Poporului acesta nu-i fusese administrat.

Verificarea efectuată la cabinetul medical, în acest caz, a confirmat plângerea. O

cauză a acestei situaţii era procesul privind achiziţia de medicamente.

►Penitenciarul Botoşani s-a adresat în luna august 2014 Direcţiei Medicale

din cadrul Administraţiei Naţionale a Penitenciarelor, menţionând că „momentan avea

fonduri pentru acoperirea părţii de contribuţie pentru reţetele compensate, dar acestea

erau insuficiente până la sfârşitul anului”. „Ca alte disfuncţionalităţi în asigurarea

asistenţei medicale se confrunta cu lipsa acută de medicamente la aparatul de urgenţă

(din fondurile de la CASAOPSNAJ se plăteşte şi factura unui medic cu contract

prestări servicii), lipsa unui medic angajat al unităţii şi a unui contract cu un medic

243

dentist”. De asemenea, în 29 august 2014, aceeaşi unitate s-a adresat Penitenciarului

Spital Târgu Ocna, informând că „stocul de la aparatul de urgenţă era epuizat,

antialgicele, cele mai necesare produse, s-au consumat din 6.08.2014 (algifen),

respectiv 15.08.2014 (aspirină)”. Ţinând cont că lucrau fără medic dentist, problemele

stomatologice fiind cele mai frecvente, medicamente de urgenţă nemaiexistând, a fost

solicitat ajutorul în remedierea acestor probleme pentru a putea asigura asistenţa

medicală celor aproximativ 1100 deţinuţi.

De asemenea, în 28 ianuarie 2015, Penitenciarul Botoşani s-a adresat

Direcţiei Medicale din cadrul Administraţiei Naţionale a Penitenciarelor

menţionând că în 27 ianuarie 2015 a fost primit bugetul de la ANP pentru

medicamente compensate şi necompensate pe anul 2015. La analiza acestuia s-a

constatat că au fost alocate mai puţin de jumătate din fondurile solicitate, în

condiţiile în care penitenciarul asigura asistenţa medicală pentru circa 1.100

deţinuţi, din care cca 250 erau bolnavi cronici, dispensarizaţi, care beneficiau de

tratament cronic permanent.

►În Penitenciarul Vaslui, se prescriau reţete compensate şi necompensate de

către medicul curant şi, în funcţie de bugetul alocat, se aduceau medicamente de la

farmacia cu care penitenciarul încheiase contract, administrându-se pentru o perioadă

de 10 zile.

e) inadvertenţe în înregistrările refuzurilor de hrană din registrele de la

cabinetul medical şi numărul cazurilor care se aflau în evidenţa administraţiei

penitenciarului, deoarece persoanele condamnate care intrau în refuz de hrană îşi

menţineau opţiunea pentru această formă de protest şi după audierea de către

conducerea penitenciarului (spre exemplu, Penitenciarul Ploieşti).

 f) dificultăţi în obţinerea certificatului de încadrare în grad de handicap.

Spre exemplu, în Penitenciarul Târgşor unei deţinute i se refuza efectuarea anchetei

sociale, răspunsurile scrise din partea autorităţilor invocând neclaritatea legii în

privinţa domiciliului;

g) colaborarea anevoioasă dintre unităţile penitenciare şi unele spitale civile.

În acest sens, menţionăm că:

244

►între Penitenciarul Mărgineni şi Spitalul de Urgenţă Târgovişte, acesta

din urmă fiind de multe ori supraaglomerat, deţinuţii nu erau internaţi, fiind

direcţionaţi către spitale din sistemul penitenciar sau către alte spitale civile;

►în Penitenciarul Gherla, numărul mare de persoane deţinute care sufereau

de diabet şi de boli psihice reclama imperios angajarea unor medici de specialitate,

întrucât colaborarea cu medicii specialişti din unităţile aflate în subordinea

Ministerului Sănătăţii era, pe alocuri, anevoioasă.

h) tratarea persoanelor diagnosticate cu HIV/SIDA doar pentru afecţiunile

asociate, acestea nebeneficiind de programul naţional HIV/SIDA, respectiv de

medicaţie corespunzătoare în Spitalul Penitenciar Târgu Ocna. Conform celor

declarate de conducerea unităţii, deţinuţii executau pedepse în regim închis,

majoritatea suferind şi de afecţiuni psihice, astfel încât reprezentau un real pericol

pentru personal, având în vedere şi insuficienţa personalului medical şi de

supraveghere, dar şi a mijloacelor de intervenţie şi protecţie în situaţii de conflict între

deţinuţi sau de agresiuni faţă de personal. Profitând de diagnosticul pe care îl aveau,

majoritatea celor diagnosticaţi cu HIV/SIDA aveau o atitudine agresivă faţă de

personal, ameninţând că îşi vor provoca răni în scopul infectării cadrelor medicale şi

de supraveghere, dacă nu le sunt satisfăcute diverse cerinţe, sau în cazurile în care

personalul intervine pentru aplanarea unor posibile conflicte între deţinuţi. Această

categorie de deţinuţi constituie un real pericol şi pentru sănătatea publică odată

cu eliberarea din penitenciar, ţinând cont că în cele mai multe cazuri deţinuţii nu

sunt interesaţi de continuarea tratamentului după liberare.

* Penitenciarul Craiova a înaintat reprezentanţilor instituţiei Avocatul

Poporului o serie de propuneri de îmbunătăţire a activităţii medicale. Astfel,

acesta şi-a propus: efectuarea unor demersuri pentru o mai bună colaborare cu

spitalele penitenciar şi cu cele din cadrul Ministerului Sănătăţii; prelungirea

autorizării cabinetelor, farmaciei, sălilor de mese conform legislaţiei; evaluarea

reală a stării de sănătate în rândul cadrelor şi a persoanelor private de libertate

având în vedere riscul mare pe care îl presupune fluctuaţia rapidă şi la volum

mare a deţinuţilor concretizată în tranzit, transfer, nou depuşi, externări din spitale,

medii cu condiţii şi patologii diferite; evaluarea şi monitorizarea constantă şi

245

corectă a cazurilor grave din rândul persoanelor private de libertate;

monitorizarea continuă a stării de curăţenie în toate sectoarele de activitate cu

precădere la blocul alimentar deţinuţi, săli de mese deţinuţi, popotă cadre.

1.3. Aspecte importante rezultate din soluţionarea petiţiilor şi sesizărilor din

oficiu înregistrate la instituţia Avocatul Poporului în anii 2014 şi 2015

■ Adrian (nume fictiv) deţinut în Penitenciarul Spitalul Jilava ne-a sesizat

susţinând că, deşi este infectat cu HIV/SIDA, nu i se acordă tratamentul necesar

afecţiunii de care suferă.

Instituţia Avocatul Poporului a efectuat o anchetă la Penitenciarul Spital

Bucureşti Jilava, în urma căreia s-a constatat că petentul era diagnosticat cu

„infecţie HIV/SIDA stadiul C3,” „hepatită cronică cu HCV” şi „gastrită

cronică”, iar recomandările erau: tratament antiretroviral, tratament de

susţinere general cu vitamine şi hepatoprotectoare, reevaluare imunologică şi

virusologică la 6 luni.

 Tratamentul antiretroviral nu a fost administrat petentului (în tot sau în

parte) în anumite perioade. Motivele neadministrării constante a tratamentului

prescris, potrivit conducerii Penitenciarului Spital Bucureşti Jilava, au vizat

„disfuncţionalităţi administrative” a căror cauză a fost „lipsa de fonduri la

nivelul Ministerului Sănătăţii, pentru Programul Naţional HIV/SIDA”. Totodată,

s-a precizat că unitatea penitenciară a realizat periodic demersurile necesare către

forurile superioare competente, pentru urgentarea alocării de fonduri pentru

tratamentul pacienţilor HIV+, astfel încât situaţia s-a remediat, petentul a primit

schema completă de tratament.

Urmare a anchetei efectuate şi faţă de aspectele constatate, Avocatul

Poporului a sesizat Administraţia Naţională a Penitenciarelor şi Ministerul

Sănătăţii-Serviciul Programe de Sănătate, solicitând dispunerea măsurilor legale,

privind modul în care se asigură resursele bugetare necesare administrării în

mod constant a tratamentului antiretroviral pentru persoanele private de

libertate diagnosticate cu HIV/SIDA.

Administraţia Naţională a Penitenciarelor ne-a comunicat că Penitenciarul

Spital Bucureşti Jilava, care derulează programul naţional curativ de sănătate

HIV/SIDA, are obligaţia de a gestiona eficient mijloacele băneşti, de a utiliza

246

fondurile în limita bugetului aprobat, de a organiza evidenţa contabilă a cheltuielilor

pe program, de a organiza evidenţa nominală a beneficiarilor, pe baza codului numeric

personal, de a raporta indicatorii fizici şi de eficienţă şi nu de a finanţa programul

naţional de sănătate.

Astfel, menţiunea efectuată în cadrul Institutului Naţional de Boli Infecţioase

„Prof. Dr. Matei Balş” în sensul că tratamentul antiretroviral urmează să fie

achiziţionat de Penitenciarul Spital Bucureşti Jilava constituie o eroare, deoarece

Penitenciarul Spital Bucureşti Jilava „nu avea fila de buget pentru a putea face

achiziţia de medicamente specifice”, în acest sens efectuându-se demersuri la

„forurile superioare competente pentru urgentarea alocării resurselor financiare pe

programul naţional de sănătate HIV/SIDA, în vederea achiziţionării de medicamente

specifice pentru ca beneficiarii acestui program să aibă tratament continuu şi cu

scheme complete”.

Ministerul Sănătăţii – Agenţia Naţională de Programe de Sănătate ne-a

comunicat că „începând cu data de 1 aprilie 2013, Ministerul Sănătăţii a preluat

integral finanţarea Programului naţional de prevenire, supraveghere şi control al

infecţiei HIV”. „De la începutul anului 2013 s-a înregistrat un deficit al bugetului

alocat pentru derularea programelor naţionale de sănătate, bugetul fiind

subdimensionat cu suma de 500.000 lei faţă de estimările efectuate [...], situaţie care

a afectat inclusiv derularea Programului naţional de prevenire, supraveghere şi

control al infecţiei HIV.”

S-a mai menţionat că, urmare a demersurilor efectuate, „pe parcursul anului

2013, bugetul Programului naţional de prevenire, supraveghere şi control al infecţiei

HIV a fost suplimentat constant [...]. Cu toate acestea, în cazul unor pacienţi cu

infecţie HIV/SIDA au fost semnalate discontinuităţi pe termen scurt în administrarea

unor scheme terapeutice complete. Problemele întâmpinate la sfârşitul anului 2013

au fost remediate începând cu luna februarie 2014, când, ca urmare a repartizării

bugetului destinat derulării programelor naţionale de sănătate, au fost alocate

fondurile necesare pentru asigurarea tratamentului în cazul bolnavilor cu infecţie

HIV/SIDA”. (Dosar 2019/2014∗)

■ George (nume fictiv) ne-a sesizat cu privire la faptul că la Penitenciarul

Poarta Albă - Secţia Valul lui Traian, unde executa pedeapsa, nu i se asigura

tratamentul medical adecvat afecţiunilor cu care era diagnosticat, tratamentul

247

antiretroviral care i-a fost prescris a fost întrerupt şi că nu i se administra nici un

tratament pentru afecţiunea pulmonară de care suferea.

În privinţa aspectelor sesizate, ne-am adresat Penitenciarului Poarta Albă,

care ne-a comunicat că petentul se află în evidenţa sa cu diagnosticele hepatită

cronică cu virus hepatic C şi tulburări de dinamică intestinală; diagnosticele la

data depunerii în penitenciar au fost hepatită cronică cu virus hepatic C,

colecistectomie, pneumopatie cronică.

În timpul detenţiei a avut multiple internări în penitenciare spital pentru

investigarea, tratamentul, sau, după caz, reevaluarea afecţiunilor cronice. Tratamentul

cu Interferon pentru hepatita cronică VHC a fost administrat timp de 12 luni şi întrucât

s-a constatat că nu răspunde la acesta, administrarea a fost întreruptă. Pentru

afecţiunea cronică hepatică a primit tratament hepatoprotector, conform

recomandărilor medicilor specialişti, din fondurile unităţii, până în septembrie 2009;

ulterior, chiar dacă unitatea penitenciară deţinea fondurile necesare asigurării

tratamentului - recomandat a fi administrat câte 10 zile pe lună, petentul a optat pentru

furnizarea tratamentului în mod continuu de către familie.

Afecţiunea pulmonară cu care a fost diagnosticat a fost investigată cu ocazia

formulării cererii de întrerupere a executării pedepsei. Pe parcursul detenţiei, cu

ocazia prezentării la cabinetul medical, la momentul acuzelor de tip respirator, în

contextul afecţiunii pulmonare menţionate, petentul a primit tratamentul

corespunzător, iar la data transmiterii răspunsului către instituţia Avocatul Poporului

fusese aprobată solicitarea de internare în Penitenciarul Spital Bucureşti Jilava, pentru

reevaluarea clinică şi paraclinică a afecţiunii cronice hepatice (Dosar nr. 2325/2014)

■ Un deţinut din Penitenciarul Timişoara, aflat în regim deschis, ne-a

sesizat că era diagnosticat cu leucemie, iar în perioada cât a fost internat în

Spitalul Municipal Timişoara „a fost legat de pat cu un lanţ”.

Reprezentanţii instituţiei Avocatul Poporului au efectuat o anchetă la

Penitenciarul Timişoara, în urma căreia a rezultat că persoana privată de

libertate se afla în evidenţa cabinetului medical din unitate cu o serie de afecţiuni

medicale, pentru care era supravegheată medical permanent şi tratată în

infirmeria penitenciarului. Pacientul era alocat la regim alimentar igieno-dietetic

(hipolipidic şi hiposodat), corespunzător afecţiunilor sale. Printre diagnosticele

248

rezultate din evidenţele medicale: sindrom mieloproliferativ cronic; anemie severă

secundară, trombocitopenie severă.

Deţinutul era prezentat lunar la Spitalul Clinic Municipal Timişoara-

Secţia Hematologie pentru internări în vederea efectuării consultului şi a

tratamentului de specialitate. Ultima internare la Spitalul Clinic Municipal-Secţia

Hematologie fusese în perioada 11-21.04. 2015, iar starea de sănătate a pacientului era

echilibrată şi stabilă.

Cu privire la afirmaţia deţinutului că ar fi fost legat cu un lanţ de pat în timpul

internării în spital, conducerea penitenciarului a menţionat că, potrivit art. 217 din

Ordinul Ministrului Justiţiei nr. 1676/C/2010 pentru aprobarea Regulamentului

privind siguranţa locurilor de deţinere din subordinea Administraţiei Naţionale a

Penitenciarelor, „Persoanelor private de libertate internate în spitale li se aplică

mijloacele de imobilizare, în urma autorizării directorului unităţii, după evaluarea

riscului pe care îl prezintă aceasta pentru siguranţa penitenciarului, ţinându-se

seama de starea de sănătate şi tratamentul medical prescris”.

Deţinutul a fost imobilizat cu o curea de imobilizare din piele. La

imobilizarea acestuia s-a ţinut cont de starea de sănătate, în sensul că la momentul

când i s-au aplicat diferite proceduri medicale (transfuzii de sânge), mijloacele de

imobilizare i-au fost scoase. Imobilizarea deţinutului a avut ca scop împiedicarea

evadării acestuia. Măsura a fost luată având în vedere faptul că deţinutul era recidivist.

În antecedente, acesta a comis fapte de violenţă fiind condamnat la 21 de ani de

închisoare pentru art. 176 Cod penal.-omor calificat. A fost arestat şi liberat.

Faţă de cele expuse, Avocatul Poporului a emis Recomandarea nr. 9/2015

către Directorul Penitenciarului Timişoara şi Administraţia Naţională a

Penitenciarelor, solicitând dispunerea măsurilor necesare în sensul reevaluării

oportunităţii folosirii mijloacelor de constrângere având în vedere: diagnosticul

deţinutului (leucemie); faptul că anterior a beneficiat de măsura liberării

condiţionate; asigurarea supravegherii cu escortă şi acordul medicului din cadrul

unităţii sanitare privind aplicarea mijloacelor de imobilizare.

Ulterior, Penitenciarul Timişoara ne-a comunicat că, la nivelul

Penitenciarului Timişoara a fost stabilită o Comisie de evaluare a riscului pe care

îl prezintă deţinuţii internaţi în spitalele din reţeaua Ministerului Sănătăţii. Din

această Comisie face parte medicul unităţii, care face menţiuni cu privire la

249

existenţa/inexistenţa contraindicaţiilor medicale în ceea ce priveşte aplicarea

mijloacelor de imobilizare. Astfel, cu ocazia internării deţinutului, Comisia a stabilit

că acestuia îi vor fi aplicate mijloace de imobilizare (curele de imobilizare din

piele) doar pe timpul cât agentul planificat să execute serviciul de pază şi

supraveghere merge la toaletă pentru a-şi satisface necesităţile fiziologice.

Această măsură de siguranţă a fost luată de către administraţia Penitenciarului

Timişoara pentru a preveni evadarea deţinutului sau alte incidente, având în vedere că

în timpul cât agentul lipseşte, deţinutul este nesupravegheat. În restul timpului,

deţinutului nu-i sunt aplicate mijloace de imobilizare sau constrângere.

În plus, pe parcursul internării deţinuţilor în spitalele din reţeaua Ministerului

Sănătăţii se va solicita opina/recomandarea medicului curant din spital cu privire

la existenţa unor contraindicaţii medicale privind imobilizarea (Dosar nr.

3356/8701/2015).

■ Pentru asigurarea dreptului la ocrotirea sănătăţii în cazul deţinuţilor din

penitenciare, în anul 2015 Avocatul Poporului a emis o Recomandare privind

asigurarea pregătirii personalului de la Penitenciarul Giurgiu în vederea

monitorizării pacienţilor care urmează tratamente cu metadonă.

În acest context, Avocatul Poporului a solicitat Ministrului Justiţiei şi

directorului general al Administraţiei Naţionale a Penitenciarelor, ca în

exercitarea atribuţiilor legale, să analizeze şi să dispună măsuri legale pentru

asigurarea dreptului la ocrotirea sănătăţii, prin:

- monitorizarea cu personal de specialitate din Penitenciarul Giurgiu a

persoanelor private de libertate aflate sub tratament, în întreţinerea stării de

sănătate sau pentru efectuarea manevrelor de intervenţie pentru pacienţii aflaţi

în terapie de substituţie;

- stabilirea unei modalităţi de colaborare între unităţile penitenciare şi

unităţile sanitare cu privire la monitorizarea acestor persoane.

Urmare a Recomandării formulate, Administraţia Naţională a

Penitenciarelor a comunicat, în principal că:

♦ referitor la monitorizarea prin personal de specialitate a persoanelor private

de libertate aflate sub tratament, în întreţinerea stării de sănătate sau pentru

efectuarea manevrelor de intervenţie pentru pacienţii aflaţi în terapie de substituţie

250

În toate unităţile subordonate se derulează activităţi pentru persoanele private

de libertate aflate în tratament substitutiv cu metadonă. Sub egida UNODC (Biroul

Naţiunilor Unite pentru Droguri şi Criminalitate) a fost elaborat un Ghid de bună

practică (Ghid clinic de tratament substitutiv al dependenţei de opiacee), incluzând şi

categorii speciale, stabilindu-se totodată şi metodologia pentru programele de

menţinere cu medicaţie de substituţie, precum şi intervenţiile complementare

psihosociale în tratamentul substitutiv. În cadrul Planului de acţiune al Uniunii

Europene privind drogurile, România s-a angajat să dezvolte şi să implementeze

pentru consumatorii de droguri aflaţi în detenţie servicii de prevenire, tratament,

reducere a riscurilor şi reabilitare la un nivel cel puţin echivalent celor din comunitate.

Programul de tratament substitutiv iniţiat şi dezvoltat de către ANP şi

UNEODC are la bază practicile şi recomandările internaţionale privind abordarea

persoanelor dependente de droguri aflate în detenţie. În vederea iniţierii şi continuării

tratamentului au fost obţinute acreditări de deţinere de metadonă pentru toate unităţile

implicate şi au fost desfăşurate sesiuni de instruire de către UNODC a personalului

medical. Astfel, au fost instruiţi şi desemnaţi medici coordonatori ai programului,

inclusiv la nivelul Penitenciarului Giurgiu. Programul funcţionează în baza unui

manual intern de proceduri, aprobat de către conducerea ANP, implementarea acestuia

conducând la scăderea comportamentelor violente în rândul deţinuţilor şi la reducerea

riscurilor asociate consumului de droguri ilicite.

Potrivit art. 108 din Ordinul Ministrului Justiţiei nr. 429/2012 privind

asigurarea asistenţei medicale persoanelor private de libertate aflate în custodia

Administraţiei Naţionale a Penitenciarelor, în cazul în care consumatorul de droguri se

află în situaţii de urgenţă - sevraj complicat, supradoză, afecţiuni asociate complicate,

personalul care ia contact cu acesta va anunţa de îndată conducerea unităţii în vederea

transportării acestuia de urgenţă la o unitate medicală de profil din reţeaua sanitară

publică. Personalul medical al unităţilor penitenciare are obligaţia de a interveni în

situaţii de urgenţă medicală conform moralei profesionale (Codul deontologic al

medicilor), dar şi prevederilor legale (art. 36 din Legea nr. 46/2003 a drepturilor

pacientului şi Legea nr. 95/2006 privind reforma în domeniul sănătăţii). Acordarea

primului ajutor de bază se poate efectua de orice persoană (inclusiv persoane

necalificate), în timp ce primul ajutor calificat trebuie acordat obligatoriu de personal

medical specializat.

251

Potrivit art. 25 alin. (3) din Hotărârea Guvernului nr. 1915/2006 pentru

aprobarea Normelor metodologice de aplicare a prevederilor Legii nr. 339/2006

privind regimul juridic al plantelor, substanţelor şi preparatelor stupefiante şi

psihotrope, care se referă la asigurarea evidenţei şi a condiţiilor de protecţie fizică a

acestor substanţe şi preparate, prevede că „în aceleaşi condiţii desfăşoară activitate cu

substanţe şi preparate stupefiante şi psihotrope şi cabinetele medicale autorizate din

cadrul unităţilor penitenciare”. Conform lit. a) alin (1) Titlu IV (Standard referitor la

structura de personal) din Anexa nr. 2 a Ordinului comun al Ministrului Sănătăţii

Publice, al Ministrului Muncii, Familiei şi Egalităţii de Şanse şi al Ministrului

Internelor şi Reformei administrative nr. 1389/513/2008 privind aprobarea Criteriilor

şi metodologiei de autorizare a centrelor de furnizare de servicii pentru consumatorii

de droguri şi a Standardelor minime obligatorii de organizare şi funcţionare a centrelor

de furnizare de servicii pentru consumatorii de droguri- nu este obligatoriu ca medicul

ce asigură asistenţa medicală să fie medic specialist psihiatru, ci pot fi încadraţi şi pot

exercita profesia medici de medicină generală cu drept de liberă practică, medici

confirmaţi specialişti sau primari în una din specialităţile aferente domeniului

medicină prevăzute în Nomenclatorul specialităţilor medicale, medico-dentare şi

farmaceutice pentru reţeaua de asistenţă medicală, cu respectarea normelor în vigoare.

 Conform art. 3 şi art. 4 din Ordinul comun al Ministrului Justiţiei, Ministrului

Administraţiei şi Internelor şi Ministrului Sănătăţii nr. 1216/C/1310/543/2006 privind

modalitatea de derulare a programelor integrate de asistenţă medicală, psihologică şi

socială pentru persoanele aflate în stare privativă de libertate, consumatoare de

droguri, la fiecare loc de detenţie trebuie asigurată în permanenţă posibilitatea

acordării de asistenţă medicală persoanelor consumatoare de droguri, măsurile şi

programele acordate consumatorilor aplicându-se în condiţii mai apropiate de

standardele existente pentru persoanele aflate în stare de libertate. Conform aceluiaşi

ordin, iniţierea tratamentului cu agonişti se realizează în penitenciarele-spital care au

personal abilitat, potrivit legii, în tratamentul consumatorului sau, după caz, în

unitatea medicală dintre cele desemnate potrivit art. 23 alin. (2) din Regulamentul de

aplicare a dispoziţiilor Legii nr. 143/2000 privind prevenirea şi combaterea traficului

şi consumului ilicit de droguri, cu modificările şi completările ulterioare, aprobat prin

Hotărârea Guvernului nr. 860/2005, iar faza de menţinere se asigură de către medicul

unităţii la penitenciar.

252

♦ referitor la stabilirea unei modalităţi de colaborare între unităţile

penitenciare şi unităţile sanitare cu privire la monitorizarea acestor persoane. O

astfel de colaborare este deja stabilită, atât la nivel legislativ, cât şi în mod practic,

prin colaborarea cu Agenţia Naţională Antidrog. Această conlucrare are un caracter

permanent şi se realizează la nivel instituţional prin instruirea personalului medical în

legătură cu aspectele privind problematica persoanelor consumatoare de droguri şi a

asistenţei medicale necesară a fi acordată acestei categorii de persoane private de

libertate. Întregul sistem medical, din toate unităţile subordonate ANP are o foarte

bună colaborare cu structurile specializate în monitorizarea unor astfel de cazuri din

reţeaua sanitară publică, inclusiv cu cele care asigură asistenţa medicală de urgenţă,

indiferent de natura acesteia. (Dosar nr. 749/2015)

■ Instituţia Avocatul Poporului - Domeniul privind prevenirea torturii în

locurile de detenţie a efectuat o vizită-pilot în Penitenciarul Rahova, care a avut ca

obiectiv verificarea tratamentului persoanelor private de libertate, şi sub

aspectul asigurării asistenţei medicale. În urma vizitei s-au constatat

următoarele: erau înregistraţi 100 deţinuţi cu probleme în tratament (antisociali,

impulsivi, diagnosticaţi cu schizofrenie, dependenţi de droguri); cabinetul

medical avea o dotare minim necesară, astfel că se impunea dotarea acestuia cu

echipamente suplimentare (electrocardiograf, ecograf); achiziţionarea

medicamentelor se făcea de Spitalul Penitenciar Rahova în cantităţi reduse (ex.

medicaţie antiinflamatoare şi antitusivă); lipsa testelor HIV, care, potrivit

afirmaţiilor medicului unităţii penitenciare, până atunci erau asigurate de o

fundaţie.

În timpul vizitei uneia dintre camere a fost sesizat un deţinut care era foarte

palid şi acuza dureri de stomac. Supraveghetorul a menţionat că urma să anunţe

cabinetul medical pentru a fi consultat de medic. Cu prilejul vizitei membrilor echipei

la cabinetul medical, medicul curant a declarat că nu a fost informat despre solicitarea

acestuia de a fi consultat. La ora 14:00, doi dintre membrii echipei de vizită au revenit

la Cabinetul medical unde au fost informaţi că deţinutul fusese prezentat anterior la

Penitenciarul Spital Rahova, unde a primit diagnosticul de „colică abdominală”. Era

aşteptat pentru consult medicul curant din cadrul cabinetului medical al

Penitenciarului Bucureşti Rahova. Ulterior vizitei, Avocatul Poporului s-a sesizat

din oficiu în privinţa deţinutului şi a fost efectuată o anchetă.

253

Urmare a vizitei pilot, Avocatul Poporului a solicitat Penitenciarului Rahova

dispunerea măsurilor legale pentru: creşterea receptivităţii personalului de

supraveghere şi a personalului medical pentru soluţionarea problemelor de

sănătate ale deţinuţilor; examinarea solicitării cadrelor medicale privind

achiziţionarea unui electrocardiograf şi a cantităţilor necesare/adecvate de

medicamente care se achiziţionează de Spitalul Penitenciar Rahova pentru

Penitenciarul Rahova; examinarea posibilităţii de achiziţionare a testelor HIV;

necesitatea angajării personalului medical (medici, asistente, psihiatru)

suplimentar, conform grilei de persoane normate.

Unitatea penitenciară ne-a comunicat că, începând cu luna mai 2015, în baza

adresei ANP din 28.04.2015, în zilele de vineri, în penitenciar se acordau

consultaţii psihiatrice de către un medic psihiatru de la Penitenciarul Spital

Bucureşti Jilava. În organigrama unităţii exista un post pentru un medic

psihiatru care era vacant. Pentru cazurile care necesitau supraveghere medicală

psihiatrică se efectuau internări în spitale penitenciare.

S-a solicitat achiziţionarea unui aparat EKG mobil atât din fondurile

unităţii, cât şi din fondurile primite din partea Casei Asigurărilor de Sănătate a

Apărării, Ordinii Publice, Siguranţei Naţionale şi Autorităţii Judecătoreşti. Nu s-a

solicitat ecograf, având în vedere că ar trebui să fie încadrat un medic cu competenţe

în ecografie.

În ceea ce priveşte achiziţia de medicamente de la Penitenciarul Spital

Rahova, exista un necesar de medicamente şi materiale sanitare pentru desfăşurarea

activităţii medicale înaintat penitenciarului menţionat. Astfel, se putea asigura

aprovizionarea doar cu medicamente necompensate.

Referitor la lipsa testelor HIV, acestea erau făcute cu teste rapide prin donaţie

de la diverse agenţii neguvernamentale. S-a menţionat faptul că testarea HIV cu teste

rapide nu punea diagnostic cu certitudine a infecţiei HIV, în practică chiar existând

cazuri de rezultate fals pozitive. Un test rapid HIV pozitiv impunea efectuarea în

continuare a două testări ELISA şi a unui test WESTERN BLOOT, care necesita

efectuare în unităţi sanitare din reţeaua Ministerului Sănătăţii.

În ceea ce priveşte necesitatea angajării personalului medical, conform grilei

de persoane normate, exista un deficit de personal raportat la numărul de

persoane private de libertate şi al documentelor care trebuie întocmite. Nu s-a

254

mai angajat personal medical din cursul anului 2007. În vederea îmbunătăţirii actului

medical, s-a încheiat un contract de prestări servicii de medicină primară din fondurile

primite de la C.A.S.A. O.P.S.N.J. cu un medic generalist.

Referitor la receptivitatea personalului pentru soluţionarea problemelor de

sănătate ale deţinuţilor, aceasta nu era o situaţie frecventă şi se datora în principal

deficitului de personal. Pentru consultaţii de specialitate deţinuţii erau trimişi la

penitenciare spital din reţeaua proprie sau erau programaţi la spitale din reţeaua

Ministerului Sănătăţii. În privinţa situaţiei particulare constatată de către membrii

echipei de vizitare cu referire la deţinutul indicat, în data de 19.04.2015, acesta a fost

prezentat la cabinetul medical de tură, deoarece acuza dureri lombare. Ulterior, s-a

făcut trimitere către camera de gardă a Penitenciarului Spital Rahova, unde i s-a

administrat tratament antispastic şi antiinflamator. În data de 20.04.2015, acelaşi

deţinut s-a prezentat la cabinetul medical cu persistenţa durerilor lombare şi a fost

trimis către Spitalul Universitar de Urgenţă Bucureşti unde s-a certificat diagnosticul

“colică renală” şi s-a instituit tratament antispastic, antialgic, antiinflamator. După

terminarea tratamentului starea de sănătate s-a ameliorat, iar la 7 zile s-a întocmit nota

de internare către Penitenciarul Spital Rahova pentru reevaluare şi stabilire

schemă terapeutică de către medicul urolog. În perioada în care a fost cazat în

Penitenciarul Rahova acesta nu a mai avut acuze medicale şi nu s-a mai prezentat la

cabinetul medical.

■ Instituţia Avocatul Poporului - Domeniul privind prevenirea torturii în

locurile de detenţie a efectuat o vizită la Penitenciarul Craiova, în urma căreia s-au

constatat următoarele: unitatea penitenciară dispunea de un corp de infirmerie cu 8

asistenţi şi 6 medici – 3 de medicină generală, un psihiatru, un pneumolog şi un

stomatolog. Existau 8 funcţii vacante la cabinetul medical. Secţia de infirmerie a

Penitenciarului Craiova dispunea de 3 saloane pentru afecţiunile acute şi afecţiunile

cronice, care trebuiau monitorizate zilnic şi 3 izolatoare pentru bolile infecto -

contagioase, având un total de 27 de paturi.

Exista un punct farmaceutic în cadrul cabinetului medical ce conţinea

medicamentele necesare aparatului de urgenţă, precum şi medicamentele eliberate de

către medicii penitenciarului prin sistemul reţetelor compensate. Sub aspectul asigurării

tratamentului medical, acesta era în concordanţă cu recomandările medicilor specialişti,

iar medicaţia se distribuia pe bază de semnătură conform registrelor studiate.

255

Aprovizionarea aparatului de urgenţă cu medicamente şi materiale sanitare se realiza de

către Spitalul Penitenciar Colibaşi, neexistând probleme în achiziţionarea acestora.

În perioada ianuarie – august 2015, fuseseră acordate 25.617 consultaţii şi au

fost efectuate 285 internări în penitenciare spital.

 De asemenea, cadrele medicale din penitenciar au făcut referire la dificultăţile

întâmpinate în acordarea asistenţei medicale deţinuţilor aflaţi în faze terminale,

menţionând spre exemplu cazul unui deţinut care se afla în infirmerie la data vizitei,

deoarece acesta nu fusese primit în penitenciarul spital şi nici la unul dintre spitalele din

reţeaua civilă.

Totodată, cadrele medicale au reliefat aspectul lipsei de personal din schema

cabinetului medical, fiind vacante 8 funcţii. În aceste condiţii, se acordau în medie 60

de consultaţii/zi, de către doi medici/tură, capacitatea de acordare de consultaţii a

cabinetului medical raportat la numărul de medici/tură fiind cu mult depăşită.

Conform discuţiei purtate cu cei 2 medici ai unităţii care erau de gardă în

timpul desfăşurării vizitei, deţinuţii erau prezentaţi la cabinetul medical al unităţii

în vederea consultului, conform planificării conducerii penitenciarului şi

medicului curant.

Urgenţele medicale erau tratate cu prioritate, iar în situaţia în care penitenciarul

nu dispunea de personalul medical de specialitate, deţinuţii erau prezentaţi la spitalele

din reţeaua Ministerului Sănătăţii.

Din discuţiile cu personalul medical al penitenciarului, a rezultat că 2 deţinuţi

erau diagnosticaţi cu HIV/SIDA, urmând un tratament strict supravegheat. Testarea

HIV/SIDA nu se făcea la Penitenciarul Craiova, depistarea şi diagnosticarea

realizându-se la Penitenciarul Jilava.

La cabinetul medical al Penitenciarului Craiova se aflau sub tratament şi

monitorizare 13 deţinuţi diagnosticaţi cu hepatită. La Penitenciarul Craiova nu se

făceau testări pentru depistarea virusului hepatitei B şi C.

Urmare a celor constate, Avocatul Poporului a recomandat conducerii

Penitenciarului Craiova să întreprindă măsurile legale care se impun pentru:

 ●angajarea personalului medical (medici, asistente etc), conform grilei de

persoane normate, având în vedere adresabilitatea mare a deţinuţilor la

cabinetul medical;

256

 ●analizarea oportunităţii efectuării unei evaluări psihiatrice de medicul

specialist pentru diagnosticare şi tratament în cazul deţinuţilor care prezentau

comportamente ce ridicau suspiciuni sub aspectul unor posibile afecţiuni psihice;

●examinarea posibilităţii de achiziţionare a testelor HIV şi efectuarea

testării deţinuţilor în vederea depistării cazurilor de hepatită B şi C;

●sesizarea Administraţiei Naţionale a Penitenciarelor în privinţa

dificultăţilor întâmpinate în cazul transferului în spitalele penitenciare a

deţinuţilor aflaţi în faze terminale.

2. CENTRELE DE REŢINERE ŞI ARESTARE PREVENTIVĂ

2.1. Consideraţii generale şi reglementări în materie

În centrele de reţinere şi arestare preventivă din subordinea Ministerului

Afacerilor Interne, dreptul la asistenţă medicală este garantat [(art. 58 alin (1)-(2)

şi art. 59 alin. (1) din Ordinul Ministrului Administraţiei şi Internelor nr. 988/2005

pentru aprobarea Regulamentului privind organizarea şi funcţionarea locurilor de

reţinere şi arest preventiv din unităţile de poliţie].

Potrivit actului normativ menţionat, asistenţa medicală, tratamentul şi

medicamentele se asigură în mod gratuit sau contra cost, la cerere, potrivit legii, pe

toată perioada deţinerii, ori de câte ori este necesar, de către personalul medical al

arestului ori de către medicul de familie sau de către un medic specialist. Examenul

medical al persoanelor private de libertate este obligatoriu şi se realizează la

primirea în arest, ocazie cu care medicul trebuie să solicite persoanei încarcerate o

declaraţie scrisă cu privire la antecedentele medicale şi să-i întocmească fişa

medicală.

Potrivit art. 61 alin (1) din Ordinul Ministrului Administraţiei şi Internelor nr.

988/2005, medicul este obligat să efectueze zilnic vizita medicală a persoanelor din

arest care solicită asistenţă medicală. De asemenea, este obligat să efectueze

controlul medical periodic, tuturor persoanelor supuse măsurilor privative de libertate.

La unităţile de poliţie care nu sunt încadrate cu personal medico-sanitar,

asistenţa medicală este acordată de către un medic care asigură asistenţă altor

structuri ale MAI. În lipsa personalului medical încadrat în structurile ministerului,

asistenţa medicală de urgenţă este asigurată de cea mai apropiată unitate sanitară din

257

reţeaua Ministerului Sănătăţii. Persoanei aflate în arest i se poate asigura asistenţa

medicală de către medicul de familie, prin grija familiei, la solicitarea scrisă a celui în

cauză, cu condiţia ca medicul să domicilieze sau să profeseze în localitatea unde

funcţionează arestul. Persoanele supuse măsurilor privative de libertate cărora,

datorită complexităţii diagnosticului, nu li se poate asigura asistenţa medicală

adecvată ori pentru care există recomandări medico-legale, sunt internate la un

spital din reţeaua Ministerului Justiţiei sau Ministerului Sănătăţii. În caz de

urgenţă, la recomandarea medicului şi cu aprobarea şefului unităţii sau

subunităţii de poliţie în care funcţionează arestul, persoanele supuse măsurilor

privative de libertate sunt transferate la o unitate sanitară din cele anterior

menţionate. La unităţile sanitare din cadrul Ministerului Sănătăţii, se asigură

permanent paza celui internat, în schimburi, cu unul sau doi poliţişti, după caz [art. 62

alin. (1)-(3) şi art. 64 alin. (1) şi (3) din Ordinul Ministrului Administraţiei şi

Internelor nr. 988/2005].

Recomandarea nr. R (2006) 13 a Comitetului de Miniştri al statelor

membre privind detenţia provizorie prevede că se vor întreprinde măsuri pentru

a permite persoanelor deţinute să continue tratamentul medical sau stomatologic

necesar început înainte de detenţie, dacă această decizie este luată de medicul sau

stomatologul instituţiei penitenciare, în măsura posibilului cu consultarea

medicului sau stomatologului care a început tratamentul. Persoanele deţinute vor

dispune de posibilitatea de a fi consultaţi şi de a fi trataţi de propriul medic sau

stomatolog, dacă este cazul unei necesităţi medicale sau stomatologice. Refuzul

unei cereri de consultare a medicului său sau a stomatologului, făcute de

persoana deţinută, trebuie să fie motivată.

Potrivit art. 56 şi 57 din Codul european de etică al poliţiei, unităţile de poliţie

trebuie să asigure siguranţă, sănătate, igienă şi hrană corespunzătoare

persoanelor încarcerate în perioada în care acestea se află în custodia lor. De

asemenea, persoanele private de libertate vor avea dreptul de a beneficia de consult

medical efectuat de un doctor la alegere, oricând este posibil, precum şi de a înştiinţa

o terţă persoană cu privire la privarea de libertate şi de a avea acces la asistenţă

juridică.

În urma vizitei din 2014, CPT a recomandat ca autorităţile române să garanteze

că orice nou venit într-un centru de reţinere şi arestare preventivă trebuie, cât mai

258

repede cu putinţă şi în cel târziu în cele 24 de ore de când a fost încarcerat, să fie

examinat medical complet de către o persoană calificată. Examenul să aibă loc în

cadrul infirmeriei locului de detenţie în condiţii care garantează respectul

confidenţialităţii medicale. Nimic nu justifică faptul că funcţionari ai poliţiei, fie

că sunt în exercitarea unei misiuni de escortă sau de supraveghere, sunt în mod

sistematic prezenţi cu ocazia acestor examene medicale; prezenţa lor

prejudiciază instaurarea unei relaţii corespunzătoare între medic şi pacient, iar

prezenţa acestora este în general inutilă din punct de vedere al securităţii.

De asemenea, CPT a recomandat ca de fiecare dată când sunt observate

leziuni compatibile cu eventuale rele tratamente (inclusiv atunci când nu există

declaraţii în acest sens), dosarul persoanei în cauză să fie supus imediat atenţiei

procurorului competent, aşa cum prevede Ordinul nr. 988/2005 a Ministrului

Administraţiei şi Internelor.

