
CONSEIL
DE L’EUROPE

COUNCIL
OF EUROPE

COUR EUROPÉENNE DES DROITS DE L’HOMME
EUROPEAN COURT OF HUMAN RIGHTS

SECŢIUNEA A PATRA

CAUZA HOLOMIOV c. MOLDOVEI

(Cererea nr. 30649/05)

HOTĂRÂRE

STRASBOURG

7 noiembrie 2006

DEFINITIVĂ

07/02/2007

Această hotărâre poate fi subiect al revizuirii editoriale.

 HOTĂRÂREA HOLOMIOV c. MOLDOVEI 1

În cauza Holomiov contra Republicii Moldova,
Curtea Europeană a Drepturilor Omului (Secţiunea a Patra), întrunită în

cadrul unei Camere compuse din:
 Sir Nicolas BRATZA, Preşedinte,
 Dl J. CASADEVALL,
 Dl G. BONELLO,
 Dl M. PELLONPÄÄ,
 Dl K. TRAJA,
 Dl S. PAVLOVSCHI,
 Dl J. ŠIKUTA, judecători,
şi dl T.L. EARLY, Grefier al Secţiunii,

Deliberând la 17 octombrie 2006 în şedinţă închisă,
Pronunţă următoarea hotărâre, care a fost adoptată la acea dată:

PROCEDURA

1. La originea cauzei se află cererea (nr. 30649/05) depusă împotriva
Republicii Moldova la Curte, în conformitate cu prevederile articolului 34 al
Convenţiei pentru Apărarea Drepturilor Omului şi a Libertăţilor
Fundamentale („Convenţia”) de către Victor Holomiov („reclamant”), la 10
august 2005.

2. Reclamantul a fost reprezentat de către dl Sergiu Gogu, avocat din
Chişinău şi membru al organizaţiei non-guvernamentale „Promo-Lex”.
Guvernul Republicii Moldova („Guvernul”) a fost reprezentat de către
Agentul său, dl Vitalie Pârlog.

3. Reclamantul pretinde că el a fost deţinut în condiţii de detenţie
inumane şi degradante şi că nu i s-a acordat asistenţă medicală
corespunzătoare, ceea ce contravine articolului 3 al Convenţiei. De
asemenea, el a pretins, în temeiul articolului 5 al Convenţiei, încălcarea
dreptului său la libertate.

4. Cererea a fost repartizată Secţiunii a Patra. La 11 noiembrie 2005,
Preşedintele acestei Secţiuni a decis să comunice cererea Guvernului. În
conformitate cu articolul 29 § 3 al Convenţiei, Secţiunea a decis examinarea
fondului concomitent cu admisibilitatea cererii. De asemenea, ea a decis, în
temeiul articolului 41 al Regulamentului Curţii, să acorde prioritate cauzei
avându-se în vedere starea precară a sănătăţii reclamantului.

5. Atât reclamantul, cât şi Guvernul au prezentat observaţii cu privire la
fondul cauzei (articolul 59 § 1 al Regulamentului Curţii).

 HOTĂRÂREA HOLOMIOV c. MOLDOVEI 2

ÎN FAPT

I. CIRCUMSTANŢELE CAUZEI

6. Reclamantul s-a născut în 1955 şi locuieşte la Chişinău.

1. Reţinerea şi arestarea preventivă a reclamantului

7. Reclamantul a fost reţinut la 24 ianuarie 2002, fiind bănuit de
complicitate în dare de mită.

8. La 26 ianuarie 2002, Judecătoria sectorului Centru a emis pe numele
reclamantului un mandat de arest pentru un termen de 30 de zile. Motivarea
instanţei a fost următoarea: „bănuitul a atins vârsta de tragere la răspundere
penală, el este bănuit de comiterea unei infracţiuni grave şi nu este angajat”.

9. La 4 februarie 2002, reclamantul a fost învinuit inter alia de
complicitate în dare de mită, implicând sume mari de bani, ceea ce se
pedepsea cu până la douăzeci de ani de închisoare.

10. La 14 februarie 2002, Judecătoria sectorului Centru a examinat o
cerere habeas corpus depusă de reclamant şi o cerere de prelungire a
mandatului de arest depusă de procuror. În cererea sa habeas corpus,
reclamantul a susţinut că el era căsătorit, avea trei copii şi era angajat.
Instanţa a respins cererea reclamantului, însă a admis cererea procurorului şi
a prelungit mandatul de arest.

11. Prelungiri similare ale mandatului de arest au fost dispuse până la 23
mai 2002, când urmărirea penală a fost finalizată, iar dosarul penal a fost
transmis de către procuror la Tribunalul Chişinău pentru examinare. După
această dată, reclamantul a rămas în detenţie, fără ca mandatul său de arest
să fie prelungit. El a depus numeroase cereri habeas corpus, invocând inter
alia starea sănătăţii sale (a se vedea paragraful de mai jos) şi
imposibilitatea de a primi asistenţă medicală corespunzătoare în închisoare
din cauza lipsei medicilor specializaţi şi a medicamentelor, însă toate aceste
cereri au fost respinse.

17

12. La 13 februarie 2003, reclamantul s-a plâns inter alia că de la 23 mai
2002 el a fost deţinut fără mandat. Cererea sa a fost respinsă.

13. La 19 decembrie 2005, reclamantul a depus o cerere habeas corpus
la Judecătoria Centru, susţinând inter alia că detenţia sa era incompatibilă
cu starea sănătăţii sale din cauza lipsei asistenţei medicale corespunzătoare
în închisoare. El a cerut să fie eliberat din detenţie.

14. La 28 decembrie 2005, judecătorii Catană, Gordilă şi Pitic, de la
Judecătoria Centru, au considerat cererea reclamantului ca fiind întemeiată
şi au decis să înlocuiască arestarea preventivă a reclamantului cu arestul la
domiciliu.

15. Se pare că, în momentul adoptării prezentei hotărâri, reclamantul
încă se afla sub arest la domiciliu.

 HOTĂRÂREA HOLOMIOV c. MOLDOVEI 3

2. Starea sănătăţii reclamantului în timpul detenţiei sale şi asistenţa
medicală care i-a fost acordată

16. Începând cu 26 ianuarie 2002, reclamantul a fost deţinut în
Izolatorul Anchetei Preliminare nr. 3 al Ministerului Justiţiei. De câteva ori
el a fost internat în Spitalul Penitenciar.

17. Potrivit certificatelor medicale prezentate de reclamant, care nu au
fost contestate de Guvern, el suferea de multe boli, precum: hepatită
cronică, hidronefroză de gradul doi (acumularea urinei în rinichi din cauza
obstrucţiei în uretră), diateză urică, hipercogenitatea parenchimului
pancreatic, pielonefrită cronică bilaterală (inflamarea rinichilor şi a
pelvisului cauzată de infecţie microbiană) cu hipofuncţionalitate a
rinichiului drept, hidronefroză a rinichiului drept cu diminuarea funcţiilor
acestuia, calculi în canalul urinar, patologie somatică, insuficienţă renală
cronică, traumatism cranio-cerebral şi anxietate generalizată de
hipertensiunea arterială.

18. De mai multe ori, lui i-a fost prescris tratament în spital şi chiar
operaţie la rinichiul drept. La 21 octombrie 2002 şi 22 aprilie 2003,
reclamantul a fost examinat de doctorul Spânu, urolog de la Spitalul Clinic
Republican, spital care aparţine Ministerului Sănătăţii, care a recomandat
operarea urgentă a rinichiului drept al reclamantului, pentru a elimina
obstrucţionarea uretrei. Medicul a constatat că o întârziere ar putea duce la
agravarea stării rinichiului şi extirparea acestuia. O recomandare similară a
fost repetată la 23 iunie 2003 de medicul-şef al Spitalului Penitenciar, dr.
Cuţitaru, care a recomandat ca operaţia să fie efectuată într-un spital
specializat de urologie al Ministerului Sănătăţii. Din observaţiile Guvernului
nu rezultă că această recomandare a fost vreodată urmată.

19. Guvernul a declarat că reclamantului i-a fost acordată asistenţă
medicală suficientă, însă reclamantul a contestat acest fapt.

20. Guvernul a prezentat numeroase rapoarte întocmite de medicii
penitenciarului, potrivit cărora reclamantul a refuzat să fie supus
controalelor medicale şi tratamentului şi că a solicitat să fie transferat într-
un spital obişnuit. Potrivit unora din aceste rapoarte, reclamantul a declarat
că tratamentul în penitenciar era ineficient şi că el necesita medicamente
care acolo nu erau disponibile.

21. Potrivit unei scrisori din 15 noiembrie 2004, adresată Judecătoriei
Centru şi procuraturii de către administraţia penitenciarului, reclamantul a
declarat greva foamei pentru a protesta împotriva tratamentului său în
penitenciar.

22. La o dată nespecificată, reclamantul s-a plâns Ministerului Justiţiei
de lipsa unui tratament medical adecvat. Printr-o scrisoare din 23
septembrie 2003, plângerea reclamantului a fost respinsă, iar el a fost
informat inter alia că el a fost supus de 43 de ori controlului medical de
către medicii penitenciarului şi de către medici din afara penitenciarului. Lui
i-a fost acordat tratament medical potrivit „posibilităţilor modeste” ale

 HOTĂRÂREA HOLOMIOV c. MOLDOVEI 4

serviciului medical al penitenciarului şi cu medicamente aduse de către
rudele sale. El a fost internat în secţia medicală a penitenciarului de patru
ori, unde i s-a acordat tratament medical adecvat şi de două ori în Spitalul
Penitenciar.

23. Reclamantul a prezentat o scrisoare din 7 octombrie 2003 a
medicului-şef al Spitalului Penitenciar adresată avocatului său, în care se
menţiona că în Spitalul Penitenciar nu erau medici urologi, cardiologi şi
neurochirurgi.

24. Printr-o altă scrisoare, din 12 octombrie 2005, adresată avocatului
reclamantului de către şeful penitenciarului în care reclamantul era deţinut,
avocatul reclamantului a fost informat că nici în penitenciar nu erau
asemenea medici şi că, în caz de urgenţă, reclamantul va fi transferat în
Spitalul Penitenciar.

3. Procedurile penale împotriva reclamantului

25. La 24 ianuarie 2002, Procuratura Generală a pornit urmărirea penală
împotriva reclamantului şi a altui co-acuzat, fiind acuzaţi de complicitate în
dare de mită.

26. La 12 februarie 2002, Procuratura Generală a pornit o nouă urmărire
penală împotriva reclamantului, pe motivul deposedării prin înşelăciune a
unei persoane de 1,200 dolari americani (USD).

27. La 25 februarie 2002, Procuratura Generală a pornit o nouă urmărire
penală împotriva reclamantului, el fiind acuzat de deposedare prin
înşelăciune a două persoane de apartamentele lor.

