
Traducerea și permisiunea de republicare au fost oferite sub autoritatea Direcției Generale Agent
Guvernamental, Ministerul Justiției al Republicii Moldova (justice.gov.md). Permisiunea de a
republica această traducere a fost acordată exclusiv în scopul includerii sale în baza de date HUDOC.

The present text and the authorisation to republish were granted under the authority of the
Governmental Agent’s General Department from the Ministry of Justice of the Republic of Moldova
(justice.gov.md). Permission to re-publish this translation has been granted for the sole purpose of its
inclusion in the Court's database HUDOC.

La traduction et l'autorisation de republier ont été accordées sous l'autorité de la Direction générale de
l'Agent gouvernemental du Ministère de la Justice de la République de Moldova (justice.gov.md).
L'autorisation de republier cette traduction a été accordée dans le seul but de son inclusion dans la
base de données HUDOC de la Cour.

CAUZA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

(Cererea nr. 48787/99)

HOTĂRÂRE

http://justice.gov.md/
http://justice.gov.md/
http://justice.gov.md/

2

STRASBOURG

8 iulie 2004

Această hotărâre este definitivă, însă poate fi subiect al revizuirii editoriale.

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI i

Cuprins

INTRODUCERE .. 1

PROCEDURA... 2
1. Procedura cu privire la admisibilitate ... 2
2. Procedura cu privire la fondul cauzei ... 3

(a) Observaţiile părţilor .. 3
(b) Audierea martorilor .. 4
(c) Probele documentare ... 5

ÎN FAPT.. 5

I. RECLAMANŢII .. 5

II. STABILIREA FAPTELOR ... 6

III. CONTEXTUL GENERAL AL CAUZEI .. 8

A. Destrămarea URSS şi conflictul moldo-transnistrean cu privire
la separarea Transnistriei .. 8

1. Destrămarea URSS, separarea Transnistriei şi independenţa
Republicii Moldova .. 8

2. Conflictul armat (1991-1992) .. 11
3. Evenimentele care au urmat după conflictul armat 22

B. Prezenţa armatei Federaţiei Ruse şi a personalului acesteia în
Transnistria după acordul din 21 iulie 1992 27

1. Trupele şi echipamentul GOR în Transnistria 27
(a) Înainte de ratificarea Convenţiei de către Federaţia Rusă 27
(b) După ratificarea Convenţiei de către Federaţia Rusă......................... 30

2. Relaţiile dintre GOR şi „RMN”... 32

C. Relaţiile economice, politice şi de alt gen dintre Federaţia
Rusă şi Transnistria ... 33

1. Înainte de ratificarea Convenţiei de către Federaţia Rusă la
5 mai 1998.. 33

2. După ratificarea Convenţiei de către Federaţia Rusă 35

D. Relaţiile moldo-transnistrene... 37

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEIii

1. Înainte de ratificarea Convenţiei de către Republica
Moldova la 12 septembrie 1997... 37

2. După ratificarea Convenţiei de către Republica Moldova......... 38

IV. CIRCUMSTANŢELE SPECIFICE ALE CAUZEI 41

A. Reţinerea, detenţia preventivă şi condamnarea reclamanţilor 42
1. Reţinerea reclamanţilor.. 42
2. Detenţia primilor trei reclamanţi în încăperile Armatei a

Paisprezecea ... 43
3. Detenţia în izolatorul de detenţie provizorie din sediul

miliţiei din Tiraspol şi trasferul reclamanţilor în închisoare
în timpul procesului ... 45

4. Procesul penal şi condamnarea reclamanţilor............................ 47

B. Evenimentele ulterioare condamnării reclamanţilor; eliberarea
dlui Ilaşcu... 48

C. Detenţia reclamanţilor după condamnarea lor 51
1. Condiţiile de detenţie ... 50
2. Maltratarea... 54

D. Măsurile întreprinse până în luna mai a anului 2001 pentru a
asigura eliberarea reclamanţilor.. 55

E. Eliberarea dlui Ilaşcu la 5 mai 2001... 56

F. Măsurile întreprinse până în luna mai a anului 2001 pentru a
asigura eliberarea celorlalţi reclamanţi.. 58

G. Reacţiile internaţionale cu privire la condamnarea şi detenţia
reclamanţilor ... 59

V. DREPTUL INTERNAŢIONAL, DREPTUL NAŢIONAL ŞI
ALTE ACORDURI RELEVANTE .. 60

ÎN DREPT ... 70

I. DACĂ RECLAMANŢII SE AFLĂ SUB JURISDICŢIA
REPUBLICII MOLDOVA ... 70

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI iii

A. Argumentele prezentate Curţii... 70
1. Guvernul Republicii Moldova ... 70
2. Guvernul Federaţiei Ruse .. 71
3. Reclamanţii .. 72
4. Guvernul României, terţul intervenient 72

B. Aprecierea Curţii.. 73
1. Principii generale ... 73

(a) Conceptul de „jurisdicţie” .. 73
(b) Responsabilitatea statului pentru o faptă ilicită 75

2. Aplicarea principiilor menţionate mai sus................................. 76
3. Conceptul de „obligaţii pozitive” .. 77
4. Dacă Republica Moldova şi-a îndeplinit obligaţiile sale pozitive ... 78

II. DACĂ RECLAMANŢII SE AFLĂ SUB JURISDICŢIA
FEDERAŢIEI RUSE... 83

A. Argumentele prezentate Curţii... 83
1. Guvernul Federaţiei Ruse .. 83
2. Guvernul Republicii Moldova ... 85
3. Reclamanţii .. 86
4. Guvernul României, terţul intervenient 88

B. Aprecierea Curţii.. 89
1. Principii generale ... 89
2. Aplicarea principiilor menţionate mai sus................................. 89

(a) Înainte de ratificarea Convenţiei de către Federaţia Rusă 89
(b) După ratificarea Convenţiei de către Federaţia Rusă 91

III. COMPETENŢA RATIONE TEMPORIS A CURŢII 93

A. Pretenţia în temeiul articolului 6 al Convenţiei 93
B. Pretenţiile în temeiul articolelor 3, 5 şi 8 ale Convenţiei............... 94
C. Pretenţia în temeiul articolului 1 al Protocolului nr. 1 la Convenţie 94
D. Pretenţia dlui Ilaşcu în temeiul articolului 2 al Convenţiei 94

IV. PRETINSA VIOLARE A ARTICOLULUI 2 AL CONVENŢIEI 95

A. Argumentele prezentate Curţii... 95
B. Aprecierea Curţii.. 95

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEIiv

V. PRETINSA VIOLARE A ARTICOLULUI 3 AL CONVENŢIEI 96

A. Argumentele prezentate Curţii... 97
B. Aprecierea Curţii.. 97

1. Principii generale ... 97
2. Aplicarea principiilor menţionate mai sus în această cauză 99

(a) Dl Ilaşcu .. 99
(b) Ceilalţi trei reclamanţi: condiţiile de detenţie şi tratamentul aplicat

acestora pe parcursul perioadei de detenţie 102
(i) Dl Ivanţoc .. 102
(ii) Dl Leşco şi dl Petrov-Popa ... 103

VI. PRETINSA VIOLARE A ARTICOLULUI 5 AL CONVENŢIEI .. 104

VII. PRETINSA VIOLARE A ARTICOLULUI 8 AL CONVENŢIEI .. 107

VIII. PRETINSA VIOLARE A ARTICOLULUI 1 AL
PROTOCOLULUI NR. 1 LA CONVENŢIE 108

IX. PRETINSA VIOLARE A ARTICOLULUI 34 AL CONVENŢIEI ... 108

X. APLICAREA ARTICOLULUI 41 AL CONVENŢIEI 111

A. Prejudiciu... 111
B. Costuri şi cheltuieli .. 113
C. Dobânda ... 114

DISPOZITIVUL HOTĂRÂRII... 115

OPINIA PARŢIAL SEPARATĂ A JUDECĂTORULUI
CASADEVALL LA CARE S-AU ALĂTURAT JUDECĂTORII RESS,
TULKENS, BÎRSAN ŞI FURA-SANDSTRÖM .. 119

OPINIA PARŢIAL SEPARATĂ A JUDECĂTORULUI RESS 124

OPINIA PARŢIAL SEPARATĂ A JUDECĂTORULUI Sir Nicolas
BRATZA LA CARE S-AU ALĂTURAT JUDECĂTORII ROZAKIS,
HEDIGAN, THOMASSEN ŞI PANŢÎRU ... 128

OPINIA PARŢIAL SEPARATĂ A JUDECĂTORULUI LOUCAIDES ... 140

OPINIA SEPARATĂ A JUDECĂTORULUI KOVLER 143

ANEXĂ

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 1

În cauza Ilaşcu şi alţii c. Moldovei şi Rusiei,
Curtea Europeană a Drepturilor Omului, în Marea Cameră compusă din:

Dl L. WILDHABER, Preşedinte,
Dl C.L. ROZAKIS,
Dl J.-P. COSTA,
Dl G. RESS,
Sir Nicolas BRATZA,
Dl L. LOUCAIDES,
Dl I. CABRAL BARRETO,
Dna F. TULKENS,
Dl C. BÎRSAN,
Dl J. CASADEVALL,
Dl B. ZUPANČIČ,
Dl J. HEDIGAN,
Dna W. THOMASSEN,
Dl T. PANŢÎRU,
Dl E. LEVITS,
Dl A. KOVLER,
Dl E. FURA-SANDSTRÖM, judecători,

şi dl P.J. MAHONEY, Grefier,
Deliberând în şedinţă închisă la 23 ianuarie, 26 februarie şi 11

septembrie 2002, 8 octombrie 2003 şi 7 mai 2004,
Pronunţă următoarea hotărâre, care a fost adoptată la ultima dată

menţionată.

INTRODUCERE

1. La originea cauzei se află cererea (nr. 48787/99) împotriva Republicii
Moldova şi Federaţiei Ruse depusă la Curte în temeiul articolului 34 al
Convenţiei pentru Apărarea Drepturilor Omului şi Libertăţilor
Fundamentale („Convenţia”) de patru cetăţeni ai Republicii Moldova, dl Ilie
Ilaşcu, dl Alexandru Leşco, dl Andrei Ivanţoc şi dl Tudor Petrov-Popa
(”reclamanţi”) la 5 aprilie 1999.

2. Cererea se referă în principal la acţiunile comise de către autorităţile
”Republicii Moldoveneşti Nistrene” (”RMN”), o regiune a Republicii
Moldova care şi-a proclamat independenţa în anul 1991, dar care nu este
recunoscută de comunitatea internaţională.

3. Reclamanţii au declarat faptul că ei au fost condamnaţi de către o
instanţă de judecată transnistreană, care nu era competentă în sensul
articolului 6 al Convenţiei, că ei nu au avut parte de un proces echitabil, fapt
care este contrar aceluiaşi articol şi că în urma procesului de judecată aceştia
au fost lipsiţi de bunurile lor fiind, astfel, violat articolul 1 al Protocolului

2 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

nr. 1 la Convenţie. De asemenea, ei au susţinut că detenţia lor în
Transnistria nu era legală, contrar articolului 5 al Convenţiei, şi că condiţiile
lor de detenţie erau contrare articolelor 3 şi 8 ale Convenţiei. Pe lângă
aceasta, dl Ilaşcu pretindea că a fost violat articolul 2 al Convenţiei,
deoarece el a fost condamnat la moarte. Reclamanţii consideră că, în
conformitate cu prevederile Convenţiei, autorităţile moldoveneşti sunt
responsabile de încălcarea drepturilor lor garantate de Convenţie, deoarece
ele nu au întreprins măsuri corespunzătoare pentru a le pune capăt. La fel, ei
au declarat că Federaţia Rusă este de asemenea responsabilă, deoarece
teritoriul Transnistriei era şi continuă să fie de facto sub controlul Federaţiei
Ruse datorită trupelor şi echipamentului militar ruseşti staţionate pe acest
teritoriu şi a pretinsului ajutor pe care această ţară l-ar acorda regimului
separatist.

În final, reclamanţii au declarat că Republica Moldova şi Federaţia Rusă
au împiedicat exercitarea dreptului lor la depunerea unei cereri individuale
la Curte, fiind astfel violat articolul 34 al Convenţiei.

PROCEDURA

1. Procedura cu privire la admisibilitate
4. Cererea a fost repartizată fostei Prime Secţiuni a Curţii (articolul 52 §

1 al Regulamentului Curţii). Prima Secţiune a comunicat cererea guvernelor
pârâte la 4 iulie 2000. Observaţiile scrise cu privire la admisibilitatea cererii
au fost prezentate Curţii la 24 octombrie 2000 de către Guvernul Republicii
Moldova, la 14 noiembrie 2000 de către Guvernul Federaţiei Ruse şi la 2
ianuarie 2001 de către reclamanţi.

5. La 20 martie 2001, Camera Primei Secţiuni s-a desesizat în favoarea
Marii Camere, fără ca vreo parte să prezinte vreo obiecţie (articolul 30 al
Convenţiei şi articolul 72 al Regulamentului Curţii).

6. Componenţa Marii Camere a fost determinată în conformitate cu
articolul 27 §§ 2 şi 3 al Convenţiei şi articolul 24 al Regulamentului Curţii.
La ultimele deliberări, dl Cabral Barreto şi dl B. Zupancic, judecători
supleanţi, i-au înlocuit pe dl L. Ferrari Bravo şi dl J. Makarczyk, care nu au
putut participa în continuare la examinarea cauzei (articolul 24 § 3 al
Regulamentului Curţii).

7. Printr-o decizie adoptată la 4 iulie 2001, Marea Cameră a declarat
cererea admisibilă după o audiere cu privire la admisibilitatea şi fondul
cauzei, care a avut loc la 6 iunie 2001 (articolul 54 § 4 al Regulamentului
Curţii). La audierea respectivă, Guvernul Republicii Moldova a declarat că
doreşte să-şi retragă observaţiile sale din 24 octombrie 2000 sau cel puţin
acea parte din ele care se referă la responsabilitatea Federaţiei Ruse.

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 3

În decizia sa cu privire la admisibilitate, Curtea a decis că chestiunile cu
privire la faptul dacă responsabilitatea şi jurisdicţia Republicii Moldova şi
cele ale Federaţiei Ruse ar putea fi angajate în conformitate cu prevederile
Convenţiei şi dacă Curtea este competentă ratione temporis de a examina
pretenţiile reclamanţilor, sunt strâns legate de fondul cauzei şi, de aceea, ea
a decis să le examineze odată cu fondul cauzei.

2. Procedura cu privire la fondul cauzei

(a) Observaţiile părţilor

8. După ce cererea a fost declarată admisibilă, atât reclamanţii, cât şi
Guvernul Republicii Moldova şi cel al Federaţiei Ruse au depus observaţii
scrise cu privire la fondul cauzei: Guvernul Republicii Moldova - la 12
noiembrie 2001 şi 28 ianuarie 2002, Guvernul Federaţiei Ruse - la 8
decembrie 2001, iar reclamanţii - la 27 septembrie şi la 2, 4, 12 şi 16
noiembrie 2001.

De asemenea, au fost prezentate observaţii de către Guvernul României,
care a fost invitat de către Preşedinte să intervină în procedură în interesul
bunei administrări a justiţiei (articolul 36 al Convenţiei şi articolul 61 §§ 2
şi 3 al Regulamentului Curţii). Părţile au răspuns la ele (articolul 61 § 5 al
Regulamentului Curţii). La fel, dna Ludmila Gusar a depus o cerere de a
interveni, ea fiind parte civilă în cadrul procesului în urma căruia
reclamanţii au fost condamnaţi de către „Curtea Supremă de Justiţie a
RMN”. Preşedintele Marii Camere a respins această cerere.

9. După audierile martorilor (a se vedea §§ 12 - 15 de mai jos),
Preşedintele a chemat părţile să prezinte observaţiile lor finale până la 1
septembrie 2003. Preşedintele a refuzat solicitarea Guvernului Federaţiei
Ruse de a prelungi acest termen, observaţiile finale ale părţilor parvenind la
Curte la această dată.

10. La 12 ianuarie 2004, Preşedintele Marii Camere a decis să invite
guvernele pârâte, în conformitate cu articolul 39 al Regulamentului Curţii,
să întreprindă toate măsurile necesare pentru a asigura ca dl Ivanţoc, care
era în greva foamei începând cu 28 decembrie 2003, să fie deţinut în
condiţii care să corespundă respectării drepturilor sale garantate de
Convenţie. Părţile au fost de asemenea invitate, în conformitate cu articolul
24 § 2 (a) al Regulamentului Curţii, să ofere informaţii despre aplicarea
măsurilor provizorii solicitate. Reprezentantul dlui Ivanţoc, dl Vladislav
Gribincea, şi Guvernul Republicii Moldova au prezentat Curţii informaţiile
solicitate în scrisorile datate cu 24 şi, respectiv, 26 ianuarie 2004.

11. La 15 ianuarie 2004, Preşedintele, în conformitate cu articolul 39 al
Regulamentului Curţii, a decis să ceară dlui Ivanţoc să înceteze greva
foamei. La 24 ianuarie 2004, reprezentantul dlui Ivanţoc a informat Curtea
despre faptul că clientul său a încetat greva foamei la 15 ianuarie 2004.

4 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

(b) Audierea martorilor

12. Pentru a clarifica anumite chestiuni controversate, în special, cea cu
privire la faptul dacă Republica Moldova şi/sau Federaţia Rusă sunt
responsabile pentru pretinsele încălcări, Curtea a efectuat o vizită de
constatare a faptelor în conformitate cu articolul 38 § 1 (a) al Convenţiei şi
articolul 42 § 2 al Regulamentului Curţii (versiunea în vigoare la acel
moment). Cercetările Curţii au fost îndreptate spre stabilirea faptelor
pertinente pentru a putea determina dacă Republica Moldova şi Federaţia
Rusă aveau jurisdicţie, în special, asupra situaţiei din Transnistria, relaţiile
dintre Transnistria, Republica Moldova şi Federaţia Rusă şi condiţiile de
detenţie a reclamanţilor.

Curtea a desemnat patru delegaţi, dl G. Ress, Sir Nicolas Bratza, dl J.
Casadevall şi dl E. Levits, care au audiat martori la Chişinău şi Tiraspol
între 10 şi 15 martie 2003. La Chişinău, martorii au fost audiaţi în sediul
Misiunii OSCE în Republica Moldova, care a contribuit în mare măsură la
organizarea acestor audieri. La Tiraspol, delegaţii Curţii au audiat
reclamanţii, precum şi alţi martori care se aflau în Transnistria în
închisoarea nr. 3 din Tiraspol, precum şi martori care făceau parte din
forţele armate ale Federaţiei Ruse, la cartierul general al Grupului
Operaţional Rus din regiunea transnistreană a Republicii Moldova
(„GOR”).

13. În total, delegaţii au audiat 43 de martori citaţi de către părţi şi de
Curte. Şeful delegaţiei a acceptat cererea a trei martori de a li se păstra
anonimatul, aceştia, prin urmare, fiind desemnaţi prin literele X, Y şi Z.

14. Alţi şapte martori citaţi pentru a fi audiaţi de către delegaţi nu s-au
prezentat. La finele audierilor, la cererea delegaţilor, părţile au prezentat
explicaţii scrise cu privire la motivele neprezentării martorilor şi măsurile
întreprinse în vederea transmiterii către aceştia a citaţiilor Curţii.

Următorii martori nu s-au prezentat: Olga Căpăţînă, care a fost internată
în spital chiar înainte de audieri, deoarece a fost agresată; Vladimir Gorbov
şi Mihail Bergman, pe care guvernele pârâte au declarat că nu au putut să-i
găsească; Petru Godiac, absenţa căruia nu a fost explicată; Valeriu Pasat,
care nu se afla pe teritoriul Republicii Moldova; şi, în sfârşit, Valeriu
Muravschi şi Petru Tăbuică, care nu au motivat absenţa lor.

Curtea regretă faptul neprezentării acestor martori, de exemplu, cea a
comandantului Bergman, din motiv că a fost imposibil de găsit pentru a fi
audiat de către delegaţi, fapt destul de greu de crezut, ţinând cont de
notorietatea acestuia. În lipsa unor astfel de declaraţii, Curtea îşi rezervă
dreptul de a trage concluziile care se impun.

15. Lista martorilor care s-au prezentat în faţa delegaţilor, precum şi
rezumatul declaraţiilor lor pot fi găsite în anexa la prezenta hotărâre.
Procesul-verbal integral al declaraţiilor martorilor a fost întocmit de către
grefa Curţii şi anexat la dosar.

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 5

(c) Probele documentare

16. Pe lângă observaţiile părţilor şi declaraţiile martorilor, Curtea a luat
în consideraţie numeroase documente prezentate de către părţi şi autorităţile
transnistrene pe toată durata procedurilor: scrisorile dlui Ilie Ilaşcu;
declaraţiile şi scrisorile dlui Andrei Ivanţoc; documente ale autorităţilor
moldoveneşti cu privire la investigaţiile asupra reţinerii şi detenţiei
reclamanţilor; declaraţiile scrise ale martorilor, inclusiv cele ale Olgăi
Căpăţînă şi Petru Godiac; documente cu privire la procesul reclamanţilor la
„Curtea Supremă de Justiţie a RMN” şi „graţierea” dlui Ilaşcu; documentele
şi declaraţiile cu privire la Transnistria şi la prezenta cerere ale diferitelor
autorităţi administrative din Republica Moldova şi Federaţia Rusă; extrase
din presă care evocă declaraţii făcute de către politicieni şi alţi oficiali din
Federaţia Rusă; documente oficiale cu privire la prezenţa militară a
Federaţiei Ruse în Transnistria şi reglementarea diferendului transnistrean,
inclusiv tratatele şi acordurile încheiate între Republica Moldova şi
Transnistria, precum şi cele încheiate între Federaţia Rusă şi Transnistria, la
fel ca şi casete video despre conflictul militar din anul 1992 şi situaţia din
Transnistria.

17. Curtea de asemenea a luat cunoştinţă de anumite documente
prezentate de către „Ministerul Justiţiei al RMN” prin intermediul Misiunii
OSCE la Chişinău, în special extrase din fişele medicale ale reclamanţilor şi
din registrele cu înregistrări despre vizitele şi coletele pe care le-au primit
reclamanţii la locurile lor de detenţie. Guvernele pârâte, de asemenea, au
prezentat documente ale Comisiei responsabile pentru aplicarea acordului
din 21 iulie 1992 („Comisia Unificată de Control”, „CUC”).

18. De asemenea, Curtea a avut la dispoziţie mai multe documente
publice cu privire la Transnistria şi situaţia reclamanţilor ale organizaţiilor şi
instituţiilor internaţionale precum OSCE, Comitetul european pentru
prevenirea torturii şi a tratamentelor şi pedepselor inumane sau degradante
(„CPT”), Adunarea Parlamentară a Consiliului Europei, Comisarul pentru
drepturile omului al Consiliului Europei şi Consiliul Uniunii
Interparlamentare.

ÎN FAPT

I. RECLAMANŢII

19. Reclamanţii, cetăţeni ai Republicii Moldova la momentul depunerii
cererii, s-au născut în 1952, 1955, 1961 şi, respectiv, 1963. La momentul
depunerii acestei cereri, ei erau deţinuţi în regiunea transnistreană a
Republicii Moldova.

6 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

20. Deşi era deţinut, dl Ilaşcu a fost ales ca deputat de două ori în
Parlamentul Republicii Moldova în perioada 1994-2000. În calitate de
deputat în Parlament, el a fost desemnat să facă parte din delegaţia
Moldovei la Adunarea Parlamentară a Consiliului Europei. La 4 octombrie
2000, dl Ilaşcu a dobândit cetăţenia română. În luna decembrie a anului
2000, el a fost ales senator în Parlamentul României şi desemnat ca membru
al delegaţiei române la Adunarea Parlamentară a Consiliului Europei.

21. Dl Leşco şi dl Ivanţoc au dobândit cetăţenia română în anul 2001.
22. Dl Ilaşcu a fost eliberat la 5 mai 2001, de atunci el locuieşte la

Bucureşti (România). Domiciliile celui de-al doilea şi al treilea reclamant
sunt în Chişinău (Republica Moldova), pe când domiciliul celui de-al
patrulea reclamant este în Tiraspol (Transnistria, Republica Moldova). În
prezent, ultimii trei reclamanţi sunt deţinuţi în Tiraspol.

23. Ţinând cont de faptul că, aşa precum pretind reclamanţii, ei se aflau
în imposibilitate de a se adresa direct Curţii, cererea a fost depusă de către
soţiile acestora, respectiv dna Nina Ilaşcu, dna Tatiana Leşco şi dna
Eudochia Ivanţoc, şi de către sora celui de-al patrulea reclamant, dna Raisa
Petrov-Popa.

24. Cel de-al doilea reclamant a fost reprezentat la Curte de către dl
Alexandru Tănase, avocat în cadrul baroului din Chişinău. Ceilalţi
reclamanţi au fost reprezentaţi de către dl Corneliu Dinu din cadrul baroului
din Bucureşti, până la decesul acestuia în decembrie 2002. Începând cu luna
ianuarie a anului 2003 ei au fost reprezentaţi de către dl Vladislav
Gribincea, avocat în cadrul baroului din Chişinău.

II. STABILIREA FAPTELOR

25. Pentru a stabili faptele, Curtea s-a bazat pe probe documentare,
observaţiile părţilor şi declaraţiile martorilor audiaţi la Chişinău şi Tiraspol.

26. La evaluarea probelor, în scopul stabilirii faptelor, Curtea consideră
drept pertinente următoarele:

i. Pentru a evalua atât probele scrise, cât şi cele orale, Curtea a aplicat, în
general, până la momentul dat, criteriul „dincolo de un dubiu rezonabil”. O
astfel de probă poate rezulta din coexistenţa unor concluzii suficient de
întemeiate, clare şi concordate sau a unor prezumţii similare şi
incontestabile ale faptelor; pe lângă aceasta, comportamentul părţilor în
cadrul eforturilor întreprinse de Curte pentru a obţine probele, poate
constitui un element care urmează a fi luat în consideraţie (a se vedea
mutatis mutandis, Ireland v. the United Kingdom, hotărâre din 18 ianuarie
1978, Series A no. 25, pp.64-65, §161; şi Salman v. Turkey [GC], no.
21986/93, §100, ECHR 2000-VII).

ii. Cu privire la declaraţiile martorilor în faţa delegaţilor, Curtea este
conştientă de dificultăţile care ar putea apărea în evaluarea unor astfel de
declaraţii obţinute prin intermediul traducătorilor; prin urmare, se acordă o

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 7

atenţie deosebită sensului şi valorii declaraţiilor formulate de martori în faţa
delegaţilor. Curtea, de asemenea, este conştientă de faptul că un număr
semnificativ de fapte relevante cauzei se referă la evenimente care au avut
loc mai mult de zece ani în urmă, într-un context neclar şi deosebit de
complex, fapt care determină inevitabil un anumit grad de imprecizie cu
privire la date, precum şi la alte detalii. Ea nu consideră că acest fapt poate
prin sine să creeze dubii asupra credibilităţii declaraţiilor martorilor.

iii. Într-o cauză în care există păreri contradictorii şi opuse, Curtea, în
mod inevitabil, se confruntă cu dificultăţi pe care le întâmpină orice instanţă
de fond la stabilirea faptelor, ţinând cont, de exemplu, de faptul că nu
posedă cunoştinţe directe şi detaliate despre condiţiile dintr-o anumită
regiune. Pe lângă aceasta, Curtea nu are puterea de a constrânge martorii să
se prezinte. În această cauză, din cei 51 de martori invitaţi să se prezinte la
audieri, 7 nu s-au prezentat. În consecinţă, Curtea a trebuit să se confrunte
cu sarcina dificilă de a stabili faptele în absenţa unor declaraţii potenţial
importante.

27. Cu ajutorul părţilor, Curtea a efectuat o vizită de constatare a faptelor
la faţa locului, în cursul căreia ea a audiat 43 de martori:

a) cu privire la circumstanţele particulare ale reţinerii, condamnării şi
detenţiei reclamanţilor: reclamanţii; dna Tatiana Leşco şi dna Eudochia
Ivanţoc, soţiile celui de-al doilea şi al treilea reclamant; dna Raisa Petrov-
Popa, sora celui de-al patrulea reclamant; dl Ştefan Urîtu, deţinut în anul
1992, împreună cu reclamanţii; dl Constantin Ţîbîrnă, medicul care a
examinat reclamanţii în perioada 1995-1998 când aceştia erau deţinuţi la
Tiraspol şi Hlinaia; dl Nicolae Leşanu, medicul care a examinat reclamanţii
în perioada 1995-1997 când erau deţinuţi în Tiraspol şi Hlinaia; dl Vladimir
Golovachev, şeful Închisorii nr. 2 din Tiraspol; dl Stepan Cerbebşi, şeful
Închisorii Hlinaia în perioada 1992-2001; dl Serghei Cutovoi, şeful
Închisorii Hlinaia; dl Efim Samsonov, ”şeful Departamentului Medical al
instituţiilor penitenciare din RMN”; şi dl Vasilii Semenciuc, medic la
Închisoarea Hlinaia începând cu anul 1995;

b) cu privire la măsurile întreprinse de către Republica Moldova pentru
eliberarea reclamanţilor şi relaţiile dintre Republica Moldova, Federaţia
Rusă şi Transnistria, diferiţi oficiali şi oameni politici moldoveni: dl
Dumitru Postovan, Procuror General al Republicii Moldova între 1990 şi
luna iulie a anului 1998; dl Valeriu Catană, Procuror General al Republicii
Moldova între 31 iulie 1998 şi 29 iulie 1999; dl Vasile Rusu, Procuror
General al Republicii Moldova începând cu 18 mai 2001; dl Vasile Sturza,
adjunctul Procurorului General al Republicii Moldova între 1990 şi 1994 şi
ministru al Justiţiei între 1994 şi 1998; dl Z., un fost ministru al Republicii
Moldova; dl Victor Vieru, viceministru al Justiţiei din anul 2001; dl X., un
fost funcţionar de rang înalt din Republica Moldova; dl Mircea Snegur,
Preşedinte al Republicii Moldova în perioada 1990-1996; dl Alexandru
Moşanu, Preşedinte al Parlamentului Republicii Moldova în perioada 1990-

8 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

1992; dl Y., un fost diplomat; dl Andrei Sangheli, Prim-ministru al
Republicii Moldova în perioada 1992-1997; dl Anatol Plugaru, ministru al
Securităţii Republicii Moldova în perioada 1991-1992; dl Nicolai Petrică,
general în armata Republicii Moldova în perioada 1992-1993; dl Andrei
Stratan, fost director al Departamentului vamal; dl Vladimir Molojen,
director al Departamentului Tehnologii Informaţionale; dl Ion Costaş,
ministru al Apărării în perioada 1991-1992; dl Valentin Sereda, director al
Departamentului instituţiilor penitenciare din Republica Moldova; dl Victor
Berlinschi, deputat în Parlamentul Republicii Moldova în perioada 1990-
1994; dl Constantin Oboroc, adjunct al Primului-ministru în perioada 1991-
1992 şi consilier al Preşedintelui Republicii Moldova în perioada 1993-
1996; dl Mihail Sidorov, deputat în Parlamentul Republicii Moldova; şi dl
Pavel Creangă, ministru al Apărării Republicii Moldova în perioada 1992-
1997;

c) cu privire la prezenţa GOR şi a contingentului militar de menţinere a
păcii al Federaţiei Ruse în regiunea transnistreană a Republicii Moldova,
militari din unităţile respective: generalul Boris Sergheev, comandant al
GOR; colonelul Alexandr Verguz, ofiţer la comandamentul GOR;
locotenent-colonelul Vitalius Radzevicius, fost membru al
comandamentului GOR; colonelul Anatolii Zverev, comandant al
contingentului militar de menţinere a păcii al Federaţiei Ruse în regiunea
transnistreană a Republicii Moldova; locotenent-colonelul Boris Leviţkii,
preşedintele tribunalului militar în cadrul GOR; locotenent-colonelul Valerii
Şamaev, procuror militar în cadrul GOR; şi Vasilii Timoşenko, fost
procuror militar în cadrul Armatei a Paisprezecea şi GOR.

III. CONTEXTUL GENERAL AL CAUZEI

A. Destrămarea URSS şi conflictul moldo–transnistrean cu privire la
separarea Transnistriei

1. Destrămarea URSS, separarea Transnistriei şi independenţa
Republicii Moldova

28. Creată prin decizia Sovietului Suprem al URSS din 2 august 1940,
Republica Sovietică Socialistă Moldovenească era formată dintr-o parte a
Basarabiei luată de la România la 28 iunie 1940 ca rezultat al Pactului
Molotov – Ribbentrop încheiat între URSS şi Germania, locuită majoritar de
o populaţie vorbitoare de limba română, şi dintr-o porţiune de pământ
situată în partea stângă a Nistrului în Ucraina (URSS), Transnistria, care i-a
fost anexată în anul 1940 şi care era locuită de o populaţie a cărei
componenţă lingvistică era în anul 1989, conform datelor oficiale, de 40%

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 9

moldoveni, 28% ucraineni, 24% ruşi şi 8% alţii. Limba rusă a devenit limba
oficială a noii republici sovietice. În viaţa publică, autorităţile sovietice au
impus scrierea în limba română cu caractere chirilice, care devenise astfel
„limba moldovenească”, şi care era pe locul doi după limba rusă1.

29. În lunile august şi septembrie ale anului 1989, Sovietul Suprem al
Moldovei a adoptat două legi care introduceau alfabetul latin pentru scrierea
în limba română (moldovenească), instituind această limbă ca prima limbă
oficială a statului, în locul limbii ruse.

La 27 aprilie 1990, Sovietul Suprem a adoptat un nou drapel tricolor
(roşu, galben, albastru) cu stema moldovenească şi imnul naţional, care, la
acea dată, era acelaşi ca şi al României. În luna iunie a anului 1990, având
ca imbold mişcările de autonomie şi independenţă din cadrul Uniunii
Sovietice, Republica Sovietică Socialistă Moldovenească şi-a schimbat
denumirea în Republica Sovietică Socialistă Moldova. Ea şi-a proclamat
suveranitatea la 23 iunie 1990 (extrase din documentul OSCE din 10 iunie
1994, a se vedea nota de la paragraful 28 de mai sus).

La 23 mai 1991, Republica Sovietică Socialistă Moldova şi-a schimbat
denumirea în Republica Moldova.

30. La 2 septembrie 1990, a fost proclamată „Republica moldovenească
nistreană” („RMN”). La 25 august 1991, „Consiliul Suprem al RMN” a
adoptat declaraţia de independenţă a „RMN”.

Până în prezent, „RMN” nu este recunoscută de comunitatea
internaţională.

31. La 27 august 1991, Parlamentul Republicii Moldova a adoptat
Declaraţia de independenţă a Republicii Moldova care cuprindea şi
Transnistria. La acea dată, Republica Moldova nu avea armată proprie,
primele încercări de a o crea având loc câteva luni mai târziu. Parlamentul
Republicii Moldova a cerut guvernului URSS „demararea negocierilor cu
Guvernul Republicii Moldova pentru a pune capăt ocupaţiei ilegale a
teritoriului Republicii Moldova şi retragerea trupelor militare sovietice de
pe teritoriul Republicii Moldova”.

32. După declaraţia de independenţă a Republicii Moldova, Armata a
Paisprezecea a regiunii militare din Odessa a Ministerului Apărării al URSS
(„Armata a Paisprezecea”), a cărui cartier general se afla la Chişinău
începând cu anul 1956, a rămas pe teritoriul Republicii Moldova.
Transferuri importante de echipamente au fost semnalate totuşi, începând cu
anul 1990: printre altele, mari cantităţi de echipamente au început să fie
retrase de pe teritoriul Republicii Moldova.

1 Extrase dintr-un document de informare din 10 iunie 1994 elaborat de către Centrul
OSCE pentru prevenirea conflictelor cu privire la subiectul conflictului transnistrean. Acest
document, publicat în engleză pe site-ul Misiunii OSCE în Moldova, era intitulat
“Conflictul transnistrean: originile şi principalele probleme”.

10 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

33. Pe parcursul anului 1991, Armata a Paisprezecea se compunea din
câteva mii de soldaţi, unităţi de infanterie, artilerie (dotate în special cu un
sistem de rachete anti-aeriene), blindate şi aviaţie (inclusiv avioane şi
elicoptere de luptă) şi avea mai multe depozite de muniţii, inclusiv unul
dintre cele mai mari depozite de muniţii din Europa, situat la Colbasna, în
Transnistria.

34. În afara armamentului Armatei a Paisprezecea, DOSAAF-ul,
„Asociaţia benevolă de ajutor al armatei, aviaţiei şi flotei” (ДОСААФ–
Добровольное Общество Содействия Армии, Авиации и Флоту), situat
pe teritoriul Republicii Moldova, care era o organizaţie de stat creată în anul
1951 cu scopul pregătirii populaţiei civile în caz de război, dispunea de
depozite cu muniţii.

După proclamarea independenţei Republicii Moldova, echipamentul
DOSAAF-ului situat pe partea teritoriului controlat de Guvernul Moldovei a
trecut în posesia acestuia, iar restul bunurilor, situate în Transnistria, în
posesia separatiştilor transnistreni.

35. La 6 septembrie 1991, „Sovietul Suprem al Republicii Moldoveneşti
Nistrene” a adoptat o ordonanţă prin care a plasat sub jurisdicţia „Republicii
Nistrene” toate instituţiile publice, întreprinderile, organizaţiile, unităţile de
miliţie, procuratura, organele justiţiei, unităţile KGB-ului şi alte organe
situate în Transnistria, cu excepţia unităţilor militare ale forţelor armate
sovietice. Ofiţerii, subofiţerii şi alţi militari ai unităţilor militare staţionate în
Transnistria au fost chemaţi „să dea dovadă de solidaritate civică şi să se
mobilizeze pentru a apăra Republica Nistreană alături de reprezentanţii
muncitoriilor, în cazul invaziei forţelor din Republica Moldova”.

36. La 18 septembrie 1991, „Preşedintele Sovietului Suprem al
Republicii Sovietice Socialiste Moldoveneşti Nistrene” a decis să plaseze
unităţile forţelor armate sovietice dislocate în Transnistria sub jurisdicţia
acestei „Republici”.

37. Prin decretul nr. 234 din 14 noiembrie 1991, Preşedintele Republicii
Moldova, M. Snegur, a declarat ca fiind proprietate a Republicii Moldova,
muniţiile, armamentul, mijloacele de transport militare, bazele militare şi
alte bunuri aparţinând unităţilor militare ale forţelor armate sovietice
staţionate pe teritoriul Republicii Moldova.

38. La 8 decembrie 1991, Republica Belarus, Federaţia Rusă şi Ucraina
au semnat acordul de la Minsk, prin care s-a constatat încetarea existenţei
URSS şi constituirea Comunităţii Statelor Independente („CSI”– a se vedea
paragraful 290 de mai jos).

39. La 21 decembrie 1991, unsprezece state-membre ale URSS, printre
care Republica Moldova şi Ucraina, au semnat declaraţia de la Alma-Ata
care confirma şi extindea acordul de la Minsk privind crearea CSI.
Declaraţia de la Alma-Ata a confirmat, de asemenea, că în virtutea creării
CSI, URSS a încetat să mai existe şi că CSI nu era nici stat, nici entitate
supra-statală. De asemenea, a fost creat un Consiliu al şefilor de guverne al

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 11

CSI, care a decis să susţină Federaţia Rusă în calitate de succesor al URSS
în cadrul Organizaţiei Naţiunilor Unite, inclusiv în cadrul Consiliului de
Securitate al ONU, precum şi în cadrul altor organizaţii internaţionale.

40. La 30 ianuarie 1992, Republica Moldova a devenit stat membru al
Conferinţei pentru Securitate şi Cooperare în Europa. La 2 martie 1992, ea a
fost admisă în cadrul Organizaţiei Naţiunilor Unite.

41. La 8 aprilie 1994, Parlamentul Republicii Moldova a ratificat, cu
anumite rezerve, tratatul de aderare a Republicii Moldova la CSI, semnat de
Preşedintele Republicii Moldova la Alma-Ata la 21 decembrie 1991 (a se
vedea paragraful 293 de mai jos).

2. Conflictul armat (1991 – 1992)
42. Depoziţiile obţinute la faţa locului de către delegaţii Curţii au

confirmat că pe parcursul conflictului au avut loc operaţiuni militare (anexa:
dl Urîtu §§ 64-66 şi 69-71; X §§ 216, 218 şi 220; dl Snegur §§ 230 şi 238;
dl Moşanu §§ 243-245; Y § 254; Z §§ 271 şi 277-281; generalul Petrică §§
296-297 şi 299; dl Costaş §§ 401, 405-407 şi 409 şi dl Creangă §§ 457-
460); acest fapt este de asemenea confirmat şi în alte documente din dosar.

Guvernele pârâte nu au contestat veridicitatea informaţiilor detaliate
prezentate mai jos, acordând totuşi acestor fapte interpretări diferite (a se
vedea paragrafele 50, 56-57, 60 şi 62-64 de mai jos).

43. Începând cu anul 1989, în sudul (Găgăuzia) şi estul (Transnistria)
Moldovei au început să fie organizate mişcări de rezistenţă contra
independenţei Republicii Moldova.

44. Confruntări armate de importanţă redusă între separatiştii
transnistreni şi poliţia moldovenească au avut loc începând cu luna
noiembrie a anului 1990 în estul ţării, la Dubăsari, pe malul stâng al
Nistrului.

45. În lunile următoare, autorităţile transnistrene au mobilizat
detaşamente paramilitare numite „detaşamente muncitoreşti”, în baza cărora
în anul 1991 a fost creată „garda republicană” profesională complet echipată
(a se vedea documentul precitat al OSCE din 10 iunie 1994, nota la
paragraful 28 de mai sus).

46. Reclamanţii pretind că, la 19 mai 1991, ministrul Apărării al URSS a
ordonat comandantului Armatei a Paisprezecea, generalul Netkatchev,
mobilizarea militarilor din rezervă pentru completarea efectivelor trupelor
Armatei a Paisprezecea dislocată în Transnistria şi menţinerea acestor trupe
şi a echipamentului militar în stare de luptă. El ar fi justificat acest ordin
astfel: „ţinând cont de faptul că Transnistria este un teritoriu rus şi că
situaţia s-a înrăutăţit, noi trebuie să-l apărăm prin toate mijloacele”.

47. La 1 decembrie 1991, în raioanele de pe malul stâng al Nistrului
(Transnistria) au fost organizate alegeri prezidenţiale, declarate ilegale de

12 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

către autorităţile moldoveneşti. Dl Igor Smirnov a fost ales „Preşedinte al
RMN”.

48. Printr-un decret emis la 5 decembrie 1991 dl Smirnov a decis să
plaseze „unităţile militare ataşate în special circumscripţiei militare din
Odessa, dislocate în Republica Moldovenească Nistreană, sub
comandamentul şefului Departamentului naţional de apărare şi securitate a
Republicii Moldoveneşti Nistrene”. Şefului acestui departament, dl
Gennady I. Iakovlev, de altfel, comandant al Armatei a Paisprezecea (a se
vedea paragraful 53 de mai jos), i-a fost ordonat să ia toate măsurile
necesare pentru încetarea cedării şi remiterii armamentului, a
echipamentului şi bunurilor armatei sovietice aflate în posesia unităţilor
militare dislocate în Transnistria. Scopul declarat al acestei măsuri a fost de
a conserva, în beneficiul regimului separatist din Transnistria, armamentul,
echipamentul şi patrimoniul armatei sovietice situat în Transnistria.

49. În decembrie 1991, autorităţile moldoveneşti l-au reţinut pe general-
locotenentul Iakovlev pe teritoriul Ucrainei, acuzându-l de faptul că a ajutat
separatiştii transnistreni să se înarmeze din contul arsenalului Armatei a
Paisprezecea. El a fost adus pe teritoriul Republicii Moldova pentru a fi
anchetat.

50. Potrivit reclamanţilor, general-locotenentul Iakovlev a fost reţinut de
către autorităţile moldoveneşti şi acuzat de înarmarea separatiştilor. După
reţinerea sa, el ar fi făcut declaraţii care confirmau intervenţia Federaţiei
Ruse în conflict şi ajutorul acordat Transnistriei, declaraţii înregistrate pe
circa zece casete. Totuşi, general-locotenentul Iakovlev a fost eliberat,
conform declaraţiilor reclamanţilor, ca urmare a intervenţiei pe lângă
autorităţile moldoveneşti a generalului rus Nicolai Stolearov, venit la
Chişinău de la Moscova anume în acest scop.

Guvernul Republicii Moldova n-a făcut nici un comentariu cu privire la
acest subiect.

Chiar dacă câţiva martori au confirmat aceste fapte (anexa, dl Urîtu § 66;
dl Postovan § 182; Z § 272 şi dl Plugaru § 286), Curtea nu poate conchide
ca fiind un fapt stabilit, dincolo de un dubiu rezonabil, eliberarea
generalului Iakovlev în schimbul mai multor poliţişti moldoveni, prizonieri
ai forţelor transnistrene. Curtea a obţinut declaraţii diferite cu privire la
motivele exacte ale eliberării generalului Iakovlev şi, în absenţa oricăror
probe documentare referitoare la desfăşurarea anchetei şi eliberarea
acestuia, Curtea nu poate nici respinge şi nici accepta declaraţiile martorilor,
majoritatea dintre ele fiind, în general, credibile în opinia delegaţilor Curţii.

În schimb, Curtea notează faptul că toţi martorii audiaţi cu privire la
acest subiect au declarat că un general rus a venit de la Moscova pentru a
obţine eliberarea generalului Iakovlev.

Din acest moment, Curtea consideră ca fiind stabilit, dincolo de un dubiu
rezonabil, faptul că autorităţile Federaţiei Ruse au intervenit pe lângă

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 13

autorităţile moldoveneşti pentru a obţine eliberarea general-locotenentului
Iakovlev.

51. La sfârşitul anului 1991 şi începutul anului 1992, au izbucnit
confruntări violente între forţele separatiste transnistrene şi forţele de ordine
moldoveneşti, care s-au soldat cu câteva sute de morţi.

52. Reclamanţii au prezentat o serie de fapte care confirmă desfăşurarea
luptelor. Aceste fapte nu au fost contestate nici de guvernele pârâte şi nici
de declaraţiile obţinute la faţa locului de către delegaţi.

53. Într-un apel lansat la 6 decembrie 1991 comunităţii internaţionale şi
Consiliului de Securitate al ONU, Preşedintele Republicii Moldova, Mircea
Snegur, Preşedintele Parlamentului Republicii Moldova, Alexandru Moşanu
şi Prim-ministrul, Valeriu Muravschi, au protestat împotriva ocupaţiei la 3
decembrie 1991 a oraşelor moldoveneşti Grigoriopol, Dubăsari, Slobozia,
Tiraspol şi Râbniţa situate pe malul stâng al râului Nistru, de Armata a
Paisprezecea plasată sub comandamentul general-locotenentului Iakovlev
începând de la o dată care nu a fost precizată. Ei au acuzat autorităţile
URSS, în mod special, Ministerul Apărării, de faptul că au fost la originea
acestor acţiuni. Militarii Armatei a Paisprezecea au fost acuzaţi că au
distribuit echipament militar separatiştilor din Transnistria şi că au organizat
separatiştii în detaşamente militare care terorizau populaţia civilă.

54. Printr-un decret emis la 26 decembrie 1991, dl Smirnov,
„Preşedintele RMN”, a creat „Forţele armate ale RMN” din trupe şi alte
formaţiuni staţionate pe teritoriul „RMN”, cu excepţia forţelor armate care
constituiau „Forţele strategice de menţinere a păcii”.

55. În luna ianuarie a anului 1992, general-locotenentul Iakovlev a fost
eliberat din funcţia de comandant al Armatei a Paisprezecea de către
comandamentul forţelor armate unite al CSI. Prin decizia din 29 ianuarie
1992 a comandantului-şef al forţelor armate unite ale CSI, general-
locotenentul Iakovlev a fost pus la dispoziţia comisariatului militar din
regiunea Primorski, oraşul Odessa (Ucraina).

56. În anii 1991–1992, ca urmare a confruntărilor cu forţele de ordine
moldoveneşti, mai multe unităţi militare aparţinând URSS, ulterior
Federaţiei Ruse, au trecut cu tot cu muniţia lor de partea separatiştilor
transnistreni, în timp ce numeroase echipamente militare ale Armatei a
Paisprezecea au ajuns în posesia separatiştilor.

Părţile nu se pun de acord asupra modului în care aceste arme au trecut în
posesia transnistrenilor.

57. Reclamanţii susţin că Armata a Paisprezecea a înarmat separatiştii în
două moduri: pe de o parte, depozitele de muniţii aparţinând Armatei a
Paisprezecea au fost deschise separatiştilor şi, pe de altă parte, militarii
Armatei a Paisprezecea nu au opus rezistenţă, atunci când miliţieni şi civili
separatişti au încercat să acapareze echipamentul militar şi muniţiile. De
exemplu, nici o forţă nu a fost opusă Comitetului femeilor transnistrene
condus de Galina Andreeva.

14 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

Curtea ia notă de explicaţia dată de către un militar al GOR (a se vedea
anexa, colonelul Verguz, § 359) cu privire la sechestrarea armelor prin
folosirea forţei de către femei şi copii şi observă că ea este contestată de
către toţi martorii moldoveni audiaţi la acest subiect.

Curtea consideră ca fiind foarte puţin probabil faptul că femeile şi copiii
au putut sechestra arme şi muniţii păzite de către militari înarmaţi din
antredepozite închise, fără acordul acestor militari.

În concluzie, Curtea consideră ca fiind stabilit, dincolo de un dubiu
rezonabil, că separatiştii transnistreni au putut să se înarmeze din contul
arsenalului Armatei a Paisprezecea staţionate în Transnistria. Militarii
Armatei a Paisprezecea au ales să nu se opună separatiştilor veniţi să se
înarmeze din depozitele acestei armate; dimpotrivă, în multe cazuri, ei i-au
ajutat pe separatişti să se echipeze, livrându-le arme şi deschizându-le aceste
depozite (a se vedea anexa, dnii Urîtu § 65; Petrov-Popa § 130; Postovan §§
182 şi 201; Costaş § 407 şi Creangă § 457).

58. Reclamanţii au susţinut faptul că militarii Armatei a Paisprezecea s-
au alăturat separatiştilor cu acordul superiorilor lor.

59. Batalionul de genişti din Parcani al Armatei a Paisprezecea, la
ordinul generalului Butkevich, a trecut de partea separatiştilor. Această
informaţie a fost confirmată de către Guvernul rus. Reclamanţii au mai
adăugat că la ziua „transferului”, geniştii dispuneau de un număr important
de automate kalaşnikov, de gloanţe, pistoale de tip TT şi Makarov, grenade
şi aruncătoare de grenade, la fel şi de lansatoare de rachete aer-sol. Anume
acest batalion a distrus podurile din Dubăsari, Gura Bâcului-Bâcioc şi
Coşniţa.

Reclamanţii au afirmat, de asemenea, că, la 20 iulie 1992, separatiştilor
din unităţile Armatei a Paisprezecea le-au fost transferate vehicule de luptă
blindate, aruncătoare de mine, tancuri şi vehicule de transport blindate. Mai
mult, în timpul luptelor, opt elicoptere ale Armatei a Paisprezecea au
participat la transportarea muniţiilor şi răniţilor de partea separatiştilor.

Într-o declaraţie scrisă adresată Curţii de către reprezentantul dlui Leşco
la 19 noiembrie 2001, doamna Olga Căpăţînă, fostă voluntară recrutată de
Ministerul Securităţii Naţionale al Republicii Moldova în perioada 15
martie-15 august 1992, a indicat că pe parcursul acestor 5 luni, după cum de
altfel rezultă şi dintr-o confirmare eliberată de acest minister, ea a lucrat în
cadrul statului major al armatei ruse, în centrul de comandament şi spionaj
al Armatei a Paisprezecea, sub numele de Olga Suslina. Cu această ocazie,
ea a transmis Ministerului Securităţii Naţionale al Republicii Moldova sute
de documente care confirmau participarea trupelor ruseşti la acţiunile
armate şi aportul masiv de armament din partea lor. De asemenea, ea a
adunat informaţii care dovedeau că acţiunile militare ale separatiştilor erau
dirijate de către Armata a Paisprezecea, care îşi coordona toate acţiunile cu
Ministerul Apărării al Federaţiei Ruse.

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 15

60. Reclamanţii au susţinut că mii de cazaci ruşi au venit din Rusia
pentru a lupta de partea separatiştilor, iar Uniunea Cazacilor, asociaţie rusă,
a fost recunoscută de către autorităţile Federaţiei Ruse. Ei au declarat că
sosirea cazacilor din Rusia n-a fost împiedicată de către autorităţile
Federaţiei Ruse, deşi Preşedintele Republicii Moldova, M. Snegur, le ceruse
acest lucru. Dimpotrivă, ofiţeri ai Armatei a Paisprezecea au primit de la
începutul lunii martie a anului 1992 în jur de opt sute de cazaci pe care i-au
înarmat. Reclamanţii au susţinut la acest subiect că, în timp ce în anul 1988
nici un cazac nu se afla pe teritoriul Republicii Moldova, în prezent aproape
zece mii de cazaci sosiţi din Federaţia Rusă locuiesc pe teritoriul
transnistrean.

Guvernul Federaţiei Ruse a subliniat, pe de o parte, că putem găsi cazaci
şi în alte părţi ale lumii, iar, pe de altă parte, fiecare persoană are dreptul la
libera circulaţie.

Curtea notează că mai multe documente din dosar, precum şi declaraţii
obţinute de către delegaţi, atestă sosirea masivă a cazacilor şi altor cetăţeni
ruşi în Transnistria pentru a lupta de partea separatiştilor. Ea mai notează, de
asemenea, că Guvernul Federaţiei Ruse nu a negat aceste fapte.

Prin urmare, Curtea constată, dincolo de un dubiu rezonabil, că cetăţeni
ruşi au sosit într-un număr mare în Transnistria pentru a lupta alături de
separatiştii transnistreni contra forţelor moldoveneşti.

61. Într-o carte editată în anul 1996 de către editura „Vneshtorgizdat” şi
intitulată „Generalul Lebed - enigma Rusiei”, autorul, Vladimir Polouşin,
descrie, în baza unor ample informaţii susţinute prin documente, ajutorul
acordat de către Federaţia Rusă separatiştilor transnistreni. Cartea face
referire, cu titlu de exemplu, la crearea de către generalul Lebed a
Cartierului general de apărare comună ruso-transnistrean şi participarea
Armatei a Paisprezecea la operaţiuni militare desfăşurate de forţele
transnistrene împotriva „duşmanului”, a Republicii Moldova.

Referindu-se la această carte, reclamanţii au menţionat, cu titlu de
exemplu, distrugerea la 30 iunie 1992 a unei unităţi moldoveneşti la
Chiţcani de către această armată şi bombardarea de către Armata a
Paisprezecea a mai multor poziţii moldoveneşti la Coşniţa, Dubăsari,
Slobozia şi Hârbovăţ între 1 iunie şi 31 iulie 1992.

Celelalte părţi nu au formulat comentarii cu privire la informaţiile
conţinute în această carte.

62. Reclamanţii au susţinut, printre altele, că capetele podurilor situate pe
malul stâng al Nistrului au fost minate de către militarii Armatei a
Paisprezecea.

Curtea notează că un martor implicat direct şi la cel mai înalt nivel în
operaţiunile militare pe parcursul conflictului a afirmat că o parte a
teritoriului situată în partea stângă a Nistrului a fost minată; că acest lucru a
fost efectuat de către specialişti şi că armata moldovenească la sfârşitul

16 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

conflictului a recurs la specialişti străini pentru a o demina (anexa, dl Costaş
§ 406). Aceste informaţii nu au fost contestate de către celelalte părţi.

Ţinând cont de credibilitatea acestui martor, Curtea poate considera ca
stabilit faptul că o parte a teritoriului Republicii Moldova situată în partea
stângă a Nistrului a fost minată de către forţele opuse armatei moldoveneşti.
În schimb, ea notează că acest martor n-a putut afirma categoric că minele
au fost puse de către militarii Armatei a Paisprezecea, dar pur şi simplu, a
susţinut că, logic, un lucru de acest nivel tehnic nu putea fi efectuat decât de
profesionişti, în acele împrejurări, de militari ai Armatei a Paisprezecea. Ea
notează, de asemenea, că acest martor a afirmat că separatiştii au pus
stăpânire pe minele anti-personal care se găseau în arsenalul Armatei a
Paisprezecea. În aceste circumstanţe, Curtea estimează că această afirmaţie
nu este certă dincolo de un dubiu rezonabil şi că nu poate fi considerat ca
fiind stabilit faptul că militarii Armatei a Paisprezecea sau ai GOR au minat
partea stângă a Nistrului.

63. La rândul său, Guvernul Republicii Moldova a afirmat că el niciodată
nu a pretins că armata Federaţiei Ruse a fost dislocată legal pe teritoriul
Republicii Moldova şi nici că Armata a Paisprezecea nu s-a implicat în
conflictul transnistrean.

Dimpotrivă, el a susţinut că, după precum rezultă din declaraţiile obţinute
de delegaţii Curţii, Armata a Paisprezecea s-a angajat activ, direct şi
indirect, în conflictul transnistrean împotriva forţelor armate ale Republicii
Moldova. Separatiştii transnistreni au putut să se înarmeze din arsenalul
Armatei a Paisprezecea şi cu complicitatea acesteia. Guvernul Republicii
Moldova a considerat că nu sunt credibile afirmaţiile potrivit cărora femeile
au sechestrat prin forţă arme şi muniţii din arsenalul Armatei a
Paisprezecea. În plus, nici un militar al Federaţiei Ruse nu a fost sancţionat
pentru neglijenţă sau complicitate la sechestrarea echipamentului din
arsenalul Armatei a Paisprezecea.

64. Guvernul Federaţiei Ruse a susţinut faptul că Armata a Paisprezecea
se afla în Moldova atunci când s-a declanşat conflictul din Transnistria. Ei
au declarat, de asemenea, că forţele militare ruseşti nu au luat parte la acest
conflict şi nu au fost implicate în faptele denunţate. Totuşi, măsuri
corespunzătoare conform dreptului internaţional au fost întreprinse atunci
când acţiuni armate ilegale au fost desfăşurate împotriva militarilor Armatei
a Paisprezecea. La modul general, Guvernul Federaţiei Ruse este gata să
accepte ipoteza că persoane care pretindeau a fi din cadrul Armatei a
Paisprezecea ar fi putut participa la faptele denunţate, dar subliniază că,
dacă acest lucru ar fi corespuns realităţii, asemenea acţiuni ar fi constituit o
încălcare gravă a legislaţiei Federaţiei Ruse şi persoanele responsabile ar fi
fost pedepsite.

Guvernul Federaţiei Ruse a mai adăugat că Federaţia Rusă a rămas
neutră în acest conflict. În particular, ea nu a susţinut în nici un mod, militar
sau financiar, părţile la conflict.

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 17

65. Curtea relevă faptul că toţi martorii moldoveni audiaţi au confirmat
în mod categoric implicarea activă, directă sau indirectă, a Armatei a
Paisprezecea, şi ulterior a GOR, în transferul armelor către separatiştii
transnistreni. Ei, de asemenea, au confirmat participarea militarilor ruşi la
conflict, în special, implicarea în conflict a tancurilor purtând drapelul
Federaţiei Ruse, tragerile în direcţia poziţiilor moldoveneşti din direcţia
unităţilor Armatei a Paisprezecea şi transferul unui mare număr de militari
ai Armatei a Paisprezecea în rezervă pentru a le permite să lupte alături de
transnistreni sau să pregătească aceşti combatanţi (anexa, dl Costaş § 406 şi
dl Creangă § 457).

Aceste afirmaţii sunt coroborate de informaţiile conţinute în raportul
OSCE nr. 4 din 29 iulie 1993, anexat la dosar de către Guvernul român,
precum şi de alte surse (anexa, dl Moşanu § 244). La acest subiect, Curtea
relevă atât abundenţa, cât şi caracterul detaliat al informaţiilor de care ea
dispune.

Curtea nu vede nici un motiv pentru a pune la îndoială credibilitatea
martorilor moldoveni audiaţi şi notează că afirmaţiile lor sunt coroborate de
către Guvernul Republicii Moldova care a confirmat faptele respective în
toate observaţiile depuse de-a lungul întregii proceduri.

În ceea ce priveşte pretinsa apartenenţă a martorilor la cercurile politice
opuse Federaţiei Ruse, invocată de către Guvernul Federaţiei Ruse, Curtea
notează că ea nu a fost confirmată.

De altfel, declaraţiile obţinute nu permit Curţii să evalueze în mod exact
raportul de forţe între părţile la conflict. Totuşi, ţinând cont de ajutorul
acordat de către trupele Armatei a Paisprezecea forţelor separatiste şi
transferul masiv de arme şi muniţii din arsenalul Armatei a Paisprezecea
separatiştilor, este sigur că armata moldovenească se afla într-o situaţie de
inferioritate, ceea ce a împiedicat-o să-şi restabilească controlul asupra
Transnistriei (anexa, Z § 271 şi dl Costaş § 401).

66. La 5 martie 1992, Parlamentul Republicii Moldova a protestat
împotriva tăcerii autorităţilor Federaţiei Ruse, pe care a calificat-o drept
complicitate, în ceea ce priveşte pretinsul ajutor acordat separatiştilor din
Transnistria de către grupele armate de cazaci venite din Rusia, aparţinând
Uniunii Cazacilor, asociaţie recunoscută de autorităţile Federaţiei Ruse.
Parlamentul Republicii Moldova a cerut Sovietului Suprem al Federaţiei
Ruse să intervină în vederea retragerii imediate a cazacilor ruşi de pe
teritoriul Republicii Moldova.

67. La 23 martie 1992, miniştrii Afacerilor Externe ai Republicii
Moldova, Federaţiei Ruse, României şi Ucrainei s-au reunit la Helsinki,
unde au adoptat o declaraţie prin care au stabilit un anumit număr de
principii pentru reglementarea paşnică a conflictului. În cadrul unor reuniuni
ulterioare, care au avut loc în lunile aprilie şi mai ale anului 1992 la
Chişinău, cei patru miniştri au decis formarea unei Comisii cvadripartite şi a

18 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

unui grup de observatori militari în vederea supravegherii aplicării unei
eventuale încetări a focului.