CPT recomandă în egală măsură să se renunţe la practica potrivit căreia

persoanele arestate care prezintă răni să semneze o declaraţie prin care disculpă

de orice responsabilitate pe funcţionarii de poliţie.

În contextul asigurării asistenţei medicale, în cauza Pavalache împotriva

României (Hotărârea Curţii Europene a Drepturilor Omului din 18 octombrie 2011),

reclamantul s-a plâns că a trebuit să suporte condiţii de încarcerare improprii în timpul

detenţiei sale. Mai precis, în arestul preventiv, a fost obligat să împartă celula cu

deţinuţi fumători, fapt care i-a favorizat producerea unui infarct şi a unor boli

cardiovasculare şi pulmonare. Potrivit Curţii, în mod obişnuit, măsurile privative de

libertate implică anumite inconveniente persoanelor faţă de care se dispun, fapt ce nu

este prin el însuşi contrar exigenţelor impuse de Convenţie. Totuşi, în anumite cazuri,

persoana încarcerată poate să aibă nevoie de o protecţie mai ridicată în funcţie

de vulnerabilităţile sale şi dat fiind faptul că se află în grija autorităţilor statului.

Aşadar, autorităţile au obligaţia pozitivă de a se asigura că deţinutul beneficiază

de condiţii care sunt compatibile cu ceea ce înseamnă respectarea demnităţii

umane. Din acest punct de vedere, statul are obligaţia de a proteja persoana

deţinută împotriva efectelor fumatului pasiv, în situaţia în care acest fapt se

impune în virtutea recomandărilor date de medici.

Din datele speţei reiese că la momentul la care s-a dispus măsura arestării

preventive a reclamantului, acesta avea o stare de sănătate bună. Cu toate acestea,

259

după câteva luni de detenţie şi după o perioadă de spitalizare, reclamantul a fost

diagnosticat cu bronşită astmatică şi hipertensiune arterială. Diagnosticul a fost

confirmat de mai mulţi medici, dar în ciuda recomandărilor date de aceştia,

reclamantul a fost încarcerat într-o celulă suprapopulată, în care se fuma. Instanţa

europeană a mai precizat că statul trebuie să dea explicaţii plauzibile atunci când o

persoană fără probleme de sănătate la data arestării dobândeşte anumite maladii după

o anumită perioadă de timp petrecută în arest. Statul român nu a depus toate

diligenţele necesare ca să îi asigure reclamantului condiţii de detenţie compatibile

cu respectarea demnităţii umane şi, în consecinţă, a încălcat art. 3 din Convenţie

[extras-Arestarea şi detenţia în jurisprudenţa CEDO, Editura Hamangiu 2012, pag.

234, Radu Chirilă (coordonator, Lucian Criste, Mirel Toader, Alina Ivan, Anca

Stoian)].

2.2. Situaţia de fapt şi concluziile anchetelor efectuate de reprezentanţii instituţiei

Avocatul Poporului

a) de regulă, la primirea în centrele de reţinere şi arestare preventivă,

persoanele arestate preventiv sunt supuse examinării medicale, iar în perioada

încarcerării asistenţa medicală le este acordată la cerere sau în caz de urgenţă, dacă

situaţia o impune, prin prezentarea la spitale judeţene.

Spre exemplu, în Centrele de Reţinere şi Arestare Preventivă Iaşi şi Suceava,

persoanele încarcerate erau consultate de medicul unităţii, însă examenul medical nu

era realizat în toate cazurile la primirea în centru, din cauza insuficienţei

personalului medical la Centrul Medical Iaşi al MAI.

b) asistenţa medicală a persoanelor reţinute şi arestate preventiv se acorda

de către personalul medical din cadrul Centrelor Medicale Judeţene ale

Ministerului Afacerilor Interne, situaţie ce impune crearea unui corp medical

propriu pentru centrele de arestare preventivă (similar celor existente în

penitenciare). Astfel:

►În Centrul de Reţinere şi Arestare Preventivă Braşov, medicii din cadrul

Centrului Medical Judeţean Braşov asigurau permanent asistenţa medicală. Medicul

venea o dată pe zi, obligatoriu, precum şi în cazul noilor veniri sau oricând era nevoie

(la cerere, urgenţe). Toate medicamentele şi controalele medicale necesare erau

260

asigurate. În cazul necesităţii internării, persoana lipsită de libertate era internată sub

pază.

►În Centrul de Reţinere şi Arestare Preventivă Dâmboviţa, asistenţa

medicală era asigurată de personalul medical din Centrul Medical Judeţean Dâmboviţa

de către 2 medici şi 1 asistent medical, în fiecare zi lucrătoare, pentru acordarea

consultaţiilor, conform solicitărilor făcute de arestaţi în ziua anterioară sau ori de câte

ori se impunea (la primirea în arest).

Urgenţele medicale se asigurau atât la nivelul centrului medical, cât şi de către

Spitalul de Urgenţă din Municipiul Târgovişte. Medicamentele se administrau

conform schemei stabilite de medicul de centru şi asistentul medical, sub

supravegherea cadrelor medicale sau a agenţilor de pază.

Asistenţa psihologică se asigura de către personalul specializat al Centrului

Medical Judeţean Dâmboviţa, la cererea arestaţilor sau la recomandarea medicului.

►În Centrul de Reţinere şi Arestare Preventivă Ialomiţa, asistenţa medicală

era asigurată de către medicul Centrului Ministerului Afacerilor Interne, împreună cu

5 asistenţi medicali; cabinetul medical era amplasat în curtea IPJ Ialomiţa.

În situaţia în care medicul lipsea, persoanele private de libertate erau

prezentate la Spitalul Judeţean Ialomiţa. În cadrul centrului era amenajat un cabinet

medical unde persoanele custodiate erau consultate şi tratate de medic, fiind păstrate

fişele medicale ale acestora. Medicamentele erau prescrise de către medic şi ridicate

de la o farmacie din oraş, cu care unitatea avea încheiat un protocol de colaborare.

►În Centrul de Reţinere şi Arestare Preventivă Prahova, asistenţa medicală

era asigurată de personalul medical din Centrul Medical de Diagnostic şi Tratament

Ambulatoriu Ploieşti (Policlinica MAI), de către 4 medici şi 2 asistenţi medicali care

se deplasau la sediul centrului, în fiecare zi lucrătoare, pentru acordarea consultaţiilor,

conform solicitărilor făcute de arestaţi în ziua anterioară.

Consultaţiile de specialitate se asigurau de către medicii specialişti din cadrul

Policlinicii MAI, iar urgenţele medicale de către Spitalele de Urgenţă din municipiile

Câmpina şi Ploieşti, în baza unor Protocoale. Medicamentele se administrau conform

schemei stabilite de medicul de centru şi asistenţii medicali, sub supravegherea

cadrelor medicale sau a agenţilor de pază, fiind depozitate în spaţiile destinate

obiectelor interzise la deţinere.

261

În discuţiile purtate cu medicul din centru, cu ocazia vizitei efectuate, acesta a

subliniat necesitatea creării unui corp medical propriu pentru centrele de

arestare preventivă (similar celor din penitenciare), întrucât medicii din

Policlinicile MAI prestează această activitate conform fişei postului, iar

persoanele aflate în arest ar trebui să beneficieze de asistenţă medicală constantă

şi pentru probleme specifice perioadei de arest. Asistenţa psihologică se asigură

la cerere, de către personalul specializat al Inspectoratului Judeţean de Poliţie

Prahova.

c) deficitul personalului medical, în special medici (Centrele de Reţinere şi

Arestare Preventivă Iaşi, Galaţi, Teleorman, Suceava), motiv invocat în situaţiile în

care persoanele private de libertate nu sunt supuse examenului medical iniţial la

încarcerare (Centrele de Reţinere şi Arestare Preventivă Iaşi, Suceava).

Comparativ cu acestea, în Centrul de Reţinere şi Arestare Preventivă Mureş

tratamentul medical era asigurat permanent prin intermediul celor 4 medici, a unui

medic stomatolog şi a 4 asistenţi. Cu titlu de exemplu, în Centrul de Reţinere şi

Arestare Preventivă Brăila, vizitele la cabinetul medical se făceau în baza unei

cereri sau în caz de urgenţă. Asistenţa medicală era asigurată de Centrul Medical

Judeţean al MAI Brăila. A fost semnalată problema lipsei personalului medical

care să asigure asistenţă medicală 24h/zi.

Sub acest aspect, având în vedere gradul ridicat de adresabilitate a

persoanelor private de libertate (spre exemplu, la Centrul de Reţinere şi Arestare

Preventivă Giurgiu, în luna aprilie 2015, s-au înregistrat 52 de consultaţii şi 19

consultaţii în afara orelor de program), în centrele de reţinere şi arestare preventivă în

care asistenţa medicală era acordată numai la cerere sau pentru urgenţe se impun a fi

luate măsuri pentru asigurarea permanenţei unui medic.

d) dotarea necorespunzătoare, insuficienţa medicamentelor pentru trusa de

urgenţă şi dificultăţi în asigurarea tratamentului medical, ca urmare a

introducerii evidenţei prin cardurile de sănătate. În Centrul de Reţinere şi

Arestare Preventivă Vrancea, medicul centrului a sesizat lipsa de dotare a cabinetului

medical, dar şi insuficienţa medicamentelor care ar trebui să alcătuiască trusa de

urgenţă.

262

Odată cu introducerea sistemului de evidenţă prin cardurile de sănătate,

asigurarea tratamentelor persoanelor arestate preventiv era anevoioasă. Practic,

medicul prescria reţeta, iar farmaciile nu o puteau onora datorită lipsei cardurilor de

sănătate, astfel timpul în care se putea administra tratamentul era prelungit din

cauza noilor reglementări.

 În cazul în care persoana privată de libertate nu avea card de sănătate,

prescrierea tratamentelor se făcea pe baza adeverinţei medicale emisă de către

CASA OPSNAJ, însă, de fiecare dată, se întârzia foarte mult emiterea

documentului, deşi ar fi fost posibilă comunicarea în format electronic.

2.3. Aspecte importante rezultate din soluţionarea petiţiilor şi sesizărilor din

oficiu înregistrate la instituţia Avocatul Poporului în anii 2014 şi 2015

■ Instituţia Avocatul Poporului-Domeniul privind prevenirea torturii în locurile

de detenţie a efectuat o vizită inopinată în Centrul de Reţinere şi Arestare Preventivă

din cadrul Inspectoratului de Poliţie Judeţean Dolj, având printre obiective şi

verificarea asigurării asistenţei medicale.

În Centrul de Reţinere şi Arestare Preventivă Dolj asistenţa medicală a

arestaţilor preventiv era acordată de personalul Centrului Medical Judeţean Dolj,

nefiind prevăzută nicio funcţie de medic sau asistent medical pentru acest centru.

Pentru acordarea asistenţei medicale, erau desemnate şase persoane – trei medici

primari cu specialitatea de medicină de familie şi trei asistenţi medicali principali în

specialitatea de medicină de familie (2), respectiv igienă şi sănătate publică (1).

Asistenţa medicală se desfăşura prin vizite medicale efectuate în timpul

programului de lucru al medicilor şi asistenţilor medicali desemnaţi de Centrul

Medical Judeţean Dolj.

În incinta Centrului de Reţinere şi Arestare Preventivă Dolj, exista un cabinet

medical care funcţiona ca spaţiu pentru triajul medical al persoanelor private de

libertate şi introduse în centrul de arest preventiv. Inspectoratul de Poliţie Judeţean

Dolj nu deţinea, cu excepţia clădirii Centrului Medical Judeţean Dolj, alte spaţii care

să respecte prevederile legale privind funcţionarea unui cabinet medical.

Consultaţiile medicale complexe în care erau incluse explorările funcţionale

(EKG şi ecografie) şi analizele medicale în regim de urgenţă erau efectuate în

cabinetele medicale din cadrul Centrului Medical Judeţean Dolj. Asigurarea

263

urgenţelor medico-chirurgicale pentru persoanele private de libertate din Centrul de

Reţinere şi Arestare Preventivă Dolj se efectua prin Serviciul 112. În afara orelor de

program, în zilele de sâmbătă, duminică şi sărbători legale, asistenţa medicală în

Centrul de Reţinere şi Arestare Preventivă Dolj era asigurată de un medic şi de un

asistent medical, pe baza programării întocmite de şeful Centrului Medical Judeţean

Dolj, fiind solicitaţi de supraveghetori, doar în caz de nevoie. De menţionat, era faptul

că în Centrul de Reţinere şi Arestare Preventivă Dolj nu era cameră de gardă şi

nici personal medical prezent permanent în centru.

Administrarea tratamentelor se făcea pe baza schemelor de tratament aduse la

cunoştinţa pacienţilor. Medicamentele erau depozitate în cabinetul medical din incinta

centrului, într-un spaţiu compartimentat şi inscripţionat cu numărul camerei şi numele

pacientului. În lipsa cadrelor medicale, tratamentele erau administrate sub

supravegherea personalului de serviciu din centru.

Procurarea medicamentelor gratuite pentru persoanele private de libertate se

efectua de către personalul medico-sanitar pe baza reţetelor întocmite de cei trei

medici, de la farmaciile cu care Centrul Medical Judeţean Dolj avea contract.

Echipa de vizitare a constatat că erau întocmite documente specifice: registru

de consultaţii, fişe de triaj medical, fişe de consimţământ informat al pacientului, note

privind constatarea mărcilor traumatice.

Pe parcursul anului 2015, la Centrul de Reţinere şi Arestare Preventivă Dolj au

fost acordate un număr de 968 consultaţii medicale persoanelor private de libertate,

nefiind înregistrat niciun caz de boală infecto-contagioasă.

Au fost evidenţiate patru cazuri deosebite. Pe data de 31.08.2015, a fost

consemnat în registrul de consultaţii un caz de automutilare, o persoană custodiată

şi-a provocat plăgi tăiate superficiale la nivelul tegumentului abdominal, a ameninţat

că se va sinucide şi a refuzat îngrijirile medicale, motiv pentru care, în baza art. 16

alin. (1) lit. b) din Legea nr. 254/2013, s-au folosit mijloacele de imobilizare din

dotare, pentru o perioadă scurtă de cinci minute. Alte trei cazuri au fost ale unor

persoane încarcerate care au prezentat mărci traumatice constatate de medicii

din cadrul Centrului Medical Judeţean Dolj, mărci traumatice anterioare

depunerii în arest; conform procedurilor au fost informate în scris, Parchetul de pe

lângă Judecătoria Craiova şi Parchetul de pe lângă Judecătoria Segarcea, urmând ca

acestea să fie soluţionate.

264

În perioada 01.01-22.10.2015, în Centrul de Reţinere şi Arestare Preventivă

Dolj, nu s-a înregistrat niciun deces. Din actele studiate şi discuţiile purtate cu

conducerea Centrului de Reţinere şi Arestare Preventivă Dolj a rezultat că, în

perioada ianuarie – octombrie 2015, nu au fost înregistrate refuzuri de hrană.

Referitor la posibile cazuri de agresiuni fizice la care au fost supuse persoanele

custodiate de către personalul unităţii, în perioada 01.01-22.10.2015 nu au fost

înregistrate astfel de situaţii.

 Conform referatului întocmit de medicul desemnat de Colegiul Medicilor din

România (membru al echipei de vizită), persoanelor private de libertate din Centrul

de Reţinere şi Arestare Preventivă Dolj li se acorda asistenţă medicală de către

medici şi asistente medicale din cadrul Centrului Medical Judeţean Dolj, această

activitate fiind una suplimentară celei de medicină de familie acordată cadrelor

M.A.I., rezerviştilor M.A.I. şi membrilor familiilor acestora. Medicul din echipa

de vizitare a propus următoarele: înfiinţarea în cadrul Centrului Medical

Judeţean Dolj a unui compartiment de asistenţă medicală pentru Centrul de

Reţinere şi Arestare Preventivă Dolj, format din cel puţin un medic şi trei

asistenţi sau transferarea centrului în sediul Penitenciarului Craiova; înfiinţarea

la sediul Inspectoratului Judeţean de Poliţie Dolj a camerelor de reţinere preventivă

numai pentru 24 de ore; eliminarea conflictului de interese generat de faptul că

medicii şi asistenţii medicali care acordau asistenţă medicală în centru erau medici de

familie şi asistenţi de la cabinetul de medicină de familie al M.A.I.; supravegherea

igienei grupurilor sanitare şi asigurarea materialelor de igienă personală pentru

arestaţii preventiv.

Conform punctului de vedere întocmit de reprezentantul Organizaţiei pentru

Apărarea Drepturilor Omului, Filiala Dolj (membru al echipei de vizită), deoarece

accesul era îngreunat la asistenţa medicală de specialitate, acesta a propus stabilirea de

către Direcţia Medicală a M.A.I. împreună cu Casa O.P.S.N.A.J. a modalităţilor de

asigurare a asistenţei medicale de specialitate în condiţiile specifice arestului

preventiv.

Avocatul Poporului a Recomandat Conducerii Centrului de Reţinere şi

Arestare Preventivă Dolj să întreprindă măsurile legale care se impun pentru

identificarea posibilităţii de a asigura permanenţa asistenţei medicale în cadrul

Centrului Medical Judeţean Dolj.

265

■ Instituţia Avocatul Poporului- Domeniul privind prevenirea torturii în

locurile de detenţie a efectuat o vizită inopinată la Arestul Direcţiei Generale de

Poliţie a Municipiului Bucureşti (Centrul de Reţinere şi Arestare Preventivă nr. 1

Bucureşti), ca urmare a sesizării din oficiu. Unul dintre obiectivele vizitei a fost

verificarea aspectelor sesizate de mass-media privind starea de sănătate a unei

persoane arestate preventiv, diagnosticată cu afecţiuni cardiace cronice, a cărei stare

de sănătate s-a alterat în timpul încarcerării.

Potrivit aceloraşi surse mass-media, persoana arestată preventiv a solicitat să

fie prezentată la Spitalul Universitar de Urgenţă Bucureşti pentru a fi consultată de

medicii săi curanţi. Conform unui comunicat de presă al Direcţiei Generale de Poliţie

a Municipiului Bucureşti: ”Urmare la solicitarea formulată de către persoana arestată

preventiv şi încarcerată în arestul Direcţiei Generale de Poliţie a Municipiului

Bucureşti, în data de 23.09.2015, în respectarea prevederilor art. 71 pct. (6) din Legea

nr. 254/2013, factorii decizionali (CMDTA Doctor Nicolae Kretzulescu) au stabilit

că persoana în cauză poate fi examinată de către un medic nominalizat expres, la locul

de deţinere, urmând ca personalul medical ce are în supraveghere persoanele

reţinute/arestate preventiv să permită efectuarea acestui consult la nivelul cabinetului

medical din interiorul Centrului de Reţinere şi Arestare preventivă”.

În urma vizitei efectuate de echipa de vizită a Domeniului privind

prevenirea torturii în locurile de detenţie au rezultat următoarele:

Din verificarea documentelor a rezultat că, în perioada încarcerării, persoana

arestată preventiv a fost monitorizată cu privire la valorile TA (tensiune arterială),

puls şi glicemie, continuând tratamentul medicamentos curent.

Pe data de 21.09.2015, ora 16.35, starea de sănătate a persoanei private de

liberate s-a alterat şi a impus un examen medical de urgenţă, deoarece aceasta a

acuzat dureri toracice, însoţite de transpiraţii reci şi greaţă, care nu au cedat la

administrarea unui antialgic.

În această situaţie, medicul arestului preventiv a dispus trimiterea de

urgenţă la Spitalul „Sf. Ioan”, unde în jurul orei 18:00 a fost examinat de către

un medic primar cardiolog, care în urma investigaţiilor paraclinice a considerat

necesar a fi efectuate investigaţii suplimentare de specialitate, ridicându-se

suspiciunea unei posibile afecţiuni coronariene.

266

În acest context, medicul specialist de la Spitalul „Sf. Ioan” a făcut

următoarele recomandări medicale: - continuarea terapiei curente; - efectuarea

testului de efort +/- coronarografie; - evitarea efortului fizic şi stresului psiho-

emoţional; - consult pneumologic şi probe ventilatorii.

Din analiza documentelor medicale a rezultat că la reîntoarcerea în arest, în

aceeaşi zi, la ora 20:15, medicul arestului a menţionat în scris date legate de

monitorizare TA (tensiune arterială), AV (alură ventriculară) şi glicemie, considerând

că afecţiunea cardiacă este în remisie diagnosticul de „Angina pectorală în remisie.

Leucocitoză„. De asemenea, acelaşi medic a recomandat tratament antibiotic şi

nitroglicerină 1 comprimat la nevoie, precum şi un examen cardiologic la

Policlinica CMDTA N. Kretzulescu (Centrul Medical de Diagnostic şi Tratament

Ambulatoriu-policlinică subordonată MAI), care potrivit susţinerilor

reprezentanţilor cabinetului medical din arest, nu dispune de aparatura necesară

investigaţiilor cardiologice recomandate.

Persoana arestată a solicitat în data de 21.09.2015 un examen medical de

specialitate la Spitalul Universitar de Urgenţă Bucureşti dotat cu echipamentele

necesare pentru efectuarea investigaţiilor recomandate. Pacientul a refuzat o nouă

examinare recomandată de medicul din arest, considerând că este cazul să facă

investigaţiile de supraspecialitate cardiologică recomandate inclusiv de medicul

primar cardiolog‚ la Spitalul „Sfântul Ioan”.

În pofida recomandărilor medicului primar cardiolog de la Spitalul „Sf. Ioan”,

până la data efectuării vizitei de către echipa instituţiei Avocatul Poporului,

investigaţiile de supraspecialitate cardiologică nu fuseseră efectuate, medicul

centrului de arest apreciind că:

- se impune reevaluare cardiologică la nevoie, evaluare pneumologică şi

continuarea tratamentului cronic (examen clinic din data 22.09.2015 ora 15:00);

- s-a reiterat consult cardiologic şi diabetologic în cadrul Policlinicii

CMDTA. N. Kreţzulescu, deoarece starea generală a pacientului se modificase:

„agitat, fără angină pectorală; relata parestezii la nivelul degetului 5 mâna stângă

(examen clinic 23.09.2015 ora 22:50).

CMDTA N. Kretzulescu a comunicat pacientului, în data de 23.09.2015, că:

- „medicul arestului poate da numai un aviz/acord cu privire la efectuarea

consultului la locul de deţinere, urmând ca ulterior în funcţie de diagnosticul,

267

indicaţiile terapeutice şi recomandările medicului din afara sistemului sanitar al

MAI consemnate sub parafă şi semnătură în fişa medicală a persoanei private de

libertate, să decidă asupra conduitei de urmat”;

- CMDTA N. Kretzulescu a mai precizat că nu are competenţa de a aproba

deplasarea persoanei arestate la Spitalul Universitar de Urgenţă Bucureşti;

- persoanei i s-a solicitat să nominalizeze medicul/medicii de specialitate care

doreşte să-l consulte la locul de deţinere.

Referitor la cererea persoanei arestate preventiv de a fi supusă unui consult de

specialitate la Spitalul Universitar de Urgenţă Bucureşti, şi având în vedere răspunsul

CMDTA N. Kretzulescu, tot în data de 23.09.2015, Serviciul de Reţinere şi Arestare

Preventivă a solicitat Spitalului Universitar de Urgenţă Bucureşti să informeze medicii

nominalizaţi de către persoana privată de libertate că pot efectua consultul de

specialitate în arestul poliţiei cu avizul medicului care deserveşte Centrul de Reţinere.

Între Spitalul Universitar de Urgenţă Bucureşti şi Serviciul de Reţinere şi

Arestare Preventivă a urmat un schimb de adrese în privinţa bazei legale pentru

efectuarea unui consult în arestul preventiv. În data 24.09.2015, Spitalul Universitar

de Urgenţă Bucureşti a răspuns că medicii nominalizaţi pot efectua acte medicale de

diagnostic şi tratament în cadrul secţiilor şi departamentelor Spitalului Universitar de

Urgenţă Bucureşti.

Concluzie: deşi medicul specialist de la Spitalul „Sf. Ioan” a recomandat

pacientului investigaţii de specialitate ce pot fi efectuate numai într-un spital dotat

cu aparatură corespunzătoare (spre exemplu, Spitalul Militar Central, Spitalul de

Urgenţă Floreasca, Spitalul Fundeni şi Spitalul Universitar de Urgenţă Bucureşti),

medicul arestului invoca realizarea unui nou consult medical în CMDTA N.

Kretzulescu, structură subordonată Direcţiei Medicale a MAI, care nu putea asigura

condiţiile necesare efectuării acestor investigaţii. Prin urmare, pentru stabilirea cu

certitudine a stării de sănătate a pacientului, un simplu control medical care

poate fi efectuat în orice cabinet medical trebuie coroborat în mod necesar cu

investigaţii specifice, care se pot efectua numai în anumite unităţi medicale,

dotate cu aparatura specifică.

268

Regimul alimentar

Persoana privată de libertate era diagnosticată cu o serie de afecţiuni

cronice, fapt pentru care se impunea un regim alimentar judicios cu restricţii

alimentare.

Din discuţiile purtate cu persoana arestată a reieşit că Centrul de Reţinere şi

Arestare Preventivă asigura hrana conform normativului în vigoare, aceasta fiind

preparată la o unitate penitenciară.

Conform relatărilor, hrana din arest nu corespundea însă cerinţelor din

punct de vedere cantitativ şi calitativ regimului alimentar necesar.

 În acest context, persoana privată de libertate a recurs la alimentarea

exclusiv din pachetele primite prin sectorul vizită, care însă sunt limitate. În data

23.09.2015, i s-a adus la cunoştinţă că nu mai poate primi pachete cu alimente în

acea lună, întrucât a depăşit cantitatea de alimente permise.

Persoana arestată a depus o petiţie prin care solicita să i se aprobe primirea

suplimentară de pachete cu alimente.

 Respectarea confidenţialităţii şi intimităţii examinării medicale

În timpul discuţiei cu persoana arestată, aceasta a menţionat că în Spitalul

”Sf. Ioan”, examinarea medicală a fost efectuată fără respectarea

confidenţialităţii şi a intimităţii, fiind realizată în prezenţa agenţilor de escortă.

Potrivit art. 72 alin (2) din Legea 254/2013 privind executarea pedepselor şi a

măsurilor privative de libertate dispuse de organele judiciară în cursul procesului

penal:

„(2) Examenul medical se realizează în condiţii de confidenţialitate, cu

asigurarea măsurilor de siguranţă”.

Faţă de cele expuse, având în vedere că privarea de liberate nu conduce la

pierderea drepturilor fundamentale, în temeiul art. 2914 alin. (1) din Legea nr. 35/1997

privind organizarea şi funcţionarea instituţiei Avocatul Poporului, republicată, cu

modificările şi completările ulterioare, potrivit căruia „în cazurile în care se constată

o încălcare a drepturilor omului prin tortură ori tratamente aplicate cu cruzime,

inumane sau degradante care produc un risc iminent de afectare a vieţii sau

sănătăţii unei persoane, se elaborează un raport preliminar în regim de urgenţă”

269

 Avocatul Poporului, a recomandat medicului şi conducerii Centrului de

Reţinere şi Arestare Preventivă nr. 1 Bucureşti, dispunerea de urgenţă a

următoarelor măsuri:

1. ţinerea sub observaţie într-o secţie de cardiologie cu dotări aferente în

cadrul unei unităţi sanitare, prin prezentarea de urgenţă a persoanei arestate

preventiv la o unitatea medicală cardiologică dotată cu aparatura de specialitate,

care să permită investigarea pacientului conform recomandării medicului din

Spitalul ”Sf. Ioan”, având în vedere agravarea stării de sănătate în contextul

antecedentelor personale patologice la momentul efectuării vizitei de către echipa

instituţiei Avocatul Poporului,

2. reexaminarea periodicităţii primirii pachetelor de către persoanele

arestate preventiv şi a cantităţii de alimente pe care acestea le pot primi în

pachete, în cazul persoanelor custodiate aflate în situaţii medicale care impun un

regim alimentar special;

3. asigurarea confidenţialităţii şi intimităţii examinării medicale a

persoanelor arestate preventiv.

Urmare a vizitei efectuate şi a Recomandării Avocatului Poporului, Direcţia

Generală de Poliţie a Municipiului Bucureşti ne-a comunicat următoarele:

Referitor la investigaţiile medicale, la data de 26 septembrie 2015, persoana

privată de libertate a fost prezentată la Spitalul Universitar de Urgenţă Bucureşti,

pentru consult de specialitate, în urma căruia personalul medical a dispus internarea în

Secţia medicală Cardiologie 2.

Referitor la periodicitatea primirii pachetelor de către persoanele private de

libertate, aflate în situaţii medicale care impun un regim alimentar special, Direcţia

Generală de Poliţie a Municipiului Bucureşti ne-a comunicat că, în perioada

6.09.2015-24.09.2015, cu ocazia vizitelor, persoana privată de libertate a beneficiat de

un număr de 3 pachete cu alimente, respectiv în datele de 09.09, 16.09 şi 23.09.

Corelativ cu dreptul la pachet, persoanele private de libertate au dreptul de a

cumpăra bunuri alimentare, conform art. 56 din Regulamentul aprobat prin

Hotărârea Guvernului nr. 1897/2006, persoana în cauză beneficiind de cumpărături de

alimente necesare „regimului igienico-dietetic”, conform solicitărilor, în datele de

11.09.2015, 16.09.2015, respectiv 25.09.2015.

270

De asemenea, conducerea Serviciului de Reţinere şi Arestare Preventivă a

aprobat cererea persoanei în cauză de a-i fi cumpărate alimentele adecvate

regimului recomandat în zilele de luni şi vineri ale săptămânii, astfel încât pe lângă

dreptul la pachet, exercitat de regulă miercurea, să aibă la dispoziţie, în toate zilele

săptămânii alimentele necesare. La nivelul Direcţiei Generale de Poliţie a

Municipiului Bucureşti nu exista un punct de preparare a hranei pentru persoanele

reţinute/arestate preventiv, aceasta fiind furnizată de Penitenciarul Rahova, în baza

convenţiei încheiate cu Poliţia Capitalei.

În temeiul acestor prevederi legale şi conform referatului medical, Centrul de

Reţinere şi Arestare Preventivă asigură prin intermediul Penitenciarului Rahova

un regim alimentar adecvat stării de sănătate a persoanei în cauză, format din 5

mese pe zi.

Referitor la asigurarea confidenţialităţii şi intimităţii examinării medicale a

persoanelor arestate preventiv, Direcţia Generală de Poliţie a Municipiului Bucureşti

ne-a comunicat că persoana privată de libertate a fost transportată în vederea efectuării

consultului de specialitate într-o unitate spitalicească din sistemul public şi nu din cel

penitenciar sau al MAI. Pentru respectarea art. 72 alin. (2) din Legea nr. 254/2013,

conform căruia „examenul medical se realizează în condiţii de confidenţialitate, cu

asigurarea măsurilor de siguranţă”, personalul care a compus escorta a asigurat

confidenţialitatea actului medical, “menţinând supravegherea vizuală a persoanei

escortate, la o distanţă rezonabilă, având în vedere lipsa oricăror condiţii de

siguranţă din cabinetul medical”.

Totodată, Direcţia Generală de Poliţie a Municipiului Bucureşti a solicitat

instituţiei Avocatul Poporului „reevaluarea încadrării situaţiei constatate”, în

sensul că aceasta nu s-ar încadra în situaţiile prevăzute de art. 2914 din Legea nr.

35/1997 privind organizarea şi funcţionarea instituţiei Avocatul Poporului,

republicată, cu modificările şi completările ulterioare, privind întocmirea unui Raport

preliminar în regim de urgenţă.

Faţă de cele expuse, Avocatul Poporului a sesizat Inspectoratul General al

Poliţiei Române, în temeiul art. 2912 alin. (3) din Legea nr. 35/1997, republicată,

cu modificările şi completările ulterioare, menţionând că dispoziţiile actului

normativ amintit, nu conţin dispoziţii referitoare la „reevaluarea situaţiei

271

constatate” în cadrul unei vizite şi, în plus, o astfel de propunere nu se justifică,

având în vedere următoarele:

a) la data efectuării vizitei, situaţia constatată a impus şi justificat

întocmirea Raportului preliminar în regim de urgenţă, în condiţiile în care

prezentarea persoanei private de libertate la examinarea medicală de specialitate

nu fusese realizată, deşi exista indicaţie medicală în acest sens.

Astfel, persoana privată de libertate a fost prezentată la data de 26 septembrie

2015, deci ulterior vizitei dispuse de Avocatul Poporului, la Spitalul Universitar de

Urgenţă Bucureşti, pentru consult de specialitate, în urma căruia personalul medical

a dispus internarea în Secţia medicală Cardiologie 2. Specialiştii au constatat că

persoana privată de libertate suferă de 12 afecţiuni. Ulterior, cel în cauză a fost

internat la Institutul Naţional de Diabet, Nutriţie şi Boli Metabolice “Prof Dr. N.

Paulescu”.

De menţionat, că după vizita efectuată de echipa Domeniului privind

prevenirea torturii în locurile de detenţie, instanţa de judecată competentă a

dispus înlocuirea măsurii arestului preventiv cu măsura arestului la domiciliu,

iar persoana privată de libertate continuă demersurile pentru efectuarea

investigaţiilor medicale la un spital specializat în pneumoftiziologie.

Prin urmare, recomandarea Avocatului Poporului privind prezentarea de

urgenţă a persoanei la o unitate medicală a fost pe deplin justificată.

Ca atare, în contextul antecedentelor personale patologice, neprezentarea

persoanei private de libertate pentru investigaţii suplimentare şi pentru ţinerea

sub observaţie într-o secţie de cardiologie cu dotări aferente în cadrul unei

unităţi sanitare reprezenta un risc de natură a afecta sănătatea acesteia.

b) locul de deţinere are obligaţia de a asigura hrana corespunzătoare stării

de sănătate a fiecărei persoane private de libertate, astfel că exercitarea dreptului

de a cumpăra bunuri alimentare şi dreptul de a primi pachete cu alimente trebuie să

constituie o facilitate/adaos de natură a permite completarea/suplimentarea

hranei, iar nu asigurarea normei de hrană rămasă în sarcina exclusivă a

autorităţii.

Faţă de informaţiile comunicate de către Direcţia Generală de Poliţie a

Municipiului Bucureşti, menţionăm că la data efectuării vizitei, persoana privată de

272

libertate formulase o cerere pentru efectuarea de cumpărături, cerere aprobată

ulterior datei vizitei efectuate de instituţia Avocatul Poporului.

c) prezenţa escortei pe parcursul consultului medical, chiar şi la o distanţă

„rezonabilă” cu menţinerea unei supravegheri vizuale constituie o măsură de

natură a încălca confidenţialitatea actului medical.

Pentru respectarea confidenţialităţii medicale în cadrul locurilor de detenţie

(chiar dacă sunt în afara aresturilor sau penitenciarelor), examinarea medicală a

persoanelor private de libertate nu ar trebui realizată în prezenţa personalului escortei,

exceptând situaţia în care personalul sanitar solicită supraveghere suplimentară, pentru

motive de siguranţă şi de menţinere a ordinii şi disciplinei. Sub acest aspect,

Comitetul European pentru Prevenirea Torturii şi Tratamentelor sau Pedepselor

Inumane sau Degradante - CPT pune un accent deosebit pe respectarea

confidenţialităţii medicale în cadrul locurilor de detenţie.

3. CONCLUZII ŞI PROPUNERI

Din examinarea rezultatelor anchetelor efectuate în penitenciare şi

centrele de reţinere şi arestare preventivă s-au constat o serie de aspecte de

natură a împiedica asigurarea corespunzătoare a asistenţei medicale acordate

persoanelor private de libertate. Astfel:

Cea mai mare problemă cu care se confruntă unităţile penitenciare o

reprezintă deficitul de personal medical, cu atât mai mult cu cât adresabilitatea

deţinuţilor este foarte mare, ceea ce generează nemulţumiri faţă de asistenţa

medicală de care beneficiază. Sub acest aspect, menţionăm situaţia: Penitenciarului

Brăila, în care condamnaţii erau transportaţi o dată la două săptămâni la Penitenciarul

Galaţi numai pentru efectuarea de extracţii dentare; Penitenciarului Focşani, în care

medicul stomatolog îşi desfăşura activitatea în baza unui contract de prestări servicii

pentru 2 zile/săptămână cu program de 5 ore/zi; Penitenciarului Mărgineni, în care

medicul stomatolog acorda consultaţii de două ori pe lună, iar serviciul medical era

asigurat de un singur medic, deşi în statul de funcţionare erau prevăzute 7 posturi de

medic. În plus, se înregistra o fluctuaţie a cadrelor medicale, neinteresate de prestarea

activităţii medicale în unităţile penitenciare.

273

În egală măsură s-au constatat deficienţe în asigurarea medicaţiei

administrate, datorate dificultăţilor întâmpinate în achiziţia de medicamente, în

funcţie de bugetul alocat.

O altă situaţie care se impune a fi reglementată o constituie cea a deţinerii

persoanelor cu probleme psihice împreună cu alte categorii de condamnaţi, în

condiţiile în care trebuie avut în vedere vulnerabilitatea acestora. De menţionat că, în

Penitenciarul Giurgiu se aflau încarceraţi 140 de deţinuţi, diagnosticaţi cu

probleme psihice, fără ca unitatea să dispună de un medic psihiatru.

Apreciem că o atenţie deosebită trebuie acordată pregătirii personalului

pentru monitorizarea deţinuţilor aflaţi sub tratament de substituţie cu metadonă,

având în vedere că, spre exemplu, în Penitenciarul Giurgiu nu exista personal

pregătit pentru întreţinerea stării de sănătate a foştilor consumatori de droguri.

Alte probleme constatate au vizat inadvertenţe în înregistrarea refuzurilor

de hrană, dificultăţi în obţinerea certificatului de încadrare în grad de handicap,

colaborarea anevoioasă a unităţilor penitenciare cu unele spitale civile.

De asemenea, considerăm că o atenţie specială trebuie acordată deţinuţilor

seropozitivi, neînscrişi în Programul Naţional HIV/SIDA, trataţi doar pentru

afecţiuni asociate. În plus, menţionăm că această categorie de persoane necesită o

supraveghere atentă după liberarea din penitenciare, pentru a-şi continua

tratamentul.

În centrele de reţinere şi arestare preventivă, ca şi în unităţile penitenciare s-a

constatat deficitul de personal medical, în special medici, fapt pentru care examenul

medical la depunere nu era realizat în toate cazurile; mai mult asistenţa medicală era

asigurată de personal medical din cadrul Centrelor Medicale Judeţene ale MAI,

neexistând un Corp medical propriu.

Totodată, au fost invocate dificultăţi în asigurarea tratamentului medical ca

urmare a introducerii cardurilor de sănătate.

Faţă de aspectele prezentate, formulăm următoarele propuneri pentru

asigurarea unei asistenţe medicale unitare şi corespunzătoare în locurile de

detenţie:

274

3.1. Penitenciare

a. Măsuri legislative

►graţierea pedepsei persoanelor condamnate cu afecţiuni medicale

incurabile, aflate în stadii terminale (neoplasm, HIV ş.a) şi eventual a celor care

nu se pot vindeca în sistem penitenciar şi care prezintă focare contagioase pentru

celelalte persoane private de libertate (TBC, Hepatita C).

b. Măsuri administrative

Măsuri pre-detenţie

►creşterea rolului programelor de intervenţie directă în ameliorarea

comportamentelor celor violenţi, toxicomanilor şi alcoolicilor.

Măsuri în timpul detenţiei

►separarea categoriilor de deţinuţi cu afecţiuni psihice în Penitenciare

spital de psihiatrie, astfel ca aceştia să fie supuşi unui tratament penitenciar distinct,

axat pe acordarea tratamentului medical adecvat;

►asigurarea unei calităţi corespunzătoare a serviciilor medicale, de natură

a permite identificarea şi tratarea unor afecţiuni, astfel ca agravarea acestora să

nu conducă la decesul persoanelor private de libertate, în condiţiile în care din

anchetele efectuate de reprezentaţii instituţiei Avocatul Poporului rezultă că ponderea

cea mai mare o au decesele survenite în urma afecţiunilor cardio-vasculare;

 ►creşterea rolului serviciilor de asistenţă socială şi de consiliere

psihologică, care să contribuie la descoperirea şi tratarea cauzelor care determină

persoanele private de libertate să recurgă la forme de protest şi acţiuni care le pun

viaţa în pericol;

 ►pregătirea personalului medical în vederea întreţinerii stării de sănătate

pentru foştii consumatori de droguri/opiacee;

►includerea deţinuţilor diagnosticaţi cu HIV/SIDA în programul naţional

HIV;

►intensificarea serviciilor de asistenţă socială în scopul umanizării

sistemului penitenciar, oferind perspectiva resocializării delincventului;

275

►întărirea colaborării între unităţile penitenciare şi spitalele civile, prin

încheierea unor Protocoale de colaborare la nivel local, în baza unui ordin comun al

Ministrului Sănătăţii şi al Ministrului Justiţiei de natură a asigura asistenţa medicală

adecvată oricărui pacient, chiar dacă acesta face parte din categoria persoanelor

condamnate;

►reevaluarea condiţiilor eliberării certificatului de încadrare în grad de

handicap a persoanelor private de libertate, prin indicarea comisiilor de stabilire a

gradului de handicap competente;

►urmărirea evoluţiei refuzurilor de hrană, astfel încât să se asigure o

concordanţă cu evidenţele existente la nivelul locurilor de detenţie.