28. Toate cauzele penale de mai sus au fost conexate într-un singur
dosar, iar urmărirea penală a durat până la 23 mai 2002, când Procuratura
Generală a transmis dosarul penal la Tribunalul Chişinău pentru examinare.

29. La 30 mai 2002, Tribunalul Chişinău a primit dosarul penal şi acesta
a fost repartizat unui judecător.

30. La 10 iunie 2002, judecătorul a stabilit data primei şedinţe pentru 21
iunie 2002.

31. La 21 iunie 2002, reclamantul nu a putut fi prezent la şedinţă din
cauza hipertensiunii arteriale. El a fost examinat de un medic, care i-a
eliberat un certificat ce confirma că reclamantul avea hipertensiune arterială
şi că nu a putut fi prezent la şedinţă. Şedinţa a fost amânată pentru 1 iulie
2002.

32. La 1 iulie 2002, şedinţa nu a avut loc, deoarece procurorul şi două
dintre pretinsele victime au lipsit. Şedinţa a fost amânată pentru 16 iulie
2002.

33. La 16 iulie 2002, şedinţa a fost amânată pentru 30 iulie 2002 din
cauza absenţei a trei pretinse victime şi a avocaţilor reclamantului.

34. La 30 iulie 2002, reclamantul a informat instanţa de judecată că el nu
se simţea bine şi a cerut să fie internat. Instanţa a decis să trimită
reclamantul pentru o examinare medicală la Spitalul Clinic Republican,

 HOTĂRÂREA HOLOMIOV c. MOLDOVEI 5

spital care aparţinea Ministerului Sănătăţii. Se pare că şedinţa a fost amânată
pentru o dată nedeterminată.

35. La 20 august 2002, reclamantul s-a plâns instanţei de judecată că
autorităţile refuzau să-l trimită pentru o examinare medicală şi că, din acest
motiv, la 15 august 2002, el a început greva foamei.

36. La 12 septembrie 2002, judecătorul căruia i-a fost repartizat dosarul
a scris conducerii penitenciarului şi i-a cerut să se conformeze încheierii din
30 iulie 2002.

37. La 26 septembrie 2002, reclamantul s-a plâns Ministerului Justiţiei
de neexecutarea încheierii din 30 iulie 2002.

38. Se pare că, la o dată nespecificată, administraţia penitenciarului a
încercat să-l ducă pe reclamant la Spitalul Penitenciar, însă el a refuzat pe
motiv că încheierea din 30 iulie 2002 prevedea ca el să fie examinat la
Spitalul Clinic Republican. Administraţia penitenciarului l-a informat pe
judecătorul căruia i-a fost repartizată cauza despre refuzul reclamantului.

39. La 10 octombrie 2002, reclamantul i-a scris din nou judecătorului,
informându-l că administraţia penitenciarului a refuzat să-l ducă la Spitalul
Clinic Republican, aşa cum prevedea încheierea din 30 iulie 2002 şi că, în
consecinţă, starea sănătăţii sale s-a înrăutăţit. El l-a informat pe judecător că
nu avea o altă soluţie decât să înceapă din nou greva foamei.

40. Se pare că, o săptămână mai târziu, reclamantul a fost dus la Spitalul
Clinic Republican pentru a fi examinat, deoarece dosarul penal conţine
documente medicale de la Spitalul Clinic Republican datate din 17
octombrie 2002.

41. Reluarea şedinţei a fost fixată pentru 24 octombrie 2002. Totuşi,
procesul a fost amânat din cauza stării sănătăţii reclamantului. Reclamantul
a fost consultat de un medic, care a constatat că el suferea de consecinţele
afecţiunii organice a creierului cu sindrom cerebral astenic şi a notat că el a
refuzat tratamentul care i-a fost prescris.

42. La 28 octombrie 2002, procurorul şi unul din avocaţii reclamantului
au lipsit. Reclamantul a declarat că nu era satisfăcut de prestaţia avocaţilor
săi şi că dorea să angajeze alţi avocaţi. El a cerut amânarea şedinţei. Şedinţa
a fost amânată pentru 12 noiembrie 2002.

43. La 12 noiembrie 2002, şedinţa a fost amânată din cauză că
reclamantul nu şi-a angajat un nou avocat.

44. La 19 noiembrie 2002, la cererea noului avocat al reclamantului,
care intenţiona să prezinte probe ce confirmau starea gravă a sănătăţii
reclamantului, şedinţa a fost amânată pentru 22 noiembrie 2002.

45. La 22 noiembrie 2002, avocatul reclamantului a prezentat acte
medicale şi a solicitat ca reclamantul să fie supus unei examinări psihiatrice,
pentru a stabili capacitatea lui de a pleda în instanţă. Cererea a fost admisă
şi a fost dispusă o examinare psihiatrică a reclamantului.

 HOTĂRÂREA HOLOMIOV c. MOLDOVEI 6

46. La 11 decembrie 2002, o comisie de medici psihiatri a constatat că o
examinare psihiatrică ar fi posibilă doar după internarea reclamantului la
Spitalul de Psihiatrie.

47. La 4 ianuarie 2003, judecătorul Buruiană a dispus ca reclamantul să
fie internat în Spitalul de Psihiatrie, pentru ca examinarea psihiatrică
dispusă la 22 noiembrie 2002 să fie efectuată.

48. La 21 ianuarie 2003, examinarea psihiatrică a fost finalizată, iar
reclamantul a fost considerat capabil să pledeze în instanţă. Raportul
medical a fost trimis instanţei de judecată la 28 ianuarie 2003.

49. La 13 februarie 2003, reclamantul a cerut instanţei de judecată să fie
informat inter alia despre stadiul procesului, iar, la 20 februarie, el a fost
informat de către judecătorul Buruiană că şedinţele vor fi reluate în martie
2003, după ce avocatul unui alt co-acuzat se va întoarce dintr-o deplasare de
serviciu din Federaţia Rusă.

50. La 11 martie 2003, şedinţa a fost amânată pentru 8 aprilie 2003, pe
motiv că reclamantul a solicitat schimbarea avocatului.

51. La 8 aprilie 2003, reclamantul l-a recuzat pe judecătorul căruia i-a
fost repartizată cauza sa pe motiv că inter alia acest judecător va prelungi
examinarea cauzei, nu-i va permite să i se facă operaţia la rinichi, aşa
precum a recomandat doctorul Spânu, este părtinitor şi va respinge cererile
sale habeas corpus. Cererea de recuzare a fost respinsă, iar şedinţa
judecătorească a fost amânată pentru a solicita informaţii de la administraţia
penitenciarului despre starea sănătăţii reclamantului.

52. La 21 aprilie 2003, reclamantul a solicitat amânarea şedinţei
judecătoreşti pe motiv că nu se simţea bine şi avea nevoie de tratament
medical. Şedinţa a fost amânată pentru 25 aprilie 2003.

53. La 22 aprilie 2003, reclamantul a fost examinat de către doctorul
Spânu, medic urolog, care i-a prescris o operaţie urgentă la rinichi (a se
vedea paragraful 18 de mai sus).

54. La 25 aprilie 2003, şedinţa judecătorească a fost reluată, iar instanţa
de judecată a examinat şi a respins cererea habeas corpus depusă de
reclamant, care a invocat în principal starea sănătăţii sale. După aceasta,
şedinţa judecătorească a fost amânată.

55. La 13 mai 2003, reclamantul l-a recuzat din nou pe judecător, pe
motiv că acesta a refuzat să permită eliberarea sa din motive medicale;
cererea de recuzare a fost respinsă. De asemenea, el a solicitat să fie
chemată o ambulanţă; această cerere a fost, de asemenea, respinsă, instanţa
de judecată notând că reclamantul încerca să tergiverseze procedurile penale
intentate împotriva sa. La fel, instanţa de judecată l-a avertizat oficial pe
reclamant, deoarece el a ridicat vocea la judecător. In fine reclamantul şi-a
concediat avocatul şi i s-a acordat timp pentru a încheia un contract cu un alt
avocat.

 HOTĂRÂREA HOLOMIOV c. MOLDOVEI 7

56. La 21 mai 2003, reclamantul a lipsit de la şedinţa de judecată pe
motiv de sănătate, iar instanţa de judecată a amânat şedinţa pentru 6 iunie
2003.

57. La 6 iunie 2003, reclamantul a lipsit din nou, iar instanţa de judecată
a amânat şedinţa judecătorească pentru 23 iunie 2003.

58. La 23 iunie 2003, procurorul a informat instanţa de judecată că, în
conformitate cu noul Cod de procedură penală, care a intrat în vigoare la 12
iunie 2003, Tribunalul Chişinău nu mai era competent să judece cauza
penală împotriva reclamantului. El a cerut ca dosarul să fie transmis pentru
examinare la Judecătoria Centru. Instanţa de judecată a admis cererea
procurorului, iar dosarul penal a fost trimis Judecătoriei Centru.

59. La 21 octombrie 2003, preşedintele Judecătoriei Centru a scris Curţii
Supreme de Justiţie şi i-a solicitat să dispună transmiterea dosarului Curţii
de Apel, deoarece inter alia drept urmare a reformei judecătoreşti din 2003,
Curtea de Apel era instanţa succesoare a Tribunalului Chişinău, care
începuse deja examinarea cauzei.

60. La 31 octombrie 2003, Curtea Supremă de Justiţie a respins cererea
preşedintelui Judecătoriei Centru şi i-a atras atenţia asupra necesităţii de a
asigura examinarea cauzei într-un termen rezonabil.

61. La 18 noiembrie 2003, a avut loc prima şedinţă judecătorească la
Judecătoria Centru. Reclamantul l-a recuzat pe nou-numitul judecător,
domnul Alerguş, pe motiv că el va respinge toate cererile sale. Cererea de
recuzare a fost respinsă în aceeaşi zi, iar şedinţa judecătorească a fost
amânată.

62. La 16 decembrie 2003, şedinţa judecătorească a fost amânată pentru
19 ianuarie 2004 din cauza absenţei procurorului şi a uneia din pretinsele
victime.

63. La 19 ianuarie şi 11 februarie 2004, şedinţele judecătoreşti au fost
amânate, deoarece judecătorul era bolnav.

64. La 25 februarie 2004, judecătorul a participat la o conferinţă şi, din
acest motiv, şedinţa a fost amânată pentru 25 martie 2004.

65. La 25 martie 2004, judecătorul a participat la o şedinţă
judecătorească într-o altă cauză, iar şedinţa a fost amânată pentru 29 aprilie
2004.

66. La 29 aprilie 2004, reclamantul a lipsit din cauza internării sale în
Spitalul Penitenciar, iar şedinţa judecătorească a fost amânată pentru 27 mai
2004.

67. La 27 mai 2004, instanţa de judecată a început să examineze fondul
cauzei prin audierea uneia din victime. Deoarece alte victime şi martorii au
lipsit, instanţa de judecată a amânat şedinţa judecătorească pentru 28 iunie
2004.