68. La 24 martie 1992, Parlamentul Republicii Moldova a protestat
împotriva amestecului Federaţiei Ruse în treburile interne ale Republicii
Moldova, după ce Prezidiumul Sovietului Suprem al Federaţiei Ruse a
făcut, la 20 martie 1992, o declaraţie prin care a indicat Republicii Moldova
soluţii pentru reglementarea conflictului din Transnistria cu respectarea
drepturilor „poporului transnistrean”.

69. La 28 martie 1992, Preşedintele Republicii Moldova, M. Snegur, a
decretat stare de urgenţă. El a notat că nişte „aventurieri” au creat în partea
stângă a Nistrului, „nu fără ajutor din exterior”, „un pseudo-stat” şi că
„înarmaţi până-n dinţi cu echipament militar din cel mai performant al
armatei sovietice”, au declanşat un conflict armat, încercând orice pentru
intervenţia în acest conflict a Armatei a Paisprezecea a Forţelor armate unite
ale CSI. În virtutea stării de urgenţă, Ministerele moldoveneşti al Securităţii
Naţionale şi de Interne, precum şi alte autorităţi competente, împreună cu
unităţile Armatei Naţionale, au fost însărcinate de către Preşedinte să ia
toate măsurile necesare pentru desfiinţarea şi dezarmarea formaţiunilor
armate ilegale şi pentru găsirea şi deferirea justiţiei a tuturor autorilor
crimelor contra organelor de stat şi a populaţiei Republicii. Iniţiatorii „aşa-
zisei republici moldoveneşti nistrene” şi complicii lor au fost somaţi să
desfiinţeze formaţiunile armate ilegale şi să se predea autorităţilor
Republicii Moldova.

70. Prin decretul nr. 320 din 1 aprilie 1992, Preşedintele Federaţiei Ruse
a plasat formaţiunile militare ale fostei URSS staţionate pe teritoriul
Republicii Moldova, inclusiv cele din stânga Nistrului, sub jurisdicţia
Federaţiei Ruse, Armata a Paisprezecea devenind astfel Grupul operaţional
al Federaţiei Ruse din regiunea transnistreană a Republicii Moldova
(„GOR” sau, precum se numea anterior, „Armata a Paisprezecea”).

71. Prin decretul nr. 84 din 1 aprilie 1992, „Preşedintele RMN”, dl
Smirnov, l-a destituit pe general-locotenentul Iakovlev din funcţia sa de şef
al „Departamentului de apărare şi securitate al RMN”.

72. La 2 aprilie 1992, generalul Netkatchev, comandantul GOR (Armata
a Paisprezecea), a ordonat forţelor moldoveneşti care au încercuit oraşul
Tighina (Bender), ocupat de separatişti, să se retragă imediat, în caz contrar,
armata rusă urmând să riposteze.

73. Reclamanţii pretind că după acest ultimatum adresat de către
generalul Netkatchev, pe poligonul din Tiraspol al Armatei a Paisprezecea
au început exerciţii militare comune ale militarilor Armatei a Paisprezecea
şi separatiştilor.

74. La 4 aprilie 1992, Preşedintele Moldovei, dl Snegur, a expediat o
telegramă şefilor de stat ai ţărilor-membre ale CSI, comandamentului
Forţelor armate unite ale CSI şi comandantului Armatei a Paisprezecea,

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 19

pentru a le aduce la cunoştinţă că Armata a Paisprezecea nu-şi respectă
neutralitatea.

75. La 5 aprilie 1992, Alexandr Ruţkoi, vicepreşedintele Federaţiei Ruse,
s-a deplasat la Tiraspol. După cum rezultă din articolele de presă prezentate
de către reclamanţi Curţii şi necontestate de către celelalte părţi, dl Ruţkoi a
vizitat mai întâi o unitate militară a Armatei a Paisprezecea, apoi s-a
deplasat în piaţa centrală din Tiraspol în compania dlui Smirnov. Într-un
discurs adresat celor cinci mii de persoane prezente, dl Ruţkoi a declarat că
dl Snegur nu dorea un dialog şi că cea mai bună soluţie ar fi fost crearea
unei confederaţii în cadrul căreia moldovenii şi ruşii ar trăi uniţi, pe picior
de egalitate. El a afirmat, de asemenea, că Armata a Paisprezecea trebuia să
fie un tampon între forţele participante la conflict, pentru ca poporul
nistrean să poată obţine suveranitatea şi independenţa sa şi să muncească în
pace.

76. Prin ordinul nr. 026 din 8 aprilie 1992 al comandantului-şef al
Forţelor armate unificate ale CSI, s-a decis că numai trupele şi unităţile
fostei Armate a Paisprezecea staţionate pe teritoriul fostei Republici
Sovietice Socialiste Moldoveneşti puteau constitui baza pentru crearea
forţelor armate ale Republicii Moldova.

Trei unităţi militare aparţinând Armatei a Paisprezecea au decis să se
alăture noii armate a Republicii Moldova: unitatea militară din Floreşti
(depozitul de muniţii nr. 5381), regimentul de artilerie nr.4 din Ungheni şi
regimentul de artilerie de rachete nr. 803 din Ungheni.

Militarii batalionului independent nr. 115 de genişti şi pompieri ai
Armatei a Paisprezecea au refuzat să se alăture forţelor armate ale
Republicii Moldova şi „s-au plasat sub jurisdicţia regiunii transnistrene”,
potrivit termenilor întrebuinţaţi de către Guvernul Federaţiei Ruse.

77. Într-un mesaj adresat în luna aprilie a anului 1992 comandantului-şef
al Forţelor armate unite ale CSI, Preşedintele Republicii Moldova, dl
Snegur, a declarat că evenimentele din Transnistria au fost inspirate şi
susţinute de „structurile imperiale şi pro-comuniste ale fostei URSS şi
succesorii în drept ale acestora” şi că Armata a Paisprezecea nu a respectat
neutralitatea sa în conflict. În această privinţă, el a subliniat că formaţiunile
militare transnistrene erau dotate cu armament modern aparţinând fostei
armate sovietice şi că foarte mulţi cetăţeni ruşi au luat parte la conflict
alături de separatişti în calitate de mercenari.

78. Într-o scrisoare adresată în luna aprilie a anului 1992 şefilor statelor-
membre ale Consiliului de Securitate al ONU, OSCE şi CSI, dl Snegur a
acuzat comandamentul Armatei a Paisprezecea de faptul că, în luna
decembrie a anului 1991, a înarmat formaţiunile transnistrene şi a denunţat
atitudinea celui de al 6-lea congres al deputaţilor ruşi, care a cerut
menţinerea în Republica Moldova a unităţilor armatei Federaţiei Ruse ca
„forţe pacificatoare”. În încheiere, dl Snegur a subliniat că o condiţie
esenţială pentru reglementarea paşnică a conflictului transnistrean era

20 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

retragerea cât mai rapidă a armatei Federaţiei Ruse de pe teritoriul
Republicii Moldova şi a cerut comunităţii internaţionale să susţină tânărul
stat Republica Moldova în lupta sa pentru libertate şi democraţie.

79. La 20 mai 1992, Preşedintele Parlamentului Republicii Moldova a
protestat împotriva ocupaţiei, la 19 mai 1992, a altor regiuni din Transnistria
de către forţele Armatei a Paisprezecea sprijinite de mercenari cazaci şi ruşi
şi de către forţele paramilitare din Transnistria. Potrivit preşedinţiei
Parlamentului, această agresiune militară din partea Federaţiei Ruse a
încălcat suveranitatea Republicii Moldova şi toate normele dreptului
internaţional, făcând iluzorii negocierile în curs de desfăşurare pentru
găsirea unei soluţii a conflictului din Transnistria. Acuzând Federaţia Rusă
de faptul că a înarmat separatiştii din Transnistria, Preşedintele
Parlamentului Republicii Moldova a cerut Sovietului Suprem al Federaţiei
Ruse să înceteze această agresiune şi să retragă forţele militare ruse de pe
teritoriul Republicii Moldova.

80. Acest protest a fost îndreptat, de asemenea, împotriva alocuţiunilor
considerate „pline de agresivitate” la adresa Republicii Moldova ţinute la
Tiraspol şi Moscova de către dl Ruţkoi, vicepreşedintele Federaţiei Ruse, şi
împotriva unei declaraţii făcută la 19 mai 1992 de către Consiliul militar al
GOR.

81. La 26 mai 1992, Parlamentul Republicii Moldova a adresat o
scrisoare Sovietului Suprem al Ucrainei, exprimând recunoştinţa
Parlamentului Republicii Moldova faţă de autorităţile ucrainene, care nu s-
au alăturat ocupaţiei din 19 mai 1992.

82. La 22 iunie 1992, Parlamentul Republicii Moldova a lansat un apel
către comunitatea internaţională opunându-se „noii agresiuni desfăşurate în
Transnistria la 21 iunie 1992 de către forţele Armatei a Paisprezecea”, care,
prin acţiunile lor de distrugere şi jaf, au forţat un mare număr de civili să-şi
părăsească casele. Comunitatea internaţională a fost îndemnată să trimită
experţi în Transnistria pentru a face să înceteze „genocidul” împotriva
populaţiei locale.

83. La 23 iunie 1992, Preşedintele Republicii Moldova, dl Snegur, a
cerut Secretarului General al ONU, dl Boutros Boutros-Ghali, să informeze
membrii Consiliului de Securitate al ONU despre „atacul întreprins
împotriva oraşului [Tighina] de către Armata a Paisprezecea”, care
reprezenta, în opinia sa, un amestec „direct şi brutal în afacerile interne ale
Republicii [Moldova]”. El şi-a exprimat, de asemenea, îngrijorarea cu
privire la declaraţiile Preşedintelui Federaţiei Ruse, dl Elţin, şi ale
vicepreşedintelui său, dl Ruţkoi, „din care rezulta clar că Federaţia Rusă nu
era dispusă să renunţe la „drepturile” pe care ea nu le mai avea, nici de jure
şi nici de facto, asupra unui teritoriu care nu-i mai aparţinea ca urmare a
dezmembrării imperiului sovietic”. Dl Snegur a conchis în final că,
„ameninţările recent repetate la adresa conducătorilor legitimi ai Republicii
Moldova, stat independent şi suveran, din partea autorităţilor Federaţiei

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 21

Ruse, au constituit un motiv de îngrijorare pentru opinia publică
moldovenească, deoarece ele păreau să prefigureze alte mijloace de
intervenţie în treburile interne, mijloace şi metode specifice sistemului
imperialist comunist sovietic …”.

84. În prima jumătate a lunii iulie a anului 1992, au avut loc discuţii
intense în cadrul CSI cu privire la posibila dislocare în Republica Moldova
a forţelor de menţinere a păcii ale CSI. A fost menţionat în acest sens un
acord semnat la Minsk, în luna martie a anului 1992, cu privire la grupele de
observatori militari şi forţele colective de menţinere a păcii ale CSI.

85. În cadrul reuniunii CSI care a avut loc la Moscova la 6 iulie 1992, s-a
decis, cu titlu preliminar, dislocarea în Republica Moldova a forţelor de
menţinere a păcii ale CSI formate din trupe ruseşti, ucrainene, beloruse,
române şi bulgare, cu condiţia ca Republica Moldova să solicite acest lucru.
În pofida unei astfel de solicitări depuse a doua zi de către Parlamentul
Republicii Moldova, forţa respectivă de menţinere a păcii nu a fost niciodată
dislocată, anumite ţări revizuind consimţământul lor de a participa la
formarea unei astfel de forţe de menţinere a păcii a CSI.

86. La 10 iulie 1992, la Summit-ul de la Helsinki al CSCE, Preşedintele
Republicii Moldova, dl Snegur, a cerut să fie luată în consideraţie
posibilitatea de a folosi pentru situaţia din Republica Moldova mecanismul
de menţinere a păcii al CSCE. Acest mecanism nu a fost folosit pe motivul
lipsei unei încetări a focului efective şi durabile (a se vedea documentul
precitat al OSCE din 10 iunie 1994, nota de la paragraful 28 de mai sus).

87. La 21 iulie 1992, Preşedintele Republicii Moldova, dl Snegur, şi
Preşedintele Federaţiei Ruse, dl Elţin, au semnat un acord cu privire la
principiile de reglementare amiabilă a conflictului armat din regiunea
transnistreană a Republicii Moldova (în continuare – „acord de încetare a
focului” – a se vedea paragraful 292 de mai jos).

Pe exemplarul prezentat Curţii de către Guvernul Republicii Moldova
figurează numai semnăturile dlor Snegur şi Elţin. Din partea sa, Guvernul
Federaţiei Ruse a prezentat Curţii un exemplar pe care figurează semnăturile
dlor Snegur şi Elţin, în calitate de Preşedinţi ai Republicii Moldova şi
Federaţiei Ruse. Pe acest exemplar, sub semnătura dlui Snegur se află de
asemenea semnătura dlui Smirnov, fără indicarea calităţii sale.

Semnătura dlui Smirnov nu figurează pe exemplarul prezentat de către
Guvernul Moldovei. În declaraţia sa în faţa delegaţilor Curţii, dl Snegur a
confirmat că documentul oficial întocmit în două exemplare a fost semnat
doar de către dumnealui şi dl Elţin (anexa, dl Snegur § 228).

Aşa precum rezultă din declaraţiile obţinute de către Curte, acordul a fost
întocmit în cea mai mare parte de către partea rusă, care l-a prezentat pentru
semnare părţii moldoveneşti (anexa, Z § 281).

88. Guvernul Federaţiei Ruse a declarat că, în sensul articolului 4 al
acordului din 21 iulie 1992, Federaţia Rusă a fost semnatară a acestui acord
nu în calitate de parte la conflict, ci în calitate de garant al păcii.

22 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

89. Prin acest acord a fost stabilit principiul unei zone de securitate create
prin retragerea armatelor „părţilor la conflict” (articolul 1 § 2).

90. În temeiul articolului 2 al acestui acord, a fost creată o comisie
unificată de control („CUC”), compusă din reprezentanţi ai Republicii
Moldova, Federaţiei Ruse şi Transnistriei, cu sediul la Tighina (Bender).

Acordul prevede de asemenea constituirea forţelor de menţinere a păcii
care să supravegheze şi să asigure menţinerea păcii şi a securităţii, formate
din cinci batalioane ruseşti, trei batalioane moldoveneşti şi două batalioane
transnistrene, subordonate unui comandament militar comun, subordonat
CUC.

91. Potrivit articolului 3 al acordului, oraşul Tighina a fost declarat
regiune supusă regimului de securitate şi administrată de „autorităţile de
autoadministrare locală, eventual de comun acord cu comisia de control”.
CUC i-a fost atribuită sarcina de menţinere a ordinii publice în Tighina
împreună cu poliţia.

Articolul 4 prevede ca Armata a Paisprezecea a Federaţiei Ruse,
staţionată pe teritoriul Republicii Moldova, să respecte riguros neutralitatea
sa, în timp ce articolul 5 interzice aplicarea oricărei sancţiuni sau blocade şi
fixează ca obiectiv înlăturarea tuturor obstacolelor pentru libera circulaţie a
mărfurilor, serviciilor şi persoanelor.

În cele din urmă, măsurile prevăzute în acest acord au fost definite ca
fiind „o parte foarte importantă a reglementării conflictului prin mijloace
politice” (articolul 7).

3. Evenimentele care au urmat după conflictul armat
92. La 29 iulie 1994, Republica Moldova a adoptat o nouă Constituţie.

Aceasta prevede, printre altele, neutralitatea statului, interzicerea staţionării
pe teritoriul său a trupelor aparţinând altor state şi posibilitatea de a acorda o
formă de autonomie localităţilor situate în partea stângă a Nistrului (a se
vedea paragraful 294 de mai jos).

93. La 21 octombrie 1994, Republica Moldova şi Federaţia Rusă au
semnat un acord cu privire la statutul juridic, modul şi termenele de
retragere a formaţiunilor militare ale Federaţiei Ruse aflate temporar pe
teritoriul Republicii Moldova (a se vedea paragraful 296 de mai jos).

Articolul 2 al acestui acord prevede sincronizarea retragerii armatei
Federaţiei Ruse de pe teritoriul Republicii Moldova cu reglementarea
politică a conflictului transnistrean şi stabilirea unui statut special pentru
„Regiunea transnistreană a Republicii Moldova”.

Nefiind ratificat de către autorităţile Federaţiei Ruse, acest acord nu a
intrat niciodată în vigoare (a se vedea paragraful 115 de mai jos).

94. Reclamanţii susţin că forţele ruseşti de menţinere a păcii nu respectau
strict neutralitatea lor, ci favorizau transnistrenii, permiţându-le să modifice

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 23

echilibrul de forţe existent între părţi la momentul semnării acordului de
încetare a focului la 21 iulie 1992.

95. La 28 decembrie 1995, delegaţia moldovenească la CUC a adresat o
scrisoare şefului delegaţiei Federaţiei Ruse la CUC pentru a protesta
împotriva unei propuneri a comandantului adjunct al Forţelor terestre ale
Federaţiei Ruse cu privire la transferarea competenţelor unităţilor ruseşti de
menţinere a păcii unităţilor GOR, propunere considerată de delegaţia
moldovenească ca fiind contrară articolului 4 al acordului din 21 iulie 1992.
Propunerea a fost considerată inacceptabilă, ţinând cont „de un anumit nivel
de politizare a persoanelor din cadrul GOR şi lipsa lor de imparţialitate în
raport cu părţile la conflict”. Delegaţia moldovenească a scos în evidenţă
mai multe încălcări ale principiului neutralităţii, enunţat în acordul din 21
iulie 1992: transferarea de către Armata a Paisprezecea autorităţilor
anticonstituţionale de la Tiraspol a unor echipamente militare şi muniţii;
pregătirea trupelor „RMN” de către armata rusă şi transferul unităţilor
militare ale Armatei a Paisprezecea în tabăra „RMN” - spre exemplu,
batalionul de ingineri din Parcani a devenit o unitate de artilerie a „RMN”,
transferul cetăţii din Tighina/Bender către cea de-a doua brigadă de
infanterie a „RMN” sau transferul către „RMN” a depozitului din Slobozia
ocupat de batalionul de comunicaţii al Armatei a Paisprezecea.

Delegaţia moldovenească a atras atenţia asupra faptului că unităţi
militare ale „RMN” au fost aduse în zona de securitate cu susţinerea
trupelor ruseşti ale CUC; că noi unităţi paramilitare au fost create în oraşul
Tighina/Bender, declarat zonă de securitate care se afla în responsabilitatea
forţelor de menţinere a păcii ale Federaţiei Ruse; că întreprinderile situate în
Tighina/Bender şi Tiraspol fabricau arme şi muniţii.

Delegaţia moldovenească a cerut guvernului său să ia în consideraţie
posibilitatea de a înlocui forţele de menţinere a păcii ale Federaţiei Ruse în
Transnistria cu o forţă multinaţională sub egida Organizaţiei Naţiunilor
Unite sau OSCE. În sfârşit, delegaţia moldovenească a exprimat speranţa
unei aplicări rapide a acordului din 21 octombrie 1994 cu privire la
retragerea forţelor armate ale Federaţiei Ruse de pe teritoriul Republicii
Moldova.

96. Într-o scrisoare datată din 17 ianuarie 1996, şeful delegaţiei
Federaţiei Ruse la CUC a declarat că exemplele privind pretinsa absenţă de
imparţialitate din partea militarilor Armatei a Paisprezecea, prezentate de
delegaţia moldovenească în scrisoarea din 28 decembrie 1995, au provenit
din „denaturări” ale situaţiei şi erau contrare realităţii. Delegaţia rusă a mai
declarat că acordul din 21 iulie 1992 a permis fără îndoială Federaţiei Ruse
să transfere GOR-ului funcţii ce aparţineau forţelor de menţinere a păcii şi a
cerut delegaţiei moldoveneşti să-şi revizuiască punctul său de vedere şi să
reconsidere propunerile făcute în acest sens de către Ministerul rus al
Apărării.

24 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

97. La 8 mai 1997, dl Lucinschi, Preşedintele Republicii Moldova, şi dl
Smirnov, „Preşedintele RMN”, au semnat la Moscova un memorandum care
a pus bazele normalizării relaţiilor dintre Republica Moldova şi Transnistria,
prin care ei s-au angajat să reglementeze orice conflict care ar putea surveni
pe parcursul negocierilor cu asistenţa, dacă va fi necesar, a Federaţiei Ruse
şi a Ucrainei, în calitate de state-garant ale respectării acordurilor încheiate,
precum şi a OSCE şi CSI. Memorandumul a fost contrasemnat de către
Preşedintele Federaţiei Ruse, dl Elţin, şi al Ucrainei, dl Kucima. El a fost de
asemenea semnat de către dl H. Petersen, Preşedintele OSCE, prezent la
semnarea memorandumului de către părţi şi de către statele-garant.

În conformitate cu memorandumul respectiv, statutul Transnistriei
trebuie să se bazeze pe următoarele principii: luarea deciziilor de comun
acord de către ambele părţi, divizarea şi delegarea competenţelor şi
garanţiilor asigurate reciproc. Transnistria trebuie să participe la realizarea
politicii externe a Republicii Moldova în domenii care ating interesele sale,
definirea acestor domenii urmând a fi stabilită de comun acord. Transnistria
are dreptul să stabilească şi să întreţină unilateral relaţii internaţionale în
domeniul economic, ştiinţific şi tehnic, cultural şi altele, care urmează să fie
determinate printr-un acord comun.

Memorandumul salută disponibilitatea exprimată de către Federaţia Rusă
şi Ucraina de a acţiona în calitate de state-garant ale respectării dispoziţiilor
conţinute în documentele care definesc statutul Transnistriei şi în
memorandum. Părţile confirmă, de asemenea, necesitatea de a continua
activităţile întreprinse în comun de către Forţele comune de menţinere a
păcii în zona de securitate conform acordului din 21 iulie 1992.
Memorandumul prevede, de asemenea, dreptul părţilor, în caz de încălcare a
acestor acorduri, de a solicita consultaţii statelor-garant în vederea luării
măsurilor pentru normalizarea situaţiei. În sfârşit, cele două părţi se
angajează să stabilească relaţii în cadrul unui stat comun în interiorul
frontierelor RSS Moldoveneşti existente la 1 ianuarie 1990.

98. La 20 martie 1998, reprezentanţi ai Republicii Moldova,
Transnistriei, Federaţiei Ruse şi Ucrainei au semnat la Odessa (Ucraina) mai
multe documente cu privire la asigurarea reglementării conflictului
transnistrean (a se vedea paragraful 123 de mai jos).

99. În observaţiile din anul 1999 cu privire la un proiect al unui raport
referitor la Republica Moldova întocmit de către comisia Adunării
Parlamentare pentru respectarea obligaţiilor şi angajamentelor statelor-
membre ale Consiliului Europei, Guvernul Moldovei a indicat că autorităţile
separatiste au luat ilegal arme din depozitele GOR „cu acordul tacit al
autorităţilor Federaţiei Ruse, ale cărei forţe de menţinere a păcii sunt
desfăşurate în zona de securitate a regiunii transnistrene a Republicii
Moldova”.

100. La 6 februarie 2001, delegaţia moldovenească la CUC a adresat
şefilor delegaţiei ruse şi transnistrene la CUC o scrisoare în care protesta

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 25

împotriva parţialităţii comandanţilor forţelor de menţinere a păcii. Aceştia
au fost acuzaţi că au permis introducerea de echipamente militare şi muniţii
în zona de securitate şi crearea unităţilor militare armate ale Transnistriei.
Delegaţia moldovenească a subliniat că aceste fapte au fost notate de către
observatorii militari pe teren şi a denunţat atitudinea comandantului forţelor
de menţinere a păcii ale Federaţiei Ruse, care nici nu a controlat şi nici nu a
împiedicat militarizarea zonei de securitate, încălcând astfel statutul de forţe
de menţinere a păcii. Delegaţia moldovenească a subliniat în încheiere că o
asemenea atitudine din partea forţelor ruseşti de menţinere a păcii reprezintă
o încurajare pentru transnistreni.

Guvernul Federaţiei Ruse a afirmat că forţele de menţinere a păcii şi-au
păstrat neutralitatea impusă prin acordul din 21 iulie 1992.

Curtea notează declaraţiile comandantului forţelor ruseşti de menţinere a
păcii, colonelul Zverev (a se vedea anexa, § 368), potrivit cărora forţele
ruseşti de menţinere a păcii au respectat prevederile acestui acord. Acest
martor a declarat, printre altele, că nu a fost la curent cu acţiunile ilegale ale
transnistrenilor în zona controlată de către forţele ruseşti.

Curtea observă, totodată, că declaraţiile respective sunt contrazise de
documente oficiale ale CUC, de unde rezultă, cu o abundenţă de detalii, că
în diferite zone ale Transnistriei aflate sub controlul forţelor de menţinere a
păcii ale Federaţiei Ruse, spre exemplu, zona Tighina (Bender), forţele
separatiste transnistrene au acţionat încălcând acordul de încetare a focului.

Ţinând cont de caracterul oficial al documentelor CUC şi de
corectitudinea informaţiilor pe care acestea le conţin, Curtea consideră ca
stabilit cu un grad suficient de certitudine faptul că, în zona aflată sub
responsabilitatea forţelor ruseşti de menţinere a păcii, partea transnistreană
nu a respectat angajamentele sale în conformitate cu acordul din 21 iulie
1992.

101. La 16 aprilie 2001, Preşedintele Republicii Moldova, dl Voronin, şi
cel al Federaţiei Ruse, dl Putin, au semnat o declaraţie comună, punctul 5 al
căreia prevede următoarele:

„Preşedinţii pledează în favoarea unei reglementări rapide şi echitabile a conflictului
transnistrean prin mijloace exclusiv paşnice, bazate pe respectarea principiului de
suveranitate şi integritate teritorială a Republicii Moldova, precum şi pe standardele
internaţionale în domeniul drepturilor omului”.

102. Într-un document datând din 4 septembrie 2001, prin care se analiza
punerea în aplicare a acordului moldo-rus din 20 martie 1998 cu privire la
principiile de reglementare paşnică a conflictului armat din regiunea
Transnistria a Republicii Moldova, delegaţia moldovenească la CUC scoate
în evidenţă nerespectarea deplină de către partea transnistreană a obligaţiilor
sale, ca urmare a faptului că a creat noi unităţi militare, a introdus arme în
zona de securitate şi a instalat posturi vamale. Delegaţia moldovenească şi-a
exprimat preocuparea faţă de faptul că comandamentul militar unit nu a
întreprins nici o măsură adecvată pentru a pune capăt acestei situaţii, ci s-a

26 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

limitat doar la constatarea faptelor. Delegaţia moldovenească a propus ca
măsurile concrete pentru asigurarea respectării obligaţiilor ambelor părţi să
fie discutate la nivel de ministere ale Afacerilor Externe ale Republicii
Moldova şi Federaţiei Ruse. În sfârşit, ea a propus punerea sub patronatul
OSCE a funcţiei de observator militar în zona de securitate.

103. În luna martie a anului 2003, forţele de menţinere a păcii ale
Federaţiei Ruse în Transnistria numărau 294 militari, 17 vehicule blindate,
29 vehicule şi 264 arme de foc.

La acea zi, potrivit declaraţiilor obţinute de către Curte (anexa, colonelul
Anatolii Zverev § 367), nici un militar al Armatei a Paisprezecea sau al
GOR nu era angajat în cadrul forţelor ruseşti de menţinere a păcii.

104. Continuă să aibă loc întâlniri cu partea transnistreană pentru a
discuta diferite aspecte ale unei posibile reglementări a situaţiei din
Transnistria.

105. În cadrul acestor negocieri, partea moldovenească a convins partea
transnistreană să creeze o comisie care să examineze posibilitatea de a graţia
toate persoanele condamnate şi deţinute în Transnistria ca urmare a
hotărârilor pronunţate de către instanţele judecătoreşti transnistrene (a se
vedea anexa, dl Sturza §§ 309, 312 şi 318).

106. Unul dintre subiectele înscrise frecvent pe ordinea de zi a
negocierilor este cel de imunitate cerută de partea transnistreană pentru
funcţionarii şi oficialii administraţiei Transnistrene (a se vedea anexa, dnii
Sturza § 314 şi Sidorov § 446).

107. Începând cu anul 2002, mai multe planuri de federalizare a
Republicii Moldova au fost propuse de OSCE, Federaţia Rusă şi de către
Preşedintele Republicii Moldova.

108. Ultimele negocieri purtate cu sprijinul OSCE s-au bazat pe
propuneri vizând crearea unui stat federal cu acordarea autonomiei
Transnistriei.

109. La 4 aprilie 2003, în contextul negocierilor cu Transnistria,
Parlamentul Republicii Moldova a adoptat o hotărâre cu privire la crearea
unui mecanism de elaborare a Constituţiei federale a Republicii Moldova.

110. Potrivit unui comunicat de presă al Misiunii OSCE în Republica
Moldova, prima reuniune a comisiei unificate de control a avut loc la 24
aprilie 2003 în sediul Misiunii OSCE în Republica Moldova. În cadrul
acestei reuniuni, s-a decis că un text final trebuia pregătit până în luna
octombrie a anului 2003 pentru ca noua Constituţie să poată fi prezentată
poporului Republicii Moldova pentru adoptarea în cadrul unui referendum
organizat în luna februarie a anului 2004.

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 27

B. Prezenţa armatei Federaţiei Ruse şi a personalului acesteia în
Transnistria după acordul din 21 iulie 1992

1. Trupele şi echipamentul GOR în Transnistria

(a) Înainte de ratificarea Convenţiei de către Federaţia Rusă

111. După cum prevede articolul 4 al acordului de încetare a focului din
21 iulie 1992, Republica Moldova şi Federaţia Rusă au demarat negocieri cu
privire la retragerea GOR de pe teritoriul Republicii Moldova şi statutul său
până la retragere.

Partea rusă a propus în anul 1994 sincronizarea retragerii GOR de pe
teritoriul Republicii Moldova cu soluţionarea conflictului transnistrean (a se
vedea paragraful 93 de mai sus); această propunere, considerată de partea
moldovenească ca fiind contraproductivă, a fost acceptată de aceasta la
insistenţa părţii ruse şi numai după ce a obţinut ca partea rusă să se declare
în favoarea unei eliberări rapide a membrilor grupului Ilaşcu (a se vedea
anexa Y, § 254).

Într-un comunicat de presă din 12 februarie 2004, Ministerul Afacerilor
Externe al Republicii Moldova a declarat că autorităţile moldoveneşti s-au
opus categoric oricărei sincronizări între reglementarea politică a
conflictului transnistrean şi retragerea forţelor armate ruseşti de pe teritoriul
Republicii Moldova şi că ele cer retragerea completă şi necondiţionată a
forţelor armate ruseşti în conformitate cu deciziile OSCE (a se vedea
paragraful 124 de mai jos), cu atât mai mult cu cât statele-membre ale
OSCE au creat un fond special pentru finanţarea acestei retrageri.

112. Articolul 2 al acordului din 21 octombrie 1994 („primul acord”)
prevedea retragerea de către partea rusă a formaţiunilor sale militare în
decurs de trei ani de la intrarea în vigoare a acordului, efectuarea retragerii
urmând a fi făcută în mod simultan cu reglementarea politică a conflictului
transnistrean şi stabilirea unui statut special al „regiunii transnistrene a
Republicii Moldova” (a se vedea paragraful 296 de mai jos). Referitor la
etapele şi datele retragerii definitive a acestor formaţiuni, acelaşi articol
prevedea că ele urmau a fi stabilite într-un protocol separat încheiat între
ministerele Apărării ale ambelor părţi.

113. Potrivit articolului 5 al respectivului acord, comercializarea oricărui
tip de tehnică militară, de armament şi muniţie aparţinând forţelor militare
ale Federaţiei Ruse staţionate pe teritoriul Republicii Moldova nu putea să
aibă loc decât printr-un acord special încheiat între guvernele acestor state.

114. Potrivit articolului 7 al acordului respectiv, aeroportul militar din
Tiraspol urma a fi utilizat în comun de către aviaţia GOR şi de către „aviaţia
civilă a regiunii Transnistria a Republicii Moldova”. Un al doilea acord
încheiat, de asemenea, la 21 octombrie 1994 („al doilea acord”) între

28 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

ministerele Republicii Moldova şi Federaţiei Ruse ale Apărării stabilea
modul de utilizare a aeroportului din Tiraspol. Astfel, el prevedea că
zborurile spre aeroportul din Tiraspol urmau a fi efectuate în conformitate
cu prevederile „Regulamentului provizoriu cu privire la dislocarea comună
a aviaţiei formaţiunilor militare ale Federaţiei Ruse şi aviaţiei civile a
regiunii Transnistria din Republica Moldova” şi în coordonare cu
Administraţia de Stat a Aviaţiei Civile din Republica Moldova şi Ministerul
Apărării al Federaţiei Ruse (a se vedea paragraful 297 de mai jos).

115. La 9 noiembrie 1994, Guvernul Republicii Moldova a adoptat o
hotărâre cu privire la aplicarea acordului cu privire la retragerea armatei
ruseşti de pe teritoriul Republicii Moldova. La o dată neprecizată, Guvernul
Federaţiei Ruse a decis să supună acest acord ratificării de către Duma de
Stat. La 17 noiembrie 1998, pe când primul acord din 21 octombrie 1994
încă nu era ratificat de către Dumă, Ministerul Afacerilor Externe al
Federaţiei Ruse a cerut Dumei să-l excludă de pe ordinea de zi din motiv
„că o eventuală decizie a ministerului de a reveni asupra acestei chestiuni va
fi adoptată în funcţie de evoluţia relaţiilor cu Republica Moldova şi regiunea
transnistreană şi de reglementarea politică în regiune”. În luna ianuarie a
anului 1999, acordul respectiv a fost exclus de pe ordinea de zi a Dumei.
Acest acord încă nu a intrat în vigoare.

Al doilea acord a fost aprobat numai de către Guvernul Republicii
Moldova la 9 noiembrie 1994.

116. Guvernul Republicii Moldova subliniază faptul că termenul „aviaţia
civilă a regiunii Transnistria a Republicii Moldova”, care se conţine în
acordurile cu Federaţia Rusă, trebuie interpretat ca referindu-se la
autorităţile locale constituţionale moldoveneşti, subordonate autorităţilor
centrale, ceea ce nu este valabil în cazul regimului separatist transnistrean.

Guvernul Federaţiei Ruse consideră că prin acest termen se subînţeleg
autorităţile locale actuale, care sunt considerate simplu partener de afaceri.
Acest lucru nu echivalează deloc cu recunoaşterea oficială sau politică a
„RMN”.

117. Curtea notează că nici un acord din 21 octombrie 1994 nu a intrat în
vigoare din cauza faptului că nu au fost ratificate de către Federaţia Rusă.

Ea relevă, printre altele, că în conformitate cu declaraţiile dlui Sergheev,
comandant al GOR, aerodromul din Tiraspol este folosit, în calitate de
spaţiu liber, atât de către forţele militare ruseşti, cât şi de către separatiştii
transnistreni. Spaţiul aerian este monitorizat de controlori aerieni moldoveni
sau ucraineni, după cum teritoriul survolat este al Ucrainei sau al Republicii
Moldova. Rezultă, de asemenea, că aparatele de zbor ruseşti nu pot decola
sau ateriza pe aeroportul din Tiraspol fără autorizarea autorităţilor
competente ale Republicii Moldova.

Securitatea zborurilor pe acest aeroport este controlată de către forţele
Federaţiei Ruse, dacă este vorba de decolarea, aterizarea şi staţionarea la sol
a aparatelor ruseşti, şi de către separatiştii transnistreni, dacă este vorba de

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 29

aparatele lor de zbor. Nici autorităţile GOR, nici forţele ruseşti de menţinere
a păcii nu intervin în modul în care partea transnistreană foloseşte acest
aerodrom. La rândul lor, separatiştii transnistreni nu intervin în maniera în
care forţele ruseşti folosesc aeroportul (anexa, generalul Sergheev § 340).

118. Aşa precum rezultă din studiul domnului Iurie Pintea „Aspectul
militar al soluţionării conflictului în regiunea de est a Republicii Moldova”
(publicat de către Institutul de Politici Publice din Republica Moldova în
luna august a anului 2001 şi prezentat Curţii de către reclamanţi),
formaţiunile militare ale „RMN” au preluat comanda postului de control şi a
instalaţiilor tehnice ale aerodromului din Tiraspol, încălcând prevederile
acordului din 21 octombrie 1994; în timp ce partea aerodromului folosită de
GOR servea de asemenea şi altor scopuri decât cele menţionate în acord, de
exemplu, pentru vizitele în Transnistria ale politicienilor ruşi, la fel ca şi
pentru vânzarea armelor.

Celelalte părţi nu au comentat aceste informaţii.
119. Articolul 13 al primului acord prevede că toate spaţiile de locuit,

cazărmile, parcul de automobile, poligoanele şi utilajul fix, depozitele şi
utilajul pe care acestea le conţineau, care rămâneau după retragerea
formaţiunilor militare ale Federaţiei Ruse, urmau să fie transferate pentru
gestionare „autorităţilor administraţiei publice locale ale Republicii
Moldova” în cantitatea existentă de facto. Articolul prevede, de asemenea,
că modul de cesiune sau vânzare a bunurilor imobile ale formaţiunilor
militare ale Federaţiei Ruse urmează a fi determinat într-un acord special
încheiat între guvernele statelor părţi.

120. Conform articolului 17 al acordului, în vederea asigurării retragerii
formaţiunilor militare ale Federaţiei Ruse de pe teritoriul Republicii
Moldova în termenul stabilit şi a bunei lor funcţionări în cadrul unei noi
amplasări pe teritoriul Federaţiei Ruse, Republica Moldova trebuie să
contribuie în funcţie de cotele-părţi la construcţia pe teritoriul Federaţiei
Ruse a localurilor necesare amplasării lor.

121. În avizul său nr. 193 din anul 1996 cu privire la aderarea Federaţiei
Ruse la Consiliul Europei, Adunarea Parlamentară a Consiliului Europei a
luat notă de intenţia exprimată de către Federaţia Rusă „de a ratifica, într-un
termen de 6 luni după aderarea sa, acordul din 21 octombrie 1994 între
Guvernul Federaţiei Ruse şi cel al Republicii Moldova şi de a continua
retragerea Armatei a Paisprezecea şi a echipamentului său de pe teritoriul
Republicii Moldova în termen de trei ani de la data semnării acordului”.

122. Într-un raport datat cu 30 august 1996, procurorul militar principal
al Procuraturii Generale a Federaţiei Ruse, general-locotenentul G.N.
Nosov, a constatat că au fost comise nereguli şi ilegalităţi în cadrul GOR în
ceea ce priveşte gestiunea echipamentului militar. În special, el releva
absenţa controlului, ceea ce a favorizat abuzurile şi furturile, nerespectarea
deciziilor cu privire la remiterea conducătorilor din Transnistria a mai
multor vehicule, comunicarea cu aceşti conducători cu privire la

30 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

inventarierea stocurilor de echipament pentru genişti care se aflau în
depozitele GOR, determinarea acestora din urmă să ceară creşterea cantităţii
de bunuri transferate şi transferul fără autorizare către „RMN” a câtorva
sute de unităţi de echipament tehnic şi a câtorva mii de tone de echipament.

În consecinţă, procurorul militar a cerut ministrului Apărării al Federaţiei
Ruse să întreprindă toate măsurile corespunzătoare pentru a pune capăt
încălcărilor legii în cadrul GOR, să examineze posibilitatea de aplicare a
sancţiunilor disciplinare general-locotenentului E. şi general-maiorului D.
pentru lipsa controlului şi neîndeplinirea obligaţiilor de serviciu şi de a i se
comunica rezultatele.

123. La 20 martie 1998, în afară de alte documente cu privire la
reglementarea situaţiei din Transnistria, la Odessa (Ucraina) a fost semnat
un acord cu privire la chestiuni referitoare la bunurile militare ale Armatei a
Paisprezecea (a se vedea paragraful 299 de mai jos). Semnatarii acestui
acord au fost dl Cernomîrdin, în numele Federaţiei Ruse, şi dl Smirnov,
„Preşedintele RMN”.

Potrivit calendarului care figura în anexa respectivului acord, retragerea
şi distrugerea anumitor elemente depozitate, eliminarea lor prin detonare sau
alte procedee mecanice trebuia înfăptuită până la 31 decembrie 2001, cu
condiţia, printre altele, de a obţine autorizarea autorităţilor Republicii
Moldova, „în mod special a celor din regiunea Transnistriei”.

Retragerea (transferul şi distrugerea) surplusului de muniţii şi a altor
echipamente militare ale GOR era prevăzută pentru cel târziu 31 decembrie
2002. Retragerea echipamentului şi a efectivelor GOR care nu făceau parte
din forţele de menţinere a păcii trebuia înfăptuită până la 31 decembrie
2002, în condiţiile următoare: definitivarea procesului de retragere în Rusia
a muniţiilor şi altor echipamente să fie finalizată până la această dată,
cedarea sau distrugerea altor echipamente şi respectarea de către Republica
Moldova a obligaţiilor sale care rezultau din articolul 17 al acordului din 21
octombrie 1994.

(b) După ratificarea Convenţiei de către Federaţia Rusă

124. În declaraţia lor la Summitul de la Istanbul din 19 noiembrie 1999,
şefii de stat şi de guverne ale statelor OSCE au declarat faptul că ei se
aşteaptă la o „retragere rapidă, în ordine corespunzătoare şi completă a
trupelor ruseşti din Republica Moldova” şi au salutat angajamentul asumat
de către Federaţia Rusă de a finaliza până la finele anului 2002 retragerea
forţelor armate de pe teritoriul Republicii Moldova. În sfârşit, ei au
reamintit faptul că o misiune internaţională de evaluare era gata să purceadă
imediat la supravegherea retragerii şi distrugerii muniţiilor şi armamentului
rusesc.

125. În observaţiile adresate în anul 1999 Adunării Parlamentare a
Consiliului Europei, Guvernul Republicii Moldova a menţionat că, la acea
dată, cifra oficială prezentată de către autorităţile Federaţiei Ruse cu privire

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 31

la cantitatea de arme şi muniţii ale GOR stocată în Transnistria era de
42,000 tone, însă această cifră nu a putut fi verificată, deoarece atât
autorităţile ruse, cât şi separatiştii transnistreni au refuzat să admită o
misiune internaţională de evaluare.

Autorităţile moldoveneşti au atras atenţia asupra faptului că o eventuală
retragere a personalului GOR fără a fi însoţită de o evacuare a arsenalului
enorm al GOR ar fi creat riscul ca separatiştii transnistreni să intre în
posesia acestor arme.

126. Mai multe eşaloane cu echipament aparţinând GOR au fost evacuate
în perioada anilor 1999-2002.

127. La 15 iunie 2001, Federaţia Rusă şi Transnistria au semnat un
protocol cu privire la realizarea în comun a lucrărilor în vederea utilizării
armamentului, a tehnicii militare şi a muniţiilor.

128. La 19 noiembrie 2001, Guvernul Federaţiei Ruse a prezentat Curţii
un document din care rezultă că în luna octombrie a anului 2001, Federaţia
Rusă şi „RMN” au încheiat un acord cu privire la retragerea forţelor ruseşti.
În virtutea acestuia, „RMN” urma să primească, ca urmare a retragerii unei
părţi a echipamentului militar rusesc staţionat în Transnistria, o reducere de
o sută de milioane de dolari americani la suma datoriei contractate pentru
consumul de gaz importat din Federaţia Rusă, la fel ca şi cesiunea de către
GOR, în cadrul retragerii, a unei părţi din echipament care poate fi folosit în
scopuri civile.

129. Potrivit unui document prezentat Curţii în luna noiembrie a anului
2002 de către Guvernul Republicii Moldova, volumul (tehnicii militare) de
muniţii şi echipament militar performant aparţinând GOR şi retras până în
luna noiembrie a anului 2002 de pe teritoriul Republicii Moldova în baza
acordului din 21 octombrie 1994, reprezenta numai 15% din volumul total
declarat în anul 1994 ca fiind staţionat pe teritoriul Republicii Moldova.

130. După cum rezultă dintr-un comunicat de presă al OSCE, la 24
decembrie 2002, au fost evacuate 29 de vagoane care transportau
echipamente de construcţie a podurilor şi bucătării mobile.

Acelaşi comunicat de presă preia, de asemenea, declaraţia comandantului
GOR, generalul Boris Sergheev, potrivit căreia ultimele retrageri au fost
posibile datorită unui acord, încheiat cu transnistrenii, potrivit căruia
autorităţile transnistrene urmau să primească jumătate din echipamentele şi
materialele nemilitare retrase. Generalul Sergheev a dat drept exemplu
retragerea, la 16 decembrie 2002, a 77 de camioane, care a fost urmată de
transmiterea a 77 de camioane ale GOR către transnistreni.

131. În luna iunie a anului 2001, potrivit informaţiilor prezentate Curţii
de către Guvernul Federaţiei Ruse, GOR mai număra încă aproximativ 2
200 de militari în Transnistria. În declaraţiile sale, generalul Sergheev a
afirmat că în anul 2002, GOR nu avea mai mult de 1 500 de militari (a se
vedea anexa, § 338).

32 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

Curtea nu a primit nici o informaţie precisă cu privire la cantitatea de
arme şi muniţii stocate de GOR în Transnistria. Potrivit afirmaţiilor
reclamanţilor şi declaraţiilor obţinute de către delegaţii Curţii (a se vedea
anexa, dl Snegur § 235), în anul 2003, GOR dispunea de cel puţin 200,000
de tone de echipament militar şi de muniţii, stocate în principal în depozitul
de la Colbasna.

Potrivit unei informaţii prezentate de către Guvernul Federaţiei Ruse în
luna iunie a anului 2001 şi necontestată de către celelalte părţi, GOR mai
dispunea de următorul echipament: 106 tancuri de luptă, 42 vehicule
blindate de luptă, 109 vehicule blindate de transportare a trupelor, 54
vehicule blindate de recunoaştere, 123 tunuri şi mortiere, 206 arme antitanc,
226 arme antiaeriene, 9 elicoptere şi 1,648 de vehicule de alte tipuri. În
depoziţiile sale, generalul Sergheev a afirmat că 108 tancuri de luptă au fost
distruse în cursul anului 2002 şi că sistemele de apărare antiaeriană erau în
curs de distrugere (a se vedea anexa, § 341).

2. Relaţiile dintre GOR şi „RMN”
132. Militarii GOR, procurorii şi judecătorii militari detaşaţi în cadrul

GOR nu au primit instrucţiuni specifice cu privire la relaţiile lor cu
autorităţile transnistrene (a se vedea anexa, locotenent-colonelul Şamaev §
374).

133. Militarii GOR se pot deplasa liber pe teritoriul transnistrean.
Referitor la deplasarea trupelor sau a echipamentului militar, GOR
informează în prealabil autorităţile transnistrene. Ocazional, survin
incidente la acest subiect, aşa cum a fost cazul sechestrării de către
transnistreni a trei vehicule aparţinând GOR (a se vedea anexa, locotenent-
colonelul Radzevicius § 363 şi locotenent-colonelul Şamaev § 376). În
asemenea cazuri, în lipsa instrucţiunilor, autorităţile GOR încearcă să
negocieze direct cu autorităţile transnistrene. Potrivit prevederilor legale în
vigoare în Federaţia Rusă, organele de urmărire ale GOR nu sunt
competente să transmită cauze spre examinare direct autorităţile
moldoveneşti care deţin jurisdicţia asupra teritoriului transnistrean. Orice
furt sau altă infracţiune comisă de către o persoană fizică din Transnistria
împotriva GOR trebuie să fie raportată de către autorităţile GOR
autorităţilor competente ale Federaţiei Ruse, acestea din urmă fiind
singurele competente să sesizeze autorităţile moldoveneşti.

În practică, urmărirea penală în acest tip de infracţiuni este înfăptuită de
către organele transnistrene.

134. Organele de anchetă ale GOR au doar competenţa de a înfăptui
ancheta cu privire la infracţiunile comise de către un militar GOR sau cu
participarea acestuia şi numai în ceea ce-l priveşte pe militarul respectiv. Cu
toate acestea, nici un caz de acest tip nu a avut loc până în prezent (a se
vedea anexa, locotenent-colonelul Leviţkii § 371 şi dl Timoşenko § 379).

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 33

135. După cum rezultă din documentele prezentate Curţii de către
Guvernul Federaţiei Ruse, echipament militar şi instalaţii de folosinţă civilă
aparţinând GOR au fost transferate „RMN”. De exemplu, clădirea în care
reclamanţii au fost deţinuţi în anul 1992 de către Armata a Paisprezecea, a
fost transmisă în anul 1998 separatiştilor transnistreni. Potrivit declaraţiilor
martorului Timoşenko, în prezent această clădire este folosită de către
„Procuratura RMN” (a se vedea anexa, § 380).

136. Potrivit studiului dlui Iurie Pintea (a se vedea § 118 de mai sus),
depozitul militar de la Colbasna a fost divizat în anul 1994 în două părţi,
dintre care una a fost atribuită „RMN”, care a instalat acolo un depozit de
muniţii pentru armata sa. Potrivit autorului, securitatea depozitului „RMN”
era asigurată, la data publicării studiului respectiv în anul 2001, de către o
brigadă de infanterie motorizată a armatei „RMN”, formată din trei sute de
persoane şi dotată cu vehicule blindate, tunuri antitanc şi aruncătoare de
mine şi cu o baterie antiaeriană, care asigura în acelaşi timp controlul asupra
ieşirilor din tot depozitul. Securitatea depozitului GOR era asigurată de
către militarii GOR. Pentru a ieşi din partea depozitului aparţinând GOR,
urmează a trece printr-un post vamal transnistrean special instalat.
Securitatea şi deplasările în interiorul întregului depozit nu puteau fi
supravegheate din exterior.

C. Relaţiile economice, politice şi de alt gen dintre Federaţia Rusă şi
Transnistria

1. Înainte de ratificarea Convenţiei de către Federaţia Rusă la 5 mai
1998

137. Din declaraţii nedatate făcute în presă, prezentate Curţii de către
reclamanţi şi necontestate de către celelalte părţi, rezultă că vicepreşedintele
Federaţiei Ruse la acea dată, dl Ruţkoi, a recunoscut „legitimitatea entităţii
create în partea stângă a Nistrului”.

138. În cadrul unei intervenţii televizate nedatate, preluată de către presa
scrisă, prezentată Curţii de către reclamanţi şi necontestată de către celelalte
părţi, Preşedintele Federaţiei Ruse, dl Elţin, a afirmat că „Rusia a acordat,
acordă şi va acorda ajutor economic şi politic regiunii transnistrene”.

139. La sfârşitul conflictului, ofiţerii superiori ai Armatei a Paisprezecea
au participat la evenimentele din viaţa publică a Transnistriei. În mod
special, militari ai Armatei a Paisprezecea au participat la alegerile din
Transnistria, la paradele militare ale forţelor transnistrene şi la alte
evenimente publice. După cum rezultă din documentele anexate la dosar şi
din mai multe declaraţii concordate şi necontestate de către celelalte părţi, la
11 septembrie 1993, generalul Lebed, comandantul GOR, a fost ales deputat
în „Sovietul Suprem al RMN” (a se vedea anexa, dl Ilaşcu § 26, dl Urîtu §
72 şi X § 220).

34 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

140. Reclamanţii pretind că un consulat al Federaţiei Ruse ar fi fost
deschis pe teritoriul transnistrean, pe teritoriul GOR, fără acordul
autorităţilor moldoveneşti, şi că diverse acţiuni, inclusiv de vot, s-ar fi
desfăşurat în cadrul acestuia.

Guvernul Federaţiei Ruse neagă existenţa unui consulat al Federaţiei
Ruse pe teritoriul transnistrean.

La 27 februarie 2004, Ministerul Afacerilor Externe al Republicii
Moldova a adresat Ambasadei Federaţiei Ruse la Chişinău o notă în care
autorităţile moldoveneşti îşi exprimau regretul cu privire la deschiderea pe
teritoriul transnistrean, de către autorităţile Federaţiei Ruse, a şaptesprezece
birouri de vot fixe pentru alegerile prezidenţiale din 14 martie 2004, fără
acordul autorităţilor moldoveneşti, şi a indicat, de asemenea, că autorităţile
Federaţiei Ruse au pus autorităţile moldoveneşti în faţa faptului împlinit,
creând astfel un precedent nedorit. Autorităţile moldoveneşti au mai
subliniat în această notă că era corespunzătoare numai deschiderea
birourilor de vot în cartierul general al GOR din Tiraspol, în cartierul
general al forţelor de menţinere a păcii din Bender/Tighina, în cadrul
Ambasadei Federaţiei Ruse la Chişinău şi crearea posturilor mobile de vot.

141. Curtea notează că, în afara afirmaţiilor reclamanţilor, nici un alt
element de probă nu a confirmat existenţa unui consulat al Federaţiei Ruse
la Tiraspol care să efectueze proceduri consulare obişnuite, deschis tuturor
transnistrenilor care aveau cetăţenia Federaţiei Ruse sau doreau să o
dobândească. Mai mult, nici un martor audiat în Republica Moldova nu a
putut confirma aceste declaraţii. Ţinând cont de lipsa altor mijloace de
probă, Curtea nu poate considera ca fiind stabilit dincolo de un dubiu
rezonabil faptul că un consulat al Federaţiei Ruse a fost deschis cu titlu
permanent la Tiraspol pentru toţi transnistrenii cu cetăţenie a Federaţiei
Ruse sau care doresc să dobândească această cetăţenie.

Pe de altă parte, Curtea consideră ca stabilit faptul că posturi consulare
fixe, având funcţia de birouri de vot, au fost deschise de către autorităţile
Federaţiei Ruse pe teritoriul transnistrean, în lipsa acordului autorităţilor
moldoveneşti.

Referitor la articolele din presă prezentate de către reclamanţi care se
refereau la existenţa unui birou consular al Federaţiei Ruse pe teritoriul
GOR, Curtea relevă că acestea nu sunt susţinute de nici o altă probă. Totuşi,
Guvernul Federaţiei Ruse nu a negat existenţa unui astfel de birou. Curtea
estimează că, luând în consideraţie situaţia specială a GOR, staţionat pe
teritoriul transnistrean, este plauzibil că, datorită unor motive de ordin
practic, un birou consular ar fi fost deschis pe teritoriul GOR pentru a
permite militarilor ruşi să soluţioneze diferite probleme care în mod normal
ţin de competenţa unui consulat.

142. Reclamanţii afirmă că, la 12 martie 1992, Banca Centrală a
Federaţiei Ruse a deschis conturi pentru Banca transnistreană. Celelalte
părţi nu au contestat veridicitatea acestei informaţii.

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 35

143. Într-o rezoluţie nr. 1334 IGD din 17 noiembrie 1995, Duma de Stat
a Federaţiei Ruse a declarat Transnistria „zonă de interes strategic special
pentru Federaţia Rusă”.

144. Personalităţi politice şi reprezentanţi ai Federaţiei Ruse au
confirmat, cu diverse ocazii, susţinerea acordată de către Federaţia Rusă
Transnistriei. Reprezentanţi ai Dumei şi alte personalităţi din Federaţia Rusă
au vizitat Transnistria şi au participat la manifestaţii oficiale.

La rândul lor, reprezentanţi ai regimului „RMN” au vizitat Moscova în
cadrul unor vizite oficiale, în particular Duma de Stat.

145. Reclamanţii susţin de asemenea că, peste câţiva ani după conflict,
susţinerea acordată de către autorităţile Federaţiei Ruse regimului
transnistrean a fost confirmată public în cadrul unei emisiuni televizate
difuzată la o dată neprecizată pe canalul rus TV-Centre, în care au fost
reproduse interviuri cu dnii Voronin, Smirnov şi Hasbulatov. Pe parcursul
emisiunii, dl Hasbulatov, fost Preşedinte al Parlamentului rus în perioada
anilor 1991-1993, a declarat că, atunci când a devenit clar că Republica
Moldova iese din sfera de influenţă a Federaţiei Ruse, acolo a fost creată o
„enclavă teritorială administrativă”. În cadrul aceleiaşi emisiuni, dl Voronin,
Preşedintele Republicii Moldova, a afirmat că fostul Preşedinte al Federaţiei
Ruse, dl Elţin, l-a susţinut pe dl Smirnov pentru a-l folosi împotriva
regimului democratic de la Chişinău.

Celelalte părţi nu au contestat aceste fapte.
146. La 19 mai 1994, general-locotenentul Iakovlev, fostul comandant al

Armatei a Paisprezecea şi fostul şef al departamentului de apărare şi
securitate al „RMN”, a devenit cetăţean al Federaţiei Ruse.

147. În anul 1997, dlui Mărăcuţa, „Preşedinte al Sovietului Suprem al
RMN”, i-a fost acordată cetăţenia rusă.

2. După ratificarea Convenţiei de către Federaţia Rusă
148. În anul 1999, dl Caraman, unul din conducătorii „RMN”, de

asemenea, a dobândit cetăţenia Federaţiei Ruse.
149. Potrivit Guvernului Federaţiei Ruse, dlui Smirnov i-a fost acordată

cetăţenia Federaţiei Ruse în anul 1997, iar potrivit reclamanţilor, în anul
1999.

150. După cum rezultă din afirmaţiile reclamanţilor, necontestate de către
celelalte părţi, industria de producere a armamentului reprezintă unul din
pilonii economiei transnistrene. Aceasta este direct susţinută de către
întreprinderile ruseşti implicate în producerea armelor în Transnistria.

Conform studiului dlui Iurie Pintea (a se vedea paragraful 118 de mai
sus), începând cu anul 1993, întreprinderile transnistrene de producere a
armamentului s-au specializat în producerea armamentului de tehnologie
înaltă, graţie fondurilor şi diferitelor comenzi parvenite de la întreprinderi
ruseşti, printre care şi grupul rus de producere şi vânzare a armelor

36 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

Росвооружение (Rosvoorujenïe). Întreprinderile ruseşti le furnizează
întreprinderilor transnistrene tehnologii şi echipamente necesare pentru
producerea armamentului modern, la fel şi materiale cu destinaţie militară.
Pe de altă parte, întreprinderile transnistrene produc, de asemenea, piese
destinate producătorilor de arme ruseşti. De exemplu, întreprinderea
Elektrommaş primeşte din Federaţia Rusă piese pentru pistoale cu
amortizoare pe care ea le produce şi livrează piese separate pentru diferite
sisteme de armament asamblate în Federaţia Rusă.

151. Bazându-se pe studiul dlui Pintea, reclamanţii susţin că, sub
pretextul retragerii, GOR furnizează întreprinderilor transnistrene piese şi
utilaje de uz militar. Uzina metalurgică din Râbniţa, care produce mortiere
de 82 mm, a primit în mod regulat camioane încărcate cu mortiere şi obuze
provenite din depozitul GOR din Colbasna, sub pretextul distrugerii
muniţiilor netransportabile.

152. Mai mult, există o interdependenţă între interesele transnistrene,
economice sau de altă natură, şi GOR, datorită angajării masive de către
GOR a locuitorilor Transnistriei.

Astfel, conform aceluiaşi studiu al dlui Iurie Pintea, circa 70% din
comandamentul unităţii militare al GOR staţionat la Colbasna (inclusiv
depozitul de muniţii) este constituit din locuitori din Râbniţa şi din
Colbasna, în timp ce 100% din personalul tehnic al depozitului de la
Colbasna (şefi de depozite, tehnicieni, mecanici) este constituit din locuitori
ai regiunii.

În total, 50% din ofiţerii GOR şi 80% din subofiţeri sunt locuitori ai
„RMN”.

Celelalte părţi nu au contestat aceste informaţii.
153. Există o cooperare juridică în domeniul transferului de deţinuţi între

Federaţia Rusă şi Transnistria, fără participarea autorităţilor moldoveneşti.
Drept urmare, în cadrul acestei cooperări, deţinuţii ruşi aflaţi în Transnistria
au putut fi transferaţi într-o închisoare din Federaţia Rusă (a se vedea anexa,
colonelul Golovaciov § 136 şi dl Sereda § 423).

154. După cum rezultă din afirmaţiile reclamanţilor, susţinute şi de
articole din presă, au continuat să aibă loc întrevederi între oficiali din
Federaţia Rusă şi cei din Transnistria. Numărul ziarului Transnistria din 16
februarie 1999 a descris vizita efectuată de către o delegaţie a „Sovietului
Suprem al RMN”, din care făceau parte inclusiv dnii Maracuţa, Caraman şi
Antiufeev, la Duma de Stat a Federaţiei Ruse. La 1 iunie 2001, o delegaţie a
Dumei compusă din opt persoane a venit la Tiraspol, unde s-a aflat până la 4
iunie 2001.

Între 28 august şi 2 septembrie 2001, membri ai Dumei de Stat au
participat la festivităţile organizate cu ocazia celei de a 10-a aniversări a
declaraţiei de independenţă a „RMN”.

155. Conducătorii „RMN” au primit distincţii oficiale din partea
diferitelor instituţii ale Federaţiei Ruse şi au fost întâmpinaţi cu onoruri de

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 37

către autorităţile de Stat ale Federaţiei Ruse. După cum rezultă din
documente prezentate de către reclamanţi, dl Smirnov a fost invitat la
Moscova de către Universitatea de Stat din Moscova.

156. Federaţia Rusă are relaţii directe cu „RMN” în ceea ce priveşte
exportul său de gaze.

După cum rezultă dintr-o telegramă adresată la 17 februarie 2000 de
către Preşedintele grupului Gazprom viceprim-ministrului Republicii
Moldova, contractele de livrare a gazului către Republica Moldova nu se
referă şi la Transnistria, căreia gazul îi este livrat separat în condiţii
financiare mai avantajoase decât cele acordate restului Republicii Moldova
(a se vedea anexa Y, § 261 şi dl Sangheli, § 268).

157. Transnistria primeşte electricitate direct de la Federaţia Rusă.
158. Mărfurile produse în Transnistria sunt exportate pe piaţa rusă, dintre

care anumite mărfuri sunt prezentate ca având originea în Federaţia Rusă (a
se vedea anexa, dl Stratan § 333).

159. GOR cumpără anumite produse necesare pentru aprovizionarea
trupelor direct de pe piaţa transnistreană (a se vedea anexa, generalul
Sergheev, § 347).