 Măsuri post-detenţie

 ►colaborarea cu autorităţile locale competente în privinţa foştilor deţinuţi

infectaţi cu HIV/SIDA, care după liberare nu sunt interesaţi în continuarea

tratamentului, putând deveni un pericol pentru sănătatea publică.

c. Măsuri financiare

►alocarea de resurse bugetare de natură să permită:

● angajarea personalului necesar în unităţile penitenciare (personal

medical, pentru asigurarea siguranţei, pentru reintegrare socială). Astfel, având

în vedere gradul ridicat de adresabilitate a persoanelor condamnate la cabinetele

medicale, este necesară completarea schemei personalului medical, cu atât mai

mult cu cât este obligaţia autorităţilor publice de a veghea la menţinerea stării de

sănătate a acestora, inclusiv prin efectuarea examenelor medicale, atât la depunerea în

penitenciare, cât şi pe parcursul privării de libertate. În mod deosebit se impune

completarea schemei de personal medical, având în vedere gradul de

adresabilitate a persoanelor private de libertate şi obligaţia care revine

autorităţilor publice de a veghea la menţinerea stării de sănătate a acestora,

inclusiv prin efectuarea examenelor medicale, atât la depunerea la penitenciare,

cât şi pe parcursul privării de libertate;

►alocarea unor resurse bugetare suficiente pentru: achiziţionarea de

medicamente şi preîntâmpinarea întârzierilor în achiziţionarea acestora;

pregătirea de personal, întreţinerea stării de sănătate pentru foştii consumatori

276

de droguri/opiacee, includerea deţinuţilor diagnosticaţi cu HIV în programul

naţional HIV.

3.2. Centrele de Reţinere şi Arestare Preventivă

a. Măsuri legislative

 ►creşterea rolului consilierii psihologice a persoanelor aflate în arest

preventiv, în special a celor care recurg la forme de autoagresiuni, pentru a protesta

faţă de situaţia lor juridică;

 ►examinarea soluţiei constituirii unui corp medical propriu pentru centrele

de arestare preventivă (similar celor din penitenciare), astfel ca persoanele aflate

în arest să beneficieze de asistenţă medicală constantă şi pentru probleme

specifice perioadei de arest.

În prezent, potrivit art. 62 alin. (1) şi (2) din Ordinul Ministrului Administraţiei

şi Internelor nr. 988/2005 pentru aprobarea Regulamentului privind organizarea şi

funcţionarea locurilor de reţinere şi arest preventiv din unităţile de poliţie ale

Ministerului Administraţiei şi Internelor, „La unităţile de poliţie care nu sunt

încadrate cu personal medico-sanitar asistenţa medicală este acordată de un medic

care asigură asistenţă altor structuri ale MAI. În lipsa personalului medical încadrat

în structurile ministerului, asistenţa medicală de urgenţă este asigurată de cea mai

apropiată unitate sanitară din reţeaua Ministerului Sănătăţii”.

Din economia prevederilor legale menţionate nu rezultă obligativitatea

asigurării personalului medical (medici) în centrele de reţinere şi arestare

preventivă, permiţându-se, astfel, ca excepţia constând în lipsa personalului

medical să poată deveni regulă, în sensul acordării asistenţei medicale de către

medici din alte structuri ale MAI sau de către medici din cadrul Ministerului

Sănătăţii, în cazurile de urgenţă. Or, potrivit art. 58 alin. (1) din Ordinul

ministrului administraţiei şi internelor nr. 988/2005, dreptul la asistenţă medicală

al persoanelor supuse măsurilor privative de libertate este garantat.

►examinarea medicală obligatorie la primirea în centrele de reţinere şi

arestare preventivă, cât şi periodic, pe parcursul deţinerii în centru, nu numai la

cerere sau în cazuri de urgenţă. În acest sens, art. 59 alin. (1) din Ordinul

Ministrului Administraţiei şi Internelor nr. 988/2005 prevede că examenul medical al

277

persoanelor private de libertate este obligatoriu şi se realizează la primirea în arest,

ocazie cu care medicul trebuie să solicite persoanei încarcerate o declaraţie scrisă cu

privire la antecedentele medicale şi să-i întocmească fişa medicală.

Mai mult, în cazul în care, din lipsa medicului nu se efectuează examenul

medical la depunerea în Centru, se ridică problema îndeplinirii procedurii prevăzute

de art. 18 din Ordinul ministrului administraţiei şi internelor nr. 988/2005, potrivit

căruia „(1) Dacă în urma percheziţiei se constantă că persoana supusă măsurilor

privative de libertate prezintă pe corp urme de violenţă, aceasta este examinată de

îndată de către medicul arestului, înştiinţându-se despre aceasta procurorul care

instrumentează cauza precum şi şeful unităţii sau subunităţii de poliţie ori persoana

care îl înlocuieşte. În situaţia prevăzută la alin. (1), medicul avizează primirea

persoanei în arest întocmind un proces-verbal în care consemnează cele constatate. În

cazul în care se impune internarea persoanei, se înştiinţează procurorul care

instrumentează cauza precum şi şeful unităţii sau subunităţii de poliţie, ori persoana

care îl înlocuieşte”.

►măsuri de natură a simplifica distribuirea medicamentelor prin cardul de

sănătate pentru persoanele încarcerate;

►asigurarea hranei corespunzătoare religiei şi regimului alimentar

specific afecţiunilor de care suferă persoanele private de libertate, care trebuie să

fie o obligaţie a locului de detenţie, iar alimentele obţinute ca urmare a dreptului la

pachete sau cumpărături trebuie să constituie doar un supliment, condiţionat de

posibilităţile financiare ale deţinutului sau ale familiei acestuia.

b. Măsuri financiare

Alocarea unor fonduri bugetare pentru a permite:

►alocarea de fonduri corespunzătoare pentru dotarea cabinetelor medicale şi a

truselor de urgenţă cu medicamente;

►completarea schemei personalului medical, în special medici pentru

Centrele de Reţinere şi Arestare preventivă.

279

CAPITOLUL VI

Preţurile produselor comercializate de operatorii economici din incinta locurilor

de detenţie şi preţurile convorbirilor telefonice efectuate de

persoanele private de libertate

1. PENITENCIARE

1.1. Consideraţii generale şi reglementări în materie

În perioada încarcerării, persoanele private de libertate beneficiază de dreptul

de a face cumpărături şi de a efectua convorbiri telefonice.

►Conform art. 70 alin. (1) din Legea nr. 254/2013 privind executarea

pedepselor şi a măsurilor privative de libertate dispuse de organele judiciare în cursul

procesului penal, persoanele condamnate au dreptul de a efectua cumpărături.

Astfel, persoanele private de libertate au dreptul de a cumpăra

săptămânal de la punctele comerciale din incinta locurilor de deţinere în limita a

1/2 din valoarea salariului minim brut pe economie, alimente, apă minerală,

băuturi răcoritoare, ţigări şi alte bunuri de natura celor permise să fie primite,

precum şi cele necesare exercitării drepturilor de petiţionare, la corespondenţă şi

la convorbiri telefonice, conform art. 56 alin. (1) din Hotărârea Guvernului nr.

1897/2006 pentru aprobarea Regulamentului de aplicare a Legii nr. 275/2006

privind executarea pedepselor şi a măsurilor dispuse de organele judiciare în

cursul procesului penal.

Preţurile produselor comercializate prin punctele comerciale din incinta

unităţilor penitenciare trebuie să se încadreze în media preţurilor produselor

similare practicate pe piaţa locală. În acest scop, comisii special desemnate de

fiecare unitate penitenciară verifică lunar ca preţurile la principalele produse

comercializate prin magazinele din incintă, să se încadreze în media preţurilor

produselor similare, practicate la cel puţin trei magazine de profil de pe piaţa locală

(potrivit informaţiilor comunicate de Administraţia Naţională a Penitenciarelor).

Prin Decizia nr. 370/2015 a Directorului General al Administraţiei

Naţionale a Penitenciarelor a fost aprobată Procedura privind închirierea spaţiilor

280

din sistemul administraţiei penitenciare şi modul de calcul şi de respectare a mediei

preţurilor în cadrul punctelor comerciale din incinta unităţilor subordonate.

Potrivit Deciziei menţionate, înfiinţarea punctului comercial în incinta

unităţilor penitenciare urmăreşte crearea unor condiţii care să asigure persoanelor

custodiate accesul la o gamă diversificată de bunuri şi produse la care aceştia au

dreptul, conform legislaţiei în vigoare. Unităţile din sistemul administraţiei

penitenciare pot închiria spaţiile aflate în incinta acestora, prin aplicarea

procedurii de licitaţie publică „cu strigare”.

Conform Anexei 1 la Procedură - „Caiet de sarcini”, operatorul economic se

obligă, spre exemplu: să comercializeze toată gama de produse solicitate la care au

dreptul persoanele custodiate; practic, de la punctul comercial să fie achiziţionate şi

produse dintre cele prevăzute de normele în vigoare privind categoriile de bunuri ce

pot fi primite, cumpărate, păstrate şi folosite de persoanele aflate în executarea

pedepselor privative de libertate direct sau pe bază de solicitare scrisă, în cazul

bunurilor de folosinţă îndelungată sau al celor care nu se găsesc printre cele

comercializate în mod curent, să aibă expuse la vedere preţurile de produs,

certificatul de înregistrare la Oficiul Naţional al Registrului Comerţului, autorizaţiile

de funcţionare, precum şi adaosul comercial pe care îl practică; să efectueze periodic,

conform prevederilor legale incidente în această materie, operaţiuni de

dezinsecţie/dezinfecţie/deratizare, precum şi ori de câte ori se impune, iar ulterior, să

prezinte locatorului dovada efectuării acestor operaţiuni; să respecte normele de

protecţie a mediului, protecţia muncii, PSI şi să asigure curăţenia în incinta spaţiului

închiriat; preţurile practicate în cadrul punctelor comerciale din incinta

penitenciarului nu pot fi mai mari decât media preţurilor practicate de magazine

similare de pe piaţa locală; la timbre, plicuri şi ţigări va practica adaos comercial

0%. Prin magazine similare de pe piaţa locală se înţeleg agenţii economici „similari”

ca specific de activitate şi rulaj care funcţionează în localitate sau zonele limitrofe şi

care comercializează produse identice cu cele comercializate în punctul comercial, în

ce priveşte tipul, unitatea de măsură şi caracteristicile de calitate.

Pentru fiecare operaţie comercială efectuată se emite bon fiscal. Bonul fiscal

trebuie să cuprindă denumirea produsului, cantitatea, preţul unitar şi valoarea tuturor

produselor cumpărate, plus cuantum TVA.

281

Medicul, precum şi alte persoane desemnate de directorul unităţii verifică

în permanenţă modul de respectare a normelor igienico-sanitare în funcţionarea

punctului comercial, calitatea produselor, încadrarea în termenele de

valabilitate, modul de depozitare, precum şi alte aspecte stabilite prin decizia

directorului unităţii, solicitând în scris retragerea produselor degradate sau cu

termenul de valabilitate depăşit.

Lunar, precum şi ori de câte ori situaţia o impune, o comisie numită prin

decizia directorului unităţii urmăreşte ca nivelul preţurilor practicate la punctul

comercial să se încadreze în media preţurilor practicate de magazine similare de

pe piaţa locală. Locatarul are obligaţia de a retrage de la vânzare respectivele

produse în ziua primirii notificării de la unitatea penitenciară şi de a modifica în

termen de 3 zile lucrătoare preţurile, pentru a se încadra în limita medie a

preţurilor practicate de magazinele similare de pe piaţa locală, cu informarea

scrisă a operatorului economic, fără intervenţia instanţei de judecată, iar acesta este

obligat la plata chiriei până la data menţionată în cuprinsul notificării de reziliere,

fiindu-i reţinută de asemenea, ca urmare a nerespectării clauzelor contractuale, şi

garanţia de bună execuţie. În situaţia sus menţionată, locatarul este obligat să continue

activitatea încă o perioadă de timp, în aceleaşi condiţii precizate în contract, urmând

ca rezilierea să fie realizată efectiv cu data semnării unui nou contract cu alt operator.

Unitatea penitenciară are obligaţia ca în termen de 15 zile de la transmiterea

notificării către locatar să iniţieze o nouă procedură de selecţie pentru alt

operator economic.

►Potrivit art. 65 alin. (1) şi (3) din Legea nr. 254/2013, persoanele

condamnate au dreptul să efectueze convorbiri telefonice de la telefoanele publice

instalate în penitenciare. Convorbirile telefonice au caracter confidenţial şi se

efectuează sub supraveghere vizuală. Cheltuielile ocazionate de efectuarea

convorbirilor telefonice sunt suportate de către persoanele condamnate.

Cu toate neajunsurile folosirii fără restricţii a telefonului din incinta

penitenciarelor, se impune schimbarea opticii cu privire la posibilitatea comunicării

nerestricţionate prin corespondenţă şi prin telefon, comunicare ce reprezintă

pentru majoritatea condamnaţilor o modalitate în plus de socializare, de participare la

problemele de familie, de rezolvare rapidă a necesităţilor proprii solicitate familiei,

comunicarea unor abuzuri, nedreptăţi ori probleme de rezolvat la care să fie angrenat

282

avocatul propriu sau o persoană care să-i apere interesele. [Umanismul dreptului

execuţional românesc - acordarea drepturilor în mediul penitenciar, Ioan Chiş, Editura

Hamangiu 2007, pag.83]

Potrivit art. 24 pct. 1 din Recomandarea Comitetului de Miniştri ai statelor

membre, referitoare la Regulile penitenciare europene REC (2006)2, deţinuţilor

li se va permite să comunice, cât de des posibil, prin corespondenţă, telefon sau

alte mijloace de comunicare cu familiile lor, terţe persoane şi reprezentanţii

organismelor exterioare, precum şi să primească vizite de la aceste persoane.

De asemenea, conform Normelor CPT, este foarte important pentru

deţinuţi să păstreze contacte rezonabil de bune cu lumea exterioară. Mai presus

de toate, deţinutului trebuie să i se dea posibilitatea salvării relaţiilor lui cu

familia şi prietenii apropiaţi. Principiul de bază trebuie să fie promovarea

contactului cu lumea exterioară: orice limitare a acestui contact trebuie să se

bazeze în exclusivitate pe imperative serioase de securitate sau pe considerente

privind resursele disponibile. În acest context, CPT-ul subliniază necesitatea unei

anumite flexibilităţi faţă de deţinuţii cu familii îndepărtate (care nu pot face

vizite periodice), în ceea ce priveşte aplicarea regulilor de vizitare şi a contactelor

telefonice.

1.2 Situaţia de fapt şi concluziile anchetelor efectuate de reprezentanţii

instituţiei Avocatul Poporului

1.2.1.Exercitarea dreptului la cumpărături

a) preţurile produselor comercializate de operatorii economici din incinta

penitenciarelor

În cadrul unităţilor de detenţie funcţionează operatori economici, a căror

activitate este verificată de comisii constituite la nivelul fiecărui penitenciar. În

situaţia constatării unor diferenţe de preţuri faţă de alţi agenţi economici din zonă,

comisiile solicitau reducerea preţurilor, astfel încât acestea să se încadreze în limita

preţurilor medii practicate pe plan local. De asemenea, comisia mai urmărea

asigurarea condiţiilor igienico-sanitare corespunzătoare, depozitarea, conservarea

produselor, precum şi termenele de valabilitate ale acestora.

283

În unele penitenciare, preţurile practicate de agenţii economici se încadrau

în limitele preţurilor medii ale produselor puse în vânzare de alţi comercianţi la

nivel local. Spre exemplu:

►În Penitenciarul Timişoara, în sectorul de deţinere erau amenajate două

puncte comerciale destinate exercitării dreptului la cumpărături al persoanelor private

de libertate.

În decursul fiecărui an, verificarea activităţii magazinelor care comercializează

produse în incinta Penitenciarului Timişoara se realiza lunar, de către comisia stabilită

prin decizie de zi pe unitate. Cu ocazia controalelor efectuate la punctele comerciale,

în conformitate cu procesele verbale întocmite în acest sens, se urmărea verificarea

următoarelor aspecte: respectarea condiţiilor igienico-sanitare, de transport,

modul de depozitare şi manipulare a produselor alimentare; calitatea şi perioada

de garanţie; preţurile practicate în magazin şi modul de afişare al acestora;

adaosul comercial practicat de comerciant; existenţa carnetelor de sănătate

pentru persoanele care deserveau punctele comerciale.

În urma verificărilor efectuate, comisia a constatat că preţurile practicate de

magazinele din incinta unităţii erau la nivelul celor practicate pe piaţa liberă.

Astfel, de fiecare dată s-au verificat prin sondaj la diferite produse comercializate, atât

preţurile de desfacere cu amănuntul, cât şi adaosul comercial practicat în magazin.

Lunar, lista preţurilor produselor verificate prin sondaj a fost comparată cu 3 (trei)

oferte de preţuri obţinute de la alte societăţi comerciale care desfăşurau activităţi de

vânzare cu amănuntul a unor astfel de produse în localitatea Timişoara.

Având în vedere că nu au fost constatate situaţii de comercializare a produselor

prin magazinul din incinta unităţii cu preţuri mai mari decât media preţurilor

produselor comercializate în zona de arondare a penitenciarului, nu s-a impus

înaintarea unei solicitări de reducere a preţurilor către administratorul punctului

comercial.

Persoanele private de libertate din penitenciar puteau efectua zilnic

cumpărături. Programul de funcţionare era de luni până sâmbătă în intervalul orar:

08:00- 12:00; 14:00 – 17:00 iarna (18:00 vara) şi duminica, în intervalul orar 08:00 –

12:00. Toate produsele care se comercializau erau etichetate individual şi erau aşezate

pe rafturi în aşa fel încât să poată fi vizualizate de persoanele care doreau să efectueze

cumpărături.

284

Persoanele private de libertate cazate la G.A.Z-ul (gospodăria agro-zootehnică)

unităţii îşi exercitau dreptul la cumpărături la sediul Penitenciarului Timişoara,

conform programului aprobat de către directorul unităţii (cumpărături - marţea între

orele 08:00 – 13:30 şi sâmbăta, între orele 08:00 – 11:30 şi vizite - marţea şi sâmbăta,

între orele 09:00 – 18:00).

Pentru deţinuţii de la Tancodrom Buziaş s-a stabilit următorul program:

duminica între orele 09:00 -12:00, luni – 08:00 – 13:00, iar cel de acordare a dreptului

la vizită: duminica şi lunea între orele 09:00 – 18:00.

►În Penitenciarul Botoşani: se urmărea nivelul preţurilor practicate de

comerciant, astfel încât acestea să se încadreze în limita mediei preţurilor practicate pe

plan local.

În urma verificărilor lunare efectuate de către comisie, în funcţie de rezultate a

fost informat administratorul societăţii comerciale pentru remedierea deficienţelor şi

ajustarea preţurilor. Nu au fost constatate deficienţe notabile, preţurile practicate se

situau în limite rezonabile, iar deţinuţii prezenţi în magazin au afirmat că erau mai

mulţumiţi de produse şi preţuri, decât de cele practicate de magazinul care a

pierdut licitaţia.

În alte penitenciare, urmare a controalelor efectuate de comisiile din

cadrul unităţilor penitenciare, s-a constatat că unii operatori economici practicau

preţuri mai mari decât cele medii ale magazinelor din zona penitenciarelor. În

acest sens:

►În Penitenciarul Poarta Albă, în luna februarie 2015, agentul economic a

fost înştiinţat şi i s-au solicitat corecţii de preţ, rezultatul micşorării preţurilor

reflectându-se în documentele de plată ale punctului comercial.

►În Penitenciarul Mărgineni, lunar, o comisie constituită din reprezentanţi ai

penitenciarului urmărea încadrarea preţurilor practicate în magazinul din incinta

unităţii de detenţie în media celor de la nivel local (se verificau preţurile din 3

supermarketuri şi se făcea o medie a acestora), întocmind un proces-verbal. În situaţia

în care media preţurilor era mai mare, se notifica comerciantul ca în termen de 5 zile

să procedeze la alinierea preţurilor medii. Un control de acest fel a fost efectuat la data

de 03.02.2015, comerciantul fiind notificat pentru alinierea preţurilor.

O serie de persoane private de libertate cu care s-a discutat au reclamat

faptul că preţurile erau foarte mari şi că nu erau controlate de nicio autoritate.

285

În anul 2014, nu au fost efectuate controale la magazin de către reprezentanţi ai

Comisariatului Judeţean pentru Protecţia Consumatorilor sau ai unei alte

autorităţi (ex: Direcţia de Sănătate Publică), deşi aceste autorităţi aveau acces în

incinta oricărui penitenciar, dacă ar fi solicitat.

Magazinul nu avea afişat un program la intrare, însă potrivit precizărilor

conducerii acesta era deschis între orele 07:00 - 19:00, accesul la magazin al

deţinuţilor fiind de două ori pe săptămână, conform unei planificări. Pentru

cumpărături, deţinuţii foloseau fondurile aflate pe carduri, nefiind posibile

cumpărăturile cu numerar.

Produsele aveau afişate preţurile şi adaosurile comerciale practicate, care erau

diferite în funcţie de categoria de produse (ex. ţigări 0% - 3%; lactate, cafea,

conserve, sucuri, dulciuri 0% -20%; produse de curăţenie şi de lux (cosmetice, jucării,

încălţăminte, articole de menaj 0% - 40%).

►În Penitenciarul Focşani, în urma verificărilor efectuate în luna ianuarie

2015, comisia de monitorizare a preţurilor a constatat „că 141 de produse aveau

preţuri mai mari decât media celor practicate de supermarketuri, astfel: 108

produse depăşeau cu un procent de până la 15%, iar 33 de produse depăşeau cu

procente cuprinse între 15-70%. S-au constat depăşiri mai mari de 15% faţă de

media preţurilor practicate de supermarketuri la mai multe produse, spre

exemplu: zacuscă 314g-28%; periuţă dinţi Colgate 360-29%, zahăr 1 kg-30%; apă

Borsec 1,5 l-33%, apă Dorna 2l-40%, Sana 900g-47%, grapefruit 1kg-70%. De

asemenea, s-a constatat că locatarul nu deţinea autorizaţie sanitar-veterinară şi

pentru siguranţa alimentelor eliberată de DSVSA Vrancea, fiind în derulare

procedura de obţinere a acesteia; spaţiul de depozitare era supraaglomerat,

depozitarea mărfurilor blocând circuitele funcţionale ale punctului comercial;

existau produse alimentare şi nealimentare depozitate în vestiar şi pe holuri; nu

existau spaţii pentru depozitarea ambalajelor; programul zilnic nu era respectat

de către angajatul unităţii.

Ca atare, s-a solicitat reducerea preţurilor, astfel încât acestea să se încadreze

în media preţurilor practicate de supermarketurile din zonă, reducerea urgentă a

preţurilor produselor cu depăşiri de peste 15% faţă de media preţurilor de pe piaţă.

Totodată, s-a solicitat emiterea de bon fiscal pentru fiecare operaţiune comercială

efectuată; produsele să conţină denumirea completă şi gramajul pentru a nu se crea

286

confuzii; limitarea aprovizionării cu produse de cofetărie fără dată de fabricaţie,

termen de garanţie şi valabilitate clar exprimate.

►În Penitenciarul Slobozia: unitatea dispune de un magazin şi cel puţin o dată

pe lună sunt verificate condiţiile igienico-sanitare, precum şi preţurile practicate de

către agentul economic. În acest sens, în luna ianuarie 2015, s-a solicitat punctului

comercial diminuarea preţurilor unor produse destinate comercializării (iaurt

400 gr., zahăr 1 kg., roşii, mere, Coca Cola, Fanta, caşcaval), care depăşeau limita

medie a preţurilor practicate pe piaţa locală, în termen de 5 zile lucrătoare, în caz

contrar, unitatea penitenciară rezervându-şi dreptul de a considera contractul desfiinţat

de drept.

În unităţile de detenţie existau operatori economici care comercializau

produse la preţuri cu 50% mai mari faţă de alte societăţi comerciale din zonă.

 ►Penitenciarul Colibaşi: o parte dintre preţurile practicate la magazinul

din incinta Penitenciarului Colibaşi erau mai mari cu peste 50% faţă de cele ale

societăţilor care comercializau produse similare, la unele băuturi răcoritoare, produse

de igienă personală, produse lactate.

►Penitenciarul Giurgiu: o parte dintre preţurile practicate la magazinul

din incinta Penitenciarului Giurgiu erau mai mari cu peste 50% faţă de societăţile

care comercializau produse similare din vecinătate.

Majoritatea deţinuţilor s-au plâns în legătură cu preţurile mari la care

erau comercializate produsele aflate la vânzare în acest magazin. Cu ocazia

anchetei, situaţia preţurilor produselor aflate la vânzare în magazin se prezenta în felul

următor:

 - portocale: 7,50 lei kg; - ţigări Viceroy: 13,33 lei; - ţigări Kent: 14,50 lei; -

ceai Lipton: 20 lei, cutia; - baton ciocolată Snikers: 2,03 lei; - banane: 5,86 kg.; -

castravete: 9,00 lei/kg; - roşii: 8,40 lei/kg.; - mere: 3,74 lei/kg; - Sana 900g: 8,0 lei; -

unt 20 g/pachet: 9,0 lei; lapte Rarăul 1 litru: 5,15 lei - carne grătar porc gătită

(casoletă): 12,50 lei buc; - pui la rotisor: 35 lei/kg.; - compot prune: 9,50 lei

borcanul; - cafea: 7,34 lei/100g; - ardei capia 12 lei /kg; - covrigi de Buzău: 4,5

lei/pachet; - gel de ras: 22 lei tubul/200 ml; - spumă de ras Sport Star: 6,29 lei/200 ml;

- antiperspirant: 1,9 lei/buc.; - şampon Nivea: 18 lei/buc.; - şampon Protex: 3,07

lei/buc.; - coca cola/fanta: 6,14 lei/ bidon-2 l; - apă plată: 2,87 lei/2l/bidon; - apă

287

minerală: 2,89 lei/2l/bidon; - salam feliat: 8,50 lei/100g/pachet; - salam săsesc: 35

lei/buc/650g.

 b) lipsa unor efecte de durată ale măsurilor dispuse de comisiile de

verificare din cadrul penitenciarelor asupra activităţii operatorilor economici.

►În Penitenciarele Brăila şi Galaţi, monitorizarea activităţii punctului

comercial se făcea de către o comisie stabilită prin decizie zilnică a directorului

unităţii, săptămânal, respectiv bilunar. Deţinuţii au susţinut că, deşi preţurile erau atent

monitorizate de către administraţia penitenciarului, la unele produse nu se realiza

această reducere impusă de comisia de monitorizare, sau că nu exista niciun

impediment pentru agentul comercial să mărească din nou preţurile după

verificările comisiei penitenciarului.

 c) lipsa verificării preţurilor şi calităţii produselor din punctele comerciale

de către autorităţile competente

 ►În Penitenciarele Târgşor şi Mărgineni se efectuau lunar verificări ale

punctului comercial din incinta unităţii, iar în perioada ianuarie 2014 până la data

efectuării anchetei nu fuseseră efectuate controale la punctele comerciale din

incinta penitenciarelor de către reprezentanţi ai Oficiului pentru Protecţia

Consumatorilor sau ai unei alte autorităţi (ex.: Direcţia de Sănătate Publică), deşi

aceste autorităţi au acces în incinta oricărui penitenciar, dacă solicită acest demers.

 ►Penitenciarul Găeşti: potrivit informaţiilor puse la dispoziţie de conducerea

Penitenciarului Găeşti, preţurile practicate de operatorul economic erau monitorizate

de comisia special instituită la nivelul penitenciarului. Calitatea produselor era

verificată de medicul şef sau de alte persoane delegate de către conducerea

penitenciarului. De asemenea, s-a precizat faptul că pe parcursul anului 2014 şi

anul în curs, nu au fost efectuate controale de către alte autorităţi cu competenţă

în acest domeniu.

d) alte deficienţe ale activităţii operatorilor economici

►În Penitenciarul Bucureşti Jilava şi Penitenciarul Spital Bucureşti Jilava

s-au constatat, în mod izolat, expirarea termenului de valabilitate la unele

produse, lipsa preţului sau a denumirii produsului, în unele cazuri.

288

e) frecvenţa exercitării dreptului la cumpărături

►În Penitenciarul Colibaşi, deţinuţii s-au plâns în legătură cu faptul că au

dreptul la cumpărături o singură zi pe săptămână, iar unele produse alimentare

pe care le achiziţionau expirau în intervalul celor 7 (şapte) zile care treceau până

la următoarele posibile cumpărături.

►În Penitenciarul Bârcea Mare deţinuţii efectuau cumpărături în baza

unui program, iar la Penitenciarul Spital Poarta Albă cumpărăturile erau

efectuate de două ori pe săptămână.

1.2.2. Exercitarea dreptului la convorbiri telefonice

Din anchetele efectuate de reprezentanţii instituţiei Avocatul Poporului, au

rezultat următoarele:

 Cât priveşte tarifele convorbirilor telefonice, s-a constat că BVfon România

SRL, care presta serviciul de telefonie, practica tarife diferite în unele penitenciare.

Spre exemplu:

► În Penitenciarul Brăila, tarifele pe minut erau următoarele:

- reţea fixă România – 0,27 RON, TVA inclus;

- reţea mobilă România – 0,80 RON, TVA inclus;

- Rep. Moldova, reţea fixă şi mobilă – 0,58 RON, TVA inclus;

- UE, SUA şi Canada, reţea fixă şi mobilă – 1,10 RON, TVA inclus;

- alte reţele internaţionale – 1,90 RON, TVA inclus.

 ►În Penitenciarul Găeşti, acelaşi operator de telefonie BVfon România SRL

practica următoarele tarife:

- reţea fixă România-0,40 lei/minut;

- reţea mobilă România-0,99 lei/minut;

- reţea fixă şi mobilă în UE -1,15 lei/minut.

 Cât priveşte compania SC Paytel SRL, şi aceasta practica preţuri diferite pentru

convorbirile telefonice în unele unităţi penitenciare, spre exemplu:

►În Penitenciarul Baia Mare tarifele erau:

- reţea fixă din România - 0,27 lei pe minut, TVA inclus,

 - reţelele mobile din România - 0,80 lei pe minut, TVA inclus.

289

 ► În Penitenciarul Ploieşti tarifele erau:

- reţea fixă România-0,20 lei/minut; - reţea mobilă România-0,60

lei/minut;

- reţea fixă UE,SUA-0,20 lei/minut; - reţea mobilă UE – 0,60 lei/minut;

- reţea fixă Moldova-0,248 lei/minut; - reţea mobilă Moldova– 0,60

lei/minut.

- alte locaţii în afara UE-0,744 lei/minut.

 În alte penitenciare, serviciile de telefonie erau asigurate de ambii operatori

BVfon România SRL, respectiv SC Paytel SRL, iar tarifele erau diferite în

aceeaşi unitate penitenciară. Spre exemplu:

 ► În Penitenciarul Bacău

SC Paytel SRL:

- reţea fixă România-0,20 lei/minut; - reţea mobilă România-0,60

lei/minut;

- reţea fixă UE,SUA-0,20 lei/minut; - reţea mobilă UE – 0,60 lei/minut;

- reţea fixă Moldova-0,40 lei/minut; - reţea mobilă Moldova– 0,60

lei/minut.

- alte locaţii în afara UE-1,40 lei/minut.

BVfon SRL:

- reţea fixă România-0,27 lei/minut;

 - reţea mobilă România-0,80 lei/minut;

- reţea fixă şi mobilă UE,SUA-1,10 lei/minut;

- reţea fixă şi mobilă Moldova-0,58 lei/minut;

- alte reţele internaţionale-1,90 lei/minut.

 ► În Penitenciarul Giurgiu

 BVFon România:

- reţeaua fixă din România - 0,27 lei/minut cu TVA inclus;

- reţeaua mobilă din România; - 0,80 lei/minut cu Tva inclus;

- reţeaua fixă din Republica Moldova - 0,58 lei/minut cu TVA inclus;

290

- reţeaua fixă şi mobilă UE, SUA şi Canada - 1,10 lei/minut cu TVA inclus;

- alte reţele internaţionale - 1,90 lei/minut.

SC Paytel SRL

- reţeaua fixă din România - 0,20 lei/minut cu Tva inclus;

- inclus reţeaua mobilă din România - 0,60 lei/minut cu TVA inclus;

- reţeaua fixă din Republica Moldova - 0,40 lei/minut cu TVA inclus;

- reţeaua mobilă din Republica Moldova - 0,60 lei/minut cu TVA inclus;

- reţeaua fixă UE, SUA şi Canada - 0,20 lei/minut cu TVA inclus;

- reţeaua mobilă UE, SUA şi Canada - 0,60 lei/minut cu TVA inclus;

- alte locaţii în afara UE; tele-info şi call-info – gratuit. - 1,40 lei/minut cu TVA

inclus.

 Existau penitenciare în care serviciile de telefonie erau asigurate în acelaşi

penitenciar de ambii operatori BVfon România SRL, respectiv Paytel SRL, iar

tarifele erau asemănătoare pentru convorbirile telefonice efectuate în România.

Spre exemplu:

 ► În Penitenciarul Galaţi:

 BVfon România SRL:

- reţea fixă România – 0,20 RON, TVA inclus;

- reţea mobilă România – 0,60 RON, TVA inclus;

- Rep. Moldova, reţea fixă şi mobilă – 0,43 RON, TVA inclus;

- UE, SUA şi Canada, reţea fixă şi mobilă – 0,82 RON, TVA inclus;

- alte reţele internaţionale – 1,42 RON, TVA inclus.

 SC Paytel SRL:

- reţea fixă România – 0,20 RON, TVA inclus;

- reţea mobilă România – 0,60 RON, TVA inclus;

- Rep. Moldova, reţea fixă – 0,40 RON, TVA inclus;

- Rep. Moldova, reţea mobilă – 0,60 RON, TVA inclus;

- UE (reţea fixă), SUA şi Canada – 0,20 RON, TVA inclus;

- UE (reţea mobilă) – 0,60 RON, TVA inclus;

- alte locaţii – 1,40 RON, TVA inclus.

291

Ca urmare a diferenţelor de tarife de telefonie sesizate, unele penitenciare

au solicitat operatorilor reducerea acestora.

În Penitenciarul Miercurea Ciuc, ca urmare a solicitării acestei unităţi, SC

BVfon România SRL a acceptat şi aprobat implementarea unei noi liste de

tarifare a apelurilor efectuate de persoanele private de libertate custodiate

(tarifele în funcţie de zona internă sau internaţională fiind cuprinse între 0,20 Ron -

1,42 Ron/minut).

 Cât priveşte durata convorbirilor telefonice, aceasta varia în funcţie de

fiecare penitenciar în parte, care aprecia în acest sens potrivit Regulamentului de

ordine interioară. Astfel, menţionăm că durata convorbirilor telefonice era de 20

de minute la Penitenciarele Focşani şi Bacău, de 30 de minute la Penitenciarele

Bistriţa, Găeşti, 40 de minute la Penitenciarele Timişoara şi Mărgineni, 45 de

minute pe zi, iar sâmbăta şi duminica 55 de minute la Penitenciarul Bârcea Mare,

1 oră la Penitenciarul Aiud şi 3 ore la Penitenciarul Poarta Albă şi Spital

Penitenciar Poarta Albă.

 Posturile telefonice erau plasate fie în camere, secţii, curţi de plimbare, iar

numărul lor varia de la 1-2 telefoane în secţii la Penitenciarul Târgu Mureş şi

Miercurea Ciuc, 57 de posturi telefonice în Penitenciarul Gherla, din care 10 în

camere şi 47 pe secţii, Penitenciarul Baia Mare dispunea de 10 posturi telefonice,

Penitenciarul Bârcea Mare avea 43 de posturi. Deţinuţilor din regimul deschis, care

erau folosiţi la muncă, li se asigurau telefoane mobile pe timpul cât erau la muncă.

 1.3. Aspecte importante rezultate din soluţionarea petiţiilor şi sesizărilor din

oficiu înregistrate la instituţia Avocatul Poporului în anii 2014 şi 2015

■ Andrei (nume fictiv), deţinut în Penitenciarul Slobozia, ne-a sesizat că

preţurile de la magazinul care deservea penitenciarul sunt mult mai mari decât cele

practicate de alţi agenţi economici din municipiul Slobozia.

Din verificarea nemijlocită a preţurilor afişate la magazinul din incinta

penitenciarului s-a constatat că adaosul comercial practicat şi afişat în magazin

era între 0 şi 60%.

Din înscrisurile puse la dispoziţie şi din discuţiile purtate cu reprezentanţii

penitenciarului, cât şi cu judecătorul de supraveghere a privării de libertate, a rezultat

că preţurile produselor comercializate la magazinul din incinta penitenciarului erau

292

verificate periodic, prin compararea acestora cu preţurile practicate în alte două

magazine din zonă şi că petentul nu a mai achiziţionat bunuri de la respectivul

magazin din luna septembrie 2013.

Prin Decizia zilnică a Directorului Unităţii nr. 1 din 6.01.2014, s-a constituit o

comisie având ca atribuţii urmărirea încadrării preţurilor practicate în media preţurilor

pe plan local, transmiterea administratorului punctului comercial a listei cu produsele

care depăşesc media preţurilor pieţei, cu recomandarea reducerii preţurilor,

verificarea adaosului comercial practicat, urmărirea asigurării unei cantităţi suficiente

şi a caracterului diversificat al produselor, verificarea autorizării mijloacelor de

transport.

Urmare a demersului întreprins la Administraţia Naţională a

Penitenciarelor, ni s-a comunicat că preţurile practicate de punctul comercial din

incinta unităţii erau analizate lunar de către conducerea penitenciarului şi se

comparau cu preţurile existente pe piaţa locală, datele fiind aduse la cunoştinţa

reprezentanţilor punctului comercial, aceştia având obligaţia ca în termen de 5 zile să

efectueze corecţii de preţ până la nivelul preţurilor medii locale. Ultimul demers în

acest sens a avut loc în luna februarie 2014, agentul economic fiind înştiinţat şi fiindu-

i solicitate corecţii de preţ, rezultatul micşorării preţului reflectându-se în documentele

de plată ale punctului comercial.(Dosar nr. 1064/2014∗).

■ Marin (nume fictiv) deţinut în Penitenciarul Mărgineni ne-a sesizat

susţinând că preţurile practicate la magazinul din incinta unităţii sunt foarte

mari.

Faţă de aspectele prezentate, instituţia Avocatul Poporului a sesizat

Penitenciarul Mărgineni, care ne-a comunicat că:

- persoanele private de libertate au posibilitatea de a efectua numai

săptămânal cumpărături din cadrul punctului comercial din incinta unităţii, în limita

a ½ din valoarea salariului minim brut pe economie, în baza unui card personalizat,

care poate fi folosit şi în vederea efectuării de convorbiri telefonice;

- în baza Deciziei directorului unităţii nr. 1/3.01.2014, a fost desemnată o

comisie care să verifice lunar preţurile practicate în cadrul punctului comercial pentru

persoanele private de libertate în vederea alinierii acestora la cele practicate de

supermarket-uri pe plan local;

293

- ori de câte ori s-a constatat depăşirea mediei preţurilor practicate pe plan local

la anumite produse, au fost luate măsuri imediate de remediere a acestui aspect prin

reducerea preţului (Dosar nr. 9468/2014).

2. CENTRE DE REŢINERE ŞI ARESTARE PREVENTIVĂ

2.1. Consideraţii generale şi reglementări în materie

Persoanele supuse măsurilor privative de libertate pot folosi banii primiţi de la

membrii de familie, de la alte persoane sau banii pe care i-au avut asupra lor la data

introducerii în arest, în următoarele scopuri: pentru exercitarea dreptului de petiţionare

şi pentru cumpărarea de bunuri, admise deţinerii în arest, cu aprobarea şefului

de cercetări penale [art. 48 alin. (1) lit. b) şi d) din Ordinul Ministrului Administraţiei

şi Internelor nr. 988/2005 pentru aprobarea Regulamentului privind organizarea şi

funcţionarea locurilor de reţinere şi arest preventiv din unităţile de poliţie ale

Ministerului Administraţiei şi Internelor]. Persoanelor supuse măsurilor privative de

liberate le este garantat, în condiţiile legii şi regulamentului, dreptul la convorbiri

telefonice.