68. La 28 iunie 2004, avocatul unui co-inculpat al reclamantului a lipsit,
iar co-inculpatul a solicitat amânarea. Instanţa de judecată a decis să amâne

 HOTĂRÂREA HOLOMIOV c. MOLDOVEI 8

şedinţa judecătorească pentru 23 septembrie 2004, luând în consideraţie
vacanţa judecătorească.

69. La 23 septembrie 2004, şedinţa judecătorească a fost amânată pentru
18 octombrie 2004, deoarece judecătorul Alerguş a demisionat din funcţie.

70. La 1 octombrie 2004, reclamantul s-a plâns Consiliului Superior al
Magistraturii de durata excesivă a procedurilor penale împotriva sa. El a
primit un răspuns datat din 1 noiembrie 2004, în care el a fost informat inter
alia că preşedintelui Judecătoriei Centru i s-a cerut să întreprindă toate
măsurile necesare pentru a asigura examinarea cauzei într-un termen
rezonabil.

71. La 18 octombrie 2004, şedinţa judecătorească a fost amânată pentru
18 noiembrie 2004, deoarece acelaşi judecător, judecătorul Alerguş, era
bolnav.

72. La 18 noiembrie 2004, reclamantul şi-a concediat avocatul şi, astfel,
a fost desemnat un avocat din oficiu. Reclamantul a solicitat să fie examinat
de o comisie medicală, însă cererea sa a fost respinsă. El i-a recuzat pe
judecătorii care i-au respins cererea, însă fără succes.

73. La 19 noiembrie 2004, reclamantul a cerut ca avocatul său din oficiu
să fie concediat pe motiv de lipsă de experienţă şi a cerut să fie examinat de
o comisie medicală; cu toate acestea, cererile sale au fost respinse. Una din
pretinsele victime a fost audiată, iar şedinţa judecătorească a fost amânată
pentru 24 noiembrie 2004.

74. La 24 noiembrie 2004, instanţa de judecată a audiat un martor şi a
amânat şedinţa judecătorească pentru 26 noiembrie 2004.

75. La 26 noiembrie 2004, reclamantul a încheiat un contract de
asistenţă juridică cu un alt avocat, iar şedinţa judecătorească a fost amânată
pentru 21 decembrie 2004.

76. La 21 decembrie 2004, noul avocat al reclamantului a fost implicat
într-o altă cauză şi nu a putut să participe la şedinţă. Instanţa de judecată a
amânat şedinţa judecătorească pentru 23 februarie 2005.

77. La 23 februarie şi 1 martie 2005, judecătorul a fost bolnav, iar
şedinţa judecătorească a fost amânată pentru 1 aprilie 2005.

78. La 1 aprilie 2005, reclamantul a fost internat în Spitalul Penitenciar,
iar procurorul a lipsit. Şedinţa judecătorească a fost amânată pentru 5 mai
2005.

79. La 5 mai 2005, procurorul a fost schimbat, iar noul procuror a cerut
amânarea şedinţei judecătoreşti pentru a studia dosarul. Şedinţa
judecătorească a fost amânată pentru 1 iunie 2005.

80. La 1 şi 2 iunie 2005, instanţa de judecată a audiat reclamantul şi co-
inculpatul său în ceea ce priveşte învinuirile care le-au fost aduse. De
asemenea, reclamantul a declarat că el era bolnav şi că nu putea să participe
la şedinţa judecătorească. Instanţa a amânat şedinţa pentru 28 iunie 2005.

81. La 28 iunie 2005, instanţa de judecată a dat citire declaraţiilor
câtorva martori făcute la faza urmăririi penale. Reclamantul a cerut din nou

 HOTĂRÂREA HOLOMIOV c. MOLDOVEI 9

să fie examinat de către o comisie medicală. Această cerere a fost respinsă,
iar el a fost avertizat să nu încerce să tergiverseze examinarea cauzei.
Instanţa de judecată a amânat şedinţa judecătorească pentru 15 septembrie
2005.

82. La 15 septembrie 2005, şedinţa judecătorească a fost amânată pentru
7 octombrie 2005 din cauză că judecătorul era bolnav.

83. Se pare că ,între 15 septembrie 2005 şi 11 ianuarie 2006 (data la care
Guvernul a prezentat Curţii o copie a dosarului penal), nu a avut loc nici o
şedinţă judecătorească.

84. La data adoptării hotărârii sale, Curtea nu a fost informată de către
părţi dacă procedurile penale de la Judecătoria Centru s-au sfârşit.

II. PRACTICA ŞI DREPTUL INTERN PERTINENT

A. Arestarea preventivă

85. Prevederile relevante ale articolului 25 al Constituţiei Republicii
Moldova sunt următoarele:

„(4) Arestarea se face în temeiul unui mandat, emis de judecător, pentru o durată de
cel mult 30 de zile. Asupra legalităţii mandatului se poate depune recurs, în condiţiile
legii, în instanţa judecătorească ierarhic superioară. Termenul arestării poate fi
prelungit numai de către judecător sau de către instanţa judecătorească, în condiţiile
legii, cel mult până la 12 luni.”

86. Prevederile relevante ale vechiului Cod de procedură penală, în
vigoare până la 12 iunie 2003, sunt următoarele:

„Articolul 79. Durata ţinerii sub arest şi prelungirea ei

Arestarea se face în baza unui mandat, emis de judecător, pentru un termen de cel
mult 30 de zile.

…

Termenul arestării poate fi prelungit cel mult până la 6 luni, iar în cazuri
excepţionale … până la 12 luni. Prelungirea termenului de ţinere sub arest a persoanei
se dispune de judecător în baza unui demers motivat al procurorului. …

După trimiterea cauzei în judecată, inculpatul poate fi ţinut sub arest până la
rezolvarea definitivă a cauzei într-un termen rezonabil.”

87. Prevederile relevante ale noului Cod de procedură penală, în vigoare
din 12 iunie 2003, sunt următoarele:

„Articolul 176. Temeiurile pentru aplicarea măsurilor preventive

 (1) Măsurile preventive pot fi aplicate de către procuror, din oficiu ori la
propunerea organului de urmărire penală, sau, după caz, de către instanţa de judecată
numai în cazurile în care există suficiente temeiuri rezonabile de a presupune că
bănuitul, învinuitul, inculpatul ar putea să se ascundă de organul de urmărire penală
sau de instanţă, să împiedice stabilirea adevărului în procesul penal ori să săvârşească

 HOTĂRÂREA HOLOMIOV c. MOLDOVEI 10

alte infracţiuni, de asemenea, ele pot fi aplicate de către instanţă pentru asigurarea
executării sentinţei.

(2) Arestarea preventivă şi măsurile preventive de alternativă arestării se aplică
numai în cazurile existenţei unei bănuieli rezonabile privind săvârşirea unei infracţiuni
pentru care legea prevede pedeapsă privativă de libertate pe un termen mai mare de 2
ani, iar în cazul existenţei unei bănuieli rezonabile privind săvârşirea unei infracţiuni
pentru care legea prevede pedeapsă privativă de libertate pe un termen mai mic de 2
ani, ele se aplică dacă învinuitul, inculpatul a comis cel puţin una din acţiunile
menţionate în alineatul (1).

(3) La soluţionarea chestiunii privind necesitatea aplicării măsurii preventive
respective, organul de urmărire penală şi instanţa de judecată vor lua în considerare
următoarele criterii complementare:

1) caracterul şi gradul prejudiciabil al faptei incriminate;

2) persoana bănuitului, învinuitului, inculpatului;

3) vârsta şi starea sănătăţii lui;

4) ocupaţia lui;

5) situaţia familială şi prezenţa persoanelor întreţinute;

6) starea lui materială;

7) prezenţa unui loc permanent de trai;

8) alte circumstanţe esenţiale.

...

Articolul 177. Actul prin care se aplică măsura preventivă

...

(2) Arestarea preventivă … se aplică numai conform hotărârii instanţei de judecată...

Articolul 185. Arestarea preventivă

(1) Arestarea preventivă constă în deţinerea bănuitului, învinuitului, inculpatului în
stare de arest în locurile şi în condiţiile prevăzute de lege.

(2) Arestarea preventivă poate fi aplicată în cazurile şi în condiţiile prevăzute în
art.176, precum şi dacă:

1) bănuitul, învinuitul, inculpatul nu are loc permanent de trai pe teritoriul
Republicii Moldova;

2) bănuitul, învinuitul, inculpatul nu este identificat;

3) bănuitul, învinuitul, inculpatul a încălcat condiţiile altor măsuri preventive
aplicate în privinţa sa.

…

(4) Încheierea privind arestarea preventivă poate fi atacată cu recurs în instanţa
ierarhic superioară.

 HOTĂRÂREA HOLOMIOV c. MOLDOVEI 11

Articolul 186. Termenul ţinerii persoanei în stare de arest şi prelungirea lui

(1) Termenul ţinerii persoanei în stare de arest curge de la momentul privării
persoanei de libertate la reţinerea ei, iar în cazul în care ea nu a fost reţinută - de la
momentul executării hotărârii judecătoreşti privind aplicarea acestei măsuri
preventive. …

(2) Ţinerea persoanei în stare de arest în faza urmăririi penale până la trimiterea
cauzei în judecată nu va depăşi 30 de zile, cu excepţia cazurilor prevăzute de
prezentul cod. Curgerea duratei arestării preventive în faza urmăririi penale se
întrerupe la data când procurorul trimite cauza în instanţă spre judecare, când
arestarea preventivă sau arestarea la domiciliu se revocă ori se înlocuieşte cu o altă
măsură preventivă neprivativă de libertate.

 …

(5) Fiecare prelungire a duratei arestării preventive nu poate depăşi 30 de zile.

(6) În caz dacă este necesar de a prelungi durata arestării preventive a învinuitului,
procurorul, nu mai târziu de 5 zile până la expirarea termenului de arestare, înaintează
judecătorului de instrucţie un demers privind prelungirea acestui termen.

(7) La soluţionarea demersului privind prelungirea termenului arestării preventive,
judecătorul de instrucţie sau, după caz, instanţa de judecată este în drept să înlocuiască
arestarea preventivă cu arestarea la domiciliu, liberare provizorie sub control judiciar
sau liberare provizorie pe cauţiune.

(8) După trimiterea cauzei în judecată, toate demersurile cu privire la arestarea
preventivă se soluţionează de către instanţa care judecă cauza.

(9) Prelungirea duratei arestării preventive până la 6 luni se decide de către
judecătorul de instrucţie în baza demersului procurorului din circumscripţia în raza
teritorială a căreia se efectuează urmărirea penală, iar în caz de necesitate de a
prelungi arestarea preventivă peste termenul indicat - în baza demersului aceluiaşi
procuror, cu consimţământul Procurorului General sau al adjuncţilor lui.

(10) Hotărârea de prelungire a duratei arestării preventive poate fi atacată cu recurs
în instanţa ierarhic superioară.