160. Întreprinderile ruseşti au participat la privatizări în Transnistria.
După cum rezultă din documente prezentate de către reclamanţi,
întreprinderea rusă Iterra a cumpărat cea mai mare întreprindere din
Transnistria, uzina metalurgică din Râbniţa, în pofida opoziţiei exprimate de
către autorităţile Republicii Moldova.

161. Mai mult, în luna ianuarie a anului 2002, Guvernul Republicii
Moldova a prezentat Curţii o casetă video conţinând înregistrarea unei
emisiuni televizate ruseşti care se referea la relaţiile ruso-moldoveneşti şi la
regimul transnistrean. Comentatorul rus a menţionat în primul rând tratatul
de prietenie încheiat între Federaţia Rusă şi Republica Moldova, în care
Moscova şi Chişinăul condamnau „separatismul sub toate formele sale” şi s-
au angajat „să nu acorde susţinere mişcărilor separatiste”. Potrivit
jurnalistului, acest tratat confirma explicit susţinerea acordată de către
Federaţia Rusă Republicii Moldova în conflictul transnistrean. Restul
reportajului a fost consacrat diferitelor domenii ale economiei transnistrene,
prezentată ca fiind în întregime controlată de către familia Smirnov şi a
cărei principală resursă ar fi producerea şi exportul armelor spre destinaţii
cum ar fi Afganistan, Pakistan, Irak sau Cecenia. Emisiunea s-a încheiat cu
relatarea că autorităţile transnistrene au întrerupt difuzarea emisiunii pe
teritoriul „RMN”, sub pretextul condiţiilor meteorologice rele.

D. Relaţiile moldo - transnistrene

1. Înainte de ratificarea Convenţiei de către Republica Moldova la
12 septembrie 1997

38 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

162. Autorităţile moldoveneşti nu au recunoscut niciodată oficial „RMN”
ca entitate statală.

163. După acordul din 21 iulie 1992, cele două părţi au stabilit relaţii cu
scopul de a pune capăt conflictului.

Aceste relaţii erau stabilite şi menţinute în principal prin intermediul
comisiilor de negocieri şi se refereau, pe de o parte, la aspectul politic al
statutului Transnistriei, şi, pe de altă parte, la reglementarea diferitelor
domenii ale vieţii curente (economice, sociale etc.).

164. După cum rezultă din declaraţiile mai multor martori (a se vedea
anexa, dnii Urîtu § 66, Postovan § 182, Z § 272, Plugaru § 286 şi Oboroc §
430), primele relaţii stabilite între Republica Moldova şi Transnistria s-au
referit la schimburile de prizonieri capturaţi de o parte şi de alta în timpul
conflictului din anul 1992. În general, aceste schimburi se refereau la
grupuri de prizonieri.

165. Conform declaraţiilor mai multor martori (a se vedea anexa, dnii
Urîtu § 67, Snegur § 239 şi Sturza § 311), din momentul încetării focului la
21 iulie 1992, persoanele fizice şi delegaţiile oficiale implicate în negocieri
s-au putut deplasa în Transnistria. Uneori au avut loc şi incidente ca urmare
a faptului că gărzile transnistrene nu au permis accesul în Transnistria.

166. În calitate de persoane particulare, medicii pot circula destul de liber
spre Transnistria, fie pentru a acorda consultaţii, fie pentru a participa la
congrese profesionale (a se vedea anexa, dnii Ţîbîrnă § 84 şi Leşanu § 85).

167. Începând cu anul 1993, autorităţile moldoveneşti au început să
iniţieze urmăriri penale împotriva unor responsabili transnistreni, acuzaţi de
uzurparea funcţiilor oficiale de stat (a se vedea paragrafele 221 şi 230 de
mai jos).

168. Cu toate acestea, persoane care au avut calitatea de demnitari de stat
ai „RMN” au putut reveni în Republica Moldova şi ocupa în continuare
funcţii înalte de răspundere. De exemplu, dl Sidorov, fost „ministru al
Justiţiei al RMN” în anul 1991, a ocupat mai multe funcţii înalte de stat
după reîntoarcerea sa din Transnistria: membru al Parlamentului Republicii
Moldova în perioada anilor 1994-1998, Avocat Parlamentar în Republica
Moldova în anii 1998-2001 şi membru al Parlamentului Republicii Moldova
şi preşedinte al Comisiei parlamentare pentru drepturile omului şi minorităţi
naţionale, începând cu anul 2001 (a se vedea anexa, dl Sidorov §§ 437-438).

169. La 7 februarie 1996, în prezenţa mediatorilor OSCE, ai Federaţiei
Ruse şi ai Ucrainei, autorităţile moldoveneşti au adoptat un protocol cu
privire la anularea posturilor vamale aparţinând Transnistriei.

2. După ratificarea Convenţiei de către Republica Moldova
170. Circulaţia persoanelor între Transnistria şi restul Republicii

Moldova după anul 1997 s-a derulat în aceleaşi condiţii ca şi până atunci,
autorităţile transnistrene luând decizia de a permite trecerea persoanelor în

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 39

mod absolut discreţionar. Când delegaţii oficiale sau personalităţi
moldovene doresc să se deplaseze în Transnistria, este necesară o înştiinţare
prealabilă în vederea obţinerii autorizaţiei, chiar dacă o asemenea autorizaţie
poate fi în orice moment revocată (a se vedea anexa, dl Sereda § 418). Ca
exemplu, Guvernul Republicii Moldova a afirmat că, în anul 2003, pentru a
protesta împotriva unei decizii adoptate în luna februarie a anului 2003 de
către Consiliul Uniunii Europene, care a interzis pe un an deplasarea în
Uniunea Europeană a dlui Igor Smirnov şi a altor şaisprezece conducători
transnistreni, autorităţile transnistrene au declarat personae non gratae
câţiva înalţi oficiali ai Republicii Moldova, printre care Preşedintele
Republicii Moldova, Preşedintele Parlamentului, Prim-ministrul, ministrul
Justiţiei şi ministrul Afacerilor Externe.

171. Reclamanţii invocă faptul că liderii transnistreni, printre care dnii
Smirnov, Maracuţa şi Caraman, ar fi avut, de asemenea, şi cetăţenie
moldovenească şi că ar fi fost în posesia paşapoartelor diplomatice
moldoveneşti. Printre altele, Guvernul Republicii Moldova le-ar fi acordat
distincţii oficiale.

Guvernul Republicii Moldova a afirmat că liderii transnistreni nu posedă
cetăţenia Republicii Moldova, deoarece niciodată nu au solicitat documente
de identitate moldoveneşti.

Curtea relevă că martorul audiat de către delegaţi la acest subiect a negat
eliberarea oricărui document de identitate moldovenesc dlor Smirnov,
Maracuţa şi Caraman (a se vedea anexa, dl Molojen § 396). În lipsa oricărei
alte probe care să confirme declaraţiile reclamanţilor, Curtea consideră că
nu a fost stabilit dincolo de un dubiu rezonabil că autorităţile moldoveneşti
au eliberat paşapoarte liderilor transnistreni.

172. Mai mulţi demnitari moldoveni, printre care dl Sturza, ministru al
Justiţiei al Republicii Moldova, adjunct al Procurorului General şi, după
2000, şef al Comisiei pentru negocierile cu Transnistria, au continuat să se
deplaseze la Tiraspol pentru a se întâlni cu responsabili transnistreni, printre
care dnii Smirnov, Maracuţa, „Procurorul General al RMN” şi „Preşedintele
Judecătoriei Supreme a RMN”. Printre subiectele abordate la aceste întruniri
a figurat în special situaţia reclamanţilor, eliberarea lor şi negocierile cu
privire la viitorul statut al Transnistriei, inclusiv al actelor adoptate de către
autorităţile locale transnistrene (a se vedea anexa, dl Sturza § 312).

173. Preşedintele Parlamentului Republicii Moldova, dl Diacov, la 16
mai 2000, l-a vizitat pe dl Ilaşcu în celula sa de la Tiraspol. În aceeaşi zi,
Preşedintele Republicii Moldova, dl Lucinschi, a vizitat Tiraspolul.

174. La 16 mai 2001, Preşedintele Republicii Moldova, dl Voronin, şi
liderul transnistrean, dl Smirnov, au semnat două acorduri, unul cu privire la
recunoaşterea reciprocă a documentelor eliberate de către autorităţile
moldoveneşti şi cele transnistrene şi altul cu privire la măsurile menite să
atragă şi să protejeze investiţiile străine.

40 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

175. Referitor la cooperarea economică, reclamanţii au declarat că
autorităţile moldoveneşti au eliberat certificate de origine pentru produsele
de provenienţă din Transnistria.

Guvernul Republicii Moldova nu a comentat această declaraţie.
176. În ceea ce priveşte pretinsa eliberare de către autorităţile

moldoveneşti a certificatelor de origine pentru bunurile exportate din
Transnistria, invocată de către reclamanţi şi de către Guvernul Federaţiei
Ruse, Curtea constată că acest argument nu a fost confirmat de vreun
martor. Dimpotrivă, dl Stratan, Directorul Departamentului Vamal, a negat
existenţa unei astfel de practici (a se vedea anexa, § 327).

În aceste circumstanţe, în lipsa altor mijloace de probă care să susţină
declaraţiile reclamanţilor, Curtea nu consideră ca fiind stabilit dincolo de un
dubiu rezonabil că autorităţile moldoveneşti au dus o politică de susţinere a
economiei transnistrene, prin intermediul unor astfel de certificate de
export.

177. Pe lângă colaborarea instituită în temeiul acordului încheiat de către
Preşedintele Republicii Moldova şi „Preşedintele RMN”, după cum rezultă
din declaraţiile obţinute de către delegaţii Curţii, există relaţii mai mult sau
mai puţin de facto între autorităţile moldoveneşti şi cele transnistrene în alte
domenii. Spre exemplu, există relaţii între „Ministerul Justiţiei
transnistrean”, în special, „Departamentul Instituţiilor Penitenciare”, şi
Ministerul Justiţiei al Republicii Moldova (a se vedea anexa, locotenent-
colonelul Samsonov § 172). Relaţii neformale există, de asemenea, între
autorităţile moldoveneşti şi transnistrene în domeniul juridic şi de securitate,
în scopul prevenirii infracţiunilor. Cu toate că nu există nici un acord de
cooperare, sunt cazuri în care procurorii sau ofiţerii de urmărire penală
moldoveni le telefonează colegilor lor din Transnistria, în special, pentru a
obţine informaţii şi pentru a cita martori (a se vedea anexa, dnii Postovan §
190 şi Catană § 206).

178. Sistemul de telefonie este unic pe întreg teritoriul Republicii
Moldova, inclusiv în Transnistria. O convorbire telefonică între Chişinău şi
Tiraspol este considerată convorbire naţională (a se vedea anexa, dnii
Molojen § 398 şi Sidorov § 454).

179. Departamentul Tehnologii Informaţionale moldovean eliberează
documente de identitate (buletine de identitate) oricărei persoane care
locuieşte pe teritoriul Republicii Moldova, inclusiv în Transnistria (a se
vedea anexa, dl Molojen § 339).

180. În anul 2001, în conformitate cu acordurile încheiate cu Organizaţia
Mondială a Comerţului, autorităţile moldoveneşti au instalat de-a lungul
frontierei cu Ucraina posturi vamale mixte moldo-ucrainene şi au introdus
noi ştampile vamale nedisponibile autorităţilor transnistrene. Curtea nu a
fost informată dacă posturile vamale moldo-ucrainene mai există.

181. Ca răspuns la măsurile menţionate în paragraful precedent,
autorităţile transnistrene au informat autorităţile moldoveneşti, printr-o

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 41

scrisoare din 18 septembrie 2001, despre suspendarea unilaterală a
negocierilor cu privire la statutul Transnistriei şi au ameninţat că vor
întrerupe livrarea de gaz şi electricitate către Republica Moldova care trec
prin conductele şi firele care tranzitează Transnistria.

182. Guvernul Republicii Moldova afirmă că, drept urmare a unui
incident care a avut loc în anul 2001, autorităţile transnistrene au blocat pe
calea ferată din Tighina (Bender) 500 de vagoane cu donaţii umanitare
pentru copii şi persoane în vârstă din Republica Moldova şi livrarea de
petrol şi alte mărfuri de provenienţă din Uniunea Europeană destinate
întreprinderilor moldoveneşti.

183. Într-o declaraţie făcută publică la 6 februarie 2002, Misiunea OSCE
în Republica Moldova a criticat acţiunile autorităţilor transnistrene care,
începând cu 16 ianuarie 2002, au interzis reprezentanţilor OSCE intrarea pe
teritoriul controlat de către „RMN”, încălcând astfel acordul încheiat la 26
august 1993 între OSCE şi dl Smirnov.

184. După cum rezultă dintr-un document prezentat Curţii de către
Guvernul Republicii Moldova, la 15 martie 2002, prin ordinul nr. 40 din 7
martie 2002, „ministrul Securităţii al RMN” a interzis intrarea pe teritoriul
„RMN” a reprezentanţilor Ministerelor Apărării, Afacerilor Interne şi ai
Serviciului de Informaţii şi Securitate, precum şi ai altor structuri militare
moldoveneşti.

185. În sfârşit, campionatul naţional de fotbal include şi echipe din
Transnistria, iar meciuri ale echipei naţionale de fotbal a Moldovei, inclusiv
internaţionale, se desfăşoară des la Tiraspol, aşa cum a fost meciul disputat
cu echipa naţională a Olandei, în luna aprilie a anului 2003 (a se vedea
anexa, dl Sidorov § 454).

IV. CIRCUMSTANŢELE SPECIFICE ALE CAUZEI

186. Curtea a rezumat, în cele ce urmează, faptele referitoare la reţinerea,
detenţia preventivă, condamnarea şi condiţiile de detenţie a reclamanţilor,
după cum au fost prezentate de către reclamanţi şi confirmate prin probe
documentare şi declaraţii ale martorilor.

Curtea notează că, în observaţiile sale din 24 octombrie 2000, Guvernul
Republicii Moldova a exprimat acordul său în ceea ce priveşte versiunea
prezentată de către reclamanţi cu privire la circumstanţele în care ei au fost
reţinuţi, condamnaţi şi deţinuţi. În aceleaşi observaţii, el a indicat că
reclamanţii au fost cu certitudine reţinuţi fără mandat, că ei s-au aflat timp
de două luni în încăperile Armatei a Paisprezecea şi că percheziţiile şi
sechestrările au fost efectuate, de asemenea, fără mandat.

Guvernul Republicii Moldova a estimat că declaraţiile reclamanţilor cu
privire la condiţiile de detenţie au fost foarte plauzibile.

42 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

187. Din partea sa, Guvernul Federaţiei Ruse a declarat că nu cunoaşte
circumstanţele reţinerii, condamnării, precum şi condiţiile de detenţie a
reclamanţilor.

A. Reţinerea, detenţia preventivă şi condamnarea reclamanţilor

1. Reţinerea reclamanţilor
188. După cum rezultă din declaraţiile reclamanţilor, ale soţiilor lor şi ale

dlui Urîtu, confirmate, în general, prin declaraţiile dlui Timoşenko,
reclamanţii au fost reţinuţi la domiciliul lor, în Tiraspol, între 2 şi 4 iunie
1992, în primele ore ale dimineţii. Ei au fost reţinuţi de mai multe persoane,
dintre care câteva erau îmbrăcate în uniforme purtând insigna Armatei a
Paisprezecea URSS, în timp ce altele purtau uniforme de camuflaj, fără
semne distinctive.

Mai jos sunt expuse detaliile reţinerii lor.
189. Al doilea reclamant, Alexandru Leşco, a fost reţinut la 2 iunie 1992,

la ora 2 şi 45 min. dimineaţa. A doua zi, la domiciliul său a fost efectuată o
percheziţie în prezenţa vecinilor săi.

190. Primul reclamant, Ilie Ilaşcu, care era la acea dată liderul local al
Frontului Popular (partid reprezentat în Parlamentul Republicii Moldova) şi
milita pentru unirea Republicii Moldova cu România, a fost reţinut la 2
iunie 1992, în jurul orei 4 şi 30 min., când zece sau doisprezece indivizi
înarmaţi cu pistoale automate au pătruns cu forţa în casa sa din Tiraspol.
Acolo ei au efectuat o percheziţie, ridicând mai multe obiecte. Printre
acestea era un pistol, care, potrivit reclamantului, a fost plasat în casa sa de
către persoanele care au efectuat percheziţia. Reclamantul pretinde că
reţinerea şi percheziţia sa au fost efectuate fără mandat. El a fost informat că
a fost reţinut, deoarece în calitatea sa de membru al Frontului Popular, el
prezenta pericol pentru stabilitatea „RMN”, care era în stare de război cu
Republica Moldova.

191. Al treilea reclamant, Andrei Ivanţoc, a fost reţinut la domiciliul său
la 2 iunie 1992, la ora 8 dimineaţa, de câteva persoane înarmate, care l-au
ameninţat cu aplicarea armelor şi l-au lovit. Potrivit reclamantului, ca
urmare a percheziţiei efectuate, mai multe covoare, 50 000 ruble şi un ceas
„frumos” au fost ridicate.

192. Cel de-al patrulea reclamant, Tudor Petrov-Popa, a fost reţinut la 4
iunie 1992, la ora 6 şi 45 min. dimineaţa, de către două persoane, printre
care un ofiţer de miliţie, Victor Guşan. În jurul orei 11, doi procurori, dnii
Starojuk şi Glazîrin, au efectuat o percheziţie la domiciliul reclamantului în
lipsa acestuia.

193. În rechizitoriul de 140 de pagini întocmit, printre altele, de către
procurorul Starojuk, reclamanţii au fost învinuiţi de activităţi antisovietice şi
de faptul că au luptat prin mijloace ilegale împotriva statului legitim

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 43

Transnistria, sub îndrumarea Frontului Popular din Moldova şi România. Ei
au fost acuzaţi că ar fi comis mai multe infracţiuni pedepsite, conform
rechizitoriului, atât de Codul penal al Republicii Moldova, cât şi de cel al
Republicii Sovietice Socialiste Moldoveneşti. Printre faptele de care au fost
învinuiţi reclamanţii era şi omorul a doi transnistreni, dnii Gusar şi
Ostapenko (a se vedea, de asemenea, paragraful 225 de mai jos).

194. După cum rezultă din declaraţiile reclamanţilor şi ale altor martori
(a se vedea anexa, dl Urîtu §§ 55–56 şi 60-61, dnele Leşco §§ 30-31 şi
Ivanţoc §§ 38 şi 41), reclamanţii au fost mai întâi duşi la sediul miliţiei din
Tiraspol, care era probabil şi sediul „Ministerului Securităţii al RMN”, unde
au fost interogaţi şi maltrataţi timp de câteva zile. Printre cei care i-au
interogat a fost şi Vladimir Gorbov, „viceministru” în cadrul aşa-numitului
minister, Vladimir Antiufeev (sau Şevtsov), „ministru”, şi o persoană
numită Guşan. Unii gardieni şi anchetatori purtau uniforme similare, dacă
nu chiar identice, cu cele folosite de militarii sovietici ai Armatei a
Paisprezecea. Pe parcursul primelor zile de detenţie în încăperile miliţiei,
reclamanţii au fost bătuţi sever cu regularitate şi nu li s-a dat aproape nimic
să mănânce sau să bea. Interogatoriile aveau loc deseori noaptea, iar ziua nu
li se permitea să se odihnească.

195. Potrivit primului reclamant, el a fost condus, după reţinerea sa, în
biroul „ministrului Securităţii al RMN”, unde se mai aflau alte cinci
persoane care i-au fost prezentate ca fiind colonei în cadrul serviciului rus
de contraspionaj. Aceştia i-au cerut, în schimbul eliberării sale, folosirea în
favoarea Transnistriei a cunoştinţelor şi aptitudinilor pe care le-a obţinut pe
parcursul serviciului militar în cadrul trupelor speciale ale URSS şi să
recunoască că ar fi fost agent care lucra pentru serviciile secrete române.
Reclamantul a declarat că, atunci când a refuzat, el a fost ameninţat că nu
are o altă alegere decât cimitirul.

2. Detenţia primilor trei reclamanţi în încăperile Armatei a
Paisprezecea

196. La câteva zile după reţinere, primii trei reclamanţi au fost conduşi
separat la comenduirea (komendatura) Armatei a Paisprezecea din Tiraspol,
de pe strada Suvorov, în vehicule care aveau semne de identificare ruseşti.

Reclamanţii susţin că, pe parcursul detenţiei lor pe teritoriul Armatei a
Paisprezecea, ei au fost păziţi de către soldaţi ai acestei armate şi că, pe
parcursul acestei perioade, au fost vizitaţi în celule de miliţieni transnistreni.
Reclamanţii mai pretind că, pe parcursul acestei perioade, ei au fost torturaţi
de către personalul Armatei a Paisprezecea.

Guvernul Republicii Moldova a subliniat că, în lumina declaraţiilor date
de martorii moldoveni şi de către dl Timoşenko în faţa delegaţilor Curţii, se
pare că militari ai Armatei a Paisprezecea au participat la reţinerea şi
interogarea reclamanţilor.

44 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

În observaţiile sale din 1 septembrie 2003, Guvernul Federaţiei Ruse a
reiterat poziţia sa iniţială, conform căreia Curtea nu are competenţă ratione
temporis să examineze evenimentele care au avut loc în anul 1992.

Cu privire la fondul cauzei, el a recunoscut că reclamanţii au fost deţinuţi
în încăperile Armatei a Paisprezecea, dar afirmă că această detenţie a fost de
foarte scurtă durată şi, în orice caz, ea a fost ilegală. Guvernul Federaţiei
Ruse a declarat că procurorul militar Timoşenko a pus capăt ilegalităţii
respective imediat ce a aflat despre această detenţie. Guvernul Federaţiei
Ruse nu s-a pronunţat asupra chestiunii participării militarilor ruşi la
reţinerea iniţială a reclamanţilor.

El susţine că, în afara faptului că au oferit celule pentru detenţia
reclamanţilor, militarii Armatei a Paisprezecea nu au comis nici o
ilegalitate. În mod special, ei nu au păzit celulele unde erau deţinuţi
reclamanţii. În această privinţă, Guvernul Federaţiei Ruse a subliniat că
reclamanţii nu ar fi putut vedea insigne cu inscripţia „Rusia” pe uniformele
gardienilor, deoarece noua insignă a Federaţiei Ruse care a înlocuit-o pe cea
a URSS a fost introdusă abia prin ordinul nr. 2555, emis la 28 iulie 1994 de
către ministrul Apărării al Federaţiei Ruse.

Guvernul Federaţiei Ruse a declarat, printre altele, că colonelul Gusarov
(a se vedea paragraful 270 de mai jos) nu şi-a desfăşurat activitatea în cadrul
formaţiunilor militare ruseşti staţionate pe teritoriul Transnistriei, ci în
cadrul „Ministerului Afacerilor Interne al RMN”.

197. Curtea notează că primii trei reclamanţi pretind că ar fi fost deţinuţi
timp de două luni în comenduirea Armatei a Paisprezecea (a se vedea anexa,
dnii Ilaşcu § 2, 4 şi 11, Urîtu § 55-56, Ivanţoc §§ 94-95, Leşco §§ 114 şi
117, Petrov-Popa § 124, dna Leşco §§ 33-34, dna Ivanţoc § 39 şi dna
Petrov-Popa § 48).

La acest subiect, Curtea notează că dl Timoşenko a afirmat în declaraţiile
sale (a se vedea anexa, § 381) că reclamanţii ar fi rămas în încăperile
Armatei a Paisprezecea o perioadă de timp foarte scurtă, fără a fi în stare să
precizeze exact durata.

Fără a pune la îndoială în mod general declaraţia dlui Timoşenko, pe care
o consideră ca fiind credibilă, Curtea consideră că aceasta conţine mai multe
detalii, printre care cele cu privire la durata aflării reclamanţilor în
încăperile Armatei a Paisprezecea, care sunt confuze şi, mai mult, infirmate
de alte declaraţii.

198. Comenduirea din Tiraspol era condusă de Mihail Bergman.
Reclamanţii au fost deţinuţi acolo câte unul în celulă. Un oarecare domn
Godiac, reţinut în acelaşi timp ca şi reclamanţii, era deţinut în aceeaşi
clădire. Reclamanţii i-au observat, în timpul interogatoriilor lor sau cu
ocazia vizitelor în celule, pe dl Gorbov şi pe câţiva ofiţeri, dintre care unii
purtau uniforma Armatei a Paisprezecea. Ei erau interogaţi mai ales
noaptea, interogatoriile fiind însoţite de maltratări. Ei au fost bătuţi şi cu alte
ocazii. Reclamanţii erau bătuţi sever şi cu regularitate de către soldaţi care

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 45

purtau uniforma Armatei a Paisprezecea. Miliţieni transnistreni participau
uneori la maltratarea reclamanţilor.

Ilie Ilaşcu a fost supus de patru ori la executări simulate: prima dată, lui i
s-a citit sentinţa de condamnare la moarte, în timp ce în celelalte cazuri el a
fost dus, având ochii legaţi, pe un câmp unde gardienii trăgeau focuri de
armă în direcţia sa cu gloanţe oarbe până când el îşi pierdea cunoştinţa.

Al doilea reclamant a fost ameninţat că va fi violat. La sfârşitul unei luni,
ca urmare a loviturilor primite, cel de-al treilea reclamant a fost internat
într-un spital psihiatric, unde s-a aflat timp de o lună (a se vedea anexa,
Ivanţoc § 97).

199. Celulele nu aveau veceuri, apă sau lumină naturală. O lampă ardea
în permanenţă în celulă. Patul pliant fixat de perete era coborât la miezul
nopţii şi ridicat la ora cinci dimineaţa.

Reclamanţii nu dispuneau decât de 15 minute zilnic pentru plimbare, care
avea loc într-un spaţiu închis. Pe parcursul detenţiei lor în comenduirea
Armatei a Paisprezecea, ei nu au putut nici să se spele, nici să-şi schimbe
hainele.

Veceurile se aflau în capătul coridorului, iar deţinuţii erau duşi acolo o
singură dată pe zi de către gardieni însoţiţi de un câine-lup alsacian. Ei erau
obligaţi să-şi satisfacă necesităţile fiziologice timp de 45 de secunde, în caz
contrar, câinele era asmuţat să-i atace. Deoarece reclamanţii nu erau duşi la
veceu decât o singură dată pe zi în condiţiile descrise mai sus, ei erau
nevoiţi să-şi satisfacă necesităţile fiziologice în celulă (a se vedea anexa, dl
Ivanţoc § 95, dl Leşco § 15, dna Leşco § 33 şi dna Ivanţoc § 40).

Reclamanţii au fost izolaţi de lumea exterioară. Familiile lor nu îi puteau
contacta şi nici trimite colete. Ei nu puteau trimite sau primi corespondenţă
şi nu au avut acces la avocaţi.

200. La 23 august 1992, când generalul Lebed a preluat conducerea
Armatei a Paisprezecea, persoanele deţinute în comenduirea din Tiraspol a
acestei armate, inclusiv cei trei reclamanţi, au fost transferaţi în încăperile
miliţiei din Tiraspol. Transferul a fost efectuat de militari ai Armatei a
Paisprezecea, în vehiculele Armatei a Paisprezecea (a se vedea anexa, dl
Ilaşcu § 11, dl Urîtu § 55 şi dna Ivanţoc § 39).

3. Detenţia în izolatorul de detenţie provizorie din sediul miliţiei din
Tiraspol şi transferul reclamanţilor în închisoare în timpul
procesului

201. Circumstanţele detenţiei reclamanţilor, aşa precum rezultă din
declaraţiile lor scrise şi verbale, la fel ca şi din declaraţiile altor martori care
au confirmat informaţiile prezentate de ei (a se vedea anexa, dl Urîtu §§ 56
şi 60-61, dna Ivanţoc § 41, şi dna Leşco §§ 30-31), pot fi rezumate după
cum urmează.

46 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

202. Primul reclamant s-a aflat într-o celulă situată în sediul miliţiei din
Tiraspol timp de aproape şase luni, până în luna aprilie a anului 1993, când
a început procesul său.

203. Al doilea reclamant a fost transferat din comenduirea Armatei a
Paisprezecea în încăperile miliţiei din Tiraspol, unde s-a aflat până în luna
aprilie a anului 1993, dată la care a început procesul său.

204. Al treilea reclamant s-a aflat timp de o lună în comenduirea Armatei
a Paisprezecea. Ulterior, el a fost internat într-un spital psihiatric, unde s-a
aflat timp de aproape o lună. La întoarcerea sa din spital, el a fost condus
din nou în comenduirea Armatei a Paisprezecea, la sosire fiind transferat
imediat în încăperile miliţiei din Tiraspol, unde s-a aflat până la sfârşitul
lunii aprilie a anului 1993.

205. Cel de al patrulea reclamant a fost deţinut până la începutul
procesului în încăperile miliţiei din Tiraspol.

206. În izolatorul de detenţie provizorie din sediul miliţiei din Tiraspol,
interogatoriile aveau loc noaptea. Reclamanţii erau bătuţi cu regularitate,
mai ales pe parcursul lunii care a urmat întoarcerii lor din comenduirea
Armatei a Paisprezecea.

207. Celulele erau lipsite de iluminare naturală. Pe parcursul primelor
săptămâni, ei nu au putut primi vizite din partea familiilor sau a avocaţilor.
Ulterior, în mod discreţionar şi neregulat, li s-a permis să primească colete
şi vizite doar din partea familiilor lor. Deseori ei nu au putut beneficia de
alimentele trimise de către familiile lor, deoarece ea se deteriora în cursul
controlului efectuat din motive de securitate. Reclamanţii nu au putut primi,
nici expedia corespondenţă şi nu au putut comunica cu avocaţii lor.

208. Pe parcursul acestei perioade, reclamanţii nu au putut fi consultaţi
de către un medic decât foarte rar, iar când erau maltrataţi, vizita medicului
avea loc peste mult timp.

Dlui Alexandru Ivanţoc i-au fost administrate produse halucinogene care
i-au provocat migrene cronice. Pe parcursul acestei perioade, el nu a fost
tratat de durerile de cap, iar soţia sa nu a avut permisiunea de a-i transmite
medicamente.

209. Ilie Ilaşcu şi-a putut vedea avocatul pentru prima dată în luna
septembrie a anului 1992, la câteva luni după reţinerea sa.

210. La o dată nespecificată, reclamanţii au fost transferaţi în închisoarea
din Tiraspol pentru a se pregăti demararea procesului lor. Pe parcursul
detenţiei preventive, ei au fost supuşi diverselor tratamente inumane şi
degradante, au fost bătuţi crud, câini-lupi alsacieni au fost asmuţiţi asupra
lor, ei au fost deţinuţi singuri şi li s-au comunicat date false cu privire la
situaţia politică şi starea sănătăţii familiilor lor, fiindu-le promisă eliberarea
cu condiţia semnării declaraţiilor. Ei au mai fost ameninţaţi cu execuţia.

211. Andrei Ivanţoc şi Tudor Petrov-Popa au fost supuşi unor tratamente
cu substanţe psihotrope în urma cărora dl Ivanţoc a suferit tulburări psihice.

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 47

4. Procesul penal şi condamnarea reclamanţilor
212. Reclamanţii au fost aduşi în faţa „Judecătoriei Supreme a Republicii

Moldoveneşti Nistrene”, care avea şedinţele în sala de festivităţi a
întreprinderii de stat Kirov şi ulterior în sala pentru concerte a casei de
cultură din Tiraspol. Pe parcursul procesului, care a început la 21 aprilie
1993 şi s-a sfârşit la 9 decembrie 1993, au fost autorizaţi să intre în sală doar
cetăţeni moldoveni care dispuneau de viză de reşedinţă în Transnistria.
Miliţieni şi militari înarmaţi erau prezenţi în sală şi pe scena unde se aflau
judecătorii. Reclamanţii au asistat la procesul lor, închişi în cuşti metalice.
Martorii la proces au putut asista liber în sală, fără a fi obligaţi să părăsească
sala în timpul audierii declaraţiilor altor martori. De multe ori pe parcursul
dezbaterilor, reclamanţii nu au putut discuta cu avocaţii lor, decât în
prezenţa miliţienilor înarmaţi. Şedinţele au avut loc într-o atmosferă
tensionată, publicul arborând pancarte ostile reclamanţilor. Aşa precum se
arată într-o fotografie prezentată grefei de către reclamanţi, făcută în sala de
şedinţe şi care a apărut într-un ziar din Republica Moldova, una din pancarte
conţinea lozinca „Teroriştii - la răspundere!” (Teрpopиcтoв - к oтвeту!).

213. Reclamanţii au fost judecaţi de către un complet compus din trei
judecători, şi anume, dna Ivanova, fostă judecătoare la Judecătoria Supremă
a Republicii Moldova, care a prezidat şedinţele de judecată, dl Meazin, în
vârstă de 28 de ani la data procesului, care a lucrat timp de un an la
Procuratura Generală a Republicii Moldova, înainte de numirea sa în
calitate de judecător la „Judecătoria Supremă a RMN”, şi dl Zenin.

214. După cum rezultă din textul hotărârii, comandantul Mihail
Bergman, ofiţer al GOR, a fost audiat în calitate de martor. El a declarat că
reclamanţii nu au fost maltrataţi de către subordonaţii săi în timpul detenţiei
lor în încăperile Armatei a Paisprezecea şi că reclamanţii nu au înaintat nici
o plângere că ar fi fost maltrataţi.

215. „Instanţa” a pronunţat hotărârea sa la 9 decembrie 1993.
216. Ea a constatat că primul reclamant este vinovat de săvârşirea mai

multor infracţiuni prevăzute de Codul penal al Republicii Sovietice
Socialiste Moldoveneşti, printre care chemarea la infracţiuni ce atentează la
securitatea naţională (articolul 67), activitatea organizatorică îndreptată spre
săvârşirea unor infracţiuni deosebit de periculoase contra statului (articolul
69), omorul unui reprezentant al statului cu scopul răspândirii terorii
(articolul 63), omor premeditat (articolul 88), răpirea mijloacelor de
transport (articolul 182), nimicirea premeditată a avutului proprietarului
(articolul 127) şi folosirea ilegală sau neautorizată a muniţiilor sau a
substanţelor explozive (articolul 227). „Instanţa” l-a condamnat la pedeapsa
capitală cu confiscarea averii.

217. Ea a constatat că cel de-al doilea reclamant este vinovat de omorul
unui reprezentant al statului cu scopul răspândirii terorii (articolul 63),
nimicirea premeditată a avutului proprietarului (articolul 127) şi folosirea
neautorizată a muniţiilor sau a substanţelor explozive (articolul 227 alin. 2)

48 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

şi l-a condamnat la 12 ani privaţiune de libertate, cu ispăşirea pedepsei într-
o colonie de reeducare prin muncă cu regim sever, cu confiscarea averii.

218. Cel de-al treilea reclamant a fost declarat vinovat de omorul unui
reprezentant al statului cu scopul răspândirii terorii (articolul 63),
sustragerea şi folosirea neautorizată a muniţiilor sau a substanţelor
explozive (articolul 227 şi articolul 227/1 alin. 2), răpirea mijloacelor de
transport cu tracţiune animală (articolul 182 alin. 3), nimicirea premeditată a
avutului proprietarului (articolul 127) şi vătămare corporală (articolul 96
alin. 2). El a fost condamnat la 15 ani privaţiune de libertate, cu ispăşirea
pedepsei într-o colonie de reeducare prin muncă cu regim sever, cu
confiscarea averii.

219. Cel de-al patrulea reclamant a fost recunoscut vinovat de omorul
unui reprezentant al statului cu scopul răspândirii terorii (articolul 63),
vătămare corporală (articolul 96 alin. 2), răpirea mijloacelor de transport cu
tracţiune animală (articolul 182 alin. 3), nimicirea premeditată a avutului
proprietarului (articolul 127), şi sustragerea şi folosirea neautorizată a
muniţiilor sau a substanţelor explozive (articolul 227 şi articolul 227/1 alin.
2). El a fost condamnat la 15 ani privaţiune de libertate cu confiscarea
averii.

B. Evenimentele ulterioare condamnării reclamanţilor; eliberarea
dlui Ilaşcu

220. La 9 decembrie 1993, Preşedintele Republicii Moldova a declarat
condamnarea reclamanţilor ilegală, deoarece a fost decisă de către o instanţă
de judecată neconstituţională.

221. La 28 decembrie 1993, adjunctul Procurorului General al Republicii
Moldova a ordonat iniţierea unei anchete penale împotriva „judecătorilor”,
„procurorilor” şi a altor persoane implicate în anchetarea şi condamnarea
reclamanţilor în Transnistria, acuzându-i în baza articolelor 190 şi 192 ale
Codului penal al Republicii Moldova de lipsire ilegală de libertate.

222. La 3 februarie 1994, Judecătoria Supremă a Republicii Moldova a
examinat din oficiu hotărârea din 9 decembrie 1993 a „Judecătoriei
Supreme a RMN” şi a casat-o din motiv că instanţa care a pronunţat
hotărârea era neconstituţională. Judecătoria Supremă a ordonat remiterea
dosarului procuraturii Republicii Moldova conform articolului 93 al
Codului de procedură penală. După cum rezultă din declaraţiile şi
informaţiile prezentate de către Guvernul Republicii Moldova şi martorii
audiaţi de către Curte la Chişinău în luna martie a anului 2003, ancheta
dispusă prin hotărârea din 3 februarie 2004 nu a adus la nici un rezultat (a se
vedea anexa, dl Postovan § 184 şi dl Rusu § 302).

223. Judecătoria Supremă a Republicii Moldova a anulat mandatul de
arest al reclamanţilor, ordonând eliberarea lor şi a cerut procuraturii să
examineze posibilitatea de tragere la răspundere penală a judecătorilor „aşa-

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 49

zisei” „Judecătorii Supreme a RMN” pentru pronunţarea intenţionată a unei
hotărâri ilegale, infracţiune pedepsită de articolele 190-192 ale Codului
penal.

224. Autorităţile „RMN” nu au reacţionat la hotărârea Judecătoriei
Supreme a Republicii Moldova din 3 februarie 1994.

225. Autorităţile moldoveneşti au iniţiat în luna aprilie şi, respectiv, în
luna mai ale anului 1992 o anchetă penală cu privire la moartea dlor Gusar
şi Ostapenko. Procuratura a suspendat ancheta la 6 iunie 1994 în temeiul
articolului 172 § 3 al Codului de procedură penală al Republicii Moldova, în
lipsa oricărei cooperări din partea autorităţilor judiciare şi poliţiei
transnistrene. Ancheta au fost redeschisă la 9 septembrie 2000. În
consecinţă, mai multe cereri de cooperare (transmitere a documentelor) au
fost adresate „Procurorului RMN”, V.P. Zaharov. În lipsa vreunui răspuns,
procuratura Republicii Moldova a suspendat din nou ancheta la 9 decembrie
2000. De la acea dată, ea nu au mai fost redeschisă.

226. Printr-un decret din 4 august 1995, Preşedintele Republicii Moldova
a promulgat o lege cu privire la amnistie, cu ocazia primei aniversări de la
adoptarea Constituţiei Republicii Moldova. Această lege prevedea amnistia,
îndeosebi a persoanelor condamnate pentru infracţiunile prevăzute de
articolele 227, 227/1 şi 227/2 ale Codului penal comise după 1 ianuarie
1990 în mai multe raioane din stânga Nistrului.

227. La 3 octombrie 1995, Parlamentul Republicii Moldova a cerut
Guvernului Republicii Moldova să trateze cu prioritare problema detenţiei
reclamanţilor, ca deţinuţi politici, şi să-l informeze în mod regulat despre
evoluţia situaţiei şi acţiunile întreprinse în acest sens, şi Ministerului
Afacerilor Externe să caute susţinere fermă de la statele în care Republica
Moldova avea misiuni diplomatice, în vederea obţinerii eliberării
reclamanţilor („grupul Ilaşcu”).

228. Primul reclamant, deşi deţinut, a fost ales deputat în Parlamentul
Republicii Moldova la 25 februarie 1994 şi la 22 martie 1998 dar, fiind
privat de libertate, nu a participat niciodată la şedinţele Parlamentului.

229. La 16 august 2000, Procurorul General a anulat ordonanţa din 28
decembrie 1993 împotriva „judecătorilor” şi „procurorilor” „RMN” (a se
vedea paragraful 221 de mai sus) pe motiv că, pentru a fi aplicabile
prevederile articolelor 190 şi 192 ale Codului penal, infracţiunea de
privaţiune ilegală de libertate trebuia comisă de judecători şi procurori
numiţi conform legislaţiei Republicii Moldova, ceea ce nu era valabil în
acest caz. El a constatat, de asemenea, ca fiind inoportună deschiderea unei
anchete penale pentru privaţiunea ilegală de libertate sau pentru uzurparea
puterii sau a titlului unei persoane oficiale, infracţiuni prevăzute de
articolele 116 şi 207 din Codul penal, din motivul expirării termenului de
prescripţie de atragere la răspundere penală şi deoarece persoanele în cauză
au refuzat să colaboreze cu organul de urmărire penală.

50 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

230. În aceeaşi zi, Procurorul General a ordonat deschiderea unei anchete
penale împotriva şefului închisorii de la Hlinaia, acuzat de lipsirea ilegală de
libertate şi de uzurparea puterii sau a titlului unei persoane oficiale, în
temeiul articolelor 116 şi 207 ale Codului penal. După cum rezultă din
informaţiile prezentate de către Guvernul Republicii Moldova şi din
declaraţiile martorilor audiaţi de către Curte la Chişinău în luna martie a
anului 2003, ancheta penală nu a dus la nici un rezultat (a se vedea anexa, dl
Rusu, § 302 şi dl Sturza, § 314).

231. La 4 octombrie 2000, la cererea dlui Ilaşcu, autorităţile române i-au
acordat cetăţenia română în temeiul Legii nr. 21/1991.

232. La 26 noiembrie 2000, dl Ilaşcu a fost ales senator în Parlamentul
României. Renunţând la cetăţenia Republicii Moldova şi la mandatul său de
deputat în Parlamentul Republicii Moldova, la 4 decembrie 2000, a încetat
mandatul de deputat al dlui Ilaşcu în Parlamentul Republicii Moldova.

233. În anul 2001, la cererea lor, dlor Ivanţoc şi Leşco li s-a acordat
cetăţenia română.

234. La 5 mai 2001, dl Ilaşcu a fost eliberat. Circumstanţele eliberării
sale, fiind contestate de părţi, sunt rezumate în cele ce urmează (a se vedea
paragrafele 279-282).

C. Detenţia reclamanţilor după condamnarea lor

235. Primul reclamant a fost deţinut în închisoarea nr. 2 din Tiraspol
până la condamnarea sa, la 9 decembrie 1993. Ulterior, el a fost transferat în
închisoarea de la Hlinaia, în sectorul celor condamnaţi la moarte, unde s-a
aflat până în luna iulie a anului 1998. La această dată, el a fost din nou
transferat în închisoarea nr. 2 de la Tiraspol, unde s-a aflat până la eliberarea
sa în luna mai a anului 2001.

236. Dl Alexandru Leşco a fost transferat după proces la închisoarea nr.
2 din Tiraspol, unde s-a aflat pe parcursul întregii perioade a detenţiei sale.

237. Dl Andrei Ivanţoc a fost transferat după condamnarea sa la
închisoarea de la Hlinaia unde, se pare, a fost deţinut doar câteva săptămâni.
Din cauza bolii sale, el a fost ulterior internat într-un spital, iar apoi, în
închisoarea nr. 2 din Tiraspol, unde este deţinut până în prezent.

238. Dl Tudor Petrov-Popa a fost transferat la puţin timp înaintea
procesului său la închisoarea nr. 2 din Tiraspol. După eliberarea dlui Ilaşcu
în luna mai a anului 2001, dl Petrov-Popa a fost transferat la închisoarea din
Hlinaia, unde s-a aflat până la 4 iunie 2003, dată la care a fost transferat la
închisoarea nr. 3 din Tiraspol, în vederea „facilitării întrevederilor sale cu
avocatul”, conform spuselor administraţiei penitenciarului.

239. Din primele luni ale reţinerii reclamanţilor, Guvernul Republicii
Moldova a acordat susţinere financiară familiilor lor. Autorităţile au acordat
familiilor reclamanţilor spaţiu locativ, ele fiind obligate să părăsească
Transnistria, le-au acordat ocazional ajutor, pe de o parte, punându-le la

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 51

dispoziţie mijloace de transport pentru întrevederile cu reclamanţii, şi pe de
altă parte, pentru ameliorarea condiţiilor de detenţie a reclamanţilor,
trimiţând medici care să consulte reclamanţii, le-au trimis şi ziare (a se
vedea anexa, dnii Snegur § 240, Moşanu § 248 şi Sangheli § 267).

1. Condiţiile de detenţie
240. Reclamanţii au fost deţinuţi, cu excepţia unor perioade scurte de

timp, singuri în celulă, cu excepţia dlui Leşco, care nu a fost deţinut singur
decât în primii câţiva ani de detenţie.

Dl Ilaşcu a fost întotdeauna deţinut singur. El nu a avut dreptul să
corespondeze, reuşind totuşi să expedieze câteva scrisori din închisoare.

241. În închisoarea de la Hlinaia, dl Ilaşcu a fost deţinut în sectorul
condamnaţilor la moarte. Condiţiile sale de detenţie erau mai severe decât
cele ale celorlalţi reclamanţi. În interiorul celulei sale era montată o cuşcă
metalică de aceleaşi dimensiuni ca şi celula. În interiorul cuştii se găsea un
pat şi o masă, la fel din metal.

Dl Ilaşcu nu avea dreptul să vorbească cu alţi deţinuţi sau gardieni. În
consecinţă, el era condus singur la plimbarea sa zilnică, care avea loc seara,
într-un spaţiu închis.

Mâncarea dlui Ilaşcu era compusă din 100 de grame de pâine din secară
de trei ori pe zi şi un pahar de ceai fără zahăr de două ori pe zi. Seara, el
primea un amestec în bază de resturi de porumb numit „balanda”.

242. Celulele reclamanţilor nu erau iluminate natural, lumina provenind
de la o lampă suspendată în coridor.

243. Reclamanţii nu puteau face duş decât foarte rar. Ei puteau fi lăsaţi
mai multe luni fără a se spăla.

244. Niciuna din celulele ocupate de către dl Ilaşcu pe parcursul detenţiei
sale nu era încălzită, chiar şi pe parcursul iernii.

245. Atât la Hlinaia, cât şi la Tiraspol, reclamanţii dispuneau de apă rece
în celulele lor, care erau dotate cu veceuri neseparate de restul celulei.

246. Reclamanţii au putut primi colete şi vizite din partea familiilor lor,
cu toate că şeful închisorii nu le acorda sistematic permisiunea de a primi
astfel de vizite.

Uneori permisiunea de a primi vizite sau colete le-a fost refuzată prin
ordinul dlor Igor Smirnov sau Vladimir Antiufeev/Şevţov.

247. Deoarece coletele erau supuse controlului, hrana care se găsea în ele
devenea deseori neconsumabilă. Pentru a protesta împotriva cantităţii
insuficiente de mâncare care li se servea în închisoare, împotriva refuzului
autorităţilor închisorii de a le distribui uneori hrana trimisă de către familiile
lor şi deteriorării mâncării respective în urma controlurilor efectuate,
reclamanţii au declarat de câteva ori greva foamei.

52 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

248. În anul 1999, dl Ilaşcu, a putut primi vizita doamnei Josette Durrieu
de la Adunarea Parlamentară a Consiliului Europei şi vizita dlui Vasile
Sturza, Preşedintele Comisiei pentru negocierile cu Transnistria.

249. Într-o scrisoare adresată în luna martie a anului 1999 Parlamentului
Republicii Moldova care se referea la criza guvernamentală cu care se
confrunta Moldova, dl Ilaşcu a exprimat susţinerea sa acordată dlui Ion
Sturza, candidat la funcţia de Prim-ministru. Citită la tribună de către
Preşedintele Parlamentului, scrisoarea a permis Parlamentului de a întruni
majoritatea necesară pentru desemnarea dlui Sturza în calitate de Prim-
ministru.

În anul 1999, după exprimarea votului său în favoarea guvernului Sturza,
pe parcursul celor nouă luni de existenţă a acestui guvern, dl Ilaşcu nu a
putut primi nici o vizită din partea familiei sale şi nici colete. Ceilalţi
reclamanţi, în special dl Ivanţoc, au fost supuşi unor restricţii similare.

250. Într-o scrisoare adresată Curţii şi datată din 14 mai 1999, Andrei
Ivanţoc a indicat faptul că, deoarece dl Ilaşcu a scris Parlamentului
Republicii Moldova, condiţiile de detenţie a reclamanţilor, în special cele
ale dlui Ilaşcu, s-au înrăutăţit.

251. Într-o scrisoare din 17 iulie 1999, Andrei Ivanţoc a informat
publicul că a declanşat greva foamei pentru a protesta împotriva condiţiilor
severe în care el şi ceilalţi reclamanţi erau deţinuţi. Astfel, el a indicat că nu
putea contacta un avocat şi că i-au fost interzise vizitele din partea medicilor
sau reprezentanţilor Crucii Roşii. Potrivit spuselor acestuia, pasivitatea
autorităţilor moldoveneşti faţă de situaţia din Transnistria, şi mai ales faţă de
„grupul Ilaşcu”, echivala cu susţinerea tacită a autorităţilor transnistrene.

252. Într-o declaraţie scrisă în 29 iulie 1999, dl Ivanţoc, care se afla în a
77-a zi de grevă a foamei, a acuzat liderii de la Chişinău de faptul că nu fac
nimic pentru a proteja drepturile omului în Republica Moldova, precum şi
că „au relaţii bune” cu liderii separatişti din Transnistria. El s-a plâns, de
asemenea, de refuzul autorităţilor închisorii din Tiraspol de a-i permite lui şi
dlui Ilie Ilaşcu, accesul la un medic şi a indicat că Ilie Ilaşcu, deţinut singur
în celulă o perioadă îndelungată, era maltratat. Toată mobila din celula sa a
fost scoasă, i-au fost luate hainele, cu excepţia unui maiou de corp, şi era
bătut de persoane din cadrul „forţelor speciale”, care i-au sugerat să se
sinucidă.

253. Într-o scrisoare din 10 mai 2000 adresată Curţii, dl Ilaşcu a declarat
că el nu a putut consulta un medic din anul 1997. Medicii veniţi de la
Chişinău l-au examinat şi au întocmit un raport cu privire la starea sa de
sănătate, calificând-o drept gravă. În aceeaşi scrisoare, el acuza autorităţile
Republicii Moldova de ipocrizie, declarând că, în pofida declaraţiilor lor în
favoarea eliberării reclamanţilor, ei făceau totul pentru a-i împiedica pe
aceştia să-şi redobândească libertatea.

254. La 14 ianuarie 2002, reprezentantul reclamanţilor, dl Dinu, a
informat Curtea că condiţiile de detenţie ale celor trei reclamanţi încă

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 53

încarceraţi s-au deteriorat începând cu luna iunie a anului 2001. Dlui
Ivanţoc i-a fost refuzată vizita soţiei sale, fără nici o explicaţie.

Dl Ivanţoc şi dl Leşco au început să nu primească decât pâine, în lipsa
altei mâncări. În ceea ce-l priveşte pe dl Petrov-Popa, el a fost transferat la
închisoarea din Hlinaia unde, în condiţii de izolare totală, i s-a spus că nu va
primi nici o vizită pe parcursul a şase luni.

255. Cu excepţia dlui Ilaşcu, reclamanţii au putut coresponda în limba
rusă, corespondenţa în limba română fiindu-le interzisă. Corespondenţa lor
era cenzurată. De regulă, ei nu puteau primi ziare în limba română.

256. Dlui Ivanţoc i-a fost refuzată o vizită din partea soţiei sale la 15
februarie 2003. Această vizită a putut avea loc o săptămână mai târziu.

257. În timpul audierii martorilor în faţa delegaţilor Curţii la Tiraspol în
luna martie a anului 2003, administraţia penitenciară transnistreană s-a
angajat să permită avocaţilor reclamanţilor să se întâlnească cu clienţii lor
deţinuţi în Transnistria. Dl Tănase a putut să-şi vadă pentru prima dată
clientul, dl Leşco, la o dată neprecizată, în luna mai sau iunie a anului 2003.
Dl Gribincea a putut să-şi întâlnească clienţii pentru prima dată de la
încarcerare la 20 iunie 2003.

258. Condiţiile în care s-au desfăşurat examinările medicale ale
reclamanţilor au fost stabilite de către Curte în baza declaraţiilor martorilor
şi a altor documente aflate la dispoziţia sa, inclusiv registrele consultaţiilor
medicale păstrate la locurile de detenţie ale reclamanţilor.

259. În mod general, Curtea notează că, pe parcursul detenţiei lor, starea
sănătăţii reclamanţilor s-a deteriorat.

Reclamanţii au putut fi examinaţi, la cerere, de către medicul închisorii,
care, în majoritatea cazurilor, se limita la palpări şi ascultări.

260. Dlui Leşco, deşi suferea de artrită acută, de pancreatită şi de abces
dentar, i-a fost refuzată vizita medicilor. Vederea sa, de asemenea, s-a
deteriorat.

261. În anul 1995, dl Leşco, a fost totuşi internat la un spital din Tiraspol,
unde a suferit o intervenţie chirurgicală la pancreas.

262. Cu anumite excepţii, maladiile reclamanţilor nu au fost tratate.
Singurele medicamente care le-au fost administrate au fost cele trimise de
către familiile lor. Invocând raţiuni de securitate, „administraţia”
penitenciarului nu a permis reclamanţilor să primească instrucţiunile cu
privire la administrarea acestor medicamente.

263. După negocieri cu autorităţile moldoveneşti, şi mai ales după
intervenţia Preşedintelui Snegur, administraţia penitenciarului din
Transnistria a permis specialiştilor din Chişinău să examineze reclamanţii.
Astfel, de câteva ori, în perioada 1995 şi 1999, reclamanţii au fost examinaţi
de către o comisie compusă din medici veniţi din Republica Moldova, din
care făceau parte dl Leşan şi dl Ţîbîrnă. În anul 1999, vizite ale medicilor au
avut loc din luna ianuarie până în luna martie, şi ulterior, în luna noiembrie.

54 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

Cu o singură ocazie, dl Ilaşcu a putut face o electrocardiogramă; dl
Ivanţoc a fost operat la ficat; dlui Petrov-Popa i s-a făcut o injecţie pentru
tratarea tuberculozei şi i s-a prescris un tratament.

Examinările medicale au avut loc în prezenţa medicilor închisorii şi a
gardienilor. Medicamentele prescrise de către medicii moldoveni, înscrise în
registrele medicale ale închisorii, nu au fost oferite, singurele medicamente
primite de către reclamanţi fiind cele aduse de către familiile lor.

De două ori, dl Ilaşcu a putut fi examinat de către medici de la Crucea
Roşie Internaţională.

264. Dl Petrov-Popa, bolnav de tuberculoză, a fost tratat pe parcursul a
aproximativ şase luni, până în luna martie a anului 1999. Totuşi, cea mai
mare parte a medicamentelor a fost transmisă de către familia sa.

265. Nici un reclamant nu a primit alimentaţie dietetică, cu toate că
aceasta a fost prescrisă de către medici: dlui Ilaşcu, pentru maladia
aparatului digestiv de care suferea, dlui Ivanţoc, pentru maladia la ficat, dlui
Leşco, pentru consecinţele pancreatitei de care suferea şi dlui Petrov-Popa,
pentru tuberculoză.

Dnii Leşco, Ivanţoc şi Petrov-Popa au afirmat că sufereau de pancreatită,
de o maladie la ficat şi respectiv, de tuberculoză, şi că nu au putut primi
tratamentul corespunzător.

266. Dl Petrov-Popa ocupă în prezent la Hlinaia aceeaşi celulă în care a
fost deţinut dl Ilaşcu înaintea eliberării sale, cu toate că în această închisoare
există un sector special rezervat pentru cei care suferă de tuberculoză. De la
intrarea în vigoare în anul 2002 a noului Cod de procedură penală a
Transnistriei, condiţiile de detenţie la Hlinaia ale dlui Petrov-Popa s-au
îmbunătăţit, deoarece el poate primi trei colete şi trei vizite suplimentare pe
an. Această îmbunătăţire a fost decisă de către şeful închisorii de la Hlinaia
datorită bunei conduite a reclamantului.

2. Maltratarea
267. Pe parcursul primelor câteva luni de detenţie la Hlinaia, Ilie Ilaşcu a

fost maltratat de câteva ori.
Sub cel mai mic pretext, dl Ilaşcu era pedepsit cu detenţia în carceră.
268. După transferul său la închisoarea nr. 2 din Tiraspol, situaţia dlui

Ilaşcu s-a mai îmbunătăţit, pedepsele nefiind atât de numeroase ca la
Hlinaia, maltratarea având loc doar ca urmare a anumitor evenimente.

Astfel, după apariţia în presă a unui articol despre reclamanţi, gardienii
închisorii au intrat în celulele dlor Ilaşcu şi Ivanţoc şi au confiscat sau au
distrus toate obiectele care se aflau acolo. Ei au bătut sever reclamanţii şi i-
au ţinut în carceră timp de 24 de ore.

269. Celulele dlor Ilaşcu şi Ivanţoc au fost devastate după votul dlui
Ilaşcu exprimat în favoarea guvernului Sturza în anul 1999 şi după
depunerea cererii lor la Curte. Printre altele, au fost distruse bunuri

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 55

personale, de exemplu, fotografii ale copiilor reclamanţilor şi icoane. De
asemenea, ei au fost bătuţi crunt.

După depunerea cererii sale la Curte, dl Ilaşcu a fost bătut de către
militari, fiind lovit cu picioarele şi cu patul armelor. De asemenea, i s-a pus
un pistol în gură şi a fost ameninţat cu moartea dacă va încerca pe viitor să
expedieze scrisori în afara închisorii. Ca rezultat al bătăii, el şi-a pierdut un
dinte.

270. În scrisoarea sus-menţionată din 14 mai 1999, Andrei Ivanţoc a scris
că, la 13 mai 1999, civili purtând cagule au pătruns în celula sa lovindu-l cu
un baston în cap, pe spate şi în ficat aplicându-i lovituri cu pumnii în
regiunea inimii. Ei l-au trântit apoi pe coridor, unde reclamantul l-a văzut pe
colonelul Gusarov lovindu-l pe Ilie Ilaşcu cu capul de un perete şi cu
piciorul. Colonelul Gusarov a pus apoi un pistol în gura dlui Ilaşcu şi l-a
ameninţat cu moartea. Colonelul Gusarov a spus reclamanţilor că motivul
acestei agresiuni era cererea lor adresată Curţii Europene a Drepturilor
Omului. În aceeaşi scrisoare, Andrei Ivanţoc a îndemnat Parlamentul şi
Guvernul Republicii Moldova, mijloacele de informare în masă
internaţionale şi organizaţiile de protecţie a drepturilor omului să intervină
pentru a face să înceteze tortura la care el şi ceilalţi trei reclamanţi erau
supuşi.

271. Ca urmare a acestor evenimente, după cum rezultă dintr-o scrisoare
din 1 septembrie 1999 adresată Curţii de către reprezentantul dlui Leşco,
reclamanţii au fost privaţi de mâncare timp de două zile şi de lumină timp
de trei zile.

272. Celula dlui Ivanţoc din închisoarea din Tiraspol a fost devastată şi
cu alte ocazii în luna noiembrie a anului 2002 şi la 15 februarie 2003.

D. Măsurile întreprinse până în luna mai a anului 2001 pentru
eliberarea reclamanţilor

273. Negocierile dintre Republica Moldova şi Federaţia Rusă cu privire
la retragerea forţelor ruse din Transnistria, pe parcursul cărora s-a discutat şi
reglementarea conflictului transnistrean, nu s-au referit niciodată la situaţia
reclamanţilor. Totuşi, în cadrul discuţiilor dintre Preşedintele Republicii
Moldova şi Preşedintele Federaţiei Ruse, partea moldovenească a pus în
discuţie cu regularitate problema eliberării reclamanţilor (a se vedea anexa,
Y § 254).

274. Ca rezultat al creării de către partea transnistreană a unei comisii
pentru examinarea posibilităţii de graţiere a tuturor persoanelor condamnate
şi deţinute în Transnistria ca urmare a hotărârilor pronunţate de către
instanţele transnistrene (a se vedea anexa, dl Sturza §§ 309 şi 311),
autorităţile moldoveneşti au obţinut promisiunea de eliberare a
reclamanţilor. În acest context, adjunctul Procurorului General al Republicii
Moldova, dl Vasile Sturza, s-a deplasat de câteva ori la Tiraspol pentru a

56 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

negocia eliberarea reclamanţilor, vizitându-l în anul 1996 pe dl Ilaşcu în
închisoarea de la Hlinaia.

Dl Sturza s-a deplasat ultima dată la Tiraspol la 16 aprilie 2001 cu scopul
de a-i aduce pe reclamanţi la Chişinău, însă fără succes. Dl Ilaşcu a fost
eliberat doar la 5 mai 2001 (a se vedea paragraful 279 de mai jos).

275. Într-o scrisoare din 23 februarie 2001, Preşedintele Republicii
Moldova, dl Lucinschi, şi şeful Misiunii OSCE în Republica Moldova, dl
Hill, au cerut dlui Smirnov eliberarea reclamanţilor din motive umanitare.

276. La 12 aprilie 2001, noul Preşedinte al Moldovei, dl Voronin, a
solicitat dlui Smirnov eliberarea reclamanţilor din motive de ordin umanitar.

277. De la începutul negocierilor cu partea transnistreană, situaţia
reclamanţilor a fost pusă în discuţie cu regularitate de către autorităţile
moldoveneşti. În acest context, au avut loc discuţii cu reprezentanţi ai
„Procuraturii RMN”, ai „Judecătoriei Supreme a RMN” şi a „ministrului
Justiţiei al RMN” şi cu dl Igor Smirnov.