Cât priveşte dreptul la convorbiri telefonice, persoanele supuse măsurilor

privative de libertate au dreptul de a lua legătura cu familia sau cu alte persoane

telefonic, cheltuielile pentru efectuarea convorbirilor fiind suportate de către

acestea.

Convorbirile telefonice au caracter confidenţial. Numărul şi durata

convorbirilor telefonice se stabilesc de şeful unităţii sau subunităţii de poliţie unde

funcţionează arestul, în funcţie de numărul persoanelor deţinute în arest şi de numărul

posturilor telefonice instalate [art. 33 lit. e), art. 49 şi art. 50 din Ordinul Ministrului

Administraţiei şi Internelor nr. 988/2005].

2.2 Situaţia de fapt şi concluziile anchetelor efectuate de reprezentanţii instituţiei

Avocatul Poporului

2.2.1. Exercitarea dreptului la cumpărături

În incinta centrelor nu existau magazine pentru comercializarea

produselor solicitate de persoanele custodiate. Cumpărarea produselor necesare

294

persoanelor private de libertate se realiza de către personalul centrelor în baza

cererilor formulate de acestea, achiziţionarea având loc din reţeaua comercială a

oraşelor. Ulterior, se efectua distribuirea produselor cumpărate, justificată prin

semnarea unui bon sau prin completarea unui registru de cumpărături.

 Cât priveşte frecvenţa cumpărăturilor ce puteau fi efectuate de persoanele

private de libertate, aceasta era diferită în funcţie de fiecare centru de reţinere şi

arestare preventivă în parte. Astfel, în unele dintre acestea cumpărăturile se efectuau

o dată pe săptămână (Brăila, Dâmboviţa, Constanţa, Bacău), în timp ce în altele de

două ori pe săptămână (Mehedinţi, Olt, Hunedoara, Suceava, Galaţi, Botoşani).

 ►În Centrul de Reţinere şi Arestare Preventivă Prahova, persoanele private

de libertate îşi puteau cumpăra anumite alimente sau bunuri prin intermediul

lucrătorilor din centru. În incinta centrului nu existau spaţii comerciale. În acest sens,

săptămânal (joia) pentru persoanele care doreau cumpărături se întocmea lista

cumpărăturilor (în limita sumei de 450 lei), care erau aduse acestora în ziua

următoare. Banii erau păstraţi de personalul centrului, existând o evidenţă a modului

de folosire.

►Centrul de Reţinere şi Arestare Preventivă Hunedoara: la centrul de

reţinere nu exista punct comercial, cumpărăturile fiind efectuate bisăptămânal

(marţi şi vineri), pe baza solicitării persoanelor încarcerate, transmise unui lucrător

desemnat al centrului; acesta achiziţiona bunurile din reţeaua comercială a oraşului şi

ulterior, se ocupa de distribuirea justificată prin semnarea unui bon verificat.

Cât priveşte suma banilor rămaşi persoanelor private de libertate, după

efectuarea cumpărăturilor, la nivelul centrelor existau evidenţe ale modului de folosire

(Dâmboviţa, Buzău, Centrul de Reţinere şi Arestare Preventivă nr. 7 Bucureşti).

2.2.2. Exercitarea dreptului la convorbiri telefonice

a) numărul şi durata convorbirilor telefonice efectuate de persoanele

private de libertate varia de la un centru la altul.

În Centrele de Reţinere şi Arestare Preventivă Tulcea şi Constanţa, accesul la

telefon se făcea după un anumit program, o oră/zi.

La Centrul de Reţinere şi Arestare Preventivă Braşov persoanele lipsite de

libertate aveau dreptul la un telefon/săptămână cu aparţinătorii şi nelimitat cu

avocaţii. La Centrul de Reţinere şi Arest Preventivă Dâmboviţa, timpul permis

295

pentru convorbirile telefonice era de numai 10 minute săptămânal. La Centrul de

Reţinere şi Arestare Preventivă Ialomiţa, persoanele custodiate puteau vorbi ori de

câte ori doreau cu avocaţii sau familia. La Centrul de Reţinere şi Arestare Preventivă

nr. 6 Bucureşti, telefonul putea fi utilizat de luni până vineri, la cerere, iar sâmbăta şi

duminica doar în cazuri urgente.

Centrul de Reţinere şi Arestare Preventivă Dâmboviţa: exista un singur post

telefonic ce funcţiona pe baza unor cartele telefonice puse la dispoziţie de către un

operator de telefonie agreat de Direcţia de supraveghere a centrelor de reţinere din

cadrul Ministerului Administraţiei şi Internelor. Cartelele telefonice asigurau 40

minute convorbiri în reţele mobile şi 80 minute convorbiri în reţele fixe, la preţul de

25lei/cartelă. Timpul permis pentru convorbirile telefonice era de numai 10

minute săptămânal.

Convorbirile telefonice se efectuau în baza unor cartele achiziţionate, în unele

centre de la SC BVfon (Dolj), altele de la Telecom (Gorj, Mehedinţi, Olt, Brăila,

Hunedoara, Mureş, Harghita, Bistriţa-Năsăud, Maramureş, Sălaj). Tarifele pentru

efectuarea convorbirilor telefonice erau cele practicate de operatorul de telefonie

Romtelecom şi în funcţie de cartelele prepay achiziţionate.

b) cât priveşte condiţiile exercitării dreptului la convorbiri telefonice, în

Centrul de Reţinere şi Arestare Preventivă nr. 7 Bucureşti, persoanele reţinute şi

arestate puteau efectua convorbiri telefonice la solicitare, ori de câte ori aveau

nevoie, de la un aparat telefonic Telecom amplasat în biroul şefului centrului. În

Centrul de Reţinere şi Arestare Preventivă Dolj, pe hol erau instalate patru aparate

telefonice dotate cu paravane ”pentru asigurarea confidenţialităţii convorbirilor

telefonice”.

Centrul de Reţinere şi Arestare preventivă Botoşani: telefonul public

(TELECOM) era amplasat pe holul centrului, în imediata vecinătate a camerei

şefului de schimb, supravegherea persoanelor încarcerate care îl foloseau fiind

realizată de la distanţă, vizual, în scopul asigurării confidenţialităţii convorbirilor.

c) cât priveşte dreptul la corespondenţă, în Centrul de Reţinere şi Arestare

Preventivă Dâmboviţa, acesta nu se exercita personal. În incinta centrului nu era

amplasată nici o cutie poştală – scrisorile persoanelor arestate erau predate unui

lucrător din cadrul centrului, care le depunea într-o cutie poştală aflată în afara

296

centrului de arest. Pentru corespondenţa primită exista un registru în care era trecut

numele şi prenumele persoanei căreia îi era adresată corespondenţa.

În Centrul de Reţinere şi Arestare Preventivă Ialomiţa, pe holul de la intrarea

în centru se afla o cutie poştală pentru corespondenţa expediată de persoanele

custodiate – corespondenţă ce era ridicată de reprezentanţii Poştei Române.

În Centrul de Reţinere şi Arestare Preventivă Buzău, pentru asigurarea

dreptului la corespondenţă exista o cutie poştală montată pe holul de la intrarea în

centru; plicurile expediate erau depuse în cutia poştală personal de către persoanele

custodiate. Pentru corespondenţa primită exista un registru în care erau menţionate

scrisorile primite.

3. CONCLUZII ŞI PROPUNERI

Din examinarea rezultatelor anchetelor efectuate în penitenciare au fost

constatate deficienţe în comercializarea bunurilor de către operatorii economici.

În acest sens, preţurile produselor practicate de unii agenţii economici la unele

produse erau mai mari decât cele din magazinele din zona unităţilor penitenciare

(spre exemplu, în Penitenciarele Colibaşi, Giurgiu, preţurile erau cu 50% mai mari).

Comisiile constituite la nivelul penitenciarelor pentru verificarea preţurilor

solicitau reducerea acestora, însă în unele cazuri s-a constat lipsa unui efect pe

termen lung a acestor măsuri.

De asemenea, menţionăm lipsa unor controale ale punctelor comerciale din

incinta unităţilor penitenciare din partea reprezentanţilor Oficiului pentru

Protecţia Consumatorilor sau ai unei alte autorităţi (ex: Direcţia de Sănătate

Publică).

În unele penitenciare s-a constat expirarea termenului de valabilitate la

unele produse, lipsa preţului sau a denumirii produsului, lipsa unei autorizaţii

sanitare pentru unele puncte comerciale, depozitarea necorespunzătoare a

produselor alimentare (ex: Penitenciarul Focşani).

În incinta centrelor de reţinere şi arestare preventivă nu existau puncte

comerciale, cumpărăturile putând fi efectuate în baza cererilor formulate de

către persoanele custodiate, achiziţionarea realizându-se din reţeaua comercială

297

a oraşelor. Frecvenţa cumpărăturilor varia, acestea putându-se efectua în unele

centre o dată pe săptămână, iar în altele bisăptămânal sau la nevoie.

În privinţa convorbirilor telefonice din unităţile penitenciare, s-a constatat

o diferenţă a tarifelor de telefonie practicate de firmele SC BVfon şi SC Paytel

SRL. Ca urmare a diferenţelor de tarifare, unele penitenciare au solicitat operatorilor

reducerea acestora.

Durata convorbirilor telefonice în unităţile penitenciare şi la centrele de

reţinere şi arestare preventivă varia, în funcţie de Regulamentul de ordine

interioară. Reţinem situaţia din Centrul de Reţinere şi Arestare Preventivă

Botoşani, în care exercitarea dreptului la convorbiri telefonice se realiza de la un

telefon amplasat pe un hol în imediata vecinătate a camerei şefului de schimb. De

asemenea, menţionăm situaţia Centrului de Reţinere şi Arestare Preventivă

Dâmboviţa, unde exercitarea dreptului la corespondenţă nu se realiza personal,

corespondenţa fiind predată unui lucrător din cadrul centrului pentru depunerea

în cutia poştală aflată în afara unităţii de deţinere.

Faţă de aspectele prezentate, formulăm următoarele propuneri privind

preţurile produselor comercializate şi efectuarea convorbirilor telefonice în

locurile de detenţie, grupate în funcţie de tipul locului de deţinere vizat:

 3.1. Penitenciare

Faţă de cele expuse, apreciem că se impun o serie de măsuri de ordin

legislativ, judiciar-administrativ şi financiar cu impact asupra persoanelor

private de libertate şi, în special, asupra sistemului penitenciar şi al centrelor de

reţinere şi arestare preventivă.

a. Măsuri administrative

Măsuri în timpul detenţiei

 ►verificarea săptămânală de către comisiile special constituite la nivelul

penitenciarelor a preţurilor produselor comercializate în punctele comerciale

amplasate în locurile de detenţie, precum şi stabilirea unor preţuri maximale

298

unitare la nivelul tuturor unităţilor penitenciare pentru serviciile de telefonie

oferite de operatorii de telefonie;

►includerea în componenţa comisiilor pentru verificarea preţurilor

produselor din incinta operatorilor economici din unităţile penitenciare şi a

reprezentanţilor societăţii civile (organizaţii neguvernamentale), pentru asigurarea

transparenţei;

►colaborarea dintre Administraţia Naţională a Penitenciarelor/unităţile

penitenciare şi Autoritatea Naţională pentru Protecţia Consumatorilor, pentru

asigurarea unor preţuri corespunzătoare, atât pentru produsele comercializate prin

intermediul punctelor comerciale din incinta unităţilor penitenciare, cât şi pentru

tarifele convorbirilor telefonice.

3.2. Centrele de Reţinere şi Arestare Preventivă

a. Măsuri administrative

►efectuarea cumpărăturilor, cel puţin de două ori pe săptămână, avându-

se în vedere situaţiile în care încarcerarea s-ar realiza în zilele de sâmbătă şi

duminică;

 ►stabilirea unei durate de timp rezonabile pentru exercitarea dreptului

la convorbiri telefonice, corespunzătoare calităţii de persoană reţinută sau arestată

preventiv şi nu de persoană condamnată. În acelaşi timp, este necesar ca exercitarea

dreptului la convorbiri telefonice să se realizeze în condiţii de totală

confidenţialitate;

►respectarea dreptului la corespondenţă, prin exercitarea acestuia în

mod personal, cu depunerea corespondenţei de către persoanele private de libertate

în cutii poştale amplasate în incinta centrelor.

299

CAPITOLUL VII

Evenimente în care au fost implicate persoanele private de libertate în perioada

2014-2015 (decese şi suicide, agresiuni fizice, proteste cu refuz de hrană,

eventuale relaţii sexuale între persoane private de libertate sau între persoane

private de libertate şi personalul locurilor de detenţie)

1. PENITENCIARE

1.1. Consideraţii generale şi reglementări în materie

 Penitenciarele ca servicii specializate în custodierea persoanelor private de

libertate, au obligaţia de a veghea, între altele, la asigurarea sănătăţii şi protecţiei

acestora.

 Spaţiul carceral în care persoanele private de libertate întâlnesc medii culturale

diferite, în care sunt izolaţi de familie şi societate, unde sunt obligaţi să respecte reguli

de disciplină, asociat cu nemulţumiri faţă de situaţia juridică sau faţă de aspecte

carcerale, poate genera crize comportamentale, manifestate sub forma protestelor,

constând în refuzuri de hrană, autoagresiuni, agresiuni sexuale sau acte

suicidale.

Sănătatea deţinuţilor este, în general, mai vulnerabilă decât cea a cetăţenilor

liberi, datorită condiţiilor de detenţie, dar şi comportării deţinuţilor, care se pot

automutila, pot încerca să se sinucidă sau se pot viola unul pe altul. În plus, stresul

emoţional al detenţiei duce la deteriorarea condiţiei fizice şi de multe ori la

îmbolnăvire (Umanismul dreptului execuţional românesc-acordarea drepturilor în

mediul penitenciar, Ioan Chiş, Editura Hamangiu 2007, pag.108).

Personalul locurilor de detenţie trebuie să acorde o atenţie deosebită

persoanelor aflate în custodie, sub aspectul asigurării integrităţii fizice, astfel că

supravegherea corespunzătoare a spaţiilor de detenţie reprezintă una din obligaţiile

acestuia.

Conform Normelor CPT, promovarea unor relaţii constructive în locul

relaţiilor de confruntare între prizonieri şi personal va servi la scăderea tensiunii

inerente oricărui mediu de închisoare şi, în acelaşi timp, va reduce semnificativ

300

probabilitatea incidentelor violente şi a relelor tratamente asociate. În acest sens,

Comitetului European pentru Prevenirea Torturii şi Tratamentelor sau Pedepselor

Inumane sau Degradante (CPT) crede că aptitudinile de comunicare interpersonală

trebuie să fie un factor major în procesul de recrutare a personalului responsabil de

aplicarea legilor şi că, în timpul instruirii, trebuie acordată o importanţă specială

dezvoltării aptitudinilor de comunicare interpersonală, bazate pe respectarea

demnităţii umane. Aceste aptitudini vor permite unui ofiţer din poliţie sau din

penitenciar să dezamorseze o situaţie care altfel va putea să degenereze în violenţă şi,

în general, vor contribui la atenuarea tensiunilor şi ameliorarea calităţii vieţii în

stabilimentele poliţiei şi penitenciarelor, în beneficiul tuturor celor implicaţi.

Administraţia penitenciară trebuie să aleagă cu grijă personalul de toate

gradele, deoarece de integritatea sa, de umanitatea sa, de aptitudinile personale şi

comportarea profesională depinde buna funcţionare a locurilor de detenţie (art.

46 din Ansamblul de reguli minime pentru tratamentul deţinuţilor şi

recomandările referitoare la acestea).

Personalul calificat (medici, psihologi, asistenţi sociali, psihiatri) trebuie să

urmărească evoluţia comportamentală a persoanelor private de libertate, să le

identifice nevoile şi să construiască strategii de intervenţie pentru fiecare persoană în

parte.

►Decesul persoanelor private de libertate în perioada privării de libertate

devine îngrijorător, în condiţiile în care de asigurarea stării de sănătate a persoanelor

custodiate este responsabilă administraţia locului de detenţie. În egală măsură, un rol

important revine medicului şi personalului medical care acordă persoanelor private de

libertate asistenţa medicală, urmărind evoluţia stării de sănătate şi aplicarea măsurilor

terapeutice necesare.

Decesul în incinta penitenciarelor, oricare ar fi cauza, se verifică de către

organele de urmărire penală. Potrivit art. 52 alin. (1) din Legea nr. 254/2013, în

cazul decesului unei persoane condamnate, administraţia penitenciarului

înştiinţează de îndată judecătorul de supraveghere a privării de libertate,

parchetul şi Administraţia Naţională a Penitenciarelor, familia persoanei

decedate, o persoană apropiată acesteia sau, după caz, reprezentantul legal.

Ca atare, obligaţiile menţionate mai sus revin oricărui medic din sistemul

penitenciar, indiferent dacă este medic într-o unitate penitenciară sau într-un spital

301

penitenciar şi indiferent de cauza deceselor înregistrate. Or, în cazul Penitenciarelor

Spital Rahova şi Jilava cu ocazia anchetelor efectuate de reprezentanţii instituţiei

Avocatul Poporului, conducerea unităţilor a declarat că nu a fost necesară

sesizarea parchetului, întrucât decesele s-au datorat unor cauze naturale. Aceste

situaţii rămân în atenţia Avocatului Poporului în vederea efectuării unor

demersuri viitoare, având în vedere interpretarea sui-generis a prevederilor

legale.

Or, sub acest aspect, Administraţia Naţională a Penitenciarelor trebuie să

dispună măsuri de respectare a dispoziţiilor legale, în condiţiile în care spitalele

penitenciare sunt supuse aceloraşi reguli cu celelalte unităţi penitenciare.

În cauza Predică împotriva României, Curtea Europeană a Drepturilor

Omului s-a pronunţat, reţinând privarea de dreptul la un remediu procesual

efectiv, în cazul unui deţinut (Marian Predică) din Penitenciarul Rahova, care la

1 octombrie 2003 a fost găsit în celula sa într-o baltă de sânge, a fost transportat

la spital, ulterior decedând. Reclamantul (tatăl deţinutului) a susţinut că, atunci când

s-a deplasat la spital să ridice cadavrul, acesta era desfigurat. Din certificatul de deces

şi din raportul de autopsie a reieşit că decesul a survenit în urma unor violenţe care au

cauzat un „traumatism cranio-facial grav” suferit cu câteva zile înainte de spitalizare.

În raport s-a făcut referire şi la alte leziuni şi contuzii pe întreg corpul victimei. În

2010, o Comisie superioară de medicină legală a întocmit un alt raport din care reieşea

că leziunile defunctului nu puteau fi cauzate printr-o simplă cădere din pat în urma

unei crize de epilepsie. Imediat după decesul victimei a fost deschisă o anchetă

penală, care încă nu era finalizată la momentul la care instanţa europeană a

analizat cauza. Informaţia potrivit căreia o echipă de mascaţi a fost implicată în

decesul deţinutului a fost ulterior confirmată printr-o scrisoare adresată Curţii de către

unul dintre deţinuţii din acea celulă. Din scrisoare reieşea în particular, faptul că

tânărul a fost bătut violent şi că alţi martori oculari pot confirma acest lucru.

Dosarul medical al celui decedat atestă faptul că acesta era perfect sănătos

în momentul încarcerării şi nu a suferit niciodată de epilepsie, nici nu a urmat

vreun tratament în acest sens. În plus, din certificatul de deces şi din raportul de

autopsie reiese că rănile care au condus la deces au fost provocate înainte de data

la care ar fi avut loc pretinsa criză de epilepsie. Procedura desfăşurată de

autorităţile naţionale nu era încă finalizată, iar circumstanţele decesului nu erau

302

încă elucidate, cu toate că au trecut mai bine de 7 ani de la deschiderea anchetei

penale. Curtea a conchis că autorităţile sunt responsabile de deces, fiind astfel

încălcate prevederile art. 2 din Convenţie.

Curtea a observat că ancheta penală în această cauză a fost una incoerentă,

prezentând deficienţe grave. După mai bine de 7 ani, ancheta este pendinte, întrebările

formulate de jurisdicţiile naţionale nu au primit un răspuns şi în ciuda faptului că a

avut loc un omor prin violenţă, nici o persoană nu a fost trasă la răspundere. În baza

acestor considerente, Curtea a constatat lipsa unei anchete eficace, în ceea ce priveşte

decesul deţinutului, motiv pentru care art. 2 din Convenţie este violat şi sub acest

aspect [extras din Arestarea şi detenţia în jurisprudenţa CEDO, autori: Radu Chiriţă

(coordonator), Ed. Hamangiu, Bucureşti 2012, p. 148-149].

În privinţa deceselor persoanelor private de libertate în centrele de reţinere

şi arestare preventivă, potrivit art. 130 din Ordinul Ministrului Administraţiei şi

Internelor nr. 988/2005 pentru aprobarea Regulamentului privind organizarea şi

funcţionarea locurilor de reţinere şi arest preventiv din unităţile de poliţie ale

Ministerului Administraţiei şi Internelor, şeful unităţii sau subunităţii de poliţie unde

funcţionează arestul înştiinţează procurorul competent. În acest context, apreciem că

dispoziţiile menţionate sunt insuficiente şi desuete în raport cu prevederile art. 52

din Legea nr. 254/2013, fapt ce implică necesitatea punerii lor în acord cu

legislaţia actuală, care conţine garanţii suplimentare pentru exercitarea

drepturilor persoanelor condamnate şi ale reprezentanţilor legali ai acestora.

Potrivit art. 52 din Legea nr. 254/2013 ”În cazul decesului unei persoane condamnate,

administraţia penitenciarului înştiinţează de îndată judecătorul de supraveghere a

privării de libertate, parchetul şi Administraţia Naţională a Penitenciarelor, familia

persoanei decedate, o persoană apropiată acesteia sau, după caz, reprezentantul

legal.

(2) Efectuarea autopsiei medico-legale şi eliberarea certificatului medical

constatator al decesului sunt obligatorii.”

► Suicidul, autoagresiunea şi agresiunile fizice, ca aspecte des întâlnite în

mediul carceral impun supravegherea categoriilor de persoane vulnerabile, un rol

deosebit revenind acordării asistenţei medicale adecvate şi consilierii psihologice, de

natură a cunoaşte tipologia deţinuţilor, de a preveni eventualele acte suicidale ale

acestora şi de a trata afecţiunile cu care au fost diagnosticaţi.

303

Potrivit Normelor CPT, obligaţia de a fi răspunzător pentru deţinuţi, care

revine personalului penitenciarului, înglobează responsabilitatea de a-i proteja

împotriva altor deţinuţi care le-ar putea aduce prejudicii. De fapt, incidentele

violente între deţinuţi sunt frecvente în toate sistemele penitenciare. Ele implică o

mare varietate de fenomene, de la forme subtile de hărţuire până la intimidări făţişe şi

agresiuni fizice grave.

O strategie eficientă împotriva actelor de violenţă între deţinuţi cere ca

personalul penitenciarelor să fie în măsură, inclusiv în termeni de efectiv, să-şi

exercite în mod convenabil autoritatea şi funcţia de supraveghere. Personalul

penitenciarului trebuie să acorde atenţie semnelor de agitaţie şi să fie totodată

hotărât şi format într-o manieră adecvată pentru a interveni când va fi cazul.

Existenţa unor relaţii pozitive între personal şi deţinuţi, bazate pe noţiunile de

securitate a detenţiei şi pe responsabilitatea asupra deţinuţilor constituie un factor

crucial în acest context.

Prevenirea sinuciderilor reprezintă o altă problemă care intră în

competenţa serviciilor de îngrijire medicală din închisori. Ele trebuie să asigure

sensibilizarea privind această problemă în cadrul instituţiei, cât şi dispunerea unor

dispozitive adecvate. Controlul medical la sosire şi procedura de primire în ansamblul

ei are un rol important în acest context. Îndeplinite corect, ele pot identifica cel puţin

câţiva dintre deţinuţii cu risc şi îndepărta o parte din anxietatea noilor deţinuţi. Mai

apoi, personalul închisorilor, indiferent de munca lui, trebuie atenţionat asupra

semnelor riscului de sinucidere. În acest sens, perioadele care preced sau urmează

imediat unui proces sau, în anumite cazuri, perioadele anterioare eliberării se

caracterizează printr-un risc crescut de sinucidere. O persoană identificată ca

prezentând un risc crescut de sinucidere trebuie plasată sub observaţie, oricât este

necesar. Apoi, astfel de persoane nu trebuie să aibă un acces uşor la obiecte care să le

permită să se sinucidă. Trebuie luate măsuri pentru asigurarea unui flux de informaţii

atât în cadrul unei instituţii date cât şi, dacă este necesar, între instituţii (mai precis

între respectivele servicii medicale de îngrijire) privind persoanele care au fost

identificate ca reprezentând un potenţial risc.

Serviciile de îngrijire medicală din închisori pot contribui la prevenirea

violenţei împotriva persoanelor reţinute prin înregistrarea sistematică a leziunilor

observate şi, dacă este cazul, prin informarea generală a autorităţilor în cauză.

304

Imediat după depunere, deţinuţii vor fi evaluaţi pentru a se stabili dacă

reprezintă un risc pentru siguranţa celorlalţi deţinuţi, a personalului din

penitenciare, a vizitatorilor sau chiar pentru ei înşişi. Se vor lua măsuri care să

asigure siguranţa deţinuţilor, a personalului din penitenciar şi a vizitatorilor,

care să reducă la minimum riscul de violenţă şi de producere a unor evenimente

ce ar putea reprezenta o ameninţare pentru siguranţă. Asistenţa medicală în

mediul penitenciar va asigura tratament psihiatric tuturor deţinuţilor care

necesită o astfel de terapie, acordând o atenţie specială prevenirii suicidelor (art.

52 pct. 1 şi 2, art. 47 pct. 2 din Recomandarea (2006) 2 a Comitetului de Miniştri

referitoare la Regulile penitenciare europene).

În acelaşi timp, pentru evitarea incidentelor specifice spaţiului carceral, un

rol deosebit trebuie acordat selectării, pregătirii, evaluării periodice a

personalului penitenciar.

În acest sens, Regulile penitenciare europene stabilesc că penitenciarele vor fi

gestionate într-un context etic, care recunoaşte obligaţia de a trata deţinuţii cu

omenia şi respectul cuvenit oricărei fiinţe umane. Personalul va avea o idee

foarte clară asupra scopului sistemului penitenciar, de reeducare a persoanelor

private de libertate. O atenţie specială se va acorda relaţiei dintre personalul din

penitenciar, care intră în contact direct cu deţinuţii şi deţinuţii aflaţi în custodie.

►Refuzul de hrană constituie o formă de protest prin care persoanele private

de libertate urmăresc rezolvarea unor probleme cu care se confruntă. Ascultarea

persoanelor condamnate şi examinarea măsurilor ce pot fi luate pentru soluţionarea

cauzelor care constituie motive ale refuzurilor de hrană reprezintă mijloace de

intervenţie principale, în sarcina şefului secţiei de deţinere, a directorului

penitenciarului, a medicului, a judecătorului de supraveghere a privării de libertate. În

situaţia în care deţinuţii îşi menţin hotărârea de a refuza hrana, starea acestora se

supraveghează de către medic, putând fi decisă chiar transferarea într-o instituţie

medicală din reţeaua Ministerului Sănătăţii, conform art. 54 din Legea nr. 254/2013

privind executarea pedepselor şi a măsurilor privative de libertate dispuse de organele

judiciare în cursul procesului penal.

Ordinul nr. 429/C/2012 al Ministrului Justiţiei privind asigurarea

asistenţei medicale în penitenciare stabileşte norme în sarcina personalului

medical în cazul refuzului de hrană. Astfel, în cazul în care o persoană privată de

305

libertate refuză să primească hrana, personalul medical al locului de deţinere are

obligaţia de a explica celui în cauză consecinţele deciziei sale asupra stării de sănătate.

Din ziua intrării în refuz de hrană, medicul examinează persoana privată de libertate

zilnic sau ori de câte ori este necesar, consemnând evoluţia stării de sănătate în fişa

medicală şi într-un registru anume destinat.

Toate manevrele medicale pentru refacerea stării de sănătate a persoanelor

private de libertate aflate în refuz de hrană se efectuează cu acordul acestora, atât timp

cât sunt conştiente şi au discernământul păstrat.

În situaţia în care starea sănătăţii se agravează din cauza refuzului de hrană sau

al unor afecţiuni preexistente, persoana privată de libertate este transferată ori, după

caz, internată într-o unitate spitalicească.

Referitor la forma de protest a refuzului de hrană, apreciem că în legislaţia

actuală se impun a fi reglementate cât mai detaliat măsurile ce trebuie luate de

autorităţile publice responsabile, având în vedere că un refuz de hrană prelungit

poate avea ca efect decesul persoanei private de libertate, persoană aflată în

custodia statului. Astfel, sunt necesare prevederi referitoare la stabilirea unui

prag critic, în funcţie de care să intervină un corp profesional calificat cu

atribuţii concrete, precum şi prevederi referitoare la verificarea

discernământului persoanei private de libertate.

În contextul celor expuse, menţionăm Recomandările emise de Avocatul

Poporului, prin care a solicitat unităţilor penitenciare şi după caz Administraţiei

Naţionale a Penitenciarelor dispunerea măsurilor legale pentru: transferarea unui

deţinut aflat în refuz de hrană într-o instituţie medicală din reţeaua medicală a

Ministerului Sănătăţii, în cazul Penitenciarului Spital Dej; examinarea aspectelor

privind neconcordanţele constatate în privinţa înregistrărilor referitoare la refuzul

de hrană declarat de un deţinut, precum şi lipsa unor documente din dosarul

acestuia, în cazul Penitenciarului Galaţi; măsuri pentru prevenirea, depistarea şi

împiedicarea consumului de droguri, informarea familiilor deţinuţilor în situaţia în

care starea sănătăţii acestora este gravă, îndeplinirea obligaţiei legale de a înştiinţa

parchetul în cazul decesului unui deţinut într-un spital civil în cazul

Penitenciarului Giurgiu.

306

1.2. Decese şi suicide

1.2.1. Situaţia de fapt şi concluziile anchetelor efectuate de reprezentanţii instituţiei

Avocatul Poporului

Din anchetele efectuate de reprezentanţii instituţiei Avocatul Poporului, a

rezultat că una din cauzele deceselor a fost suicidul, în general prin spânzurare,

spre exemplu: 3 cazuri înregistrate la Penitenciarul Galaţi; câte un caz la

Penitenciarele Craiova, Codlea, Aiud, Bacău, Tulcea.

Ca afecţiuni medicale, în penitenciare s-a constatat o predominanţă a

deceselor cauzate de insuficienţe cardio-respiratorii, infarct miocardic, iar alte

decese au fost cauzate de hepatită, boli infecţioase, pneumonie, tuberculoză,

accident vascular cerebral hemoragic, leucemie, tumori maligne, HIV/SIDA,

ciroză hepatică decompensată, bronhopneumonie. Spre exemplu:

Penitenciarul Codlea: în anul 2014, au avut loc două decese, astfel:

 - o sinucidere, în cazul unui deţinut care a prezentat la încarcerare o stare

depresivă, cu tentative de suicid în trecut (ingerare de obiecte, medicamente,

incendiere, aruncare de la etaj), fiind diagnosticat cu tulburare mixtă de

personalitate. Aspectele privind decesul acestuia au făcut obiectul unui dosar penal

al Parchetului de pe lângă Judecătoria Braşov, dosar în care, prin ordonanţa

procurorului s-a dispus clasarea cauzei sub aspectul săvârşirii infracţiunii de

ucidere din culpă prevăzută de art. 192 alin. (1) Cod penal.

 - în anul 2015, a avut loc un deces, având drept cauză stop cardio respirator -

infarct miocardic acut.

 ►Penitenciarul Aiud: în cursul anului 2014, şi până la data efectuării

anchetei au fost înregistrate un număr de 6 decese, dintre care 2 cazuri de suicid

şi 4 decese din cauze naturale.

Din examinarea certificatelor medicale constatatoare ale deceselor rezultă:

- în 3 cazuri, motivele deceselor au fost: insuficientă cardio-circulatorie

insuficienţă cardio-respiratorie; infarct miocardic;

- în 2 cazuri, motivele deceselor s-au datorat unui sindrom asfixic, respectiv

„posibil sugrumare”;

- într-un caz decesul a fost cauzat de hemoragie internă-plagă tăiată-înţepată

cervico-toracică cu lezare de vase sanguine mari.

307

 ►Penitenciarul pentru Minori şi Tineri Bacău: în anul 2014, au fost

înregistrate trei decese, după cum urmează: un deces la Spitalul TBC Bacău, cu

diagnostic stop cardio-respirator; un alt deces prin spânzurare în baia camerei de

deţinere; un deces la Spitalul Judeţean Bacău, cu diagnostic stop cardio-respirator.

În toate situaţiile, a fost sesizat Parchetul de pe lângă Judecătoria Bacău şi a

fost informată Administraţia Naţională a Penitenciarelor, dar pentru niciunul din

cazuri nu au fost primite rezoluţiile parchetului.

 ►Penitenciarul Craiova: au fost înregistrate 7 decese, 6 dintre acestea

survenind din cauze naturale şi o sinucidere prin spânzurare, sinucidere ce a făcut

obiectul unei sesizări din oficiu a instituţiei Avocatul Poporului. Până la data

efectuării anchetei, parchetul nu comunicase rezoluţia.

 ►Penitenciarul Tulcea: au fost înregistrate 4 decese: 3 decese din cauze

naturale şi unul prin moarte violentă (spânzurare), fiind sesizat Parchetul de pe

lângă Tribunalul Tulcea. În cazul deţinutului decedat prin spânzurare, Parchetul de pe

lângă Tribunalul Tulcea a efectuat cercetări în cauză şi prin Ordonanţă a dispus

clasarea cauzei, având ca obiect săvârşirea infracţiunilor de ucidere din culpă şi

determinarea sau înlesnirea sinuciderii prevăzută de art. 192 alin. (1) şi respectiv art.

191 alin. (1) din Codul penal.

 ►Penitenciarul Iaşi: s-au înregistrat 8 decese, din care 6 ca urmare a

insuficienţei cardio-respiratorii, un deces-comă şi un deces - hemoragie cerebrală

netraumatică.

 ►Penitenciarul Târgu Jiu: a fost înregistrat un deces, în situaţia unei

persoane în vârstă de 67 ani, cauza fiind insuficienţă acută cardiorespiratorie,

consecinţa unui infarct miocardic, moarte neviolentă. Până la data efectuării anchetei,

parchetul nu comunicase rezoluţia.

 ►Penitenciarul Baia Mare: în cursul anului 2015, în Penitenciarul Baia

Mare, o persoană privată de libertate a suferit infarct, decesul acesteia producându-

se la Spitalul Municipal Baia-Mare.

 ►Penitenciarul Botoşani: s-a înregistrat un deces cauzat de insuficienţă

cardio-respiratorie acută.

 ►Penitenciarul Slobozia: în anul 2014, s-a constatat decesul unui deţinut,

care era în tranzit, cauza fiind insuficienţă cordio-respiratorie acută, generată de o

pneumonie acută hemoragică. A fost sesizat Parchetul de pe lângă Tribunalul

308

Ialomiţa, dar nu au fost constatate aspecte din care să se reţină culpa administraţiei

penitenciarului cu privire la deces, survenit din cauze naturale.

 ►Penitenciarul Târgşor: au fost înregistrate 2 cazuri în care persoane

private de libertate au decedat, respectiv: un caz cu diagnostic de stop cardio

respirator prin infarct miocardic acut, care nu a putut fi resuscitat de echipajul

SMURD; un caz cu diagnosticul de hemoragie digestivă superioară, ulcere gastrice

multiple, accident vascular ischemic temporal bilateral. Decesul a survenit după o

perioadă de 4 luni de spitalizare în secţia de neurologie a Spitalului Judeţean Ploieşti.

În ambele cazuri, au fost sesizate organele de urmărire penală, dar dosarele nu

fuseseră încă soluţionate.

 ►Penitenciarul Mărgineni: în perioada 2014, până la data efectuării

anchetei, au fost înregistrate 2 cazuri în care persoane private de libertate au decedat,

având drept cauze: infarct miocardic; hepatită acută şi insuficienţă hepatică. În ambele

cazuri, a fost sesizat Parchetul de pe lângă Tribunalul Dâmboviţa, însă cauzele nu

fuseseră încă soluţionate.

 ►Penitenciarul Poarta Albă: au fost înregistrate 3 decese în anul 2014 şi 1

deces în anul 2015, din cauze naturale: boli infecţioase, pneumonie, infarct miocardic

acut. Pentru fiecare deces, conducerea Penitenciarului Poarta Albă a informat

Parchetul de pe lângă Tribunalul Constanţa. În urma verificărilor efectuate, organele

abilitate nu au constatat aspecte din care să se reţină culpa administraţiei

penitenciarului cu privire la decese, acestea survenind din cauze naturale.

 ►Penitenciarul Spital Bucureşti - Jilava: în perioada 2014 şi până la data

efectuării anchetei, au fost înregistrate 12 decese, având drept cauze: cancer

bronhopulmonar; infecţie HIV; tuberculoză pulmonară; limfom malign; insuficienţă

cardiacă; infarct miocardic acut; accident vascular cerebral hemoragic; leucemie;

ramolisment cerebral; insuficienţă cardio-respiratorie de tip central. Conducerea

unităţii a declarat că nu a fost necesară sesizarea parchetului, întrucât decesele s-

au datorat unor cauze naturale.

 ►Penitenciarul Spital Bucureşti-Rahova: în perioada 2014 până la data

efectuării anchetei, au fost înregistrate 29 decese, cauzele fiind: tumori maligne;

complicaţii apărute după AVC, IMA; HIV/SIDA; infecţie HIV şi TB; ciroză hepatică

decompensată; bronhopneumonie de cauză neprecizată. Conducerea unităţii a

309

declarat că nu a fost necesară sesizarea parchetului, întrucât decesele s-au datorat

unor cauze naturale.

 ►Penitenciarul Galaţi: în anul 2014 au fost înregistrate 3 decese având

drept cauze insuficienţă cardio-respiratorie acută provocată de asfixie mecanică prin

spânzurare, soluţiile parchetului fiind de clasare a cauzelor.

1.2.2. Aspectele importante rezultate din soluţionarea petiţiilor şi sesizărilor din

oficiu înregistrate la instituţia Avocatul Poporului în anii 2014 şi 2015

■ În baza informaţiilor din mass-media, referitoare la un deţinut decedat

în Penitenciarul Galaţi, instituţia Avocatul Poporului s-a sesizat din oficiu şi a

dispus efectuarea unei anchete referitoare la circumstanţele producerii decesului

persoanei private de libertate. În urma anchetei efectuate, a rezultat că deţinutul

fusese prezentat la Cabinetul medical acuzând dureri de stomac şi vărsături cu sânge,

i-a fost pus diagnosticul de gastroduodenită şi i-a fost administrată o fiolă de No-spa.

Conform certificatului constatator al decesului, cauzele decesului deţinutului au fost

insuficienţă cardio-respiratorie acută, infarct miocardic acut, ateroscleroză

coronariană.

Urmare a decesului survenit, Penitenciarul Galaţi a sesizat Parchetul de pe

lângă Judecătoria Galaţi, iar în privinţa stadiului de soluţionare a dosarului, instituţia

Avocatul Poporului a solicitat informaţii. Parchetul a comunicat că a fost dispusă

începerea urmăririi penale „in rem” sub aspectul săvârşirii infracţiunii de

ucidere din culpă. Dosarul se afla la Poliţia Municipiului Galaţi-Secţia 5 Poliţie,

pentru efectuarea de cercetări, urmând ca la finalizarea acestora să ne fie comunicată

soluţia. (Dosar nr. 4251/2015, aflat în lucru)

■ Marian şi Ion (nume fictive) ne-au sesizat în privinţa decesului lui Matei,

deţinut în Penitenciarul Giurgiu, susţinând că: au fost anunţaţi la data de 5

ianuarie 2014, de o familie că în penitenciar, asupra lui Matei s-a găsit, la

sfârşitul lunii decembrie 2013, un telefon mobil şi că acesta a fost agresat fizic

(bătut şi torturat) de cadre ale Penitenciarului Giurgiu, aflându-se la Spitalul

Clinic de Urgenţă Bucureşti (Floreasca); deţinutul a fost găsit în spitalul

menţionat în stare de comă, deşi iniţial li se comunicase că deţinutul nu se afla în

această unitate medicală; la data de 6 ianuarie 2014, directorul Penitenciarului

Spital Bucureşti Rahova nu a aprobat familiei vizitarea deţinutului, motivat de

310

faptul că acesta era sancţionat disciplinar; cu ocazia audienţei acordate la data

de 9 ianuarie 2014, au fost informaţi de către directorul Penitenciarului Spital

Bucureşti Rahova că Matei a decedat în acea zi; prezentându-se la Institutul

Naţional de Medicină Legală „Mina Minovici”, iniţial nu au găsit cadavrul, deoarece

nu a putut fi identificat după nume, ulterior acesta fiind găsit la cadavre neidentificate;

Serviciul de Investigaţii Criminale-Poliţia Sectorului 4 a solicitat Direcţiei pentru

Evidenţa Persoanelor şi Administrarea Bazelor de Date eliberarea unei adeverinţe de

identitate cu datele de stare civilă ale persoanei decedate, în cuprinsul adresei

menţionându-se „neavând documente de identitate asupra sa”, deşi din adresa

formulată rezultau datele de stare civilă.