Articolul 190. Liberarea provizorie a persoanei arestate

Persoana arestată preventiv în condiţiile art.185 poate cere, în tot cursul procesului
penal, punerea sa în libertate provizorie sub control judiciar sau pe cauţiune.

Articolul 191. Liberarea provizorie sub control judiciar a persoanei deţinute

(1) Liberarea provizorie sub control judiciar a persoanei arestate preventiv, reţinute
sau în privinţa căreia s-a înaintat demers de arestare poate fi acordată de către
judecătorul de instrucţie sau, după caz, de către instanţa de judecată numai în cazul
infracţiunilor din imprudenţă, precum şi al infracţiunilor cu intenţie pentru care legea
prevede o pedeapsă care nu depăşeşte 10 ani închisoare.

(2) Liberarea provizorie sub control judiciar nu se acordă bănuitului, învinuitului,
inculpatului în cazul în care acesta are antecedente penale nestinse pentru infracţiuni
grave, deosebit de grave sau excepţional de grave sau există date că el va săvârşi o
altă infracţiune, va încerca să influenţeze asupra martorilor sau să distrugă mijloacele
de probă, sau să fugă.

 HOTĂRÂREA HOLOMIOV c. MOLDOVEI 12

(3) Liberarea provizorie sub control judiciar a persoanei deţinute este însoţită de una
sau mai multe din următoarele obligaţii:

1) să nu părăsească localitatea unde îşi are domiciliul decât în condiţiile stabilite de
către judecătorul de instrucţie sau, după caz, de către instanţă;

2) să comunice organului de urmărire penală sau, după caz, instanţei de judecată orice
schimbare de domiciliu;

3) să nu meargă în locuri anume stabilite;

4) să se prezinte la organul de urmărire penală sau, după caz, la instanţa de judecată ori
de câte ori este citată;

5) să nu intre în legătură cu anumite persoane;

6) să nu săvârşească acţiuni de natură să împiedice aflarea adevărului în procesul
penal;

7) să nu conducă autovehicule, să nu exercite o profesie de natura aceleia de care s-a
folosit la săvârşirea infracţiunii.

…

Articolul 195. Înlocuirea, revocarea sau încetarea de drept a măsurii preventive

(1) Măsura preventivă aplicată poate fi înlocuită cu una mai aspră, dacă necesitatea
acesteia este confirmată prin probe, sau cu una mai uşoară, dacă prin aplicarea ei se va
asigura comportamentul respectiv al bănuitului, învinuitului, inculpatului, în scopul
desfăşurării normale a procesului penal şi al asigurării executării sentinţei. …

Articolul 329. Rezolvarea chestiunii cu privire la măsura preventivă

(1) La judecarea cauzei, instanţa, din oficiu sau la cererea părţilor şi ascultând opiniile
acestora, este în drept să dispună aplicarea, înlocuirea sau revocarea măsurii preventive
aplicate inculpatului. O nouă cerere de aplicare, înlocuire sau revocare a măsurii
preventive poate fi depusă dacă au apărut temeiuri pentru aceasta, dar nu mai devreme
decât peste o lună după ce încheierea precedentă privind această chestiune a intrat în
vigoare sau dacă nu au intervenit noi împrejurări care condiţionează noua cerere. …

Articolul 345. Şedinţa preliminară

(1) În termen de cel mult 10 zile de la data la care cauza a fost repartizată pentru
judecare, judecătorul sau, după caz, completul de judecată, studiind materialele
dosarului, fixează termenul pentru şedinţa preliminară. Şedinţa preliminară în cauzele în
care sunt inculpaţi arestaţi se face de urgenţă şi cu prioritate.

...

(4) În şedinţa preliminară se soluţionează chestiunile privind:

... 6) măsurile preventive şi de ocrotire.

Articolul 351. Numirea cauzei spre judecare

...

(7) Fixând cauza pentru judecare, instanţa dispune menţinerea, schimbarea, revocarea
sau încetarea, după caz, a măsurii preventive, în conformitate cu prevederile prezentului
cod.”

 HOTĂRÂREA HOLOMIOV c. MOLDOVEI 13

B. Recursurile interne invocate de Guvern

88. În cauza Drugalev c. Ministerului Afacerilor Interne şi Ministerului
Finanţelor (hotărârea irevocabilă a Curţii de Apel Chişinău din 26 octombrie
2004), după trei ani de la eliberarea din arest preventiv, reclamantul a pretins
şi a obţinut despăgubiri în mărime de aproximativ 950 euro (EUR) pentru că
a fost deţinut în condiţii inumane şi degradante timp de aproximativ şase luni.
Cauza a fost examinată doar de două instanţe, deoarece decizia Curţii de Apel
Chişinău nu a fost contestată la Curtea Supremă de Justiţie, iar întreaga durată
a procesului a fost de aproximativ un an şi cinci luni. Instanţa şi-a bazat
hotărârea pe articolele 2 şi 3 ale Convenţiei.

89. În cauza Eleonora Bologan c. Ministerului Afacerilor Interne şi
Ministerului Finanţelor (hotărârea civilă a Curţii de Apel Bălţi din 21 martie
2006), reclamantului i s-au acordat compensaţii în mărime de EUR 3,160
pentru că a fost supus torturii de către trei poliţişti în timpul urmăririi penale
împotriva sa. Instanţele judecătoreşti naţionale şi-au bazat hotărârile pe o
sentinţă penală irevocabilă împotriva poliţiştilor, prin care ei au fost găsiţi
vinovaţi şi condamnaţi pentru comiterea unor acte de tortură.

90. În cauzele Cotorobai şi Castraveţ (hotărârile judecătoreşti din
9 decembrie 2004 şi 1 octombrie 2005 ale Judecătoriei Centru şi, respectiv,
ale Judecătoriei Botanica), instanţele de judecată au examinat cererile habeas
corpus depuse de reclamanţi şi au dispus eliberarea lor pe motivul, inter alia,
al stării proaste a sănătăţii lor. În special, în cauza Cotorobai instanţa de
judecată a notat că, „potrivit certificatelor medicale şi fişei medicale a
reclamantului, el suferă de o boală oftalmologică care necesită tratament”. În
cauza Castraveţ Judecătoria Botanica a declarat că „durata lungă a detenţiei
reclamantului a contribuit la agravarea unor boli de care acesta suferea”.

91. Articolul 53 din Constituţie prevede următoarele:

„(1) Persoana vătămată într-un drept al său de o autoritate publică, printr-un act
administrativ sau prin nesoluţionarea în termenul legal a unei cereri, este îndreptăţită să
obţină recunoaşterea dreptului pretins, anularea actului şi repararea pagubei.

(2) Statul răspunde patrimonial, potrivit legii, pentru prejudiciile cauzate prin erorile
săvârşite în procesele penale de către organele de anchetă şi instanţele judecătoreşti.”

92. Prevederile relevante ale Codului civil sunt următoarele:

„Articolul 1405. Răspunderea statului pentru prejudiciul cauzat prin acţiunile
organelor de urmărire penală, ale procuraturii sau ale instanţelor de judecată

(1) Prejudiciul cauzat persoanei fizice prin condamnare ilegală, atragere ilegală la
răspundere penală, aplicare ilegală a măsurii preventive sub forma arestului preventiv
sau sub forma declaraţiei scrise de a nu părăsi localitatea, prin aplicarea ilegală în
calitate de sancţiune administrativă a arestului, muncii neremunerate în folosul
comunităţii se repară de către stat integral, indiferent de vinovăţia persoanelor de
răspundere ale organelor de urmărire penală, ale procuraturii sau ale instanţelor de
judecată. ...”

 HOTĂRÂREA HOLOMIOV c. MOLDOVEI 14

ÎN DREPT

93. Reclamantul s-a plâns, în temeiul articolului 3 al Convenţiei, de
condiţiile de detenţie inumane şi degradante din Izolatorul Anchetei
Preliminare nr. 3 şi, în special, de lipsa asistenţei medicale adecvate.
Articolul 3 al Convenţiei prevede următoarele:

„Nimeni nu poate fi supus torturii, nici pedepselor sau tratamentelor inumane ori
degradante.”

94. În continuare, el pretinde că detenţia sa după expirarea ultimului
mandat de arest, în luna mai 2002, nu a fost „legală” în sensul articolului 5
§§ 1 şi 3 al Convenţiei. Curtea va examina această pretenţie prin prisma
articolului 5 § 1. Partea relevantă a articolului 5 § 1 prevede următoarele:

„1. Orice persoană are dreptul la libertate şi siguranţă. Nimeni nu poate fi lipsit de
libertatea sa, cu excepţia următoarelor cazuri şi potrivit căilor legale:

...

c) dacă a fost arestat sau reţinut în vederea aducerii sale în faţa autorităţii judiciare
competente, atunci 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 împiedica să
săvârşească o infracţiune sau să fugă după săvârşirea acesteia; ...”

95. De asemenea, reclamantul a pretins că arestarea sa preventivă nu a
fost bazată pe motive „relevante şi suficiente”. Partea relevantă a articolului
5 § 3 prevede următoarele:

„Orice persoană arestată sau deţinută în condiţiile prevăzute de paragraful 1 c) din
prezentul articol, … 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.”

96. Reclamantul a pretins că durata procedurilor a fost incompatibilă cu
cerinţa „termenului rezonabil” prevăzută de articolul 6 § 1 al Convenţiei,
care prevede următoarele:

„Orice persoană are dreptul la judecarea … într-un termen rezonabil a cauzei sale,
de către o instanţă … care va hotărî, … asupra temeiniciei oricărei acuzaţii în materie
penală îndreptată împotriva sa. …”

97. In fine, reclamantul a pretins că durata detenţiei sale a constituit o
încălcare a dreptului său de a fi prezumat nevinovat, garantat de articolul 6
§ 2 al Convenţiei, care prevede următoarele:

„2. Orice persoană acuzată de o infracţiune este prezumată nevinovată până ce
vinovăţia sa va fi legal stabilită.”

 HOTĂRÂREA HOLOMIOV c. MOLDOVEI 15

I. ADMISIBILITATEA PRETENŢIILOR

A. Pretenţiile cu privire la lipsa motivelor „relevante şi suficiente”
pentru arestarea preventivă şi cu privire la încălcarea prezumţiei
nevinovăţiei

98. Curtea notează că reclamantul a pretins că arestarea sa preventivă nu
a fost bazată pe motive „relevante şi suficiente”. În ceea ce priveşte detenţia
în baza mandatelor de arest până în luna mai 2002, Curtea notează că
reclamantul nu s-a plâns de acest lucru în termen de şase luni de la data
când recursurile sale împotriva mandatelor de arest au fost respinse de
instanţa ierarhic superioară. Prin urmare, această pretenţie urmează a fi
declarată inadmisibilă în temeiul articolului 35 § 1 al Convenţiei.