278. Reclamanţii au prezentat Curţii o notă verbală din 19 aprilie 2001
adresată ambasadei Republicii Moldova la Moscova, în care Ministerul
Afacerilor Externe al Federaţiei Ruse a atras atenţia Guvernului Republicii
Moldova asupra faptului că observaţiile depuse de acesta la Curtea
Europeană a Drepturilor Omului în octombrie 2000 au dat o evaluare
subiectivă a rolului Federaţiei Ruse în cauza grupului Ilaşcu şi nu reflectau
deloc „caracterul amical al relaţiilor dintre Republica Moldova şi Federaţia
Rusă”. Nota continua astfel:

„Examinarea observaţiilor respective de către Marea Cameră a Curţii Europene, care
urmează să aibă loc la 1 mai a acestui an, poate prejudicia grav interesele Federaţiei
Ruse şi ale Republicii Moldova.

În acest context, partea rusă, bazându-se pe acordul la care au convenit şefii
serviciilor diplomatice ale celor două ţări cu privire la necesitatea retragerii
memoriului respectiv, solicită Guvernului Republicii Moldova să ia toate măsurile
necesare pentru a asigura retragerea acestui document până la 30 aprilie şi să
informeze oficial despre acest lucru Curtea Europeană şi Reprezentantul Federaţiei
Ruse pe lângă acest organ.”

E. Eliberarea domnului Ilaşcu la 5 mai 2001

279. Dl Ilaşcu a declarat că, la 5 mai 2001 dimineaţa, în jurul orei 5 şi 30,
Vladimir Şevţov, cunoscut şi sub numele de Antiufeev, „ministrul
Securităţii al RMN”, a intrat în celula sa şi i-a zis să se îmbrace rapid,
deoarece urma să fie prezentat „Preşedintelui RMN”. Reclamantul a lăsat
toate bunurile sale în celulă şi a fost urcat într-un automobil, fiind încătuşat
de doi soldaţi. Vladimir Şevţov a luat, de asemenea, loc în automobil.
Reclamantul a fost astfel condus la Chişinău şi, la câteva sute de metri de
clădirea Preşedinţiei, el a fost predat şefului serviciilor secrete din
Republica Moldova, dl Pasat. Reclamantul pretinde că dl Şevţov ar fi citit în

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 57

faţa dlui Pasat actul său de transfer, redactat în următorii termeni: „Deţinutul
Ilaşcu, condamnat la pedeapsa capitală, este transferat autorităţilor
competente ale Republicii Moldova”. După transmiterea documentului
respectiv, dl Şevţov ar fi declarat că sentinţa de condamnare a reclamantului
rămânea valabilă şi că ea ar fi pasibilă de executare dacă dl Ilaşcu s-ar
întoarce în Transnistria.

Forţele speciale moldoveneşti l-au însoţit pe reclamant la Ministerul
Securităţii, unde el a fost interogat într-un timp scurt şi apoi eliberat.

280. La 22 iunie 2001, Guvernul Republicii Moldova a informat Curtea
că Preşedintele Republicii Moldova, dl Voronin, a aflat despre eliberarea
dlui Ilaşcu dintr-o scrisoare expediată lui de dl Smirnov la 5 mai 2001. În
această scrisoare, dl Smirnov a cerut în schimbul gestului favorabil al
autorităţilor transnistrene ca Republica Moldova să condamne „agresiunea
ei din anul 1992 împotriva poporului transnistrean”, să repare integral
prejudiciul material suferit de „RMN” prin agresiune şi „să prezinte scuze
poporului transnistrean pentru durerea şi suferinţele cauzate”.

281. Printr-o scrisoare din 19 noiembrie 2001, Guvernul Republicii
Moldova a prezentat Curţii copii ale câtorva decrete semnate de dl Smirnov,
„Preşedintele RMN”.

Decretul nr. 263 semnat la 6 iulie 1999 prevede introducerea unui
moratoriu asupra aplicării pedepsei capitale pe teritoriul „RMN” începând
cu 1 septembrie 1999. Acest moratoriu ar fi fost de asemenea aplicabil
hotărârilor judecătoreşti pronunţate înaintea acestei date, dar neexecutate
până la intrarea în vigoare a decretului, adică la momentul semnării şi
publicării acestuia în Monitorul Oficial. Prin decretul nr. 198 semnat de dl
Smirnov la 5 mai 2001, dl Ilaşcu a fost graţiat şi a fost ordonată eliberarea
sa. Decretul a intrat în vigoare în ziua semnării lui.

Guvernul Republicii Moldova nu a făcut nici un comentariu cu privire la
pretinsul transfer al dlui Ilaşcu, limitându-se doar la prezentarea Curţii a
decretului dlui Smirnov cu privire la reclamant. El, de asemenea, nu a făcut
comentarii nici cu privire la autenticitatea aşa-zisului decret. Totuşi,
guvernul a notat că a auzit diverse zvonuri conform cărora, înainte de a
semna respectivul decret, dl Smirnov ar fi comutat pedeapsa cu moartea
pronunţată împotriva dlui Ilaşcu cu închisoare pe viaţă.

Din partea sa, dl Ilaşcu a afirmat că decretul dlui Smirnov este fals şi că a
fost adoptat după eliberarea sa. Conform opiniei dumnealui, cu toate că a
fost eliberat, condamnarea sa a rămas valabilă şi, dacă el ar reveni în
Transnistria, ar fi pasibil de pedeapsa cu moartea.

282. Curtea nu dispune decât de declaraţia dlui Ilaşcu, de o copie a
decretului din 5 mai 2001 emis de dl Smirnov şi de declaraţiile Guvernului
Republicii Moldova cu privire la comutarea pedepsei. Nici una din aceste
declaraţii nu a fost confirmată prin alte probe şi Curtea nu vede nici un
element obiectiv care să o determine să ia o poziţie în favoarea unei sau altei
versiuni. În consecinţă, Curtea estimează că nu are posibilitatea, în starea

58 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

actuală a probelor prezentate ei, să formuleze o concluzie în ceea ce priveşte
motivele şi baza legală a eliberării dlui Ilaşcu.

F. Măsurile întreprinse după luna mai a anului 2001 pentru a
asigura eliberarea celorlalţi reclamanţi

283. După eliberarea dlui Ilaşcu, reprezentantul dlui Leşco a afirmat într-
o scrisoare parvenită la Curte la 1 iunie 2001 că această eliberare ar fi fost
datorată intervenţiei autorităţilor ruse pe lângă autorităţile transnistrene. El a
făcut referire la un interviu acordat postului public moldovenesc de radio
„Radio Moldova”, de ministrul Afacerilor Externe al Republicii Moldova,
dl Nicolae Cernomaz, care ar fi declarat că: „Ilie Ilaşcu a fost eliberat ca
urmare a intervenţiei ministrului rus al Afacerilor Externe, dl Igor Ivanov,
care, la cererea Preşedintelui Republicii Moldova dl Voronin, a avut o
convorbire telefonică la acest subiect cu autorităţile de la Tiraspol. El (le-)ar
fi explicat că era vorba de o problemă internaţională care viza onoarea
Federaţiei Ruse şi a Republicii Moldova”. Dl Cernomaz ar fi declarat că el
s-a întâlnit cu dl Ivanov cu scopul de a-l convinge că „cererea depusă la
Curtea Europeană a Drepturilor Omului nu putea fi retrasă, deoarece dl
Ilaşcu era prizonier politic, ostatic al conflictului din anul 1992”.

284. În cadrul audierii din 6 iunie 2001, Guvernul Republicii Moldova a
mulţumit celor care au contribuit la eliberarea dlui Ilaşcu, în special
Federaţiei Ruse, şi a declarat că el dorea să modifice poziţia sa exprimată
anterior în observaţiile din 24 octombrie 2000, în special cu privire la
responsabilitatea Federaţiei Ruse. El a explicat decizia sa prin dorinţa de a
evita consecinţe şi tensiuni nedorite sau încetarea procesului cu privire la
soluţionarea paşnică a diferendului transnistrean şi cu privire la asigurarea
eliberării celorlalţi reclamanţi.

285. După eliberarea dlui Ilaşcu, între acesta şi autorităţile moldoveneşti
au avut loc întâlniri cu privire la perspectivele eliberării celorlalţi
reclamanţi.

La o conferinţă de presă ţinută la 31 iulie 2001, Preşedintele Republicii
Moldova, dl Voronin, a declarat: „Dl Ilaşcu este cel care îi ţine pe camarazii
săi în detenţie la Tiraspol”. El a subliniat că el i-a propus dlui Ilaşcu să-şi
retragă cererea sa depusă la Curte împotriva Federaţiei Ruse şi Republicii
Moldova, în schimbul eliberării celorlalţi reclamanţi până la 19 iunie 2001,
însă dl Ilaşcu a refuzat această propunere. Potrivit agenţiei de presă
moldoveneşti Basa-press, dl Voronin a sugerat, de asemenea, că în cazul în
care dl Ilaşcu va obţine câştig de cauză în faţa Curţii, acest lucru va face şi
mai dificilă eliberarea celorlalţi reclamanţi.

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 59

G. Reacţiile internaţionale cu privire la condamnarea şi detenţia
reclamanţilor

286. Într-un raport din 20 februarie 1994 întocmit la cererea Oficiului
pentru Instituţii Democratice şi Drepturile Omului al OSCE de către dl
Andrzej Rzeplinski, profesor de drept penal şi drepturile omului la
Universitatea din Varşovia, şi de către dl Frederick Quinn de la OSCE,
întocmit după o misiune în Transnistria, procesul reclamanţilor în faţa
„Judecătoriei Supreme a RMN” a fost analizat din punct de vedere al
respectării drepturilor fundamentale. Autorii relevă grave încălcări ale
dreptului la apărare, ce includea lipsa accesului reclamanţilor la un avocat
pe parcursul primelor două luni după reţinerea lor şi accesul foarte limitat
după aceasta, încălcarea dreptului de a fi judecat de un tribunal imparţial,
instanţa de judecată respectivă refuzând examinarea declaraţiilor
reclamanţilor precum că mărturiile lor au fost obţinute ca urmare a aplicării
faţă de ei a tratamentelor inumane, contrar dreptului prevăzut de articolul
14.5 al Pactului internaţional cu privire la drepturile civile şi politice,
procesul reclamanţilor desfăşurându-se conform unei proceduri
excepţionale, ei fiind lipsiţi de dreptul la un recurs.

În fine, autorii au calificat procesul reclamanţilor ca fiind unul „politic de
la început şi până la sfârşit”. Ei au conchis că anumite acuzaţii de terorism
formulate la adresa reclamanţilor, în baza Codului penal al URSS, în statele
democratice moderne sunt considerate simple chestiuni referitoare la
libertatea de exprimare.

287. La 28 septembrie 1999, Preşedintele Adunării Parlamentare şi
Secretarul General al Consiliului Europei au lansat un apel autorităţilor
separatiste din Transnistria pentru a permite Comitetului Internaţional al
Crucii Roşii (CICR) să efectueze o vizită reclamanţilor şi au cerut
îmbunătăţirea imediată a condiţiilor de detenţie a acestora.

288. Efectuând o vizită în Transnistria la 18 şi 19 octombrie 2000, în
cadrul unei vizite în Republica Moldova în perioada 16-20 octombrie 2000,
Comisarul pentru Drepturile Omului al Consiliului Europei a cerut
autorităţilor transnistrene permisiunea de a-l vizita pe dl Ilaşcu pentru a
verifica condiţiile sale de detenţie. Solicitarea a fost refuzată pe motivul că,
din cauza lipsei de timp, autorizaţiile necesare nu au putut fi obţinute.

289. În luna noiembrie a anului 2000, ca urmare a vizitei sale în
Republica Moldova, inclusiv în regiunea transnistreană, Comitetul european
pentru prevenirea torturii şi a pedepselor sau tratamentelor inumane sau
degradante („CPT”) a întocmit raportul său. Cu privire la condiţiile de
detenţie în Transnistria, CPT a subliniat problema suprapopulării
penitenciarelor şi şi-a exprimat îngrijorarea cu privire la practica de detenţie
prelungită în izolare a anumitor deţinuţi şi la nivelul inadecvat al
tratamentului acordat deţinuţilor bolnavi, în special, lipsa totală a

60 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

tratamentului pentru cei ce suferă de tuberculoză, incluzându-se
posibilitatea de a beneficia de hrană dietetică adecvată.

Potrivit CPT, situaţia instituţiilor penitenciare din Transnistria în anul
2000, lăsa mult de dorit, mai ales în închisoarea din Hlinaia, unde condiţiile
de detenţie erau deplorabile: aerisire proastă, iluminare naturală insuficientă,
condiţii sanitare inadecvate şi supraaglomerarea celulelor.

Referitor la situaţia reclamanţilor, CPT în special a indicat că trei membri
ai grupului Ilaşcu erau deţinuţi de opt ani în condiţii de izolare, fapt care
avea consecinţe psihologice asupra a cel puţin unuia dintre ei. CPT a mai
indicat că detenţia în izolare poate, în anumite condiţii, constitui tratament
inuman şi degradant, şi că, în orice caz, o izolare prelungită pe parcursul
mai multor ani este de nejustificat. CPT a cerut autorităţilor transnistrene să
îmbunătăţească condiţiile de detenţie ale celor trei membri ai grupului Ilaşcu
deţinuţi în izolare, permiţând accesul la ziarele alese de ei şi acordarea
posibilităţilor de a primi vizite din partea familiilor şi avocaţilor lor.

Medicii din delegaţia CPT au putut consulta trei din cei patru reclamanţi,
inclusiv pe dl Ilaşcu. În ceea ce-l priveşte pe ultimul, medicii au recomandat
acordarea acestuia a tratamentului medical potrivit patologiei sale.

CPT s-a referit la pretinsele bătăi care au avut loc în luna mai 1999, la
care au fost supuşi membrii grupului Ilaşcu deţinuţi la Tiraspol de către
indivizi mascaţi.

V. DREPTUL INTERNAŢIONAL, DREPTUL NAŢIONAL ŞI ALTE
ACORDURI RELEVANTE

290. Prevederile relevante ale Acordului de la Minsk din 8 decembrie
1991 sunt următoarele:

„Noi, Republica Belarus, Federaţia Rusă (RSFSR) şi Ucraina, state-fondatoare ale
Uniunii Sovietice Socialiste Moldoveneşti, semnatare ale Tratatului Unional din 1922
(numite în continuare Înalte Părţi Contractante), declarăm că URSS, ca subiect al
dreptului internaţional şi realitate geopolitică nu mai există.

Întemeindu-ne pe comunitatea istorică a popoarelor noastre şi pe legăturile deja
constituite între ele, precum şi ţinând cont de tratatele bilaterale încheiate între Înaltele
Părţi Contractante,

Aspirând să construim legitim state democratice,

Dornice să dezvoltăm relaţiile noastre în baza recunoaşterii şi
respectării reciproce a suveranităţii statale, a inalienabilităţii
dreptului la auto-determinare, a principiilor egalităţii şi
neamestecului în afacerile interne, nerecurgerii la forţă sau la
presiuni economice sau de alt gen, a reglementării paşnice a

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 61

diferendelor în baza acordului, a altor principii şi norme
general-acceptate ale dreptului internaţional

(…)

Afirmându-ne ataşamentul faţă de scopurile şi principiile Cartei Organizaţiei
Naţiunilor Unite, ale Actului Final de la Helsinki şi ale altor documente ale Conferinţei
pentru Securitate şi Colaborare în Europa;

Angajându-ne să respectăm normele internaţionale general-acceptate ale drepturilor
omului şi popoarelor,

Am convenit asupra următoarelor:

Articolul 1

Înaltele Părţi Contractante constituie Comunitatea Statelor Independente. …

Articolul 6

1) Statele-membre ale Comunităţii vor colabora pentru menţinerea păcii şi securităţii
internaţionale, pentru realizarea unor măsuri eficiente de reducere a armamentelor şi a
cheltuielilor militare. …

2) Părţile vor respecta tendinţa reciprocă spre atingerea statutului de zonă
denuclearizată şi stat neutru.

3) Statele-membre ale Comunităţii vor menţine, şi rămâne sub comandament unit,
spaţiul militar şi strategic comun, inclusiv controlul comun asupra armamentului
nuclear, ordinea realizării căruia va fi reglementată de un acord special.

4) Ele garantează de asemenea condiţii necesare amplasării, funcţionării,
aprovizionării materiale şi sociale a forţelor armate strategice. …

Articolul 12

Înaltele Părţi Contractante garantează respectarea angajamentelor internaţionale, care
rezultă, pentru ele, din tratatele şi acordurile fostei URSS”

291. La 24 decembrie 1991, reprezentantul permanent al URSS la
Organizaţia Naţiunilor Unite, Ambasadorul Y. Voronţov, i-a transmis
Secretarului General al Organizaţiei Naţiunilor Unite o scrisoare din partea
Preşedintelui Federaţiei Ruse, Boris Elţin, care conţinea următoarele:

„Calitatea de membru al URSS la Organizaţia Naţiunilor Unite, inclusiv la Consiliul
de Securitate şi toate celelalte organe şi organizaţii ale sistemului Organizaţiei
Naţiunilor Unite, este continuat de Federaţia Rusă (RSFSR) cu sprijinul statelor
Comunităţii Statelor Independente. În acest context, solicit ca denumirea de „Federaţia
Rusă „ să fie utilizată de Organizaţia Naţiunilor Unite în locul „Uniunii Republicilor

62 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

Sovietice Socialiste”. Federaţia Rusă îşi asumă deplina responsabilitate pentru toate
drepturile şi obligaţiile URSS ce rezultă din Carta Organizaţiei Naţiunilor Unite,
inclusiv angajamentele financiare. Vă rog să consideraţi această scrisoare ca o
confirmare a dreptului tuturor persoanelor care actualmente deţin statutul de
reprezentanţi ai URSS la Organizaţia Naţiunilor Unite să reprezinte Federaţia Rusă în
organele Organizaţiei Naţiunilor Unite.”

292. La 21 iulie 1992, Preşedintele Republicii Moldova, domnul Mircea
Snegur, şi Preşedintele Federaţiei Ruse, domnul Boris Elţin, au semnat la
Moscova un acord cu privire la principiile reglementării amiabile a
conflictului armat din regiunea transnistreană a Republicii Moldova:

„Republica Moldova şi Federaţia Rusă,

Dorind să ajungă cât mai rapid posibil la o încetare a focului şi la o soluţionare a
conflictului armat în regiunea transnistreană;

Ghidându-se de principiile prevăzute de Carta Naţiunilor Unite şi cele ale Conferinţei
pentru Securitate şi Cooperare în Europa;

Notând că la 3 iulie 1992 Preşedintele Republicii Moldova şi Preşedintele Federaţiei
Ruse au ajuns la un acord de principiu;

Au convenit asupra următoarelor:

Articolul 1

1. Părţile la conflict se angajează la semnarea acestui acord să întreprindă toate
acţiunile necesare în vederea încetării focului şi a încetării oricărei acţiuni armate
împotriva celeilalte părţi.

2. Din momentul încetării focului părţile îşi vor retrage armatele, muniţiile şi
echipamentul militar în decurs de 7 zile. Retragerea celor două armate va permite
constituirea unei zone de securitate între părţile la conflict. Hotarele exacte ale zonei de
securitate vor fi determinate printr-un protocol special care va fi încheiat între părţi cu
privire la aplicarea prezentului acord.

Articolul 2

1. O comisie creată special, compusă din reprezentanţi ai celor trei părţi la soluţionarea
conflictului, va fi împuternicită de a verifica implementarea măsurilor prevăzute la
articolul 1 şi va asigura ca regimul de securitate să fie introdus în zona de securitate. În
acest scop, comisia va recurge la grupurile de observatori militari aduşi ca urmare a
acordurilor anterioare, inclusiv acordurile quatripartite. Comisia de Control îşi va înceta
activitatea în decurs de 7 zile de la data semnării prezentului acord.

2. Fiecare parte va numi reprezentanţii săi în cadrul comisiei respective. Sediul
Comisiei va fi la Bender.

3. În scopul implementării măsurilor menţionate mai sus, Comisia de Control va
administra contingentele militare de voluntari reprezentând părţile participante la
implementarea prezentului acord. Locul de staţionare şi intervenţiile acestor

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 63

contingente, în vederea asigurării încetării focului şi a securităţii în regiunea conflictului,
vor fi dictate de Comisia de Control, care va trebui să ajungă la un consens în această
privinţă. Mărimea contingentului militar, statutul şi condiţiile de intervenţie şi retragere
a contingentelor militare din zona de securitate vor fi determinate printr-un protocol
separat.

4. În cazul încălcărilor prevederilor prezentului acord, Comisia de Control va efectua
investigaţiile necesare şi va întreprinde fără întârziere acţiunile necesare în vederea
restabilirii păcii şi ordinii şi va decide măsurile adecvate în vederea prevenirii unor
încălcări ulterioare.

Articolul 3

Luând în consideraţie sediul Comisiei de Control şi seriozitatea situaţiei, Benderul este
declarat ca fiind o regiune supusă regimului de securitate, asigurarea securităţii fiind
sarcina contingentelor militare ale părţilor în vederea implementării prezentului acord.
Comisia de Control asigură menţinerea ordinii de drept în Bender, împreună cu organele
de poliţie.

Administraţia Benderului este asigurată de organele administraţiei locale, dacă e cazul
de comun acord cu Comisia de Control.

Articolul 4

Armata a Paisprezecea a Federaţiei Ruse, staţionată pe teritoriul Republicii Moldova,
va respecta în mod riguros neutralitatea. Ambele părţi la conflict se obligă să menţină
neutralitatea şi să nu se angajeze în acţiuni împotriva proprietăţii Armatei a
Paisprezecea, a personalului acesteia şi membrilor familiilor lor.

Toate chestiunile legate de statutul Armatei a Paisprezecea sau de etapele şi termenele
de retragere vor fi soluţionate pe calea negocierilor dintre Federaţia Rusă şi Republica
Moldova.

Articolul 5

1. Părţile la conflict consideră aplicarea sancţiunilor sau blocadele de orice fel ca fiind
inacceptabile. În acest sens, vor fi eliminate toate obstacolele la libera circulaţie a
mărfurilor, serviciilor şi persoanelor şi vor fi luate toate măsurile necesare în vederea
încetării stării de urgenţă pe teritoriul Republicii Moldova.

2. Părţile la conflict vor purcede fără întârzieri la negocieri pentru a soluţiona
problemele cu privire la reîntoarcerea refugiaţilor la casele lor, acordarea ajutorului
populaţiei care a suferit în urma conflictului din regiune şi reconstruirea caselor de locuit
şi a edificiilor publice. Federaţia Rusă va acorda întregul său suport în acest scop.

3. Părţile la conflict vor lua toate măsurile necesare pentru asigurarea liberei circulaţii
a ajutorului umanitar pentru regiunea conflictului.

Articolul 6

64 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

Un centru de presă comun va fi creat având scopul de a pune la dispoziţia Comisiei de
Control informaţia corectă cu privire la evoluţia evenimentelor din regiune.

Articolul 7

Părţile consideră că măsurile prevăzute în prezentul acord formează o foarte
importantă parte a soluţionării conflictului prin mijloace politice.

Articolul 8

Prezentul acord va intra în vigoare din ziua semnării sale.

Prezentul acord îşi va înceta efectele printr-o decizie comună a părţilor sau în cazul
denunţării de către una din părţi, ceea ce va duce la încetarea activităţilor Comisiei de
Control şi a contingentelor militare din subordinea sa.”

293. La 8 aprilie 1994, Parlamentul Republicii Moldova a ratificat cu
următoarele rezerve Acordul de la Alma-Ata din 21 decembrie 1991 prin care
Republica Moldova a aderat la Comunitatea Statelor Independente:

„ …

2. Articolul 6, cu excepţia alineatelor 3 şi 4 …

Parlamentul Republicii Moldova consideră că, în cadrul Comunităţii Statelor
Independente, Republica Moldova se va orienta în primul rând spre cooperarea
economică şi că ea va exclude cooperarea în sfera politico-militară, pe care o estimează
ca fiind incompatibilă cu principiile de suveranitate şi independenţă.”

294. Prevederile relevante ale Constituţiei Republicii Moldova din 29 iulie
1994 sunt următoarele:

Articolul 11

„ 1) Republica Moldova proclamă neutralitatea sa permanentă.

2) Republica Moldova nu admite dislocarea de trupe militare ale altor state pe
teritoriul său.”

Articolul 111

„1) Localităţilor din stânga Nistrului, precum şi unor localităţi din sudul Republicii
Moldova, le pot fi atribuite forme şi condiţii speciale de autonomie în conformitate cu
un statut special adoptat printr-o lege organică. (…)”

295. Prevederile relevante ale Codului penal al Republicii Moldova conţin
următoarele:

Articolul 116

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 65

„Privaţiunea ilegală de libertate se pedepseşte cu privaţiune de libertate până la un an.

Aceeaşi acţiune, fie că a fost săvârşită într-un mod primejdios pentru viaţa sau
sănătatea părţii vătămate, fie că i-a provocat suferinţe fizice – se pedepseşte cu
privaţiune de libertate pe un termen de la unu la cinci ani.”

Articolul 207

„Uzurparea puterii sau a titlului unei persoane oficiale, însoţite de săvârşirea pe
această bază a unor acte social-periculoase se pedepseşte fie cu privaţiune de libertate
până la doi ani, fie cu muncă corecţională până la doi ani, fie cu amendă în mărime de
până la treizeci de salarii minime.”

296. La 21 octombrie 1994, Republica Moldova şi Federaţia Rusă au
semnat „Acordul cu privire la statutul juridic, modul şi termenele de retragere
a formaţiunilor militare ale Federaţiei Ruse, aflate temporar pe teritoriul
Republicii Moldova”, a cărui prevederi principale sunt:

„Republica Moldova şi Federaţia Rusă, denumite în continuare Părţi, cu participarea
reprezentanţilor Regiunii Transnistrene,

Ţinând cont de noile realităţi politice din Europa şi din întreaga lume,

Confirmând faptul că Republica Moldova şi Federaţia Rusă sunt state suverane şi
independente,

Convinse de necesitatea edificării relaţiilor lor pe principii de prietenie, înţelegere
reciprocă şi colaborare,

Bazându-se pe înţelegerile deja realizate între Părţi în domeniul militar,

Acţionând în conformitate cu documentele adoptate în cadrul Conferinţei pentru
Securitate şi Cooperare în Europa,

Au convenit asupra următoarelor:

…

Articolul 2

Statutul formaţiunilor militare ale Federaţiei Ruse pe teritoriul Republicii Moldova
este determinat prin prezentul Acord.

Aflarea formaţiunilor militare ale Federaţiei Ruse pe teritoriul Republicii Moldova
este temporară.

Partea Rusă, ţinând cont de posibilităţile tehnice şi timpul necesar pentru amplasarea
trupelor la noul loc de dislocare, va realiza retragerea formaţiunilor militare menţionate
pe parcursul a trei ani din ziua intrării în vigoare a prezentului Acord.

66 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

Acţiunile practice pentru retragerea formaţiunilor militare ale Federaţiei Ruse de pe
teritoriul Republicii Moldova în limitele termenului fixat vor fi sincronizate cu
reglementarea politică a conflictului transnistrean şi determinarea statutului special al
Regiunii Transnistrene a Republicii Moldova.

Etapele şi graficul retragerii definitive a formaţiunilor militare ale Federaţiei Ruse se
vor stabili printr-un protocol separat între ministerele apărării ale Părţilor.

…

Articolul 5

În perioada aflării temporare pe teritoriul Republicii Moldova, formaţiunile militare
ale Federaţiei Ruse nu vor fi folosite în nici un caz la soluţionarea conflictelor de ordin
intern ale Republicii Moldova, precum şi pentru acţiuni de luptă împotriva altor state.

Comercializarea oricărui tip de tehnică militară, armament şi muniţii aparţinând
formaţiunilor militare ale Federaţiei Ruse pe teritoriul Republicii Moldova se va efectua
în baza unor acorduri separate între guvernele Părţilor.

Articolul 6

Deplasarea, instrucţiunile şi aplicaţiile formaţiunilor militare ale Federaţiei Ruse în
afara locurilor lor de dislocare se vor efectua pe teritoriul Republicii Moldova conform
unor planuri coordonate cu organele competente ale Republicii Moldova.

În locurile de dislocare şi în timpul deplasării lor, formaţiunile militare ale Federaţiei
Ruse vor organiza paza obiectelor militare şi a averii în modul stabilit în cadrul Forţelor
Armate ale Federaţiei Ruse.

Articolul 7

Aerodromul militar Tiraspol este folosit pentru amplasarea comună a aviaţiei
formaţiunilor militare ale Federaţiei Ruse şi a aviaţiei civile a regiunii Transnistrene a
Republicii Moldova.

Survolările navelor aeriene ale Forţelor Armate ale Federaţiei Ruse în spaţiul aerian al
Republicii Moldova se vor efectua în baza unui acord separat dintre ministerele apărării
ale Părţilor.

Articolul 13

Fondul locativ şi de cazarmă, fondul spaţiului de serviciu, parcurile, poligoanele cu
utilaj staţionar, depozitele cu utilaj, clădirile şi alte construcţii, eliberate în urma
retragerii formaţiunilor militare ale Federaţiei Ruse, vor fi transmise organelor
administraţiei publice locale ale Republicii Moldova în volumul existent de facto şi în
starea fizică reală.

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 67

Modul de transmitere sau comercializare a patrimoniului imobil al formaţiunilor
militare ale Federaţiei Ruse va fi determinat printr-un acord separat între Guvernele
Părţilor.

…

Articolul 17

În scopul asigurării retragerii formaţiunilor militare ale Federaţiei Ruse de pe teritoriul
Republicii Moldova în termenele convenite şi funcţionării lor normale în locurile noi de
dislocare pe teritoriul Federaţiei Ruse, Republica Moldova participă prin cote părţi la
construcţia pe teritoriul Federaţiei Ruse a obiectivelor din sfera socială, necesare pentru
amplasarea formaţiunilor militare retrase. Volumul mijloacelor alocate, lista obiectivelor
şi locul construcţiei se determină printr-un acord special.

…

Articolul 23

Prezentul Acord intră în vigoare la data ultimei notificări de către Părţi despre
îndeplinirea procedurilor de ordin intern necesare şi va fi valabil până la retragerea totală
a formaţiunilor militare ale Federaţiei Ruse de pe teritoriul Republicii Moldova.

Prezentul Acord urmează a fi prezentat pentru înregistrare la Organizaţia Naţiunilor
Unite conform articolului 102 al Cartei ONU.”

297. La 21 octombrie 1994, la Moscova a fost semnat „Acordul între
Ministerul Apărării al Republicii Moldova şi Ministerul Apărării al Federaţiei
Ruse cu privire la activitatea de zbor a aviaţiei formaţiunilor militare ale
Federaţiei Ruse, provizoriu dislocate pe teritoriul Republicii Moldova şi cu
privire la utilizarea aerodromului Tiraspol de către aviaţia de transport a
forţelor armate ale Federaţiei Ruse.” Dispoziţiile pertinente ale acestui acord
prevăd:

„Articolul 1

Aerodromul militar Tiraspol va fi utilizat de formaţiunile militare ale Federaţiei Ruse
până la retragerea definitivă a acestora de pe teritoriul Republicii Moldova.

Dislocarea şi zborurile comune pe aerodromul Tiraspol ale aviaţiei civile a regiunii
Transnistria din Republica Moldova şi ale navelor aeriene ruse se efectuează conform
Regulamentului provizoriu cu privire la dislocarea comună a aviaţiei formaţiunilor
militare ale Federaţiei Ruse şi aviaţiei civile a regiunii Transnistria din Republica
Moldova, coordonate cu Administraţia de Stat a Aviaţiei Civile a Republicii Moldova,
Ministerul Apărării al Republicii Moldova şi Ministerul Apărării al Federaţiei Ruse.

Alte nave aeriene pot decola de pe aerodromul din Tiraspol doar după coordonarea cu
Administraţia de Stat a Aviaţiei Civile a Republicii Moldova şi Ministerul Apărării al
Federaţiei Ruse.

68 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

Articolul 3

Zborurile avionului-poştă, aparţinând trupelor ruse, se efectuează pe aerodromul
Tiraspol cel mult de două ori pe săptămână (marţi, joi sau în alte zile ale săptămânii,
după coordonarea prealabilă de către Părţi).

Articolul 5

Cererile privind efectuarea de către aviaţia Forţelor Armate ale Federaţiei Ruse a
zborurilor instructive şi de antrenament şi survolurilor, se prezintă în ajun până la 15.00,
ora locală, prin intermediul organelor de coordonare a traficului aerian (punctelor de
comandă).

Confirmarea cererilor, precum şi autorizaţiile în vederea utilizării spaţiului aerian al
Republicii Moldova sunt eliberate de Punctul Unificat de comandă al apărării anti
aeriene şi aviaţie al Forţelor Armate ale Republicii Moldova. Decizia privind utilizarea
spaţiului aerian al Republicii Moldova, conform cererii de zbor, în localităţile de
dislocare provizorie a trupelor ruse se adoptă de către Şeful Marelui Stat Major al
Forţelor Armate ale Republicii Moldova.

Articolul 7

Controlul executării prezentului Acord este exercitat de către reprezentanţii
ministerelor apărării ale Republicii Moldova şi Federaţiei Ruse, în conformitate cu
Regulamentul special, elaborat de ele în comun.

Articolul 8

Prezentul Acord intră în vigoare din data semnării lui şi va fi valabil până la retragerea
deplină a formaţiunilor militare ale Federaţiei Ruse de pe teritoriul Republicii Moldova.

În prezentul Acord pot fi operate modificări cu consimţământul reciproc al Părţilor.”

298. Instrumentul de ratificare al Convenţiei depozitat de către Republica
Moldova la Consiliul Europei la 12 septembrie 1997 conţine un număr de
declaraţii şi rezerve, partea relevantă conţinând următoarele:

„Republica Moldova declară că nu va putea asigura respectarea dispoziţiilor
Convenţiei în ce priveşte omisiunile şi actele comise de organele autoproclamatei
republici nistrene pe teritoriul controlat efectiv de ele până la soluţionarea definitivă a
diferendului din această zonă.

…”

299. La 20 martie 1998, reprezentantul Federaţiei Ruse, dl V.
Cernomîrdin, şi reprezentantul „RMN”, dl Igor Smirnov, au semnat la Odessa
(Ucraina) un Protocol de acord cu privire la chestiunile legate de patrimoniul
militar, care prevedea următoarele:

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 69

„La sfârşitul negocierilor cu privire la chestiunile legate de patrimoniul militar în
legătură cu prezenţa forţelor ruseşti în Transnistria, s-a ajuns la un acord asupra
următoarelor puncte:

1. Tot patrimoniul în cauză se divizează în trei categorii:

(a) prima categorie include armamentul standard al Grupului Unificat al Forţelor Ruse,
muniţiile sale şi proprietăţile sale;

(b) a doua categorie include armamentul, muniţiile şi surplusul bunurilor militare
mobile care trebuie returnate necondiţionat Rusiei;

(c) a treia categorie include armament, muniţii, echipament militar şi alte echipamente
care pot fi cedate (rebutate) direct la locul aflării sau în afara locului unde ele sunt
stocate.

Venitul obţinut din vânzarea proprietăţii care face parte din a treia categorie va fi
divizat între Părţi în următoarele proporţii:

Federaţia Rusă – 50 %

Transnistria – 50%, după deducerea cheltuielilor din vânzarea patrimoniului militar
din cea de a treia categorie.

Condiţiile pentru utilizarea şi cesiunea patrimoniului din categoria a treia va fi pusă în
sarcina Rusiei cu participarea Transnistriei.

2. Părţile au convenit să achite datoriile reciproce la 20 martie 1998 în întregime prin
compensări cu titlu de surse obţinute de la cesiunea patrimoniului militar sau provenite
din alte surse.

3. Rusia va continua să retragă din Transnistria patrimoniul militar indispensabil
pentru necesităţile forţelor armate din Rusia potrivit anexei la prezentul Protocol.
Autorităţile transnistrene nu se vor opune retragerii acestei proprietăţi.

4. De comun acord cu Transnistria, Rusia va continua să distrugă muniţiile
inutilizabile şi netransportabile din împrejurimile satului Colbasna cu respectarea
cerinţelor de securitate, inclusiv securitatea ecologică.

5. În vederea eliberării rapide a patrimoniului imobil, reprezentanţii Federaţiei Ruse şi
ai Transnistriei au convenit că sediile eliberate de forţele Rusiei pot fi transmise
autorităţilor locale din Transnistria potrivit unui act oficial care indică valoarea lor reală.

6. Este din nou subliniat faptul că retragerea treptată a forţelor armate Ruse staţionate
în Transnistria şi retragerea patrimoniului lor va fi efectuată într-un mod transparent.
Aplicarea practicii transparente a acestor măsuri poate fi asigurată pe o bază bilaterală în
conformitate cu acordurile semnate între Republica Moldova şi Federaţia Rusă.
Informaţia indispensabilă cu privire la prezenţa forţelor armate ale Rusiei în Transnistria
va fi transmisă în conformitate cu practica curentă a OSCE, prin intermediul misiunii
OSCE la Chişinău.”

70 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

ÎN DREPT

I. DACĂ RECLAMANŢII SE AFLĂ SUB JURISDICŢIA REPUBLICII
MOLDOVA

A. Argumentele prezentate Curţii

1. Guvernul Republicii Moldova
300. Guvernul Republicii Moldova a declarat că reclamanţii nu se aflau

la momentul desfăşurării evenimentelor respective şi nu se află nici în
prezent sub jurisdicţia de facto a Republicii Moldova; de aceea cererea este
incompatibilă ratione personae cu prevederile Convenţiei.

În conformitate cu articolul 1 al Convenţiei, Înaltele Părţi Contractante
recunosc oricărei persoane aflate sub jurisdicţia lor, drepturile şi libertăţile
definite în acest document. În dreptul internaţional, jurisdicţia teritorială a
unui stat, care trebuie să fie exclusivă şi totală, se numeşte suveranitate
teritorială. Această suveranitate îi permite statului să exercite pe un teritoriu
determinat funcţiile sale statale: să elaboreze şi să adopte acte legislative,
administrative şi judecătoreşti. Dar în cazul în care un stat nu controlează în
mod efectiv o parte din teritoriul său, el nu-şi poate exercita în mod real
jurisdicţia sa teritorială şi suveranitatea. Într-un asemenea caz, concepţiile
de „jurisdicţie” şi „teritoriu” nu pot fi suprapuse. Pentru ca Convenţia să fie
aplicabilă, trebuie să fie posibil pentru un stat să recunoască şi să asigure
drepturile garantate de Convenţie. Astfel, întrebarea dacă o persoană se află
sub jurisdicţia unui stat este o întrebare de fapt; este necesar de a determina
dacă, la momentul săvârşirii faptelor incriminate, autorităţile de stat
exercitau sau nu un control efectiv asupra pretinselor victime.

301. În această cauză, localităţile din stânga Nistrului nu se mai aflau sub
controlul autorităţilor constituţionale ale Republicii Moldova cel puţin de la
sfârşitul anului 1991. Pe acest teritoriu a fost creată „Republica
Moldovenească Nistreană”, care dispune de propriile sale instituţii, inclusiv
forţe armate, poliţie şi instituţii vamale. Anume din acest motiv, la
momentul ratificării Convenţiei, Republica Moldova a făcut o declaraţie
pentru a exclude responsabilitatea sa cu privire la faptele comise pe
teritoriul transnistrean, pe care aceasta nu-l controlează.

Guvernul Republicii Moldova a subliniat faptul că absenţa controlului
din partea Republicii Moldova asupra teritoriului aflat sub autoritatea
regimului transnistrean a fost confirmată de către toţi martorii audiaţi de
către Curte.

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 71

302. Guvernul Republicii Moldova a mai declarat că situaţia care rezulta
în imposibilitatea Republicii Moldova de a exercita un control efectiv
asupra teritoriului transnistrean era asemănătoare cu cea descrisă de Curte în
hotărârea sa în cauza Cyprus v. Turkey ([GC], nr. 25781/94, ECHR 2001-
IV, § 78), unde s-a constatat că guvernul cipriot era în imposibilitate de a
exercita un control efectiv asupra teritoriului „TRNC”, pe care aceasta din
urmă îl controla de facto.

303. Guvernul Republicii Moldova a respins orice învinuire cu privire la
cooperarea sa cu autorităţile transnistrene şi a subliniat faptul că anumite
măsuri au fost luate în contextul negocierilor cu privire la aplanarea
conflictului transnistrean, unele dintre acestea cu aprobarea şi în prezenţa
mediatorilor OSCE şi altele întreprinse în interesul populaţiei moldoveneşti
aflate pe teritoriul controlat de regimul transnistrean.

304. Guvernul Republicii Moldova consideră că şi-a îndeplinit obligaţiile
sale pozitive, atât generale, şi anume găsirea unei soluţii pentru soluţionarea
conflictului şi restabilirea controlului său asupra teritoriului transnistrean,
cât şi specifice, şi anume asigurarea drepturilor reclamanţilor garantate de
Convenţie.

În această privinţă, el s-a referit la numeroasele încercări întreprinse
pentru a soluţiona conflictul, confirmate prin declaraţiile martorilor audiaţi
la Chişinău, la declaraţiile şi intervenţiile liderilor politici din Republica
Moldova - inclusiv cele făcute în timpul negocierilor cu privire la
soluţionarea conflictului - şi la alte măsuri care condamnau ilegalitatea
detenţiei şi condamnării reclamanţilor, printre primele fiind hotărârea din 3
februarie 1994 a Judecătoriei Supreme a Republicii Moldova, măsurile cu
caracter judiciar luate împotriva persoanelor responsabile de detenţia şi
condamnarea lor, precum şi alte măsuri, inclusiv de ordin economic,
întreprinse în scopul reafirmării suveranităţii Republicii Moldova pe întreg
teritoriul său, inclusiv în partea transnistreană.

Totuşi, aceste măsuri au rămas fără efect datorită faptului că „RMN” este
o entitate capabilă să funcţioneze în mod autonom în raport cu Republica
Moldova şi că autorităţile transnistrene au recurs la represalii ca răspuns la
unele dintre măsurile luate.

Prin urmare, Guvernul Republicii Moldova a declarat că el nu dispune de
alte mijloace de care ar putea face uz în scopul asigurării respectării
drepturilor reclamanţilor garantate de către Convenţie, fără a pune în acelaşi
timp în pericol situaţia economică şi politică a Republicii Moldova.

2. Guvernul Federaţiei Ruse
305. Guvernul Federaţiei Ruse a declarat că Guvernul Republicii

Moldova este unicul guvern legitim al Republicii Moldovei. Atât timp cât
teritoriul transnistrean constituie o parte integrantă a teritoriului Republicii
Moldova, doar aceasta din urmă poate fi considerată responsabilă pentru
faptele comise pe acest teritoriu.

72 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

3. Reclamanţii
306. Reclamanţii au declarat că Republica Moldova trebuie să fie

considerată responsabilă de violările Convenţiei care au fost comise pe
teritoriul transnistrean, deoarece Transnistria este parte a teritoriului
Republicii Moldova şi, indiferent de existenţa controlului efectiv, Guvernul
Republicii Moldova este obligat să întreprindă măsuri suficiente pentru a
asigura respectul drepturilor garantate de Convenţie asupra întregului său
teritoriu. Acest lucru însă nu a fost făcut. Reclamanţii consideră că măsurile
pozitive luate de către autorităţile moldoveneşti erau limitate şi insuficiente,
ţinând cont de mijloacele politice şi economice pe care le avea la dispoziţie.

Guvernul Republicii Moldova nu şi-a îndeplinit doar obligaţiile sale
pozitive, care îi revin în temeiul Convenţiei, dar el a mers chiar până la
luarea unor măsuri care au echivalat cu recunoaşterea de facto a regimului
de la Tiraspol sau cel puţin la acceptarea tacită a situaţiei, cum ar fi
eliberarea generalului Iakovlev (a se vedea paragraful 50 de mai sus),
transferul dlui Ilaşcu autorităţilor moldoveneşti la 5 mai 2001 (a se vedea
paragraful 279 de mai sus), acordurile încheiate la 16 mai 2001 (a se vedea
paragraful 174 de mai sus) şi cooperarea, în special în domeniul vamal şi
cel al poliţiei (a se vedea paragrafele 176 şi 177 de mai sus).

Reclamanţii au declarat că discursul Preşedintelui Republicii Moldova în
care acesta l-a acuzat pe dl Ilaşcu, după eliberarea acestuia, că este
responsabil de detenţia celorlalţi reclamanţi, constituie un act de natură să
angajeze responsabilitatea Republicii Moldova în temeiul Convenţiei.

307. În ultimul rând, reclamanţii au declarat că autorităţile moldoveneşti
ar fi trebuit să înceapă negocieri pe termen lung cu autorităţile ruse, unicele
în stare să controleze regimul transnistrean, pentru a asigura eliberarea lor.

4. Guvernul României, terţul intervenient
308. În intervenţia în calitate de terţă parte, Guvernul României a

subliniat faptul că nu doreşte să-şi exprime poziţia sa asupra
responsabilităţii Republicii Moldova în această cauză. El are intenţia de a
furniza precizări factologice şi raţionamente juridice care să susţină cauza
reclamanţilor care sunt cetăţeni români.

309. El consideră că un stat parte la Convenţie nu ar putea limita scopul
angajamentelor asumate la ratificarea Convenţiei, invocând că el nu are
jurisdicţie în sensul articolului 1. Statele Contractante trebuie să asigure
drepturile garantate de Convenţie tuturor persoanelor care locuiesc pe
teritoriul lor, iar dacă este necesar, să întreprindă măsurile necesare ce
rezultă din obligaţiile pozitive stabilite de jurisprudenţa Curţii.

Deşi existenţa unor asemenea obligaţii pozitive nu trebuie interpretată
într-un mod ce ar impune autorităţilor sarcini imposibile sau excesive, totuşi
statelor li se cere să manifeste o diligenţă rezonabilă.

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 73

Guvernul român a declarat că în cauza respectivă autorităţile Republicii
Moldova nu au demonstrat că au depus toate eforturile posibile pentru a
asigura suveranitatea ei pe teritoriul transnistrean. În special, el critică
autorităţile moldoveneşti că nu au luat nici o măsură efectivă pentru a
executa hotărârea Judecătoriei Supreme a Republicii Moldova din 3
februarie 1994 şi de faptul că a autorizat serviciile vamale ale „RMN” să
folosească ştampilele şi sigiliile Republicii Moldova, astfel încât mărfurile
provenite din regiunea transnistreană să poată fi exportate.

B. Aprecierea Curţii

1. Principii generale

(a) Conceptul de jurisdicţie

310. Articolul 1 al Convenţiei prevede:
„Înaltele Părţi Contractante recunosc oricărei persoane aflate sub jurisdicţia lor

drepturile şi libertăţile definite în titlul I al [prezentei] Convenţii.”

311. Din articolul 1 rezultă că Statele Părţi trebuie să răspundă pentru
orice încălcare a drepturilor şi libertăţilor protejate de Convenţie comise
împotriva persoanelor aflate sub „jurisdicţia” lor.

Exercitarea jurisdicţiei este o condiţie necesară pentru ca un Stat
Contractant să fie considerat responsabil pentru acţiunile sau omisiunile
care i se impută şi care pot avea drept consecinţă învinuiri cu privire la
încălcarea drepturilor şi libertăţilor prevăzute de Convenţie.

312. Curtea face referire la jurisprudenţa sa, conform căreia conceptul de
„jurisdicţie” în sensul articolului 1 al Convenţiei trebuie să reflecte
conceptul acestei noţiuni în dreptul internaţional public (a se vedea
Gentilhomme, Schaff – Benhadji and Zerouki v. France, nr. 48205/99,
48207/99 şi 49209/99, hotărâre din 14 mai 2002, § 20; Bankovic and Others
v. Belgium and 16 other Contracting States (dec.) [GC], nr. 52207/99, §§
59-61, ECHR 2001-XII; şi Assanidze v. Georgia, nr. 71503/01, ECHR
2004-II, § 137).

Din punct de vedere al dreptului internaţional public, expresia „aflate sub
jurisdicţia lor” din articolul 1 al Convenţiei trebuie să fie înţeleasă ca
semnificând că competenţa jurisdicţională a unui stat este în primul rând
teritorială (a se vedea decizia Bankovic, citată mai sus, § 59), dar, de
asemenea, că jurisdicţia este prezumată ca fiind exercitată în mod normal pe
întreg teritoriul statului.

Această prezumţie poate fi limitată în circumstanţe excepţionale, în
special, atunci când un stat este împiedicat să-şi exercite autoritatea sa pe o
parte a teritoriului său. Aceasta poate fi rezultatul unei ocupaţii militare de
către forţe armate ale unui alt stat care controlează efectiv teritoriul

74 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

respectiv (a se vedea Loizidou v. Turkey (obiecţii preliminare), hotărâre din
23 martie 1995, Seria A nr. 310, şi Cyprus v. Turkey [GC], citată mai sus,
§§ 76–80, şi decizia Bankovic, menţionată mai sus, §§ 70-71), unor acţiuni
de război sau revolte sau unor acţiuni ale unui stat străin care sprijină
instaurarea unui regim separatist pe teritoriul statului în cauză.

313. Pentru a putea conchide dacă o asemenea situaţie excepţională
există, Curtea trebuie să examineze, pe de o parte, toate faptele obiective
capabile să limiteze exercitarea efectivă a autorităţii unui stat pe teritoriul
său şi, pe de altă parte, comportamentul propriu-zis al statului.
Angajamentele asumate de către o Parte Contractantă în temeiul articolului
1 al Convenţiei includ, în afară obligaţiei de a nu interveni în exercitarea
drepturilor şi libertăţilor garantate, obligaţii pozitive de a lua măsuri
adecvate pentru a asigura respectarea acestor drepturi şi libertăţi pe teritoriul
său (a se vedea, printre altele, Z. v. the United Kingdom [GC], nr. 29392/95,
§73, ECHR 2001–V).

Aceste obligaţii persistă chiar şi în cazul în care exercitarea autorităţii
sale este limitată pe o parte a teritoriului acestuia, astfel încât statului îi
revine obligaţia de a lua toate măsurile adecvate care stau în puterea sa.

314. Mai mult, Curtea observă că, deşi în cauza Bankovic şi alţii (citată
mai sus, § 80) ea a accentuat preponderenţa principiului teritorial la
aplicarea Convenţiei, ea a recunoscut, de asemenea, că conceptul de
„jurisdicţie” în sensul articolului 1 al Convenţiei nu este în mod necesar
limitat la teritoriul naţional al Înaltelor Părţi Contractante (a se vedea
Loizidou v. Turkey (fondul cauzei), hotărâre din 18 decembrie 1996, Reports
of Judgments and Decisions 1996–VI, pp. 2234–2235, § 52).

Curtea a acceptat faptul că, în circumstanţe excepţionale, acţiunile
Statelor Contractante care sunt înfăptuite sau produc efecte în afara
teritoriului lor pot constitui o exercitare de către state a jurisdicţiei lor în
sensul articolului 1 al Convenţiei.

Conform principiilor relevante ale dreptului internaţional,
responsabilitatea unui Stat Contractant poate fi angajată când, în urma unei
acţiuni militare - legale sau ilegale - statul exercită în practică controlul
efectiv asupra unei regiuni situate în afara teritoriului său naţional. Obligaţia
de a asigura, într-o asemenea regiune, respectarea drepturilor şi libertăţilor
garantate de Convenţie rezultă din înfăptuirea unui astfel de control,
exercitat în mod direct, prin intermediul forţelor sale armate sau prin
intermediul unei administraţii locale subordonate (ibid.).

315. Nu este necesar de a determina dacă o Parte Contractantă exercită
de fapt un control detaliat asupra politicilor şi faptelor autorităţilor din
regiunea situată în afara teritoriului său naţional, deoarece chiar un control
general al regiunii poate angaja responsabilitatea acestei Părţi Contractante
(a se vedea Loizidou (fondul cauzei), citată mai sus, pp. 2235 – 2236, § 56).

316. Dacă un Stat Contractant exercită un control general asupra unui
teritoriu din afara teritoriului său naţional, responsabilitatea sa nu este

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 75

limitată doar la faptele soldaţilor sau funcţionarii acestui stat aflaţi pe acest
teritoriu, ci se extinde şi asupra actelor administraţiei locale care
supravieţuieşte acolo datorită susţinerii militare sau de alt gen din partea
statului respectiv (a se vedea Cyprus v. Turkey [GC], citat mai sus, § 77).

317. Responsabilitatea unui stat poate, de asemenea, fi angajată în baza
unor fapte care au cauzat suficiente repercusiuni proxime asupra drepturilor
garantate de Convenţie, chiar dacă acele repercusiuni au avut loc în afara
jurisdicţiei acestui stat. Astfel, cu referire la extrădarea către un stat care nu
este contractant la Convenţie, Curtea a constatat că un Stat Contractant ar
acţiona într-un mod incompatibil cu valorile stabilite de Convenţie, „ca
patrimoniul comun de idealuri şi tradiţii politice, de respect al libertăţii şi
preeminenţei dreptului” la care se referă Preambulul, dacă în mod conştient
ar remite un fugar unui alt stat, unde există motive întemeiate de a crede că
există un risc real ca acea persoană să fie supusă torturii sau tratamentelor
ori pedepselor inumane sau degradante (a se vedea Soering v. the United
Kingdom, hotărâre din 7 iulie 1989, Seria A nr. 161, p. 35, §§ 88-91).

318. În plus, aprobarea formală sau tacită a acţiunilor persoanelor
particulare care violează drepturile garantate de Convenţie ale altor
persoane care se află sub jurisdicţia unui Stat Contractant, de către
autorităţile acestuia, poate angaja responsabilitatea acestui stat conform
Convenţiei (a se vedea Cyprus v. Turkey, citat mai sus, § 81). Acest lucru
este valabil cu atât mai mult în cazul recunoaşterii de către statul în cauză a
acţiunilor autorităţilor autoproclamate nerecunoscute de comunitatea
internaţională.

319. Un stat poate fi de asemenea considerat responsabil chiar în cazul în
care agenţii săi acţionează ultra vires sau contrar instrucţiunilor. În
conformitate cu Convenţia, autorităţile unui stat sunt direct responsabile
pentru comportamentul subordonaţilor săi; ele au datoria de a-şi impune
voinţa şi nu pot folosi drept pretext incapacitatea de a asigura respectarea
acesteia (a se vedea Ireland v. the United Kingdom, hotărâre din 18 ianuarie
1978, Seria A nr. 25, p.64, § 159; a se vedea, de asemenea, articolul 7 al
proiectului articolelor Comisiei de drept internaţional cu privire la
responsabilitatea statelor în cazul faptelor internaţionale ilicite, p. 104
(„lucrările CDI”), şi cazul Cairo, examinat de Comisia Generală pentru
Plângeri (1929) Reports of International Arbitral Awards 5 (RIAA), p.516).

(b) Responsabilitatea statului pentru o faptă ilicită

320. Un alt principiu recunoscut al dreptului internaţional este cel al
responsabilităţii statului pentru violarea unei obligaţii internaţionale, precum
acest principiu este descris în lucrările CDI.

321. O faptă ilicită poate fi calificată ca fiind continuă dacă ea se extinde
pe întreaga perioadă în care comportamentul respectiv continuă şi rămâne în
contradicţie cu obligaţia internaţională (a se vedea comentariul cu privire la
proiectul articolului 14 § 2, p. 139 din lucrările CDI).

76 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

În plus, Curtea consideră că, în cazul comiterii unui ansamblu de acţiuni
sau omisiuni ilicite, violarea se extinde pe întreaga perioadă începând cu
prima acţiune şi continuă atât timp cât acţiunile sau omisiunile se repetă şi
rămân în contradicţie cu obligaţia internaţională respectivă (a se vedea, de
asemenea, proiectul articolului 15 § 2 din lucrările CDI).

2. Aplicarea principiilor menţionate mai sus
322. Curtea, prin urmare, trebuie să stabilească dacă responsabilitatea

Republicii Moldova este angajată în temeiul obligaţiei sale de a se abţine de
la fapte ilicite sau a obligaţiilor pozitive ce-i revin conform Convenţiei.

323. Curtea notează, mai întâi de toate, că Republica Moldova a declarat
că nu deţine controlul asupra unei părţi din teritoriul său naţional, şi anume
regiunea transnistreană.

324. Curtea reaminteşte că, în decizia sa cu privire la admisibilitate, ea a
constatat că declaraţia făcută de Republica Moldova în instrumentul său de
ratificare a Convenţiei la subiectul lipsei de control a autorităţilor legitime
moldoveneşti asupra teritoriului transnistrean nu a constituit o rezervă
valabilă în sensul articolului 57 al Convenţiei.

Întrebarea care rezultă este dacă, în pofida constatării menţionate mai
sus, situaţia de fapt la care se referă declaraţia Republicii Moldova şi
observaţiile ulterioare depuse de Guvernul Republicii Moldova este de
natură să producă efecte juridice în ceea ce priveşte responsabilitatea
Republicii Moldova în conformitate cu Convenţia.

325. În această cauză, Curtea notează că, proclamată suverană de către
Parlamentul său la 23 iunie 1990 şi devenind independentă la 27 august
1991, fiind recunoscută astfel de comunitatea internaţională, Republica
Moldova s-a confruntat imediat cu o mişcare separatistă în regiunea
transnistreană. Această mişcare a devenit mai puternică în luna decembrie a
anului 1991, odată cu organizarea alegerilor locale, care au fost declarate
ilegale de către autorităţile moldoveneşti (a se vedea paragraful 47 de mai
sus). La sfârşitul anului 1991, un război civil a izbucnit între forţele
Republicii Moldova şi separatiştii transnistreni susţinuţi activ de cel puţin
câţiva dintre soldaţii Armatei a Paisprezecea. În luna martie a anului 1992,
având în vedere gravitatea situaţiei, în Republica Moldova a fost decretată
starea de urgenţă (a se vedea paragraful 69 de mai sus).

În timpul conflictului armat, autorităţile moldoveneşti au făcut o serie de
apeluri la comunitatea internaţională, inclusiv unul adresat Consiliului de
Securitate al Organizaţiei Naţiunilor Unite la 23 iunie 1992 (a se vedea
paragraful 83 de mai sus), cerând Consiliului de Securitate susţinere în lupta
lor pentru independenţă. Acuzând Federaţia Rusă de susţinerea separatiştilor
din Transnistria, ele au cerut de mai multe ori Federaţiei Ruse să înceteze
„agresiunea” împotriva Republicii Moldova (a se vedea paragrafele 78-79 şi
82-83 de mai sus).

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 77

326. La 21 iulie 1992, a fost încheiat un acord de încetare a focului în
baza status quo-ului care prevedea instituirea unei zone de securitate pentru
menţinerea acestuia (a se vedea paragrafele 87-89 de mai sus).

La 29 iulie 1994, noua Constituţie a Republicii Moldova a fost adoptată.
Articolul 111 al Constituţiei prevedea posibilitatea de a oferi o formă de
autonomie regiunii din stânga Nistrului. Articolul 11 al Constituţiei
interzicea staţionarea trupelor străine pe teritoriul Republicii Moldova (a se
vedea paragraful 294 de mai sus).

327. Ulterior, când a ratificat Convenţia la 12 septembrie 1997,
Republica Moldova a depus odată cu instrumentul său de ratificare o
declaraţie care susţinea imposibilitatea sa de a asigura respectarea
dispoziţiilor Convenţiei în aceste regiuni ale teritoriului său aflate sub
controlul efectiv al organelor „autoproclamatei Republici Moldoveneşti
Nistrene”, până la soluţionarea definitivă a conflictului (a se vedea
paragraful 298 de mai sus).

328. Acordul de încetare a focului din 21 iulie 1992 a însemnat sfârşitul
primei etape în eforturile Republicii Moldova de a-şi exercita autoritatea sa
asupra întregului său teritoriu.

329. Curtea notează că, după această perioadă, Moldova a tins să adopte
mai degrabă o politică de consimţire, menţinând pe teritoriul Transnistriei
un control limitat la chestiuni precum eliberarea buletinelor de identitate şi a
ştampilelor vamale (a se vedea paragrafele 179 şi 180 de mai sus).

Curtea, prin urmare, vede în declaraţia anexată la instrumentul de
ratificare a Convenţiei depus de Republica Moldova o referinţă la această
situaţie de fapt.

330. În baza tuturor materialelor aflate în posesia sa, Curtea consideră că
Guvernul Moldovei, unicul guvern legitim al Republicii Moldova conform
dreptului internaţional, nu-şi exercită autoritatea asupra unei părţi a
teritoriului său, şi anume asupra părţii care se află sub controlul efectiv al
„RMN”.

Mai mult, acest lucru nu este disputat de nici una din părţi şi nici de
Guvernul României.

331. Totuşi, chiar şi în absenţa unui control efectiv asupra regiunii
transnistrene, Moldova mai are şi obligaţia pozitivă conform articolului 1 al
Convenţiei de a lua măsuri de ordin diplomatic, economic, juridic sau de alt
gen, care îi stau în puteri şi sunt în conformitate cu dreptul internaţional,
pentru a asigura reclamanţilor drepturile acestora garantate de Convenţie.

3. Conceptul de „obligaţii pozitive”
332. La determinarea scopului obligaţiilor pozitive ale statului, trebuie să

se ia în consideraţie existenţa unui echilibru echitabil între interesul general
şi interesele persoanei, diversitatea situaţiilor existente în Statele
Contractante şi alegerile care trebuie făcute în ceea ce priveşte priorităţile şi
resursele. Aceste obligaţii nu trebuie interpretate într-un mod care să

78 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

impună o sarcină imposibilă sau disproporţională (a se vedea Ozgur
Gundem v. Turkey, hotărâre din 16 martie 2000, nr. 23144/93, § 43 ECHR
2000-III).

333. Curtea consideră că, atunci când un Stat Contractant este împiedicat
să-şi exercite autoritatea sa asupra întregului său teritoriu datorită existenţei
unei situaţii de facto care îl constrânge, cum ar fi instalarea unui regim
separatist, indiferent dacă este sau nu însoţită de ocupaţia militară a
teritoriului de un alt stat, acest stat nu încetează să aibă jurisdicţie în sensul
articolului 1 al Convenţiei asupra acelei părţi a teritoriului său care este
temporar supusă unei autorităţi locale susţinută de forţe rebele sau de un alt
stat.