Faţă de cele expuse, instituţia Avocatul Poporului a întreprins următoarele

demersuri:

- referitor la decesul deţinutului, a fost sesizat Parchetul de pe lângă

Tribunalul Bucureşti, care ne-a adus la cunoştinţă că s-a dispus prin ordonanţa

procurorului efectuarea unei constatări medico-legale (necropsie), urmând ca după

comunicarea acesteia şi după finalizarea cauzei, soluţia să ne fie adusă la cunoştinţă.

În acest context, ne-am adresat Institutului Naţional de Medicină Legală „Mina

Minovici” Bucureşti solicitând informaţii privind stadiul raportului medico-legal de

necropsie dispus în cauză, demers în urma căruia ni s-a comunicat că raportul medico-

legal fusese finalizat şi urma a fi înaintat Parchetului de pe lângă Tribunalul Bucureşti

(organul judiciar care a solicitat autopsia) după achitarea contravalorii acestuia.

Instituţia Avocatul Poporului a sesizat Procurorul General al Parchetului

de pe lângă Înalta Curte de Casaţie şi Justiţie, având în vedere că potrivit art. 8

alin. (1) lit. b) din Ordonanţa Guvernului nr. 1/2000 privind organizarea

activităţii şi funcţionarea instituţiilor de medicină legală, cheltuielile necesare

pentru efectuarea constatărilor, expertizelor, precum şi a altor lucrări medico-

legale dispuse de organele de urmărire penală sau de instanţele judecătoreşti

constituie cheltuieli judiciare care se avansează de stat şi se suportă, în condiţiile

legii, dacă lucrările au fost dispuse de procurori, din bugetul de venituri şi

cheltuieli al Ministerului Public. Urmare a demersului întreprins, Parchetul de pe

lângă Înalta Curte de Casaţie şi Justiţie ne-a comunicat că Parchetul de pe lângă

Tribunalul Giurgiu a intrat în posesia Raportului Medico-legal de necropsie, urmând

311

să administreze probele necesare în vederea aflării adevărului şi soluţionării cu

celeritate a cauzei.

 - referitor la aspectele de natură administrativă (procedura prezentării

deţinutului de la Penitenciarul Giurgiu la Unitatea de Primiri Urgenţe Giurgiu,

la Spitalul Clinic de Urgenţă Bucureşti-Floreasca; preluarea dosarului individual

al deţinutului de la Penitenciarul Giurgiu la Penitenciarul Spital Bucureşti

Rahova; înregistrarea cadavrului deţinutului la INML Bucureşti ca neidentificat;

autoritatea publică obligată să sesizeze parchetul în legătură cu decesul

deţinutului; informarea familiei în privinţa stării de sănătate a condamnatului şi

decesul acestuia; sancţiunile disciplinare aplicate deţinutului şi respingerea

solicitării privind acordarea dreptului de a primi vizite), au fost efectuate anchete

la Penitenciarul Giurgiu, la Penitenciarul Spital Bucureşti Rahova, la Spitalul

Clinic de Urgenţă Bucureşti-Floreasca, la INML Bucureşti şi la Administraţia

Naţională a Penitenciarelor, din care au rezultat următoarele:

În data de 28.12.2013, în jurul orelor 22:00, persoanele private de libertate din

cameră au raportat agentului supraveghetor că Matei are un comportament anormal,

este agitat, astfel că asistentul medical a luat măsura prezentării deţinutului la Unitatea

de Primiri Urgenţe Giurgiu, de unde apoi a fost trimis la Spitalul de Urgenţă Bucureşti

Floreasca, unde a decedat. Deşi în Penitenciarul Giurgiu s-a realizat o filmare a

deţinutului, în data de 28.12.2013, filmarea nu mai exista.

La solicitarea formulată în data de 6 ianuarie 2014, mamei deţinutului nu i s-a

permis vizitarea acestuia (aparţinătorii aflând prin mijloace proprii despre faptul că

deţinutul a fost internat la Spitalul Floreasca), motivat de faptul că acesta fusese

sancţionat disciplinar de Penitenciarul Giurgiu, începând cu data de 24 decembrie

2013, cu suspendarea dreptului de a primi vizite pe o perioadă de 3 luni. O nouă

încercare de a-l vizita pe deţinut a făcut-o unchiul acestuia, în data de 9 ianuarie 2014,

„când a fost anunţat că vizita nu se mai poate aproba nici pe motive umanitare”,

deoarece deţinutul decedase.

Ulterior solicitării din 6 ianuarie 2014, conducerea Penitenciarului Spital

Bucureşti

Rahova „a încercat” să ia legătura cu familia, dar destinatarii nu au putut fi contactaţi.

Întrucât starea de sănătate a deţinutului se înrăutăţise, directorul unităţii „urma” să

solicite aprobarea conducerii Administraţiei Naţionale a Penitenciarelor pentru ca

312

familia să îl poată vedea, „o vizită în adevăratul sens al cuvântului neputând avea loc

deoarece deţinutul era in comă”. Diligenţele nu au mai putut fi efectuate, deoarece a

survenit decesul. S-a reuşit în cele din urmă luarea legăturii cu familia chiar dacă, cu

ocazia audienţei din data de 6 ianuarie 2014, mama acestuia nu a lăsat nicio dată de

contact. În data de 9 ianuarie 2014, supraveghetorii sectorului vizite din cadrul

Penitenciarului Spital Rahova au anunţat familia deţinutului despre decesul acestuia.

La 9 ianuarie 2014, Penitenciarul Spital Bucureşti-Rahova a transmis către

Spitalul

Clinic de Urgenţă Floreasca o adresă prin care a solicitat să fie depuse diligenţele

pentru informarea Parchetului de pe lângă Tribunalul Bucureşti cu privire la decesul

lui Matei, persoană privată de libertate. De asemenea, au fost informate Administraţia

Naţională a Penitenciarelor, Inspectoratul Judeţean de Poliţie Teleorman, judecătorul

delegat pentru executarea pedepselor privative de libertate, respectiv Judecătoriile

Sectorului 1 Bucureşti şi Giurgiu. Spitalul Clinic de Urgenţă Bucureşti-Floreasca a

sesizat Parchetul de pe lângă Tribunalul Bucureşti.

Având in vedere disfuncţionalităţile constatate, Avocatul Poporului a

formulat Recomandări Ministerului Justiţiei şi directorului general al Administraţiei

Naţionale a Penitenciarelor, sub următoarele aspecte:

►reevaluarea de către Penitenciarul Giurgiu a modalităţii de acordare a

asistenţei medicale a deţinuţilor, sub aspectul diagnosticării, prescrierii şi

administrării tratamentului medicamentos şi dispunerea măsurilor care se impun;

►stabilirea de măsuri concrete şi eficiente în scopul prevenirii, depistării şi

împiedicării consumului de droguri în Penitenciarul Giurgiu şi în celelalte unităţi

penitenciare şi măsurile legale ce se impun;

►stabilirea măsurilor şi a modalităţii concrete de îndeplinire a obligaţiei

legale

de informare de către administraţiile penitenciarelor a familiilor deţinuţilor în cazul

în

care starea de sănătate a acestora este gravă;

►verificarea amănunţită a împrejurărilor şi cauzelor pentru care

înregistrarea

video din data de 28 decembrie 2013 a Penitenciarului Giurgiu nu se mai putea

găsi;

313

►stabilirea de modalităţi concrete privind îndeplinirea de către unităţile

penitenciare a obligaţiei legale de a înştiinţa parchetul în cazul decesului unui

deţinut într-un spital civil;

►adoptarea unor norme care să reglementeze obligativitatea ca în situaţia

transferării deţinuţilor în spitalele din sistemul sanitar civil, în afara foii de

observaţie/bilet de trimitere emis de unitatea penitenciară, deţinuţii să fie însoţiţi de

un document de identitate;

►adoptarea unor norme care să reglementeze procedura transferului,

obligaţiile penitenciarelor şi ale unităţilor sanitare civile în cazul acordării

asistenţei medicale persoanelor private de libertate în spitalele civile.

Urmare a Recomandărilor emise de Avocatul Poporului, Administraţia

Naţională a Penitenciarelor ne-a comunicat că au fost dispuse următoarele

măsuri:

- prelucrarea aspectelor sesizate de instituţia Avocatul Poporului în cadrul

consiliului de conducere a unităţii; achiziţionarea şi montarea unui număr de 19

camere de luat vederi fixe pe secţiile de deţinere şi curţile de plimbare în scopul

semnalării imediate a producerii incidentelor, urmând ca în cursul lunii mai să se

monteze camere video pe toate secţiile de deţinere; achiziţionarea a 2 camere de luat

vederi portabile pentru dotarea şefilor de tură şi a echipei operative aflaţi în serviciu în

vederea filmării incidentelor;

- efectuarea de percheziţii în vederea depistării surplusului de medicamente

aflate în posesia deţinuţilor; valorificarea informaţiilor/suspiciunilor de existenţă a

medicamentelor în posesia deţinuţilor, verificarea prescrierii şi distribuirii acestora de

către cabinetul medical al unităţii, efectuarea de percheziţii pentru ridicarea

surplusului; desemnarea unui agent din cadrul sectorului operativ care să asiste la

distribuirea tratamentului psihiatric pentru deţinuţi; desemnarea locţiitorului şefului de

tură care să asiste la distribuirea metadonei pentru deţinuţi; monitorizarea deţinuţilor

cu afecţiuni psihice, precum şi a celor cunoscuţi cu intenţii de suicid/vulnerabili;

monitorizarea strictă a medicamentelor cu regim special (psihiatric, metadonă etc.) şi

a modului de distribuire a acestora către deţinuţi; instruirea agenţilor dispeceri în

vederea anunţării aparţinătorilor deţinuţilor în situaţia internării acestora în unităţi

spitaliceşti din reţeaua Ministerului Sănătăţii; în urma verificării cauzelor şi a

împrejurărilor în care nu a fost salvată înregistrarea video din data de 28.12.2013, s-a

314

luat măsura atenţionării celor răspunzători pe această linie, precum şi nominalizarea

unor persoane cu responsabilităţi clare în domeniu; desfăşurarea unei sesiuni de

instruire cu agenţii desemnaţi (cameramani şi supraveghere video) cu privire la

înregistrarea video a incidentelor, dar mai ales referitor la stocarea şi păstrarea acestor

înregistrări; Administraţia Penitenciarului Spital Bucureşti Rahova a dispus măsuri

specifice, astfel încât pe viitor să nu mai existe situaţii în care să nu fie sesizat

Parchetul de pe lângă Tribunalul Bucureşti cu privire la decesul unui deţinut; în

situaţia transferului deţinuţilor, a căror stare de sănătate este gravă, într-un penitenciar

spital sau un spital din reţeaua Ministerului Sănătăţii, familiile acestora vor fi

înştiinţate şi în scris; deşi legislaţia în vigoare nu permite acordarea necondiţionată a

dreptului la vizite deţinuţilor a căror stare de sănătate este gravă, chiar dacă aceştia

sunt sancţionaţi disciplinar în acea perioadă cu suspendarea dreptului de a primi vizite,

Administraţia Naţională a Penitenciarelor îşi exprimă disponibilitatea de a identifica

soluţii legale punctuale în funcţie de particularităţile fiecărui caz în parte.

■ Potrivit unui articol publicat în mass-media, un deţinut din

Penitenciarul Poarta Albă a decedat în ziua de 20 iulie 2014, la Spitalul Judeţean

Constanţa. Potrivit articolului menţionat, deţinutul a acuzat „probleme respiratorii”,s-

a simţit rău în penitenciar şi a fost dus de urgenţă la spital, fiind internat la Spitalul de

Urgenţă Constanţa, unde a decedat din cauza unei pneumonii”.

Instituţia Avocatul Poporului s-a sesizat din oficiu şi a efectuat o anchetă

la Penitenciarul Poarta Albă, din care a rezultat că deţinutul a fost prezentat la

Penitenciarul Poarta Albă fiind luat în evidenţă cu afecţiunile de: astm bronşic,

insuficienţă circulatorie venoasă membru inferior drept, hemangiom braţ drept operat,

deviaţie sept nazal, operat în 2014.

 La data de 17 iulie 2014, deţinutul s-a prezentat la cabinetul medical acuzând

junghi intercostal şi dispnee inspiratorie; s-a constatat că pacientul era afebril, valorile

tensiunii arteriale fiind 120/80 mmHg, frecvenţa cardiacă (alura ventriculară), 72

bătăi/minut, fără raluri supraadăugate, administrându-i-se tratament medical.

Deţinutul s-a prezentat din nou la data de 18 iulie 2014, la cabinetul medical al

locului de detenţie, administrându-i-se tratament medical. La aceeaşi dată, deţinutul s-

a prezentat iarăşi la cabinetul medical, fiind internat la Penitenciarul Spital Poarta

Albă unde, în urma examinării şi datorită evoluţiei nefavorabile a fost apelat serviciul

112, deţinutul fiind transferat la Spitalul Judeţean Constanţa. La respectiva unitate

315

spitalicească a primit tratament pentru pneumonie, iar la data de 20 iunie 2014, ora

21:30 a decedat; potrivit certificatului constatator al decesului, eliberat de Serviciul

Judeţean de Medicină Legală Constanţa, cauza directă a decesului a fost şocul septic,

cauzele antecedente constând în pleurezie purulentă parapneumonică, iar starea

morbidă iniţială - pneumonie dreaptă.

Având în vedere decesul persoanei private de libertate, instituţia Avocatul

Poporului a sesizat Spitalul Judeţean Constanţa, Administraţia Naţională a

Penitenciarelor şi Parchetul de pe lângă Judecătoria Medgidia.

Potrivit informaţiilor comunicate de ANP, conducerea unităţii a precizat ca

motive pentru care deţinutul nu a fost transferat la Penitenciarul Spital Poarta Albă:

simptomatologia pacientului la momentul prezentării la cabinetul medical era minimă

şi nu se încadra în categoria urgenţă; în data de 17.07.2014, medicul a recomandat

internarea pentru că pacientul era cunoscut cu afecţiune respiratorie cronică şi a

considerat că era bine să fie investigat suplimentar; în data de 18.07.2014, medicul a

examinat pacientul, iar acesta nu prezenta semne clinice respiratorii şi nici acuze

subiective cu caracter de urgenţă; internat la Penitenciarul Spital Poarta Albă, starea

de sănătate a pacientului s-a deteriorat, sens în care a fost prezentat de urgenţă la

Spitalul Clinic Judeţean de Urgenţă Constanţa, unde a rămas internat până la data de

20.07.2013, când a intrat în stop cardio respirator şi exitus.

Parchetul de pe lângă Judecătoria Medgidia ne-a comunicat că a fost

începută urmărirea penală sub aspectul săvârşirii infracţiunii de ucidere din culpă,

prevăzută de art. 192 alin. (1) Cod penal, cercetările fiind continuate de aceeaşi

unitate de parchet (Dosar nr. 7459/2014).

 ■ Potrivit informaţiilor din mass-media, Marius (nume fictiv), deţinut în

Penitenciarul Craiova, condamnat la o pedeapsă privativă de libertate în cuantum

de 23 de ani pentru săvârşirea infracţiunii de omor calificat a fost găsit spânzurat

în infirmeria penitenciarului de către colegii din camera de detenţie.

 În vederea stabilirii împrejurărilor în care deţinutul s-a sinucis prin

spânzurare, Avocatul Poporului s-a sesizat din oficiu şi a dispus efectuarea unei

anchete la Penitenciarul Craiova, din care au rezultat următoarele: în dimineaţa zilei

de 20 august 2014, deţinutul a declarat că intră în refuz de hrană, invocând

nemulţumiri legate de regimul de hrană alocat, motiv pentru care a fost internat în

infirmeria unităţii în vederea monitorizării; în aceeaşi zi, în jurul orelor 20:25

316

supraveghetorul de pe infirmerie a purtat o discuţie de aproximativ 10 minute cu

deţinutul, neremarcând nimic special în starea acestuia; în jurul orelor 21:00 deţinutul

nu a mai răspuns la apel; s-a solicitat prezenţa şefului de tură şi a asistentei de

serviciu; s-a constatat că deţinutul era spânzurat în interiorul grupului sanitar; a fost

anunţat SMURD-ul, echipajul continuând manevrele de resuscitare începute de către

asistenta de serviciu; s-a constatat decesul deţinutului; a fost sesizat Parchetul de pe

lângă Tribunalul Dolj şi Serviciul Investigaţii Criminale din cadrul I.P.J. Dolj în

vederea efectuării cercetărilor specifice, precum şi Administraţia Naţională a

Penitenciarelor şi judecătorul de supraveghere a executării pedepselor.

 Faţă de cele expuse, instituţia Avocatul Poporului a sesizat Parchetul de pe

lângă Tribunalul Dolj, care ne-a comunicat că s-a dispus “clasarea întrucât nu au

rezultat date concrete privind comiterea de către o anumită persoană a unei fapte de

natură penală care să aibă drept consecinţă decesul numitului Marius.” (Dosar nr.

9025/2014)

■ În cadrul unei anchete efectuate de către Biroul Teritorial Braşov la

Penitenciarul Codlea, judeţul Braşov, cu ocazia audienţei acordate deţinutului

care a sesizat instituţia Avocatul Poporului, acesta ne-a adus la cunoştinţă despre

decesul unei persoane private de libertate din Penitenciarul Codlea. Astfel,

petentul acuza un agent al penitenciarului că ar fi ignorat solicitarea deţinutului

decedat de a lua legătura cu familia sa (fiica deţinutului fiind internată în spital),

motiv ce l-a determinat să se sinucidă.

 Faţă de cele expuse, instituţia Avocatul Poporului s-a sesizat din oficiu şi a

solicitat Administraţiei Naţionale a Penitenciarelor şi Parchetului de pe lângă

Judecătoria Braşov informaţii despre împrejurările în care a decedat deţinutul.

 Urmare a demersurilor întreprinse, am fost informaţi că diagnosticul de

deces a persoanei private de libertate a fost encefalopatie hipoxică, provocată de

asfixie mecanică prin spânzurare. Din verificările efectuate a rezultat că la

evaluarea psihologică iniţială deţinutul a afirmat că a avut mai multe tentative de

suicid. Deţinutul prezenta la încarcerare o stare depresivă, cu tentative de suicid în

trecut (ingerare de obiecte, medicamente, incendiere, aruncare de la etaj), fiind

diagnosticat cu tulburare mixtă de personalitate. În luna ianuarie 2014, a mai avut o

tentativă de suicid şi a fost prezentat la spitalul de psihiatrie pentru consultaţii şi

tratament adecvat. În timpul consilierii psihologice, a exprimat îngrijorări foarte mari

317

referitoare la starea de sănătate a fiicei sale, afirmând totodată că are probleme de

relaţionare cu soţia. Psihologul de caz a menţinut legătura cu şeful de secţie, căutând

împreună soluţii care să-l ajute pe deţinut să treacă mai uşor peste aceste dificultăţi.

Deşi a fost din nou consiliat, se afla în continuare în stare depresivă, însă a afirmat că

a vorbit cu soţia sa la telefon, care i-a comunicat detalii referitoare la starea de

sănătate a fiicei sale.

Pe fondul unei veşti proaste primite de la familie cu privire la starea medicală a

fiicei sale, deţinutul s-a spânzurat de grilajul de la geamul băii camerei de deţinere, cu

un lanţ confecţionat din material textil. A fost transportat la Spitalul Judeţean Braşov,

secţia U.P.U., unde a rămas internat în stare comatoasă, asistat de aparatura de

susţinere a funcţiilor vitale, până la momentul decesului.

Prin ordonanţa procurorului Parchetului de pe lângă Judecătoria Braşov

s-a dispus clasarea cauzei sub aspectul săvârşirii infracţiunii de ucidere din culpă

prevăzută de art. 192 alin. (1) Cod penal. Susţinerile condamnatului conform

cărora sinuciderea persoanei private de libertate ar fi fost generată de atitudinea

unor cadre din Penitenciarul Codlea au fost nefondate, nejustificând efectuarea de

cercetări sub aspectul săvârşirii infracţiunii de abuz în serviciu (Dosar nr.

8851/2014).

■ Avocatul Poporului s-a sesizat din oficiu urmare a informaţiilor

transmise de România TV. net referitoare la cazul unui deţinut din Penitenciarul

Rahova care s-a sinucis. În privinţa aspectelor sesizate, a fost efectuată o anchetă

la Penitenciarul Rahova, ocazie cu care s-a constatat că, potrivit certificatului

constatator al decesului, cauza acestuia a fost „insuficienţă cardiorespiratorie

acută, asfixie mecanică, spânzurare”.

Deţinutul a fost găsit spânzurat cu un şnur, de grinda de deasupra uşii de

acces în toaleta situată în grupul sanitar al camerei.

Din discuţiile purtate cu medicul a rezultat că, anterior producerii

evenimentului, deţinutul a fost la cabinetul medical fiind neliniştit, deoarece aflase că

o să primească o pedeapsă mare şi că o să fie transferat la Penitenciarul Giurgiu.

Deţinutul a fost consiliat medical timp de câteva minute şi în aceeaşi zi a fost

trimis la şeful secţiei 3.

318

Din Registrul de consultaţii medicale rezulta că persoana privată de libertate a

fost de nenumărate ori la cabinetul medical, în urma solicitărilor verbale făcute la

apelul de dimineaţă, conform programului de consultaţii, acest lucru fiind consemnat

în filele registrului în mai multe zile

Conform Dosarului personal al deţinutului, acesta primise 6 vizite; a fost

recompensat în urma participării la programe educative; a fost evaluat psihologic în

perioada 19.11.2014-09.02.2015, la momentul evaluării nefiind necesară asistenţă

psihologică. Dosarul conţinea adresa Penitenciarului Rahova către Parchetul de pe

lângă Tribunalul Bucureşti, în care se menţiona faptul că au fost efectuate informări şi

la IGPR, DGPMB, judecătorul de supraveghere a privării de libertate din cadrul

Penitenciarului Bucureşti-Rahova, serviciul de urgenţe 112 şi familia persoanei

decedate.

Instituţia Avocatul Poporului a sesizat Parchetul de pe lângă Tribunalul

Bucureşti, solicitând informaţii privind stadiul soluţionării dosarului penal

având ca obiect decesul deţinutului, precum şi soluţia dispusă.

Parchetul de pe lângă Tribunalul Bucureşti ne-a comunicat că dosarul se

afla în curs de soluţionare, nefiind finalizat raportul de autopsie medico-legală

dispus în cauză (Dosar nr. 6079/ 2015 în lucru).

1.3. Refuz de hrană

1.3.1. Situaţia de fapt şi concluziile anchetelor efectuate de reprezentanţii instituţiei

Avocatul Poporului

În perioada de referinţă, anul 2014 şi până la data efectuării anchetelor

(februarie-martie 2015), la nivelul sistemului penitenciar au fost înregistrate o

serie de cazuri de refuz de hrană, reţinând cu titlu de exemplu: 223 în Penitenciarul

Galaţi (176 în anul 2014 şi 47 în anul 2015); 125 în Penitenciarul Iaşi; 69 în

Penitenciarul Focşani; 63 în Penitenciarul Craiova; 62 în Penitenciarul Aiud şi în

Penitenciarul Brăila; 58 în Penitenciarul Botoşani; 56 în Penitenciarul Poarta

Albă; 54 în Penitenciarul Slobozia, 52 în Penitenciarul Vaslui.

Ca motive invocate în refuzurile de hrană de către persoanele condamnate

amintim: respingerea cererilor de transfer de către Administraţia Naţională a

Penitenciarelor; motive juridice şi medicale; nemulţumiri privind lipsa demersurilor

319

legale din partea penitenciarului pentru încadrarea în grad de handicap; schimbarea

regimului de detenţie; nemulţumiri privind rapoarte de incident; nemulţumiri faţă de

condiţiile de cazare; probleme cu ceilalţi colegi de celulă; cazarea în cadrul altor

secţii de deţinere; motive personale.

Din examinarea motivelor invocate de persoanele private de libertate în

situaţia refuzului de hrană, se constată că o parte a acestora vizează aspecte

legate strict de sistemul penitenciar (transferuri, stabilirea regimului de detenţie,

condiţii de cazare, tratament medical), aspecte a căror soluţionare depinde

exclusiv de conducerea penitenciarelor, care trebuie să procedeze la analiza în

concret a acestora şi la soluţionarea lor, în măsura în care este posibil.

Conform adresei din 11.09.2015, numărul cazurilor de persoane care au recurs

la forma de protest a refuzului de hrană în anul 2015, a fost: 1103 cazuri, cele mai

multe fiind înregistrate la: 317 la Penitenciarul Poarta Albă, 131 la Penitenciarul

Galaţi, 98 la Penitenciarul Rahova şi 76 la Penitenciarul Iaşi.

 Concluziile anchetelor efectuate de reprezentanţii instituţiei Avocatul

Poporului în sistemul penitenciar:

 ►Penitenciarul Galaţi: în anul 2014, au fost înregistraţi 176 deţinuţi care au

recurs la forma de protest a refuzului de hrană (unii de mai multe ori), principalele

motive fiind cele juridice şi cele referitoare la transfer. În anul 2015, au fost

înregistraţi 47 deţinuţi aflaţi în refuz de hrană, motivele fiind de aceeaşi natură.

 ►Penitenciarul Iaşi: în perioada de referinţă, au fost înregistrate 125 de

cazuri în care deţinuţii au recurs la refuz de hrană, din motive juridice, medicale,

transfer la alte unităţi penitenciare etc.

 ►Penitenciarul Brăila: în anul 2014, au fost înregistraţi 62 deţinuţi care au

recurs la forma de protest a refuzului de hrană, principalele motive fiind cazarea în

altă cameră, situaţia juridică şi probleme disciplinare.

 ►Penitenciarul Craiova: în perioada de referinţă, au fost înregistrate 63 de

cazuri de refuz de hrană, deţinuţii recurgând la această formă de protest din motive

personale şi din cauză că Administraţia Naţională a Penitenciarelor le-a respins

cererile de transfer în alte penitenciare.

 ►Penitenciarul Focşani: în anul 2014, au fost înregistrate 66 de situaţii de

refuz de hrană, iar de la începutul anului 2015, 3 situaţii de refuz de hrană, motivate

fie de soluţionarea unor probleme de natură juridică legate de condamnare, fie de

320

condiţiile de deţinere sau de acordarea tratamentului medical. La data efectuării

anchetei, se aflau în refuz de hrană 2 deţinuţi.

 ►Penitenciarul Giurgiu: în anul 2014, 26 de persoane au recurs la refuz de

hrană. Spre exemplu, cazul unui deţinut, care a intrat în refuz de hrană, deoarece

nu au fost efectuate demersurile legale pentru încadrarea sa în grad de handicap.

 ►Penitenciarul Botoşani: au existat 58 de cazuri în care deţinuţii au recurs

la refuz de hrană din motive juridice, personale şi medicale.

 ►Penitenciarul Poarta Albă: 56 deţinuţi au recurs la forma de protest a

refuzului de hrană. Motivele au fost: nemulţumiri faţă de sancţiunile disciplinare;

respingerea cererilor de transfer în alt penitenciar; probleme juridice; schimbarea

regimului de executare; probleme cu alţi deţinuţi; tratament medical; nemulţumiri faţă

de condiţiile de cazare.

 ►Penitenciarul Slobozia: în perioada de referinţă au recurs la forma de

protest a refuzului de hrană un număr de 54 deţinuţi. Principalele motivaţii ale

refuzului de hrană au vizat: mutarea în altă cameră, transferul, schimbarea regimului

de deţinere, probleme cu colegii de cameră sau aspecte juridice. Situaţiile în care

deţinuţii au recurs la refuzul de hrană au fost monitorizate din punct de vedere

medical, asigurându-se consiliere psihologică de specialitate de către ofiţerul

psiholog din penitenciar.

 ►Penitenciarul Târgu Jiu: au fost înregistrate 44 cazuri ale unor deţinuţi

care au recurs la forma de protest a refuzului de hrană, din motive personale şi din

cauza faptului că Administraţia Naţională a Penitenciarelor nu a aprobat cererile de

transfer la alte penitenciare.

 ►Penitenciarul Miercurea Ciuc: au fost înregistraţi 36 deţinuţi care au

recurs la refuz de hrană pentru următoarele motive: mutare în altă cameră; schimbarea

regimului de detenţie; solicitare transfer; nemulţumire faţă de rapoartele de incident

întocmite; probleme juridice; probleme medicale.

1.3.2. Aspecte importante rezultate din soluţionarea petiţiilor şi sesizărilor din oficiu

înregistrate la instituţia Avocatul Poporului în anii 2014 şi 2015

■ Cu ocazia unei anchete efectuate de reprezentanţii Biroului Teritorial Cluj al

instituţiei Avocatul Poporului la Penitenciarul - Spital Dej, aceştia au luat la

321

cunoştinţă despre situaţia unui deţinut transferat de la Penitenciarul Gherla, aflat în

refuz de hrană de 23 de zile, internat la Secţia de terapie intensivă a Penitenciarului-

Spital Dej. În urma discuţiilor purtate de reprezentanţii instituţiei Avocatul Poporului

cu deţinutul, a rezultat că acesta se afla în refuz de hrană pentru a protesta faţă de

situaţia sa juridică.

Potrivit dispoziţiilor art. 54 alin. (12) din Legea nr. 254/2013 privind

executarea pedepselor şi a măsurilor privative de libertate dispuse de organele

judiciare în cursul procesului penal „administraţia penitenciarului are obligaţia de a

transfera temporar persoana aflată în refuz de hrană într-o instituţie medicală din

reţeaua medicală a Ministerului Sănătăţii şi de a înştiinţa familia persoanei

condamnate sau o persoană apropiată acesteia, în cazul în care persoanei

condamnate îi este afectată în mod grav sănătatea ori integritatea corporală din

cauza refuzului de a se alimenta”.

 Având în vedere starea sănătăţii deţinutului, Avocatul Poporului a emis o

Recomandare către Penitenciarul Spital Dej, solicitându-i să ia măsuri pentru a

transfera temporar persoana aflată în refuz de hrană, într-o instituţie medicală

din reţeaua medicală a Ministerului Sănătăţii şi să înştiinţeze familia acestuia.

Penitenciarul Spital Dej a dispus transferul persoanei condamnate la

Spitalul Municipal Dej din data de 13 iunie 2014 şi înştiinţarea familiei, însă

deţinutul refuza în continuare să se alimenteze, astfel că starea acestuia de sănătate era

alterată şi refuza orice tratament medical. În acest context, Penitenciarul Spital Dej ne-

a comunicat că măsura internării într-un spital din reţeaua proprie a Administraţiei

Naţionale a Penitenciarelor (în cadrul secţiei de Anestezie Terapie Intensivă) este

luată de cele mai multe ori ca urmare a refuzului de internare în alte spitale din reţeaua

Ministerului Sănătăţii (inexistenţă paturi disponibile, lipsă contract CASAOPSNAJ).

Ulterior, pacientul a fost externat din Spitalul Municipal Dej şi internat în

Spitalul Municipal Gherla, după care a fost internat, din nou, la Penitenciarul Spital

Dej, continuându-şi forma de protest. La data de 23 iulie 2014, deţinutul a fost internat

în Penitenciarul - Spital Bucureşti – Rahova, aflându-se în continuare în refuz de

hrană.

Dat fiind că viaţa deţinutului era în pericol, instituţia Avocatul Poporului a

sesizat acest aspect Ministrului Justiţiei, apreciind necesară efectuarea de

urgenţă a unei expertize medico - legale psihiatrice extrajudiciare, care să

322

stabilească dacă deţinutul are discernământ, precum şi Penitenciarului Spital

Bucureşti – Rahova şi Administraţiei Naţionale a Penitenciarelor pentru a fi

informaţi asupra stării sănătăţii deţinutului şi măsurilor luate.

Urmare a demersurilor întreprinse, conducerea Penitenciarului Spital

Bucureşti Rahova, ne-a comunicat că deţinutul a acceptat examinarea psihiatrică,

stabilindu-i-se diagnosticul de „tulburare mixtă de personalitate”, dar a refuzat

consilierea psihologică. La data de 28 iulie 2014, deţinutul a reintrat în refuz de hrană,

fiind echilibrat hemodinamic şi respirator, însă a refuzat recoltarea analizelor,

acceptând tratamentul perfuzabil cu glucoză şi soluţie de electroliţi. La data de 1

august 2014, deţinutul a solicitat şi a primit porţia de pâine, fiind echilibrat

hidroelectrolitic şi hemodinamic, iar ulterior a fost transferat la Penitenciarul Bistriţa,

cu stare de sănătate bună. Penitenciarul Bistriţa ne-a comunicat că deţinutul nu se

mai afla în procedura refuzului de hrană, starea sănătăţii era corespunzătoare şi

a acceptat hrana. (Dosar nr. 5524/2014)

■ Emil (nume fictiv), deţinut în Penitenciarul Galaţi, ne-a sesizat invocând

condiţiile degradante de detenţie. În privinţa aspectelor sesizate, a fost efectuată o

anchetă la Penitenciarul Galaţi de către reprezentanţii Biroului Teritorial Galaţi.

În cadrul discuţiilor purtate cu deţinutul (aflat în refuz de hrană), acesta a

invocat lipsa unor documente referitoare la refuzul de hrană din perioada 28

august-1 septembrie 2013.

Deţinutul se afla în refuz de hrană, protestând faţă de respingerea cererii de

mutare a unui deţinut din cameră, cerere motivată de convingerile religioase ale

acestuia din urmă. Deşi celălalt deţinut plecase la un alt penitenciar spital, petentul a

precizat că nu iese din refuz de hrană. Potrivit conducerii penitenciarului, petentul nu

se înţelegea cu nici un deţinut care nu-i împărtăşea convingerile religioase şi încerca

de fiecare dată să forţeze administraţia penitenciarului să îi aprobe cereri nefondate,

exagerate, prin intrarea în refuz de hrană (mutările sale dintr-o cameră în alta pe

timpul detenţiei la Penitenciarul Galaţi arătau un număr de 51 de astfel de

situaţii).

Din analiza documentelor puse la dispoziţie de penitenciar s-a constatat o

neconcordanţă între „fişa cu mişcări camere” a deţinutului din aplicaţia electronică,

fişa medicală a acestuia şi formularul pentru procedura în cazul refuzului de hrană din

323

perioada 28 august-1 septembrie 2013, care nu se găsea la dosarul individual al

deţinutului.

Avocatul Poporului a formulat o Recomandare Administraţiei Naţionale a

Penitenciarelor, în care a solicitat examinarea aspectelor privind

neconcordanţele constatate, precum şi lipsa unor documente din dosarul

deţinutului.

Administraţia Naţională a Penitenciarelor ne-a comunicat că în data de

28.08.2013, deţinutul a declarat că solicită să intre în refuz de hrană; a fost mutat din

cameră şi prezentat la cabinetul medical. În aceeaşi zi, în jurul orei 16:00, deţinutul a

solicitat ieşirea din refuzul de hrană declarat şi a fost condus la cabinetul medical,

unde s-a consemnat ieşirea din refuz de hrană, cu precizarea că deţinutul a refuzat să

semneze, fapt consemnat de şeful de tură. Deţinutul a fost mutat în camera X şi a

acceptat masa distribuită pe secţie, fapt consemnat de către agentul supraveghetor în

formularul de refuz de hrană.

În registrul de consultaţii de la cabinetul medical s-a consemnat intrarea în

refuz de hrană a deţinutului în data de 28.08.2013, dar s-a omis consemnarea ieşirii

din refuz de hrană la aceeaşi dată.

În data de 29.08.2013, deţinutul a ieşit în audienţă la şeful secţiei, susţinând că

se află în refuz de hrană încă din data de 28.08.2013 şi că solicită să fie audiat de

judecătorul de supraveghere. În urma verificărilor şefului de secţie, s-a constatat că

susţinerile deţinutului nu se confirmă, însă acesta nu a specificat în registrul de

audienţe la rubrica destinată „Hotărârilor luate faţă de problemele ridicate” faptul

că cele declarate de deţinut nu s-au confirmat şi a notat doar că a comunicat şefului

serviciului regim penitenciar, secretariatului, grefierului judecătorului delegat şi

directorului faptul că deţinutul a afirmat la audienţă că se află în refuz de hrană.

Referitor la originalul formularului de refuz de hrană, la momentul solicitării

reprezentantului instituţiei Avocatul Poporului acesta nu a putut fi prezentat întrucât

se afla clasat la al doilea dosar al volumului 6, separat de celelalte, iar persoana

desemnată să prezinte documentele nu avea cunoştinţă de existenţa mai multor dosare

la volumul 6.

Ulterior, verificându-se dosarele de cereri ale deţinuţilor de la regimul închis, a

fost găsit cel de-al doilea dosar al volumului 6, în care se afla originalul formularului

de refuz de hrană.

324

În vederea remedierii neajunsurilor constatate în ceea ce priveşte refuzul de

hrană declarat de petent, la nivelul Penitenciarului Galaţi s-au dispus următoarele

măsuri:- notificare de solicitare către cabinetul medical, de informare, menţinerea

legăturii cu directorul unităţii şi ceilalţi factori responsabili, în ceea ce priveşte situaţia

tuturor deţinuţilor aflaţi în refuz de hrană sau în procedură premergătoare;- notificare

de solicitare către şefii de secţie, informare şi menţinerea legăturii cu toţi factorii

implicaţi în declararea refuzului de hrană a deţinuţilor (psiholog, director, medic).

Privitor la omiterea consemnării ieşirii deţinutului din refuz de hrană în

documentele operative, persoana responsabilă-şeful secţiei - a fost atenţionată de către

directorul adjunct pentru siguranţa deţinerii şi regim penitenciar al Penitenciarului

Galaţi (Dosar nr. 8415/2014∗)

1.4. Agresiuni fizice şi autoagresiuni

1.4.1. Situaţia de fapt şi concluziile anchetelor efectuate de reprezentanţii instituţiei

Avocatul Poporului

Conform adresei Administraţiei Naţionale a Penitenciarelor din 11.09.2015, în

anul 2015 au fost înregistrate 2 cazuri la Centrul de detenţie Craiova. Referitor la cea

mai veche sesizare, Parchetul de pe lângă Judecătoria Craiova a dispus deja o soluţie

de clasare. Cu privire la cea de-a doua sesizare, cauza se află în lucru la Biroul de

investigaţii criminale fără a se pronunţa vreo soluţie.

a)agresiuni fizice din partea personalului penitenciarelor

 ►Penitenciarul Colibaşi, în anul 2014 s-au înregistrat două cazuri de

persoane private de libertate supuse unor presupuse agresiuni fizice din partea

personalului penitenciarului, care au făcut obiectul cercetărilor disciplinare şi a fost

sesizat Parchetul de pe lângă Judecătoria Piteşti.

 ►Penitenciarul Poarta Albă: un caz, în care un deţinut a afirmat că a fost

agresat fizic de către un membru al escortei în ambulanţă. Materialul privind

cercetarea incidentului semnalat de deţinut a fost înaintat de către administraţia

penitenciarului Parchetului de pe lângă Tribunalul Constanţa în vederea dispunerii

măsurilor legale.

325

 ►Penitenciarul Bucureşti Jilava: a fost semnalat un caz de agresiune al

unui agent supraveghetor, conform înregistrărilor video, asupra unei persoane private

de libertate, dosar aflat pe rolul Parchetului de pe lângă Tribunalul Ilfov.

 ►Penitenciarul pentru Minori şi Tineri Craiova: două cazuri, în care a fost

sesizat parchetul şi comisia de disciplină din cadrul unităţii.

►Penitenciarul Bistriţa: două cazuri de pretinse agresiuni fizice din partea

personalului, fiind sesizat parchetul. Sesizările erau în curs de soluţionare.

b) agresiuni fizice între deţinuţi şi autoagresiuni

 ►Penitenciarul Spital Jilava: comportament violent faţă de alte persoane

private de libertate - 18 cazuri; comportament violent faţă de bunuri/obiecte (cu

rănirea altor persoane private de libertate) - 5 cazuri; risc suicid - 8 cazuri;

comportament violent faţă de cadre - 4 cazuri;

 ►Penitenciarul Brăila: 8 autoagresiuni, 13 altercaţii uşoare între persoane

private de libertate, fără leziuni care să fi necesitat zile de îngrijiri medicale;

 ►Penitenciarul Galaţi: 141 autoagresiuni şi ingerări de medicamente sau

alte substanţe, 36 altercaţii între persoane private de libertate, 53 imobilizări ale

persoanelor private de libertate;

 ►Penitenciarul pentru Minori şi Tineri Bacău: 52 agresiuni fizice între

deţinuţi;

 ►Penitenciarul Jilava: 9 autoagresiuni;

 ►Penitenciarul Bucureşti Rahova: comportament violent faţă de alte

persoane private de libertate: 74 cazuri în 2014 şi 4 cazuri în 2015; autoagresiuni

33 cazuri (2014) şi 6 cazuri (2015).