99. În ceea ce priveşte pretenţia cu privire la pretinsa încălcare a
prezumţiei nevinovăţiei, Curtea reaminteşte că prezumţia nevinovăţiei,
garantată de articolul 6 § 2 al Convenţiei, cere inter alia ca, atunci când îşi
îndeplinesc atribuţiile, membrii unei instanţe judecătoreşti nu ar trebui să
pornească de la ideea preconcepută că persoana acuzată a comis infracţiunea
de care ea este învinuită; sarcina probaţiunii aparţine acuzării, iar orice
dubiu urmează a fi interpretat în favoarea acuzatului (a se vedea, printre
altele, Barberà, Messegué and Jabardo v. Spain, hotărâre din 6 decembrie
1988, Seria A nr. 146, § 77).

100. Totuşi, Curtea nu găseşte nici un indiciu că instanţa de judecată a
pornit de la prezumţia că reclamantul a comis infracţiunile de care el a fost
învinuit. Prin urmare, nu există nici o aparenţă a unei violări a articolului 6 §
2 al Convenţiei, iar această pretenţie urmează a fi declarată inadmisibilă ca
fiind în mod vădit nefondată.

B. Neepuizarea căilor de recurs interne

101. Guvernul a declarat că reclamantul nu a epuizat toate recursurile
interne disponibile lui în ceea ce priveşte pretenţia sa formulată în temeiul
articolului 3 al Convenţiei. În special, Guvernul a invocat că reclamantul a
putut, însă nu a folosit prevederile articolului 53 al Constituţiei (a se vedea
paragraful 91 de mai sus) şi ale articolului 1405 al Codului civil (a se vedea
paragraful 92 de mai sus). Mai mult, el ar fi putut invoca direct articolul 3 al
Convenţiei.

102. Guvernul a declarat că o cerere habeas corpus în care un reclamant
se plânge direct sau în substanţă de o violare a articolului 3 al Convenţiei
(tratament inuman şi degradant) reprezintă un recurs efectiv în ceea ce
priveşte condiţiile proaste de detenţie. El s-a bazat pe cauzele Cotorobai şi
Castraveţ (a se vedea paragraful 90 de mai sus) şi a susţinut că instanţa de
judecată care examinează o cerere habeas corpus, în mod normal, ar

 HOTĂRÂREA HOLOMIOV c. MOLDOVEI 16

examina argumentele deţinutului cu privire la pretinsa violare a articolului 3
împreună cu alte motive în favoarea sau defavoarea detenţiei.

103. În acelaşi timp, Guvernul a declarat că, dacă o persoană doreşte o
încetare imediată a încălcării drepturilor sale garantate de articolul 3 şi
compensaţii pentru astfel de încălcări, el sau ea trebuie să iniţieze un proces
civil, aşa cum au procedat reclamanţii în cauzele Drugalev şi Bologan (a se
vedea paragrafele 88 şi 89 de mai sus). Deoarece reclamantul în această
cauză nu a iniţiat un astfel de proces, el nu a epuizat căile de recurs interne.

104. Reclamantul nu a fost de acord şi a declarat că a epuizat toate
recursurile interne care i-au fost disponibile. De asemenea, el a susţinut că
recursurile sugerate de Guvern erau, în orice caz, irelevante pentru situaţia
sa.

105. Curtea reaminteşte că o persoană nu este chemată să încerce mai
mult decât una din căile de recurs, atunci când mai multe căi sunt
disponibile (a se vedea, de exemplu, Airey v. Ireland, hotărâre din 9
octombrie 1979, Seria A nr. 32, p. 12, § 23). Din documentele prezentate
Curţii de către părţi rezultă în mod clar că reclamantul s-a plâns inter alia
instanţelor judecătoreşti naţionale în cererile sale habeas corpus de pretinsa
lipsă a asistenţei medicale adecvate (a se vedea paragraful 11 de mai sus),
fără a menţiona şi numeroasele sale cereri înaintate altor autorităţi.
Guvernul a recunoscut că o asemenea procedură constituie un recurs efectiv
împotriva pretinselor violări ale articolului 3 (a se vedea paragraful 102 de
mai sus).

106. În ceea ce priveşte celălalt recurs invocat de Guvern, şi anume o
acţiune civilă prin care să se ceară încetarea imediată a unei pretinse violări
(a se vedea paragraful 103 de mai sus), Curtea are dubii cu privire la
eficacitatea acestuia. Ea notează că în cauza Drugalev reclamantul a
solicitat compensaţii pentru condiţiile rele de detenţie după trei ani de la
eliberarea sa şi că procedurile civile au durat aproximativ un an şi cinci luni
în două instanţe. Această cauză, oricât de încurajatoare ar fi, nu stabileşte
existenţa unei competenţe a instanţelor judecătoreşti naţionale de a dispune
în mod efectiv eliberarea imediată a unui deţinut atunci când condiţiile sale
de detenţie încalcă cerinţele articolului 3.

În ceea ce priveşte cealaltă cauză invocată de Guvern, cauza Bologan,
Curtea notează că ea se referă la posibilitatea de a obţine compensaţii pentru
tortură, prin intermediul procedurilor civile, după obţinerea unei sentinţe
penale favorabile împotriva persoanei care a aplicat tortura. Curtea notează
că un asemenea recurs nu a fost niciodată o chestiune de dispută în faţa sa şi
că, prin urmare, el nu are nici o legătură cu disputa cu privire la existenţa
recursurilor efective împotriva condiţiilor proaste de detenţie, ceea ce
constituie obiectul acestei cauze.

107. În astfel de circumstanţe, Curtea nu consideră că, pe moment,
existenţa unui recurs efectiv în faţa instanţelor de judecată naţionale, în ceea
ce priveşte pretenţia reclamantului cu privire la lipsa asistenţei medicale

 HOTĂRÂREA HOLOMIOV c. MOLDOVEI 17

adecvate în locul său de detenţie, a fost în mod clar stabilită. Totuşi, Curtea
ar putea în viitor să-şi revizuiască poziţia, dacă ea va fi informată despre
aplicarea constantă a Convenţiei de către instanţele de judecată naţionale.
Prin urmare, ea consideră că pretenţia formulată în temeiul articolului 3 al
Convenţiei nu poate fi declarată inadmisibilă pentru neepuizarea căilor de
recurs interne şi, în consecinţă, obiecţia Guvernului urmează a fi respinsă.

C. Concluzii cu privire la admisibilitate

108. Curtea consideră că pretenţiile reclamantului formulate în temeiul
articolelor 3, 5 § 1 şi 6 § 1 ale Convenţiei ridică chestiuni de fapt şi de drept,
care sunt suficient de serioase ca rezolvarea lor să depindă de examinarea
fondului. Nici un alt temei pentru a le declara inadmisibile nu a fost stabilit.
Prin urmare, Curtea declară aceste pretenţii admisibile. În conformitate cu
decizia sa de a aplica articolul 29 § 3 al Convenţiei (a se vedea paragraful 4
de mai sus), Curtea va purcede imediat la examinarea fondului acestor
pretenţii.

II. PRETINSA VIOLARE A ARTICOLULUI 3 AL CONVENŢIEI

109. Guvernul a susţinut că condiţiile de detenţie în Izolatorul Anchetei
Preliminare nr. 3, unde a fost deţinut reclamantul, nu pot fi considerate
inumane ori degradante. El a arătat că cheltuielile publice în domeniul
sistemului penitenciar în anii 2005-2006 au crescut şi a susţinut că, în
ultimul timp, au fost făcute multe lucruri pentru a îmbunătăţi condiţiile de
detenţie din acest penitenciar.

110. Potrivit Guvernului, în timpul aflării sale în Izolatorul Anchetei
Preliminare nr. 3, reclamantul a primit toată asistenţa medicală necesară. El
a declarat că, în timpul detenţiei reclamantului în penitenciar, acesta a fost
consultat de personalul medical al penitenciarului de aproape 70 de ori şi că
de aproape 30 de ori el a refuzat să fie examinat. Potrivit Guvernului,
personalul medical din penitenciar era bine calificat şi autorizat să practice
de către Ministerul Sănătăţii. Reclamantul a pretins de două ori că suferă de
hipertensiune arterială, ceea ce dovedea că el era capabil să exagereze
problemele sale de sănătate.

111. Reclamantul a declarat că în penitenciar şi în Spitalul Penitenciar
nu erau medici urologi, cardiologi şi neurologi. Starea sănătăţii sale era
destul de gravă pentru a fi incompatibilă cu detenţia sa prelungită.

112. Curtea reiterează că, deşi articolul 3 al Convenţiei nu poate fi
interpretat ca impunând o obligaţie generală de a elibera deţinuţii pe motive
de sănătate, el totuşi impune statului obligaţia de a proteja integritatea fizică
a persoanelor lipsite de libertate, de exemplu prin a le acorda asistenţa
medicală necesară (a se vedea Şarban v. Moldova, nr. 3456/05, § 77, 4
octombrie 2005).

 HOTĂRÂREA HOLOMIOV c. MOLDOVEI 18

113. Curtea urmează să determine dacă reclamantul a avut nevoie de
asistenţă medicală regulată, dacă el a fost lipsit de o astfel de asistenţă, după
cum pretinde, iar, în caz afirmativ, dacă aceasta constituie tratament contrar
articolului 3 al Convenţiei (a se vedea cf. Farbtuhs v. Latvia, nr. 4672/02, §
53, 2 decembrie 2004).

114. Se pare că Guvernul nu contestă faptul că reclamantul suferea de
numeroase boli urologice grave, unele dintre ele fiind cronice, şi că lui i-a
fost prescris tratament şi chiar o operaţie la unul din rinichi (a se vedea
paragrafele 17 şi 18 de mai sus).

115. Curtea notează dezacordul dintre părţi în ceea ce priveşte
disponibilitatea asistenţei medicale în Izolatorul Anchetei Preliminare nr. 3.
Totuşi, se pare că chestiunea esenţială nu este lipsa asistenţei medicale în
general ci, mai degrabă, lipsa unei asistenţe medicale adecvate pentru boala
specifică a reclamantului, şi anume, hepatită cronică, hidronefroză de gradul
doi, diateză urică, hipercogenitatea parenchimului pancreatic, pielonefrită
cronică bilaterală cu hipofuncţionalitate a rinichiului drept, hidronefroză a
rinichiului drept cu diminuarea funcţiilor acestuia, calculi în canalul urinar,
patologie somatică, insuficienţă renală cronică, traumatism cranio-cerebral
şi anxietate generalizată de hipertensiunea arterială.

116. Atunci când a comunicat această cauză, Curtea a cerut Guvernului
să-i prezinte informaţia completă cu privire la tratamentul medical pe care l-
a primit reclamantul pentru toate problemele sale de sănătate. Din păcate, o
astfel de informaţie nu a fost prezentată, iar Guvernul şi-a axat atenţia în
special spre a dovedi reaua credinţă a reclamantului când a refuzat să fie
examinat de medicii de la penitenciar, pe numărul mare de consultaţii pe
care acesta le-a primit de la medici şi pe numeroasele cazuri în care el a fost
internat în secţia medicală a penitenciarului sau în Spitalul Penitenciar.