Totuşi, o asemenea situaţie de fapt reduce scopul acestei jurisdicţii în
sensul că angajamentul asumat de către un stat în temeiul articolului 1
trebuie examinat de Curte numai în lumina obligaţiilor pozitive ale Statului
Contractant faţă de persoanele aflate pe teritoriul acestuia. Statul respectiv
trebuie să folosească toate mijloacele legale şi diplomatice disponibile faţă
de state terţe şi organizaţii internaţionale, pentru a continua să garanteze
respectarea drepturilor şi libertăţilor garantate de Convenţie.

334. Chiar dacă nu-i revine Curţii să indice ce măsuri trebuie luate de
către autorităţi pentru a se conforma obligaţiilor lor şi care măsuri sunt cele
mai eficiente, ea trebuie să verifice dacă măsurile care au fost luate au fost
corespunzătoare şi suficiente în această cauză. În faţa unei omisiuni parţiale
sau totale de a lua măsuri, sarcina Curţii este de a determina în ce măsură un
efort minim era totuşi posibil şi dacă acesta trebuia întreprins. O astfel de
sarcină este cu atât mai necesară cu cât este vorba de cauze în care se
pretinde o încălcare a unor drepturi absolute asemenea celor garantate de
articolele 2 şi 3 ale Convenţiei.

335. În consecinţă, Curtea constată că reclamanţii se află sub jurisdicţia
Republicii Moldova în sensul articolului 1 al Convenţiei, dar că
responsabilitatea acesteia pentru faptele invocate, comise pe teritoriul
„RMN”, asupra căruia ea nu exercită un control efectiv, trebuie evaluată în
lumina obligaţiilor sale pozitive care îi revin în conformitate cu Convenţia.

4. Dacă Republica Moldova şi-a îndeplinit obligaţiile sale pozitive
336. Curtea trebuie să determine dacă autorităţile Republicii Moldova şi-

au îndeplinit obligaţiile lor pozitive pentru a asigura drepturile garantate de
Convenţie sau dacă, aşa precum au declarat reclamanţii şi Guvernul
României, Guvernul Republicii Moldova n-a întreprins măsuri suficiente
pentru a asigura acele drepturi.

337. În această cauză, având în vedere complexitatea situaţiei de fapt,
Curtea consideră, în primul rând, că întrebarea dacă Moldova şi-a îndeplinit
sau nu obligaţiile sale pozitive este strâns legată atât de relaţiile Moldovei
cu Federaţia Rusă, cât şi de relaţiile dintre Transnistria şi Federaţia Rusă.
Mai mult, trebuie luată în consideraţie influenţa pe care Republica Moldova

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 79

o poate exercita prin intermediul autorităţilor ruse pentru a îmbunătăţi
situaţia reclamanţilor aflaţi pe teritoriul Republicii Moldova din
Transnistria.

338. Curtea notează că ea nu are competenţa de a examina dacă faptele
care au avut loc până la ratificarea Convenţiei de către Republica Moldova
au fost compatibile cu prevederile acesteia. Totuşi, ea poate să ia în calcul
faptele comise până la ratificarea Convenţiei atunci când examinează
obligaţiile pozitive ale Moldovei şi să le folosească în scop de comparaţie
atunci când evaluează eforturile întreprinse de Republica Moldova începând
cu 12 septembrie 1997.

339. Obligaţiile pozitive ale Republicii Moldova se referă atât la măsurile
necesare pentru a restabili controlul său asupra teritoriului transnistrean, ca
o exprimare a jurisdicţiei sale, cât şi la măsurile de asigurare a respectării
drepturilor reclamanţilor, inclusiv încercările de a asigura eliberarea lor.

340. Obligaţia de a restabili controlul asupra Transnistriei presupune, pe
de o parte, ca Republica Moldova să se abţină de la susţinerea regimului
separatist al ”RMN” şi, pe de altă parte, ca ea să întreprindă toate măsurile
aflate la dispoziţia sa de ordin politic, economic, juridic şi de alt gen, pentru
a restabili controlul său pe acest teritoriu.

Nu ţine de Curte să indice care sunt măsurile cele mai potrivite pe care
Republica Moldova a trebuit să le ia sau pe care ar trebui să le ia în acest
scop sau dacă astfel de măsuri sunt suficiente. Curtea trebuie doar să
verifice voinţa Republicii Moldova, exprimată prin fapte sau măsuri
specifice, de a restabili controlul său asupra teritoriului „RMN”.

341. În această cauză, de la începutul ostilităţilor în anii 1991-1992,
autorităţile moldoveneşti nu au încetat niciodată să reclame agresiunea pe
care au suferit-o şi au respins declaraţia de independenţă a „RMN”.

În opinia Curţii, în confruntarea cu un regim susţinut militar, politic şi
economic de o putere aşa precum este Federaţia Rusă (a se vedea
paragrafele 111 şi 161 de mai sus), Moldova putea face puţine pentru a-şi
restabili autoritatea asupra teritoriului transnistrean. Acest lucru a fost
confirmat şi de consecinţele conflictului militar, care au arătat că autorităţile
moldoveneşti nu aveau mijloace de a se impune pe teritoriul transnistrean
împotriva forţelor rebele susţinute de militari ai Armatei a Paisprezecea.

342. Autorităţile moldoveneşti au continuat, după sfârşitul ostilităţilor în
iulie 1992, să întreprindă măsuri pentru a restabili controlul său asupra
Transnistriei. Astfel, începând cu 1993, spre exemplu, ele au iniţiat urmăriri
penale împotriva unor oficiali transnistreni acuzaţi de uzurparea puterii sau
a titlului unei persoane oficiale (a se vedea paragrafele 167 şi 220-230 de
mai sus).

343. Eforturile Moldovei de a restabili autoritatea sa asupra regiunii
transnistrene au continuat şi după anul 1994, când autorităţile moldoveneşti
au continuat să-şi revendice suveranitatea asupra teritoriilor controlate de
„RMN” atât în plan intern, cât şi internaţional (a se vedea paragrafele 31,

80 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

53, 66, 68, 69 şi 77-83 de mai sus). În 1994, ea a adoptat o nouă Constituţie
care prevedea inter alia posibilitatea de a acorda o anumită autonomie
Transnistriei. În acelaşi an, ea a semnat un acord cu Federaţia Rusă cu
privire la retragerea trupelor armate ruseşti de pe teritoriul Transnistriei în
termen de 3 ani.

La 12 septembrie 1997, Republica Moldova a ratificat Convenţia şi a
confirmat în rezervele sale la Convenţie intenţia sa de a restabili controlul
asupra regiunii transnistrene.

344. Aceste eforturi au continuat după 1997, în pofida reducerii
numărului de măsuri de ordin juridic luate pentru a afirma autoritatea
Republicii Moldova în Transnistria. Urmăririle penale iniţiate împotriva
liderilor transnistreni nu au fost continuate şi chiar au fost încetate în anul
2000, mai mult, unui fost demnitar al regimului transnistrean i s-a permis,
după întoarcerea sa în Republica Moldova, să deţină funcţii înalte în cadrul
statului (a se vedea paragraful 168 de mai sus).

Pe de altă parte, eforturile autorităţilor Republicii Moldova au fost
direcţionate mai mult către activităţi de ordin diplomatic. În martie 1998,
Republica Moldova, Federaţia Rusă, Ucraina şi Transnistria au semnat un
şir de instrumente cu privire la soluţionarea conflictului transnistrean.
Întâlniri şi negocieri au avut loc între reprezentanţi ai Republicii Moldova şi
cei ai regimului transnistrean. În sfârşit, începând cu 2002 şi până în
prezent, un număr de propuneri cu privire la reglementarea conflictului au
fost înaintate şi discutate de Preşedintele Republicii Moldova, OSCE şi
Federaţia Rusă (a se vedea paragrafele 107-110 de mai sus).

Curtea nu vede în reducerea numărului de măsuri luate o renunţare din
partea Moldovei de a încerca să-şi exercite jurisdicţia sa în regiunea
transnistreană, având în vedere faptul că mai multe măsuri anterior luate de
autorităţile moldoveneşti au fost blocate de represaliile „RMN” (a se vedea
paragrafele 181-184 de mai sus).

Curtea notează în continuare că, Guvernul Republicii Moldova a afirmat
că schimbarea strategiei de negociere orientată spre eforturile diplomatice
destinate pregătirii reintegrării Transnistriei în cadrul legal al Republicii
Moldova sunt un răspuns la cerinţele exprimate de separatişti în cadrul
discuţiilor referitoare la reglementarea situaţiei din Transnistria şi eliberarea
reclamanţilor. Guvernul Moldovei, prin urmare, a renunţat la măsurile luate
anterior, în special la cele de ordin juridic. Curtea notează declaraţiile
martorilor cu privire la acest subiect, şi anume cele ale dlui Sturza (a se
vedea anexa, §§ 309-313) şi ale dlui Sidorov (a se vedea anexa, § 446).

345. Paralel cu schimbarea strategiei, au fost stabilite relaţii între
autorităţile moldoveneşti şi separatiştii transnistreni. Au fost încheiate
acorduri de cooperare economică şi au fost stabilite relaţii între Parlamentul
Republicii Moldova şi „Parlamentul RMN”, timp de câţiva ani a existat o
cooperare în domeniile poliţiei şi securităţii şi există forme de cooperare în

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 81

alte domenii, precum controlul traficului aerian, legături telefonice şi sport
(a se vedea paragrafele 114, 178 şi 185 de mai sus).

Guvernul Republicii Moldova a explicat că aceste măsuri de cooperare
au fost luate de autorităţile Moldovei pentru a îmbunătăţi viaţa de zi cu zi a
populaţiei din Transnistria şi de a face tot posibilul pentru a permite acesteia
să ducă o viaţă normală. Pentru Curte, ca şi pentru Guvernul Republicii
Moldova, aceste fapte datorită caracterului şi naturii lor limitate, nu pot fi
considerate ca susţinere a regimului transnistrean. Dimpotrivă, ele
reprezintă afirmarea voinţei Republicii Moldova de a restabili controlul
asupra regiunii transnistrene.

346. Cu privire la situaţia reclamanţilor, Curtea notează că, înainte de
ratificarea Convenţiei în anul 1997, autorităţile Republicii Moldova au luat
un şir de măsuri de ordin juridic, politic şi administrativ. Acestea au inclus:

- hotărârea Judecătoriei Supreme a Republicii Moldova din 3 februarie
1994 prin care a fost casată hotărârea de condamnare a reclamanţilor din 9
decembrie 1993 şi anularea mandatelor de arestare a reclamanţilor (a se
vedea paragrafele 222-223 de mai sus);

- urmăririle penale pornite la 28 decembrie 1993 împotriva
„judecătorilor” „Judecătoriei Supreme a Transnistriei” (a se vedea
paragraful 223 de mai sus);

- amnistia decretată de către Preşedintele Moldovei la 4 august 1995 (a se
vedea paragraful 226 de mai sus) şi cererea Parlamentului Republicii
Moldova din 3 octombrie 1995 (a se vedea paragraful 227 de mai sus);

- trimiterea medicilor din Moldova pentru a examina reclamanţii deţinuţi
în Transnistria (a se vedea paragrafele 239 şi 263 de mai sus); precum şi

- ajutorul financiar acordat familiilor reclamanţilor şi ajutorul primit de
acestea pentru a vizita reclamanţii (a se vedea paragraful 239 de mai sus).

În această perioadă, aşa precum rezultă din declaraţiile martorilor, în
discuţiile cu autorităţile transnistrene, reprezentanţii Republicii Moldova au
deschis sistematic chestiunea cu privire la eliberarea reclamanţilor şi
respectarea drepturilor lor garantate de Convenţie (a se vedea paragrafele
172 şi 274-277 de mai sus). În special, Curtea notează eforturile depuse de
autorităţile judecătoreşti; de exemplu, ministrul Justiţiei, dl V. Sturza, a
întreprins numeroase vizite în Transnistria pentru a negocia cu autorităţile
transnistrene eliberarea reclamanţilor.

347. Chiar şi după anul 1997, Moldova a întreprins măsuri în vederea
asigurării drepturilor reclamanţilor: în Transnistria au fost trimişi medici
pentru a examina reclamanţii (ultimul control al medicilor din Chişinău a
avut loc în anul 1999), familiile reclamanţilor au continuat să primească
ajutor financiar din partea autorităţilor, dl Sturza, fost ministru al Justiţiei şi
preşedintele Comisiei pentru negocierile cu Transnistria a continuat să
adreseze chestiunea cu privire la eliberarea reclamanţilor în discuţiile cu
autorităţile transnistrene. În această privinţă, Curtea notează că, în
conformitate cu declaraţiile anumitor martori, eliberarea dlui Ilaşcu a fost

82 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

rezultatul unor negocieri de lungă durată cu autorităţile transnistrene. Mai
mult, în urma acestor negocieri, dl Sturza a întreprins o vizită în Transnistria
în aprilie 2001, pentru a-i aduce la Chişinău pe cei patru reclamanţi (a se
vedea paragraful 274 de mai sus şi anexa, dl Sturza, §§ 310-312).

Este adevărat că autorităţile Republicii Moldova nu au continuat anumite
măsuri luate anterior, în special urmărirea penală a persoanelor implicate în
condamnarea şi detenţia reclamanţilor. Totuşi, Curtea consideră că, în lipsa
unui control asupra teritoriilor transnistrene din partea autorităţilor
moldoveneşti, urmărirea penală împotriva unei persoane care locuieşte în
Transnistria sau în legătură cu infracţiunile comise pe teritoriul Transnistriei
ar fi ineficientă. Acest lucru este confirmat şi de declaraţiile martorilor (a se
vedea anexa, dl Postovan § 184, dl Catana §2 08 şi dl Rusu § 302).

În sfârşit, autorităţile Republicii Moldova au apelat nu doar la regimul
„RMN”, dar şi la alte state şi organizaţii internaţionale pentru a obţine
asistenţa lor în obţinerea eliberării reclamanţilor (a se vedea anexa, dl
Moşanu, § 249).

348. Curtea nu dispune de nici o probă care să indice că, de la eliberarea
dlui Ilaşcu, în mai 2001, autorităţile moldoveneşti au întreprins măsuri
eficiente pentru a pune capăt violărilor continue ale drepturilor celor trei
reclamanţi garantate de Convenţie, violări invocate de reclamanţi în cererea
lor depusă la Curte. Cel puţin, în afară de declaraţiile dlui Sturza, conform
cărora situaţia reclamanţilor a fost pusă în discuţie de către autorităţile
moldoveneşti în cursul negocierilor cu „RMN”, Curtea nu dispune de nici o
altă informaţie capabilă să justifice concluzia că Guvernul Republicii
Moldova a fost diligent în privinţa reclamanţilor.

În negocierile lor cu separatiştii, autorităţile moldoveneşti s-au limitat
doar la punerea în discuţie a situaţiei reclamanţilor verbal, fără a încerca să
ajungă la un acord care să garanteze respectarea drepturilor reclamanţilor
prevăzute de Convenţie (a se vedea anexa, dl Sturza §§ 310-313).

În mod similar, deşi reclamanţii au fost privaţi de libertatea lor pentru
aproape doisprezece ani, nu există un plan general cu privire la
reglementarea conflictului transnistrean care să fi fost adus la cunoştinţa
Curţii, care să se refere la situaţia reclamanţilor, iar Guvernul Republicii
Moldova nu a susţinut că un asemenea document ar fi existat sau că
negocierile referitoare la acest subiect continuă.

349. De asemenea, în relaţiile lor bilaterale cu Federaţia Rusă, autorităţile
moldoveneşti nu au acordat mai multă atenţie destinului reclamanţilor.

În opinia Curţii, faptul că la audierea din 6 iunie 2001, Guvernul
Moldovei s-a reţinut de a susţine responsabilitatea Federaţiei Ruse pentru
violările pretinse, având în vedere staţionarea armatei ruseşti pe teritoriul
transnistrean, pentru a nu prejudicia procesul menit de „a pune capăt ...
detenţiei reclamanţilor” (a se vedea paragraful 360 de mai jos), a echivalat
cu admiterea din partea Guvernului Republicii Moldova a influenţei pe care
autorităţile ruse o aveau asupra regimului transnistrean dacă acestea ar fi

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 83

solicitat regimului separatist să elibereze reclamanţii. Contrar poziţiei
exprimate până în mai 2001, când autorităţile moldoveneşti au adresat
autorităţilor ruseşti întrebarea cu privire la eliberarea reclamanţilor, după
luna mai 2001 intervenţiile cu acest scop au încetat.

În orice caz, Curtea nu a fost informată despre nici un demers pe care
autorităţile moldoveneşti l-ar fi întreprins pe lângă autorităţile Federaţiei
Ruse după luna mai 2001 pentru a obţine eliberarea celorlalţi reclamanţi.

350. Pe scurt, Curtea notează că negocierile cu privire la reglementarea
situaţiei din Transnistria, în care Federaţia Rusă apare ca stat garant, au loc
din anul 2001 fără vreo menţionare a situaţiei reclamanţilor şi fără ca vreo
măsură să fie luată sau preconizată de către autorităţile Republicii Moldova
pentru a asigura reclamanţilor drepturile lor prevăzute de Convenţie.

351. Ţinând cont de toate materialele de care dispune, Curtea consideră
că, chiar şi după eliberarea dlui Ilaşcu în luna mai 2001, Guvernul
Republicii Moldova avea posibilitatea să întreprindă măsuri pentru a asigura
respectarea drepturilor reclamanţilor garantate de Convenţie.

352. Prin urmare, Curtea conchide că responsabilitatea Moldovei ar putea
fi angajată în temeiul Convenţiei, ca urmare a omisiunii ei de a-şi respecta
obligaţiile sale pozitive cu privire la faptele care au avut loc după luna mai a
anului 2001 şi care au fost denunţate de către reclamanţi.

Pentru a determina dacă responsabilitatea Republicii Moldova este cu
adevărat angajată în temeiul Convenţiei, Curtea trebuie să examineze fiecare
pretenţie înaintată de către reclamanţi.

II. DACĂ RECLAMANŢII SE AFLĂ SUB JURISDICŢIA FEDERAŢIEI
RUSE

A. Argumentele prezentate Curţii

1. Guvernul Federaţiei Ruse
353. Guvernul rus a declarat că faptele invocate de către reclamanţi nu

cad sub „jurisdicţia” Federaţiei Ruse în sensul articolului 1 al Convenţiei.
354. Federaţia Rusă nu a exercitat şi nici nu exercită jurisdicţie asupra

regiunii transnistrene, care este un teritoriu ce aparţine Republicii Moldova.
În special, Federaţia Rusă nu a ocupat niciodată o parte a teritoriului
Moldovei, iar forţele armate sunt staţionate acolo cu acordul Republicii
Moldova. Unităţile Armatei a Paisprezecea nu s-au implicat în conflictul
armat dintre Moldova şi Transnistria, dar, în temeiul acordurilor dintre
Republica Moldova şi Federaţia Rusă, ele şi-au asumat sarcina de menţinere
a păcii şi, prin urmare, au prevenit o agravare a conflictului şi o mărire a
numărului victimelor în rândul populaţiei civile. Desigur, când au avut loc

84 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

acţiuni armate ilegale atât din partea Transnistriei, cât şi din partea
Moldovei împotriva soldaţilor Armatei a Paisprezecea, aceştia au fost
obligaţi să se apere.

Nu a fost posibil de a onora angajamentul asumat de către Federaţia Rusă
în anul 1994 de a-şi retrage forţele sale militare de pe teritoriul Republicii
Moldova timp de trei ani din momentul semnării acordului, deoarece
această retragere nu depindea doar de Federaţia Rusă. În primul rând,
autorităţile „RMN” se opun acestei acţiuni; iar în al doilea rând, trebuie
luate în consideraţie posibilităţile de ordin tehnic necesare pentru retragerea
arsenalului militar. La summit-ul OSCE de la Istanbul, termenul limită a
fost stabilit pentru 31 decembrie 2002 şi Federaţia Rusă intenţionează să
onoreze acordurile încheiate în cursul desfăşurării summit-ului respectiv.

355.Guvernul Federaţiei Ruse a declarat că staţionarea trupelor ruseşti în
Transnistria nu poate fi comparată cu prezenţa trupelor turceşti în partea de
nord a Ciprului din cauzele Loizidou v. Turkey şi Cyprus v. Turkey (ambele
citate mai sus). Principala diferenţă constă în numărul trupelor, astfel GOR
număra numai 2,000 de soldaţi, pe când în nordul Ciprului se aflau peste
30,000 de soldaţi.

Trupele GOR nu au acţionat împreună sau de partea „RMN”, dar au avut
misiunea de menţinere a păcii, obiectivul comandamentului GOR fiind
menţinerea păcii şi stabilităţii în regiune şi paza arsenalul militar imens
depozitat în Transnistria. Forţele de menţinere a păcii şi-au menţinut
neutralitatea, aşa precum prevede acordul din 21 iulie 1992.

Pe scurt, prezenţa militară rusă pe teritoriul Moldovei, cu
consimţământul Republicii Moldova, cu scopul de a menţine pacea în acest
stat, nu poate angaja responsabilitatea Federaţiei Ruse în temeiul articolului
1 al Convenţiei.

356. Guvernul Federaţiei Ruse a negat categoric faptul că Federaţia Rusă
ar fi exercitat în trecut şi continuă să exercite vreun control asupra
teritoriului transnistrean şi a subliniat că „RMN” şi-a creat propriile sale
structuri ale puterii, inclusiv un parlament şi o putere judecătorească.

Federaţia Rusă nu a exercitat nici un fel de control economic asupra
regiunii transnistrene, aceasta din urmă îşi avea propria sa politică
economică independentă în cadrul Republicii Moldova, de exemplu, prin
exportul de produse alimentare şi alcool, cu propriile sale mărci, dar ca
produse ale Republicii Moldova, cu respectarea regulilor aplicabile fiecărui
domeniu de activitate. Prin urmare, spre deosebire de situaţia din partea de
nord a Ciprului, regimul transnistrean este departe de a-şi datora existenţa şi
supravieţuirea Federaţiei Ruse. În cazul retragerii totale a trupelor Federaţiei
Ruse, autorităţile locale transnistrene nu ar avea nici o dificultate să-şi
continue liber activităţile lor.

357. Federaţia Rusă niciodată nu a acordat autorităţilor transnistrene nici
cea mai nesemnificativă susţinere militară, financiară sau de altă natură. Ea
n-a recunoscut niciodată şi nici nu recunoaşte în prezent „RMN”, aşa

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 85

precum aceasta s-a autoproclamat. Regiunea transnistreană este o parte
integrantă a teritoriului Republicii Moldova, la fel ca şi Găgăuzia.

Guvernul rus respinge declaraţia reclamanţilor precum că Federaţia Rusă
ar fi deschis un consulat pe teritoriul transnistrean, dar recunoaşte că acest
subiect este de mai mult timp în agenda de discuţii cu Republica Moldova.

Acordul încheiat la 20 martie 1998 cu privire la patrimoniul Armatei a
Paisprezecea (a se vedea paragraful 299 de mai sus) şi alte acorduri cu
privire la cooperarea economică cu „RMN” sunt contracte încheiate între
două părţi private şi nu sunt guvernate de dreptul internaţional. Din faptul
încheierii acestor acorduri nu rezultă că Federaţia Rusă a recunoscut
„RMN”.

În mod similar, nu ar putea fi trasă nici o concluzie din conţinutul
articolelor 7 şi 13 ale acordului din 21 octombrie 1994 între Republica
Moldova şi Federaţia Rusă (a se vedea paragraful 296 de mai sus), care
prevede folosirea în comun a aeroportului militar din Tiraspol, de către
aviaţia militară a Federaţiei Ruse şi de către „aviaţia civilă a regiunii
Transnistrene a Republicii Moldova”, precum şi transferul „către autorităţile
administraţiei publice locale ale Republicii Moldova” a încăperilor evacuate
şi a echipamentului rămas după retragerea formaţiunilor militare ale
Federaţiei Ruse. Conform declaraţiilor Guvernului Federaţiei Ruse,
„regiunea nistreană” a fost tratată în acest caz ca o „entitate economică”
care îşi are propriile sale activităţi în cadrul unui anumit teritoriu.

358. În lumina declaraţiilor făcute de către martori în Moldova, în special
cele ale fostului procuror militar, dl Timoşenko, Guvernul Federaţiei Ruse a
admis faptul că reclamanţii au fost deţinuţi în încăperile Armatei a
Paisprezecea, dar a declarat că această detenţie a fost ilegală în conformitate
cu regulamentul disciplinar al GOR şi că a fost numai pentru o perioadă
foarte scurtă de timp, deoarece dl Timoşenko a pus capăt acelei situaţii
ilegale imediat. În consecinţă, în orice caz, o posibilă încălcare a
prevederilor legale a fost remediată, prin urmare, reclamanţii nu se pot
considera victime.

În ceea ce priveşte restul pretenţiilor, Guvernul Federaţiei Ruse a declarat
că nu există nici o legătură cauzală între prezenţa forţelor armate ruseşti pe
teritoriul transnistrean şi situaţia reclamanţilor.

2. Guvernul Republicii Moldova
359. În observaţiile sale scrise din 24 octombrie 2000, Guvernul

Republicii Moldova a declarat că responsabilitatea Federaţiei Ruse ar putea
fi angajată în această cauză conform articolului 1 al Convenţiei, având în
vedere staţionarea trupelor militare şi a echipamentului care aparţine
Federaţiei Ruse pe teritoriul transnistrean. Guvernul Moldovei s-a bazat în
acest sens pe decizia Comisiei în cauza Cyprus v. Turkey (nr. 8007/77, 10
iulie 1978, Decisions and Reports 13) şi hotărârea Curţii în cauza
menţionată mai sus Loizidou v. Turkey (obiecţii preliminare).

86 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

360. La audierea din 6 iunie 2001, Guvernul Republicii Moldova a
declarat că doreşte să-şi schimbe poziţia exprimată în observaţiile sale scrise
din 24 octombrie 2000 cu privire la chestiunea responsabilităţii Federaţiei
Ruse. El şi-a justificat noua sa poziţie prin faptul că intenţia sa era de a
„evita consecinţe nedorite, şi anume stoparea procesului iniţiat pentru a
soluţiona diferendul transnistrean şi a pune capăt detenţiei celorlalţi
reclamanţi”.

361. În observaţiile sale scrise din 1 octombrie 2003, Guvernul Moldovei
a subliniat faptul că Armata a Paisprezecea a luat parte activă atât direct, cât
şi indirect, la conflictul din 1991-92 de partea separatistă şi oferindu-le
acestora suport logistic şi militar. Guvernul Republicii Moldova consideră
că Federaţia Rusă este stat succesor, în context internaţional, al fostei URSS
şi că este, prin urmare, responsabilă de faptele comise de autorităţile URSS
în această cauză de către Armata a Paisprezecea, care a devenit GOR, şi în
special de instalarea regimului separatist transnistrean şi de consecinţele
acelor fapte.

Mai mult, Guvernul Republicii Moldova a declarat că responsabilitatea
Federaţiei Ruse trebuie angajată având în vedere participarea militarilor
Armatei a Paisprezecea la reţinerea şi interogarea reclamanţilor, detenţia lor
în încăperile Armatei a Paisprezecea şi transmiterea lor separatiştilor
transnistreni.

362. Prin urmare, Guvernul Republicii Moldova consideră că, în general,
în temeiul articolului 1 al Convenţiei, faptele comise pe teritoriul
transnistrean ţin de jurisdicţia Federaţiei Ruse până la soluţionarea
definitivă a diferendului transnistrean.

363. Guvernul Republicii Moldova a evidenţiat faptul că, în timp ce el nu
s-a opus transferului unor echipamente civile, care au aparţinut GOR,
Transnistriei, el întotdeauna s-a pronunţat categoric împotriva transferului în
regiune a oricărui tip de armament, echipament militar sau tehnologie cu
dublă destinaţie (atât militară, cât şi civilă).

În ceea ce priveşte semnificaţia termenului „autorităţile administraţiei
publice locale ale regiunii transnistrene a Republicii Moldova”, care
figurează în anumite acorduri încheiate cu Federaţia Rusă, în care acestor
autorităţi sunt conferite drepturi specifice, Guvernul Republicii Moldova a
subliniat că el se referă la autorităţile administrative create în conformitate
cu normele constituţionale ale Republicii Moldova şi care sunt subordonate
autorităţilor centrale. Guvernul Republicii Moldova respinge categoric
interpretarea conform căreia autorităţile locale la care se face referire în
acele acorduri sunt cele subordonate autorităţilor de la Tiraspol.

3. Reclamanţii
364. Reclamanţii au susţinut că responsabilitatea Federaţiei Ruse este

angajată în temeiul mai multor factori. Aceştia includ contribuţia fostei
URSS şi a Federaţiei Ruse la crearea „RMN”, participarea forţelor armate

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 87

ruseşti şi a cazacilor ruşi în conflictul armat din 1991-92 dintre Republica
Moldova şi „RMN” şi susţinerea economică şi politică oferită de către
Federaţia Rusă „RMN”.

365. În primul rând, autorităţile Federaţiei Ruse au susţinut autorităţile
separatiste din Transnistria atât din punct de vedere politic, cât şi prin
participarea la conflictul armat. În această privinţă, reclamanţii s-au referit
la probele factologice care au confirmat susţinerea acordată de Federaţia
Rusă (a se vedea paragrafele 111-136 de mai sus), precum şi la apelurile
numeroase făcute în 1992 de către autorităţile moldoveneşti împotriva
agresiunii Armatei a Paisprezecea asupra teritoriului Republicii Moldova.
De asemenea, ei au denunţat declaraţiile publice făcute de către comandanţii
Armatei a Paisprezecea şi liderii ruşi în favoarea separatiştilor, precum şi
participarea acelor comandanţi la alegerile din Transnistria, la paradele
militare ale forţelor transnistrene şi alte manifestaţii publice.

366. Reclamanţii au declarat că Federaţia Rusă nu a întreprins nimic
pentru a împiedica cazacii şi alţi mercenari ruşi să vină în Transnistria
pentru a lupta alături de separatişti. Dimpotrivă, Federaţia Rusă a încurajat
mercenarii să facă acest lucru, în timp ce Armata a Paisprezecea a înarmat şi
a antrenat separatiştii.

367. Reclamanţii au declarat că aşa-zisele organe de putere ale „RMN”
sunt, de fapt, nişte marionete ale Guvernului Federaţiei Ruse.

368. Mai mult, ei au declarat că „RMN” a fost recunoscută de către
Federaţia Rusă. Ei s-au referit, în acest sens, la acordul din 20 martie 1998
cu privire la patrimoniul fostei Armate a Paisprezecea între Federaţia Rusă
şi Transnistria (a se vedea paragraful 299 de mai sus), la învinuirile conform
cărora partide politice din Federaţia Rusă au filiale la Tiraspol, că Ministerul
Afacerilor Externe al Federaţiei Ruse a deschis un oficiu consular fără
acordul autorităţilor din Republica Moldova, precum şi la faptul că liderii
transnistreni, inclusiv dl Smirnov, dl Maracuţa şi dl Caraman deţin
paşapoarte ruseşti.

369. În afară de recunoaşterea de facto a „RMN”, Federaţia Rusă a
susţinut regimul de la Tiraspol economic şi financiar, aşa precum rezultă şi
din acordul menţionat mai sus din 20 martie 1998, care acorda „RMN” o
parte din veniturile obţinute în urma vânzărilor echipamentului GOR; de
asemenea autorităţile transnistrene au beneficiat de o reducere din partea
autorităţilor ruse la datoria Transnistriei faţă de Federaţia Rusă; la fel au fost
stabilite relaţii economice dintre producătorii de armament rusesc
„Rosvoorujenye” şi autorităţile transnistrene; precum şi au fost deschise
conturi ale Băncii din Transnistria la Banca Centrală a Federaţiei Ruse.

370. Potrivit reclamanţilor, asemenea fapte, combinate cu controlul de
facto exercitat de către Federaţia Rusă asupra teritoriului transnistrean
angajează responsabilitatea Federaţiei Ruse pentru încălcările drepturilor
omului care au fost comise acolo.

88 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

Reclamanţii s-au bazat pe jurisprudenţa Curţii în cauza menţionată mai
sus, Loizidou v. Turkey (obiecţiile preliminare) în susţinerea opiniei că
Federaţia Rusă poate fi considerată responsabilă pentru faptele comise în
afara teritoriului său, însă într-o regiune aflată sub controlul acesteia.

Ei au invocat, de asemenea, şi jurisprudenţa Curţii Internaţionale de
Justiţie, care a accentuat, în avizul său consultativ cu privire la prezenţa
Sud-Africană pe teritoriul Namibiei, că statele sunt obligate să asigure că
faptele comise de persoane particulare nu afectează locuitorii de pe teritoriul
respectiv. De asemenea, ei s-au referit la cauza Kling, în care Comisia
Generală pentru Plângeri, creată de către Statele Unite ale Americii şi Mexic
în anul 1923, a constatat că un stat este responsabil pentru acţiunile rebele
comise de către soldaţii săi.

4. Guvernul României, terţul intervenient
371. Guvernul României a declarat că scopul intervenţiei sale este de a

oferi clarificări ale faptelor şi raţionamente juridice pentru susţinerea cauzei
reclamanţilor care sunt cetăţeni ai României.

372. În timp ce acceptă că faptele care au fost denunţate au avut loc şi
continuă în „RMN”, o parte a teritoriului Republicii Moldova aflată sub
autoritatea de facto a administraţiei separatiste de la Tiraspol, Guvernul
României subliniază influenţa trupelor Federaţiei Ruse în crearea şi
menţinerea regiunii transnistrene, care se află în afara controlului guvernului
de la Chişinău.

Guvernul României a declarat că Armata a Paisprezecea a contribuit la
crearea forţelor militare separatiste. După terminarea conflictului,
personalul Armatei a Paisprezecea a rămas pe teritoriul Republicii Moldova.

373. Guvernul României s-a referit la jurisprudenţa instituţiilor
Convenţiei, conform căreia responsabilitatea unui stat contractant poate fi,
de asemenea, angajată când, în urma unei acţiuni militare, acesta exercită un
control efectiv asupra unei regiuni din afara teritoriului său naţional (Cyprus
v. Turkey, decizia Comisiei menţionată mai sus; Loizidou v. Turkey
(obiecţiile preliminare), menţionată mai sus; şi Cyprus v. Turkey, cererea no.
25781/94, Raportul Comisiei din 4 iunie 1999).

Guvernul român a declarat că această jurisprudenţă este întru totul
aplicabilă faptelor acestei cauze, în primul rând, din cauza participării
forţelor militare ale Armatei a Paisprezecea în conflictul militar pe parcursul
căruia Republica Moldova a încercat să-şi restabilească jurisdicţia sa asupra
teritoriilor respective şi, în al doilea rând, din cauza staţionării acestor forţe
militare pe teritoriul „RMN”. Este puţin important faptul că numărul real al
militarilor ruşi a scăzut treptat odată cu progresul autorităţilor locale de a-şi
forma propriile lor forţe armate, deoarece Armata a Paisprezecea a continuat
să fie prezentă pe teritoriul Republicii Moldova.

374. Mai mult, autorităţile Federaţiei Ruse exercită influenţă politică
asupra autorităţilor separatiste de la Tiraspol.

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 89

375. Guvernul român susţine că un stat este responsabil pentru faptele
comise de autorităţile sale, inclusiv abuzurile de putere, şi s-a referit la acest
subiect la anumite declaraţii făcute de către autorităţile ruse, inclusiv de
Preşedintele Elţin, şi la cazul soldaţilor ruşi care au trecut de partea
separatiştilor. Mai mult, el a declarat că un stat trebuie, de asemenea,
considerat responsabil pentru faptele ilegale comise de persoane private, în
cazul în care acele fapte au fost rezultatul unei deficienţe din partea
autorităţilor de stat fie sub forma unei omisiuni de a preveni faptele
respective, a lipsei controlului, fie din neglijenţă.

B. Aprecierea Curţii

1. Principii generale
376. Curtea consideră că principiile generale rezumate mai sus (a se

vedea paragrafele 310-321) sunt relevante pentru a examina chestiunea dacă
reclamanţii se află sub jurisdicţia Federaţiei Ruse.

2. Aplicarea principiilor menţionate mai sus
377. În această cauză, sarcina Curţii este de a determina dacă, luând în

consideraţie principiile menţionate mai sus (a se vedea, în special,
paragrafele 314-316), Federaţia Rusă poate fi considerată responsabilă
pentru pretinsele încălcări.

378. Curtea notează că Federaţia Rusă este statul succesor al URSS
conform normelor dreptului internaţional (a se vedea paragraful 290 de mai
sus). De asemenea, ea mai notează şi faptul că, atunci când a fost creată
CSI, Moldova nu s-a alăturat exerciţiilor în cadrul forţelor armate ale CSI,
iar mai târziu a confirmat că nu a dorit să ia parte la cooperarea în domeniul
militar în cadrul CSI (a se vedea paragrafele 293-294 citate mai sus).

(a) Înainte de ratificarea Convenţiei de către Federaţia Rusă

379. Curtea notează că, la 14 noiembrie 1991, când URSS s-a destrămat,
tânăra Republică Moldova a declarat dreptul său asupra echipamentelor şi
arsenalului Armatei a Paisprezecea a URSS, care a fost staţionată pe
teritoriul acesteia (a se vedea paragraful 37 de mai sus).

De asemenea, ea a demarat negocieri cu Federaţia Rusă cu scopul de a
obţine retragerea acestei armate de pe teritoriul său.

380. Curtea observă că, pe parcursul conflictului din Republica Moldova
din anii 1991-92, trupele Armatei a Paisprezecea (care a aparţinut succesiv
URSS, CSI şi ulterior Federaţiei Ruse) staţionate în Transnistria, care este
parte integrantă a Republicii Moldova, au luptat împreună cu şi de partea
forţelor separatiste transnistrene. Mai mult, cantităţi mari de arme din
depozitele Armatei a Paisprezecea (care ulterior a devenit GOR) au fost
transmise în mod benevol separatiştilor, care au mai putut obţine şi alte

90 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

arme, fără ca soldaţii ruşi să se opună (a se vedea paragrafele 48-136 de mai
sus).

Curtea notează că, începând cu luna decembrie a anului 1991, autorităţile
moldoveneşti au denunţat în mod sistematic în faţa organismelor
internaţionale ceea ce ele au numit „acte de agresiune” ale Armatei a
Paisprezecea împotriva Republicii Moldova şi au acuzat Federaţia Rusă de
susţinerea separatiştilor transnistreni.

Având în vedere principiul responsabilităţii statului pentru abuzurile de
putere, acesta, după cum a declarat Guvernul Federaţiei Ruse, nu este
aplicabil în privinţa Federaţiei Ruse, deoarece Armata a Paisprezecea nu a
participat la operaţiuni militare între forţele militare ale Republicii Moldova
şi insurgenţii transnistreni.

381. Pe parcursul confruntărilor dintre autorităţile Republicii Moldova şi
separatiştii transnistreni, liderii Federaţiei Ruse au susţinut autorităţile
separatiste prin declaraţiile lor politice (a se vedea paragrafele 46, 75, 137-
138 de mai sus). Federaţia Rusă a elaborat prevederile principale ale
acordului de încetare a focului din 21 iulie 1992 pe care ea l-a semnat ca
parte.

382. În lumina tuturor acestor circumstanţe, Curtea consideră că
responsabilitatea Federaţiei Ruse este angajată în ceea ce priveşte faptele
ilegale comise de separatiştii transnistreni, luând în consideraţie susţinerea
politică şi militară oferită de aceasta pentru instaurarea unui regim separatist
şi participarea militarilor săi la luptele care au avut loc. Acţionând astfel,
autorităţile Federaţiei Ruse au contribuit atât militar, cât şi politic la crearea
regimului separatist în regiunea transnistreană, care este o parte integrantă a
Republicii Moldova.

În continuare, Curtea notează că, chiar şi după acordul de încetare a
focului din 21 iulie 1992, Federaţia Rusă a continuat să acorde sprijin
militar, politic şi economic regimului transnistrean (a se vedea paragrafele
111-116 de mai sus), permiţându-i astfel acestuia să supravieţuiască şi să se
consolideze pentru a obţine o anumită autonomie faţă de Moldova.

383. Curtea notează în continuare că, în contextul evenimentelor
menţionate mai sus, reclamanţii au fost reţinuţi în iunie 1992 cu participarea
soldaţilor Armatei a Paisprezecea (ulterior GOR). Primii trei reclamanţi au
fost deţinuţi atunci în încăperile Armatei a Paisprezecea şi păziţi de militari
ai acesteia. Pe parcursul perioadei detenţiei lor, aceşti trei reclamanţi au fost
interogaţi şi au fost supuşi unor tratamente care ar fi fost contrare articolului
3 al Convenţiei. Apoi, ei au fost transmişi în custodia miliţiei transnistrene.

În mod similar, în urma reţinerii sale de către soldaţii Armatei a
Paisprezecea, cel de-al patrulea reclamant a fost transmis miliţiei separatiste
transnistrene, apoi deţinut, interogat şi supus în încăperile miliţiei la
tratamente care ar putea, de asemenea, fi considerate contrare articolului 3
al Convenţiei.

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 91

384. Curtea consideră că, luând în consideraţie faptele menţionate mai
sus, reclamanţii se află sub jurisdicţia Federaţiei Ruse, în sensul articolului 1
al Convenţiei, deşi în perioada în care acestea au avut loc, Convenţia încă
nu era în vigoare pentru Federaţia Rusă.

Acest lucru rezultă din faptul că evenimentele care angajează
responsabilitatea Federaţiei Ruse trebuie considerate ca incluzând nu numai
faptele în care au fost implicaţi agenţi de stat, cum ar fi reţinerea şi detenţia
reclamanţilor, dar, de asemenea, şi transmiterea lor miliţiei şi regimului
transnistrean, precum şi maltratarea reclamanţilor de către miliţie, deoarece,
acţionând în acest mod, exponenţii Federaţiei Ruse au fost pe deplin
conştienţi că au transferat reclamanţii unui regim ilegal şi neconstituţional.

În plus, având în vedere faptele de care reclamanţii au fost acuzaţi,
exponenţii Federaţiei Ruse au ştiut sau cel puţin ar fi trebuit să ştie ce soartă
îi aşteaptă.

385. În opinia Curţii, toate faptele comise de soldaţii ruşi cu privire la
reclamanţi, inclusiv transmiterea reclamanţilor regimului separatist, în
contextul colaborării autorităţilor Federaţiei Ruse cu acest regim ilegal, sunt
de natură să angajeze responsabilitatea Federaţiei Ruse pentru faptele
acestui regim.

Rămâne doar de determinat dacă responsabilitatea a rămas angajată şi
dacă aceasta era angajată la data ratificării Convenţiei de către Federaţia
Rusă.

(b) După ratificarea Convenţiei de către Federaţia Rusă

386. Cu privire la perioada ulterioară ratificării Convenţiei, la 5 mai
1998, Curtea notează următoarele:

387. Armata Federaţiei Ruse continuă să fie staţionată pe teritoriul
Republicii Moldova, fapt ce constituie o încălcare a angajamentului asumat
de Federaţia Rusă de a o retrage definitiv la summiturile OSCE de la
Istanbul (1999) şi Porto (2001). Deşi numărul trupelor ruseşti staţionate pe
teritoriul transnistrean a scăzut semnificativ începând cu anul 1992 (a se
vedea paragraful 131 de mai sus), Curtea notează că arsenalul militar al
GOR este încă depozitat acolo.

Prin urmare, ţinând cont de importanţa acestui arsenal militar (a se vedea
paragraful 131 de mai sus), importanţa militară a GOR în regiune şi
influenţa sa persistă.

388. În continuare, Curtea observă că, în temeiul acordurilor încheiate
între Federaţia Rusă, pe de o parte, şi autorităţile moldoveneşti şi cele
transnistrene, pe de altă parte (a se vedea paragrafele 112-120 şi 123 de mai
sus), autorităţile „RMN” urmau să obţină infrastructura şi arsenalul GOR la
momentul retragerii sale definitive. Trebuie notat în această privinţă faptul
că termenul „autorităţile administraţiei locale” ale regiunii transnistrene, aşa
precum el este interpretat de Guvernul Federaţiei Ruse şi care figurează,
printre altele, în acordul din 21 octombrie 1994 (a se vedea paragraful 116

92 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

de mai sus), este diferit de cel folosit de către Guvernul Republicii Moldova,
fapt care a permis regimului „RMN” să obţină acea infrastructură.

389. Cu privire la relaţiile militare, Curtea notează că delegaţia Moldovei
la Comisia Unificată de Control a pus în discuţie în mod constant învinuirile
privind legătura dintre personalul GOR şi autorităţile transnistrene cu
privire la transferul arsenalului militar acestora. Ea subliniază că personalul
GOR a negat toate acele învinuiri în prezenţa delegaţilor, declarând că o
parte din echipament ar fi putut ajunge în mâinile separatiştilor ca urmare a
furtului.

Luând în consideraţie acuzaţiile făcute împotriva GOR şi natura
periculoasă a arsenalului său militar depozitat, Curtea constată că îi este
greu să înţeleagă de ce trupele GOR nu au recurs la mijloace legale efective
pentru a preveni astfel de transferuri sau furturi, după cum aparent rezultă
din declaraţiile martorilor lor în faţa delegaţilor.

390. Curtea acordă o importanţă deosebită suportului financiar de care a
beneficiat „RMN” în virtutea următoarelor acorduri încheiate cu Federaţia
Rusă:

- acordul din 20 martie 1998 între Federaţia Rusă şi reprezentanţi ai
„RMN” prevedea împărţirea unei părţi din venitul obţinut din vânzarea
echipamentului GOR între „RMN” şi Federaţia Rusă;

- acordul din 15 iunie 2001 cu privire la munca comună în vederea
utilizării armamentului, tehnicii militare şi a muniţiilor;

- reducerea de către Federaţia Rusă cu 100 de milioane de dolari a
datoriei pe care „RMN” o avea faţă de Federaţia Rusă; şi

- aprovizionarea Transnistriei cu gaz importat din Federaţia Rusă la un
preţ mai avantajos decât cel oferit pentru restul Republicii Moldova (a se
vedea paragraful 156 de mai sus).

Curtea, în continuare, notează informaţia prezentată de către reclamanţi
şi care nu a fost negată de către Guvernul Federaţiei Ruse conform căreia
întreprinderile şi instituţiile din Federaţia Rusă în mod normal controlate de
către stat sau a căror activităţi este autorizată de stat, care operează, în mod
special, în domeniul militar, au stabilit relaţii comerciale cu întreprinderi sau
instituţii similare din „RMN” (a se vedea paragrafele 150 şi 151 de mai sus).

391. De asemenea, Curtea notează că, atât înainte, cât şi după data de 5
mai 1998, în zona de securitate controlată de forţele ruseşti de menţinere a
păcii, regimul „RMN” a continuat să-şi desfăşoare trupele sale ilegal, să
producă şi să vândă arme, contrar acordului din 21 iulie 1992 (a se vedea
paragrafele 99, 100, 150 şi 151 de mai sus).

392. Toate cele menţionate mai sus dovedesc că „RMN”, formată în anii
1991-1992 cu sprijinul Federaţiei Ruse, dotată cu organe ale puterii şi cu o
administraţie proprie, continuă să rămână sub controlul efectiv sau cel puţin
sub influenţa decisivă a Federaţiei Ruse, şi care, în orice caz, supravieţuieşte
datorită suportului militar, economic, financiar şi politic oferit de către
Federaţia Rusă.

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 93

393. În aceste circumstanţe, Curtea consideră că există o legătură
continuă şi neîntreruptă a responsabilităţii din partea Federaţiei Ruse pentru
soarta reclamanţilor, deoarece politica Federaţiei Ruse de a susţine regimul
separatist şi de a colabora cu acesta a continuat şi după 5 mai 1998, iar după
această dată, Federaţia Rusă nu a făcut nici o încercare de a pune capăt
situaţiei reclamanţilor provocată de către exponenţii săi şi nu a luat măsuri
pentru a împiedica încălcările care au fost comise după 5 mai 1998.

Având în vedere aceste fapte, este puţin important că, începând cu 5 mai
1998, exponenţii Federaţiei Ruse nu au participat direct la evenimentele
denunţate în această cauză.

394. În concluzie, reclamanţii se află sub „jurisdicţia” Federaţiei Ruse în
sensul articolului 1 al Convenţiei şi responsabilitatea Federaţiei Ruse este
angajată cu privire la faptele denunţate de reclamanţi.

III. COMPETENŢA RATIONE TEMPORIS A CURŢII

395. În observaţiile sale din 24 octombrie 2000, Guvernul Republicii
Moldova a declarat că încălcările invocate de reclamanţi sunt de natură
continuă şi că, prin urmare, Curtea are competenţa să le examineze.

396. Guvernul Federaţiei Ruse a declarat că faptele denunţate de
reclamanţi au avut loc înainte de intrarea în vigoare a Convenţiei pentru
Federaţia Rusă la 5 mai 1998 şi că, prin urmare, faptele respective nu se
încadrează în competenţa ratione temporis a Curţii.

397. Reclamanţii au declarat că încălcările pretinse sunt continue şi că
Curtea are, prin urmare, competenţa de a le examina.

398. Guvernul României nu a prezentat nici un argument cu privire la
acest subiect.

399. Curtea observă că Convenţia a intrat în vigoare pentru Republica
Moldova la 12 septembrie 1997, iar pentru Federaţia Rusă la 5 mai 1998. Ea
notează că în fiecare Stat Contractant, Convenţia se aplică numai cu privire
la faptele care au loc după intrarea în vigoare a Convenţiei în raport cu statul
respectiv.

A. Pretenţia în temeiul articolului 6 al Convenţiei

400. Curtea notează faptul că reclamanţii au declarat că ei nu au avut
parte de un proces echitabil în faţa „Judecătoriei Supreme a „RMN”.

Totuşi, procedurile care au avut loc în faţa instanţei judecătoreşti
respective au sfârşit cu hotărârea din 9 decembrie 1993 (a se vedea
paragraful 215 de mai sus), înainte de data la care Convenţia a fost ratificată
de Republica Moldova şi Federaţia Rusă, iar procesul de judecată al
reclamanţilor nu reprezintă o situaţie continuă.

Prin urmare, Curtea nu are competenţă ratione temporis de a examina
pretenţia depusă în temeiul articolului 6 al Convenţiei.

94 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

B. Pretenţiile în temeiul articolelor 3, 5 şi 8 ale Convenţiei

401. Reclamanţii au declarat că detenţia lor nu a fost legală, deoarece
hotărârea de judecată în baza căreia ei au fost deţinuţi, trei reclamanţi fiind
deţinuţi până în prezent, nu a fost pronunţată de o instanţă de judecată
competentă. Ei au declarat că, în timpul detenţiei lor în închisoarea de la
Tiraspol, ei nu au avut posibilitatea să corespondeze liber sau să primească
vizite din partea familiilor lor. De asemenea, ei s-au plâns de condiţiile lor
de detenţie.

402. Curtea notează că încălcările pretinse de reclamanţi se referă la
evenimente care au început odată cu încarcerarea reclamanţilor în anul 1992
şi care continuă şi în prezent.

403. Curtea, prin urmare, are competenţa ratione temporis să examineze
pretenţiile depuse în măsura în care acestea se referă la evenimente care au
avut loc după 12 septembrie 1997 în ceea ce priveşte Republica Moldova şi
după 5 mai 1998 în ceea ce priveşte Federaţia Rusă.

C. Pretenţia în temeiul articolului 1 al Protocolului 1 la Convenţie

404. Reclamanţii au declarat că ei au fost lipsiţi de bunurile lor, fapt care
constituie o violare a articolului 1 al Protocolului 1, deoarece hotărârea de
judecată în baza căreia ei au fost lipsiţi de bunurile lor a fost ilegală. Ei se
consideră victime ale unei încălcări continue a drepturilor lor.

405. Curtea notează că reclamanţii nu au prezentat nici o probă cu privire
la executarea hotărârii de confiscare a bunurilor lor, fapt care ar permite
Curţii să determine dacă este vorba de o încălcare continuă a dreptului lor.
Totuşi, luând în consideraţie concluzia de mai jos (a se vedea paragraful
474), ea nu consideră necesar să stabilească dacă ea are competenţă ratione
temporis să examineze această pretenţie.

D. Pretenţia domnului Ilaşcu în temeiul articolului 2 al Convenţiei

406. Bazându-se pe articolul 2 al Convenţiei, dl Ilaşcu a denunţat
condamnarea sa la pedeapsa cu moartea, susţinând că sentinţa nu a fost
anulată de autorităţile care au pronunţat-o şi care pot s-o execute în orice
moment, în cazul în care el s-ar întoarce în Transnistria.

407. Curtea observă că, la 9 decembrie 1993, reclamantul a fost
condamnat la moarte de o instanţă de judecată creată de autorităţile
separatiste transnistrene, care nu sunt recunoscute de către comunitatea
internaţională. La momentul ratificării Convenţiei de către statele pârâte,
sentinţa pronunţată împotriva reclamantului nu a fost anulată de autorităţile
care au pronunţat-o, prin urmare, aceasta este încă în vigoare.

408. În concluzie, Curtea este competentă ratione temporis de a examina
această pretenţie.

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 95

IV. PRETINSA VIOLARE A ARTICOLULUI 2 AL CONVENŢIEI

409. Dl Ilaşcu a pretins că el a fost condamnat la pedeapsa cu moartea de
către o instanţă de judecată ilegală şi a declarat că există riscul ca el să fie
executat în orice moment. Primul paragraf al articolului 2 al Convenţiei
prevede următoarele:

„Dreptul la viaţă al oricărei persoane este protejat prin lege. Moartea nu poate fi
cauzată cuiva în mod intenţionat, decât în executarea unei sentinţe capitale pronunţate
de un tribunal în cazul în care infracţiunea este sancţionată cu această pedeapsă prin
lege”.

A. Argumentele prezentate Curţii

410. Reclamantul a declarat că decretul de graţiere semnat de
„Preşedintele RMN” la 5 mai 2001 a fost un fals creat cu unicul scop de a
induce în eroare Curtea, şi că de fapt ordinul autorităţilor „RMN” prin care
el a fost condamnat la moarte a rămas în vigoare.

El a declarat în această privinţă că la 22 iunie 2001, după eliberarea sa,
autorităţile moldoveneşti au declarat că nu dispuneau de nici un document
care să confirme faptul că el a fost graţiat. Numai la 16 noiembrie 2001, ca
răspuns la întrebările suplimentare adresate de către Curte, Guvernul a
transmis Curţii o copie a decretului de graţiere. Reclamantul a mai declarat
că, la 5 mai 2001, el a fost „predat” autorităţilor Republicii Moldova în baza
unui document de transfer înmânat directorului Serviciului de Informaţii şi
Securitate al Republicii Moldova de către dl Chevtsov, „ministrul Securităţii
al RMN”, un document pe care reclamantul l-a văzut cu ochii săi. Mai mult,
dl Chevtsov a spus că sentinţa rămâne valabilă şi că aceasta va fi executată
dacă dl Ilaşcu se va întoarce în Transnistria.

411. Guvernul Federaţiei Ruse nu a prezentat observaţii cu privire la
fondul acestei pretenţii.

412. Guvernul Republicii Moldova nu a negat faptul că a existat o
încălcare a dreptului reclamantului, garantat de articolul respectiv.

413. Guvernul României a declarat că, deoarece hotărârea Judecătoriei
Supreme a Republicii Moldova din 3 februarie 1994, prin care sentinţa
împotriva reclamantului a fost anulată, nu a fost executată, există riscul ca dl
Ilaşcu să fie executat dacă el s-ar întoarce în Transnistria.

B. Aprecierea Curţii

414. Curtea notează că Republica Moldova a ratificat Protocolul nr. 6 la
Convenţie, abolind pedeapsa capitală pe timp de pace, la 1 octombrie 1997.
De asemenea, Republica Moldova a semnat Protocolul nr. 13 la Convenţie
care prevede abolirea pedepsei cu moartea în orice circumstanţe, la 3 mai

96 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

2002. Federaţia Rusă n-a ratificat nici Protocolul nr. 6 şi nici Protocolul nr.
13, dar a introdus moratoriu la aplicarea pedepsei capitale.

415. Pedeapsa capitală la care dl Ilaşcu a fost condamnat de către
„Judecătoria Supremă a RMN”, a fost casată de către Judecătoria Supremă a
Republicii Moldova la 3 februarie 1994, dar până în prezent hotărârea de
casare nu a fost executată (a se vedea paragraful 222 de mai sus).

Abia în noiembrie 2001, Guvernul Republicii Moldova a expediat Curţii
o copie a decretului „Preşedintelui RMN” din 5 mai 2001 prin care
reclamantul a fost graţiat (a se vedea paragraful 281 de mai sus). Cu aceeaşi
ocazie, Guvernul Republicii Moldova a informat Curtea despre zvonurile
potrivit cărora dl Smirnov ar fi comutat pedeapsa capitală a reclamantului
cu detenţia pe viaţă. Curtea notează că autenticitatea decretului de graţiere a
reclamantului emis de către dl Smirnov este contestată de către reclamant,
care a declarat că el a fost pur şi simplu predat autorităţilor moldoveneşti,
sentinţa pronunţată împotriva sa rămânând în vigoare, el riscând să fie
executat în cazul întoarcerii sale pe teritoriul Transnistriei.

416. Luând în consideraţie probele prezentate ei, Curtea nu poate stabili
circumstanţele exacte ale eliberării dlui Ilaşcu sau dacă pedeapsa capitală la
care a fost condamnat a fost comutată cu detenţia pe viaţă (a se vedea
paragraful 282 de mai sus).

Deoarece dl Ilaşcu a fost eliberat şi locuieşte în prezent împreună cu
familia sa în România, stat al cărei cetăţean este şi unde deţine funcţia de
membru al Senatului (a se vedea paragraful 20 de mai sus), Curtea
consideră că riscul ca pedeapsa capitală, la care reclamantul a fost
condamnat la 9 decembrie 1993, să fie executată este mai mult ipotetic
decât real.

417. Pe de altă parte, nu este disputat faptul că, după ratificarea
Convenţiei de către cele două state pârâte, dl Ilaşcu a suferit atât datorită
condamnării sale la pedeapsa capitală, cât şi a condiţiilor sale de detenţie,
fiind în tot acest timp ameninţat cu executarea acestei sentinţe.

418. În astfel de circumstanţe, Curtea consideră că faptele de care s-a
plâns dl Ilaşcu nu necesită o examinare separată în temeiul articolului 2 al
Convenţiei, şi consideră corespunzător de a examina această pretenţie prin
prisma articolului 3 al Convenţiei.

V. PRETINSA VIOLARE A ARTICOLULUI 3 AL CONVENŢIEI

419. Reclamanţii s-au plâns de condiţiile lor de detenţie şi de tratamentul
la care sunt supuşi pe parcursul detenţiei. Suplimentar, dl Ilaşcu s-a plâns de
condiţiile detenţiei sale fiind permanent ameninţat cu executarea pedepsei
capitale. Ei s-au bazat pe articolul 3 al Convenţiei, care prevede:

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

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 97

A. Argumentele prezentate Curţii

420. Reclamanţii au declarat că tratamentele deosebit de grave la care au
fost supuşi pe perioada detenţiei au adus atingere demnităţii lor, i-au înjosit
şi au avut efecte dezastruoase asupra stării lor fizice şi psihice. În cazul dlui
Ilaşcu, trebuie de asemenea luată în consideraţie incertitudinea în care el a
trebuit să trăiască, datorită posibilităţii ca pedeapsa capitală la care a fost
condamnat să fie executată.

421. Guvernul Federaţiei Ruse a declarat că alegaţiile reclamanţilor nu au
nici o legătură cu Federaţia Rusă şi că, oricum, sunt nefondate.

422. Guvernul Republicii Moldova a declarat în observaţiile sale din 24
octombrie 2000 că declaraţiile reclamanţilor cu privire la condiţiile lor de
detenţie sunt plauzibile.

423. Guvernul României, în calitate de terţ intervenient, a declarat că
tratamentul îndurat de reclamanţi pe parcursul detenţiei lor poate fi calificat
drept ”tortură” în sensul articolului 3 al Convenţiei, având în vedere
caracterul lor deliberat, natura lor josnică şi faptul că ele au provocat
reclamanţilor suferinţe grave şi crude.

B. Aprecierea Curţii

1. Principii generale
424. Curtea reiterează că articolul 3 al Convenţiei consfinţeşte una din

cele mai fundamentale valori ale unei societăţi democratice. Chiar şi în cele
mai dificile circumstanţe, precum lupta împotriva terorismului şi a crimei
organizate, Convenţia interzice, în termeni absoluţi, tortura şi tratamentele
sau pedepsele inumane ori degradante. Spre deosebire de majoritatea
normelor Convenţiei şi ale Protocoalelor nr. 1 şi nr. 4, articolul 3 nu conţine
prevederi care să permită excepţii, iar conform articolului 15 § 2 al
Convenţiei, nici o derogare de la prevederile sale nu este permisă, chiar dacă
este cazul unui pericol public care ameninţă viaţa naţiunii (a se vedea,
printre altele, Selmouni v. France [GC], nr. 25803/94, § 95, ECHR 1999-V;
şi Labita v. Italy [GC], nr. 26772/95, § 119, ECHR 2000-IV).

425. Curtea a considerat tratamentul ca fiind „inuman”, deoarece inter
alia acesta a fost premeditat, a fost aplicat ore în şir şi a cauzat fie leziuni
corporale, fie suferinţe fizice sau psihice intense. Curtea a considerat un
tratament ca fiind „degradant”, deoarece el a cauzat victimelor sentimente
de frică, îngrijorare şi inferioritate capabile să le umilească şi să le
înjosească (a se vedea, de exemplu, Kudla v. Poland [GC], nr. 30210/96, §
92, ECHR 2000-XI).

426. Pentru a determina dacă o anumită formă de maltratare poate fi
calificată drept tortură, Curtea trebuie să ia în vedere distincţia prevăzută în
articolul 3 dintre acest termen şi cel de tratament inuman sau degradant. Aşa

98 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

precum ea a constatat anterior, intenţia a fost ca Convenţia, printr-o astfel de
distincţie, să acorde un stigmat special tratamentului inuman deliberat care
cauzează suferinţe foarte grave şi crude; aceeaşi distincţie este prevăzută în
articolul 1 al Convenţiei Naţiunilor Unite împotriva torturii şi a altor
pedepse ori tratamente cu cruzime, inumane sau degradante (a se vedea
hotărârea menţionată mai sus, în cauza Selmouni, § 96):

„ În scopul prezentei Convenţii, termenul „tortură” desemnează orice act prin care
se provoacă unei persoane, cu intenţie, o durere sau suferinţe puternice, de natură
fizică sau psihică, în special 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, de a o intimida sau de a face presiune asupra unei terţe
persoane, sau pentru orice alt motiv bazat pe o formă de discriminare, oricare ar fi ea,
atunci când o asemenea durere sau suferinţă sunt provocate de către un agent al
autorităţii publice sau orice altă persoană care acţionează cu titlu oficial, sau la
instigarea sau cu consimţământul expres sau tacit al unor asemenea persoane. (...)”