1.4.2. Aspecte importante rezultate din soluţionarea petiţiilor şi sesizărilor din oficiu

înregistrate la instituţia Avocatul Poporului în anii 2014 şi 2015

■ Instituţia Avocatul Poporului s-a sesizat din oficiu în urma informaţiilor

transmise de mass-media referitoare la un minor în vârstă de 16 ani, arestat

preventiv în Penitenciarul pentru Minori şi Tineri Tichileşti, care a decedat în

urma unei altercaţii cu un coleg de cameră. Făptuitorul era cercetat pentru

comiterea infracţiunii de loviri sau vătămări cauzatoare de moarte.

326

Urmare a anchetei efectuate de reprezentanţii instituţiei Avocatul Poporului la

Penitenciarul pentru Minori şi Tineri Tichileşti a rezultat că, în data de 7.09.2015, în

jurul orelor 18.30, supraveghetorul Secţiei E5 a fost alertat de bătăi în uşă care

proveneau din camera E 5.2, unde erau cazaţi 6 minori arestaţi preventiv. Acesta a

constat că deţinutul Andrei (nume fictiv) arestat preventiv pentru săvârşirea

infracţiunii de viol, era inconştient pe pat, urmare a unui conflict fizic cu un

coleg de cameră. A fost informat telefonic şeful de tură, iar minorul a fost prezentat

imediat la cabinetul medical şi diagnosticat (de asistenta medicală) cu „lipotimie,

necooperant, insensibil la stimuli”, fiind transportat de urgenţă la Spitalul Judeţean

Brăila.

Tot în data de 07.09.2015, orele 22:30, minorul a fost transferat de la Spitalul

Judeţean Brăila la Spitalul Judeţean Galaţi, secţia anestezie-terapie intensivă pentru

efectuarea unei intervenţii chirurgicale pe creier. Conform informaţiilor transmise de

agentul care efectua paza şi supravegherea minorului la Spitalul Judeţean Galaţi, în

data de 13.09.2015, ora 7.20 a intervenit decesul acestuia, cu diagnosticele:

insuficienţă acută cardio-respiratorie, bronhopneumonie, contuzie şi hemoragie

meningo-cerebrală. A fost informată familia minorului, judecătorul de supraveghere a

pedepselor privative de libertate şi procurorul de caz.

Din cercetările efectuate în cauză s-a stabilit faptul că, pe fondul unei dispute

verbale legate de o geantă de voiaj, deţinutul decedat a fost lovit prin surprindere cu

pumnii şi picioarele în cap de unul din colegii săi de cameră (arestat preventiv pentru

săvârşirea infracţiunii de complicitate la omor calificat), situaţie care i-a provocat

starea de inconştienţă.

Anterior incidentului, cei doi minori nu au avut neînţelegeri. Doar minorul care

decedase mai fusese implicat în incidente (care au fost anchetate, s-au întocmit

rapoarte de incident), însă cu alţi colegi din cameră, care au fost mutaţi la secţii

diferite ale Penitenciarului pentru Minori şi Tineri Tichileşti.

Agresorul a fost mutat în altă cameră de deţinere şi s-a întocmit raport de

incident disciplinar (agresorul a recunoscut faptele), fiind informat judecătorul de

supraveghere a pedepselor privative de libertate şi sesizat Parchetul de pe lângă

Tribunalul Brăila. Toţi ceilalţi deţinuţi din camera E 5.2. au fost prezentaţi la cabinetul

medical, unde s-a constatat că nu au suferit vătămări corporale.

327

Referitor la incidentul din data de 07.09.2015, personalul unităţii de

deţinere a întocmit documentele primare pentru cercetarea cazului. Agresorul a

fost prezentat la Serviciul de Medicină Legală, rezultatul acestei verificări fiind

depus la dosarul de cercetare penală. Cazul se afla în soluţionare la Parchetul de

pe lângă Tribunalul Brăila (Dosar nr. 12327/2015).

Avocatul Poporului a formulat o Recomandare Administraţiei Naţionale a

Penitenciarelor solicitând ca, pentru prevenirea incidentelor violente din cadrul

Penitenciarului pentru Minori şi Tineri Tichileşti, să se analizeze şi să se dispună

măsuri legale în privinţa supravegherii şi protecţiei corespunzătoare a minorilor,

consilierii psihologice a acestora în vederea scăderii nivelului violenţei în unitatea

de detenţie, precum şi pentru evaluarea gradului de vulnerabilitate cu ocazia

repartizării în camerele de deţinere a persoanelor custodiate.

1.5. Agresiuni sexuale

1.5.1. Situaţia de fapt şi concluziile anchetelor efectuate de reprezentanţii instituţiei

Avocatul Poporului în sistemul penitenciar

Conform adresei Administraţiei Naţionale a Penitenciarelor din 11.09.2015, în

anul 2015 au fost înregistrate 18 cazuri la: Penitenciarele Giurgiu (7), Iaşi (2), Rahova

(2), Turnu Severin (1), Deva (1), Tichileşti (3), Arad (1), Focşani (1).

 ►Penitenciarul Vaslui: un caz prezentat în presă, în legătură cu care

fusese sesizat parchetul sub aspectul săvârşirii infracţiunii de folosire abuzivă a

funcţiei în scop sexual, prevăzută de art. 299 Cod penal; s-a derulat o anchetă internă

şi a fost sesizată Comisia de disciplină din cadrul Administraţiei Naţionale a

Penitenciarelor, ancheta fiind în derulare;

 ►Penitenciarul Aiud: un caz de abuz sexual între persoane private de

libertate, aflat spre competentă soluţionare la Parchetul de pe lângă Judecătoria Aiud;

 ►Penitenciarul Baia Mare: un caz de pretins abuz sexual, în legătură cu

care a fost sesizat Parchetul de pe lângă Judecătoria Baia Mare;

328

 ►Penitenciarul Târgu Mureş: trei cazuri de abuzuri sexuale între

deţinuţi în anul 2014, cazuri în care fusese sesizat Parchetul de pe lângă Judecătoria

Târgu Mureş;

 ►Penitenciarul pentru Minori şi Tineri Bacău: au fost reclamate de către

deţinuţi agresiuni sexuale din partea altor deţinuţi, dosarele fiind în curs de

soluţionare la parchet;

 ►Centrul Educativ Târgu Ocna: în cursul lunii martie 2015, a fost sesizat

Parchetul de pe lângă Judecătoria Oneşti în legătură cu o agresiune sexuală a trei

minori asupra altor doi minori. La nivelul unităţii a fost declanşată procedura

disciplinară împotriva celor trei agresori care s-a finalizat cu sancţionarea acestora;

 ►Penitenciarul Târgu Jiu: a fost semnalat un caz având ca obiect relaţii

sexuale între deţinuţi, caz prezentat în mass-media. În urma sesizării din oficiu şi

efectuării unei anchete, instituţia Avocatul Poporului a sesizat Parchetul de pe

lângă Judecătoria Târgu Jiu;

 ►Penitenciarul Giurgiu: în anul 2014, s-a înregistrat un caz al unei

persoane private de libertate supuse unor presupuse agresiuni fizice/abuz sexual.

A fost prezentat la medicul legist care a refuzat să-l consulte din motive procedurale.

Ulterior, persoana privată de libertate a declarat că refuză o nouă prezentare la

medicul legist;

 ►Penitenciarul Spital Târgu Ocna: a fost sesizată o agresiune sexuală

între deţinuţi, dar prin Ordonanţa de clasare dată de Parchetul de pe lângă Judecătoria

Oneşti s-a constatat că fapta nu există.

1.5.2. Aspecte importante rezultate din soluţionarea petiţiilor şi sesizărilor din

oficiu înregistrate la instituţia Avocatul Poporului în anii 2014 şi 2015

Instituţia Avocatul Poporului s-a sesizat din oficiu în baza unor articole de

presă în care au fost prezentate condiţiile de detenţie şi faptele care se petreceau

în Penitenciarul Târgu Jiu, respectiv: supraaglomerarea (cazarea unui număr de

30 de deţinuţi într-o cameră, care dorm câte trei în două paturi), astfel că în

penitenciar au loc frecvent „orgii sexuale”.

Instituţia Avocatul Poporului a efectuat o anchetă, din care a rezultat că se

aflau în custodia Penitenciarului Târgu Jiu un număr de 567 de persoane private

de libertate, la o capacitate legală de 526 de locuri. Potrivit susţinerilor

329

reprezentanţilor penitenciarului, la începutul anului 2014, Penitenciarul Târgu

Jiu avea în custodie un număr de 692 de persoane private de libertate. Din luna

ianuarie 2014, până la data efectuării anchetei, respectiv 23.10.2014, s-au primit prin

transfer de la alte unităţi penitenciare şi din Centrul de Reţinere şi Arestare preventivă,

un număr de 949 persoane private de libertate. În scopul evitării fenomenului de

supraaglomerare, conducerea penitenciarului a formulat, către ANP o adresă cu privire

la depăşirea capacităţii legale de deţinere a Penitenciarului Târgu Jiu.

În privinţa relaţiilor sexuale dintre deţinuţi, în urma anchetei efectuate a

rezultat că erau în curs de desfăşurare două anchete având această temă, o anchetă

desfăşurată de Administraţia Naţională a Penitenciarelor şi o anchetă condusă de o

comisie internă. Au fost identificate persoanele care apăreau în fotografiile publicate

în presă, precum şi autorul acestor fotografii. Unul dintre protagoniştii fotografiilor

era încarcerat în Penitenciarul Craiova (care susţinea în declaraţia formulată că ceea ce

s-a întâmplat a avut loc fără constrângeri), celălalt fiind încarcerat în Penitenciarul

Târgu Jiu. Autorul fotografiilor publicate în presă, conform informaţiilor furnizate de

Penitenciarul Târgu Jiu, a fost liberat condiţionat din Penitenciarul Târgu Jiu în luna

iulie 2014, la momentul apariţiei fotografiilor în presă, acesta nemaifiind custodiat în

penitenciar de aproximativ trei luni.

Au fost audiaţi de către personalul penitenciarului şi au dat declaraţii un număr

de şapte deţinuţi (cazaţi în camera de deţinere identificată ca fiind scena faptelor

fotografiate şi publicate în presă), care au declarat că nu au văzut niciodată să se

întâmple astfel de fapte în penitenciar. Conform declaraţiilor celor implicaţi,

fotografiile au fost regizate în grupul sanitar al uneia dintre camere, în schimbul

obţinerii unor foloase materiale necuvenite (ţigări, cafea, bani). Cele două

persoane care apăreau în fotografii au dat declaraţii contradictorii, o persoană

afirmând că, ceea ce s-a întâmplat „a fost de bună voie”, cealaltă persoană

implicată susţinând că „nu s-a întâmplat nimic, a fost regizare a unui alt deţinut

care, i-a obligat să intre în grupul sanitar şi să mimeze un act sexual în scopul de

a fi fotografiaţi”.

În legătură cu deţinerea de telefoane mobile şi accesul la internet,

reprezentanţii penitenciarului au menţionat că Penitenciarul Târgu Jiu se confruntă cu

dificultăţi în ceea ce priveşte gestionarea fenomenului introducerii şi depistării

obiectelor interzise, deoarece nu are în dotare aparatura adecvată (scanner de bagaje).

330

Întrucât Penitenciarul Târgu Jiu este situat în centrul oraşului Târgu Jiu, fiind

înconjurat de blocuri de locuinţe, erau găsite frecvent în curtea unităţii penitenciare

obiecte interzise, aruncate peste gard din exterior.

Se efectuau lunar percheziţii în toate camerele de deţinere ale

penitenciarului pentru depistarea de obiecte interzise, iar în baza informaţiilor

operative, ori de câte ori este nevoie. În vederea prevenirii şi blocării folosirii

telefoanelor mobile în Penitenciarul Târgu Jiu, reprezentanţii penitenciarului au

precizat faptul că s-au luat măsuri de către A.N.P. în vederea implementării unui

sistem de blocare a semnalului GSM.

Referitor la accesul la internet se susţinea faptul că deţinuţii accesează

internetul prin intermediul telefoanelor mobile, modalitate în care ar fi fost

trimise din penitenciar fotografiile publicate în presă. Or, potrivit art. 82 lit. j) din

Legea nr. 254/2013, „persoanelor condamnate le este interzisă introducerea în

penitenciar, procurarea, confecţionarea sau schimbul de telefoane mobile sau

accesorii ale telefoanelor mobile”. Conform art. 100 din acelaşi act normativ,

aceste fapte sunt considerate abateri disciplinare foarte grave.

Urmare a demersurilor întreprinse de instituţia Avocatul Poporului,

Administraţia Naţională a Penitenciarelor ne-a comunicat că la nivelul

Penitenciarului Târgu Jiu a fost întocmit un Plan de măsuri privind prevenirea

introducerii de bunuri interzise în penitenciar, plan aprobat de Administraţia

Naţională a Penitenciarelor. Având în vedere măsurile dispuse prin acest plan şi

acţiunile întreprinse de personalul unităţii a fost mult limitată posibilitatea pătrunderii

de telefoane mobile în interiorul sectorului de deţinere. Măsuri dispuse:

- pentru anul 2015, conducerea unităţii avea ca prioritate achiziţionarea, din

venituri

proprii, a unui scanner de bagaje, astfel încât să existe posibilitatea verificării

riguroase a

tuturor bagajelor şi a alimentelor ce pătrund prin sectorul vizită;

- în luna septembrie 2014, au fost efectuate măsurători la nivelul

penitenciarului în

vederea blocării semnalului GSM, iar în Planul anual de implementare a strategiei

pentru

anul 2015, termenul de realizare a acestei activităţi este decembrie 2015;

331

- efectuarea de percheziţii periodice şi analizarea bilunară a măsurilor

prevăzute în

Planul privind prevenirea introducerii de bunuri interzise descoperite în Penitenciarul

Târgu Jiu.

Referitor la informaţiile publicate în presă, privind relaţiile sexuale între

deţinuţi, având în vedere anchetele efectuate de către Administraţia Naţională a

Penitenciarelor şi comisia internă din cadrul Penitenciarului Târgu Jiu, au fost

dispuse următoarele măsuri:

- efectuarea unei cercetări pentru stabilirea circumstanţelor producerii

evenimentului negativ;

- stabilirea vinovaţilor şi sesizarea Parchetului de pe lângă Judecătoria Târgu

Jiu privind faptele comise de fostul deţinut care a regizat mimarea actelor sexuale;

- informarea reprezentanţilor mass-media printr-un comunicat de presă către

postul România TV.

Din cercetarea internă efectuată la nivelul Penitenciarului Târgu Jiu a

rezultat că acest incident nu a reprezentat un fenomen care se manifestă la

nivelul locului de deţinere.

Pe parcursul efectuării cercetărilor de către reprezentanţii Administraţiei

Naţionale a Penitenciarelor au existat deţinuţi care au dat declaraţii scrise prin care au

precizat că doi deţinuţi au fost determinaţi de deţinutul care era nemulţumit de

amânarea primită în comisia de liberare să regizeze mimarea unor acte sexuale pentru

a fi fotografiate cu telefonul mobil şi apoi transmise mass-media.

- dispunerea unor măsuri de către Administraţia Naţională a Penitenciarelor:

atenţionarea în scris a directorului şi a directorului adjunct pentru siguranţa

deţinerii şi regim penitenciar din Penitenciarul Târgu Jiu pentru deficienţele

constatate cu ocazia controlului efectuat în perioada 22-24.10.2014; sesizarea

Comisiei de disciplină pentru un număr de 8 deţinuţi; monitorizarea situaţiei din

Penitenciarul Târgu Jiu de către Administraţia Naţională a Penitenciarelor şi

efectuarea unui control tematic în cursul anului 2015 privind domeniile

siguranţa deţinerii şi regim penitenciar, intervenţia psihosocială şi

managementul unităţii.

Referitor la relaţiile sexuale între deţinuţi, în temeiul art. 18 din Legea nr.

35/1997, Avocatul Poporului a sesizat Parchetul de pe lângă Judecătoria Târgu Jiu,

332

motivat de faptul că declaraţiile persoanelor private de libertate ridicau

suspiciuni, cu atât mai mult cu cât erau contradictorii. În acest context,

persoanele care ar fi putut furniza informaţii referitoare la posibilele acte sexuale

din penitenciar au declarat că fotografiile „au fost regizate”. Parchetul de pe

lângă Judecătoria Târgu Jiu ne-a comunicat că aspectele sesizate nu au caracter

penal (Dosar nr. 11164/2014*).

 2. CENTRE DE REŢINERE ŞI ARESTARE PREVENTIVĂ

2.1. Consideraţii generale şi reglementări în materie

Cât priveşte persoanele reţinute sau arestate preventiv, potrivit art. 123, art.

126 şi art. 127 din Ordinul Ministrului Administraţiei şi Internelor nr. 988/2005 pentru

aprobarea Regulamentului privind organizarea şi funcţionarea locurilor de reţinere şi

arest preventiv din unităţile de poliţie ale Ministerului Administraţiei şi Internelor,

când persoana supusă măsurilor privative de libertate refuză să primească hrana,

şeful unităţii sau subunităţii de poliţie unde se află arestul ori persoana desemnată de

acesta, este obligată să solicite acesteia să arate motivele care stau la baza hotărârii

sale. Dacă persoana supusă măsurilor privative de liberate îşi menţine hotărârea de a

refuza hrana, i se ia de îndată, o declaraţie scrisă în care îşi motivează decizia,

declaraţie care se predă procurorului competent.

 După 48 de ore de la refuzul primirii hranei, persoana supusă măsurilor

privative de libertate este prezentată procurorului, şi, totodată, i se prepară şi

administrează, cu consimţământul său, norma de hrană prevăzută de reglementările

în vigoare. În cazul în care arestatul refuză şi administrarea caloriilor, i se ia de către

şeful de arest o nouă declaraţie scrisă sau se încheie un nou proces-verbal. La

recomandarea medicului pentru internarea în spital a persoanei supusă măsurilor

privative de libertate care refuză hrana, şeful unităţii sau subunităţii de poliţie unde

funcţionează arestul, dispune trimiterea acesteia la o unitate sanitară a Ministerului

Justiţiei sau a Ministerului Sănătăţii. În cazul încetării refuzului de hrană, persoanei

i se ia o declaraţie ori se încheie un proces-verbal de către şeful arestului şi de către

medic, în care se arată motivele şi data renunţării.

333

2.2. Decese şi suicide ale persoanelor private de liberate

2.2.1. Situaţia de fapt şi concluziile anchetelor efectuate de reprezentanţii instituţiei

Avocatul Poporului

A fost înregistrat 1 deces în Centrul de Reţinere şi Arestare Preventivă din

Galaţi, în anul 2014. Persoana încarcerată avea antecedente medicale cunoscute, iar

cauza morţii a fost anevrism de aortă.

2.3. Refuzul de hrană al persoanelor private de libertate

2.3.1.Situaţia de fapt şi concluziile anchetelor efectuate de reprezentanţii instituţiei

Avocatul Poporului

Forma de protest a refuzului de hrană s-a regăsit şi în cazul persoanelor

arestate preventiv (spre exemplu, în Centrele de Reţinere şi Arestare Preventivă:

Galaţi, Constanţa, Bacău, Brăila, Caraş-Severin, Călăraşi, Ialomiţa, Hunedoara,

Harghita, Iaşi, Neamţ, Olt, Prahova, Vaslui, Botoşani, Cluj, Suceava).

Refuzurile de hrană, în cea mai mare parte, au fost generate de situaţiile

juridice în care se aflau persoanele private de libertate (menţinerea stării de arest,

nemulţumiri privind desfăşurarea anchetei, nemulţumiri faţă de încadrarea juridică a

faptei, soluţii pronunţate de instanţe, motive medicale). Alte motive au mai fost:

transferarea din penitenciar pentru audiere, transferul de la un alt centru de arest, lipsa

vizitei din partea familiei.

De menţionat, numărul de 10 forme de protest constând în refuzul de hrană

înregistrate la Centrul de Reţinere şi Arestare Preventivă Bacău şi 9 cazuri la Centrul

de Reţinere şi Arestare Preventivă Galaţi, motivate de situaţia juridică a persoanelor

în cauză.

Spre exemplu:

 ►Centrul de Reţinere şi Arestare Preventivă Bacău: în perioada 2014, până

la data efectuării anchetei au fost înregistrate 10 cazuri de persoane private de

libertate care au recurs la forma de protest a refuzului de hrană. În toate

cazurile, refuzurile de hrană au fost motivate de aspecte juridice legate de faptele

pentru care erau urmăriţi penal.

334

 ►Centrul de Reţinere şi Arestare Preventivă Galaţi: în anul 2014, au fost

înregistrate 9 refuzuri de hrană, toate având drept cauză motive judiciare referitoare

la măsura încarcerării persoanelor custodiate. În anul 2015, au fost înregistrate 2

cazuri de refuz de hrană pentru aceleaşi motive ca în anul precedent.

 ►Centrul de Reţinere şi Arestare Preventivă Cluj: numărul de cazuri ale

persoanelor care au recurs la forma de protest a refuzului de hrană – în anul 2014-7

persoane, în anul 2015 - 5 persoane (în toate situaţiile motivul determinant constând

în faptul că se considerau nedreptăţiţi de soluţiile pronunţate de instanţe).

 ►Centrul de Reţinere şi Arestare Preventivă Ialomiţa: în anul 2014, au fost

înregistrate 3 cazuri, motivate de nemulţumiri privind desfăşurarea anchetei

judiciare. În toate cazurile, a fost anunţat de îndată judecătorul de supraveghere de la

Penitenciarul Slobozia. În anul 2015, nu au fost înregistrate astfel de cazuri.

 ►Centrul de Reţinere şi Arestare Preventivă Călăraşi: în perioada de

referinţă au fost înregistrate 4 cazuri de persoane private de libertate care au recurs la

forma de protest a refuzului de hrană. În toate cazurile, refuzul de hrană a fost motivat

de transferul de la un centru de arest din Bucureşti, iar în urma discuţiilor cu

judecătorul de drepturi şi libertăţi toţi deţinuţii au renunţat la forma de protest.

2.4. Agresiuni fizice şi autoagresiuni

2.4.1. Situaţia de fapt şi concluziile anchetelor efectuate de reprezentanţii instituţiei

Avocatul Poporului

 În centrele de reţinere şi arestare preventivă nu au fost înregistrate cazuri de

agresiuni ale cadrelor împotriva persoanelor private de libertate şi nici de agresiuni

între persoanele private de libertate, însă au fost înregistrate autoagresiuni:

 ► în Centrul de Reţinere şi Arestare Preventivă Neamţ – două persoane

arestate preventiv au înghiţit fragmente dintr-o lingură metalică;

 ►în Centrul de Reţinere şi Arestare Preventivă Prahova o persoană încarcerată

şi-a aplicat mai multe tăieturi pe corp;

 ►Centrul de Reţinere şi Arestare Preventivă Constanţa: o persoană privată

de libertate s-a aruncat în grilajul interior al camerei de deţinere, rănindu-se la

cap; un minor de 17 ani, a fost agresat de către minorii din cameră. Acesta a făcut

plângere către conducerea locului de deţinere, a fost examinat medico-legal şi ulterior,

a fost întocmit dosar penal aflat în curs de cercetare şi soluţionare de către parchet;

335

 ►Centrul de Reţinere şi Arestare Preventivă Dâmboviţa - un caz de

autoagresiune în care deţinutul şi-a aplicat mai multe tăieturi pe corp;

 ►Centrul de Reţinere şi Arestare Preventivă Suceava - 4 cazuri de

autoagresiuni ca formă de protest faţă de autorităţile judiciare.

2.5. Agresiuni sexuale

2.5.1.Situaţia de fapt şi concluziile anchetelor efectuate de reprezentanţii instituţiei

Avocatul Poporului

În centrele de reţinere şi arestare preventivă nu au fost înregistrate cazuri de

agresiuni sexuale.

 3. CONCLUZII ŞI PROPUNERI

Din examinarea rezultatelor anchetelor efectuate în penitenciare şi în

centrele de reţinere şi arestare preventivă, în ceea ce priveşte cauzele deceselor, s-a

remarcat faptul că pe lângă suicid, în penitenciare predomină decesele cauzate de

afecţiuni medicale cronice; în aceeaşi perioadă de referinţă în centrele de reţinere şi

arestare preventivă s-a înregistrat un singur deces (Centrul de Reţinere şi

Arestare Preventivă Galaţi).

Totodată, s-a evidenţiat o incidenţă ridicată a formei de protest prin refuz

de hrană (Penitenciarul Galaţi – 176 de cazuri; Penitenciarul Iaşi – 125 de cazuri;

Centrul de Reţinere şi Arestare Preventivă Bacău – 10 cazuri; Centrul de Reţinere

şi Arestare Preventivă Galaţi – 9 cazuri).

Dacă în unităţile penitenciare, motivele cel mai des invocate în cazul

refuzului de hrană au vizat aspecte a căror soluţionare intra în aria de

competenţă a conducerii penitenciarelor, respectiv transferuri, condiţii de cazare,

regimul de detenţie, în centrele de reţinere şi arestare preventivă cauza cea mai

frecventă a acestei forme de protest a fost generată de nemulţumirea faţă de

situaţia juridică.

Referitor la agresiunile la care sunt supuse persoanele private de libertate, s-

au constatat cazuri de agresiuni la care aceştia au fost supuşi de către personalul

penitenciar sau de alte persoane private de libertate (spre exemplu, 18 cazuri la

336

Penitenciarul Spital Jilava; 52 de cazuri în Centrul pentru Minori şi Tineri Bacău).

În acelaşi timp, se remarcă recurgerea la autoagresiune ca formă de protest, reţinând

în acest sens situaţia Penitenciarului Galaţi, în care s-au înregistrat 141

autoagresiuni şi ingerări de medicamente sau alte substanţe şi situaţia Centrului

de Reţinere şi Arestare Preventivă Suceava cu 4 cazuri de autoagresiune.

De asemenea, se reţin cazurile persoanelor private de libertate supuse

agresiunilor sexuale (spre exemplu, în Penitenciarul Târgu Mureş şi Centrul

Educativ Târgu Ocna).

Astfel, având în vedere evenimentele în care au fost implicate persoanele

private de libertate, formulăm următoarele propuneri:

 3.1. Penitenciare

 a. Măsuri legislative

► stabilirea cadrului legal menit, pe de o parte, să asigure un just echilibru

între necesitatea măsurii transferului şi puterea discreţionară a autorităţilor

implicate, iar, pe de altă parte, să determine stoparea „turismului penitenciar”,

precum şi reglementarea unei căi de atac împotriva acestei măsuri prin

formularea unei plângeri către judecătorul de supraveghere a privării de

libertate, reamintind sub acest aspect, că unul din motivele invocate de către

persoanele deţinute în cazul refuzului de hrană a fost tocmai acela al deciziilor de

transfer în alte unităţi penitenciare;

b. Măsuri judiciar-administrative

►asigurarea unei calităţi corespunzătoare a serviciilor medicale, de natură

a permite identificarea şi tratarea unor afecţiuni, astfel ca agravarea acestora să

nu conducă la decesul persoanelor private de libertate, în condiţiile în care din

anchetele efectuate de reprezentaţii instituţiei Avocatul Poporului rezultă că ponderea

cea mai mare o au decesele survenite în urma afecţiunilor cardio-vasculare;

 ►creşterea rolului serviciilor de asistenţă socială şi de consiliere

psihologică, care să contribuie la descoperirea şi tratarea cauzelor care determină

persoanele private de libertate să recurgă la forme de protest şi acţiuni care le pun

viaţa în pericol;

337

►respectarea obligaţiei sesizării parchetului de către toţi medicii din

sistemul penitenciar, indiferent că decesul a intervenit într-o unitate penitenciară sau

într-un spital penitenciar şi indiferent de cauza deceselor, în vederea respectării

dispoziţiilor art. 52 alin. (1) din Legea nr. 254/2013, potrivit cărora în cazul decesului

unei persoane condamnate, administraţia penitenciarului înştiinţează parchetul;

► urmărirea evoluţiei refuzurilor de hrană, astfel încât să se asigure o

concordanţă cu evidenţele existente la nivelul locurilor de detenţie;

 ►angajarea personalului necesar în unităţile penitenciare (personal

medical, pentru asigurarea siguranţei, pentru reintegrare socială).

Subdimensionarea schemei de personal corelată cu supraaglomerarea generează o

diversitate de evenimente în care sunt implicate persoanele private de libertate,

îngrijorătoare fiind: numărul refuzurilor de hrană (223 în Penitenciarul Galaţi),

numărul autoagresiunilor (141 în Penitenciarul Galaţi) şi al imobilizărilor

persoanelor condamnate (53), numărul agresiunilor între deţinuţi (52 în

Penitenciarul pentru Minori şi Tineri Bacău), agresiunile sexuale între deţinuţi

(spre exemplu, în Centrul de Reeducare Târgu Ocna). În plus, având în vedere

gradul ridicat de adresabilitate a persoanelor condamnate la cabinetele medicale, este

necesară completarea schemei personalului medical, cu atât mai mult cu cât este

obligaţia autorităţilor publice de a veghea la menţinerea stării de sănătate a acestora,

inclusiv prin efectuarea examenelor medicale, atât la depunerea în penitenciare, cât şi

pe parcursul privării de libertate;

 ►reevaluarea necesarului de personal operativ şi administrativ, prin

raportarea la numărul persoanelor private de libertate din fiecare unitate

penitenciară şi la atribuţiile specifice.

3.2. Centrele de Reţinere şi Arestare Preventivă

Măsuri judiciar-administrative

 ►limitarea perioadei de detenţie în centrele de reţinere şi arest

preventivă, după prezentarea în faţa instanţei de judecată, şi transferarea cât mai

rapidă în unităţi de detenţie distincte de poliţie, pentru reducerea riscului

intimidării şi posibilelor presiuni;

338

 ►intensificarea rolului judecătorului de supraveghere a privării de

libertate, în cazul persoanelor arestate preventiv care recurg la forma refuzului de

hrană;

 ►creşterea rolului consilierii psihologice a persoanelor aflate în arest

preventiv, în

special a celor care recurg la forme de autoagresiuni, pentru a protesta faţă de situaţia

lor juridică;

 ►reevaluarea necesarului de personal operativ şi administrativ, prin

raportarea la numărul persoanelor private de libertate din fiecare unitate şi la

atribuţiile specifice.

339

Capitolul VIII

Condiţiile de muncă ale personalului

care îşi desfăşoară activitatea în locurile de detenţie

1. PENITENCIARE

1.1. Consideraţii generale şi reglementări în materie

Un element deosebit de important pentru respectarea drepturilor persoanelor

private de libertate este cel al unei finanţări corespunzătoare a locurilor de

deţinere, cu implicaţii directe atât asupra asigurării unor condiţii decente de cazare,

cât şi asupra condiţiilor de muncă pentru cadrele unităţilor de deţinere.

Alocarea resurselor bugetare se răsfrânge asupra activităţii cadrelor locurilor de

detenţie, care în condiţiile ”inflaţiei” persoanelor private de libertate se confruntă cu

dificultăţi în respectarea drepturilor acestora, în asigurarea pazei, supravegherii

şi escortării lor, în organizarea şi desfăşurarea diferitelor activităţi.

Sub acest aspect, Recomandarea Comitetului de Miniştri ai statelor membre,

referitoare la Regulile penitenciare europene REC (2006) 2 stabileşte la pct. 4

"Condiţiile de detenţie care încalcă drepturile omului nu pot fi justificate prin

lipsa de resurse."

Lipsa de personal creează probleme de securitate şi pază a penitenciarelor,

iar de aici limitarea tuturor activităţilor şi restrângerea a tot ce nu ţine de

acestea. În aceste cazuri, închiderea pe timpul întregii zile în camere a deţinuţilor

şi deplasarea minimă a lor afectează exercitarea drepturilor conferite de lege,

cum ar fi dreptul la vizită, care se diminuează, folosirea la muncă, desfăşurarea

de activităţi culturale sau de alt tip socio-educativ. Resursele materiale

insuficiente duc la neaplicarea propriilor norme, la diminuarea hranei, la

condiţii de cazare, de igienă, medicale şi sanitare necorespunzătoare, la

diminuarea accesului la dispoziţiile legale sau la documentele privitoare la

executarea pedepselor, la lipsa unor condiţii minime de apă, căldură, aerisire. În

condiţiile ”inflaţiei” populaţiei penitenciare, când condamnaţii sunt închişi în camere

340

comune cu mai multe rânduri de paturi, cu cazarea mai multor persoane într-o cameră

decât capacitatea normală, cu asigurarea precară sau insuficientă a instalaţiilor

sanitare, nu se mai poate vorbi despre aplicarea regulilor europene nici măcar în mod

simbolic. Lipsa cronică de resurse se transformă în cauză şi pretext pentru

revolte generale, pentru epidemii sau boli tipice pentru spaţii închise (TBC,

SIDA, boli psihice), pentru inactivitatea administraţiei în interesul reeducării şi

resocializării condamnaţilor (Umanismul dreptului execuţional românesc -

acordarea drepturilor în mediul penitenciar, Ioan Chiş, Editura Hamangiu 2007,

pag.24-25).

Potrivit art. 46 alin. (1) şi art. 48 din Ansamblul de Reguli minime pentru

tratamentul deţinuţilor, administraţia penitenciară trebuie să aleagă cu grijă

personalul de toate gradele, deoarece de integritatea sa, de umanitatea sa, de

aptitudinile personale şi comportarea profesională depinde buna funcţionare a

locurilor de deţinere. Toţi membrii personalului trebuie să se comporte în toate

ocaziile şi să-şi îndeplinească sarcinile în aşa fel, încât exemplul lor să aibă o

influenţă bună asupra deţinuţilor şi să impună respectul.

Remunerarea trebuie să fie suficientă pentru a atrage şi menţine personal

competent [art. 79 din Recomandarea Comitetului de Miniştri ai statelor

membre, referitoare la Regulile penitenciare europene Rec (2006)2]

Legea nr. 293/2004 privind Statutul funcţionarilor publici cu statut special din

Administraţia Naţională a Penitenciarelor stabileşte că personalul din sistemul

administraţiei penitenciare este constituit din funcţionari publici cu statut special şi din

personal contractual. Personalul beneficiază de salariu lunar, compus din salariul de

bază, indemnizaţii, sporuri, precum şi premii şi prime, ale căror cuantumuri se

stabilesc prin lege. Salariul de bază cuprinde salariul corespunzător funcţiei

îndeplinite, gradului profesional deţinut, gradaţiile, sporurile pentru misiune

permanentă şi, după caz, indemnizaţia de conducere şi salariul de merit. De asemenea,

personalul poate beneficia de ajutoare şi alte drepturi băneşti, ale căror cuantumuri se

stabilesc prin lege, pensii, în condiţii stabilite prin lege specială, încadrarea activităţii

în condiţii deosebite, speciale sau alte condiţii de muncă, potrivit legii.

În urma vizitei din 2014, CPT a recomandat creşterea în mod semnificativ

a numărului de personal în secţiile de deţinere din cadrul unităţilor penitenciare

Arad, Oradea şi Târgşor. Mai mult, CPT a recomandat ca atât în unităţile

341

penitenciare cât şi în unităţile de poliţie să se renunţe la sistemul de lucru în ture

de 24 de ore.

De asemenea, se reiterează recomandarea potrivit căreia personalul grupelor de

intervenţie să poarte sistematic şi vizibil numere de identificare atunci când operează,

iar orice operaţiune a acestora să fie reţinută în registre speciale.

În contextul condiţiilor de muncă ale personalului unităţilor de detenţie (în

speţă, cazul unui gardian de la Penitenciarul Spital Jilava, agresat de un deţinut

infestat cu SIDA, care l-a lovit cu pumnii şi picioarele), amintim Recomandarea

adresată de Avocatul Poporului Ministrului Justiţiei şi directorului

Administraţiei Naţionale a Penitenciarelor ca, pentru prevenirea incidentelor

violente din cadrul Penitenciarului Spital Bucureşti-Jilava, să analizeze şi să

dispună măsuri legale în privinţa sporirii numărului de gardieni pentru a acoperi

necesarul de activităţi specifice (pază, escortă etc), fie prin detaşarea temporară

de la Penitenciarul Jilava sau din cadrul altor penitenciare, fie prin demararea

procedurilor de angajare în sistem.

 În acelaşi timp, se impune revizuirea dispoziţiilor legale referitoare la

perfecţionarea pregătirii personalului unităţilor penitenciare în cadrul unor instituţii de

învăţământ cu specialitate juridică (spre exemplu, Institutul Naţional al Magistraturii);

1.2. Situaţia de fapt şi concluziile anchetelor efectuate de reprezentanţii

instituţiei Avocatul Poporului

Potrivit Raportului pe anul 2014 al Administraţiei Naţionale a

Penitenciarelor, din totalul de funcţii prevăzut de 15.076, 12.575 erau funcţii

încadrate, iar 2.501 funcţii vacante, spre exemplu, pentru:

- siguranţa deţinerii şi regim penitenciar, din 8.872 funcţii prevăzute, 7.916

erau funcţii încadrate, iar 956 funcţii vacante;

- economic administrativ, din 2.794 funcţii prevăzute, 2.312 erau funcţii

încadrate, iar 482 funcţii vacante;

- medical, din 1.147 funcţii prevăzute, 730 erau funcţii încadrate, iar 417

funcţii vacante;

- reintegrare socială, din 1.042 funcţii prevăzute, 667 erau funcţii încadrate,

iar 375

funcţii vacante.

342

Conform informaţiilor comunicate de Administraţia Naţională a

Penitenciarelor, situaţia personalului din unităţile penitenciare la data de

31.07.2015, era următoarea:

a. Numărul de funcţii prevăzute-15.044;

b. Numărul de funcţii încadrate-12.546;

c. Numărul de funcţii vacante-2.498;

d. În cazul medicilor şi personalului medical (farmacişti, biochimişti,

asistenţi medicali, infirmieri, tehnicieni dentari etc.) situaţia era

următoarea:

i. Numărul total de funcţii prevăzute - 1141 din care 334 funcţii de

medic şi 807 funcţii pentru celălalt personal medical;

ii. Număr de funcţii încadrate-772 din care 123 funcţii încadrate cu

medici şi 649 funcţii încadrate cu celălalt personal medical.

a) deficitul personalului şi subfinanţarea sistemului penitenciar. Spre exemplu:

 Penitenciarul Iaşi: se confrunta cu lipsa resurselor umane. Astfel, la data

efectuării anchetei, exista un grad de ocupare a funcţiilor de 81% din totalul

funcţiilor aferente compartimentului Siguranţa Deţinerii şi Regim Penitenciar,

prevăzute în statul de organizare. Personalul medical era insuficient, având în

vedere că personalul medical cu studii superioare era încadrat în proporţie de

25%, iar cel cu studii medii în proporţie de 69%. De asemenea, condiţiile de muncă

ale personalului din corpul A erau necorespunzătoare.

►Penitenciarul Brăila: se confrunta cu insuficienţa personalului, atât la

nivel operativ, cât şi la nivel administrativ (doar 78% din necesar), subfinanţarea

unităţii (de exemplu, din bugetul solicitat pentru capitolul reparaţii curente a fost

aprobat doar 18%), lipsa unor reparaţii capitale la clădirea de deţinere încă din

anul 1983, ceea ce făcea ca în perioada rece, agentul termic furnizat de centrala

termică modernizată să nu fie la parametrii normali, iar consumul de gaze să fie mult

mai mare.

►Penitenciarul Vaslui: procentul de încadrare a personalului era de

85,61%. Personalul deservea 8 instanţe şi organe de urmărire penală din judeţul

Vaslui, policlinicile şi spitalele din municipiul Vaslui, asigură tranzitul deţinuţilor o

dată la două săptămână între Penitenciarul Vaslui şi Penitenciarul Bacău, iar atunci

343

când numărul deţinuţilor depăşea capacitatea autospecialei care asigură transferul pe

ruta Moldova se suplimenta cu mijloc de transport către Penitenciarul Iaşi. Din cauza

înfiinţării secţiei de arestaţi preventiv, Penitenciarul Vaslui deserveşte şi Curtea de

Apel Iaşi.

Necesarul de personal: deţinere interioară, siguranţa deţinerii, control

supraveghere electronică, pază perimetru, supraveghere secţii deţinere, supraveghere

PVC (perioadă vizite, pachet, convorbiri telefonice, etc)-12 agenţi, supraveghetori

bloc alimentar-3 agenţi, supraveghere curţi plimbare-14 agenţi; supraveghere/însoţirea

cabinet medical, judecător delegat. Director, comisiile de individualizare, disciplină,

selecţionare la muncă, în program de lucru zi (4 agenţi), escortare (10 agenţi),grupă de

intervenţie (21 agenţi), educaţie şi asistenţă psihosocială (4 posturi), compartimentul

medical (3 medici şi 4 asistenţi medicali), prevenirea criminalităţii în medicul

penitenciar (4 agenţi).