117. Curtea nu este convinsă de declaraţiile Guvernului. Faptul că
reclamantul a fost examinat de medici, fără ca ulterior recomandările
acestora să fie urmate, nu este suficient. În acest sens, se notează faptul că,
în 2002 şi 2003, reclamantului i s-a prescris inter alia o operaţie urgentă la
unul din rinichi (a se vedea paragraful 18 de mai sus); totuşi, se pare că
aceste recomandări nu au fost niciodată urmate. Unul din medicii care a
prescris operaţia a subliniat gravitatea stării sănătăţii reclamantului şi a atras
atenţia asupra riscului că reclamantul şi-ar putea pierde rinichiul, dacă nu ar
fi efectuată operaţia. Se pare că chiar şi această prognoză gravă nu a convins
autorităţile să acţioneze.

118. Mai mult, Curtea notează că instanţele judecătoreşti naţionale au
recunoscut că, în timpul detenţiei reclamantului, în Izolatorul Anchetei
Preliminare nr. 3 nu a existat o asistenţă medicală corespunzătoare. Din
acest motiv, arestarea preventivă a reclamantului a fost schimbată cu arest la
domiciliu (a se vedea paragrafele 13 şi 14 de mai sus).

119. În ceea ce priveşte argumentele Guvernului cu privire la rea-
credinţa reclamantului, Curtea notează că nici în penitenciar şi nici în

 HOTĂRÂREA HOLOMIOV c. MOLDOVEI 19

Spitalul Penitenciar, unde reclamantul a fost internat, nu erau medici
specializaţi în tratamentul stării sănătăţii reclamantului (a se vedea
paragrafele 23 şi 24 de mai sus). Mai mult, din scrisoarea Ministerului
Justiţiei din 23 septembrie 2003 (a se vedea paragraful 22 de mai sus), se
pare că tratamentul era inadecvat şi că reclamantul a trebuit să se bazeze pe
rudele sale pentru a obţine medicamentele necesare. El chiar a declarat
greva foamei pentru a protesta împotriva condiţiilor de tratament din
penitenciar (a se vedea paragraful 21 de mai sus). Prin urmare, Curtea nu
poate conchide că refuzul reclamantului de a accepta tratamentul medical în
asemenea condiţii ar putea fi interpretat ca rea-credinţă.

120. Un factor important care urmează a fi luat în consideraţie este
perioada în care reclamantul s-a aflat în detenţie fără asistenţă medicală
corespunzătoare. Trebuie notat faptul că el a fost deţinut în penitenciar timp
de aproape patru ani, între ianuarie 2002 şi decembrie 2005. În timp ce se
notează faptul că reclamantul a fost parţial responsabil de durata
procedurilor şi, prin urmare, de durata arestării sale preventive (a se vedea,
paragraful 144 de mai jos), totuşi, statul trebuia să se asigure ca el să fie
deţinut în condiţii care să nu fie contrare articolului 3.

121. În lumina celor de mai sus, Curtea conchide că, în timp ce suferea
de boli grave la rinichi, care implicau riscuri mari pentru sănătatea sa,
reclamantul a fost deţinut pentru o perioadă lungă de timp fără asistenţă
medicală corespunzătoare. Curtea constată că suferinţa reclamantului a
depăşit nivelul minim de severitate în sensul articolului 3 al Convenţiei şi a
constituit tratament inuman şi degradant.

122. Prin urmare, Curtea constată că refuzul de a asigura reclamantului o
asistenţă medicală adecvată a fost contrar articolului 3 al Convenţiei.

III. PRETINSA VIOLARE A ARTICOLULUI 5 § 1 AL CONVENŢIEI

123. Guvernul a declarat că, după transmiterea la 23 mai 2002 a
dosarului reclamantului în instanţa de judecată pentru examinare, instanţa de
judecată trebuia să examineze orice cerere cu privire la arestarea preventivă
a reclamantului, a cărui detenţie s-a bazat pe prevederile clare ale legii, şi
anume articolul 79 al vechiului Cod de procedură penală şi articolele 186
(2) şi (8), 329 (1), 351 (7) şi 345 (1) şi (4) ale noului Cod de procedură
penală (a se vedea paragrafele 86-87 de mai sus). Acest lucru şi faptul că
detenţia reclamantului a fost dispusă de un judecător de instrucţie, şi nu de
un procuror, distinge această cauză de cauza Baranowski v. Poland, nr.
28358/95, ECHR 2000-III.

124. Reclamantul nu a prezentat observaţii cu privire la fondul acestei
pretenţii.

125. Curtea reiterează că „legalitatea” detenţiei, în baza prevederilor
legale interne, este elementul primar, dar nu întotdeauna şi cel decisiv.
Curtea trebuie, suplimentar, să fie convinsă că detenţia pe parcursul

 HOTĂRÂREA HOLOMIOV c. MOLDOVEI 20

perioadei în cauză a fost compatibilă cu scopul articolului 5 § 1 al
Convenţiei, care este de a preveni privarea persoanelor de libertate în mod
arbitrar. Mai mult, Curtea trebuie să se asigure dacă însăşi legislaţia internă
este în conformitate cu Convenţia, inclusiv cu principiile generale prevăzute
sau sugerate de aceasta (Baranowski, citată mai sus, § 51).

126. La acest ultim punct, Curtea accentuează că atunci când este vorba
de lipsirea de libertate, este deosebit de important ca principiul general al
securităţii raporturilor juridice să fie respectat. Prin urmare, este esenţial ca
condiţiile pentru lipsirea de libertate, prevăzute de legea naţională, să fie
clar definite şi ca însăşi legea să fie previzibilă atunci când este aplicată,
încât să corespundă standardului de „legalitate” stabilit de Convenţie, un
standard care cere ca legea respectivă să fie suficient de exactă, încât să
permită unei persoane – în caz de necesitate, cu o consultare adecvată – să
prevadă, într-o măsură rezonabilă, ţinând cont de circumstanţe, consecinţele
pe care o anumită faptă le poate avea (a se vedea Steel and Others v. the
United Kingdom, hotărâre din 23 septembrie 1998, Reports 1998-VII, § 54).

127. În această cauză, Curtea notează că, după 23 mai 2002, nu a fost
eliberat nici un mandat de arest de către o instanţă de judecată, care să
autorizeze sau să prelungească detenţia reclamantului.

128. Guvernul a invocat câteva articole din vechiul şi noul Cod de
procedură penală, care, în opinia sa, au constituit baza legală pentru detenţia
reclamantului după expirarea ultimului său mandat de arest. Totuşi,
argumentele sale cu privire la aceste articole au fost deja respinse de Curte
în cauza Boicenco v. Moldova, nr. 41088/05, § 152, 11 iulie 2006.

129. Din cele de mai sus rezultă că detenţia reclamantului, după
expirarea în mai 2002 a mandatului său de arest şi până în prezent, nu s-a
bazat pe o prevedere legală.

130. Prin urmare, a existat o violare a articolului 5 § 1 al Convenţiei.
131. În ceea ce priveşte pretenţia reclamantului cu privire la lipsa

motivelor „relevante şi suficiente” pentru detenţia sa după expirarea
ultimului mandat de arest în mai 2002 până în prezent, Curtea consideră că,
în lumina constatărilor sale de mai sus prin prisma articolului 5 § 1 al
Convenţiei cu privire la legalitatea acelei perioade de detenţie, nu este
necesar de a examina această pretenţie separat.

IV. PRETINSA VIOLARE A ARTICOLULUI 6 AL CONVENŢIEI

132. În primul rând, Guvernul a declarat că dosarul penal în cauză era de
o anumită complexitate, ceea ce a constituit parţial cauza duratei
procedurilor. Totuşi, indiferent de acest fapt, întreaga durată a procedurilor
nu a fost excesivă.

133. El a susţinut că, pe parcursul ultimilor trei ani, reclamantul a pretins
în mod fals că suferă de hipertensiune arterială şi de alte probleme de

 HOTĂRÂREA HOLOMIOV c. MOLDOVEI 21

sănătate şi a refuzat să participe la şedinţele judecătoreşti. Două comisii
medicale au stabilit că starea sănătăţii sale era satisfăcătoare.

134. Şedinţele judecătoreşti au fost amânate de multe ori la cererea
reclamantului pe pretinse motive de sănătate. Spre exemplu, la 24 octombrie
2002, reclamantul a refuzat să participe la şedinţa judecătorească din cauza
problemelor sale de sănătate, însă, în acelaşi timp, el a refuzat tratamentul
medical care i-a fost propus. La 20 noiembrie 2002, 12 decembrie 2002, 10
iunie 2003, 18 decembrie 2003, reclamantul a simulat probleme de sănătate,
ceea ce a avut ca rezultat prelungirea duratei procedurilor. La 4 şi 17 mai
2005 şi la 8 august şi 25 noiembrie 2005, reclamantul a fost examinat de
medici, care au conchis că starea sănătăţii sale era satisfăcătoare şi că el
putea să participe la şedinţele judecătoreşti.

135. Reclamantul a declarat că examinarea fondului dosarului său penal
a început doar după doi ani de la transmiterea dosarului de către procuror în
instanţa de judecată competentă. De asemenea, el a susţinut că termenul de
două luni între şedinţele judecătoreşti a fost excesiv.

136. Curtea notează că procedurile penale împotriva reclamantului au
început la 24 ianuarie 2002 şi că ele se află în continuare pe rolul primei
instanţe. Astfel, perioada care urmează a fi luată în consideraţie este de 4
ani, 9 luni şi 14 zile.

137. Curtea reiterează că rezonabilitatea duratei procedurilor trebuie
evaluată în lumina circumstanţelor cauzei, cu referire la criteriile stabilite în
jurisprudenţa sa, în special, complexitatea cauzei, comportamentul
reclamantului şi al autorităţilor relevante şi importanţa cauzei pentru
reclamant (a se vedea, printre multe altele, Frydlender v. France [GC], nr.
30979/96, § 43, ECHR 2000-VII).

138. În ceea ce priveşte complexitatea cauzei, Curtea notează că
procedurile în cauză s-au referit la mai multe fapte de fraudă şi o acuzaţie de
complicitate în dare de mită, care au necesitat audierea victimelor şi a
martorilor. Mai mult, în proceduri mai era un co-inculpat, care a fost acuzat
împreună cu reclamantul de complicitate în dare de mită. Totuşi, ea observă
că, pe parcursul judecării cauzei, între 23 mai 2002 şi 11 ianuarie 2006 (dată
la care Guvernul a trimis Curţii o copie a dosarului penal), au fost audiate
doar patru persoane. De asemenea, trebuie notat faptul că, Curtea Supremă
de Justiţie şi Consiliul Superior al Magistraturii au solicitat instanţei de
judecată să grăbească examinarea cauzei (a se vedea paragrafele 60 şi 70 de
mai sus).