427. De asemenea, Curtea a constatat că termenul „grav” este, la fel ca şi
termenul „nivelul minim de severitate”, necesar pentru ca articolul 3 să
devină aplicabil, fiind prin natura lucrurilor, relativ (ibid., § 100): el
depinde, de asemenea, de toate circumstanţele cauzei, cum ar fi durata
tratamentului, efectele sale fizice sau psihice şi, în anumite cazuri, sexul,
vârsta şi starea sănătăţii victimei (a se vedea, printre altele, Kalashnikov v.
Russia, nr. 47095/99, § 95, ECHR, 2002-VI; şi hotărârea Labita menţionată
mai sus, § 120). Mai mult, atunci când Curtea analizează dacă tratamentul
este „degradant” în sensul articolului 3, ea va lua în calcul dacă scopul
acestui tratament a fost de a umili şi înjosi persoana şi dacă, în ceea ce
priveşte consecinţele, acest tratament a afectat negativ personalitatea ei,
într-un mod incompatibil cu articolul 3. Chiar şi absenţa unui asemenea
scop nu poate exclude categoric o constatare a violării articolului 3
(Valasinas v. Lithuania, nr. 44558/98, § 101, ECHR 2001-VIII).

428. Curtea a reiterat în permanenţă că suferinţa şi umilinţa cauzată unei
persoane trebuie, în orice caz, să depăşească elementul inevitabil al
suferinţei sau umilinţei legate de o anumită formă de tratament sau pedeapsă
legitimă. Măsurile prin care o persoană este lipsită de libertatea sa sunt, de
obicei, însoţite de astfel de suferinţe şi umilinţe. Articolul 3 cere statului să
asigure ca fiecare deţinut să fie deţinut în condiţii care sunt compatibile cu
respectarea demnităţii sale umane, ca modul şi metoda de executare a
pedepsei să nu cauzeze persoanei suferinţe sau dureri de o intensitate care să
depăşească nivelul de suferinţă inerent detenţiei şi că, având în vedere
exigenţele detenţiei, sănătatea şi integritatea persoanei să fie în mod adecvat
asigurate (a se vedea Kudla v. Poland, citat mai sus, §§ 92-94).

429. Curtea a constatat anterior că, având în vedere evoluţia politicii
penale a statelor membre ale Consiliului Europei şi standardele general-
acceptate în acest domeniu, pedeapsa cu moartea poate ridica unele întrebări
în temeiul articolului 3 al Convenţiei. În cazul în care o pedeapsă capitală
este pronunţată, circumstanţele personale ale persoanei condamnate,

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 99

proporţionalitatea gravităţii crimei comise şi condiţiile de detenţie până la
executarea sentinţei sunt exemple de factori capabili să facă aplicabile
prevederile articolului 3 al Convenţiei tratamentului sau pedepsei primite de
persoana condamnată (a se vedea Soering v. the United Kingdom, hotărâre
din 7 iulie 1989, Series A nr. 161, p. 41, § 104; şi Poltoratskiy v. Ukraine,
nr. 38812/97, § 133).

430. Pentru fiecare persoană condamnată la moarte o amânare între
pronunţarea şi executarea sentinţei şi suportarea unui stres grav în condiţii
necesare pentru o încarcerare strictă sunt inevitabile (a se vedea Soering v.
the United Kingdom, menţionat mai sus, p. 44, § 111). Totuşi, în anumite
circumstanţe, impunerea unei asemenea sentinţe poate determina un
tratament care să depăşească limita stabilită de articolul 3, când, de
exemplu, o perioadă lungă de timp trebuie petrecută pe culoarul morţii în
condiţii extreme, cu o stare permanentă şi crescândă de îngrijorare în
aşteptarea executării pedepsei cu moartea (ibid.).

431. Mai mult, îngrijorarea şi suferinţa cauzată de o asemenea sentinţă
poate fi agravată numai de natura arbitrară a procedurilor care au impus-o,
astfel că, luând în consideraţie că este vorba de viaţa unei persoane, sentinţa
devine astfel o violare a Convenţiei.

432. Interzicerea contactelor cu alţi deţinuţi din motive de securitate,
disciplinare sau de protecţie nu constituie în sine un tratament sau o
pedeapsă inumană. Pe de altă parte, impunerea izolării complete combinată
cu izolarea socială totală pot distruge personalitatea şi constituie o formă de
tratament inuman care nu poate fi justificat de cerinţele de securitate sau de
orice alt motiv (a se vedea, printre altele, Messina v. Italy (dec.), nr.
25498/94, ECHR 1999-V).

433. Mai mult, atunci când sunt evaluate condiţiile de detenţie, trebuie
luate în consideraţie efectele cumulative ale acestor condiţii şi învinuirile
specifice aduse de reclamant (a se vedea Dougoz v. Greece, nr. 40907/98, §
46, ECHR 2001-II).

2. Aplicarea principiilor menţionate mai sus în această cauză

(a) Dl Ilaşcu

434. Reclamantul a fost condamnat la moarte la 9 decembrie 1993 şi
deţinut până la eliberarea sa la 5 mai 2001 (a se vedea paragrafele 215 şi
234 de mai sus).

Curtea reiterează că Convenţia nu obligă statele contractante decât cu
privire la faptele care au avut loc din momentul intrării în vigoare a
Convenţiei pentru statele respective, datele relevante în această cauză sunt
12 septembrie 1997 pentru Republica Moldova şi 5 mai 1998 pentru
Federaţia Rusă. Totuşi, pentru a evalua consecinţele pe care condiţiile de
detenţie le-au avut asupra reclamantului, care au rămas mai mult sau mai
puţin aceleaşi, pe întreaga perioadă pe care reclamantul şi-a petrecut-o în

100 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

închisoare, Curtea poate lua în consideraţie, de asemenea, întreaga perioadă
a detenţiei reclamantului, care să includă şi perioada de timp de până la
intrarea în vigoare a Convenţiei pentru statele pârâte.

435. Pe parcursul perioadei foarte lungi de timp petrecute pe culoarul
morţii, reclamantul a trăit cu umbra constantă a morţii, cu frica de a fi
executat. Incapabil să exercite vreun remediu, reclamantul a trăit mulţi ani,
inclusiv după intrarea în vigoare a Convenţiei, în condiţii de detenţie care
păreau să-i reamintească că sentinţa sa putea fi executată (a se vedea
paragrafele 196-210 şi 240-253 de mai sus).

În special, Curtea notează că, după trimiterea unei scrisori adresate
Parlamentului Republicii Moldova în martie 1999, dl Ilaşcu a fost bătut
crunt de gardienii de la închisoarea din Tiraspol, care l-au ameninţat cu
moartea (a se vedea paragrafele 249, 250, 269 şi 270 de mai sus). După acel
incident, lui nu i-a fost permis să mănânce timp de două zile şi nu a văzut
lumina zilei timp de trei zile (a se vedea paragraful 271 de mai sus).

Cât despre execuţiile simulate care au avut loc înainte de intrarea în
vigoare a Convenţiei (a se vedea paragraful 198 de mai sus), nu există dubii
că consecinţele unor asemenea fapte barbare au intensificat suferinţa simţită
de către reclamant cu privire la executarea sa pe întreaga perioadă a
detenţiei sale.

436. Îngrijorarea şi suferinţa pe care el le-a simţit sunt agravate de faptul
că sentinţa nu avea nici un temei legal şi legitimitate în sensul Convenţiei.
„Judecătoria Supremă a RMN” care a pronunţat sentinţa împotriva dlui
Ilaşcu, a fost creată de o entitate care este ilegală conform dreptului
internaţional şi care nu a fost recunoscută de către comunitatea
internaţională. „Curtea” aparţine unui sistem despre care cu greu se poate
spune că funcţionează în baza unui temei constituţional şi legal care să
reflecte o tradiţie juridică compatibilă cu Convenţia. Acest lucru este
dovedit de natura arbitrară a circumstanţelor în care reclamanţii au fost
judecaţi şi condamnaţi, aşa precum au fost descrise de ei, circumstanţe care
nu au fost disputate de către celelalte părţi (a se vedea paragrafele 212-216
de mai sus), şi după cum au fost descrise şi analizate de către instituţiile
OSCE (a se vedea paragraful 286 de mai sus).

437. Hotărârea Judecătoriei Supreme a Republicii Moldova, prin care
sentinţa împotriva reclamantului a fost casată (a se vedea paragraful 222 de
mai sus), a confirmat natura arbitrară şi ilegală a hotărârii judecătoreşti din 9
decembrie 1993.

438. Cu privire la condiţiile de detenţie a reclamantului pe culoarul
morţii, Curtea notează că dl Ilaşcu a fost deţinut timp de opt ani, din anul
1993 până la eliberarea sa în mai 2001, într-o foarte strictă izolare: el nu
avea nici un contact cu ceilalţi deţinuţi, nu putea primi veşti dinafară -
deoarece lui nu i se permitea să trimită sau să primească corespondenţă - şi
nu avea dreptul să-şi contacteze avocatul sau să primească vizite regulate de
la familia sa. Celula sa nu era încălzită, chiar în condiţii de iarnă grea, şi nu

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 101

avea lumină naturală sau ventilaţie. Dovezile arată că dl Ilaşcu de asemenea
a fost privat de mâncare drept pedeapsă, şi că, în orice caz, având în vedere
restricţiile cu privire la primirea coletelor, chiar şi hrana primită din exterior
era deseori neconsumabilă. Reclamantul putea face duş foarte rar, de multe
ori fiind nevoit să aştepte câteva luni. La acest subiect Curtea face trimitere
la concluziile din raportul CPT întocmit în urma vizitei sale în Transnistria
în anul 2000 (a se vedea paragraful 289 de mai sus), în care el a descris
izolarea pe parcursul la atât de mulţi ani ca fiind nejustificată.

Condiţiile de detenţie ale reclamantului au avut efecte devastatoare
asupra sănătăţii sale, care s-a deteriorat pe parcursul anilor petrecuţi în
închisoare. Astfel, el nu a primit îngrijiri adecvate, fiind privat de examinări
şi tratamente medicale regulate (a se vedea paragrafele 258-260, 262-263 şi
265 de mai sus) şi de produse dietetice corespunzătoare. Mai mult, având în
vedere restricţiile cu privire la primirea coletelor, reclamantului nu i-au
putut fi trimise medicamente şi mâncare pentru îmbunătăţirea sănătăţii sale.

439. Curtea notează cu îngrijorare existenţa regulilor care acordă putere
discreţionară în legătură cu corespondenţa şi vizitele în închisoare atât
gardienilor din închisoare, cât şi altor autorităţi şi subliniază că asemenea
reguli sunt arbitrare şi incompatibile cu garanţiile efective şi adecvate
împotriva abuzurilor, garanţii pe care orice sistem penitenciar într-o
societate democratică trebuie să le asigure. Mai mult, în această cauză, astfel
de reguli au făcut condiţiile de detenţie a reclamantului şi mai dure.

440. Curtea conchide că pedeapsa cu moartea impusă reclamantului,
combinată cu condiţiile în care el a trăit şi tratamentul la care acesta a fost
supus pe parcursul detenţiei sale după ratificarea Convenţiei şi, ţinând cont
de starea în care el se afla după mai mulţi ani petrecuţi în astfel de condiţii
înainte de ratificarea Convenţiei, au fost deosebit de grave şi crude şi, prin
urmare, trebuie considerate ca acte de tortură în sensul articolului 3 al
Convenţiei.

Prin urmare, cerinţele impuse de articolul 3 al Convenţiei nu au fost
respectate.

441. Deoarece dl Ilaşcu a fost deţinut în perioada în care Convenţia a
intrat în vigoare pentru Federaţia Rusă, la 5 mai 1998, aceasta este
responsabilă în temeiul motivelor descrise mai sus (a se vedea paragraful
411 de mai sus) de condiţiile de detenţie a reclamantului, tratamentul la care
acesta a fost supus şi suferinţele cauzate acestuia în închisoare.

Dl Ilaşcu a fost eliberat în luna mai 2001 şi numai de la această dată
responsabilitatea Republicii Moldova este angajată cu privire la faptele
denunţate pentru nerespectarea obligaţiilor sale pozitive (a se vedea
paragraful 352 de mai sus). În consecinţă, nu a existat o violare a articolului
3 al Convenţiei de către Republica Moldova în privinţa dlui Ilaşcu.

442. În concluzie, violarea articolului 3 al Convenţiei în privinţa dlui
Ilaşcu este imputabilă numai Federaţiei Ruse.

102 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

(b) Ceilalţi trei reclamanţi: condiţiile de detenţie şi tratamentul aplicat
acestora pe parcursul perioadei de detenţie

(i) Dl Ivanţoc
443. Curtea notează pentru început că, pe parcursul desfăşurării

procedurii în faţa ei, guvernele pârâte nu au negat că faptele invocate de
reclamant au avut loc.

Ea consideră, în continuare, că descrierile făcute de către dl Ivanţoc sunt
suficient de precise şi sunt coroborate cu informaţii identice pe care
dumnealui le-a descris de nenumărate ori în faţa soţiei sale şi cu probele
prezentate de ceilalţi martori delegaţilor Curţii.

În lumina tuturor informaţiilor de care dispune, Curtea consideră că poate
fi considerat ca fiind stabilit că, pe parcursul detenţiei reclamantului, care a
inclus şi perioada de după ratificarea Convenţiei de către statele pârâte,
reclamantul a primit un număr mare de lovituri şi a fost supus şi altor forme
de maltratare şi că au existat momente când el a fost privat de hrană şi de
orice asistenţă medicală în pofida stării sale de sănătate, care s-a înrăutăţit
ca urmare a condiţiilor de detenţie. În special, Curtea atrage atenţia asupra
persecutărilor şi maltratărilor la care dl Ivanţoc a fost supus în luna mai a
anului 1999 după depunerea cererii sale la Curte (a se vedea paragrafele
251-252 de mai sus), în anul 2001, în noiembrie 2002 şi februarie 2003 (a se
vedea paragrafele 254, 256 şi 269-272 de mai sus).

444. Mai mult, dl Ivanţoc a fost deţinut încă de la condamnarea sa în anul
1993 în izolare completă, fără a avea contacte cu alţi deţinuţi şi fără acces la
ziare. Reclamantului nu i s-a permis să primească vizite din partea unui
avocat, unicul său contact cu lumea exterioară fiind vizitele şi coletele
primite de la soţia sa, care trebuiau autorizate de către administraţia
închisorii, autorizarea fiind acordată la discreţia administraţiei închisorii.

Toate aceste restricţii, care nu au nici un temei legal şi sunt lăsate la
discreţia autorităţilor, sunt incompatibile cu regimul penitenciar într-o
societate democratică. Ele au contribuit la creşterea suferinţelor psihice şi a
neliniştii reclamantului.

445. Reclamantul este deţinut într-o celulă care nu este încălzită, este
foarte prost ventilată şi nu are lumină naturală, el nu a primit tratamentul
necesar pentru ameliorarea stării sănătăţii sale, chiar dacă au fost realizate
câteva examinări medicale autorizate de administraţia închisorii. La acest
subiect, Curtea se referă la concluziile făcute în raportul CPT în urma vizitei
sale în Transnistria în anul 2000 (a se vedea paragraful 289 de mai sus).

446. În opinia Curţii, un asemenea tratament este în stare să producă
dureri şi suferinţe atât psihice, cât şi fizice, care ar putea fi înrăutăţite doar
de izolarea completă a reclamantului şi care au avut ca scop să-i provoace
sentimente de teamă, nelinişte şi vulnerabilitate care să-l umilească,
înjosească şi să-i distrugă rezistenţa şi voinţa.

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 103

Curtea este de părere că tratamentul la care a fost supus reclamantul de
către persoanele care aparţin autorităţilor administrative ale „RMN” a avut
scopul de a-l pedepsi pentru faptele pe care se presupune că reclamantul le-
ar fi comis.

447. Astfel, Curtea consideră că, analizat în general şi având în vedere
gravitatea acestor fapte, natura lor repetitivă şi scopul lor, tratamentul la
care a fost supus dl Ivanţoc i-a cauzat acestuia suferinţă şi dureri „grave”, şi
a fost deosebit de grav şi dur. Toate aceste fapte trebuie considerate acte de
tortură în sensul articolului 3 al Convenţiei.

448. Deoarece dl Ivanţoc a fost deţinut în perioada în care Convenţia a
intrat în vigoare pentru Federaţia Rusă, aceasta din urmă este responsabilă,
în temeiul motivelor menţionate mai sus (a se vedea paragraful 393) din
cauza condiţiilor sale de detenţie, tratamentului la care a fost supus şi a
suferinţelor care i-au fost cauzate în închisoare.

Luând în consideraţie concluziile la care Curtea a ajuns în ceea ce
priveşte responsabilitatea Republicii Moldova pentru faptele denunţate, ca
urmare a nerespectării obligaţiilor sale pozitive după luna mai a anului 2001
(a se vedea paragraful 352 de mai sus), Republica Moldova este
responsabilă de violarea articolului 3 al Convenţiei în privinţa dlui Ivanţoc,
începând cu această dată.

449. În concluzie, în privinţa dlui Ivanţoc a existat o violare a articolului
3 al Convenţiei de către Federaţia Rusă, începând cu data ratificării
Convenţiei de către aceasta la 5 mai 1998 şi de către Republica Moldova,
începând cu luna mai a anului 2001.

(ii) Dl Leşco şi domnul Petrov-Popa
450. Curtea notează pentru început că, pe parcursul desfăşurării

procedurii în faţa ei, guvernele pârâte nu au negat că faptele invocate de
reclamanţi au avut loc.

De asemenea, ea consideră că descrierile date de martorii audiaţi,
inclusiv reclamanţii şi soţiile acestora, sunt suficient de precise şi sunt
susţinute de alte dovezi pe care Curtea le deţine.

451. În consecinţă, Curtea consideră că se poate considera ca fiind
stabilit faptul că, pe parcursul detenţiei lor, inclusiv în perioada care a urmat
intrării în vigoare a Convenţiei pentru ambele state pârâte, dl Leşco şi dl
Petrov-Popa au avut condiţii de detenţie extrem de dure:

- autorizarea vizitelor şi coletelor din partea familiilor lor ţinea de
autorizarea discreţionară a administraţiei închisorii;

- au existat perioade când aceştia au fost lipsiţi de hrană sau au primit
produse alimentare care nu erau consumabile şi de cele mai multe ori lor nu
li s-a permis să primească asistenţă medicală corespunzătoare, chiar dacă
starea sănătăţii lor necesita o astfel de îngrijire şi s-a înrăutăţit ca urmare a
condiţiilor de detenţie; şi

104 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

- reclamanţii nu au primit alimente dietetice corespunzătoare prescrise de
către medicii lor (a se vedea paragraful 265 de mai sus).

Curtea subliniază de asemenea că aceste condiţii s-au înrăutăţit începând
cu anul 2001 (a se vedea paragraful 254 de mai sus).

Mai mult, dl Petrov-Popa a fost deţinut în izolare începând cu anul 1993,
fiind lipsit de orice fel de contact cu alţi deţinuţi sau de accesul la ziare în
limba sa maternă (a se vedea paragrafele 240, 254 şi 255 de mai sus).

Atât dl Petrov-Popa, cât şi dl Leşco au fost lipsiţi de accesul la un avocat
până în luna iunie a anului 2003 (a se vedea paragraful 257 de mai sus).

452. În opinia Curţii, un asemenea tratament este în stare să producă
dureri şi suferinţe atât psihice, cât şi fizice. Analizate în totalitatea lor şi
luând în consideraţie gravitatea lor, tratamentul aplicat dlui Leşco şi dlui
Petrov-Popa poate fi calificat ca inuman şi degradant în sensul articolului 3
al Convenţiei.

453. Deoarece dl Leşco şi dl Petrov-Popa au fost deţinuţi în perioada în
care Convenţia a intrat în vigoare pentru Federaţia Rusă, aceasta din urmă
este responsabilă, în temeiul motivelor menţionate mai sus (a se vedea
paragraful 393) de condiţiile lor de detenţie, tratamentul la care au fost
supuşi şi suferinţele care le-au fost cauzate în închisoare.

Luând în consideraţie concluziile la care Curtea a ajuns în ceea ce
priveşte responsabilitatea Republicii Moldova pentru faptele denunţate, ca
urmare a nerespectării obligaţiilor sale pozitive după luna mai a anului 2001
(a se vedea paragraful 352 de mai sus), Republica Moldova este
responsabilă de violarea articolului 3 al Convenţiei în privinţa dlui Leşco şi
dlui Petrov-Popa, începând cu luna mai 2001.

454. În concluzie, în privinţa dlui Leşco şi a dlui Petrov-Popa a existat o
violare a articolului 3 al Convenţiei de către Federaţia Rusă, începând cu
data ratificării Convenţiei de către aceasta la 5 mai 1998 şi de către
Republica Moldova, începând cu luna mai 2001.

VI. PRETINSA VIOLARE A ARTICOLULUI 5 AL CONVENŢIEI

455. Reclamanţii au pretins că detenţia lor nu a fost legală şi că instanţa
de judecată care i-a condamnat nu a fost competentă. Ei s-au bazat pe
articolul 5 § 1 al Convenţiei, ale cărei prevederi relevante sunt următoarele:

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

(a) dacă este deţinut legal pe baza condamnării pronunţate de către un tribunal
competent;

...”

456. Guvernul Federaţiei Ruse a declarat că pretenţiile reclamanţilor nu
au nici o legătură cu Federaţia Rusă şi că, în orice caz, sunt nefondate.

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 105

457. În observaţiile sale din 24 octombrie 2000, Guvernul Republicii
Moldova a subliniat că reclamanţii au fost reţinuţi fără mandat şi că ei au
fost deţinuţi timp de două luni în celulele din comenduirea Armatei a
Paisprezecea. La audierile din 6 iunie 2001, Guvernul Republicii Moldova a
declarat că ar dori să-şi schimbe poziţia pe care a exprimat-o anterior, dar nu
a prezentat nici o opinie cu privire la pretinsele violări.

458. În calitate de terţ intervenient, Guvernul României a declarat că
detenţia reclamanţilor nu are o bază legală, deoarece ei au fost condamnaţi
de către o instanţă de judecată constituită ilegal. Chiar dacă anumite acte ale
autorităţilor separatiste, precum certificate de naştere, de deces şi
înregistrare a căsătoriei, au trebuit recunoscute pentru a nu înrăutăţi situaţia
locuitorilor acestei regiuni (a se vedea opinia consultativă a CIJ din 21 iunie
1971 cu privire la consecinţele legale pentru state ale prezenţei continue a
Africii de Sud în Namibia, indiferent de Rezoluţia nr. 276 a Consiliului de
Securitate), o astfel de recunoaştere nu trebuie aplicată în privinţa actelor
autorităţilor care nu sunt recunoscute de către comunitatea internaţională, în
caz contrar, aceste autorităţi ar fi legitimizate.

În această cauză, condamnarea reclamanţilor a fost rezultatul unei negări
flagrante de justiţie, deoarece ei nu au avut parte de un proces echitabil în
faţa „Judecătoriei Supreme a RMN”.

459. Curtea nu are competenţa ratione temporis de a examina dacă
procedurile penale în urma cărora reclamanţii au fost condamnaţi de către
„Judecătoria Supremă a RMN” au constituit o violare a articolului 6 al
Convenţiei. Detenţia reclamanţilor a continuat după datele la care Convenţia
a fost ratificată de ambele state pârâte, Curtea are astfel competenţa de a
determina dacă după această dată fiecare dintre reclamanţi a fost deţinut
„legal”, „potrivit căilor legale” şi „în baza unei condamnări pronunţate de
un tribunal competent” în sensul articolului 5 § 1 (a) al Convenţiei.

460. Aşa precum a fost stabilit în jurisprudenţa Curţii, cuvântul
„tribunal” folosit în textul francez al articolului 5, precum şi în alte articole
ale Convenţiei, în special, în articolul 6 (tribunal), se referă în primul rând la
un organ „instituit de lege” care întruneşte un număr de condiţii ce includ
independenţa, în special faţă de executiv, imparţialitatea, durata mandatului
membrilor săi şi garanţiile unei proceduri judiciare (a se vedea De Wilde,
Ooms and Versyp v. Belgium, hotărâre din 28 mai 1970, Seria A, nr. 12, p.
41, § 78).

În anumite circumstanţe, o instanţă de judecată care face parte din
sistemul judecătoresc al unei entităţi nerecunoscute conform dreptului
internaţional poate fi considerată un tribunal „instituit de lege” dacă acesta
constituie o parte a sistemului judecătoresc care îşi exercită funcţiile „în
baza unui temei constituţional şi legal” care reflectă o tradiţie judiciară
compatibilă cu Convenţia, pentru a permite persoanelor să beneficieze de
garanţiile Convenţiei (a se vedea, mutatis mutandis, Cyprus v. Turkey, citat
mai sus, §§ 231 şi 236-237).

106 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

461. Condiţia cu privire la legalitate prevăzută de articolul 5 § 1 (a)
(„detenţie legală” dispusă „potrivit căilor legale”) se consideră întrunită
numai dacă aceasta este în corespundere cu normele relevante ale dreptului
naţional; legea naţională trebuie în sine să fie conformă cu Convenţia,
inclusiv cu principiile generale prevăzute sau deduse din textul Convenţiei,
în special cu principiul preeminenţei dreptului, menţionat expres în
Preambulul Convenţiei. Noţiunea „potrivit căilor legale” presupune
existenţa unei proceduri echitabile şi corespunzătoare, adică ca orice măsură
în urma căreia o persoană este privată de libertatea sa trebuie să fie adoptată
şi executată de o autoritate corespunzătoare şi nu trebuie să fie arbitrară (a
se vedea, printre altele, Winterwerp v. the Netherlands, hotărâre din 24
octombrie 1979, Serie A, nr. 33, § 45).

Mai mult, deoarece scopul articolului 5 este de a proteja o persoană de
decizii arbitrare (a se vedea, printre altele, Stafford v. the United Kingdom
[GC], no. 46295/99, § 63, ECHR 2002-IV), o „condamnare” nu poate fi
rezultatul unei negări flagrante a justiţiei (a se vedea mutatis mutandis,
Drozd and Janousek v. France and Spain, hotărâre din 26 iunie 1992, Serie
A, nr. 240, § 110).

De asemenea, Curtea se referă şi la concluziile sale în temeiul articolului
3 al Convenţiei cu privire la natura procedurilor în faţa „Judecătoriei
Supreme a RMN” (a se vedea paragraful 436 de mai sus).

462. Astfel, Curtea constată că nici unul dintre reclamanţi nu a fost
condamnat de către o „instanţă” şi că sentinţa de condamnare a
reclamanţilor a fost emisă de un organ judecătoresc, şi anume „Judecătoria
Supremă a RMN” ca urmare a unor proceduri care nu pot fi considerate
„detenţie legală” dispusă „potrivit căilor legale”.

463. Acest lucru fiind constatat, privaţiunea de libertate a reclamanţilor
în perioada acoperită de competenţa ratione temporis a Curţii cu privire la
statele pârâte (şi anume, în cazul dlui Ilaşcu de la 12 septembrie 1997 până
la 5 mai 2001 pentru Republica Moldova, şi de la 5 mai 1998 până la 5 mai
2001 pentru Federaţia Rusă, iar cu privire la ceilalţi reclamanţi, de la data
ratificării Convenţiei de către fiecare stat pârât până în prezent) nu
întruneşte condiţiile prevăzute de paragraful 1 (a) al articolului 5 al
Convenţiei.

În concluzie, a existat o violare a articolului 5 § 1 al Convenţiei până în
luna mai a anului 2001 în privinţa dlui Ilaşcu, şi a existat şi continuă să
existe o violare a acestei prevederi în privinţa celorlalţi trei reclamanţi care
continuă să se afle în detenţie.

464. Luând în consideraţie că reclamanţii erau deţinuţi în ziua intrării în
vigoare a Convenţiei pentru Federaţia Rusă, precum şi constatările sale de
mai sus (a se vedea paragraful 393) Curtea conchide că comportamentul
care constituie o violare a articolului 5 este imputabil Federaţiei Ruse în
privinţa tuturor reclamanţilor.

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 107

Luând în consideraţie concluzia sa de mai sus (a se vedea paragraful 352)
conform căreia responsabilitatea Republicii Moldova în temeiul obligaţiilor
sale pozitive este angajată din luna mai 2001, Curtea conchide că nu a
existat o violare a articolului 5 de către Republica Moldova în privinţa dlui
Ilaşcu. Pe de altă parte, a existat o violare a acestei prevederi de către
Republica Moldova în privinţa celorlalţi reclamanţi.

VII. PRETINSA VIOLARE A ARTICOLULUI 8 AL CONVENŢIEI

465. Reclamanţii pretindeau că ei nu au putut să corespondeze liber cu
familiile lor şi cu Curtea. În special, ei au declarat că n-au avut posibilitatea
să se adreseze liber Curţii şi că pentru a face acest lucru ei au trebuit să
apeleze la soţiile lor. Ei s-au mai plâns de faptul că nu au putut fi vizitaţi de
către familiile lor, cu excepţia cazurilor când astfel de vizite au fost
autorizate de către „Preşedintele RMN”. Ei îşi întemeiază pretenţiile pe
articolul 8 al Convenţiei, prevederile relevante ale căruia sunt următoarele:

„1. Orice persoană are dreptul la respectarea vieţii sale private şi de familie, ... şi a
corespondenţei sale.

2. Nu este admis amestecul unei autorităţi publice în exercitarea acestui drept decât
în măsura în care acest amestec este prevăzut de lege şi dacă constituie o măsură care,
într-o societate democratică, este necesară, pentru securitatea naţională, siguranţa
publică ..., pentru prevenirea faptelor penale, protejarea sănătăţii sau a moralei, ori
protejarea drepturilor şi libertăţilor altora.”

466. Guvernul Federaţiei Ruse a declarat în observaţiile sale că
pretenţiile reclamanţilor nu au nimic în comun cu Federaţia Rusă şi că, în
orice caz, sunt nefondate.

467. În observaţiile sale din 24 octombrie 2000, Guvernul Republicii
Moldova a declarat că reclamanţii nu au avut acces la un avocat, că
reprezentanţilor organizaţiilor internaţionale le-a fost interzis să-i vadă pe
reclamanţi şi că ei nu au putut coresponda liber din închisoare. La audierile
din 6 iunie 2001, Guvernul Republicii Moldova a declarat că doreşte să-şi
modifice poziţia adoptată anterior, dar nu a exprimat nici o opinie cu privire
la pretinsele violări.

468. Guvernul României a declarat că ingerinţa în dreptul reclamanţilor
de a coresponda şi la viaţa lor familială nu a fost prevăzută de lege în sensul
articolului 8 § 2 al Convenţiei, în primul rând, deoarece legea sovietică
aplicată în „RMN” nu este valabilă pentru Republica Moldova şi, în al
doilea rând, deoarece autorizarea prealabilă a „Preşedintelui RMN” nu poate
fi echivalată cu o lege, datorită lipsei oricăror garanţii împotriva arbitrarului.

469. Curtea consideră că această pretenţie se limitează la faptul că
reclamanţilor le-a fost imposibil să corespondeze liber din închisoare cu
familiile lor şi cu Curtea şi la dificultăţile pe care le-au întâmpinat la
primirea vizitelor din partea familiilor lor. Cât despre pretenţia cu privire la

108 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

imposibilitatea de a se adresa Curţii din închisoare, acest lucru cade mai
mult sub incidenţa articolului 34, pe care Curtea îl va examina separat.

470. Totuşi, luând în consideraţie aceste pretenţii în contextul articolului
3 al Convenţiei (a se vedea paragrafele 438, 439, 444 şi 451 de mai sus),
Curtea consideră că nu este necesar de a le examina separat prin prisma
articolului 8 al Convenţiei.

VIII. PRETINSA VIOLARE A ARTICOLULUI 1 AL PROTOCOLULUI 1
LA CONVENŢIE

 471. Reclamanţii s-au plâns în temeiul articolului 1 al Protocolului 1 la
Convenţie de confiscarea bunurilor lor în urma unui proces contrar
articolului 6 al Convenţiei.

472. Guvernul Federaţiei Ruse a declarat că pretenţiile reclamanţilor nu
au nimic în comun cu Federaţia Rusă şi că, în orice caz, ele sunt nefondate.

473. Guvernele României şi Republicii Moldova nu au exprimat nici o
opinie cu privire la acest subiect.

474. Chiar dacă presupunem că Curtea are competenţă ratione temporis
de a examina aceste pretenţii, ea notează că faptele prezentate pentru a
susţine pretenţiile respective nu sunt suficiente.

Prin urmare, deoarece această pretenţie nu a fost probată, Curtea
consideră că nu a existat o violare a articolului 1 al Protocolului 1 la
Convenţie.

IX. PRETINSA VIOLARE A ARTICOLULUI 34 AL CONVENŢIEI

475. Reclamanţii pretindeau ingerinţa în dreptul lor de a sesiza Curtea cu
cereri individuale în temeiul articolului 34 al Convenţiei, care prevede:

„Curtea poate fi sesizată printr-o cerere de către orice persoană, orice organizaţie
neguvernamentală sau orice grup de particulari care se pretinde victimă a unei
încălcări de către una dintre înaltele părţi contractante a drepturilor recunoscute în
Convenţie sau în Protocoalele sale. Înaltele părţi contractante se angajează să nu
împiedice prin nici o măsură exerciţiul eficace al acestui drept.”

476. Reclamanţii au declarat, în primul rând, că lor nu li s-a permis să se
adreseze Curţii din închisoare, astfel încât soţiile lor au trebuit să facă acest
lucru în numele lor. De asemenea, ei au declarat că au fost persecutaţi în
închisoare, deoarece au încercat să se adreseze Curţii.

În continuare, reclamanţii au notat că declaraţiile Preşedintelui Republicii
Moldova, dl Voronin, conform cărora refuzul dlui Ilaşcu de a-şi retrage
cererea sa de la Curte este cauza detenţiei continue a celorlalţi reclamanţi (a
se vedea paragraful 285 de mai sus), reprezintă o încălcare flagrantă a
dreptului lor la sesizarea Curţii prin cereri individuale.

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 109

În sfârşit, reclamanţii au declarat că nota Ministerului Afacerilor Externe
al Federaţiei Ruse (a se vedea paragraful 278 mai sus) reprezintă o ingerinţă
gravă în dreptul lor de a sesiza Curtea cu o cerere individuală.

477. Guvernul Republicii Moldova a confirmat declaraţiile dlui Voronin,
dar a conchis că acestea au fost determinate de declaraţiile dlui Ilaşcu pe
care acesta le-a făcut la o întrevedere cu dl Voronin, conform cărora
dumnealui era gata să-şi retragă cererea sa depusă împotriva Republicii
Moldova, dacă autorităţile moldoveneşti ar fi dovedit prin fapte voinţa lor ca
ceilalţi reclamanţi să fie eliberaţi. Guvernul Republicii Moldova a declarat
că, în aceste circumstanţe, acuzaţiile aduse dlui Voronin au avut mai
degrabă scopul de a prejudicia imaginea Republicii Moldova, decât de a
denunţa o ingerinţă în dreptul reclamanţilor de a sesiza Curtea cu o cerere
individuală.

478. Guvernul Federaţiei Ruse a declarat că reclamanţii au obţinut nota
menţionată mai sus în mod fraudulos şi că, prin urmare, acest document nu
trebuie luat în consideraţie de către Curte.

479. Guvernul României a declarat că actele de intimidare îndreptate
împotriva dlui Ilaşcu pentru a-l pedepsi pentru faptul că a adresat prezenta
cerere Curţii, au constituit o ingerinţă în dreptul reclamanţilor de a sesiza
Curtea cu o cerere individuală garantat de articolul 34 al Convenţiei.

480. Curtea reiterează că este de o deosebită importanţă pentru operarea
efectivă a sistemului de depunere a cererilor individuale, instituit de
articolul 34, ca reclamanţii sau potenţialii reclamanţi să poate comunica
liber cu Curtea, fără a fi supuşi oricărei forme de presiune din partea
autorităţilor pentru a-şi retrage sau modifica pretenţiile lor (a se vedea
Akdivar and Others v. Turkey, hotărâre din 16 septembrie 1996, Reports of
Judgments and Decisions 1996-IV, p. 1219, § 105; şi Aksoy v. Turkey,
hotărâre din 18 decembrie 1996, Reports 1996-VI, p. 2288, § 105).

Expresia „orice formă de presiune” trebuie interpretată ca acoperind nu
doar constrângerea directă şi fapte flagrante de intimidare, dar şi fapte sau
contacte indirecte şi nepotrivite destinate să descurajeze sau să împiedice
reclamanţii să apeleze la remediul instituit de Convenţie (a se vedea Kurt v.
Turkey, hotărâre din 25 mai 1998, Reports 1998-III, p. 1192, § 160).

Mai mult, întrebarea dacă contactele dintre autorităţi şi un reclamant
constituie practici inacceptabile din punctul de vedere al articolului 34
trebuie examinată prin prisma circumstanţelor specifice fiecărui caz în parte.
În acest context, Curtea trebuie să evalueze vulnerabilitatea reclamantului şi
riscul acestuia de a fi influenţat de către autorităţi (a se vedea Akdivar and
Others, p. 1219, § 105, şi Kurt, p. 1192-1193, § 160, ambele citate mai sus).

481. În această cauză, reclamanţii au declarat că ei nu au putut să se
adreseze Curţii de la locul lor de detenţie şi că cererea lor a fost de fapt
adresată Curţii de către unicul avocat care i-a reprezentat la începutul
procedurilor, dl Tănase, şi că cererea a fost semnată de către soţiile lor.

110 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

De asemenea, Curtea a luat în consideraţie ameninţările care au fost
făcute la adresa reclamanţilor de către administraţia închisorii din
Transnistria şi înrăutăţirea condiţiilor lor de detenţie după depunerea cererii
lor. Curtea consideră că astfel de fapte constituie o formă nepotrivită şi
inacceptabilă de exercitare a presiunii, fapte care au constituit o ingerinţă în
dreptul reclamanţilor de a sesiza Curtea cu o cerere individuală.

Mai mult, Curtea notează cu îngrijorare conţinutul notei diplomatice din
19 aprilie 2001 trimisă de către Federaţia Rusă autorităţilor moldoveneşti (a
se vedea paragraful 278 de mai sus). Din această notă rezultă că autorităţile
Federaţiei Ruse au cerut Republicii Moldova să-şi retragă observaţiile sale
prezentate Curţii la 24 octombrie 2000, deoarece ele sugerau
responsabilitatea Federaţiei Ruse pentru violările denunţate de reclamanţi,
datorită faptului că trupele ruseşti erau staţionate pe teritoriul Republicii
Moldova, în Transnistria.

Ulterior, la audierile din 6 iunie 2001, Guvernul Republicii Moldova a
declarat că doreşte să-şi retragă observaţiile sale din 24 octombrie 2000 în
ceea ce priveşte Federaţia Rusă (a se vedea paragraful 360 de mai sus).

Curtea consideră că un astfel de comportament al Guvernului Federaţiei
Ruse a reprezentat o negare a patrimoniului comun de idealuri şi de tradiţii
politice, de respect al libertăţii şi de preeminenţă a dreptului, prevăzute în
Preambulul Convenţiei, şi a putut să afecteze grav examinarea de către
Curte a unei cereri adresate acesteia ca rezultat al exercitării dreptului de a
sesiza Curtea cu o cerere individuală, ce constituie o ingerinţă în dreptul
garantat de articolul 34 al Convenţiei.

Prin urmare, Federaţia Rusă a violat articolului 34 al Convenţiei.
482. Curtea notează în continuare că, după eliberarea dlui Ilaşcu, acesta a

vorbit cu autorităţile moldoveneşti despre posibilitatea obţinerii eliberării
celorlalţi reclamanţi şi că, în acest context, dl Voronin l-a acuzat public pe
dl Ilaşcu ca fiind cauza detenţiei continue a camarazilor săi, datorită
refuzului dlui Ilaşcu de a-şi retrage cererea sa depusă împotriva Republicii
Moldova şi Federaţiei Ruse.

În opinia Curţii, asemenea declaraţii ce aparţin celei mai înalte autorităţi
a unui stat contractant, care sugerau îmbunătăţirea situaţiei reclamanţilor în
dependenţă de faptul dacă cererea depusă la Curte împotriva unui sau altui
stat contractant va fi retrasă, reprezintă exercitarea unei presiuni directe cu
scopul de a împiedica exercitarea dreptului la depunerea unei cereri
individuale la Curte. Această concluzie rămâne valabilă indiferent de
influenţa reală sau teoretică pe care acea autoritate ar putea s-o aibă asupra
situaţiei reclamanţilor.

În consecinţă, declaraţiile dlui Voronin constituie o ingerinţă în dreptul
reclamanţilor de a sesiza Curtea cu o cerere individuală, ingerinţă comisă de
Republica Moldova, care este contrară articolului 34 al Convenţiei.

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 111

X. APLICAREA ARTICOLULUI 41 AL CONVENŢIEI

483. Articolul 41 al Convenţiei prevede următoarele:
„Dacă Curtea declară că a avut loc o încălcare a Convenţiei sau a Protocoalelor sale şi

dacă dreptul intern al înaltei părţi contractante nu permite decât o înlăturare incompletă a
consecinţelor acestei încălcări, Curtea acordă părţii lezate, dacă este cazul, o reparaţie
echitabilă.”

A. Prejudiciu

484. Reclamanţii au prezentat pretenţiile lor cu privire la satisfacţia
echitabilă în luna noiembrie a anului 2001.

Într-o scrisoare parvenită la Curte la 12 februarie 2004, dl Tănase a
prezentat noile pretenţii ale clientului său, dl Leşco, actualizate astfel încât să
cuprindă şi perioada după anul 2001.

Dl Gribincea a făcut acelaşi lucru în numele celorlalţi reclamanţi printr-o
scrisoare primită de Curte la 24 februarie 2004.

485. Reclamanţii au declarat că condamnarea şi detenţia lor au cauzat
pierderea locurilor lor de muncă. La fel, având în vedere persecutarea la care
au fost supuşi soţii lor, dna Ilaşcu şi dna Ivanţoc au trebuit să demisioneze de
la serviciile lor din Tiraspol şi să se mute la Chişinău. Mai mult, familia dlui
Leşco a fost nevoită să părăsească domiciliul său din Tiraspol şi să caute o
altă locuinţă. Reclamanţii au cerut rambursarea tuturor sumelor pe care soţiile
şi familiile lor le-au cheltuit pentru a-i vizita în închisoare şi pentru a le
transmite colete. În sfârşit, având în vedere deteriorarea sănătăţii lor,
reclamanţii au avut de achitat sume semnificative pentru medicamente.

În special, reclamanţii au cerut următoarele sume:
Dl Ilaşcu a solicitat 1,861 euro (EUR) pentru pierderea salariului şi a altor

indemnizaţii ca urmare a detenţiei sale începând cu luna iunie a anului 1992
până la 28 februarie 1994, dată la care el a fost ales deputat în Parlamentul
Republicii Moldova. El a declarat că sumele la care el avea dreptul în calitate
de membru al Parlamentului au fost plătite familiei sale de către Guvernul
Republicii Moldova. Dl Ivanţoc a solicitat EUR 9,560 pentru pierderea
salariului său şi a altor indemnizaţii, începând cu data la care el a fost reţinut
şi până în prezent. Dl Petrov-Popa a solicitat EUR 21,510 pentru pierderea
venitului său, începând cu data la care el a fost reţinut şi până în prezent. Dl
Leşco a solicitat EUR 30,000, aceasta fiind valoarea apartamentului său din
Tiraspol, pe care l-a pierdut ca urmare a condamnării sale şi a plecării familiei
sale din Transnistria.

Dnii Ilaşcu, Ivanţoc şi Petrov-Popa au declarat că, deoarece numai
Federaţia Rusă exercită controlul asupra Transnistriei, doar Federaţia Rusă
trebuie să compenseze prejudiciul lor material.

Luând în consideraţie gravitatea violărilor invocate, circumstanţele cauzei,
atitudinea guvernelor pârâte, efectele continue asupra sănătăţii reclamanţilor

112 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

şi traumele pe care aceştia le-au suferit, reclamanţii au solicitat următoarele
sume cu titlu de prejudiciu moral suferit: dl Ilaşcu - EUR 7,395,000; dl
Ivanţoc - EUR 7,842,000; dl Petrov-Popa - EUR 7,441,000; şi dl Leşco -
EUR 7,800,000.

Cu privire la sumele solicitate cu titlu de prejudiciu moral suferit, dnii
Ilaşcu, Ivanţoc şi Petrov-Popa au declarat că vor fi satisfăcuţi dacă Guvernul
Republicii Moldova va achita fiecăruia câte EUR 1,000, în timp ce Federaţia
Rusă va achita restul sumei pretinse.

Pe scurt, considerând toate pretenţiile de ordin material şi moral împreună,
reclamanţii au solicitat următoarele sume: dl Ilaşcu - EUR 7,396,861; dl
Ivanţoc - EUR 7,851,560, dl Petrov-Popa - EUR 7,462,510; şi dl Leşco -
EUR 7,830,000.

486. Guvernul Republicii Moldova a declarat că nu se opune pretenţiilor
cerute de reclamanţii dl Ilaşcu, dl Ivanţoc şi dl Petrov-Popa atât timp cât
Guvernul Republicii Moldova trebuie să achite câte 1,000 EURO fiecărui
reclamant. Pe de altă parte, Guvernul Republicii Moldova a declarat sumele
cerute de dl Leşco ca fiind excesive şi nefondate.

Guvernul Federaţiei Ruse a declarat că el nu poate fi considerat
responsabil pentru pretinsele violări. Mai mult, el a subliniat că faptele
denunţate de reclamanţi depăşesc competenţa Curţii ratione temporis.

În orice caz, Guvernul Federaţiei Ruse a declarat sumele pretinse de
reclamanţi ca fiind excesive şi nefondate.

487. Curtea reiterează că, în contextul executării hotărârilor Curţii în
conformitate cu articolul 46 al Convenţiei, o hotărâre în care se constată
violarea Convenţiei impune statului pârât obligaţia legală în conformitate cu
această prevedere de a pune capăt violărilor şi de a înlătura consecinţele
acestor violări, astfel încât să restabilească pe cât e posibil situaţia existentă
până la violare. Dacă, pe de o parte, dreptul naţional nu permite - sau permite
doar parţial - înlăturarea consecinţelor violărilor, articolul 41 permite Curţii să
acorde părţii vătămate o satisfacţie pe care ea o consideră corespunzătoare.
Prin urmare, rezultă inter alia că o hotărâre în care Curtea constată o violare a
Convenţiei sau a Protocoalelor sale impune statului pârât obligaţia legală nu
numai de a plăti persoanelor vizate sumele acordate cu titlu de satisfacţie
echitabilă, dar de asemenea şi obligaţia de a alege, sub supravegherea
Comitetului de Miniştri, măsurile generale şi/sau, dacă este necesar, măsurile
individuale care să fie adoptate în dreptul său naţional pentru a pune capăt
violării constatate de Curte şi de a înlătura toate consecinţele violării, astfel
încât să restabilească pe cât e posibil situaţia existentă până la violare (a se
vedea Assanidze v. Georgia [GC], nr. 71503/01, § 198, 8 aprilie 2004,
Maestri v. Italy [GC], nr. 39748/98, § 47, 17 februarie 2004; Menteş and
Others v. Turkey (Article 50), hotărâre din 24 iulie 1998, Reports 1998-IV, p.
1695, § 24; şi Scozzari and Giunta v. Italy [GC], no. 39221/98 şi 41963/98, §
249, ECHR 2000-VIII).

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 113

488. Curtea reiterează că ea a constatat violarea mai multor prevederi ale
Convenţiei de către Federaţia Rusă şi Republica Moldova, în raport cu ultima,
începând cu luna mai a anului 2001.

Curtea a constatat că dl Ilaşcu şi dl Ivanţoc au fost supuşi unor tratamente
pe care ea le-a calificat drept tortură în sensul articolului 3 al Convenţiei, că
alţi doi reclamanţi au fost supuşi unor tratamente inumane şi degradante
contrare articolului 3, că toţi reclamanţii au fost deţinuţi în mod arbitrar
contrar articolului 5 şi că dl Ivanţoc, dl Leşco şi dl Petrov-Popa continuă să
fie deţinuţi contrar articolului 5 al Convenţiei.

Curtea, de asemenea, a constatat că articolul 34 al Convenţiei a fost violat
atât de Federaţia Rusă, cât şi de Republica Moldova.

489. Curtea nu consideră prejudiciul material pretins ca fiind fondat, dar
nu i se pare nerezonabil de a presupune că reclamanţii au suferit o pierdere a
veniturilor lor şi, în mod cert, a costurilor pe care le-au suportat ca consecinţă
directă a violărilor constatate. De asemenea, Curtea este de opinia că, în urma
violărilor constatate, reclamanţii au suferit în mod sigur un prejudiciu moral
care nu poate fi reparat prin simpla constatare a unei violări.

În consecinţă, având în vedere gravitatea extremă a violărilor Convenţiei,
ale căror victime au fost reclamanţii şi judecând în mod echitabil, aşa precum
cere articolul 41 al Convenţiei, Curtea acordă reclamanţilor următoarele
sume, plus orice sumă care poate fi percepută ca taxe sau impozite:

(a) pentru fiecare reclamant, EUR 180,000 pentru prejudiciul material şi
moral suferit ca urmare a violării articolelor 3 şi 5 ale Convenţiei;

(b) pentru fiecare reclamant, EUR 10,000 pentru prejudiciul moral suferit
ca rezultat al violării articolului 34 al Convenţiei de către Federaţia Rusă şi
Republica Moldova.

490. Curtea consideră că orice continuare a detenţiei ilegale şi arbitrare a
celor trei reclamanţi, în mod cert, ar avea drept rezultat o prelungire gravă a
violării articolului 5 al Convenţiei constatată de Curte şi violarea de către
statele pârâte a obligaţiei lor în conformitate cu articolul 46 § 1 al Convenţiei
de a se conforma hotărârilor Curţii.

Luând în consideraţie temeiurile în baza cărora Curtea a constatat violarea
Convenţiei (a se vedea paragrafele 352 şi 393 de mai sus), statele pârâte
trebuie să întreprindă toate măsurile pentru a pune capăt detenţiei arbitrare a
reclamanţilor care continuă să fie deţinuţi şi să asigure eliberarea lor imediată.

B. Costuri şi cheltuieli

491. Pentru onorariul avocaţilor lor, dl Ilaşcu a solicitat EUR 8,000, iar dl
Ivanţoc şi dl Petrov-Popa au solicitat câte EUR 8,500 fiecare. Ei, de
asemenea, au solicitat EUR 2,500 pentru cheltuieli diverse.

După cum rezultă din contractul încheiat între soţia dlui Leşco şi avocatul
său, dl Leşco a solicitat EUR 200 lunar pentru munca avocatului său, cerând
în total EUR 11,800. Suma reprezintă munca şi cheltuielile avocatului său

114 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

începând cu luna iunie a anului 1999, când cererea a fost depusă la Curte,
adică o perioadă de 59 de luni, principalele activităţi fiind completarea cererii,
căutarea probelor, scrierea observaţiilor solicitate de către Curte, pregătirea
pentru misiunea Curţii de constatare a faptelor, studierea înregistrărilor
audierii martorilor de către delegaţii Curţii, costurile de comunicare (fax,
costul convorbirilor telefonice, poşta ordinară şi rapidă), costuri de traducere
şi cheltuieli pentru vizitele reclamanţilor în închisoare.

492. Guvernul Republicii Moldova s-a opus pretenţiilor solicitate cu titlu
de costuri şi cheltuieli, declarând faptul că ele nu sunt fondate.

493. Curtea reiterează că pentru ca costurile şi cheltuielile să fie
rambursate în temeiul articolului 41 al Convenţiei, trebuie stabilit faptul dacă
ele au fost necesare, realmente angajate şi rezonabile ca mărime (a se vedea,
de exemplu, Kalashnikov v. Russia, nr. 47095/99, ECHR 2002-VI, § 146).

Curtea notează că prezenta cerere a necesitat prezentarea mai multor
observaţii scrise, o audiere contradictorie şi o audiere a martorilor la faţa
locului, care a durat şapte zile.

Din probele prezentate Curţii, rezultă că reprezentanţii reclamanţilor, dl
Dinu, dl Tănase şi dl Gribincea, au suportat costuri şi cheltuieli cu privire la
chestiunile care au fost constatate ca fiind violări.

Hotărând în mod echitabil şi luând în consideraţie munca care, în mod
rezonabil, este necesară pentru a analiza volumul mare de documente şi a
prezenta observaţii Curţii în numele reclamanţilor, Curtea acordă
reclamanţilor în total sumă de EUR 21,000 din care se deduc EUR 3,964, care
au fost deja achitaţi cu titlu de asistenţă juridică de către Consiliul Europei.
Prin urmare, Curtea acordă EUR 4,363 pentru onorariul şi cheltuielile de
secretariat ale dlui Dinu, EUR 3,960 pentru onorariul şi cheltuielile dlui
Gribincea şi EUR 8,713 pentru onorariul şi cheltuielile dlui Tănase.

C. Dobânda

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

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 115

DIN ACESTE MOTIVE, CURTEA

1. Hotărăşte cu unsprezece voturi pentru şi şase împotrivă că reclamanţii
se află sub jurisdicţia Republicii Moldova în sensul articolului 1 al
Convenţiei în ceea ce priveşte obligaţiile pozitive ale Republicii
Moldova;

2. Hotărăşte cu şaisprezece voturi pentru şi unul împotrivă că reclamanţii
se află sub jurisdicţia Federaţiei Ruse în sensul articolului 1 al
Convenţiei;

3. Hotărăşte în unanimitate că Curtea nu are competenţă ratione temporis
de a examina pretenţia în temeiul articolului 6 al Convenţiei;

4. Hotărăşte cu şaisprezece voturi pentru şi unul împotrivă că Curtea are
competenţă ratione temporis de a examina pretenţiile în temeiul
articolelor 2, 3, 5 şi 8 ale Convenţiei cu privire la faptele care au avut loc
după 12 septembrie 1997 în ceea ce priveşte Republica Moldova şi după
5 mai 1998 în ceea ce priveşte Federaţia Rusă;

5. Hotărăşte cu cincisprezece voturi pentru şi două împotrivă că Curtea nu
trebuie să determine dacă are competenţă ratione temporis de a examina
pretenţia în temeiul articolului 1 al Protocolului 1 la Convenţie;

6. Hotărăşte în unanimitate că pretenţia cu privire la violarea articolului 2
al Convenţiei, ca urmare a condamnării dlui Ilaşcu la moarte de către
„Judecătoria Supremă a RMN”, nu necesită o examinare separată;

7. Hotărăşte cu unsprezece voturi pentru şi şase împotrivă că nu a avut loc
o violare a articolului 3 al Convenţiei de către Republica Moldova, ca
urmare a maltratării la care a fost supus dl Ilaşcu şi a condiţiilor în care
el a fost deţinut, fiind ameninţat cu executarea pedepsei capitale;

8. Hotărăşte cu şaisprezece voturi pentru şi unul împotrivă că a avut loc o
violare a articolului 3 al Convenţiei de către Federaţia Rusă, ca urmare a
maltratărilor la care a fost supus dl Ilaşcu şi a condiţiilor în care el a fost
deţinut, fiind ameninţat cu executarea pedepsei capitale, astfel de
tratamente constituind tortură în sensul acestei prevederi;

9. Hotărăşte cu unsprezece voturi pentru şi şase împotrivă că a avut loc o
violare a articolului 3 al Convenţiei de către Republica Moldova
începând cu luna mai a anului 2001, ca urmare a maltratărilor la care a
fost supus dl Ivanţoc şi condiţiile în care el a fost deţinut, astfel de
tratamente constituind tortură în sensul acestei prevederi;

116 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

10. Hotărăşte cu şaisprezece voturi pentru şi unul împotrivă că a avut loc o
violare a articolului 3 al Convenţiei de către Federaţia Rusă, ca urmare a
maltratărilor la care a fost supus dl Ivanţoc şi condiţiile în care el a fost
deţinut, astfel de tratamente constituind tortură în sensul acestei
prevederi;

11. Hotărăşte cu unsprezece voturi pentru şi şase împotrivă că a avut loc o
violare a articolului 3 al Convenţiei de către Republica Moldova
începând cu luna mai a anului 2001, ca urmare a maltratărilor la care au
fost supuşi dl Leşco şi dl Petrov-Popa şi condiţiile în care ei au fost
deţinuţi, astfel de tratamente fiind calificate drept inumane şi degradante
în sensul acestei prevederi;

12. Hotărăşte cu şaisprezece voturi pentru şi unul împotrivă că a avut loc o
violare a articolului 3 al Convenţiei de către Federaţia Rusă, ca urmare a
maltratărilor la care au fost supuşi dl Leşco şi dl Petrov-Popa şi
condiţiile în care ei au fost deţinuţi, astfel de tratamente fiind calificate
drept inumane şi degradante în sensul acestei prevederi;

13. Hotărăşte cu unsprezece voturi pentru şi şase împotrivă că nu a avut loc
o violare a articolului 5 al Convenţiei de către Republica Moldova în
ceea ce priveşte detenţia dlui Ilaşcu;

14. Hotărăşte cu unsprezece voturi pentru şi şase împotrivă că a avut loc şi
continuă să aibă loc o violare a articolului 5 al Convenţiei de către
Republica Moldova în ceea ce priveşte detenţia dlor Ivanţoc, Leşco şi
Petrov-Popa după luna mai a anului 2001;

15. Hotărăşte cu şaisprezece voturi pentru şi unu împotrivă că a avut loc o
violare a articolului 5 al Convenţiei de către Federaţia Rusă în ceea ce-l
priveşte pe dl Ilaşcu până în luna mai a anului 2001 şi că a avut loc şi
continuă să aibă loc o violare a acestui articol în ceea ce-i priveşte pe
dnii Ivanţoc, Leşco şi Petrov-Popa;

16. Hotărăşte în unanimitate că nu există motiv pentru a examina separat
pretenţia reclamanţilor în temeiul articolului 8 al Convenţiei;

17. Hotărăşte cu cincisprezece voturi pentru şi două împotrivă că nu a avut
loc o violare a articolului 1 al Protocolului nr. 1 la Convenţie;

18. Hotărăşte cu şaisprezece voturi pentru şi unul împotrivă că Republica
Moldova nu şi-a îndeplinit obligaţiile ce rezultă din articolul 34 al
Convenţiei;

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 117

19. Hotărăşte cu şaisprezece voturi pentru şi unul împotrivă că Federaţia
Rusă nu şi-a îndeplinit obligaţiile ce rezultă din articolul 34 al
Convenţiei;

20. Hotărăşte cu zece voturi pentru şi şapte împotrivă că Republica
Moldova trebuie să plătească, în termen de trei luni, următoarele sume,
plus orice sumă care poate fi percepută ca taxe sau impozite:
(a) dlor Ivanţoc, Leşco şi Petrov-Popa EUR 60,000 (şaizeci mii euro)
pentru fiecare cu titlu de prejudiciu material şi moral;
(b) fiecărui reclamant câte EUR 3,000 (trei mii euro) cu titlu de
prejudiciu moral suferit ca urmare a violării articolului 34 al Convenţiei;
(c) reclamanţilor, suma totală de EUR 7,000 (şapte mii euro), fiind
dedusă suma de EUR 1,321.34 (o mie trei sute douăzeci şi unu euro şi
treizeci şi patru eurocenţi) primită deja cu titlu de asistenţă juridică,
pentru costuri şi cheltuieli, şi anume: EUR 1,454.33 (o mie patru sute
cincizeci şi patru euro şi treizeci şi trei eurocenţi) pentru dl Dinu, EUR
1,320 (o mie trei sute douăzeci euro) pentru dl Gribincea şi EUR
2,904.33 (două mii nouă sute patru euro şi treizeci şi trei eurocenţi)
pentru dl Tănase;

21. Hotărăşte cu şaisprezece voturi pentru şi unul împotrivă că Federaţia
Rusă trebuie să plătească reclamanţilor, în termen de trei luni,
următoarele sume, plus orice sumă care poate fi percepută ca taxe sau
impozite:
(a) dlui Ilaşcu, EUR 180,000 (o sută optzeci mii euro) cu titlu de
prejudiciu material şi moral;
(b) celorlalţi reclamanţi câte EUR 120,000 (o sută douăzeci mii euro)
cu titlu de prejudiciu material şi moral;
(c) fiecărui reclamant câte EUR 7,000 (şapte mii euro) cu titlu de
prejudiciu moral suferit ca urmare a violării articolului 34 al Convenţiei;
(d) reclamanţilor, suma totală de EUR 14,000 (paisprezece mii euro),
fiind dedusă suma de EUR 2,642.66 (două mii şase sute patruzeci şi doi
EURO şi şaizeci şi şase eurocenţi) primită deja cu titlu de asistenţă
juridică, pentru costuri şi cheltuieli, şi anume: EUR 2,908.67 (două mii
nouă sute opt euro şi şaizeci şi şapte eurocenţi) pentru dl Dinu, EUR
2,640 (două mii şase sute patruzeci euro) pentru dl Gribincea şi EUR
5,808.67 (cinci mii opt sute opt euro şi şaizeci şi şapte eurocenţi) pentru
dl Tănase;

22. Hotărăşte în unanimitate că statele pârâte trebuie să întreprindă toate
măsurile necesare pentru a pune capăt detenţiei arbitrare a reclamanţilor
care continuă să fie deţinuţi şi să asigure eliberarea lor imediată;

118 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

23. Hotărăşte în unanimitate că sumele indicate la punctele 20 şi 21 de mai
sus trebuie convertite în valuta naţională a statului de reşedinţă al
fiecărui reclamant, la cursul de schimb aplicabil la data executării
hotărârii, şi că, la expirarea celor trei luni menţionate mai sus până la
executarea hotărârii, urmează să fie plătită o dobândă simplă 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;

24. Respinge în unanimitate restul pretenţiilor cu privire la satisfacţia
echitabilă.

Redactată în engleză şi franceză şi pronunţată în şedinţă publică în
Palatul Drepturilor Omului, Strasbourg, la 8 iulie 2004.