►Penitenciarul Galaţi: se confrunta cu insuficienţa personalului, atât la nivel

operativ, cât şi la nivel administrativ, şi cu subfinanţarea unităţii, consecinţele

reflectându-se asupra condiţiilor de detenţie ale persoanelor condamnate.

►Penitenciarul Colibaşi: întâmpina dificultăţi sub aspectul insuficienţei

personalului de supraveghere şi suprasolicitării psihice a acestuia. Personalul care

ocupa posturile cu aceste atribuţii era subdimensionat.

►Penitenciarul Giurgiu: se confrunta cu lipsa personalului şi

subdimensionarea statului de organizare comparativ cu numărul mare de persoane

private de libertate custodiate în această unitate de detenţie. Misiunile specifice

aferente generau condiţii de stres accentuat, apariţia de boli profesionale, unele cazuri

fiind în curs de agravare, care au condus şi la decese în rândul cadrelor. Cu titlu de

exemplu, în statul de funcţii erau prevăzute 53 posturi ofiţeri de execuţie şi

încadrate 30; 401 posturi de agenţi şi încadrate 350. Astfel, lipsa personalului

determina situaţii în care supravegherea secţiilor de detenţie era asigurată de către un

singur agent. Aspectul conducea la suprasolicitarea personalului, dar şi la scăderea

calităţii în îndeplinirea atribuţiilor de serviciu.

►Spital Penitenciar Poarta Albă: referitor la organigrama de personal

medical, personalul era acoperit în procent de 80%, schema de personal medical

specializat era incompletă. În Sectorul operativ exista un număr de 32 de persoane

angajate, 21 lucrau efectiv cu deţinuţii, iar diferenţa susţinea programul de vizită,

344

sector evidenţă şi dispecerat. Personalul de pază nu era suficient pentru cele 4

schimburi pe fiecare secţie şi ar fi trebuit să fie suplimentat numărul agenţilor de

însoţire, la data efectuării anchetei fiind încadrat un singur agent. Nu era asigurată

supravegherea deţinuţilor pacienţi în curţile de plimbare. Se impunea completarea

organigramei prin introducerea personalului auxiliar (brancardieri, infirmiere).

►Penitenciarul Botoşani: se confrunta cu lipsa resurselor umane, la data

efectuării anchetei exista un grad de ocupare a funcţiilor de 78,68%. Personalul

unităţii:

- prevăzut în statul de funcţii-380 (din care 71-ofiţeri, 307-agenţi, 2-personal

civil)

- personal angajat-299 (din care 42 ofiţeri, 255 agenţi, 2-personal civil);

Sectorul operativ: încadrat: 82,11%

- prevăzut în statul de funcţii-234 (din care 20 ofiţeri, 214 agenţi)

Personal angajat-190 (din care 18 ofiţeri, 172 agenţi).

 1.3. Aspecte importante rezultate din soluţionarea petiţiilor şi sesizărilor din

oficiu înregistrate la instituţia Avocatul Poporului în anii 2014 şi 2015

Instituţia Avocatul Poporului s-a sesizat din oficiu în privinţa unui gardian

de la Penitenciarul Spital Jilava, agresat de un deţinut infestat cu SIDA, care l-a

lovit cu pumnii şi picioarele. Ancheta efectuată de reprezentanţii instituţiei

Avocatul Poporului în cazul menţionat mai sus a avut ca obiective: verificarea

numărului de gardieni raportat la numărul de persoane custodiate; existenţa

spaţiului suficient pentru plimbarea deţinuţilor; măsurile dispuse după incident.

Urmare anchetei efectuate s-au constatat următoarele:

1. Cu privire la numărul de gardieni raportat la numărul de persoane

custodiate

La data de 31 mai 2015, efectivele de pază ale Penitenciarului Spital Jilava

erau de 113 cadre. Acesta, dovedit a fi insuficient raportat la numărul de deţinuţi

custodiaţi, era inferior schemei de personal care prevedea pentru serviciul de

pază un efectiv de 144 funcţii din care 110 erau efectiv ocupate, iar 34 de posturi

erau vacante (cele 110 persoane, trebuiau repartizate: un pluton pe secţie; asigurarea

pazei la poarta de intrare a Penitenciarului-spital; însoţiri/escortă la o populaţie

penitenciară de 457 deţinuţi la 10 iunie 2015).

345

Situaţia era identică şi în ceea ce priveşte cadrele medicale unde la un

număr de 143 de poziţii prevăzute în statul de funcţiuni, erau încadrate doar 69

persoane, iar un număr de 74 posturi erau vacante.

2. Problema spaţiului de plimbare

La data efectuării anchetei, Spitalul penitenciar nu avea prevăzut un loc

de plimbare. Urmare a propunerii reprezentanţilor instituţiei Avocatul

Poporului cu privire la acest aspect, Administraţia Naţională a Penitenciarelor şi

conducerea Penitenciarului Spital Bucureşti-Jilava urmau a lua măsuri pentru

amenajarea unei curţi de plimbare pentru deţinuţi. Astfel, şeful Serviciului

Siguranţa Deţinerii din cadrul ANP s-a deplasat la unitatea implicată în vederea

stabilirii spaţiului unde se va amenaja curtea de plimbare şi a elementelor de siguranţă

necesare acesteia.

3. Agresiunea şi măsurile dispuse după acest incident

Conform declaraţiilor celor implicaţi, incidentul a survenit în dimineaţa

zilei de 5 iunie 2015, când pe fondul refuzului de a i se permite accesul la

telefonul situat pe holul secţiei, deţinutul Andrei (nume fictiv) l-a lovit pe agentul

operativ principal, provocându-i o fractură de arcadă temporal-zigomatică

dreaptă, conform adeverinţei medicale şi adresei Spitalului Clinic Bagdasar

Arseni.

Conducerea Penitenciarului spital a luat următoarele măsuri: imobilizarea

agresorului; declaraţii ale persoanelor implicate; informarea judecătorului de

supraveghere; sancţionarea disciplinară a agresorului şi ulterior includerea acestuia în

categoria persoanelor ce prezintă risc pentru siguranţa penitenciarului; informarea

Administraţiei Naţionale a Penitenciarelor cu privire la incident; sesizarea Parchetului

de pe lângă Judecătoria Cornetu cu privire la săvârşirea infracţiunii de ultraj.

Administraţia Naţională a Penitenciarelor a dispus o serie de măsuri, dintre

care:

a) urmau a fi transferaţi la un penitenciar de maximă siguranţă deţinuţii din

regimul de maximă siguranţă precum şi cei clasificaţi în categoria celor care prezentau

risc pentru siguranţa penitenciarului. De asemenea, urma a fi emisă o decizie a

directorului general al Administraţiei Naţionale a Penitenciarelor prin care deţinuţii

346

din cadrul Penitenciarului Spital Bucureşti - Jilava, ce vor fi incluşi în categoria celor

care prezintă risc pentru siguranţa penitenciarului, urmau a fi transferaţi imediat la o

altă unitate penitenciară.

b) a fost dispusă reamenajarea unor spaţii din cadrul Penitenciarului Spital

Bucureşti - Jilava şi transformarea acestora în camere de deţinere, pentru creşterea

capacităţii de cazare şi supravegherea permanentă a deţinuţilor custodiaţi.

c) având în vedere lipsa personalului din sectorul operativ a fost întocmită

documentaţia pentru înfiinţarea unui post de ofiţer-şef secţie deţinere.

d) conducerea Penitenciarului Spital Bucureşti - Jilava urma să reanalizeze şi

să modifice, până la data de 1.07.2015, programul de acordare a dreptului deţinuţilor

la convorbiri telefonice, astfel încât toţi deţinuţii să poată efectua convorbiri

telefonice, alternativ, atât dimineaţa cât şi seara (zile pare/zile impare) în funcţie de

regimul de executare; ulterior acest program s-a modificat.

e) ofiţerii specialişti din cadrul direcţiilor de specialitate aparţinând

Administraţiei Naţionale a Penitenciarelor vor monitoriza permanent gradul de

îndeplinire a măsurilor dispuse, precum şi modul de desfăşurare a principalelor

activităţi, pentru identificarea operativă a posibilelor deficienţe şi remedierea acestora

în vederea prevenirii producerii unor evenimente negative.

În acest context, Avocatul Poporului a recomandat Ministerului Justiţiei şi

directorului Administraţiei Naţionale a Penitenciarelor ca, pentru prevenirea

incidentelor violente din cadrul Spitalului Penitenciar Bucureşti - Jilava, să

analizeze şi să dispună măsuri legale în privinţa sporirii numărului de gardieni

pentru a acoperi necesarul de activităţi specifice (pază, escortă etc), fie prin

detaşarea temporară de la Penitenciarul Jilava sau din cadrul altor penitenciare,

fie prin demararea procedurilor de angajare în sistem.

Urmare a Recomandării Avocatului Poporului, directorul Administraţiei

Naţionale a Penitenciarelor a comunicat următoarele:

De la adoptarea Ordonanţei de urgenţă a Guvernului nr. 34/2009 cu privire la

rectificarea bugetară pe anul 2009 şi reglementarea unor măsuri financiar-fiscale şi

până la data de 31 decembrie 2013, încadrarea prin concurs sau examene a funcţiilor

vacante din cadrul autorităţilor şi instituţiilor publice a fost suspendată, în

conformitate cu prevederile art. 22 din respectivul act normativ. A existat însă,

posibilitatea, în cazuri temeinic justificate, de aprobare a ocupării unui procent de

347

maximum 15% din totalul posturilor vacante, numai în condiţiile încadrării în

cheltuielile de personal aprobate prin buget, fapt pentru care Administraţia Naţională a

Penitenciarelor a înaintat spre avizare un număr de 8 memorandumuri, nefiind

aprobate însă niciunul.

În prezent, nu mai subzistă nicio restricţie şi nu mai există obligaţia

prevăzută de ordonanţa anterior menţionată, art. 22 fiind abrogat prin

Ordonanţa de urgenţă a Guvernului nr. 77/2013, declarată ulterior

neconstituţională.

Pentru anul 2015, având în vedere prevederile art. 31 alin. (1) şi alin. (2) din

Ordonanţa de urgenţă a Guvernului nr. 83/2014 privind salarizarea personalului plătit

din fonduri publice în anul 2015, precum şi alte măsuri în domeniul cheltuielilor

publice, care prevede ca singură limitare a ocupării prin concurs a funcţiilor vacante,

încadrarea în cheltuielile de personal aprobate prin buget, precum şi faptul că prin

Ordonanţa Guvernului nr. 20/2015 privind rectificarea bugetului de stat pe anul 2015,

nu au fost alocate fonduri cu destinaţia încadrare de personal din sursă externă,

demersul privind scoaterea la concurs din sursă externă a posturilor este posibilă

numai în condiţiile suplimentării creditelor bugetare aprobate sistemului penitenciar

cu ocazia celei de-a doua rectificări bugetare pe anul în curs, sens în care

Administraţia Naţională a Penitenciarelor a solicitat fonduri.

Pentru anul 2016, dat fiind faptul că limita impusă de Ministerul Finanţelor

acoperă necesarul pentru finanţarea cheltuielilor de personal a tuturor posturilor

încadrate până la sfârşitul anului, în condiţiile actuale de reglementare a drepturilor

salariale, s-a fundamentat şi un necesar de fonduri pentru un număr de 665 încadrări

din sursa externă.

Întrucât scoaterea la concurs din sursa externă a funcţiilor din sistemul operativ

din cadrul Penitenciarului Spital Bucureşti-Jilava nu a fost până în prezent posibilă din

cauza restricţiilor legislative, ca soluţii alternative folosite pentru atenuarea deficitului

de personal au fost dispuse:

- repartizarea absolvenţilor Şcolii Naţionale de Pregătire a Agenţilor de

Penitenciare (2015-4 absolvenţi; 2014-6 absolvenţi; 2013-4 absolvenţi,

2012-4 absolvenţi);

- detaşări/mutări.

348

Detaşările reprezintă variante paleative pentru soluţionarea problemelor

de personal la nivelul Penitenciarului - Spital Bucureşti - Jilava. Situaţia

posturilor din sectorul operativ, la nivelul întregului sistem penitenciar este

caracterizată de o permanentă subîncadrare a posturilor prevăzute în statele de

organizare. La nivel de sistem, procentul de încadrare este de 84,5%, acesta

rămânând relativ constant de-a lungul timpului, astfel că orice mobilitate de

personal este de natură a destabiliza unităţile penitenciare de unde se

mută/detaşează personalul, întrucât angajaţii rămaşi în aceste unităţi preiau pe

lângă sarcinile de serviciu ale posturilor vacante şi sarcinile de serviciu ale celor

detaşaţi sau mutaţi.

O variantă de natură a soluţiona substanţial problematica lipsei de personal ar fi

asigurarea finanţării în vederea încadrării posturilor vacante, însă acest aspect

presupune o decizie la nivelul decidenţilor în materie financiară (în primul rând

acordul Ministerului Finanţelor Publice, solicitat dar neobţinut până în prezent).

Privitor la funcţiile din sectorul medical, în anul 2014 s-au scos la concurs, ca

urmare a memorandumului iniţiat de Ministerul Sănătăţii, un număr de 6 posturi de

medic şi 15 de asistenţi medicină generală, din care la Penitenciarul Spital Bucureşti

Jilava au fost încadraţi 2 medici psihiatri şi 1 medic boli infecţioase.

Referitor la înfiinţarea unei funcţii de şef secţie deţinere interioară în cadrul

Penitenciarului Spital Bucureşti-Jilava, Administraţia Naţională a Penitenciarelor a

finalizat demersurile, funcţia existând în stat începând cu data de 26 iunie 2015.

2. CENTRE DE REŢINERE ŞI ARESTARE PREVENTIVĂ

2.1. Consideraţii generale şi reglementări în materie

Potrivit Legii nr. 360/2002 privind Statutul poliţistului, poliţistul este

funcţionar public civil, cu statut special, înarmat, ce poartă, de regulă, uniformă şi

exercită atribuţiile stabilite pentru Poliţia Română prin lege, ca instituţie specializată a

statului.

Poliţistul are dreptul la salariu lunar, compus din salariul de bază, indemnizaţii,

sporuri, premii şi prime, ale căror cuantumuri se stabilesc prin lege (salariul de bază

cuprinde salariul corespunzător funcţiei îndeplinite, gradului profesional deţinut,

349

gradaţiile, sporurile pentru misiune permanentă şi, după caz, indemnizaţia de

conducere şi salariul de merit); ajutoare şi alte drepturi băneşti, ale căror cuantumuri

se stabilesc prin lege; încadrarea activităţii în condiţii deosebite, speciale sau alte

condiţii de muncă, potrivit legii.

Potrivit art. 134 alin. (1) şi art. 136 din Ordinul nr. 988/2005 al Ministrului

Administraţiei şi Internelor pentru aprobarea Regulamentului privind organizarea şi

funcţionarea locurilor de reţinere şi arest preventiv din unităţile de poliţie ale

Ministerului Administraţiei şi Internelor, poliţiştii care efectuează serviciul în ture au

dreptul la sporuri în condiţiile prevăzute de reglementările în vigoare. Şefii

unităţilor sau subunităţilor de poliţie unde funcţionează aresturile ori adjuncţii

acestora, precum şi şefii structurilor cercetări penale, răspund de organizarea şi

asigurarea bunei desfăşurări a activităţii, precum şi de respectarea strictă a

dispoziţiilor legale referitoare la drepturile persoanelor private de libertate. Poliţiştii

menţionaţi iau măsurile necesare pentru asigurarea siguranţei persoanelor supuse

măsurilor privative de libertate şi instruire temeinică a personalului care asigură

paza aresturilor, precum şi celor care efectuează transferul.

Potrivit Codului European de etică al poliţiei, personalul din poliţie va

beneficia de drepturi sociale şi economice, de remuneraţie corespunzătoare şi de

asigurări sociale şi de sănătate, având în vedere natura specifică muncii prestate.

2.2. Situaţia de fapt şi concluziile anchetelor efectuate de reprezentanţii instituţiei

Avocatul Poporului

a) lipsa fondurilor necesare construirii/modernizării locurilor de reţinere

şi arestare preventivă rezultată din faptul că investiţiile au rămas fie în faza de

proiect, fie au fost stopate în 2009 din cauza nealocării finanţării. Spre exemplu:

►în Centrul de Reţinere şi Arestare Preventivă Vaslui, întrucât în cazul

precipitaţiilor abundente, apa din canalizarea oraşului putea pătrunde în arest, la

nivelul I.P.J Vaslui exista o lucrare de investiţie reabilitare şi modernizare a

instalaţiilor sanitare şi de canalizare interioare şi exterioare la sediul Poliţiei

Municipiului Vaslui aprobată în anul 2006 de către M.A.I, însă a rămas doar în faza

de proiectare şi nu a mai fost refinanţată.

350

b) subdimensionarea personalului centrelor de reţinere şi arestare

preventivă şi condiţiile de muncă ale cadrelor (C.R.A.P Vaslui, Suceava, Iaşi,

Botoşani şi Argeş). Spre exemplu:

►Centrul de Reţinere şi Arestare Preventivă Vaslui: efectivul de personal era

sub schema necesară, respectiv, din necesarul de 30 de angajaţi erau ocupate

numai 19 posturi. De asemenea, s-a constatat o lipsă a resursei umane necesare

deservirii regimului privind siguranţa deţinerii, precum şi a celui medical, schemele de

personal fiind insuficiente;

c) posturi neatractive financiar. Existau diferenţe ca nivel de salarizare,

sporuri faţă de angajaţii cu funcţii similare din penitenciare, deşi activitatea

desfăşurată de aceştia se derulează în condiţii improprii de muncă, cu un crescut nivel

de riscuri şi pericole, uneori suplimentare celor la care sunt supuşi cei din sistemul

penitenciar;

 d) multitudinea activităţilor pe care le derulează acelaşi personal

(activităţile de supraveghere - pază pe secţiile de deţinere, asigurarea drepturilor

arestaţilor, efectuarea escortelor exterioare şi de transfer) etc.

 e) condiţiile improprii de muncă ale personalului-amplasarea la demisol a

centrelor de reţinere şi arestare preventivă, spaţii în clădiri neizolate, neventilate

corespunzător, cu emanaţii permanente de mirosuri, cu o umiditate ridicată, cu

infiltraţii de apă care au dus la apariţia fenomenului de igrasie şi mucegai, nu asigură o

calitate corespunzătoarea a aerului;

f) condiţiile de muncă periculoase, cauzate de activităţile şi riscurile la care

se supun (dotări necorespunzătoare, riscul de a fi atacaţi, riscul de a fi contaminaţi,

multitudinea de activităţi desfăşurată de acelaşi personal) justifică uniformizarea

salarizării acestei categorii de cadre şi acordarea tuturor sporurilor.

351

3. CONCLUZII ŞI PROPUNERI

 Conform informaţiilor obţinute în timpul anchetelor, principalele

probleme cu care se confruntă unităţile penitenciare sunt subfinanţarea, lipsa

personalului, lipsa spaţiului destinat cazării deţinuţilor. Referitor la acest ultim

aspect, în cazul în care există spaţii unde este posibilă construirea, reamenajarea

unor încăperi noi, nu există bani pentru construcţii.

Potrivit surselor mass-media, sumele acordate cu ocazia rectificării bugetare

permit achitarea integrală către salariaţi a restanţelor de natură salarială şi a

contravalorii drepturilor de echipament pentru anul 2015.

Deficitul de personal din unităţile penitenciare constituie unul din motivele de

nemulţumire în rândul angajaţilor, care au recurs la forme de protest pentru a atrage

atenţia autorităţilor asupra problemelor grave cu care se confruntă. Există un raport

de un angajat la trei deţinu ţi, iar numărul orelor suplimentare prestate de

cadre este de aproximativ jumătate de milion. ANP a susţinut că bugetul instituţiei

a fost majorat în ultimii doi ani, dar finanţarea rămâne o problemă. „Dacă în 2012

bugetul aprobat iniţial din subvenţii de la bugetul de stat a fost de 771 milioane de lei,

în anul 2015 bugetul iniţial a fost de 925 milioane de lei”.

Referitor la dreptul la echipament, ANP a precizat că până la finele

anului, întregul personal din sectorul operativ de la nivelul sistemului penitenciar

(4457 funcţionari publici cu statut special) va beneficia de noua uniformă de

serviciu. De asemenea, a precizat că evoluţia numărului de angajaţi ai sistemului

penitenciar este în creştere-12297 angajaţi în decembrie 2008 faţă de 12575

angajaţi în decembrie 2014, în condiţiile în care în ultimii doi ani numărul

deţinuţilor a scăzut de la 33.500 în 2013 la 29.000 în prezent.

 Subdimensionarea personalului raportată la multitudinea activităţilor pe

care acesta le derulează şi la numărul persoanelor private de libertate reprezintă

factori de natură a genera o serie de dificultăţi şi riscuri în activitatea ce o

desfăşoară (de a fi atacaţi, de a fi contaminaţi).

Cât priveşte centrele de reţinere şi arestare preventivă, amplasarea la

demisol, în spaţii ale unor clădiri neizolate, neventilate corespunzător, cu

emanaţii permanente de mirosuri, cu o umiditate ridicată, cu infiltraţii de apă

care au dus la apariţia fenomenului de igrasie şi mucegai, constituie condiţii

352

improprii ale funcţionării locurilor de detenţie şi în egală măsură pentru

desfăşurarea activităţii cadrelor de poliţie.

Faţă de cele expuse, considerăm că următoarele propuneri ar putea contribui la

îmbunătăţirea activităţii locurilor de detenţie:

 3.1. Penitenciare

►reevaluarea necesarului de personal operativ şi administrativ, prin

raportarea la numărul persoanelor private de libertate din fiecare unitare

penitenciară şi la atribuţiile specifice;

►revizuirea dispoziţiilor legale referitoare la perfecţionarea pregătirii

personalului unităţilor penitenciare în cadrul unor instituţii de învăţământ cu

specialitate juridică (spre exemplu, Institutul Naţional al Magistraturii);

►reevaluarea bugetului alocat sistemului penitenciar, de natură a asigura

cadrelor din unităţile penitenciare condiţii de muncă şi salarizarea

corespunzătoare.

3.2. Centrele de Reţinere şi Arestare Preventivă

► identificarea de noi locaţii pentru amplasarea centrelor de reţinere şi

arestare preventivă, care să asigure condiţii decente de desfăşurare a activităţii

cadrelor centrelor de reţinere şi arestare preventivă;

 ►reevaluarea necesarului de personal operativ şi administrativ, prin

raportarea la numărul persoanelor private de libertate din fiecare unitate şi la

atribuţiile specifice;

►alocarea de fonduri necesare construirii de noi locuri de reţinere şi

arestare;

► salarizarea corespunzătoare, acordarea de sporuri personalului centrelor de

reţinere şi arestare preventivă, având în vedere condiţiile improprii de muncă ale

acestora, nivelul ridicat de riscuri şi pericole.

353

Capitolul IX

CONCLUZII ŞI PROPUNERI

MĂSURI LEGISLATIVE, JUDICIAR-ADMINISTRATIVE ŞI

FINANCIARE

1. Concluziile prezentului Raport special

Din capitolele anterioare ale prezentului Raport special au rezultat lacune

privind legislaţia secundară, precum şi o serie de deficienţe în organizarea şi

funcţionarea sistemului penitenciar şi al centrelor de reţinere şi arestare

preventivă. În acest context, reţinem următoarele concluzii succinte decurgând

din situaţia existentă la data efectuării anchetelor, din informaţiile comunicate de

autorităţile publice sesizate, precum şi din cele destinate publicităţii pe paginile

oficiale ale acestora:

a) referitor la cadrul legislativ intern, s-a constatat lipsa unor reglementări

secundare importante prevăzute expres de Legea nr. 254/2013 privind executarea

pedepselor şi a măsurilor privative de libertate dispuse de organele judiciare în

cursul procesului penal, cum ar fi: hotărâri de Guvern şi ordine ale Ministrului

Justiţiei şi ale Ministrului Afacerilor Interne privind organizarea şi funcţionarea

sistemului penitenciar şi a sistemului centrelor de arest preventiv.

b) în ceea ce priveşte gradul de ocupare, s-au constatat următoarele:

existenţa unui grad ridicat sau foarte ridicat de ocupare în unele unităţi de

detenţie (spre exemplu, Penitenciarele Iaşi, Focşani şi Mărgineni), care nu

asigurau suprafaţa minimă prevăzută de normele legale interne şi internaţionale.

În plus, raportarea capacităţii legale de cazare a unor penitenciare la numărul de

persoane private de libertate nu reflecta realitatea existentă în camerele de

detenţie.

În acelaşi timp, s-a mai reţinut că unele secţii ale penitenciarelor se

confruntau cu problema supraaglomerării din cauza deţinuţilor aflaţi în tranzit

sau arestaţi preventiv.

354

Subliniem că, promovarea unor propuneri legislative privind reducerea

numărului deţinuţilor ar fi de natură să contribuie la evitarea unor condiţii

necorespunzătoare de detenţie, la diminuarea simţitoare a sumelor care trebuie

alocate de la buget sau din fonduri europene în acest scop, precum şi a unor

condamnări ale Statului Român de către CEDO, inclusiv pronunţarea unei

hotărâri pilot.

c) privitor la condiţiile de cazare în penitenciare s-au constatat următoarele:

existenţa unor condiţii de cazare necorespunzătoare cauzate de vechimea

imobilelor; existenţa infiltraţiilor, umezelii, mucegaiului în pereţii camerelor;

aerisirea deficitară; cazarmamentul cu un grad ridicat de uzură; instalaţii

sanitare deteriorate; cantitatea insuficientă şi calitatea necorespunzătoare a

produselor de igienă personală distribuite persoanelor private de libertate;

numărul redus al duşurilor şi grupurilor sanitare raportat la numărul de

persoane cazate în camere, şi în unele situaţii, lipsa intimităţii pentru satisfacerea

nevoilor fiziologice; existenţa insectelor şi dăunătorilor; reducerea în unele

unităţi penitenciare, a programului de furnizare a energiei electrice şi a apei,

motivată de restricţii bugetare; dimensiunile, amenajările, şi uneori,

amplasamentul necorespunzător al curţilor de plimbare; spălarea şi uscarea

efectelor personale în camere; lipsa mobilierului pentru păstrarea bunurilor şi

obiectelor personale.

Sub aspectul vechimii imobilelor în care îşi desfăşoară activitatea unele

penitenciare, reţinem: Penitenciarul Aiud-1892; Centrul de detenţie Tichileşti, cu un

corp de clădire (E1) dat în folosinţă în anul 1958; Penitenciarul Mărgineni-corp de

clădire din 1952; Penitenciarul Poarta Albă-1949; Penitenciarul Satu Mare-1896;

Spital Penitenciar Jilava, corpurile B şi C de clădire din 1952 şi 1956; Spital

Penitenciar Târgu Ocna-pavilion A-1851 şi Pavilion C-1937; Penitenciarul Târgu

Mureş-1890.

În centrele de reţinere şi arestare preventivă s-a observat: amplasarea

necorespunzătoare a camerelor de deţinere la nivelul demisolului clădirilor

inspectoratelor judeţene de poliţie astfel încât ventilaţia şi aerisirea acestora era

deficitară, iar iluminatul natural şi artificial insuficient; lipsa grupurilor sanitare în

unele camere; insuficienţa grupurilor sanitare; instalaţii sanitare care prezentau un

grad ridicat de uzură şi amenajarea defectuoasă a toaletelor; folosirea WC-ului tip

355

turcesc ca suport pentru spălarea corporală; gradul avansat de uzură al

cazarmamentului; distribuirea neuniformă a materialelor igienico-sanitare; deficitul

spaţiilor pentru depozitarea bunurilor personale; existenţa unor spaţii/curţi de plimbare

subdimensionate, necesitatea igienizării unor spaţii de detenţie (dezinfecţie,

dezinsecţie şi deratizare). De reţinut că s-au înregistrat nemulţumiri ale persoanelor

private de libertate cu privire la lipsa confidenţialităţii discuţiilor din timpul

vizitelor.

d) referitor la calitatea apei şi a hranei, s-au constatat următoarele:

nemulţumirea persoanelor private de libertate sub aspectul varietăţii hranei şi în unele

cazuri a cantităţii acesteia. Pentru asigurarea diversităţii hranei, unele penitenciare au

recurs la încheierea unor contracte de sponsorizare.

Condiţiile de servire a mesei s-au dovedit a fi în multe penitenciare

necorespunzătoare, hrana fiind servită în camere, pe genunchi, pe marginea patului, la

care se adaugă imposibilitatea servirii în acelaşi interval de timp a tuturor deţinuţilor.

Cât priveşte dotarea blocurilor alimentare, menţionăm situaţia Penitenciarului

Mărgineni, în care s-a constatat existenţa unei aparaturi uzate, ruginite, deteriorate,

motivată de lipsa investiţiilor din ultimii ani, precum şi a Penitenciarului Bacău, unde

aerisirea blocului alimentar era deficitară.

Referitor la calitatea apei, reţinem situaţia Penitenciarelor Galaţi şi Brăila, în

care deşi buletinele de analiză a apei potabile au stabilit că aceasta se încadra în

parametrii normali stabiliţi de lege, deţinuţii au reclamat calitatea acesteia, iar în

Penitenciarul Mărgineni neasigurarea distribuţiei apei în regim permanent.

În centrele de reţinere şi arestare preventivă s-a constatat lipsa sălilor de

mese, precum şi a dotărilor corespunzătoare în unele camere pentru asigurarea servirii

mesei. De asemenea, s-a reţinut situaţia Centrului de Reţinere şi Arestare Preventivă

Suceava, care nu asigura hrana caldă persoanelor private de libertate în zilele de

sâmbătă şi duminică.

Mai mult, apreciem ca improprii mijloacele de transport al hranei de la

unele penitenciare la centre în bidoane de aluminiu, autospeciale izoterme,

autoutilitare.

e) referitor la asistenţa medicală: cea mai mare problemă cu care se confruntă

în aceasta privinţă unităţile penitenciare o reprezintă deficitul de personal medical, cu

atât mai mult cu cât adresabilitatea deţinuţilor este foarte mare. Sub acest aspect,

356

menţionăm situaţia din: Penitenciarul Brăila, în care condamnaţii erau transportaţi o

dată la două săptămâni la Penitenciarul Galaţi numai pentru efectuarea de extracţii

dentare; Penitenciarul Focşani, în care medicul stomatolog îşi desfăşura activitatea în

baza unui contract de prestări servicii pentru 2 zile/săptămână cu program de 5 ore/zi;

Penitenciarul Mărgineni, în care medicul stomatolog acorda consultaţii de două ori

pe lună, iar serviciul medical era asigurat de un singur medic, deşi în statul de

funcţionare erau prevăzute 7 posturi de medic. În plus, se înregistrează o fluctuaţie

mare a cadrelor medicale, neinteresate de prestarea activităţii medicale în unităţile

penitenciare.

În egală măsură s-au constat deficienţe în asigurarea medicaţiei administrate,

datorată dificultăţilor întâmpinate în achiziţia de medicamente, ca urmare a bugetului

alocat.

O altă situaţie care se impune a fi reglementată o constituie cea a deţinerii

persoanelor cu probleme psihice împreună cu alte categorii de condamnaţi, în

condiţiile în care trebuie avută în vedere vulnerabilitatea acestora. De menţionat că în

Penitenciarul Giurgiu se aflau încarceraţi 140 de deţinuţi, diagnosticaţi cu probleme

psihice, fără ca unitatea să dispună de un medic psihiatru.

Apreciem că o atenţie deosebită trebuie acordată pregătirii personalului

pentru monitorizarea deţinuţilor aflaţi sub tratament de substituţie cu metadonă,

având în vedere că, spre exemplu, în Penitenciarul Giurgiu nu exista personal pregătit

pentru întreţinerea stării de sănătate a foştilor consumatori de droguri.

Alte probleme constatate au vizat inadvertenţe în înregistrarea refuzurilor de

hrană, dificultăţi în obţinerea certificatului de încadrare în grad de handicap,

colaborarea anevoioasă a unităţilor penitenciare cu unele spitale civile.

De asemenea, considerăm că o preocupare specială se impune a fi acordată

deţinuţilor seropozitivi, neînscrişi în Programul Naţional HIV/SIDA, trataţi doar

pentru afecţiuni asociate. În plus, menţionăm că această categorie de persoane necesită

o supraveghere atentă după liberarea din penitenciare, pentru a-şi continua

tratamentul.

În centrele de reţinere şi arestare preventivă, ca şi în unităţile penitenciare s-a

constatat deficitul de personal medical, în special medici, fapt pentru care examenul

medical la depunere nu era realizat în toate cazurile; mai mult asistenţa medicală este

357

asigurată de personal medical din cadrul centrelor medicale judeţene ale Ministerului

Afacerilor Interne, neexistând un Corp medical propriu.

Totodată, au fost invocate dificultăţi în asigurarea tratamentului medical ca

urmare a introducerii cardurilor de sănătate.

f) privitor la preţurile produselor comercializate de operatorii economici

din incinta penitenciarelor şi preţurile convorbirilor telefonice: preţurile

produselor practicate de anumiţi agenţi economici la unele produse erau mult mai mari

decât cele din magazinele din zona unităţilor penitenciare (spre exemplu, în

Penitenciarele Colibaşi, Giurgiu, preţurile erau cu 50% mai mari).

Comisiile constituite la nivelul penitenciarelor pentru verificarea preţurilor

solicitau reducerea acestora, însă în unele cazuri s-a constatat lipsa unui efect pe

termen lung a acestor măsuri.

De asemenea, menţionăm absenţa unor controale ale punctelor comerciale

din incinta unităţilor penitenciare din partea reprezentanţilor Autorităţii Naţionale

pentru Protecţia Consumatorilor sau ai unei alte autorităţi (ex: Direcţia de Sănătate

Publică).

În unele penitenciare s-a constat expirarea termenului de valabilitate la unele

produse, lipsa preţului sau a denumirii produsului, lipsa unei autorizaţii sanitare pentru

unele puncte comerciale, depozitarea necorespunzătoare a produselor alimentare (ex:

Penitenciarul Focşani).

În incinta centrelor de reţinere şi arestare preventivă nu existau puncte

comerciale, cumpărăturile putând fi efectuate în baza cererilor formulate de către

persoanele custodiate, achiziţionarea realizându-se din reţeaua comercială a oraşelor.

Frecvenţa cumpărăturilor varia, acestea putându-se efectua în unele centre o dată pe

săptămână, iar în altele bisăptămânal sau la nevoie.

În privinţa convorbirilor telefonice din unităţile penitenciare, s-a constatat o

diferenţă a tarifelor de telefonie practicate de firmele SC BVfon şi SC Paytel SRL. Ca

urmare a diferenţelor de tarifare, unele penitenciare au solicitat operatorilor reducerea

acestora.

Durata convorbirilor telefonice în unităţile penitenciare şi la centrele de

reţinere şi arestare preventivă varia, în funcţie de Regulamentul de ordine

interioară. Reţinem situaţia din Centrul de Reţinere şi Arestare Preventivă Botoşani, în

care exercitarea dreptului la convorbiri telefonice se realiza de la un telefon amplasat

358

pe un hol în imediata vecinătate a camerei şefului de schimb. De asemenea,

menţionăm situaţia Centrului de Reţinere şi Arestare Preventivă Dâmboviţa, unde

exercitarea dreptului la corespondenţă nu se realiza personal, corespondenţa fiind

predată unui lucrător din cadrul centrului pentru depunerea în cutia poştală aflată în

afara unităţii de deţinere.

g) referitor la evenimente în care au fost implicate persoanele private de

libertate în perioada 2014-2015 (decese, agresiuni fizice, proteste cu refuz de

hrană, eventuale relaţii sexuale între persoane private de libertate sau între

persoane private de libertate şi personalul locurilor de detenţie): o incidenţă

ridicată a formei de protest prin refuz de hrană (Penitenciarul Galaţi – 176 de cazuri;

Penitenciarul Iaşi – 125 de cazuri; Centrul de Reţinere şi Arestare Preventivă Bacău –

10 cazuri; Centrul de Reţinere şi Arestare Preventivă Galaţi – 9 cazuri. Până la data de

25 august 2015, au fost înregistrate 1103 cazuri de refuzuri de hrană, din care 387

pentru motive judiciare şi 716 pentru motive legate de penitenciar, iar cele mai

multe au fost înregistrate la: Penitenciarul Poarta Albă - 317, Penitenciarul Galaţi -

131, Penitenciarul Rahova -98 şi Penitenciarul Iaşi - 76.

Dacă în unităţile penitenciare, motivele cel mai des invocate în cazul

refuzului de hrană au vizat aspecte a căror soluţionare intra în aria de competenţă a

conducerii penitenciarelor, respectiv transferuri, condiţii de cazare, regimul de

detenţie, în centrele de reţinere şi arestare preventivă cauza cea mai frecventă a

acestei forme de protest a constat în nemulţumirea faţă de situaţia juridică.

Cât priveşte cauzele deceselor, se remarcă faptul că pe lângă suicid, în

penitenciare predomină decesele cauzate de afecţiuni medicale cronice; în aceeaşi

perioadă de referinţă în centrele de reţinere şi arestare preventivă s-a înregistrat un

singur deces (Centrul de Reţinere şi Arestare Preventivă Galaţi).

Referitor la agresiunile la care sunt supuse persoanele private de libertate,

s-au constatat cazuri de agresiuni la care aceştia au fost supuşi de către personalul

penitenciar sau de alte persoane private de libertate (spre exemplu, 18 cazuri la

Penitenciarul Spital Jilava; 52 de cazuri în Centrul pentru Minori şi Tineri Bacău). În

acelaşi timp, se remarcă recurgerea la autoagresiune ca formă de protest, reţinând în

acest sens situaţia Penitenciarului Galaţi, în care s-au înregistrat 141 autoagresiuni şi

ingerări de medicamente sau alte substanţe şi situaţia Centrului de Reţinere şi Arestare

Preventivă Suceava cu 4 cazuri de autoagresiune.

359

De asemenea, se reţin cazurile persoanelor private de libertate implicate în

agresiuni sexuale (spre exemplu, în Penitenciarul Târgu Mureş şi Centrul Educativ

Târgu Ocna).

Faţă de cele expuse, apreciem că se impun o serie de măsuri de ordin

legislativ, judiciar-administrativ şi financiar cu impact asupra persoanelor

private de libertate, precum şi asupra sistemului penitenciar şi al centrelor de

reţinere şi arestare preventivă, măsuri pe care le enunţăm ca propuneri dintre

care sperăm ca autorităţile competente să aleagă cât mai multe şi pe cele mai

bune (alături de altele care pot fi avute în vedere), în scopul asigurării condiţiilor

de detenţie ca factori determinanţi în respectarea demnităţii umane.

 2. Propunerile prezentului Raport special

2.1. Penitenciare

2.1.1. Măsuri legislative

2.1.1.1. Adoptarea legislaţiei subsecvente Legii nr. 254/2013 privind

executarea pedepselor şi a măsurilor privative de libertate dispuse de organele

judiciare în cursul procesului penal (prevăzute expres de acest act normativ)

►adoptarea prin Hotărâre de Guvern a Regulamentului pentru aplicarea

Legii nr. 254/2013;

►adoptarea de către Guvern a Hotărârii privind organizarea,

funcţionarea şi atribuţiile Administraţiei Naţionale a Penitenciarelor;

►emiterea de către Ministrul Justiţiei a Ordinului prin care se stabilesc

măsurile necesare pentru siguranţa penitenciarelor;

►emiterea Ordinului Ministrului Justiţiei privind stabilirea

penitenciarelor în a căror circumscripţie funcţionează centrele de arestare

preventivă, precum şi regulamentul de organizare şi funcţionare a acestora;

 ►emiterea de către Ministrul Justiţiei a Ordinului privind stabilirea

normelor minime obligatorii de hrană;

360

►adoptarea Ordinului comun al Ministrului Justiţiei şi al Ministrului

Afacerilor Interne prin care se stabilesc penitenciarele, centrele de arestare

preventivă, centrele educative şi centrele de detenţie în a căror circumscripţie

funcţionează centrele de reţinere şi arestare preventivă.

2.1.1.2. Adoptarea unor acte normative pentru garantarea respectării art. 3

din Convenţia pentru apărarea drepturilor omului şi a libertăţilor fundamentale şi

respectiv a executării hotărârilor Curţii Europene a Drepturilor Omului, precum şi

ale instanţelor naţionale

►adoptarea unei Hotărâri de Guvern privind crearea unei comisii

interministeriale, alcătuită din reprezentanţi ai Ministerului Afacerilor Externe,

Ministerului Finanţelor Publice şi Ministerului Justiţiei, care să asigure o reală

monitorizare şi executare a hotărârilor Curţii Europene a Drepturilor Omului

privind încălcarea art. 3 din Convenţia pentru apărarea drepturilor omului şi a

libertăţilor fundamentale sau crearea unui organism la nivel naţional care să

aibă asemenea atribuţii.