139. În ceea ce priveşte comportamentul reclamantului, Curtea notează
că, în timpul procedurilor în faţa instanţelor de judecată naţionale,
reclamantul a depus mai multe cereri în legătură cu cauza sa, cu privire la
asistenţa medicală, habeas corpus şi de recuzare a judecătorilor. De
asemenea, el şi-a schimbat avocaţii de cel puţin cinci ori. Procesul s-a
desfăşurat la Tribunalul Chişinău până la 23 iunie 2003, iar, ulterior, la
Judecătoria Centru. Pe durata primei părţi a procesului, au avut loc douăzeci

 HOTĂRÂREA HOLOMIOV c. MOLDOVEI 22

şi una de şedinţe judecătoreşti, dintre care unsprezece au fost amânate din
cauza problemelor de sănătate ale reclamantului sau a schimbării avocaţilor
acestuia. Pe durata celei de-a doua părţi a procesului, până la 11 ianuarie
2006, au avut loc douăzeci şi trei de şedinţe judecătoreşti, dintre care patru
au fost amânate din cauza stării sănătăţii reclamantului sau a deciziei
acestuia de a-şi schimba avocaţii.

140. Cererile reclamantului au fost considerate de două ori de către
instanţa de judecată ca împiedicând examinarea cauzei sale (a se vedea
paragrafele 55 şi 81 de mai sus). Totuşi, nu există nici un indiciu că, în
timpul celorlalte perioade ale procesului, comportamentul reclamantului ar
putea fi considerat într-o oarecare măsură obstrucţionist.

141. În ceea ce priveşte declaraţia Guvernului că, la 24 octombrie 2002,
reclamantul a refuzat să participe la o şedinţă judecătorească, Curtea
notează că, din certificatul medical prezentat de Guvern, rezultă în mod clar
că reclamantul nu şi-a simulat simptomele (a se vedea paragraful 41 de mai
sus). Faptul că el a refuzat tratamentul medical care i-a fost propus nu pare
să fi avut vreun impact negativ asupra duratei procedurilor.

142. În ceea ce priveşte declaraţia Guvernului că, la 20 noiembrie 2002,
12 decembrie 2002, 10 iunie 2003 şi 18 decembrie 2003, reclamantul a
simulat probleme de sănătate, influenţând astfel durata procesului (a se
vedea paragraful 134 de mai sus), Curtea poate doar nota că dosarul penal
prezentat Curţii de către Guvern nu conţine nici o informaţie despre şedinţe
judecătoreşti care să fi fost programate pentru acele date.

143. Curtea reaminteşte că articolul 6 nu cere ca o persoană acuzată de o
infracţiune să coopereze activ cu autorităţile judiciare (a se vedea, de
exemplu, Dobbertin v. France, hotărâre din 25 februarie 1993, Seria A nr.
256-D, p. 117, § 43) şi că un reclamant nu poate fi criticat pentru că a folosit
pe deplin posibilităţile oferite de legislaţia naţională pentru apărarea
intereselor sale (a se vedea, mutatis mutandis, Yağcı and Sargın v. Turkey,
hotărâre din 8 iunie 1995, Seria A nr. 319-A, § 66).

144. În concluzie, Curtea consideră că, deşi reclamantul poate fi
considerat responsabil pentru perioadele semnificative de întârziere pe
parcursul primei părţi a procedurilor (până la 23 iunie 2003),
comportamentul său de după acea dată se pare că nu a contribuit substanţial
la durata procedurilor.

145. În ceea ce priveşte conduita autorităţilor naţionale, Curtea notează
că acţiunile acestora sau mai degrabă inacţiunile lor au contribuit la multe
întârzieri, în special, în cea de-a doua parte a procedurilor (după 23 iunie
2003). În acest sens, ea notează că timp de aproape cinci luni, între iunie şi
noiembrie 2003, din cauza unui conflict de competenţă între Tribunalul
Chişinău şi Judecătoria Centru, nu a avut loc nici o şedinţă judecătorească.
După soluţionarea acestui conflict, şedinţele judecătoreşti au fost amânate
de multe ori din cauza absenţei judecătorului sau a procurorului. Mai mult,
şedinţele judecătoreşti erau deseori programate la intervale lungi de timp.

 HOTĂRÂREA HOLOMIOV c. MOLDOVEI 23

146. In fine, Curtea observă că pe tot parcursul procedurilor, reclamantul
care, fără îndoială, avea probleme de sănătate, a fost ţinut în arest fără
asistenţă medicală corespunzătoare (a se vedea paragraful 117 de mai sus),
fapt care cerea o diligenţă specială din partea instanţelor de judecată care
examinează cauza la înfăptuirea cu promptitudine a actului de justiţie.

147. Având în vedere cele de mai sus, Curtea consideră că durata
procedurilor nu corespunde cerinţei „termenului rezonabil”. Prin urmare, a
existat o violare a articolului 6 § 1 al Convenţiei.

V. APLICAREA ARTICOLULUI 41 AL CONVENŢIEI

148. Articolul 41 al Convenţiei prevede următoarele:

„Dacă Curtea declară că a avut loc o violare a Convenţiei sau protocoalelor sale şi
dacă dreptul intern al Înaltelor Părţi Contractante nu permite decât o înlăturare
incompletă a consecinţelor acestei violări, Curtea acordă părţii lezate, dacă este cazul,
o satisfacţie echitabilă.”

A. Prejudiciul material

149. Reclamantul a pretins următoarele prejudicii:
(1) USD 4,600 şi 1,200 lei moldoveneşti (MDL) – banii plătiţi de el

avocaţilor săi în cadrul procedurilor naţionale;
(2) MDL 74,300 - banii cheltuiţi de familia sa pentru hrana sa în

perioada detenţiei;
(3) MDL 4,190 - banii cheltuiţi de familia sa pentru medicamentele sale

în perioada detenţiei.
150. Guvernul a contestat aceste pretenţii.
151. Curtea notează că reclamantul nu a prezentat probe convingătoare

că el a suferit pierderile materiale de mai sus şi/sau că sumele de mai sus au
avut vreo legătură cauzală cu violările constatate în această cauză. Prin
urmare, Curtea respinge aceste pretenţii ale reclamantului.

B. Prejudiciul moral

152. Reclamantul a pretins EUR 105,500 cu titlu de prejudiciu moral.
153. Guvernul a contestat pretenţia reclamantului.
154. Curtea consideră că reclamantului trebuia să-i fi fost cauzată o

anumită suferinţă ca urmare a violărilor constatate mai sus. Ea reaminteşte
că a constatat că reclamantul a fost deţinut ilegal timp de mai mult de patru
ani şi că el a fost deţinut în condiţii contrare articolului 3 al Convenţiei, fără
să fie asigurat cu asistenţă medicală corespunzătoare. Mai mult, s-a
constatat că procedurile penale împotriva reclamantului au fost excesiv de
lungi.

 HOTĂRÂREA HOLOMIOV c. MOLDOVEI 24

155. Hotărând în mod echitabil, Curtea acordă reclamantului EUR
25,000 cu titlu de prejudiciu moral.

C. Costuri şi cheltuieli

156. Reclamantul a pretins EUR 2,400 cu titlu de costuri şi cheltuieli.
157. Guvernul a considerat această pretenţie ca fiind nesusţinută şi

excesivă.
158. Curtea reaminteşte că, pentru ca costurile şi cheltuielile să fie

rambursate în temeiul articolului 41, trebuie stabilit dacă ele au fost
necesare, realmente angajate şi rezonabile ca mărime (a se vedea, de
exemplu, Nilsen and Johnsen v. Norway [GC], nr. 23118/93, § 62,
ECHR 1999-VIII).

159. În această cauză, având în vedere criteriile de mai sus, Curtea
acordă reclamantului EUR 800 cu titlu de costuri şi cheltuieli.

D. Dobânda

160. Curtea consideră că este corespunzător ca dobânda să fie calculată
în funcţie de rata minimă a dobânzii la creditele acordate de Banca Centrală
Europeană, la care vor fi adăugate trei procente.

DIN ACESTE MOTIVE, CURTEA

1. Declară, în unanimitate, admisibile pretenţiile reclamantului în temeiul
articolelor 3, 5 § 1 şi 6 § 1 ale Convenţiei;

2. Declară, în unanimitate, restul cererii inadmisibil;

3. Hotărăşte, în unanimitate, că a avut loc o violare a articolului 3 al

Convenţiei ca urmare a omisiunii autorităţilor de a asigura reclamantul
cu asistenţă medicală corespunzătoare stării sale de sănătate;

4. Hotărăşte, în unanimitate, că a avut loc o violare a articolului 5 § 1 al

Convenţiei;

5. Hotărăşte, în unanimitate, că a avut loc o violare a articolului 6 § 1 al

Convenţiei;

6. Hotărăşte, cu şase voturi pentru şi unul împotrivă, că statul pârât trebuie

să plătească reclamantului în termen de trei luni de la data la care
această hotărâre devine definitivă, în conformitate cu articolul 44 § 2 al

 HOTĂRÂREA HOLOMIOV c. MOLDOVEI 25

Convenţiei, următoarele sume, care să fie convertite în valuta naţională a
statului pârât conform ratei aplicabile la data executării hotărârii, plus
orice taxă care poate fi percepută:

(i) EUR 25,000 (douăzeci şi cinci mii euro) cu titlu de
prejudiciu moral;
(ii) EUR 800 (opt sute euro) cu titlu de costuri şi cheltuieli;
(iii) că, de la expirarea celor trei luni menţionate mai sus până
la executarea hotărârii, urmează să fie plătită o dobândă la
sumele de mai sus egală cu rata minimă a dobânzii la creditele
acordate de Banca Centrală Europeană pe parcursul perioadei de
întârziere, plus trei procente;

7. Respinge, în unanimitate, restul pretenţiilor reclamantului cu privire la

satisfacţia echitabilă.

Redactată în limba engleză şi comunicată în scris la 7 noiembrie 2006,
în conformitate cu articolul 77 §§ 2 şi 3 al Regulamentului Curţii.

 T.L. EARLY Nicolas BRATZA
 Grefier Preşedinte

În conformitate cu articolul 45 § 2 al Convenţiei şi articolul 74 § 2 al
Regulamentului Curţii, opinia parţial concordantă şi parţial disidentă a dlui
Pavlovschi este anexată la această hotărâre.

N.B.
T.L.E.

 HOTĂRÂREA HOLOMIOV c. MOLDOVEI – OPINIA PARŢIAL CONCORDANTĂ, 26
 PARŢIAL DISIDENTĂ A JUDECĂTORULUI PAVLOVSCHI

OPINIA PARŢIAL CONCORDANTĂ, PARŢIAL DISIDENTĂ
A JUDECĂTORULUI PAVLOVSCHI

În opinia mea, această cauză a meritat puţin mai multă atenţie din partea
Camerei în ceea ce priveşte constatarea unei violări a articolului 5 § 1 al
Convenţiei. Seriozitatea problemei dezvăluite în această cauză, într-o
oarecare măsură, a meritat o examinare mai detaliată.