Paul MAHONEY Luzius WILDHABER
 Grefier Preşedinte

În conformitate cu articolul 45 § 2 al Convenţiei şi articolul 74 § 2 al
Regulamentului Curţii, următoarele opinii separate sunt anexate la această
hotărâre:

(a) opinia parţial separată a dlui Casadevall, la care s-au alăturat dl Ress,
dl Bîrsan, dna Tulkens şi dna Fura-Sandstrom;

(b) opinia parţial separată a dlui Ress;
(c) opinia parţial separată a lui Sir Nicolas Bratza, la care s-au alăturat dl

Rozakis, dl Hedigan, dna Thomassen şi dl Panţîru;
(d) opinia parţial separată a dlui Loucaides;
(e) opinia separată a dlui Kovler.

L.W.
P.J.M.

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 119

OPINIA PARŢIAL SEPARATĂ
A JUDECĂTORULUI CASADEVALL, LA CARE S-AU

ALĂTURAT JUDECĂTORII RESS, BÎRSAN,
TULKENS ŞI FURA-SANDSTRÖM

(Traducere)

1. Eu nu sunt de acord cu concluzia majorităţii Marii Camere conform
căreia responsabilitatea Republicii Moldova ca urmare a neîndeplinirii
obligaţiilor sale pozitive în conformitate cu Convenţia este angajată doar
începând cu luna mai a anului 2001.

Opinia care a dus la concluzia respectivă este, după părerea mea, una
paradoxală şi incoerentă. Conform acesteia, Moldova a violat articolele 3 şi
5 ale Convenţiei ca urmare a maltratărilor, detenţiei şi a condiţiilor de
detenţie la care au fost supuşi dnii Ivanţoc, Leşco şi Petrov-Popa (doar după
luna mai 2001), dar nu poartă nici o responsabilitate pentru aceleaşi fapte şi
mai ales pentru sentinţa „Judecătoriei Supreme a RMN” de condamnare la
moarte a dlui Ilaşcu, precum şi riscul ca această sentinţă să fie executată.

Deoarece reclamanţii se află sub jurisdicţia Republicii Moldova (a se
vedea paragraful 335), responsabilitatea Republicii Moldova este angajată,
după părerea mea, de la data ratificării Convenţiei şi până-n prezent şi în
privinţa tuturor reclamanţilor, neexistând nici o justificare, chiar dimpotrivă,
de a adopta opinia că obligaţiile pozitive ale Republicii Moldova nu au
existat pe parcursul perioadei dintre 12 septembrie 1997 şi luna mai 2001,
opinie împărtăşită de majoritatea judecătorilor. Eu am descris mai jos
motivele dezacordului meu.

2. Acordul de încetare a focului din 21 iulie 1992 a marcat sfârşitul
etapei iniţiale a eforturilor reale depuse de Republica Moldova pentru a-şi
exercita autoritatea sa pe întreg teritoriul său. După acea dată, Republica
Moldova a tins să adopte o atitudine de conciliere, îndreptându-şi eforturile
spre negociere cu scopul de a restabili controlul asupra teritoriului
transnistrean, în loc să încerce să asigure drepturile reclamanţilor, care au
fost judecaţi ilegal şi deţinuţi ilegal timp de zece ani în ceea ce-l priveşte pe
dl Ilaşcu şi timp de aproape doisprezece ani în ceea ce-i priveşte pe ceilalţi
trei reclamanţi.

3. Aşa precum a constatat Curtea, datorită complexităţii situaţiei de fapt,
chestiunea dacă Republica Moldova şi-a îndeplinit obligaţiile sale pozitive
este strâns legată atât de relaţiile dintre Republica Moldova şi Federaţia
Rusă cât şi de relaţiile dintre Transnistria şi Federaţia Rusă. De asemenea,
trebuie luată în consideraţie influenţa pe care Republica Moldova a putut s-o
exercite prin intermediul autorităţilor Federaţiei Ruse pentru a îmbunătăţi
situaţia reclamanţilor. În sfârşit, este de asemenea important de a lua în
consideraţie anumite fapte care au avut loc până la ratificarea Convenţiei şi
de a le folosi în scop de comparaţie atunci când sunt evaluate eforturile

120 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI –
OPINIE PARŢIAL SEPARATĂ

depuse de Republica Moldova după 12 septembrie 1997 (a se vedea
paragrafele 337 şi 338 ale acestei hotărâri). În consecinţă, este necesară o
evaluare globală a situaţiei care a evoluat în timp, a faptelor şi a omisiunilor
care au avut loc.

4. Este adevărat că de la începutul ostilităţilor, autorităţile Republicii
Moldova nu au încetat niciodată să denunţe agresiunea pe care ele
considerau că au suferit-o şi au respins declaraţia de independenţă a
regimului secesionist. După încetarea ostilităţilor, în luna iulie a anului
1992, autorităţile moldoveneşti au continuat să ia măsuri pentru restabilirea
controlului, prin intentarea proceselor penale în anul 1993. Ulterior, după
anul 1994, Republica Moldova a continuat să-şi afirme suveranitatea asupra
teritoriului controlat de „RMN” atât la nivel naţional, cât şi la nivel
internaţional (a se vedea paragrafele 341-343 ale hotărârii).

5. Totuşi, începând cu anul 1997, constatăm în mod evident o reducere a
numărului de încercări ale autorităţilor moldoveneşti de a exercita controlul
în Transnistria şi că aceste încercări au fost limitate la activităţi diplomatice.
Mai mult, Republica Moldova fusese de curând acceptată ca membru al
Consiliului Europei şi, paradoxal, ea nu a folosit oportunităţile care i-au fost
oferite de acest forum politic.

Pe de altă parte, măsuri exprese sau de facto de cooperare au fost luate de
autorităţile moldoveneşti şi separatiştii transnistreni: au fost încheiate
acorduri administrative, economice şi politice, au fost stabilite relaţii între
Parlamentul Republicii Moldova şi ”Parlamentul RMN”, a fost stabilită
cooperarea pentru câţiva ani în domeniile poliţiei, instituţiilor penitenciare şi
securităţii, au fost dezvoltate şi alte forme de cooperare în domenii, precum
eliberarea actelor de identitate, controlul traficului aerian, comunicaţiile
telefonice şi sport (a se vedea paragrafele 114, 174-175, 177-179 şi 185 ale
hotărârii).

6. Cu privire la situaţia reclamanţilor, înainte de ratificarea Convenţiei în
anul 1997, autorităţile moldoveneşti au întreprins anumite măsuri, aşa
precum hotărârea Judecătoriei Supreme din 3 februarie 1994 prin care au
fost anulate condamnarea reclamanţilor şi mandatele de arestare a acestora;
procesele penale pornite la 28 decembrie 1993 împotriva ”judecătorilor”
”Judecătoriei Supreme a RMN” şi a altor oficiali transnistreni acuzaţi de
uzurparea funcţiilor oficiale; amnistia decretată de către Preşedintele
Republicii Moldova la 4 august 1995; cererea Parlamentului Republicii
Moldova din 3 octombrie 1995; trimiterea medicilor pentru examinarea
reclamanţilor deţinuţi în Transnistria şi asistenţa oferită familiilor
reclamanţilor (a se vedea paragrafele 222-223, 226-227 şi 239 ale hotărârii).

7. Dar din nou ţin să notez că, după 1997, măsurile luate pentru
asigurarea drepturilor reclamanţilor au fost limitate la trimiterea medicilor
(ultima vizită a medicilor a avut loc în anul 1999), acordarea ajutorului
financiar familiilor reclamanţilor şi intervenţiile dlui Sturza pentru a asigura
eliberarea reclamanţilor (ultima intervenţie de acest fel înregistrată în dosar

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI – 121
OPINIE PARŢIAL SEPARATĂ

a fost făcută în aprilie 2001). Guvernul Republicii Moldova a recunoscut că,
în răspunsul la cererile separatiştilor în timpul discuţiilor cu privire la
soluţionarea conflictului şi la eliberarea reclamanţilor, el şi-a schimbat
strategia de negociere, acordând prioritate schimburilor diplomatice în
vederea pregătirii întoarcerii Transnistriei în cadrul legal al Republicii
Moldova, în acelaşi timp, măsurile juridice care au fost luate anterior au fost
abandonate (a se vedea paragraful 344 in fine). Este de înţeles că anumite
măsuri de cooperare au fost luate de către autorităţile Republicii Moldova
cu scopul lăudabil de a îmbunătăţi viaţa de zi cu zi a populaţiei transnistrene
şi de a permite acesteia să ducă un mod de viaţă normal pe cât e posibil.

8. Nu doresc să judec asupra pertinenţei sau eficacităţii strategiei politice
adoptate de către Moldova pentru a soluţiona o întrebare atât de crucială, ca
cea a integrităţii sale teritoriale. Totuşi, chiar şi în absenţa unui control
efectiv asupra regiunii transnistrene, autorităţile moldoveneşti au obligaţia
de a lua toate măsurile ce le stau în putere fie de ordin politic, diplomatic,
economic, juridic, fie de alt gen (a se vedea paragraful 331), pentru a
asigura respectarea drepturilor prevăzute de Convenţie tuturor persoanelor
care se află formal sub jurisdicţia ei, şi, prin urmare, tuturor persoanelor
care se află în cadrul frontierelor recunoscute la nivel internaţional ale
Republicii Moldova.

Cu privire la natura şi eficacitatea măsurilor luate sau ale celor care ar fi
putut fi luate, anumite măsuri ar putea fi mai semnificative decât altele, în
funcţie de consecinţele lor. În această privinţă, referindu-ne la eliberarea
dlui Ilaşcu în luna mai a anului 2001, se poate prezuma faptul că nu toate
măsurile întreprinse pentru a obţine eliberarea reclamanţilor pot fi
considerate ca fiind sortite eşecului, aşa precum se pare că a admis
majoritatea în partea a doua a paragrafului 347 al hotărârii.

9. Eu consider că eforturile depuse de către autorităţile Republicii
Moldova în vederea asigurării respectării drepturilor garantate de Convenţie
după ratificarea acesteia în anul 1997, nu au fost urmate cu fermitatea,
determinarea şi convingerea care se impunea de gravitatea situaţiei în care
se aflau reclamanţii. Spre exemplu, următoarele situaţii de inacţiune
evidentă din partea autorităţilor, şi uneori chiar şi de contra acţiune, trebuie
notate.

(a) La 28 decembrie 1993, au fost pornite urmăriri penale împotriva
persoanelor implicate în urmărirea penală şi condamnarea reclamanţilor, dar
lipsa informaţiei cu privire la măsurile luate de către autorităţi pentru ca
aceste urmăriri penale să ajungă la un rezultat satisfăcător, ar putea trezi
dubii serioase cu privire la eficacitatea lor (a se vedea paragraful 221 al
hotărârii).

(b) Hotărârea Judecătoriei Supreme a Republicii Moldova din 3 februarie
1994, prin care a fost casată hotărârea ”Judecătoriei Supreme a RMN” din 9
decembrie 1993 şi s-a ordonat retrimiterea dosarului organelor procuraturii

122 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI –
OPINIE PARŢIAL SEPARATĂ

pentru înfăptuirea unei noi urmăriri penale, nu a fost niciodată executată (a
se vedea paragraful 222 al hotărârii).

(c) Nici o măsură nu a fost luată după amnistia decretată la 4 august
1995 de către Preşedintele Republicii Moldova. La fel, Curtea nu a fost
informată despre nici o acţiune întreprinsă de către Guvernul Republicii
Moldova sau Ministerul Afacerilor Externe în numele reclamanţilor, contrar
cererii Parlamentului Republicii Moldova din 3 octombrie 1995 (a se vedea
paragraful 227 al hotărârii).

(d) La 16 august 2000, ordonanţa din 28 decembrie 1993 a fost anulată
de către Procurorul General al Republicii Moldova, pe motiv că faptele
fuseseră calificate incorect din punct de vedere juridic. Decizia respectivă
conţinea noi învinuiri, dar intentarea unui proces penal în baza noilor
învinuiri a fost considerată inoportună, din motivul expirării termenului de
prescripţie. O persoană poate doar să-şi exprime dubii cu privire la
seriozitatea desfăşurării procedurilor penale în care autorităţile au aşteptat
şapte ani înainte de a recalifica infracţiunile şi în final de a decide că
urmărirea penală a noilor învinuiri era supusă unor limitări. Fără a fi
capabili să formulăm o opinie cu privire la limitările autorităţilor
moldoveneşti cu privire la infracţiunile care erau subiect al urmăririi penale,
trebuie să notez că în această cauză limitările au fost posibile anume datorită
duratei urmăririi penale care s-a dovedit inefectivă (a se vedea paragraful
229 al hotărârii).

(e) Intentarea de către Procurorul General al Republicii Moldova, la 16
august 2000, a procesului penal împotriva şefului Închisorii Hlinaia nu a
avut nici o continuitate şi, în orice caz, şeful închisorii a declarat delegaţilor
Curţii că el nu a fost informat despre faptul că un proces penal a fost pornit
împotriva sa (a se vedea paragraful 230 al hotărârii şi paragraful 137 al
anexei).

(f) Ca rezultat al suspendării sau necontinuării urmăririlor penale de mai
sus, pentru anumiţi funcţionari cu funcţii înalte de răspundere în cadrul
regimului din „RMN”, inclusiv dl Şevţov, a fost posibil de a intra în
Republica Moldova fără a fi chemaţi să răspundă în mod real pentru toate
faptele lor săvârşite pentru regimul separatist (a se vedea anexa, dl Ilaşcu §
21 şi dl Rusu § 304). Mai mult, eu notez, fiind foarte mirat, că din
momentul întoarcerii în Republica Moldova a unui fost „ministru al Justiţiei
al RMN”, dl Sidorov, acesta a ocupat funcţii înalte în cadrul statului în mai
multe calităţi, fiind inclusiv Preşedinte al Comisiei parlamentare pentru
drepturile omului şi minorităţi naţionale începând cu anul 2001 (a se vedea
paragraful 168 al hotărârii).

10. Trebuie notat că, în timp ce s-au luat măsuri pentru promovarea
cooperării cu regimul separatist cu scopul declarat de a face viaţa mai
uşoară pentru populaţia din Transnistria, autorităţile moldoveneşti nu au dat
dovadă de aceeaşi diligenţă în ceea ce priveşte soarta reclamanţilor. În
negocierile cu separatiştii fie înainte, fie după luna mai a anului 2001,

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI – 123
OPINIE PARŢIAL SEPARATĂ

autorităţile moldoveneşti s-au limitat doar la ridicarea problemei în formă
verbală, fără a încerca să obţină un acord scris care să prevadă eliberarea
acestora (a se vedea paragrafele 172 şi 348 ale hotărârii). În mod similar,
deşi trei dintre reclamanţi au fost în mod ilegal privaţi de libertatea lor
pentru aproape doisprezece ani, nici un plan general de reglementare a
conflictului transnistrean nu se referă la situaţia acestora (a se vedea
paragraful 348 in fine).

11. Curtea acceptă faptul că autorităţile moldoveneşti nu s-au arătat mai
atente în ceea ce priveşte soarta reclamanţilor în relaţiile lor bilaterale cu
Federaţia Rusă şi că faptul că Guvernul Republicii Moldova s-a abţinut la
audierea din 6 iunie 2001 să declare că Federaţia Rusă ar putea fi
responsabilă, cu scopul de a evita „consecinţe nedorite, şi anume stoparea
procesului care avea drept obiectiv să pună capăt … detenţiei celorlalţi
reclamanţi” (a se vedea paragraful 360 al hotărârii), este echivalent cu
admiterea din partea Guvernului Republicii Moldova a influenţei pe care
autorităţile Federaţiei Ruse o puteau avea asupra regimului transnistrean (a
se vedea paragraful 349 al hotărârii). Totuşi, s-ar părea că autorităţile
moldoveneşti atât înainte, cât şi după anul 2001, nu au utilizat toate
posibilităţile aflate la dispoziţia lor pentru a folosi această influenţă în
favoarea reclamanţilor.

12. În concluzie, cineva poate să nu fie de acord cu minoritatea şi să
considere că reclamanţii nu se află sub jurisdicţia Republicii Moldova în
sensul articolului 1 al Convenţiei, că Republica Moldova şi-a îndeplinit
obligaţiile sale pozitive şi că responsabilitatea sa nu este angajată cu privire
la violările denunţate, o astfel de abordare fiind perfect coerentă. Pe de altă
parte, concluzia că reclamanţii se află sub jurisdicţia Republicii Moldova şi
că Republica Moldova este obligată să respecte obligaţiile sale pozitive
duce, în mod inevitabil, la acceptarea faptului că responsabilitatea sa este pe
deplin angajată din momentul ratificării Convenţiei la 12 septembrie 1997.

„Luna mai a anului 2001” pare a fi o dată complet artificială şi lipsită de
sens.

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 124

OPINIA PARŢIAL SEPARATĂ A JUDECĂTORULUI RESS

1. Eu m-am alăturat opiniei separate a Judecătorului Casadevall, dar aş
dori să fac unele remarci suplimentare cu privire la obligaţiile pozitive ale
Republicii Moldova. Curtea a ajuns la concluzia că reclamanţii se află sub
jurisdicţia Republicii Moldova (a se vedea paragrafele 300-331 ale
hotărârii) şi că declaraţia anexată la instrumentul de ratificare a Convenţiei
de către Republica Moldova este o referire la situaţia de facto cu privire la
exercitarea controlului. Chiar şi în absenţa controlului efectiv asupra
regiunii transnistrene, Republica Moldova are obligaţia pozitivă, în
conformitate cu articolul 1 al Convenţiei, să ia măsurile pe care ea le poate
lua în conformitate cu dreptul internaţional pentru a asigura reclamanţilor
drepturile garantate de Convenţie. Curtea a constatat corect că există
jurisdicţie în astfel de circumstanţe, chiar dacă un Stat Contractant este
împiedicat să-şi exercite autoritatea sa pe întregul său teritoriu, datorită unei
situaţii de facto de constrângere, precum existenţa unui regim separatist.
Suveranitatea Republicii Moldova asupra întregului său teritoriu nu a fost şi
nu este contestată de către comunitatea internaţională, nici chiar de către
Federaţia Rusă care, datorită prezenţei trupelor sale militare, exercită
controlul asupra regiunii transnistrene şi, astfel, are jurisdicţie asupra
teritoriului respectiv. Prin urmare, responsabilitatea Federaţiei Ruse, deşi de
alt gen, este angajată împreună cu cea a Republicii Moldova. Eu nu
împărtăşesc constatarea pe care a făcut-o Curtea în paragraful 333 conform
căreia „situaţia de fapt reduce scopul jurisdicţiei”. „Scopul” jurisdicţiei este
întotdeauna acelaşi, dar responsabilitatea Statului Contractant, care rezultă
din angajamentul asumat de către stat în conformitate cu articolul 1, poate fi
considerată ca referindu-se numai la obligaţiile pozitive faţă de persoanele
care se află pe teritoriul său, şi nu la toate faptele autorităţilor locale
susţinute de forţele separatiste din Transnistria. Cu privire la conceptele de
jurisdicţie şi responsabilitate, statul în cauză trebuie să folosească toate
mijloacele legale şi diplomatice de care dispune faţă de alte state terţe şi
organizaţii internaţionale pentru a continua să asigure protecţia drepturilor şi
libertăţilor garantate de Convenţie.

2. Eu sunt de acord cu constatarea din paragraful 335 al hotărârii
conform căreia reclamanţii se află sub jurisdicţia Republicii Moldova în
sensul articolului 1 al Convenţiei, dar consider că responsabilitatea
Republicii Moldova pentru faptele denunţate de reclamanţi şi comise pe
teritoriul „RMN”, asupra căruia ea nu exercită o autoritate efectivă, trebuie
evaluată în conformitate cu obligaţiile sale pozitive. Este dificil de înţeles
cum Republica Moldova ar putea fi considerată direct responsabilă pentru
toate faptele regimului transnistrean comise în această parte a teritoriului
său. Curtea a conchis, având în vedere complexitatea situaţiei de fapt şi
dificultatea de a indica ce măsuri ar trebui luate de către autorităţi pentru a
îndeplini în modul cel mai eficient obligaţiile sale pozitive, că Republica

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI – 125
OPINIA PARŢIAL SEPARATĂ A JUDECĂTORULUI RESS

Moldova a luat numeroase măsuri în perioada anilor 1991-1992 pentru a
restabili controlul său asupra teritoriului transnistrean. Totodată, aceste
măsuri au devenit mai puţin numeroase şi mai puţin intense după ratificarea
Convenţiei de către Republica Moldova la 12 septembrie 1997 şi, practic, au
încetat să existe după eliberarea dlui Ilaşcu.

Aşa precum Curtea a declarat corect, această obligaţie de a restabili
controlul asupra Transnistriei cere din partea Republicii Moldova, în primul
rând, să se abţină de a susţine regimul separatist din „RMN”, în special după
anul 1997 şi, în al doilea rând, să ia toate măsurile politice, juridice şi de altă
natură de care dispune, îndeosebi cu privire la situaţia reclamanţilor şi la
orice încălcare ulterioară a Convenţiei în privinţa lor. Curtea însăşi notează
că a avut loc „o reducere a numărului măsurilor juridice menite să afirme
autoritatea Republicii Moldova în Transnistria” (a se vedea paragraful 344
de mai sus). Sunt totalmente de acord cu analiza Judecătorului Casadevall
că nu există nimic care să justifice concluzia că Republica Moldova şi-a
îndeplinit obligaţiile sale pozitive înainte de eliberarea dlui Ilaşcu în luna
mai a anului 2001, iar începând cu această dată ar fi existat semne mai puţin
semnificative, dacă au existat, a măsurilor efective pe care Guvernul
Republicii Moldova le-ar fi putut lua pentru a asigura drepturile
reclamanţilor garantate de Convenţie.

Este evident că au existat diferite „etape”, mai mult sau mai puţin
efective ale eforturilor politice şi juridice, pentru a restabili autoritatea
Republicii Moldova pe teritoriul transnistrean şi pentru a pune capăt
încălcărilor drepturilor reclamanţilor garantate de Convenţie. După crearea
„RMN” în anii 1991-1992 cu sprijinul Federaţiei Ruse, aceasta s-a aflat în
permanenţă sub autoritatea efectivă sau cel puţin sub influenţa decisivă a
Federaţiei Ruse şi a supravieţuit datorită suportului militar, economic,
financiar şi politic acordat de către Federaţia Rusă (a se vedea paragraful
392 al hotărârii). În aceste condiţii, era o datorie elementară a autorităţilor
Republicii Moldova de a-şi îndeplini obligaţiile pozitive adresând în mod
continuu întrebarea cu privire la soarta reclamanţilor, în special, în relaţiile
lor bilaterale cu Federaţia Rusă. Această lipsă a eforturilor diplomatice şi a
argumentelor referitoare la pretinsele violări comise de Federaţia Rusă a fost
evidentă după luna mai a anului 2001, dar, de asemenea, în opinia mea – aşa
precum, de altfel, a declarat şi Curtea – şi după anul 1997 (a se vedea
paragraful 349). Federaţia Rusă, acţionând în calitate de stat garant, a fost
acel stat căruia Republica Moldova, în contextul obligaţiilor sale pozitive, ar
fi trebuit să i se adreseze în mod intens, invocând responsabilitatea
Federaţiei Ruse în conformitate cu Convenţia. Eu nu văd nici o linie care să
separe data ratificării în anul 1997 şi prezentul, fie că este vorba de luna mai
a anului 2001 sau de orice altă dată.

3. Situaţia în Moldova este diferită de cea descrisă în hotărârea Cyprus v.
Turkey ([GC] nr. 25781/94, § 78, ECHR 2001-IV), unde Curtea s-a referit la
incapacitatea continuă a Republicii Cipru de a exercita obligaţiile sale

126 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI –
OPINIA PARŢIAL SEPARATĂ A JUDECĂTORULUI RESS

conform Convenţiei în Ciprul de Nord, deoarece exista o ocupaţie militară
totală a Ciprului de Nord de către Turcia. În această cauză, nu există o
ocupaţie a teritoriului transnistrean, chiar dacă există un regim rebel, iar
Federaţia Rusă exercită o influenţă decisivă şi chiar un control asupra
teritoriului respectiv. Totuşi, Republica Moldova a avut şi continuă să aibă
mijloace importante de influenţă pentru a-şi îndeplini obligaţiile sale
pozitive, mijloace pe care ea nu le-a folosit cu determinare şi efect.
Republica Moldova a adoptat chiar o atitudine de cooperare în diferite
domenii ale administraţiei şi a încheiat acorduri administrative cu regimul
rebel, fapt care l-a determinat pe Judecătorul Casadevall să vorbească
despre o atitudine mai degrabă de acceptare. Totuşi, atunci când un stat este
împiedicat de circumstanţe să-şi exercite autoritatea sa asupra unor părţi ale
teritoriului său, din cauza unui regim rebel, responsabilitatea sa poate fi
angajată, chiar dacă statul respectiv nu arată o astfel de lipsă de angajament
sau efort care să constituie o acceptare tacită a activităţilor administraţiei
ilegale. Dacă ajungem la concluzia că a existat o acceptare tacită, atunci ar
fi dificil să atribuim responsabilitatea pentru încălcarea dreptului
internaţional regimului rebel. O astfel de acceptare, de asemenea, ar face
dificilă pentru statul în cauză acceptarea suportului din partea statelor terţe
în lupta sa împotriva regimului rebel. Pentru statul care acordă un astfel de
suport, acest lucru ar putea însemna o intervenţie nejustificată. În
consecinţă, o încălcare a unei obligaţii pozitive poate fi constatată de Curte
chiar şi atunci când există probe care nu arată în mod clar o atitudine de
acceptare a exercitării autorităţii de către un regim rebel pe teritoriul unui
stat, dar totuşi duce la o situaţie intermediară, aşa precum este cea din
această cauză, unde statul nu a acţionat cu toată determinarea cerută şi
efortul care ar fi fost posibil.

4. Nu ţine de competenţa Curţii să excludă orice acord tacit sau acceptare
între state în privinţa exercitării autorităţii şi controlului. Dar, în
conformitate cu Convenţia, în toate aceste cazuri statul are obligaţia pozitivă
să asigure că drepturile şi libertăţile garantate de Convenţie continuă să fie
respectate.

Cea mai importantă întrebare este ce măsuri ar trebui să indice Curtea ca
fiind absolut necesare pentru îndeplinirea acestei obligaţii pozitive. În opinia
mea, pentru ca un stat să nu fie considerat ca având o atitudine de acceptare
a faptelor regimului rebel, el trebuie

(a) să continue protestele sale ferme la nivel bilateral şi internaţional
împotriva exercitării ilegale a autorităţii pe teritoriul său;

(b) să continue să ia toate măsurile posibile şi legal acceptabile pentru a
restabili controlul pe întregul său teritoriu;

(c) să continue să caute susţinere, bilateral şi internaţional, în special prin
intermediul organizaţiilor internaţionale, pentru toate măsurile luate
împotriva regimului ilegal, deoarece Statele Contractante trebuie să asigure
respectarea drepturilor omului pe întregul lor teritoriu; şi

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI – 127
OPINIA PARŢIAL SEPARATĂ A JUDECĂTORULUI RESS

(d) să nu acorde o astfel de susţinere regimului rebel, încât acesta să
poată fi interpretat ca fiind o acceptare clară a exercitării autorităţii de către
regimul rebel.

Întrebări despre eficacitatea unor măsuri mai stricte, ca de exemplu o
blocadă economică, pentru a asigura protecţia drepturilor omului într-un
termen scurt, sau utilitatea cooperării economice, culturale şi de alt gen cu
scopul soluţionării situaţiei, sunt chestiuni de evaluare politică şi diplomaţie,
la care Curtea, cu precauţie, a încercat să evite să dea un răspuns.

5. Contrar situaţiei din Cipru, relaţiile dintre autorităţile constituţionale
moldoveneşti şi autorităţile regimului ilegal din Transnistria nu au fost
niciodată totalmente întrerupte. Aşa precum Curtea a subliniat, existau
relaţii cu privire la administrarea aeroportului din Tiraspol, un sistem de
telefonie comun, acorduri şi cooperare în multe domenii. Deoarece
problema este dacă Republica Moldova continuă să exercite jurisdicţie
asupra unor părţi ale teritoriului său, toate aceste elemente de cooperare
economică, securitate politică şi alte forme de cooperare între autorităţile
moldoveneşti şi cele transnistrene, fac dificilă excluderea responsabilităţii
Republicii Moldova în această cauză. Prin urmare, situaţia din această cauză
este mai asemănătoare cu cea din cauza Assanidze v. Georgia ([GC]
no.71503/01, ECHR 2004-…) decât cu cea din cauza Cyprus v. Turkey
citată mai sus. În cauza cu privire la regiunea Ajaria, autorităţile
constituţionale ale Georgiei au întâmpinat dificultăţi în asigurarea
respectării drepturilor garantate de Convenţie pe întregul său teritoriu. În
această cauză, obligaţia pozitivă de a restabili autoritatea şi controlul pe
întreg teritoriul cere o confirmare continuă şi fermă a ilegalităţii regimului
transnistrean şi a drepturilor Guvernului Republicii Moldova asupra întregii
ţări. Acest lucru trebuie făcut prin folosirea tuturor puterilor din stat -
judecătorească, executivă şi legislativă. Eu nu pot vedea în menţinerea
măsurilor juridice numai un efect simbolic. Totuşi, a existat o reducere clară
a numărului încercărilor Republicii Moldova la nivel internaţional de
confirmare a autorităţii sale în Transnistria, începând cu luna septembrie a
anului 1997 şi o diminuare definitivă a eforturilor autorităţilor moldoveneşti
de a asigura drepturile reclamanţilor, chiar dacă se iau în consideraţie
eforturile intense ale dlui Sturza.

6. Întotdeauna va fi dificil de a evalua un astfel de ansamblu de măsuri,
dar, dacă se recunoaşte faptul că Federaţia Rusă a avut jurisdicţie asupra
Transnistriei în perioada respectivă şi continuă să exercite controlul în
această regiune, atunci se recunoaşte faptul că a existat o lipsă evidentă a
protestelor formale, a declaraţiilor sau a altor măsuri adresate Federaţiei
Ruse, statelor terţe, Organizaţiei Naţiunilor Unite şi altor organizaţii
internaţionale din partea Republicii Moldova cu scopul de a le influenţa
pentru a pune capăt situaţiei ilegale din Transnistria şi situaţiei inacceptabile
a reclamanţilor.

128 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI –
OPINIE PARŢIAL SEPARATĂ

OPINIA PARŢIAL SEPARATĂ
A JUDECĂTORULUI Sir Nicolas BRATZA, LA CARE S-AU

ALĂTURAT JUDECĂTORII ROZAKIS, HEDIGAN,
THOMASSEN ŞI PANŢÎRU

1. În timp ce sunt de acord cu concluzia majorităţii Curţii că
responsabilitatea Federaţiei Ruse este angajată cu privire la încălcările
Convenţiei invocate de reclamanţi şi care au fost stabilite de către Curte, eu
nu pot să împărtăşesc opinia majorităţii că responsabilitatea Republicii
Moldova este în mod similar angajată.

2. Fundamentală pentru această cerere depusă împotriva statelor pârâte
este întrebarea dacă reclamanţii trebuie consideraţi ca „aflându-se sub
jurisdicţia lor” în sensul articolului 1 al Convenţiei. Dacă se consideră că
reclamanţii se află sub jurisdicţia statelor pârâte, responsabilitatea unui stat,
în principiu, este angajată în privinţa încălcărilor Convenţiei care au avut loc
sau au continuat să aibă loc după intrarea în vigoare a Convenţiei – pentru
Republica Moldova, la 12 septembrie 1997, iar pentru Federaţia Rusă, la 5
mai 1998.

3. Aşa cum a fost stabilit în cauza Bankovic & Others v. Belgium and 16
Other Contracting States, nr. 52207/99, §§ 59-61, ECHR 2001-XII),
noţiunea de ”jurisdicţie” din articolul 1 al Convenţiei este, în esenţă, de
natură teritorială şi numai în cazuri excepţionale faptele comise sau care
produc efecte în afara teritoriului unui Stat Contractant pot constitui o
exercitare a „jurisdicţiei” în sensul articolului respectiv. Invers, prezumţia
că persoanele aflate pe teritoriul unui stat se află sub „jurisdicţia” statului
respectiv în conformitate cu Convenţia poate fi respinsă şi, în mod
excepţional, responsabilitatea unui stat nu va fi angajată pentru încălcările
Convenţiei care au loc pe teritoriul său. Acest lucru este dedus din hotărârea
Cyprus v. Turkey ([GC], no. 25781/94, §78, ECHR 2001-IV), unde Curtea
s-a referit la ”incapacitatea continuă [a Republicii Cipru] de a-şi exercita
obligaţiile sale conform Convenţiei în partea de nord a Ciprului” şi, astfel, la
”regretabila lacună în sistemul de protecţie a drepturilor omului” care ar fi
urmat constatarea că reclamanţii nu s-au aflat sub jurisdicţia Turciei.

4. Chestiunile principale care trebuie determinate sunt următoarele: (i)
dacă această cauză constituie un caz excepţional în care reclamanţii trebuie
consideraţi ca aflându-se sub „jurisdicţia” Federaţiei Ruse, în pofida faptului
că, în permanenţă, s-au aflat în afara teritoriului acestui stat şi (ii) dacă, fiind
pe teritoriul Republicii Moldova, reclamanţii trebuie consideraţi ca aflându-
se sub „jurisdicţia” acestui stat, fiind astfel angajată responsabilitatea
statului respectiv sau dacă, în mod excepţional, prezumţia că ei s-au aflat şi
continuă să se afle sub jurisdicţia Republicii Moldova este respinsă. Cele
două întrebări sunt strâns legate între ele şi depind, aşa precum rezultă clar
din hotărârea Curţii, de o analiză detaliată a situaţiei de fapt care a existat şi

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI – 129
OPINIE PARŢIAL SEPARATĂ

continuă să existe în regiunea transnistreană începând cu anul 1991 şi până
în prezent.

A. Principii aplicabile

5. Circumstanţele în care un stat poate fi considerat responsabil pentru
fapte care constituie încălcări ale Convenţiei şi care au loc în afara
teritoriului său au fost analizate şi definite în următoarele hotărâri ale Curţii:
Loizidou v. Turkey (Obiecţii Preliminare) (hotărâre din 23 martie 1995,
Series A nr. 310), Loizidou v. Turkey (Fondul cauzei) (hotărâre din 18
decembrie 1996, Reports of judgments and decisions 1996-VI) şi Cyprus v.
Turkey (citată mai sus), precum şi în decizia Bankovic and others (citată mai
sus). O astfel de responsabilitate poate fi, pe cât e de relevant, angajată:

(i) atunci când în urma unei acţiuni militare – fie legală, fie ilegală – un
stat exercită un control efectiv asupra unei regiuni aflate în afara teritoriului
său naţional. Un astfel de control poate fi exercitat direct, prin intermediul
propriilor forţe armate, sau indirect, prin intermediul unei administraţii
locale subordonate (a se vedea Loizidou, (obiecţii preliminare) pp. 23-24, §
62). Atunci când un stat exercită un control efectiv asupra unui teritoriu,
responsabilitatea sa nu poate fi limitată la faptele comise de soldaţii sau
funcţionarii săi – fie că aceste fapte au fost sau nu autorizate de către
autorităţile superioare ale statului – „dar trebuie, de asemenea, angajată în
privinţa faptelor administraţiei locale care supravieţuieşte datorită suportului
militar şi de altă natură” (a se vedea Cyprus v. Turkey, § 77). De asemenea,
atunci când se constată existenţa unui astfel de control efectiv,
responsabilitatea este angajată chiar dacă un control efectiv nu este exercitat
asupra poliţiei şi faptelor administraţiei locale (a se vedea Loizidou (fondul
cauzei), pp. 2235-2236, § 56).

(ii) atunci când un stat prin consimţământul, invitaţia sau acceptarea
guvernului local, exercită toate sau unele puteri publice care în mod normal
ar fi exercitate de acel guvern (Bankovic and others, § 71).

6. Într-o ipoteză inversă, există o autoritate mai puţin directă –
responsabilitatea unui stat în cadrul teritoriului căruia au loc încălcări ale
Convenţiei, dar care este împiedicat să exercite orice control efectiv în
cadrul teritoriului respectiv fie din cauza ocupaţiei militare de către forţele
armate ale altui stat, fie a faptelor de război sau rebeliunii care au loc în
cadrul teritoriului respectiv sau a ocupaţiei şi controlului teritoriului de către
o administraţie separatistă susţinută de forţele rebele ale altui stat. Este clar
că o persoană rămâne „sub jurisdicţia” statului şi că prezumţia
responsabilităţii statului nu este respinsă atunci când se dovedeşte că statul
respectiv a cooperat cu administraţia locală în exercitarea autorităţii de către
administraţia respectivă în cadrul acelui teritoriu. Mai mult, chiar dacă un
stat nu exercită un control efectiv în cadrul unei părţi a teritoriului său, o
persoană poate fi considerată ca aflându-se sub „jurisdicţia” statului

130 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI –
OPINIE PARŢIAL SEPARATĂ

respectiv în privinţa faptelor care constituie o încălcare a Convenţiei şi care
au loc pe teritoriul necontrolat, dacă se poate dovedi faptul că funcţionarii
sau agenţii săi au participat direct sau indirect la anumite fapte sau au
acceptat comiterea faptelor respective.

7. Majoritatea Curţii a mers mai departe constatând că, atunci când un
Stat Contractant este împiedicat să-şi exercite autoritatea pe întregul său
teritoriu din cauza existenţei unei situaţii de facto de constrângere, aşa cum
este în cazul instaurării unui regim separatist, statul respectiv nu încetează
să aibă „jurisdicţie” în temeiul articolului 1 al Convenţiei asupra acelei părţi
a teritoriului său care este temporar supusă unei autorităţi locale susţinută de
forţe rebele sau de un alt stat; mai degrabă, o astfel de situaţie de fapt
„reduce domeniul acestei jurisdicţii, astfel încât angajamentul asumat de
către stat în conformitate cu articolul 1 trebuie examinat de către Curte doar
în lumina obligaţiilor pozitive ale Statului Contractant faţă de persoanele
care se află pe teritoriul său” (a se vedea paragraful 333 al hotărârii). Natura
obligaţiei pozitive este descrisă în mod diferit în hotărâre; ca „o obligaţie a
statului de a lua toate măsurile corespunzătoare care sunt în puterea sa”
pentru a asigura respectarea drepturilor şi libertăţilor garantate în Convenţie
(a se vedea paragraful 313); ca o ”obligaţie … de a lua măsuri diplomatice,
economice, juridice sau alte măsuri care sunt în puterea sa şi sunt în
conformitate cu dreptul internaţional pentru a asigura reclamanţilor
respectarea drepturilor garantate de Convenţie” (a se vedea paragraful 331);
şi ca o obligaţie a statului de „a se strădui prin toate mijloacele legale şi
diplomatice de care dispune faţă de statele străine şi organizaţiile
internaţionale, să continue să asigure respectarea drepturilor şi libertăţilor
garantate de Convenţie” (a se vedea paragraful 333). În opinia majorităţii,
rolul Curţii nu este de a indica care sunt măsurile pe care autorităţile ar
trebui să le ia pentru a îndeplini obligaţiile lor în modul cel mai eficient, ci
mai degrabă de a verifica dacă măsurile care au fost efectiv luate au fost
corespunzătoare şi suficiente în această cauză, sarcina Curţii fiind „de a
determina în ce măsură un efort minim a fost totuşi posibil şi dacă acesta
trebuia să fi fost făcut” (a se vedea paragraful 334 al hotărârii). Aplicând
aceste principii în această cauză, majoritatea Curţii consideră că
„reclamanţii se află sub jurisdicţia Republicii Moldova în conformitate cu
articolul 1 al Convenţiei, dar că responsabilitatea Republicii Moldova pentru
faptele denunţate de reclamanţi, comise pe teritoriul „RMN” asupra căruia
ea nu exercită o autoritate efectivă, trebuie evaluată în lumina obligaţiilor
sale pozitive în conformitate cu Convenţia” (a se vedea paragraful 335).

8. Eu nu pot fi de acord cu o astfel de analiză. În primul rând, îmi este
greu să accept opinia că persoanele care se află pe o parte a teritoriului unui
stat asupra căruia, ca rezultat al ocupaţiei ilegale de către o administraţie
separatistă, statul respectiv este împiedicat să exercite orice autoritate sau
control, pot totuşi să fie considerate ca fiind sub „jurisdicţia” acestui stat în
conformitate cu sensul autonom al acestui termen din articolul 1 al

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI – 131
OPINIE PARŢIAL SEPARATĂ

Convenţiei, termen care presupune că statul are puterea „să asigure oricărei
persoane … drepturile şi libertăţile” definite în Convenţie. De asemenea,
îmi este dificil să accept concluzia majorităţii Curţii că, într-o astfel de
situaţie de fapt persoanele de pe teritoriul unui stat rămân „sub jurisdicţia”
statului respectiv, dar că domeniul acestei ”jurisdicţii” este redus, statul
continuând să aibă obligaţii pozitive cu privire la drepturile garantate de
Convenţie tuturor persoanelor de pe teritoriul respectiv. Însăşi folosirea
termenului ”obligaţiile pozitive ale statului” şi referirea care este făcută în
hotărâre la jurisprudenţa Curţii cu privire la articolul 1 referitor la astfel de
obligaţii, mi se pare a fi atât eronată, cât şi inutilă în contextul acestei cauze.
Această jurisprudenţă – cu referirele ei cu privire la echilibrul just care
trebuie asigurat între interesul general şi interesele individuale şi alegerile
care trebuie făcute în termeni de priorităţi şi resurse – a fost dezvoltată într-
un context factologic unde statul pârât a exercitat un control deplin şi efectiv
pe întregul său teritoriu şi unde persoanele care s-au aflat pe teritoriul
respectiv s-au aflat în mod incontestabil sub „jurisdicţia” statului în sensul
Convenţiei. Argumentele respective ale Curţii nu pot, în opinia mea, să fie
adaptate la un context fundamental diferit în care un stat este împiedicat de
circumstanţe care se află în afara controlului său să exercite orice autoritate
în cadrul teritoriului său şi unde întrebarea este dacă persoanele care se află
pe teritoriul respectiv trebuie considerate ca fiind sub „jurisdicţia” statului în
sensul Convenţiei.

Eu nu pot să accept că, într-o astfel de situaţie, responsabilitatea unui stat
pentru încălcarea drepturilor garantate de Convenţie a persoanelor de pe
teritoriul său poate fi angajată datorită omisiunii din partea sa de a dovedi că
a făcut suficiente eforturi de ordin legal sau diplomatic pentru a garanta
aceste drepturi. În contextul specific al prezentei cauze, responsabilitatea
unui stat pentru detenţia ilegală a persoanelor deţinute pe un teritoriu care
este în afara controlului său efectiv nu poate, în opinia mea, să depindă de
faptul dacă la un anumit moment statul depune, aşa cum apreciază Curtea,
eforturi suficiente pentru a asigura eliberarea acestor persoane. De
asemenea, eu nu pot accepta o interpretare a Convenţiei care ar cere Curţii
să facă o evaluare, în contextul unei situaţii internaţionale complexe şi
fluctuante, dacă anumite măsuri de ordin legal sau diplomatic sunt eficiente
pentru a restabili ordinea constituţională pe teritoriului statului, dacă astfel
de măsuri au fost posibile în practică şi dacă ele au fost în mod adecvat
implementate de către statul respectiv.

9. Eu pot fi de acord ca, atunci când un stat este împiedicat să exercite
orice autoritate sau control asupra teritoriului aflat în cadrul frontierelor
sale, omisiunea acestuia să poată angaja responsabilitatea sa conform
Convenţiei în privinţa persoanelor care se află pe teritoriul său. Totuşi, o
astfel de responsabilitate, în opinia mea, poate fi angajată numai în
circumstanţe excepţionale atunci când probele de care dispune Curtea
dovedesc în mod clar o astfel de lipsă de angajament sau efort din partea

132 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI –
OPINIE PARŢIAL SEPARATĂ

statului respectiv pentru a reconfirma autoritatea sa şi a reinstaura ordinea
constituţională pe teritoriului său, aşa încât o astfel de atitudine să aibă drept
rezultat acceptarea tacită de către stat a exercitării autorităţii sau
„jurisdicţiei” pe teritoriul său de către o administraţie ilegală.

B. Aplicarea principiilor în prezenta cauză

1. Federaţia Rusă
10. Aplicând principiile de mai sus faptelor prezentei cauze, eu sunt

totalmente de acord cu argumentarea majorităţii Curţii la constatarea că, în
permanenţă, reclamanţii s-au aflat, iar în ceea ce-i priveşte pe trei dintre
reclamanţi, continuă să se afle sub ”jurisdicţia” Federaţiei Ruse în sensul
articolului 1 al Convenţiei şi că, prin urmare, responsabilitatea Federaţiei
Ruse este angajată pentru violările Convenţiei constatate de către Curte. În
special, eu consider că următoarele fapte au fost stabilite de către Curte în
baza probelor de care aceasta dispune:

(i) În timpul conflictului din 1991-92, militari ai Armatei a Paisprezecea
(după 1 aprilie 1992, Grupul Operaţional Rus - GOR) staţionaţi în
Transnistria au luptat împreună cu şi de partea forţelor separatiste de pe
teritoriul transnistrean şi, în mod voluntar, au transferat acestora sau le-au
permis să însuşească mari cantităţi de armament.

(ii) În toată perioada conflictului, înalţi oficiali din cadrul Federaţiei Ruse
au oferit suport politic separatiştilor transnistreni inter alia prin intermediul
declaraţiilor lor publice.

(iii) Reclamanţii au fost reţinuţi în luna iunie 1992, cu participarea
directă a soldaţilor Armatei a Paisprezecea/GOR; primii trei reclamanţi au
fost deţinuţi în comenduirea Armatei a Paisprezecea/GOR, unde ei au fost
grav maltrataţi; ulterior reclamanţii fiind predaţi de autorităţile militare
miliţiei separatiste, deşi cunoşteau despre învinuirile aduse reclamanţilor şi
despre posibilele consecinţe pentru reclamanţi în cazul predării lor unui
regim ilegal şi neconstituţional.

(iv) După încheierea acordului de încetare a focului la 21 iulie 1992,
Federaţia Rusă a continuat să acorde suport militar, politic şi economic
regimului separatist de pe teritoriul transnistrean şi a asigurat astfel
supravieţuirea lui continuă.

(v) În perioada de după ratificarea Convenţiei, Federaţia Rusă, prin
staţionarea continuă a trupelor sale militare pe teritoriul Republicii
Moldova, contrar angajamentelor de a le retrage, şi prin acordarea
suportului economic, financiar şi politic regimului ilegal transnistrean pe
care ea l-a ajutat să se instituie, a continuat să permită regimului să
supravieţuiască şi să-şi exercite autoritatea şi controlul pe teritoriul
transnistrean.

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI – 133
OPINIE PARŢIAL SEPARATĂ

2. Republica Moldova
11. Eu aş nota pentru început că, spre deosebire de situaţia examinată de

către Curte recent în cauza Assanidze v. Georgia ([GC] nr.71503/01, ECHR
2004-II), această cauză nu este una în care autorităţile moldoveneşti pur şi
simplu „[întâmpină] dificultăţi în asigurarea respectării drepturilor garantate
de Convenţie pe întregul lor teritoriu” (a se vedea hotărârea Assanidze, §
146). Aşa cum este notat în această hotărâre (a se vedea paragraful 330), nu
se contestă faptul că, de la începutul conflictului în anul 1991 şi până în
prezent, Republica Moldova a fost şi continuă să fie împiedicată să exercite
orice autoritate sau control în cadrul teritoriului Transnistriei ca rezultat al
ocupaţiei acestui teritoriu de către regimul ilegal separatist. Mai mult,
majoritatea Curţii confirmă în hotărâre că, începând cu anul 1991 până la
data ratificării Convenţiei de către Republica Moldova în luna septembrie
1997, nu numai că Republica Moldova nu a fost responsabilă pentru faptele
contrare Convenţiei de care se plâng reclamanţii, ci de asemenea nici o
critică nu poate fi făcută cu privire la lipsa de angajament sau efort din
partea Republicii Moldova pentru reafirmarea controlului său asupra
teritoriului său sau pentru a asigura drepturile reclamanţilor. Această
constatare este, în opinia mea, foarte corectă.

În perioada ostilităţilor propriu-zise, autorităţile constituţionale ale
Republicii Moldova confruntate, aşa precum de altfel au fost, cu forţe
militare care le erau superioare ca număr, armament şi putere de luptă, au
fost incapabile să restabilească controlul asupra teritoriului transnistrean.
Mai mult, aşa precum este notat în hotărâre, de la începutul ostilităţilor
autorităţile Republicii Moldova nu numai că au respins declaraţia unilaterală
de independenţă a separatiştilor, dar, în mod public, au denunţat agresiunea
împotriva Moldovei, solicitând sprijin internaţional. Chiar şi după încetarea
conflictului armat, autorităţile Republicii Moldova nu au avut nici o
posibilitate practică să restabilească ordinea constituţională în cadrul
teritoriului, fiind confruntate cu un regim care era susţinut militar, politic şi
economic de către Federaţia Rusă. Nimic nu sugerează o acceptare din
partea acestor autorităţi a controlului exercitat pe teritoriul transnistrean de
către o administraţie separatistă ilegală; dimpotrivă, aşa cum dovedesc
probele şi este menţionat în hotărâre, autorităţile moldoveneşti au continuat
să denunţe regimul separatist şi să afirme suveranitatea lor asupra întregului
lor teritoriu atât în plan intern, cât şi internaţional. Astfel, de exemplu, în
anul 1994, Republica Moldova a adoptat o nouă Constituţie care prevedea
inter alia posibilitatea de a acorda o anumită formă de autonomie
Transnistriei; în acelaşi an, Republica Moldova a semnat un acord cu
Federaţia Rusă cu privire la retragerea totală a trupelor militare ruseşti de pe
teritoriul Republicii Moldova într-o perioadă de trei ani.

12. Cu privire la situaţia reclamanţilor, nu numai că reţinerea, detenţia şi
tratamentul lor pe parcursul detenţiei nu sunt în nici un fel imputabile
autorităţilor moldoveneşti, dar, aşa cum este subliniat în hotărâre, nimic nu

134 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI –
OPINIE PARŢIAL SEPARATĂ

sugerează o cooperare sau acceptare din partea acestora a faptelor contrare
Convenţiei denunţate de reclamanţi. Dimpotrivă, probele arată că
autorităţile executive şi juridice ale statului au luat măsuri pentru a sublinia
caracterul ilegal al faptelor care au avut loc şi pentru a asigura eliberarea
reclamanţilor, în special, prin anularea sentinţelor de condamnare a
reclamanţilor, intentarea urmăririlor penale împotriva persoanelor
responsabile de urmărirea penală şi condamnarea lor şi adresarea, în mod
sistematic, a întrebării cu privire la eliberarea reclamanţilor în discuţiile atât
cu liderii separatişti, cât şi cu autorităţile Federaţiei Ruse.

13. În declaraţia Republicii Moldova din instrumentul de ratificare a
Convenţiei depus la 12 septembrie 1997, aceasta a statuat că Moldova ar fi
„incapabilă să garanteze respectarea prevederilor Convenţiei în privinţa
omisiunilor şi faptelor comise de către autorităţile autoproclamatei republici
nistrene în cadrul teritoriului de facto controlat de aceste autorităţi până la
soluţionarea definitivă a conflictului din regiune”. Chiar dacă Curtea, în
decizia sa cu privire la admisibilitatea cererii, a constatat că declaraţia nu
reprezintă o rezervă valabilă în sensul articolului 57 al Convenţiei, nu există
nici un motiv de a pune la îndoială că declaraţia a reprezentat o reflectare
precisă a situaţiei de facto existente la data ratificării Convenţiei.

14. Anume cu referire la perioada după luna septembrie a anului 1997,
majoritatea Curţii a constatat că măsurile luate de autorităţile Republicii
Moldova pot fi supuse criticii. Deoarece este acceptat că Moldova nu a
exercitat un control pe teritoriul Transnistriei, nu se sugerează faptul că
acest stat poartă responsabilitate directă pentru violările Convenţiei
denunţate de către reclamanţi; mai degrabă, majoritatea a constatat că
responsabilitatea Republicii Moldova pentru astfel de încălcări este angajată
din cauza omisiunii sale de a-şi îndeplini obligaţiile pozitive de a lua măsuri
suficiente, efective şi corespunzătoare pentru a asigura drepturile
reclamanţilor garantate de Convenţie. Totuşi, judecătorii care formează
majoritatea sunt divizaţi în ceea ce priveşte data relevantă de la care poate fi
considerat că Moldova nu şi-a îndeplinit astfel de obligaţii şi, prin urmare,
în ceea ce priveşte responsabilitatea Moldovei pentru faptele contrare
Convenţiei constatate că au avut loc. Un grup („primul grup”) al cărui
viziuni sunt reflectate în Opinia Parţial Separată a Judecătorului Cassadeval,
consideră că Republica Moldova nu şi-a îndeplinit obligaţiile pozitive de la
data intrării în vigoare a Convenţiei în septembrie 1997 şi că, prin urmare,
Republica Moldova este responsabilă pentru încălcările care au avut loc
după această dată; un alt grup („cel de-al doilea grup”) al cărui opinie este
prezentată în hotărâre, consideră că o astfel de omisiune a avut loc numai
după luna mai a anului 2001 şi că responsabilitatea Republicii Moldova nu
este angajată în privinţa încălcărilor care au avut loc înainte de această dată,
inclusiv în privinţa încălcărilor denunţate de dl Ilaşcu care a fost eliberat din
detenţie în acea lună. Este necesar de a analiza argumentele ambelor grupuri

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI – 135
OPINIE PARŢIAL SEPARATĂ

şi eu voi analiza mai întâi opinia care este în favoarea unei responsabilităţi
mai extinse a Republicii Moldova.

(a) Responsabilitatea începând cu luna septembrie a anului 1997

15. Concluzia primului grup, conform căreia Republica Moldova nu şi-a
îndeplinit obligaţiile sale pozitive începând cu data intrării în vigoare a
Convenţiei, se bazează pe trei factori principali:

(a) o pretinsă reducere a numărului de încercări ale Moldovei de a-şi
restabili controlul în Transnistria şi limitarea acestor încercări la activităţi de
ordin diplomatic;

(b) dezvoltarea cooperării în domeniile administrativ, economic, politic,
al securităţii, precum şi în alte domenii între autorităţile Republicii Moldova
şi cele ale Transnistriei; şi

(c) o diminuare a măsurilor luate şi a eforturilor întreprinse de către
Republica Moldova pentru a asigura drepturile reclamanţilor.

Să analizăm fiecare factor în parte, nici unul din aceşti factori, în opinia
mea, analizat fie individual, fie colectiv, nefiind în stare să justifice o
constatare a responsabilităţii Republicii Moldova.

16. Cu privire la primul factor, este adevărat că există aparenţa unei
diminuări a măsurilor juridice luate de Republica Moldova cu scopul de a
afirma autoritatea sa asupra teritoriului transnistrean. În special, se pare că
investigarea infracţiunilor de care au fost învinuiţi reclamanţii care a fost
ordonată de către Judecătoria Supremă nu a avut loc, ca şi urmărirea penală
împotriva şefului Închisorii din Hlinaia pornită la 16 august 2000. Mai mult,
la aceeaşi dată, ordonanţa din 28 decembrie 1993, prin care au fost pornite
urmăriri penale împotriva persoanelor implicate în urmărirea penală şi
condamnarea reclamanţilor, a fost anulată.

17. Eu nu acord mare importanţă omisiunii de a întreprinde aceste
măsuri, care pe parcursul anilor nu s-au dovedit eficiente pentru a pune
capăt regimului ilegal de pe teritoriul transnistrean, efectul acestora se pare
că a fost cel mult unul simbolic. Un accent special este pus de către primul
grup asupra faptului că, recalificând la 16 august 2000 învinuirile împotriva
celor responsabili de urmărirea penală şi condamnarea reclamanţilor,
autorităţile Republicii Moldova nu au desfăşurat o investigaţie, pe motiv că
au fost depăşite termenele de prescripţie şi că persoanele învinuite au
refuzat să răspundă oricăror solicitări adresate de către autorităţi. În timp ce,
aşa cum se menţionează în opinia primului grup, pot fi exprimate dubii cu
privire la seriozitatea unei urmăriri penale în care autorităţile au aşteptat
şapte ani înainte de a recalifica infracţiunea, nu există probe care să
dovedească că decizia de recalificare a infracţiunilor sau decizia că termenul
de prescripţie al învinuirilor a expirat în conformitate cu dreptul naţional, au
fost decizii luate altfel decât cu bună-credinţă şi în baza unor motive legale
întemeiate. Mai mult, atitudinea autorităţilor judiciare, în opinia mea, nu

136 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI –
OPINIE PARŢIAL SEPARATĂ

oferă vreun suport pentru a crede că autorităţile au renunţat la orice eforturi
de restabilire a controlului asupra teritoriului lor.

18. Mai mult, aşa cum se recunoaşte şi în hotărâre, din anul 1998,
eforturile autorităţilor moldoveneşti au fost îndreptate mai mult către
activitatea diplomatică, cu scopul de a ajunge la o reglementare a situaţiei
din regiune şi de a restaura ordinea constituţională pe teritoriul
transnistrean. În special, în luna martie a anului 1998, Republica Moldova,
Federaţia Rusă, Ucraina şi Transnistria au semnat un şir de instrumente în
vederea reglementării conflictului transnistrean (a se vedea paragraful 97 al
hotărârii); numeroase contacte şi negocieri au avut loc între reprezentanţi ai
Republicii Moldova şi regimul separatist cu acelaşi scop (a se vedea
paragrafele 103-104 şi 171 ale hotărârii); şi din anul 2002 până în prezent,
un şir de propuneri pentru soluţionarea situaţiei au fost înaintate şi discutate
între autorităţile Republicii Moldova, ale Federaţiei Ruse şi OSCE (a se
vedea paragrafele 106-109 ale hotărârii). Nu văd nici un motiv de a pune la
îndoială afirmarea Guvernului Republicii Moldova, susţinută de către
declaraţiile dlui Sturza (a se vedea anexa, §§ 309-313) şi ale dlui Sidorov
(anexa, §446), că această schimbare a strategiei spre o activitate diplomatică
a avut drept scop pregătirea întoarcerii teritoriului transnistrean în ordinea
legală a Republicii Moldova şi asigurarea drepturilor constituţionale ale
persoanelor care locuiau în cadrul teritoriului respectiv, inclusiv ale
reclamanţilor. Nu găsesc nimic în eforturile care au fost întreprinse şi
continuă să fie întreprinse de către autorităţile moldoveneşti în vederea
negocierii unei reglementări generale care să sugereze un suport acordat
regimului separatist sau acceptarea exercitării continue a autorităţii ilegale
de către acest regim în cadrul teritoriului transnistrean.

19. Recurgerea la măsuri de cooperare cu autorităţile separatiste trebuie,
în opinia mea, privită în aceeaşi lumină. O atenţie specială este acordată, în
opinia primului grup, acordurilor de cooperare economică, stabilirii
relaţiilor între Parlamentul Republicii Moldova şi aşa-numitul „Parlament al
RMN”, cooperării în domeniul poliţiei şi al securităţii şi formelor de
cooperare în alte domenii, precum controlul traficului aerian, comunicaţiile
telefonice şi sport. Guvernul Republicii Moldova a explicat că aceste măsuri
de cooperare au fost luate datorită preocupării de a îmbunătăţi condiţiile de
viaţă ale persoanelor care locuiesc în Transnistria şi de a le permite să ducă
o viaţă normală pe cât e posibil. Nu au fost prezentate argumente
convingătoare pentru a pune la îndoială că acesta era scopul stabilirii
relaţiilor de cooperare – un scop care este acceptat în opinia primului grup
ca fiind unul lăudabil – şi, având în vedere natura lor şi caracterul limitat,
măsurile respective nu pot, în opinia mea, să fie considerate ca acordând
vreun suport regimului transnistrean. Dimpotrivă, aceste măsuri reprezintă o
confirmare de către Republica Moldova a dorinţei sale de a restabili
controlul asupra întregului său teritoriu.

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI – 137
OPINIE PARŢIAL SEPARATĂ

20. Primul grup critică faptul că, în timp ce au luat unele măsuri pentru
îmbunătăţirea condiţiilor de viaţă a persoanelor care se află pe teritoriul
transnistrean, autorităţile Republicii Moldova nu au manifestat aceeaşi
diligenţă cu privire la soarta reclamanţilor. În timp ce afirmă faptul că nu
este de competenţa Curţii să evalueze pertinenţa sau eficacitatea strategiei
politice adoptate de către Republica Moldova pentru a reglementa o
problemă atât de importantă precum cea a integrităţii sale teritoriale, primul
grup continuă, totuşi, prin a menţiona că autorităţile moldoveneşti au
obligaţia „de a lua toate măsurile aflate în puterea lor fie politice,
diplomatice, economice, juridice, fie alte măsuri …, pentru a asigura
drepturile garantate de Convenţie persoanelor care formal se află sub
jurisdicţia lor şi, prin urmare, tuturor persoanelor care se află în cadrul
frontierelor Republicii Moldova recunoscute pe plan internaţional”. Totuşi,
independent de faptul că eu nu sunt de acord cu opinia că persoanele care se
află pe teritoriul transnistrean se consideră ca fiind sub „jurisdicţia”
Republicii Moldova în conformitate cu Convenţia, aceste critici, în opinia
mea, nu au ţinut cont de faptul că însuşi scopul strategiei politice a fost şi
continuă să fie de a restabili ordinea constituţională în Transnistria, fapt care
rămâne a fi o condiţie fundamentală pentru asigurarea drepturilor garantate
de Convenţie tuturor persoanelor care se află pe acest teritoriu, inclusiv
reclamanţilor.