În mod similar, actul normativ propus ar trebui să prevadă ca membrii

comisiei interministeriale, în special reprezentanţii Ministerului Finanţelor

Publice şi ai Ministerului Justiţiei, să conlucreze pentru executarea hotărârilor

instanţelor naţionale referitoare la nerespectarea aceluiaşi art. 3 din Convenţia

pentru apărarea drepturilor omului şi a libertăţilor fundamentale.

2.1.1.3. Adoptarea unor acte normative care să contribuie la reducerea

populaţiei carcerale

Suntem conştienţi că în actualul context intern şi internaţional este delicată

punerea problemei adoptării unor acte normative prin care să se reducă

supraaglomerarea din penitenciare şi din centrele de reţinere şi arestare preventivă. În

schimb, s-ar părea că aceasta este singura modalitate prin care s-ar putea îmbunătăţi

considerabil condiţiile de detenţie şi micşora sumele care ar putea fi alocate unităţilor

penitenciare, iar pe de altă parte s-ar evita pronunţarea unei hotărâri pilot de către

Curtea Europeană a Drepturilor Omului, prin care Statul Român ar fi condamnat

pentru neasigurarea condiţiilor de detenţie corespunzătoare persoanelor private de

libertate.

361

Facem precizarea că propunerile prezentate în continuare exclud

infracţiunile şi pedepsele aplicate pentru infracţiunile de corupţie şi violenţă.

Pentru reducerea supraaglomerării din penitenciare şi centrele de reţinere

şi arestare preventivă, în opinia noastră, legiuitorul ar putea avea în vedere

adoptarea între altele, a unora dintre următoarele măsuri:

a) măsuri preventive

►reducerea pe cât posibil a cazurilor de aplicare a măsurii arestului

preventiv şi reducerea duratei menţinerii în arest preventiv, prin aplicarea

măsurii preventive a arestului la domiciliu, controlului judiciar şi controlului

judiciar sub cauţiune, respectându-se astfel şi principiul potrivit căruia arestarea

preventivă trebuie să constituie o măsură excepţională, iar nu o regulă;

b) măsuri de modificare a legislaţiei penale

►măsuri de politică penală orientate spre aplicarea sancţiunilor

necustodiale/alternative (amendă, muncă în folosul comunităţii, suspendarea

executării pedepsei sub supraveghere) în locul detenţiei ca sancţiune de referinţă

pentru anumite infracţiuni, în special în cazul faptelor săvârşite de infractori

primari.

În acest context, menţionăm că, în data de 31.12.2014, aşa cum rezultă din

Raportul anual 2014 al ANP (Structura condamnaţilor definitiv după durata pedepsei),

infracţiunile de până la 1 an şi între 1-5 ani reprezentau: între 1-5 ani, 14.363

condamnaţi, iar până la 1 an, 450 condamnaţi.

Conform site-ului ANP, privind situaţia pe luna octombrie 2015 a dinamicii şi

structurii efectivelor de persoane private de libertate, erau aplicate: 488 pedepse cu

închisoare sub 1 an; 1675 pedepse cu închisoare între 1-2 ani; 10560 pedepse cu

închisoare între 2-5 ani, 2392 pedepse cu închisoarea între 10-15 ani.

►implicarea voluntarilor (inclusiv a reprezentanţilor organizaţiilor

neguvernamentale) în executarea măsurilor alternative, având ca obiective

reducerea riscului de recidivă, dezvoltarea relaţiilor intercomunitare, astfel cum

rezultă din Regulile ONU privind standardele minime privind măsurile

necustodiale (Regulile de la Tokyo);

►reevaluarea încadrărilor punitive, în funcţie de tabloul gradual cu măsuri

alternative la pedeapsa închisorii;

362

►reglementarea, cel puţin cu caracter temporar a unei forme de acordare

a liberării condiţionate, în sensul punerii în libertate a persoanelor deţinute

aflate în executarea ultimilor 3 ani din pedeapsa închisorii şi/sau reducerea la

jumătate a pedepsei aplicate, faţă de două treimi în cazul închisorii care nu

depăşeşte 10 ani, cum prevede legislaţia actuală şi respectiv două treimi faţă de

trei pătrimi, în cazul închisorii mai mari de 10 ani, cum prevede legislaţia

actuală, sub condiţia plăţii de către persoanele condamnate a datoriilor către stat

şi către partea civilă;

►reevaluarea dispoziţiilor legale referitoare la partea din durata pedepsei

care este considerată, potrivit legii, ca executată pe baza muncii prestate şi/sau a

instruirii şcolare şi formării profesionale.

Astfel, potrivit art. 96 alin. (1) lit. a), b) şi c) din Legea nr. 254/2013 privind

executarea pedepselor şi a măsurilor privative de libertate dispuse de organele

judiciare în cursul procesului penal: în cazul în care se prestează o muncă remunerată

se consideră 5 zile executate pentru 4 zile de muncă; în cazul în care se prestează o

muncă neremunerată se consideră 4 zile executate pentru 3 zile de muncă; pe timpul

nopţii se consideră 3 zile executate pentru 2 nopţi de muncă.

Spre deosebire de prevederile art. 96 din Legea nr. 254/2013 privind executarea

pedepselor şi a măsurilor privative de libertate dispuse de organele judiciare în cursul

procesului penal, art. 52 alin. (2) din Legea nr. 253/2013 privind executarea

pedepselor, a măsurilor educative şi a altor măsuri neprivative de libertate dispuse de

organele judiciare în cursul procesului penal stabileşte, în cazul executării muncii

neremunerate în folosul comunităţii, că 2 ore de activitate prestată efectiv

echivalează cu o zi de muncă.

De asemenea, apreciem că se impune modificarea în mod corespunzător a

art. 96 alin. (1) lit. d) din Legea nr. 254/2013, potrivit căruia în cazul participării

la cursurile de şcolarizare pentru formele de învăţământ general obligatoriu se

consideră 30 de zile executate pentru absolvirea unui an şcolar.

►reconsiderarea legislaţiei în materia acordării liberării condiţionate,

astfel încât să permită asigurarea unui tratament echitabil pentru persoanele

private de libertate care nu pot presta munci din motive neimputabile lor, pe de o

parte, şi persoanele private de libertate cărora, datorită unui bun management al

penitenciarului, li se asigură condiţiile exercitării dreptului la muncă, pe de altă

363

parte. În acest sens, opinăm că este necesară reglementarea în Planul de

management al locului de detenţie a obligaţiei fiecărui director de a identifica

locuri de muncă pentru persoanele private de libertate, de natură a contribui la

asigurarea unui tratament echitabil acestora şi de a permite realizarea fracţiei de

pedeapsă considerată ca executată pe baza muncii prestate, obligaţie care să fie

prevăzută în Hotărârea de Guvern privind organizarea, funcţionarea şi

atribuţiile Administraţiei Naţionale a Penitenciarelor, care urmează a fi

adoptată;

►reconsiderarea dispoziţiilor legale referitoare la comisia de liberare

condiţionată (alcătuită, în prezent, din judecătorul de supraveghere a privării de

libertate, care este şi preşedintele comisiei, directorul penitenciarului, directorul

adjunct pentru siguranţa deţinerii şi regim penitenciar, directorul adjunct pentru

educaţie şi asistenţă psihosocială şi un consilier de probaţiune din cadrul serviciului de

probaţiune competent potrivit legii în circumscripţia căruia se află penitenciarul),

componenţă care poate crea o prezumţie de parţialitate în privinţa soluţionării cererilor

de liberare condiţionată formulate de deţinuţi. În acest context, apreciem că pentru

a aduce un plus de transparenţă şi imparţialitate în procedura liberării

condiţionate ar fi importantă participarea unui reprezentant al unei organizaţii

neguvernamentale, având în vedere că în prezent există Protocoale de colaborare

încheiate între acestea şi unităţile penitenciare;

► ar putea fi avută în vedere şi judecarea în primă instanţă a plângerii

împotriva respingerii cererii de liberare condiţionată de către judecătorul de

supraveghere a privării de libertate şi judecarea contestaţiei împotriva soluţiei

pronunţate de acesta de instanţa de judecată în circumscripţia căreia se află

penitenciarul. Desigur, în această situaţie judecătorul de supraveghere a privării de

libertate nu ar mai face parte din comisia de liberare condiţionată, judecând în primă

instanţă plângerile împotriva hotărârilor comisiei, iar instanţa de judecată ar deveni

instanţă de soluţionare a contestaţiei;

►graţierea persoanelor condamnate cu afecţiuni medicale incurabile,

aflate în stadii terminale (neoplasm, HIV ş.a) şi eventual a celor care nu se pot

vindeca în sistem penitenciar şi care prezintă focare contagioase pentru celelalte

persoane private de libertate (TBC, Hepatita C);

364

►implementarea Recomandării 22 (99) a Comitetului Miniştrilor privind

supraaglomerarea închisorilor şi inflaţia populaţiei închisorilor, potrivit căreia

pentru a evita supraaglomerarea excesivă, trebuie stabilită capacitatea maximă a

instituţiilor penale. Astfel, apreciem ca oportună adoptarea unui act normativ

care să fixeze o limită a numărului de persoane private de libertate care pot fi

cazate în fiecare unitate penitenciară;

►creşterea numărului de penitenciare cu regim semideschis şi deschis,

având în vedere că la data de 31.12.2014, aşa cum rezultă din Raportul anual 2014 al

ANP, profilul penitenciarelor era structurat în mod egal între penitenciare în

regim semideschis şi deschis (16) şi penitenciare în regim închis şi de maximă

siguranţă (16);

►stabilirea cadrului legal menit, pe de o parte, să asigure un just echilibru

între necesitatea măsurii transferului şi puterea discreţionară a autorităţilor

implicate, iar, pe de altă parte, să determine stoparea „turismului penitenciar”,

precum şi reglementarea unei căi de atac împotriva acestei măsuri prin

formularea unei plângeri către judecătorul de supraveghere a privării de

libertate, reamintind sub acest aspect, că unul dintre motivele invocate de către

persoanele deţinute în cazul refuzului de hrană a fost tocmai acela al deciziilor de

transfer în alte unităţi penitenciare;

►stabilirea unui prag critic în funcţie de care persoana privată de

libertate este supusă unui control medical psihiatric, precum şi a unor prevederi

referitoare la verificarea discernământului deţinuţilor în cazul refuzului

prelungit de hrană şi a măsurilor ce trebuie luate de autorităţile publice

responsabile, având în vedere că acesta poate avea ca efect decesul deţinutului,

persoană aflată în custodia statului;

►crearea cadrului legislativ adecvat prin stabilirea criteriilor care să

asigure dezvoltarea parteneriatului public-privat în administrarea sistemului

penitenciar;

►reînfiinţarea Institutului Naţional de Criminologie, care să aibă ca

atribuţii realizarea periodică a unor statistici referitoare la rata criminalităţii,

natura infracţiunilor săvârşite, numărul infractorilor recidivişti, propuneri

pentru reducerea riscului de recidivă, printr-o politică socială şi penală, după

comiterea faptei şi aplicarea pedepsei privative de libertate, pentru controlul şi

365

prevenirea criminalităţii; urmărirea impactului asupra ratei criminalităţii în

funcţie de propunerile de politică penală. Cu titlu de exemplu, dacă nu se acceptă

de la început adoptarea unor măsuri propuse anterior, se impune măsurarea impactului

anumitor propuneri formulate mai sus.

2.1.2 Măsuri judiciare şi administrative

Măsuri pre-detenţie

►intensificarea măsurilor de prevenire a infracţiunilor/criminalităţii prin

programe de coeziune socială;

►creşterea rolului programelor de intervenţie directă în ameliorarea

comportamentelor celor violenţi, toxicomanilor şi alcoolicilor.

 Măsuri în timpul detenţiei

►în activitatea lor, comisiile de liberare condiţionată din penitenciare şi

respectiv instanţele de judecată să utilizeze într-un număr mai mare de cazuri

liberarea condiţionată, când sunt întrunite condiţiile legale;

►valorizarea potenţialului persoanelor private de libertate prin folosirea

la muncă, având în vedere că munca este un factor important de stabilitate în viaţa

deţinuţilor şi în reintegrarea lor în societate. În acest sens, este importantă

prioritizarea obiectivelor Administraţiei Naţionale a Penitenciarelor pentru

introducerea unui volum semnificativ de muncă, care să permită atragerea unui

număr mare de deţinuţi în activităţi diverse, aducându-se astfel şi contribuţii mai mari

bugetului public. Sub acest aspect, reiterăm propunerea reglementării în Planul de

management al locului de detenţie a obligaţiei fiecărui director de a identifica locuri

de muncă pentru persoanele private de libertate, de natură a contribui la asigurarea

unui tratament echitabil acestora şi de a permite realizarea fracţiei de pedeapsă

considerată ca executată pe baza muncii prestate;

►separarea categoriilor de deţinuţi cu afecţiuni psihice în Penitenciare

spital de psihiatrie, astfel ca aceştia să fie supuşi unui tratament penitenciar distinct,

axat pe acordarea tratamentului medical adecvat;

►asigurarea unei calităţi corespunzătoare a serviciilor medicale, de natură

a permite identificarea şi tratarea unor afecţiuni, astfel ca agravarea acestora să

nu conducă la decesul persoanelor private de libertate, în condiţiile în care din

366

anchetele efectuate de reprezentaţii instituţiei Avocatul Poporului rezultă că ponderea

cea mai mare o reprezintă decesele survenite în urma afecţiunilor cardio-

vasculare;

 ►creşterea rolului serviciilor de asistenţă socială şi de consiliere

psihologică, care să contribuie la descoperirea şi tratarea cauzelor care determină

persoanele private de libertate să recurgă la forme de protest şi acţiuni care le pun

viaţa în pericol;

►respectarea obligaţiei sesizării parchetului de către toţi medicii din

sistemul penitenciar, indiferent dacă decesul a intervenit într-o unitate

penitenciară sau într-un spital penitenciar şi indiferent de cauza deceselor, în

vederea respectării dispoziţiilor art. 52 alin. (1) din Legea nr. 254/2013, potrivit

cărora în cazul decesului unei persoane condamnate, administraţia

penitenciarului înştiinţează parchetul;

►întărirea colaborării între unităţile penitenciare şi spitalele civile, prin

încheierea unor Protocoale de colaborare la nivel local, în baza unui ordin comun

al Ministrului Sănătăţii şi al Ministrului Justiţiei de natură a asigura asistenţa

medicală adecvată oricărui pacient, chiar dacă acesta face parte din categoria

persoanelor condamnate;

►reevaluarea condiţiilor eliberării certificatului de încadrare în grad de

handicap a persoanelor private de libertate, prin indicarea comisiilor de stabilire a

gradului de handicap competente;

►urmărirea evoluţiei refuzurilor de hrană, astfel încât să se asigure o

concordanţă cu evidenţele existente la nivelul locurilor de detenţie;

 ►formarea profesională continuă a pregătirii personalului medical în

vederea întreţinerii stării de sănătate a persoanelor private de libertate, inclusiv

a foştilor consumatori de droguri/opiacee;

►verificarea săptămânală de către comisiile special constituite la nivelul

penitenciarelor a preţurilor produselor comercializate în punctele comerciale

amplasate în locurile de detenţie, precum şi stabilirea unor preţuri maximale

unitare la nivelul tuturor unităţilor penitenciare pentru serviciile de telefonie

oferite de operatorii de telefonie;

►includerea în componenţa comisiilor pentru verificarea preţurilor

produselor din incinta operatorilor economici din unităţile penitenciare şi a

367

reprezentanţilor societăţii civile (organizaţii neguvernamentale), pentru

asigurarea transparenţei;

►colaborarea dintre Administraţia Naţională a Penitenciarelor/unităţile

penitenciare şi Autoritatea Naţională pentru Protecţia Consumatorilor, în

vederea asigurării unor preţuri corespunzătoare, atât pentru produsele

comercializate prin intermediul punctelor comerciale din incinta unităţilor

penitenciare, cât şi pentru tarifele convorbirilor telefonice;

►atragerea mass-media, a societăţii civile, a instituţiilor statului,

organizarea de vizite şi evenimente de tipul ”Ziua porţilor deschise” în unităţile

penitenciare, de natură a conştientiza opinia publică asupra posibilei sale contribuţii,

la prevenirea comportamentului antisocial, formarea şi dezvoltarea unui

comportament civic responsabil, prevenirea actelor antisociale, a consumului de

substanţe interzise, a traficului de fiinţe umane ş.a.

Măsuri post-detenţie

 ►reducerea riscului de recidivă, printr-o politică socială şi penală, după

comiterea faptei şi aplicarea pedepsei privative de libertate. Astfel, este necesară

urgentarea transpunerii în practică a Hotărârii Guvernului nr. 389/2015 privind

aprobarea Strategiei naţionale de reintegrare socială a persoanelor private de libertate

2015-2019, aspect de natură să asigure condiţiile de reinserţie socială pentru cei

liberaţi şi, prin urmare, să reducă riscul recidivei;

►promovarea unei politici de investiţii necesare şi raţionale în spaţiile de

deţinere, astfel încât insuficienţa fondurilor disponibile să fie suplinită de o

orientare a lor către necesităţi imperative, ce ţin de asigurarea condiţiilor decente

de trai în penitenciare;

►colaborarea cu autorităţile locale competente în privinţa foştilor deţinuţi

infectaţi cu HIV/SIDA, care după liberare nu sunt interesaţi în continuarea

tratamentului, putând deveni un pericol pentru sănătatea publică;

2.1.3. Măsuri financiare

►creşterea bugetului alocat sistemului penitenciar şi reexaminarea

dispoziţiilor cuprinse în Hotărârea Guvernului nr. 1849/2004 privind organizarea,

funcţionarea şi atribuţiile Administraţiei Naţionale a Penitenciarelor, care prevăd la

368

art. 1 alin. (2) că „Finanţarea Administraţiei Naţionale a Penitenciarelor şi a

unităţilor subordonate se asigură din venituri proprii şi din subvenţii acordate de la

bugetul de stat, potrivit legii”. Or, finanţarea din venituri proprii, în contextul

actual determinat de dificultăţile economice şi de lipsa locurilor în care persoanele

private de libertate pot presta aceste munci în condiţii legale, nu poate constitui

principala sursă de venituri. Sub acest aspect, în reevaluarea bugetului alocat

sistemului penitenciar trebuie avute în vedere condamnările CEDO şi

supraaglomerarea din unităţile de detenţie;

►alocarea de resurse bugetare de natură să permită:

● preluarea unor imobile în stare bună din domeniul public al

statului

şi administrarea acestora, pentru a permite renunţarea la corpurile de clădire

din unităţile penitenciare aflate într-un stadiu avansat de uzură, a celor care nu

asigură condiţii decente pentru satisfacerea necesităţilor fiziologice în camere şi

aerisirea camerelor;

●construirea de noi locuri de detenţie prin folosirea sumelor alocate

de la bugetul de stat şi accesarea de fonduri europene;

●construcţia de noi curţi de plimbare cu dimensiuni

corespunzătoare în unităţile penitenciare;

●înlocuirea saltelelor cu grad ridicat de uzură; asigurarea

mobilierului din camerele de detenţie; dotarea cu maşini de spălat a

efectelor personale ale deţinuţilor;

●alocarea produselor igienico-sanitare în funcţie de necesităţile

persoanelor deţinute, şi nu în cantităţi maximale prevăzute de norme ce nu pot fi

depăşite. Implicit, se impune modificarea prevederilor Ordinului Ministrului

Justiţiei nr. 2056/2007 pentru aprobarea Normelor metodologice privind

stabilirea unitară a drepturilor de echipament şi de materiale igienico-sanitare

aferente persoanelor private de libertate, potrivit cărora „Se pot aproviziona şi

distribui cantităţi mai mici decât cele prevăzute de norme, dacă această situaţie nu

dăunează desfăşurării normale a activităţii, cu aprobarea directorului unităţii”,

precum şi dispoziţiile referitoare la bunurile pe care deţinuţii le pot introduce sau

primi în penitenciar, prevăzute în Ordinul Ministrului Justiţiei nr. 2714/2008

privind durata şi periodicitatea vizitelor, greutatea şi numărul pachetelor, precum şi

369

categoriile de bunuri ce pot fi primite, cumpărate, păstrate şi folosite de persoanele

aflate în executarea pedepselor privative de libertate;

 ●efectuarea periodică a igienizării camerelor de deţinere, a

reparaţiilor instalaţiilor sanitare; asigurarea furnizării permanente a apei şi a

energiei. În acest context, se impune interzicerea realizării de economii bugetare

prin reducerea programului de furnizare a energiei şi a apei potabile în unităţile

penitenciare. Referitor la asigurarea apei potabile, menţionăm situaţia

deţinuţilor din Penitenciarele Galaţi şi Mărgineni care erau nevoiţi să-şi păstreze

apă în recipiente pentru grupurile sanitare; în Penitenciarul Poarta Albă existau

sincope în asigurarea apei pe perioada verii;

●asigurarea hranei corespunzătoare regimului alimentar şi religiei;

●asigurarea diversităţii hranei persoanelor private de libertate,

dotarea blocurilor alimentare cu aparatura necesară şi asigurarea condiţiilor

decente de servire a mesei, în condiţiile în care în 22 de unităţi nu existau săli de

mese. De asemenea, în acelaşi context, în care deţinuţii nu beneficiau de apă curentă

în regim permanent, ar trebui să fie alocate resurse bugetare Penitenciarelor

Galaţi şi Mărgineni.

 ● asigurarea de parcuri auto corespunzătoare;

 ● asigurarea dotărilor cu aparatură necesară pentru spălarea

efectelor personale ale deţinuţilor şi asigurarea spaţiilor corespunzătoare uscării

acestora;

 ● angajarea personalului necesar în unităţile penitenciare (personal

medical, pentru asigurarea siguranţei, pentru reintegrare socială).

Subdimensionarea schemei de personal corelată cu supraaglomerarea generează o

diversitate de evenimente în care sunt implicate persoanele private de libertate,

îngrijorătoare fiind: numărul refuzurilor de hrană (223 în Penitenciarul Galaţi),

numărul autoagresiunilor (141 în Penitenciarul Galaţi) şi al imobilizărilor

persoanelor condamnate (53), numărul agresiunilor între deţinuţi (52 în

Penitenciarul pentru Minori şi Tineri Bacău), agresiunile sexuale între deţinuţi

(spre exemplu, în Centrul de Reeducare Târgu Ocna). În plus, având în vedere

gradul ridicat de adresabilitate a persoanelor condamnate la cabinetele medicale, este

necesară completarea schemei personalului medical, cu atât mai mult cu cât

autorităţile publice au obligaţia de a veghea la menţinerea stării de sănătate a

370

acestora, inclusiv prin efectuarea examenelor medicale, atât la depunerea în

penitenciare, cât şi pe parcursul privării de libertate. Se impune revizuirea dispoziţiilor

legale referitoare la perfecţionarea pregătirii personalului unităţilor penitenciare în

cadrul unor instituţii de învăţământ cu specialitate juridică, distincte de cele ale

Ministerului Afacerilor Interne;

 ►reevaluarea necesarului de personal operativ şi administrativ, prin

raportarea la numărul persoanelor private de libertate din fiecare unitare

penitenciară şi la atribuţiile specifice;

►alocarea unor resurse bugetare suficiente pentru: achiziţionarea de

medicamente şi preîntâmpinarea întârzierilor în achiziţionarea acestora;

pregătirea de personal, întreţinerea stării de sănătate pentru foştii consumatori

de droguri/opiacee, includerea deţinuţilor diagnosticaţi cu HIV în programul naţional

 HIV.

 ►reevaluarea bugetului alocat sistemului penitenciar, de natură a asigura

cadrelor din unităţile penitenciare condiţii de muncă şi salarizarea

corespunzătoare.

2.2. Centrele de Reţinere şi Arestare Preventivă
2.2.1. Măsuri legislative

2.2.1.1. Adoptarea unui act normativ privind subordonarea centrelor de

reţinere şi arestare preventivă Ministerului Justiţiei

►trecerea centrelor de reţinere şi arestare preventivă în subordinea

Ministerului Justiţiei, măsură menită să excludă posibilitatea oricărei intervenţii

arbitrare a organelor de cercetare penală;

►identificarea de noi locaţii pentru amplasarea acestor centre situate în

prezent la subsolul Inspectoratelor de Poliţie Judeţene. Până la adoptarea soluţiei

legislative şi implementarea ei se va aplica legislaţia subsecventă Legii nr.

254/2013.

Spre exemplu, dispoziţiile art. 30 din Ordinul Ministrului Administraţiei şi

Internelor nr. 988/2005 creează premisele unui cadru nelegal de acţiune al

organelor de cercetare penală şi de încălcare a demnităţii umane deoarece, în

aplicarea acestor prevederi legale, persoanele private de libertate nu se scot din

371

cameră de la ora stingerii la ora deşteptării; apreciem că aceasta constituie o

formă de încălcare a demnităţii umane, în condiţiile în care în unele locuri de

arest, camerele nu sunt prevăzute cu grupuri sanitare proprii.

Mai mult, excepţia scoaterii din camere a persoanelor încarcerate între

ora stingerii şi ora deşteptării în cazurile deosebite, pentru activităţi de urmărire

penală, poate genera posibile abuzuri ale organelor de urmărire penală, în

condiţiile în care locurile de arest sunt plasate în incinta secţiilor de poliţie.

2.2.1.2. Adoptarea legislaţiei subsecvente Legii nr. 254/2013 privind

executarea pedepselor şi a măsurilor privative de libertate dispuse de organele

judiciare în cursul procesului penal, referitoare la centrele de reţinere şi arestare

preventivă1.

►înfiinţarea, prin Hotărâre a Guvernului, a centrelor de arestare

preventivă;

►adoptarea Ordinului Ministrului Afacerilor Interne privind organizarea

şi funcţionarea în subordinea Ministerului Afacerilor Interne a centrelor de

reţinere şi arestare preventivă (evident că acest act normativ nu va mai fi necesar

în cazul trecerii centrelor de reţinere şi arestare preventivă în subordinea

Ministerului Justiţiei;

►emiterea Ordinului Ministrului Afacerilor Interne de aprobare a

regulamentului privind organizarea şi funcţionarea centrelor de reţinere şi

arestare preventivă, precum şi a măsurilor necesare pentru siguranţa acestora;

►adoptarea Ordinului comun al Ministrului Afacerilor Interne şi al

Ministrului Justiţiei prin care se stabilesc penitenciarele, centrele de arestare

preventivă, centrele educative şi centrele de detenţie în a căror circumscripţie

funcţionează centrele de reţinere şi arestare preventivă;

►adoptarea Ordinului Ministrului Afacerilor Interne pentru organizarea

şi funcţionarea centrelor de reţinere şi arestare preventivă, care să fie publicat în

Monitorul Oficial al României, astfel încât să îndeplinească condiţiile prevăzute

de Legea nr. 24/2000 privind normele de tehnică legislativă pentru elaborarea actelor

1 Propunerile din această secţiune şi soluţiile ce urmează a fi promovate trebuie examinate sub rezerva adoptării
sau nu a actului normativ privind trecerea centrelor de reţinere şi arestare preventivă în subordinea Ministerului
Justiţiei. Astfel, în măsura în care se agreează soluţia propusă, se impune reanalizarea situaţiei legislaţiei
subsecvente, din perspectiva autorităţilor competente în emiterea acesteia şi a atribuţiilor specifice.

372

normative, republicată cu modificările completările ulterioare, şi să asigure

posibilitatea cunoaşterii de către persoanele interesate şi de către instituţiile cu

atribuţii în apărarea drepturilor şi libertăţilor persoanelor private de libertate. În acest

sens, art. 107 alin. (2) din Legea nr. 254/2013 prevede „Organizarea şi funcţionarea

centrelor de reţinere şi arestare preventivă, precum şi măsurile necesare pentru

siguranţa acestora se stabilesc prin regulament aprobat prin ordin al ministrului

afacerilor interne”.

Mai mult, Ordinul nr. 988/2005 al Ministrului Administraţiei şi Internelor a

căzut în desuetudine, având în vedere că în preambulul acestuia se precizează că

emiterea acestuia a avut în vedere prevederile Codului de procedură penală, ale Legii

23/1969 privind executarea pedepselor, republicată, cu modificările şi

completările ulterioare (abrogată), ale Ordonanţei de urgenţă a Guvernului nr.

56/2003 privind unele drepturi ale persoanelor aflate în executarea pedepselor

privative de libertate, aprobată prin Legea nr. 403/2003 (abrogată), ale Legii nr.

218/2002 privind organizarea şi funcţionarea Poliţiei Române, cu modificările şi

completările ulterioare, ale Ordinului Ministrului Justiţiei nr. 3131/C din 29.10.2003

privind durata şi periodicitatea vizitelor, numărul şi greutatea pachetelor cu alimente,

precum şi bunurile care pot fi primite, păstrate şi folosite de către persoanele aflate în

executarea pedepselor privative de libertate şi al Ordinului Ministrului Justiţiei nr.

3.352/C din 13.11.2003 privind obligaţiile şi interdicţiile persoanelor aflate în

executarea pedepselor privative de libertate precum şi măsurile disciplinare aplicate în

cazul săvârşirii de abateri disciplinare.

 2. 2. 2. Măsuri de urmărire penală, judiciare şi administrative

 ►reducerea duratei arestului preventiv executat în centrele de reţinere şi

arestare preventivă prin:

 ►implementarea Recomandării 22 (99) a Comitetului de Miniştri,

privind folosirea în cea mai mare măsură posibilă a alternativelor la detenţie,

cum ar fi: condiţia ca infractorul suspectat să locuiască la o adresă specificată,

restricţia de a părăsi un loc, sau de a intra într-un anumit loc fără autorizaţie,

prevederea cauţiunii sau a supravegherii şi asistării de către o agenţie specificată de

autoritatea judecătorească. În legătură cu aceasta trebuie să se acorde atenţie

373

posibilităţilor de a verifica respectarea condiţiei de a rămâne într-un loc specificat prin

dispozitive de supraveghere electronică;

 ►aplicarea pe o scară mai largă a măsurilor controlului judiciar,

controlului judiciar pe cauţiune, arestului la domiciliu;

 ►limitarea perioadei de detenţie în centrele de reţinere şi arestare

preventivă, după prezentarea în faţa instanţei de judecată, şi transferarea cât mai

rapidă în unităţi de detenţie distincte de poliţie, pentru reducerea riscului

intimidării şi posibilelor presiuni;

 ►intensificarea rolului judecătorului de supraveghere a privării de

libertate,

în cazul persoanelor arestate preventiv care recurg la forma refuzului de hrană;

 ►creşterea rolului consilierii psihologice a persoanelor aflate în arest

preventiv,

în special a celor care recurg la forme de autoagresiune pentru a protesta faţă de

situaţia lor juridică;

 ►reevaluarea necesarului de personal operativ şi administrativ, prin

raportarea la numărul persoanelor private de libertate din fiecare centru şi la

atribuţiile specifice;

 ►examinarea soluţiei constituirii unui corp medical propriu pentru centrele

de arestare preventivă (similar celor din penitenciare), astfel ca persoanele aflate

în arest să beneficieze de asistenţă medicală constantă şi pentru probleme

specifice perioadei de arest.

În prezent, potrivit art. 62 alin. (1) din Ordinul Ministrului Administraţiei şi

Internelor nr. 988/2005 pentru aprobarea Regulamentului privind organizarea şi

funcţionarea locurilor de reţinere şi arest preventiv din unităţile de poliţie ale

Ministerului Administraţiei şi Internelor, „(1) La unităţile de poliţie care nu sunt

încadrate cu personal medico-sanitar asistenţa medicală este acordată de un medic

care asigură asistenţă altor structuri ale MAI. (2) În lipsa personalului medical

încadrat în structurile ministerului, asistenţa medicală de urgenţă este asigurată de

cea mai apropiată unitate sanitară din reţeaua Ministerului Sănătăţii”.

Din economia prevederilor legale menţionate nu rezultă obligativitatea

asigurării personalului medical (medici) în centrele de reţinere şi arestare preventivă,

permiţându-se, astfel, ca excepţia constând în lipsa personalului medical să poată

374

deveni regulă, în sensul acordării asistenţei medicale de către medici din alte structuri

ale Ministerul Afacerilor Interne sau de către medici din cadrul Ministerului Sănătăţii,

în cazurile de urgenţă. Or, potrivit art. 58. alin (1) din Ordinul ministrului

administraţiei şi internelor nr. 988/2005, dreptul la asistenţă medicală al

persoanelor supuse măsurilor privative de libertate este garantat.

►examinarea medicală obligatorie la primirea în centrele de reţinere şi

arestare preventivă, cât şi periodic, pe parcursul deţinerii în centru, nu numai la

cerere sau în cazuri de urgenţă. În acest sens, art. 59 alin. (1) din Ordinul

Ministrului Administraţiei şi Internelor nr. 988/2005 prevede că examenul medical al

persoanelor private de libertate este obligatoriu şi se realizează la primirea în arest,

ocazie cu care medicul trebuie să solicite persoanei încarcerate o declaraţie scrisă cu

privire la antecedentele medicale şi să-i întocmească fişa medicală.

Mai mult, în cazul în care, din lipsa medicului nu se efectuează examenul

medical la depunerea în centru, se ridică problema îndeplinirii procedurii prevăzute de

art. 18 din Ordinul ministrului administraţiei şi internelor nr. 988/2005, potrivit căruia

„(1) Dacă în urma percheziţiei se constantă că persoana supusă măsurilor privative

de libertate prezintă pe corp urme de violenţă, aceasta este examinată de îndată de

către medicul arestului, înştiinţându-se despre aceasta procurorul care

instrumentează cauza precum şi şeful unităţii sau subunităţii de poliţie ori persoana

care îl înlocuieşte. În situaţia prevăzută la alin. (1), medicul avizează primirea

persoanei în arest întocmind un proces-verbal în care consemnează cele constatate. În

cazul în care se impune internarea persoanei, se înştiinţează procurorul care

instrumentează cauza precum şi şeful unităţii sau subunităţii de poliţie, ori persoana

care îl înlocuieşte”.

►măsuri de natură a simplifica distribuirea medicamentelor prin cardul

de sănătate pentru persoanele încarcerate;

 ►efectuarea cumpărăturilor, cel puţin de două ori pe săptămână, avându-

se în vedere situaţiile în care încarcerarea s-ar realiza în zilele de sâmbătă şi duminică;

 ►stabilirea unei durate de timp rezonabile pentru exercitarea dreptului

la convorbiri telefonice, corespunzătoare calităţii de persoană reţinută sau

arestată preventiv şi nu de persoană condamnată. În acelaşi timp, este necesar ca

exercitarea dreptului la convorbiri telefonice să se realizeze în condiţii de totală

confidenţialitate;

375

►respectarea dreptului la corespondenţă, prin exercitarea acestuia în

mod personal, cu depunerea corespondenţei de către persoanele private de

libertate în cutii poştale amplasate în incinta centrelor;

 ►creşterea numărului de camere prevăzute cu grupuri sanitare şi duşuri

proprii, iar în cazul grupurilor sanitare comune asigurarea unui număr

corespunzător cu cel al persoanelor custodiate;

►spălarea articolelor vestimentare aparţinând persoanelor private de

libertate şi asigurarea spaţiilor speciale destinate uscării obiectelor vestimentare

ale persoanelor arestate preventiv;

 ►dimensionarea corespunzătoare a curţilor de plimbare;

 ►asigurarea spaţiilor pentru depozitarea bunurilor persoanelor private

de libertate;

 ►măsuri pentru asigurarea condiţiilor decente de servire a mesei în

camerele de detenţie, în situaţia inexistenţei sălilor de mese;

 ►examinarea posibilităţii servirii mesei de către persoanele private de

libertate aflate în centre de reţinere şi arestare preventivă în săli de mese, astfel

încât să existe o egalitate de tratament cu persoanele condamnate cărora, în

măsura în care este posibil, li se asigură servirea mesei în săli de mese special

amenajate, potrivit Ordinului Ministrului Justiţiei nr. 433/C/2010.

Trebuie menţionat că, sub acest aspect, art. 34 din Ordinul nr. 988/2005 al

Ministrului Administraţiei şi Internelor stabileşte că hrana caldă se distribuie

direct în camerele de arest.

►măsuri pentru asigurarea hranei calde persoanelor private de libertate

în zilele de sâmbătă şi duminică în centrele în care hrana este asigurată în regim

de catering;

 ►asigurarea unor mijloace decente de transportare a hranei de la

penitenciare la centrele de reţinere şi arestare preventivă, având în vedere că, în

prezent, transportul hranei se realizează în bidoane de inox, autoutilitare sau

izoterme;

►asigurarea hranei corespunzătoare religiei şi a regimului alimentar

specific afecţiunilor de care suferă persoanele private de libertate, care trebuie să

fie o obligaţie a locului de detenţie, iar alimentele obţinute ca urmare a dreptului la

376

pachete sau cumpărături trebuie să constituie doar un supliment, condiţionat de

posibilităţile financiare ale deţinutului sau ale familiei acestuia.

2.2.3. Măsuri financiare

Alocarea unor fonduri bugetare pentru a permite:

►identificarea unor locaţii care ar putea fi preluate în administrarea unor

centre de reţinere şi arestare preventivă, şi, nu în ultimul rând, construcţia unor

noi centre care să înlocuiască actualele ”beciuri”, astfel ca acestea să corespundă

standardelor europene sub aspectul suprafeţei, volumului, ventilaţiei, satisfacerii

nevoilor fiziologice în condiţii de intimitate;

►alocarea de fonduri corespunzătoare pentru dotarea cabinetelor

medicale şi a truselor de urgenţă cu medicamente;

►achiziţionarea de cazarmament; înlocuirea cazarmamentului care

prezintă un grad avansat de uzură; furnizarea permanentă a apei, energiei

electrice şi termice; spălarea şi uscarea articolelor vestimentare ale persoanelor

arestate preventiv; amenajarea curţilor de plimbare; dotarea camerelor cu

mobilier pentru depozitarea bunurilor persoanelor private de libertate;

reparaţiile grupurilor sanitare; instalarea duşurilor; asigurarea furnizării apei

calde, energiei termice şi electrice; distribuirea materialelor igienico-sanitare

necesare persoanelor private de libertate şi modificarea prevederilor Ordinului nr.

503/2008 al Ministrului Administraţiei şi Internelor privind asigurarea structurilor şi

efectivelor cu materiale de resortul echipamentului, de întreţinere şi alte materiale

specifice; asigurarea curţilor de plimbare; achiziţionarea mobilierului pentru

depozitarea bunurilor; amenajarea unor camere speciale de vizite pentru asigurarea

confidenţialităţii discuţiilor persoanelor private de libertate cu avocaţii;

►completarea schemei personalului medical, în special medici pentru

centrele de reţinere şi arestare preventivă;

►salarizarea corespunzătoare şi acordarea de sporuri personalului

centrelor de reţinere şi arestare preventivă, având în vedere condiţiile improprii

de muncă ale acestora şi nivelul ridicat de riscuri şi pericole.

377

BIBLIOGRAFIE

Bîrsan Corneliu - Convenţia europeană a drepturilor omului, Comentariu pe articole,

Vol. I, Drepturi şi libertăţi, Editura All Beck, Bucureşti 2005

Călin Dragoş (coordonator) et alii - Hotărârile CEDO în cauzele împotriva

României 2013, Analiză, consecinţe, autorităţi potential responsabile, Volumul IX,

Editura Universitară, Bucureşti, 2013

Călin Dragoş (coordonator) et alii - Hotărârile CEDO în cauzele împotriva

României 2014, Analiză, consecinţe, autorităţi potential responsabile, Volumul X,

Editura Universitară, Bucureşti, 2015

Chiriţă Radu (coordonator) et alii - Arestarea şi detenţia în jurisprudenţa CEDO,

Editura Hamangiu, Bucureşti, 2012

Chiş Ioan - Umanismul dreptului execuţional românesc-acordarea drepturilor în

mediul penitenciar, Editura Hamangiu, Bucureşti, 2007

Chiş Ioan - Instrumente internaţionale de drept execuţional penal, Editura A.N.I.,

Bucureşti, 2005

Stănişor Emilian – coordonator, Bălan Ana şi Pripp Cristina, Universul carceral,

Culegere de studii de criminologie şi penologie, Editura Oscar Print, Bucureşti, 2004

378

Naţiunile Unite şi Penal Reform International-A pune regulile în acţiune, Penal

Reform International, Haga, martie 1995

Making standards work-an international handbook on good prison practice, Penal

Reform International, 1 martie 2001

Zlătescu Moroianu Irina, Marinache Emil, Şerbănescu Rodica, Documente

Internaţionale privind combaterea torturii şi a tratamentelor inumane sau degradante,

Institutul Român pentru Drepturile Omului, Bucureşti, 1998

Udroiu Mihai, Noul Cod penal, Noul Cod de procedură penală, Editura C.H. Beck,

Bucureşti, 2014