Permiteţi-mi, mai întâi de toate, să notez că atât arestarea, cât şi detenţia
reclamantului din cauza aflată în faţa noastră au fost perfect legale în sensul
legislaţiei procesual penale a Republicii Moldova şi nu pot fi în nici un fel
considerate arbitrare. În acelaşi timp, detenţia reclamantului în faza
judiciară a examinării cauzei a fost contrară standardelor prevăzute de
Convenţie, aşa cum acestea rezultă din jurisprudenţa1 foarte constantă a
Curţii, deoarece ea nu a fost prelungită de o instanţă de judecată, după ce
valabilitatea sa a expirat.

Din descrierea faptelor şi a legislaţiei rezultă destul de clar că în
Republica Moldova, cel puţin parţial – în ceea ce priveşte lipsa prelungirii
oficiale a detenţiei sau lipsa revizuirii din oficiu de către instanţele de
judecată a legalităţii deţinerii în detenţie pe durata judecării cauzelor penale
–, vechea procedură penală de tip sovietic este încă prezentă. Aceasta are ca
rezultat ceea ce se poate numi un fel de „prelungire tacită”.

Codul de procedură penală al Republicii Moldova nu conţine nici o
prevedere legală care fie ar prevedea proceduri clare şi precise pentru
prelungirea termenului detenţiei la faza judecării cauzelor penale sau/şi
revizuirea judecătorească din oficiu a unor asemenea detenţii. Aici, putem
face referire la constatarea Curţii din cauza Nakhmanovich v. Russia (nr.
55669/00, § 67, 2 martie 2006):

„Curtea a examinat deja şi a constatat o violare a articolului 5 § 1 al Convenţiei în
mai multe cauze cu privire la practica deţinerii acuzaţilor în arest doar în baza faptului
că un act de acuzare a fost prezentat instanţei de judecată. Curtea a susţinut că practica
de ţinere a acuzaţilor în detenţie fără o bază legală specifică sau reguli clare cu privire
la situaţia lor – care are ca rezultat faptul că ei ar putea fi privaţi de libertatea lor
pentru o perioadă nelimitată de timp fără autorizare judecătorească – a fost
incompatibilă cu principiile securităţii raporturilor juridice şi al protecţiei împotriva
arbitrarului, care sunt elemente comune ale Convenţiei şi ale supremaţiei legii…”

Sunt de acord că, la fel ca în cauza Nakhmanovich (ibid., § 68), nu există
„...nici un motiv pentru a ajunge la o concluzie diferită în această cauză”,
având în vedere că, „pentru ca detenţia să respecte standardul „legalităţii”,
ea trebuie să aibă o bază în dreptul intern. Totuşi, Guvernul nu a indicat nici
o prevedere legală care ar permite detenţia continuă a acuzatului, după ce
perioada detenţiei autorizate a expirat…”

1. A se vedea, de exemplu, Baranowski v. Poland, nr. 28358/95, ECHR 2000-III.

 HOTĂRÂREA HOLOMIOV c. MOLDOVEI – OPINIA PARŢIAL CONCORDANTĂ, 27
 PARŢIAL DISIDENTĂ A JUDECĂTORULUI PAVLOVSCHI

Desigur că, pentru a acoperi acest gol, sunt necesare măsuri legislative
urgente pentru a aduce legislaţia naţională în conformitate cu standardele
Convenţiei.

În acest context – la fel ca în cauza Broniowski v. Poland ([GC],
nr. 31443/96, § 189, ECHR 2004-V) – ne confruntăm cu „...o problemă
răspândită care a rezultat dintr-o disfuncţie a legislaţiei şi practicii judiciare
moldoveneşti şi care a afectat şi mai poate afecta un număr mare de
persoane…”.

Anume aceste împrejurări ne îndreptăţesc să vorbim despre natura
structurală sau sistemică a acestei probleme. După cum Curtea a statuat în
cauza Broniowski (ibid., § 190):

„Ca parte a unui pachet de măsuri pentru garantarea eficienţei mecanismului instituit
prin Convenţie, Comitetul de Miniştri al Consiliului Europei a adoptat la 12 mai 2004
o Rezoluţie (Res. (2004)3) cu privire la hotărârile care relevă o problemă sistemică
fundamentală, în care, după ce a subliniat interesul de a ajuta statele în cauză să
identifice problemele fundamentale şi măsurile de executare necesare (al şaptelea
paragraf al preambulului), el a invitat Curtea „să identifice în hotărârile sale în care
constată o violare a Convenţiei ceea ce ea consideră a fi o problemă sistemică
fundamentală şi sursa acelei probleme, în special, când există posibilitatea ca această
problemă să genereze multe cereri la Curte, pentru a acorda asistenţă statelor în
găsirea unei soluţii potrivite şi Comitetului de Miniştri în supravegherea executării
hotărârilor” (paragraful I al rezoluţiei). Această rezoluţie trebuie privită în contextul
creşterii numărului de cereri la Curte în special, în urma unor serii de cauze care
rezultă din aceeaşi problemă structurală sau sistemică.”

În aceeaşi cauză, Curtea a declarat următoarele (ibid., § 191):

„...În acelaşi context, Curtea ar atrage atenţia la Recomandarea Comitetului de
Miniştri din 12 mai 2004 (Rec. (2004)6) cu privire la îmbunătăţirea recursurilor
interne, în care s-a subliniat că, pe lângă obligaţia în temeiul articolului 13 al
Convenţiei de a asigura unei persoane care are o pretenţie serioasă şi legitimă un
recurs efectiv în faţa unei instanţe naţionale, statele au obligaţia generală de a
soluţiona problemele care generează violările constatate. Luând în consideraţie faptul
că îmbunătăţirea recursurilor la nivel naţional în special, în ceea ce priveşte cauzele
repetitive, ar trebui, de asemenea, să contribuie la reducerea volumului de lucru al
Curţii, Comitetul de Miniştri a recomandat ca Statele Contractante, ca rezultat al
hotărârilor Curţii care au relevat deficienţe structurale sau generale în practica sau
legislaţia naţională, să revizuiască, iar „unde este necesar, să instituie recursuri
efective, pentru a preveni sesizarea Curţii cu cauze repetitive”.”

Toată această motivare este perfect valabilă în această cauză, iar mie nu-
mi rămâne decât să regret că majoritatea a ratat o foarte bună ocazie de a
sublinia acest lucru în hotărâre, prin menţionarea caracterului structural al
problemei identificate şi prin chemarea autorităţilor moldoveneşti să
întreprindă unele măsuri legislative pentru soluţionarea acestei probleme în
cel mai scurt timp posibil.

În timp ce eu sunt de acord cu suma acordată cu titlu de costuri şi
cheltuieli, totuşi, în mod respectuos nu sunt de acord cu majoritatea în ceea
ce priveşte suma acordată cu titlu de prejudiciu moral. Consider că această

 HOTĂRÂREA HOLOMIOV c. MOLDOVEI – OPINIA PARŢIAL CONCORDANTĂ, 28
 PARŢIAL DISIDENTĂ A JUDECĂTORULUI PAVLOVSCHI

sumă, EUR 25,000, este mult prea excesivă şi nu ia în consideraţie nici
realităţile vieţii din Republica Moldova şi nici jurisprudenţa noastră anterioară.

Permiteţi-mi să ofer câteva exemple. În cauza Şarban v. Moldova
(nr. 3456/05, 4 octombrie 2005), Curtea a constatat violări ale articolului 3, ale
articolului 5 § 3, în ceea ce priveşte motivele insuficiente pentru detenţia
reclamantului şi ale articolului 5 § 4. Suma acordată a fost de EUR 4,000. În
cauza Becciev v. Moldova (nr. 9190/03, 4 octombrie 2005), au fost constatate
violări similare şi a fost acordată aceeaşi sumă cu titlu de compensaţii. Dacă
luăm în consideraţie faptul că în această cauză a fost constatată o violare
suplimentară – a articolului 6 § 1 – aceasta ne-ar fi putut determina să acordăm
probabil cu aproximativ EUR 3,000 sau EUR 4,000 mai mult. Suplimentar la
aceasta, o anumită sumă ar trebui acordată pentru prelungirea perioadei de
detenţie – de aproximativ EUR 4,000 până la EUR 5,000. Toate aceste calcule
ne-ar fi dus la concluzia că suma compensaţiilor în prezenta cauză nu ar fi
trebuit să depăşească suma totală de circa EUR 12,000 – EUR 15,000.

Aceasta este suma maximă pe care eu o consider teoretic acceptabilă cu titlu
de prejudiciu moral în astfel de situaţii, deoarece chiar şi metoda de calcul pe
care am folosit-o mai sus este una speculativă şi nu a fost niciodată folosită de
această Curte.

Acordarea unor compensaţii atât de mari precum cele din această cauză ar
putea fi considerată un act inechitabil în raport cu cei cărora, deşi au fost în
situaţii mult mai dificile, le-au fost acordate sume mai mici. Drept exemplu, eu
aş dori să menţionez cauza Bursuc v. România (nr. 42066/98 § 91, 12
octombrie 2004), în care un domn care a fost bătut foarte rău de opt poliţişti şi a
avut o traumă cranio-cerebrală ca urmare a faptului că a fost supus „la violenţă
... de o natură deosebit de gravă, capabilă să cauzeze suferinţă şi durere severe,
care trebuie considerată ca act de tortură în sensul articolului 3 al Convenţiei.”
Câţiva ani mai târziu, dl Bursuc a decedat ca urmare a traumei suferite, după
cum a pretins văduva sa. În acea cauză, văduvei reclamantului i s-au acordat
EUR 10,000, deşi nivelul suferinţelor ei, combinat cu suferinţele soţului ei
defunct, a fost mult mai înalt decât nivelul suferinţelor îndurate de reclamantul
din această cauză, doar pe motivul unei lacune în legislaţie.

Pentru a fi echitabil, just şi rezonabil, nivelul compensaţiei în această cauză
nu ar fi trebuit să depăşească EUR 15,000 – sumă care ar fi fost atât în
conformitate cu realităţile standardelor de viaţă din Republica Moldova, cât şi
proporţională cu nivelul suferinţelor îndurate de reclamantul în această cauză.
Chiar presupunând că reclamantul a suferit o anumită „nelinişte” în urma
lacunei din legislaţie menţionată mai sus, acesta nu a prezentat nici o probă care
să confirme că, dacă ar fi existat o procedură separată pentru prelungirea
termenelor de detenţie pe durata judecării cauzei, el ar fi putut să-şi recapete
libertatea.

Acestea sunt chestiunile în privinţa cărora eu nu sunt de acord cu majoritatea
în această cauză.