21. Pretinsa lipsă a eforturilor din partea autorităţilor Republicii Moldova
începând cu anul 1997, în mod special, cu privire la asigurarea drepturilor
garantate de Convenţie ale reclamanţilor, reprezintă cel de-al treilea factor
principal pe care se bazează primul grup. El a declarat că după data
ratificării, eforturile de a asigura drepturile reclamanţilor „nu au fost
continuate cu fermitatea, determinarea şi convingerea cerute de gravitatea
situaţiei în care se aflau reclamanţii”. A fost subliniat faptul că, începând cu
această dată, măsurile luate de către Republica Moldova pentru a asigura
drepturile reclamanţilor au fost limitate la trimiterea medicilor în
Transnistria pentru examinarea reclamanţilor în închisoare, acordarea unui
suport financiar familiilor acestora şi la intervenţii prin intermediul dlui
Sturza în vederea asigurării eliberării reclamanţilor.

22. Îmi este dificil să înţeleg aceste critici atât timp cât ele se referă la
perioada începând cu anul 1997 şi până în anul 2001. Dl Moşanu a declarat
că problema reclamanţilor a fost adresată în cadrul întrunirilor OSCE, la
întrunirile cu statele străine şi la o reuniune a Uniunii Inter-parlamentare (a
se vedea anexa, § 249). Nimeni nu a contestat declaraţia dlui Sturza, fost
ministru al Justiţiei şi Preşedinte al comisiei pentru negocierile cu
Transnistria, conform căreia dumnealui a continuat după anul 1997 să
adreseze autorităţilor separatiste întrebarea cu privire la eliberarea
reclamanţilor. Anume ca rezultat al acestor negocieri, dl Sturza a plecat în
Transnistria în luna aprilie a anului 2001 pentru a-i aduce înapoi la Chişinău
pe cei patru reclamanţi, care, aşa cum dumnealui a fost lăsat să creadă,

138 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI –
OPINIE PARŢIAL SEPARATĂ

urmau să fie eliberaţi (a se vedea anexa, § 312) şi, în conformitate cu
probele prezentate Curţii, cel puţin în parte ca rezultat al acestor negocieri,
dl Ilaşcu a fost eliberat în luna următoare. Luând în consideraţie faptul că
autorităţile Republicii Moldova în acea perioadă încă mai sperau să asigure
eliberarea celorlalţi reclamanţi, spre deosebire de primul grup, eu nu
consider deloc surprinzător că dlui Şevţov i-a fost permisă intrarea în
Republica Moldova pentru a-l aduce cu el pe dl Ilaşcu „fără a fi tras la
răspundere pentru activităţile sale în serviciul regimului”.

23. Eu pot fi, prin urmare, de acord cu opinia celui de-al doilea grup de
judecători, care formează o parte a majorităţii, că responsabilitatea
Republicii Moldova nu a fost angajată cu privire la nici o încălcare a
Convenţiei constatată că a avut loc înainte de luna mai a anului 2001.
Întrebarea care rămâne este dacă responsabilitatea sa este angajată după
această dată.

(b) Responsabilitatea după luna mai a anului 2001

24. Concluzia celui de-al doilea grup că responsabilitatea Republicii
Moldova este angajată după luna mai a anului 2001 nu este fondată pe o
diminuare, începând cu această dată, a numărului măsurilor juridice
destinate afirmării autorităţii Republicii Moldova în Transnistria;
dimpotrivă, potrivit celui de-al doilea grup, reducerea numărului măsurilor
nu trebuie considerată ca o renunţare din partea Republicii Moldova de a
încerca să exercite jurisdicţia sa în regiune, ţinându-se cont de faptul că mai
multe măsuri încercate până atunci de către autorităţile moldoveneşti au fost
blocate de represaliile „RMN” din anii 2001 şi 2002 (a se vedea paragraful
344 al hotărârii). În schimb, argumentarea celui de-al doilea grup este
fondată, în esenţial, pe pretinsa lipsă a probelor că de la eliberarea dlui
Ilaşcu, autorităţile moldoveneşti ar fi luat măsuri efective pentru a pune
capăt încălcărilor continue ale drepturilor garantate de Convenţie comise
împotriva reclamanţilor. Acest grup declară că, în afară de declaraţiile dlui
Sturza, conform cărora situaţia reclamanţilor a continuat să fie adresată cu
regularitate de către autorităţile Republicii Moldova în relaţiile lor cu
regimul „RMN”, „Curtea nu dispune de nici o altă informaţie capabilă să
justifice concluzia că Guvernul Republicii Moldova a dat dovadă de
diligenţă cu privire la reclamanţi” (a se vedea paragraful 348 al hotărârii).

25. Este adevărat că după luna mai a anului 2001, negocierile cu
reprezentanţii administraţiei transnistrene şi ai Federaţiei Ruse se pare că s-
au axat mai degrabă asupra obţinerii unei reglementări a conflictului decât
asupra situaţiei celor trei reclamanţi rămaşi în detenţie. Mai mult, potrivit
declaraţiei dlui Sturza, după acea dată, dl Smirnov a refuzat orice întâlniri
pentru a discuta situaţia reclamanţilor (a se vedea anexa, § 313). Totuşi,
potrivit declaraţiilor necontestate ale aceluiaşi martor, negocierile nu doar
au inclus întrebarea referitor la ceea ce trebuia făcut în legătură cu sentinţele
penale impuse de autorităţile Transnistriei în ultimii zece ani, dar, aşa cum

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI – 139
OPINIE PARŢIAL SEPARATĂ

este recunoscut în hotărâre, el a continuat cu regularitate să pună problema
eliberării celor trei reclamanţi cu omologii săi de la Tiraspol în cadrul
Comisiei pentru negocieri cu Transnistria (a se vedea anexa, § 309).

26. În timp ce se recunoaşte că aceste eforturi au fost făcute, în hotărâre
se pune accentul pe faptul că problema situaţiei reclamanţilor a fost adresată
doar verbal şi că Curtea nu a fost informată despre existenţa vreunui plan
general de soluţionare a conflictului transnistrean care să se refere la situaţia
lor (a se vedea paragraful 348). Este, de asemenea, statuat faptul că Curţii
nu au fost prezentate probe cu privire la vreun demers pe care autorităţile
moldoveneşti l-ar fi adresat autorităţilor ruseşti în scopul obţinerii eliberării
celorlalţi reclamanţi (a se vedea paragraful 349). În timp ce aceste două
constatări sunt juste, eu nu sunt deloc convins că lipsa unor astfel de probe
ar putea servi drept suport pentru concluzia majorităţii conform căreia
Republica Moldova a omis să ia măsuri suficiente, efective sau
corespunzătoare pentru a asigura respectarea drepturilor reclamanţilor
garantate de Convenţie. De asemenea, şi mai puţin pot accepta că probele
prezentate Curţii permit constatarea unei acceptări din partea autorităţilor
moldoveneşti a detenţiei continue a celorlalţi trei reclamanţi.

27. Din aceste motive, eu am ajuns la concluzia că reclamanţii nu s-au
aflat nici într-un moment al perioadei date sub „jurisdicţia” Republicii
Moldova în sensul articolului 1 al Convenţiei, că Republica Moldova nu a
omis să-şi îndeplinească vreo obligaţie în privinţa reclamanţilor, aşa cum
prevede articolul respectiv şi că, prin urmare, responsabilitatea Republicii
Moldova nu este angajată cu privire la încălcările Convenţiei denunţate de
către reclamanţi fie înainte, fie după luna mai a anului 2001.

28. Ca rezultat, eu am votat împotriva constatării că a existat o încălcare
a drepturilor garantate de Convenţie din partea Republicii Moldova, precum
şi împotriva constatării că Republica Moldova trebuie să achite
reclamanţilor o sumă de bani cu titlu de satisfacţie echitabilă. În schimb, eu
am votat cu majoritatea în privinţa tuturor celorlalte paragrafe ale
dispozitivului hotărârii (inclusiv constatarea că Republica Moldova nu şi-a
îndeplinit obligaţiile sale conform articolului 34 al Convenţiei), cu excepţia
acordării compensaţiei prevăzută în paragraful 21 (c) pentru prejudiciul
moral suferit ca rezultat al omisiunii Federaţiei Ruse de a-şi îndeplini
obligaţiile sale în conformitate cu articolul 34 al Convenţiei. În opinia mea,
chiar dacă o astfel de omisiune trebuie considerată „o violare a Convenţiei”,
pentru a permite acordarea unei satisfacţii echitabile în conformitate cu
articolul 41 al Convenţiei, fapt de care eu mă îndoiesc, eu nu consider
potrivit de a acorda o astfel de compensaţie în această cauză.

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 140

OPINIA PARŢIAL SEPARATĂ
A JUDECĂTORULUI LOUCAIDES

Mai întâi de toate, aş dori să reiterez opinia pe care am exprimat-o în
cauza Assanidze v. Georgia ([GC] nr.71503/01, ECHR 2004-II) cu privire la
noţiunea de „jurisdicţie” în conformitate cu articolul 1 al Convenţiei,
noţiune analizată în paragrafele 310-314 şi 319 ale hotărârii pronunţate în
această cauză.

”În opinia mea, „jurisdicţie” înseamnă autoritatea reală, adică posibilitatea de a
impune voinţa statului oricărei persoane, autoritate exercitată în cadrul teritoriului
Înaltei Părţi Contractante sau în afara teritoriului său. Prin urmare, o Înaltă Parte
Contractantă, în conformitate cu prevederile Convenţiei, este responsabilă faţă de
fiecare persoană direct afectată de orice exercitare a autorităţii sale statale, în orice
parte a lumii. O astfel de autoritate poate avea diferite forme şi poate fi legală sau
ilegală. Forma obişnuită este autoritatea guvernamentală în cadrul propriului teritoriu
al Înaltei Părţi Contractante, dar această autoritate poate fi extinsă sub forma unui
control general al unui alt teritoriu, chiar dacă controlul respectiv este ilegal (a se
vedea Loizidou v. Turkey (Obiecţii Preliminare), hotărâre din 23 martie 1995, Series A
nr.310), mai ales asupra teritoriilor ocupate (Cyprus v. Turkey [GC], nr.25781/94,
ECHR 2001-IV). De asemenea, autoritatea poate fi extinsă sub forma exercitării
controlului sau influenţei efective, prin intermediul suportului politic, financiar,
militar sau al altui suport substanţial, al unui guvern al altui stat. El poate, de
asemenea, în opinia mea, să ia forma oricărei acţiuni militare statale sau de orice alt
gen din partea respectivei Înalte Părţi Contractante în orice parte a lumii (a se vedea,
prin contrast, Bankovic and Others v. Belgium and Others (dec.) [GC], nr. 52207/99,
ECHR 2001-XII, citat în hotărâre).

Întrebarea ar trebui să fie întotdeauna dacă persoana care pretinde că se află sub
„jurisdicţia” unei Înalte Parţi Contractante la Convenţie, în privinţa unei anumite
fapte, poate dovedi că această faptă este rezultatul exercitării autorităţii statului
respectiv. Orice altă interpretare, care exclude responsabilitatea unei Înalte Părţi
Contractante pentru fapte care rezultă din exercitarea autorităţii sale statale, ar duce la
presupunerea absurdă că Convenţia prevede obligaţia de a respecta drepturile omului
numai în cadrul teritoriului aflat sub controlul fizic legal sau ilegal al unei Înalte Părţi
Contractante şi că, în afara acestui context, lăsând la o parte circumstanţele
excepţionale (existenţa cărora ar fi constatată în dependenţă de fiecare caz în parte),
Statul Contractant respectiv poate comite fapte fără a fi supus responsabilităţii, contrar
standardelor de comportament stabilite de Convenţie. Eu cred că o interpretare
rezonabilă a prevederilor Convenţiei, în lumina obiectului său de reglementare,
trebuie să ducă la concluzia că Convenţia prevede reguli de comportament pentru
fiecare Înaltă Parte Contractantă, oricând ele ar comite fapte pe parcursul exercitării
autorităţii de stat care au consecinţe asupra persoanelor”.

Eu aş dori să extind poziţia mea prezentată mai sus şi să adaug că un stat
poate, de asemenea, purta răspundere în conformitate cu Convenţia pentru
nerespectarea obligaţiilor sale pozitive în privinţa oricărei persoane, dacă
statul a putut să-şi exercite autoritatea direct sau indirect asupra unei
persoane sau asupra unui teritoriu unde persoana se află.

În lumina celor expuse mai sus, a faptelor şi circumstanţelor cauzei, aşa
cum au fost stabilite în hotărâre, eu sunt de acord cu majoritatea că

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI – 141
OPINIA PARŢIAL SEPARATĂ A JUDECĂTORULUI LOUCAIDES

reclamanţii se află sub „jurisdicţia” Federaţiei Ruse, în sensul articolului 1
al Convenţiei şi că responsabilitatea Federaţiei Ruse este angajată cu privire
la faptele denunţate de reclamanţi. Aşa cum a fost notat corect în hotărâre, a
fost dovedit „că „RMN”, formată în anii 1991-1992 cu sprijinul Federaţiei
Ruse, dotată cu organe ale puterii şi cu o administraţie proprie, continuă să
rămână sub controlul efectiv sau cel puţin sub influenţa decisivă a Federaţiei
Ruse şi care, în orice caz, supravieţuieşte datorită suportului militar,
economic, financiar şi politic oferit de către Federaţia Rusă” (a se vedea
paragraful 392 al hotărârii).

Totuşi, eu nu sunt de acord cu majoritatea că reclamanţii se află sub
„jurisdicţia” Guvernului Republicii Moldova şi că Republica Moldova este
responsabilă pentru omisiunea de a respecta obligaţiile sale pozitive de a lua
măsuri suficiente şi corespunzătoare pentru a asigura drepturile
reclamanţilor garantate de Convenţie. Nu există nimic care să arate că
Guvernul Republicii Moldova a avut de fapt autoritate directă sau indirectă
asupra teritoriului unde reclamanţii au fost deţinuţi sau asupra reclamanţilor.
Moldova nu este în nici un fel responsabilă pentru detenţia ilegală a
reclamanţilor sau pentru continuarea acestei detenţii. Nu există nimic care
să arate că Guvernul Republicii Moldova a acceptat sau încurajat existenţa
regimului ilegal care, în această perioadă (cu suport din partea Federaţiei
Ruse, aşa cum am explicat mai sus), a exercitat de fapt autoritate în regiunea
în care violările au avut loc şi unde reclamanţii au fost deţinuţi.

Nici unul din factorii expuşi de către majoritatea, pentru a susţine
concluzia lor conform căreia Republica Moldova a avut jurisdicţie asupra
reclamanţilor, nu ar putea, în opinia mea, să fie considerat ca exercitare sau
evitarea de a exercita autoritate efectivă asupra reclamanţilor. În această
privinţă, eu mă asociez opiniei lui Sir Nicolas Bratza expusă în paragrafele
15-26 ale opiniei sale parţial separate.

În orice caz, pentru a conchide că există „jurisdicţie” asupra anumitor
persoane în temeiul Convenţiei, pur şi simplu deoarece Guvernul în cauză a
omis să ia măsuri juridice, politice, diplomatice şi economice sau orice alte
măsuri invocate de către majoritate, cu scopul de a asigura drepturile
reclamanţilor garantate de Convenţie, chiar dacă autoritatea de fapt asupra
acestor persoane din partea Guvernului a lipsit, ar extinde în mod irealist şi
absurd conceptul de „jurisdicţie”. Cu alte cuvinte, în opinia mea, ar fi o
greşeală să accept că o Înaltă Parte Contractantă la Convenţie are
„jurisdicţie” asupra oricărei persoane în afara autorităţii sale, pur şi simplu
deoarece ea nu ia măsuri politice şi alte măsuri menţionate în termeni
generali de către majoritatea. O astfel de poziţie ar duce, de exemplu, în
opinia mea, la concluzia ilogică că toate Înaltele Părţi Contractante la
Convenţie ar avea jurisdicţie şi responsabilitate pentru încălcarea drepturilor
omului în privinţa persoanelor care se află în cadrul oricărei părţi a
teritoriului unei Înalte Părţi Contractante, inclusiv pe propriul teritoriu al
acesteia, dar în afara autorităţii sale reale (fie de facto sau de jure ori

142 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI –
OPINIA PARŢIAL SEPARATĂ A JUDECĂTORULUI LOUCAIDES

ambele, în dependenţă de teritoriu), din simplul fapt că nu a presat
asigurarea drepturilor garantate de Convenţie în acel teritoriu prin acţiuni
întreprinse împotriva statului care în realitate exercită o astfel de autoritate
asupra acestor persoane. Eu consider că interpretarea unui tratat trebuie să
evite un sens care ar duce la un rezultat vădit absurd.

În decizia Bankovic and Others (cu care eu nu sunt de acord), Marea
Cameră a Curţii a constatat că bombardarea clădirilor în Belgrad, care a
provocat moartea a 16 civili, a fost un act extrateritorial, în afara
„jurisdicţiei” Înaltelor Părţi Contractante la Convenţie responsabile pentru
această bombardare şi din acest motiv cererea depusă de rudele persoanelor
decedate a fost respinsă ca fiind inadmisibilă. Mi se pare de neînţeles şi cu
siguranţă foarte straniu ca o Înaltă Parte Contractantă să poată evita
răspunderea, în conformitate cu Convenţia, pe motiv că aruncarea bombelor
din avioanele sale peste o regiune populată, în orice parte a lumii, nu aduce
sub „jurisdicţia” (adică autoritatea) sa victimele acestui bombardament, iar
omisiunea din partea unei Înalte Părţi Contractante „de a lua toate măsurile
aflate în puterea [sa] fie politice, diplomatice, economice, juridice sau alte
măsuri … pentru a asigura respectarea drepturilor garantate de Convenţie
persoanelor aflate formal [de jure] sub jurisdicţia sa”, dar care de fapt sunt
în afara autorităţii sale efective, atribuie jurisdicţie statului respectiv şi îi
impune obligaţii pozitive faţă de aceste persoane.

În orice caz, eu consider că autorităţile Republicii Moldova au făcut, de
fapt, tot ceea ce în mod rezonabil s-a putut face din partea lor, având în
vedere circumstanţele specifice ale acestei cauze. Ar fi ireal şi incorect de a
le atribui autorităţilor moldoveneşti orice responsabilitate pentru situaţia
denunţată de către reclamanţi.

.

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 143

OPINIA SEPARATĂ A JUDECĂTORULUI KOVLER

(Traducere)

„Frontiera dintre juridic şi politic nu este
ceea ce a fost. Nici temeliile legalităţii şi nici
norma, care devine pluralistă şi tot mai
difuză” (Lajoie A., Jugements de valeurs,
Paris, PUF, 1997, p. 207).

Regret faptul că nu mă aflu de partea majorităţii şi, deşi respect opiniile
colegilor mei, trebuie să exprim în mod public, în temeiul articolului 45 § 2
al Convenţiei, dezacordul meu profund cu hotărârea Marii Camere în
această cauză.

Dezacordul meu se referă la metodologia analizei, modul în care au fost
prezentate faptele, analiza conceptelor de „jurisdicţie” şi „responsabilitate”
şi, în sfârşit, la concluziile la care a ajuns Curtea. Prin urmare, urmează să
mă refer la fiecare dintre aceste puncte.

I. Metodologia analizei

Această cauză oferă un exemplu al unei situaţii în care „drepturile omului
devin o politică” (M. Gauchet, La démocratie contre elle-même, Paris,
2002, p. 326). Datorită caracterului specific al cauzei, în care situaţia
reclamanţilor este inseparabilă de un context geopolitic extrem de complex,
Curtea se confruntă cu o situaţie fără precedent, ţinând cont de absenţa unei
jurisprudenţe aplicabile. Hotărârea Curţii în această cauză ar fi putut crea un
precedent pentru situaţii similare din alte zone de conflict în cadrul Statelor
membre ale Consiliului Europei, inclusiv în cadrul celor care au devenit
recent membre ale acestei organizaţii. Rădăcinile istorice ale conflictului în
care statele din regiune au fost implicate şi consecinţele „fragmentării-
imperiului” sunt caracteristici care ne reamintesc de conflicte precum cele
din Balcani sau Caucaz.

Totuşi, Curtea (în mod greşit, în opinia mea) a preferat să vadă situaţia în
termenii unui conflict de tipul celui din Cipru, urmând jurisprudenţa
respectivă şi căzând în capcana pe care această jurisprudenţă o reprezintă. În
opinia mea, acest lucru a fost o eroare metodologică. Similitudinile
superficiale dintre această cauză şi cauza Loizidou sunt înşelătoare. Unicul
lucru în comun (la care eu o să revin pe parcurs) este originea conflictului,
şi anume perspectiva ca o comunitate numeroasă să fie anexată la un alt stat,
de care ea diferă radical, prin legăturile sale istorice, economice şi culturale.
De aici şi reacţiile, precum şi contra-reacţiile participanţilor la conflict, care
au luat forme violente şi au dus la tragedii omeneşti.

144 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI –
OPINIA SEPARATĂ A JUDECĂTORULUI KOVLER

Totuşi, chiar şi această jurisprudenţă, creată prin hotărârea pronunţată în
cauza Loizidou, conţine multe lecţii pe care am putea să le învăţăm,
îndeosebi ea ne poate ajuta să evităm concluzii pripite şi simpliste. În opinia
sa separată cu privire la cauza Loizidou, judecătorul Bernhardt, la care s-a
alăturat şi judecătorul Lopes Rocha, a notat că: „În această cauză … este
imposibil de a separa situaţia unei persoane de o evoluţie istorică complexă
şi de o situaţie curentă nu mai puţin complexă” (Loizidou v. Turkey (fondul
cauzei), hotărâre din 18 decembrie 1996, Reports 1996-VI, p. 2242). Notând
eşecul negocierilor privind reunificarea Ciprului, care a cauzat prelungirea
situaţiei reclamantului, el s-a întrebat: „Cine este responsabil pentru acest
eşec? Doar o singură parte? Este oare posibil de a da un răspuns clar la
aceste şi alte întrebări şi de a ajunge la o concluzie legală clară ?” (ibid.).

Într-o altă opinie separată cu privire la aceeaşi cauză, judecătorul Pettiti a
notat următoarele: „Oricare ar fi fost responsabilitatea asumată în anul 1974
în timpul loviturii de stat sau acea care survine în legătură cu amplasarea
trupelor turceşti în acelaşi an, deşi ezitantă, comunitatea internaţională a
încercat să rezolve problemele internaţionale cu privire la situaţia din Cipru,
începând cu anul 1974, … aceste responsabilităţi fiind de diverse origini şi
forme, întreaga problemă a celor două comunităţi (care nu constituie
minorităţi naţionale în conformitate cu dreptul internaţional) ţine mai mult
de politică şi diplomaţie, decât de o cercetare efectuată de jurisdicţia
europeană, bazată pe un caz izolat al dnei Loizidou şi drepturile ei în
temeiul Protocolului nr.1” (a se vedea Loizidou, citat mai sus, pp. 2253-
2254). Precauţia şi înţelepciunea acestor cuvinte este pe deplin justificată.

Din păcate, în această cauză, Curtea şi-a asumat riscul de a examina
cererea în baza situaţiei izolate a celor patru reclamanţi (deoarece, spre
deosebire de situaţia din Cipru, nici un sistem de reproducere a cazurilor
similare nu a fost prezentat), la fel, în baza unui ansamblu de probleme de
ordin diferit: militare (hotărârea conţine o analiză a aspectelor militare ale
conflictului transnistrean şi un calcul detaliat al stocurilor de armament
necesar personalului unui cartier general); economice (evaluarea relaţiilor
dintre parteneri care au operat pe parcursul mai multor decenii în acelaşi
spaţiu economic); politice (citaţiile greu de verificat din declaraţii
„nedatate” ale liderilor politici şi personalului militar). După cum se ştie,
Curtea a fost copleşită de volumul enorm de informaţie contradictorie din
partea reclamanţilor, a celor trei state care au fost implicate în procedură şi
informaţia obţinută ca rezultat al misiunii de constatare a faptelor
desfăşurată la faţa locului; Curtea a îndeplinit o sarcină de selectare foarte
lăudabilă. Dar probleme strict juridice (de exemplu, ce calificare juridică ar
trebui acordată dreptului popoarelor la autodeterminare, în cadrul anumitor
limite, sau apelurilor repetate ale primului reclamant la violenţă înainte ca el
să fie reţinut) au rămas fără răspuns. În opinia mea, aceasta a fost o a doua
eroare metodologică, care a dus la o serie de erori ulterioare.

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI – 145
OPINIA SEPARATĂ A JUDECĂTORULUI KOVLER

II. Prezentarea faptelor

Într-o cauză atât de complexă şi „sensibilă” precum este aceasta,
prezentarea detaliată şi obiectivă a circumstanţelor cauzei joacă un rol
crucial, deoarece ea determină modul în care cauza va fi judecată, în sensul
pozitiv al acestui termen. În opinia mea, contextul general al cauzei este
prezentat, în mod sumar, într-o manieră care denaturează considerabil
faptele. Predomină punctul de vedere impus de către reclamanţi, în scopuri
lesne de înţeles. Eu pot să menţionez câteva fapte şi modul în care acestea
au fost interpretate, care oferă imagini false cu privire la adevărata poziţie.

Dificultatea principală în stabilirea contextului general al cauzei este
identificarea originilor şi problemelor principale ale conflictului moldo-
transnistrean. În cauze complicate şi deosebite precum Gorzelik v. Poland
(hotărârea nr. 44158/98 din 17 februarie 2004) şi Assanidze v. Georgia
([GC] nr.71503/01, ECHR 2004-II), Marea Cameră a studiat evenimentele
istorice, începând cu secolul al 14-lea, pentru a analiza problema sileziană
(a se vedea § 13 al hotărârii Gorzelik) şi chiar evenimentele din secolul al
11-lea pentru a elucida statutul regiunii Ajaria din cadrul Georgiei (a se
vedea hotărea Assanidze, §§ 100-107). În această cauză, ceea ce nu a fost
spus este mai elocvent decât ceea ce a fost spus: o analiză a separării unei
părţi a Basarabiei de România la 28 iunie 1940, ca rezultat al pactului
Molotov-Ribbentrop, şi transferul de la Ucraina a „unei porţiuni de pământ
din partea stângă a Nistrului” pentru a forma Moldova Sovietică lasă
impresia că istoria acestei regiuni multietnice începe atunci (a se vedea
paragraful 28) – toate acestea fiind sub forma unei referiri (a unei referiri
foarte selective, trebuie spus) la un document al OSCE. Dar documentul
citat, ca şi oricare altă revizuire istorică, oferă o idee mai completă a istoriei
regiunii, pe care eu o s-o recapitulez pe scurt în cele ce urmează.

Principatul Moldovei, care a fost creat în anul 1360, după ce a fost
desprins de la Ungaria, a căzut în anul 1456 sub dominaţia Imperiului
Otoman, care a durat câteva secole. În anul 1711, Principele (gospodar)
Dimitrie Cantemir (fiul căruia, Antioh, a fost un scriitor rus renumit şi a
slujit în calitate de ambasador al Imperiului Rus la Londra şi Paris) a
încheiat un acord cu Petru cel Mare cu privire la protecţia Moldovei, iar în
anul 1791, printr-un tratat semnat în urma războiului dintre Turcia şi coaliţia
ruso-austriacă (forţele armate ale căreia au fost conduse de către A.
Suvorov), Rusia obţinând controlul părţii stângi a Nistrului, unde o mare
parte a populaţiei erau slavi. În anul 1812, în urma izbucnirii unui nou
război dintre Rusia şi Turcia, Tratatul de la Bucureşti a încorporat la
Imperiul Rus partea de est a Moldovei dintre Prut şi Nistru, sub numele de
Basarabia. Partea de sud a Basarabiei este populată de bulgari şi găgăuzi (un
popor creştin vorbitor de limbă turcă). După războiul din Crimeea (1854-
1856), Rusia, în conformitate cu Tratatul de la Paris (1856), a cedat o parte
a Basarabiei statelor învingătoare. Acest teritoriu a fost inclus în Regatul

146 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI –
OPINIA SEPARATĂ A JUDECĂTORULUI KOVLER

României (creat în 1859), dar prin Tratatul de la Berlin (1878) Basarabia a
fost restituită Rusiei, România obţinând, în calitate de compensaţie,
Dobrogea. În ianuarie 1918, România a ocupat Basarabia şi şi-a asigurat
votul adunării locale în favoarea unirii acesteia cu România. În acelaşi timp,
Ucraina (independentă la acel moment) şi-a proclamat suveranitatea asupra
părţii stângi a Nistrului (unde 48% din populaţie la acea perioadă erau
ucraineni, 30% moldoveni, 9% ruşi şi 8,5% evrei), iar în anul 1924 aici a
fost creată Republica Autonomă Moldovenească. După anul 1924, URSS a
obligat România să organizeze un plebiscit în Basarabia (negocierile de la
Viena) înainte de a ocupa Basarabia la 28 iunie 1940. Aceasta este istoria
controversată a regiunii, care din anul 1940 a format Republica
Moldovenească, ale cărei două părţi au fiecare particularităţile istorice,
economice, culturale şi lingvistice proprii. Aceste particularităţi nu au
scăpat de atenţia observatorilor informaţi: „Transnistria, a cărei majoritate a
populaţiei este formată din ruşi şi ucraineni, s-a simţit întotdeauna aproape
de Rusia, din care a făcut parte timp de două secole. Atunci când URSS s-a
destrămat, Transnistria a respins politica de unire cu România a primului
Guvern independent Moldovenesc” (Libération, Paris, 1 august 2002).

Referitor la limbă şi la scris, eu nu doresc să fac speculaţii cu privire la o
problemă atât de delicată şi regret faptul că Curtea acordă acestui subiect o
importanţă mai degrabă simplistă (a se vedea paragraful 28), acest lucru mă
face să apelez la două citate. „Primul text cunoscut în limba română datează
din anul 1521: este o scrisoare scrisă de boierul Neacşu primarului
Braşovului … Aceste texte, traduse din slavonă (limba liturgică a slavilor
ortodocşi, dar, de asemenea, şi a românilor) au fost scrise în grafie chirilică.
… Abia în secolul al 19-lea, limba română a fost, în sfârşit, stabilită, fiind
puternic influenţată de limba franceză - un proces despre care unele
persoane s-au referit ca la o „re-latinizare”. Tot în această perioadă,
alfabetul latin a luat locul celui chirilic” (Sursa: Atlas des peuples de
l’Europe Centrale, Paris, La Découverte, 2002, p. 137). În ceea ce priveşte
limbile folosite, Constituţia din anul 1978 a Republicii Sovietice Socialiste
Moldoveneşti prevedea „drepturi egale, inclusiv dreptul de a folosi limba
naţională” (articolul 34) şi „instruirea în limba naţională” (articolul 43),
precum şi faptul că: „legile şi altă legislaţie ... urmează să fie publicate în
limbile moldovenească şi rusă” (articolul 103), iar „justiţia va fi înfăptuită
fie în limba moldovenească sau în limba rusă, fie în limba majorităţii
populaţiei din regiune” (articolul 158).

Eu am adăugat aceste incursiuni istorice pentru a reitera poziţia Curţii,
aşa cum a fost exprimată în următoarea referinţă: „Curtea consideră că ar
trebui, pe cât este posibil, să se abţină de a exprima o opinie cu privire la
întrebări pur istorice, fapt care nu ţine de competenţa sa; totuşi, ea poate
accepta anumite fapte istorice general cunoscute şi îşi poate fonda motivaţia
sa pe acestea” (a se vedea Zdanoka v. Latvia, hotărâre din 17 iunie 2004, §
77; Marais v. France, decizia Comisiei din 24 iunie 1996, DR 86-A, p.184,

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI – 147
OPINIA SEPARATĂ A JUDECĂTORULUI KOVLER

şi Garaudy v. France (dec.), nr. 65831/01, ECHR 2003-IX). Dar se pare că
„faptele istorice” sunt, în mod considerabil, distorsionate în hotărârea
noastră, iar, ca rezultat, spre marele meu regret, şi câteva raţionamente.

Paragrafele 30-41 menţionează, nu într-o ordine specială, declanşarea şi
desfăşurarea conflictului moldo-transnistrean, accentuând aspectele militare,
de parcă problema majoră era Armata a Paisprezecea şi echipamentul
militar al DOSAAF-ului (care, de fapt, nu era o instituţie de stat conform
legislaţiei în vigoare). În calitate de judecător naţional, eu doresc să
subliniez faptul că destrămarea URSS în anii 1988-1991 a afectat nu doar
cele 15 republici sovietice, care şi-au proclamat suveranitatea una după alta
(evenimente la care unele persoane s-au referit numindu-le „parada
suveranităţilor”), dar şi unele teritorii din cadrul anumitor republici
multinaţionale, precum Nagorno Karabah, Abhazia, Cecenia şi aşa mai
departe. Republica Moldova nu a evitat această mişcare generală, în special,
deoarece Frontul Popular din Moldova a proclamat drept scop al său unirea
întregii Moldove cu România; adoptarea legilor cu privire la limbă şi noul
drapel, menţionate în paragraful 29, constituind doar primul pas. Găgăuzia,
o regiune unde se vorbeşte limba turcă, şi-a proclamat prima suveranitatea
la 18 august 1990, fiind urmată de Transnistria la 2 septembrie 1990. Acest
lucru nu a fost, în opinia mea, un rezultat al „rezistenţei faţă de
independenţa Republicii Moldova” (a se vedea paragraful 43), dar mai
degrabă o rezistenţă faţă de politica de refuz a dreptului la autodeterminare.
Să nu uităm că (acesta fiind unul din lucrurile despre care nu s-a spus nimic
în hotărâre) prima operaţiune lansată de forţele speciale ale poliţiei
moldoveneşti împotriva „separatiştilor” din Dubăsari la 12 iunie 1990, a
precedat proclamaţiile de mai sus şi, prin urmare, a grăbit desfăşurarea
evenimentelor.

Anume în această situaţie, în opinia mea, Curtea ar fi trebuit să caute
originea conflictului, care a avut repercusiuni directe asupra destinului celor
patru reclamanţi, şi nu numai în declaraţia din 2 septembrie 1990 cu privire
la crearea „Republicii Moldoveneşti Nistrene”, aşa cum se sugerează în
paragrafele 30-34 ale hotărârii.

Vorbind din punct de vedere legal, declaraţiile menţionate nu au
însemnat în acea perioadă agitată o declaraţie de separare (aşa precum o
dovedeşte şi cuvântul „moldovenească” în denumirea „RMN”), dar o
declaraţie cu privire la dorinţa de a obţine o autonomie mai largă, inclusiv
dreptul la un referendum privind apartenenţa la o altă entitate statală, în
cazul în care această entitate şi-ar proclama unirea sa cu un stat străin, o
perspectivă care a fost percepută ca un adevărat pericol. „Apariţia în 1990 a
primelor mişcări de autonomie, urmate în luna august a anului 1991 de
proclamarea independenţei, a încurajat adoptarea de către Chişinău şi
Bucureşti a unui plan de integrare a Republicii Moldova în cadrul României
sau anexarea acesteia. Acest plan, pe care moldovenii iniţial l-au considerat
atractiv, a fost abandonat după referendumul de la 6 martie 1994, când, spre

148 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI –
OPINIA SEPARATĂ A JUDECĂTORULUI KOVLER

marea dezamăgire a celor de la Bucureşti, 95,4% din alegătorii moldoveni
au votat împotriva unirii cu România. Dar, ostilă ideii de independenţă a
Republicii Moldova, şi, mai mult posibilităţii unirii cu România, populaţia
slavă care locuieşte pe cea mai mare parte a teritoriului Transnistriei, un
teritoriu de 5 000 kilometri pătraţi la est de Nistru, şi-a proclamat
autonomia”, a scris Jean-Christophe Romer, profesor la Universitatea de
Studii Superioare europene şi Şcoala Specială militară din Saint-Cyr (J.-Ch.
Romer, Géopolitique de la Russie, Paris, Economica, 1999, p. 63).

Eu aş mai adăuga la analiza de mai sus faptul că, în luna februarie a
anului 1992, cel de-al doilea Congres al Frontului Popular din Moldova a
proclamat Republica Moldova, inclusiv regiunea Transnistriei, parte
integrantă a României, iar în luna martie a anului 1992 au început ostilităţile
dintre forţele speciale ale poliţiei şi „separatişti”. La 19 iunie 1992 - o zi
neagră -, a început operaţia forţelor speciale moldoveneşti la Bender.
Rezultatul operaţiunii respective: 416 morţi printre populaţia civilă. Abia la
29 iulie 1992, primele detaşamente ale forţelor pacificatoare ruseşti au intrat
în Tiraspol, în conformitate cu acordul ruso-moldovenesc din 21 iulie 1992.
Eu aş putea continua să reconstitui cursul evenimentelor, dar mă voi opri
aici. Remarc doar faptul că secţiunea cu privire la „contextul general al
cauzei” din textul hotărârii completează absenţa anumitor fapte importante
printr-o abundenţă de citate din declaraţii politice care reflectă o abordare
unilaterală a interpretării evenimentelor. Prin urmare, nu este uşor de
constatat care este de fapt adevărul. Din nou, regret acest fapt.

De asemenea, regret că Curtea nu a luat în consideraţie faptul că
evenimentele din anul 1992 (operaţiunea de „pacificare” a autorităţilor
centrale, rezistenţa armată a rebelilor, perioada de tranziţie imediat după
destrămarea URSS, etc.) au constituit, în realitate, un caz de forţă majoră în
care au participat toate părţile implicate direct sau indirect în conflict,
inclusiv Armata a Paisprezecea,.

Sunt, de asemenea, tentat să ofer cea mai obscură versiune a conflictului
armat din anii 1991-1992, deoarece eu cred că mărimea realmente anormală
a acestei părţi a hotărârii (paragrafele 42-110), unicul scop al căreia este în
mod clar de a demonstra participarea Federaţiei Ruse la conflict şi suportul
său militar acordat separatiştilor, este rezultatul unei erori metodologice
menţionate mai sus. Chiar şi în cauza interstatală Cyprus v. Turkey, Curtea a
fost mult mai „economă” cu acest gen de analiză, concentrându-se la
problemele de ordin legal.

Totuşi, deşi nu doresc să încarc textul, eu nu pot ignora „întrebarea cu
privire la cazaci”. Curtea repetă o afirmaţie făcută de către reclamanţi
conform căreia „în anul 1988 nu [erau] cazaci pe teritoriul Republicii
Moldova” (a se vedea paragraful 60). Eu doar aş dori să subliniez faptul că,
în anii 1571-1574, cazaci ucraineni au participat la războiul de eliberare a
moldovenilor de sub dominaţia otomană şi că cazaci liberi trăiau în
Moldova, Podolia şi Zaporojia de secole (a se vedea, printre alte surse, Ph.

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI – 149
OPINIA SEPARATĂ A JUDECĂTORULUI KOVLER

Longworth, Cazacii, Londra, 1969). Cazacii au fost victime ale terorii
staliniste, dar au fost reabilitaţi prin hotărârea Parlamentului rus din 16 iunie
1992, în cadrul procesului de reabilitare a popoarelor care au fost victime
ale represiunii. La 9 august 1995, Preşedintele Federaţiei Ruse a semnat
Ordonanţa cu privire la Registrul asociaţiilor cazacilor, iar la 16 aprilie 1996
- Ordonanţa cu privire la serviciul civil şi militar al cazacilor. Libertatea de
mişcare şi caracterul paramilitar al organizării lor sunt trăsături bine
cunoscute ale vieţii cazacilor. Se poate spune că acestea sunt doar detalii,
dar diavolul este în detalii.

Sunt destul de puţine detalii de acest gen în textul hotărârii, inclusiv
declaraţii „nedatate” ale vicepreşedintelui Federaţiei Ruse (a se vedea
paragraful 137), o apariţie televizată „nedatată” a Preşedintelui Federaţiei
Ruse (paragraful 138), un interviu televizat care a avut loc „la o dată
nespecificată” (paragraful 145), şi aşa mai departe, în pofida poziţiei
declarate de către Curte, în următorii termeni, în paragraful 26: „La
aprecierea probelor, atât scrise cât şi verbale, Curtea până acum a aplicat, în
general, criteriul „în afara unui dubiu rezonabil”, în ceea ce priveşte
standardul de probaţiune necesar”. Sunt uimit că, contrar precizărilor
prezentate Curţii, paragraful 141 al hotărârii reproduce („consideră ca
stabilit”!) o informaţie falsă, conform căreia Federaţia Rusă a organizat
alegerile din 17 martie 2004 „fără acordul autorităţilor moldoveneşti”.
Legislaţia electorală a Federaţiei Ruse prevede posibilitatea pentru cetăţenii
ruşi aflaţi în străinătate de a vota în birouri electorale ad hoc (şi, prin
urmare, nu întotdeauna „în cadrul posturilor consulare fixe care operează în
calitate de secţii de votare”) doar cu acordul autorităţilor statului în cauză.
Regret că Curtea, ale cărei hotărâri sunt studiate pretutindeni, până la cele
mai mici detalii, a omis, în mai multe locuri, să aplice criteriul formulat în
paragraful 26.

Este păcat, de asemenea, că formulând contextul general al cauzei,
Curtea nu întotdeauna a urmat principiul pe care ea însăşi l-a stabilit în
cauza Ireland v. the United Kingdom, după cum urmează: „În cauzele care i-
au fost deferite, Curtea examinează toate materialele prezentate ei fie de
Comisie, de Părţi, fie de alte surse şi, dacă este necesar, ea poate obţine
materiale proprio motu (Ireland v. United Kingdom, hotărâre din 18
ianuarie 1978, Series A nr.25, p.64, § 160).

Spre exemplu, regret că Curtea a evitat cu grijă să menţioneze în
hotărârea sa activităţile grupului „Bujor” şi ale reclamanţilor înainte de
reţinerea acestora (cu excepţia paragrafului 216, care se referă la hotărârea
din 9 decembrie 1993). Dar documentele prezentate Curţii sunt elocvente în
această privinţă. În interviul cu dl Ilaşcu publicat în ziarul de la Leningrad
Smena la 6 decembrie 1990, el a dat detalii despre renumita „Directivă nr.
6”. „Noi avem două liste negre”, a spus el. „În prima sunt 23 de nume,
întreaga conducere a aşa-numitei Republici Nistrene. În cea de-a doua sunt
480, participanţi ai celui de-al Doilea Congres. Pregătiri serioase au fost

150 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI –
OPINIA SEPARATĂ A JUDECĂTORULUI KOVLER

făcute pentru lichidarea lor fizică”. Concluzia a fost: „Noi avem politicieni
care trebuie să rămână întotdeauna curaţi, dar cineva trebuie să facă munca
murdară”. De la declaraţii de tipul „suntem capabili să organizăm o uriaşă
baie de sânge” până la acţiuni concrete a fost numai un pas scurt. Numele
victimelor acelor acţiuni sunt cunoscute, aşa cum sunt cunoscute şi numele
văduvelor şi orfanilor acestora. Nu este întâmplător că specialişti
proeminenţi menţionaţi în paragraful 286 al hotărârii au propus ca
reclamanţii să fie rejudecaţi într-o ţară neutră, aşa cum a propus şi
Secretarul General al Consiliului Europei, care de fapt nu a exclus „un
posibil nou proces al dlui Ilaşcu într-un loc neutru” (SG/Inf.(2000)53, 19
ianuarie 2001). Care este sensul tuturor rezoluţiilor Organizaţiei Naţiunilor
Unite cu privire la prevenirea terorismului? Din păcate, Curtea nu a dat un
răspuns la aceste întrebări, însă a refuzat solicitarea uneia dintre văduve, dna
Ludmila Gusar, de a da declaraţii Curţii (a se vedea paragraful 8).

III.Analiza concepţiilor de „jurisdicţie” şi „responsabilitate”

Regret şi mai mult faptul că a fost omisă oportunitatea de a aplica unei
situaţii nemaiîntâlnite până acum o analiză mai fină a concepţiilor de
„jurisdicţie” şi „responsabilitate”. Eu nu pretind să am ultimul cuvânt de
spus, în calitate de deţinător al adevărului, totuşi, aş dori să explic cum văd
eu problema.

Poziţia mea iniţială, pe care am exprimat-o în votul asupra admisibilităţii
cererii la 4 iulie 2001 (şi pe care eu continui s-o susţin), a fost că Curtea ar fi
trebuit să declare cererea ca fiind inadmisibilă ratione loci şi ratione
personae în ceea ce priveşte Federaţia Rusă şi să recunoască jurisdicţia
Republicii Moldova asupra Transnistriei, notând în acelaşi timp că
Republica Moldova nu a exercitat un control de facto asupra acestei regiuni,
cel puţin în perioada când reclamanţii au fost reţinuţi.

Curtea ar fi putut ajunge la o constatare cu privire la existenţa unui
„vacuum legal” sau a „unui teritoriu fără legi”, în care prevederile
Convenţiei sunt de facto inaplicabile. Această idee nu este nici absurdă şi
nici nouă. „Propunerea de adoptare a unei recomandări” intitulată „Teritorii
fără legi din cadrul statelor membre ale Consiliului Europei”, prezentată de
dl Magnusson, membru din partea Suediei al Adunării Parlamentare
(susţinut de un număr de colegi), conţine următorul fragment:

„Adunarea trebuie să admită, totuşi, faptul că există un număr de teritorii (regiuni),
în cadrul anumitor state membre, în care Convenţia Europeană a Drepturilor Omului,
precum şi alte instrumente de protecţie a drepturilor omului, nu sunt aplicate în
practică.

Acest lucru a devenit clar în primul rând din jurisprudenţa Curţii Europene a
Drepturilor Omului, unele hotărâri ale căreia nu au fost executate; ca de exemplu,
cauza Loizidou v. Turkey cu privire la partea de nord a Ciprului; şi cauza Matthews v.
United Kingdom cu privire la Gibraltar.

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI – 151
OPINIA SEPARATĂ A JUDECĂTORULUI KOVLER

În plus, „teritorii fără legi” sunt şi regiunile separatiste precum Cecenia,
Transnistria, Abhazia şi Nagorno-Karabah”.

Într-un fel, rezerva teritorială făcută de Moldova la ratificarea
Convenţiei, pledează în favoarea recunoaşterii existenţei unui „vacuum
legal” în regiune, un fel de „gaură neagră” în spaţiul legal european, mai
ales că o astfel de constatare ar putea fi însoţită de recunoaşterea faptului că
Republica Moldova nu exercită un control de facto asupra teritoriului
respectiv. Eu sunt mulţumit că fac parte din majoritate, cel puţin la acest
subiect, şi anume că Republica Moldova are jurisdicţie, chiar dacă numai în
termeni limitaţi ai conceptului de „jurisdicţie … în ceea ce priveşte
obligaţiile sale pozitive” (punctul 1 al dispozitivului hotărârii).

Totuşi, eu consider că preponderenţa principiului teritorial, unde
termenul de „jurisdicţie” în sensul articolului 1 al Convenţiei se aplică pe
deplin Republicii Moldova, responsabilităţii şi obligaţiilor sale faţă de
reclamanţi, chiar dacă acestea sunt de facto limitate (a se vedea paragraful
313). În orice caz, Transnistria nu este un teritoriu al nimănui sau o terra
nullius, în termenii dreptului internaţional, comunitatea internaţională
continuând să considere Transnistria ca o parte integrantă a Republicii
Moldova. Însuşi faptul că Moldova a făcut o rezervă în ceea ce priveşte
Transnistria, când a ratificat Convenţia, dovedeşte că pe parcursul unei
perioade îndelungate de timp ea nu şi-a îndeplinit obligaţiile sale faţă de
acest teritoriu. A accepta contrariul ar însemna a oferi un dar de nepreţuit
tuturor separatiştilor din lume prin a le permite să spună că pentru prima
dată o jurisdicţie internaţională a recunoscut că o parte a teritoriului unui
stat este în afara jurisdicţiei autorităţilor sale centrale. Eu regret doar faptul
că majoritatea a recunoscut Republica Moldova ca fiind responsabilă, numai
începând cu anul 2001 şi ulterior, în pofida faptului stabilit că, după anul
1994, în special, după aderarea la Consiliului Europei în anul 1997,
Moldova nu a luat nici o măsură pentru a obţine rejudecarea sau eliberarea
reclamanţilor. În această privinţă, sunt de acord cu majoritatea argumentelor
din opinia separată a Judecătorului Casadevall şi a colegilor care s-au
alăturat lui.

Problema jurisdicţiei „extrateritoriale” este mult mai complexă. Eu cred
cu fermitate că Curtea ar trebui să urmeze tradiţiile „jurisprudenţei
conceptelor”, cu alte cuvinte, să pornească de la ideea că conceptele
fundamentale ale dreptului pozitiv contemporan au fost elaborate de
generaţii de jurişti şi nu ar trebui să fie puse în discuţie decât în cazuri
excepţionale. Aceasta a fost, de altfel, poziţia unanimă a Curţii în cauza
Bankovic and Others: „Prin urmare, Curtea consideră că articolul 1 al
Convenţiei trebuie analizat astfel, încât să reflecte această ordinară şi
fundamentală noţiune teritorială de jurisdicţie, o altă bază a jurisdicţiei este
excepţională şi necesită o justificare specială, în circumstanţele particulare
ale fiecărui caz în parte” (Bankovic and Others v. Belgium and 16 other
Contracting States (dec.), [GC] nr. 52207/99, § 61, ECHR 2001-XII).

152 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI –
OPINIA SEPARATĂ A JUDECĂTORULUI KOVLER

Curtea a continuat prin a nota faptul că este necesar „de a se convinge ... că
există circumstanţe excepţionale în această cauză care ar reprezenta o
exercitare extrateritorială a jurisdicţiei de către un Stat Contractant” (ibid., §
74).

Ce circumstanţe excepţionale ar putea justifica o astfel de concluzie în
această cauză?

Curtea, în umila mea opinie, a ales calea uşoară de soluţionare prin
aplicarea în hotărârea sa a criteriilor expuse într-o altă cauză excepţională şi
dificil de ignorat, Loizidou, ajungând, astfel, la o concluzie prea vagă:
„Curtea a acceptat faptul că, în circumstanţe excepţionale, faptele Statelor
Contractante comise în afara teritoriului lor sau care produc efecte în afara
teritoriului lor, pot constitui o exercitare de către aceste state a jurisdicţiei
lor în sensul articolului 1 al Convenţiei” (a se vedea paragraful 314). Primul
criteriu pentru identificarea unor asemenea „fapte”, constatat în hotărârea
Loizidou, este ocupaţia teritoriului unui alt stat printr-o acţiune militară
ofensivă. Nu este vorba despre o astfel de situaţie în această cauză, unde
forţele militare sovietice au fost staţionate în regiune timp de mai multe
decenii.

Chiar dacă presupunem că a avut loc o „acţiune militară”, aşa precum a
fost în Cipru, Judecătorii Golcuklu şi Pettiti au avut perfectă dreptate atunci
când au căutat să separe conceptul de „responsabilitate” de cel de
„jurisdicţie”: „În timp ce responsabilitatea unui Stat Contractant poate fi
angajată în urma unei acţiuni militare desfăşurate în afara teritoriului său,
acest lucru nu implică exercitarea jurisdicţiei sale” (hotărârea Loizidou
(obiecţii preliminare), hotărârea din 23 martie 1995, Series A nr.310, p.35).
Aceste două concepte sunt, până la un anumit punct, autonome unul faţă de
celălalt, deşi pot exista obiecţii cu privire la faptul că o astfel de distincţie
este pur academică.

De ce Curtea a neglijat această diferenţă foarte importantă de concepte în
această cauză şi nu a completat o lacună în jurisprudenţa sa, luând în
consideraţie lipsa unui criteriu valabil aplicabil conceptului de jurisdicţie
extrateritorială? În opinia mea, aceasta a avut loc pentru a ajunge la
concluzii mai directe prin intermediul conceptului de responsabilitate (a se
vedea paragrafele 314-317). Jurisdicţia (teritorială sau extrateritorială) este
conceptul primar, conceptul de responsabilitate derivând din cel de
jurisdicţie, şi nu invers. Curtea a confirmat indirect această subordonare,
recunoscând că Republica Moldova are jurisdicţie, dar responsabilitatea sa
nu este angajată decât în privinţa faptelor comise până în anul 2001! La
determinarea faptului dacă Federaţia Rusă are jurisdicţie, Curtea a preferat o
logică opusă, susţinând faptul că există „jurisdicţie” pentru că există
„responsabilitate”.

Chiar dacă ea se acceptă, întrebarea este dacă responsabilitatea unui stat
străin este angajată, fiind necesar de a dovedi că statul pârât (a) continuă să
fie responsabil, responsabilitatea sa fiind angajată prin intermediul unei

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI – 153
OPINIA SEPARATĂ A JUDECĂTORULUI KOVLER

administraţii locale subordonate; şi (b) continuă să controleze întregul
teritoriu respectiv, prin intermediul unui mare număr de forţe militare care
sunt în serviciu activ şi exercită „un control efectiv general asupra acelei
părţi a insulei”, aşa precum este notat în obiecţiile preliminare în cauza
Loizidou. Aceste două aspecte au fost analizate, în special, în paragraful 70
al deciziei cu privire la admisibilitatea cauzei Bankovic, în care Curtea a
subliniat acest aspect teritorial pe întreg parcursul deciziei, înainte de a
conchide următoarele: „Curtea nu este convinsă că a existat o legătură
jurisdicţională între persoanele care au fost victime ale faptelor denunţate şi
statele pârâte” (a se vedea cauza Bankovic, citată mai sus, paragraful 82).

La determinarea faptului dacă Federaţia Rusă a fost responsabilă de
faptele de care s-au plâns reclamanţii, Curtea, referindu-se la hotărârea
Cyprus v. Turkey, foloseşte noţiunea de „control general asupra unei regiuni
aflate în afara teritoriului său naţional” (a se vedea paragraful 316). Eu mă
refer în această privinţă la aprecierea Curţii în cauza Loizidou: „Turcia
exercită, de fapt, un control detaliat asupra politicilor şi faptelor autorităţilor
„RTCN”. Este evident din numărul mare de forţe militare care îndeplinesc
serviciul activ în Ciprul de Nord ... că armata sa exercită un control total
efectiv asupra acelei părţi a insulei” (a se vedea Loizidou (fondul cauzei),
citată mai sus p. 2235, § 56). Din câte îmi amintesc din ceea ce am învăţat
pe parcursul primului meu curs de instruire militară, termenul de „serviciu
activ” presupune un control al drumurilor, căilor ferate, supravegherea
punctelor strategice (staţiilor de telegraf şi telefon), precum şi controlul
staţiilor, aeroporturilor, frontierelor etc. Chiar şi nefiind un strateg militar,
oricine poate compara două situaţii: într-un caz - 30,000 de soldaţi într-un
teritoriu mic populat de 120,000-150,000 de oameni, iar în alt caz - 2,500
ofiţeri şi alte categorii de militari într-un teritoriu de 4,163 kilometri pătraţi
cu o frontieră cu o lungime de 852 de kilometri şi o populaţie mai mare de
750,000! În sfârşit, eu ajung la diferenţa majoră care există, şi anume, că nu
a existat o invazie militară din afara teritoriului cu scopul de a stabili un
astfel de control: forţele militare ruseşti, care au încetat să fie forţe militare
sovietice (2/3 din ele fiind originare din regiune), au fost prinse în
evenimentele din regiunea unde ele erau staţionate de mulţi ani, fără a
interveni în chestiuni de ordin administrativ. Aceste trupe militare nu sunt
„în serviciu activ”, cu excepţia asigurării pazei stocurilor militare şi a
echipamentului care trebuie evacuat.

Cu privire la subordonarea autorităţilor administrative locale autorităţilor
ruseşti, simplul fapt că aceste autorităţi, în mod frecvent, au împiedicat
evacuarea echipamentului militar vorbeşte de la sine. După eliberarea unuia
dintre reclamanţi sub presiune internaţională, autorităţile „RMN” continuă
să-i menţină în detenţie pe ceilalţi, în pofida interesului evident al
presupusului lor „tutore” de a înlătura această problemă ruşinoasă – dacă
acesta este un exemplu de o administraţie care este „supusă autorităţii unei
puteri străine”, atunci este un exemplu foarte straniu.

154 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI –
OPINIA SEPARATĂ A JUDECĂTORULUI KOVLER

Un alt argument care pledează în favoarea responsabilităţii Federaţiei
Ruse, în opinia majorităţii, este că „RMN” a fost formată în anii 1991-1992
cu sprijinul Federaţiei Ruse. Eu mă simt obligat să notez că crearea „RMN”
a fost proclamată la 2 septembrie 1990, cu mai mult de un an înainte de
destrămarea URSS şi obţinerea de către Federaţia Rusă a independenţei sale
în calitate de stat suveran. Într-un astfel de context, eu îmi amintesc de La
Fontaine: „Dacă nu ai fost tu, trebuie să fi fost fratele tău. – Eu nu am frate!
– Bine, atunci trebuie să fi fost oricum cineva din familia ta…”. Argumentul
Guvernului Moldovei precum că Federaţia Rusă, în calitate de stat succesor
al URSS, poartă întreaga responsabilitate pentru faptele acestui stat este
invalidat de normele dreptului internaţional, care prevăd că atunci când
responsabilitatea unui subiect de drept este angajată ca rezultat al
comportamentului unui alt subiect de drept, responsabilitatea acestuia poate
fi numai indirectă (Dictionnaire de droit international public, Brussels,
2001, pp. 996-997).

Numai din acest motiv, spre deosebire de poziţia exprimată cu privire la
proclamarea RTNC, Federaţia Rusă nu poate fi responsabilă pentru acest
fapt. Mai mult, ea nu a recunoscut niciodată „RMN” ca stat independent.
Tratatul de prietenie şi cooperare moldo-rus semnat la 19 noiembrie 2001
este clar în această privinţă: „Părţile condamnă separatismul în toate formele
sale şi se angajează să nu acorde nici un suport mişcărilor separatiste”
(articolul 5 §2). Totuşi, Curtea preferă să reproducă declaraţii iresponsabile
„nesusţinute” ale anumitor membri ai parlamentului şi foşti politicieni în
calitate de „probe” care să dovedească acordarea unui sprijin politic.

„Probele” cu privire la un presupus sprijin de ordin economic (a se vedea
paragrafele 156-160 ale hotărârii) nu sunt confirmate de rezultatele unei
verificări pe care am efectuat-o. Eu compar mai jos constatările din hotărâre
cu observaţiile unei ONG, Grupul Helsinki pentru Drepturile Omului din
Marea Britanie (GHDOMB), care a analizat situaţia din regiune.

Exporturile de gaz „în condiţii financiare favorabile” (a se vedea
paragraful 156): Potrivit GHDOMB, costul a 1,000 metri cubi de gaz
furnizat de Federaţia Rusă Transnistriei în anul 2003 a fost de 89 dolari
SUA, acelaşi preţ cu cel al gazului furnizat Estoniei (36 dolari SUA pentru
gazul furnizat Belorusiei şi 50 dolari SUA pentru gazul furnizat Georgiei).

„Transnistria primeşte electricitate direct de la Federaţia Rusă” (a se
vedea paragraful 157). Potrivit GHDOMB, piaţa de electricitate este
controlată de compania spaniolă „Union Fenosa”, care produce electricitate
utilizând gazul cumpărat din Federaţia Rusă.

„Compania rusă ITERRA a făcut cea mai mare investiţie în Transnistria,
cumpărând uzina metalurgică din Rîbniţa” (a se vedea paragraful 160).
Numai în luna august a anului 2003, o singură companie din Liechtenstein a
cumpărat 15.6 % din acţiunile uzinei.

Compania americană Lucent Technologies controlează toate
telecomunicaţiile, bancnotele sunt imprimate în Germania, iar Uniunea

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI – 155
OPINIA SEPARATĂ A JUDECĂTORULUI KOVLER

Europeană a acordat premiul „Arca Europei” pentru produsele textile ale
companiei Intercentre Llux, etc. (Sursa: Grupul Helsinki pentru Drepturile
Omului din Marea Britanie, Transnistria 2003: Eye in the Gathering Storm,
- www.bhhrg.org).

Următorul argument: furnizarea armelor către separatişti. Reclamanţii au
declarat (fără a prezenta probe concrete) că Armata a Paisprezecea a
furnizat arme separatiştilor, fapt care, în opinia lor, angajează şi mai mult
responsabilitatea Federaţiei Ruse. Deoarece eu nu sunt specialist în această
materie, fac referinţă la o sursă de încredere: „Furtul organizat al armelor a
început după proclamarea suveranităţii Moldovei la 23 iunie 1990 şi a
devenit o problemă gravă la momentul destrămării URSS în anul 1991 (o
situaţie similară a existat în Cecenia, Abhazia şi în alte locuri); 21,800
carabine, muniţii şi chiar tancuri au fost „expropriate”. Datorită eforturilor
comandantului Armatei a Paisprezecea, Generalul Lebed, unele dintre
aceste arme au fost luate şi întoarse în depozite. A fost deschisă o anchetă
de procurorul militar” (Commersant (un ziar din Federaţiea Rusă), 21 iulie
2001). Potenţialul industrial al regiunii permite producerea tuturor tipurilor
de arme convenţionale; chiar şi în prezent vânzările de arme constituie o
parte importantă a venitului regiunii, precum menţionează şi Curtea (a se
vedea paragraful 161).

Într-o analiză finală, eu nu am găsit în materialul factologic cu privire la
aspectele militare, politice şi economice nici o probă valabilă care să
permită stabilirea unei intervenţii limitate sau continue a Federaţiei Ruse în
favoarea Transnistriei sau o probă care să dovedească dependenţa militară,
politică sau economică a „RMN” de Federaţia Rusă.

În adâncul inimii mele, eu regret că nu există probe cu privire la ceea ce
actualmente este numit „intervenţie umanitară”, o formă mai nobilă a
intervenţiilor militare din trecut. Doresc să fiu absolut onest cu privire la
responsabilitatea Federaţiei Ruse în această privinţă. Sunt convins că
Federaţia Rusă a fost responsabilă pentru că nu a intervenit mai energic în
1992 pentru a proteja populaţia civilă şi împiedica pierderea a mai mult de
850 de vieţi omeneşti (inclusiv prin folosirea mijloacelor politice şi
diplomatice pentru a opri autorităţile moldoveneşti de a desfăşura o acţiune
militară punitivă împotriva propriei populaţii). Acolo unde alte puteri nu
ezită să arboreze drapelul intervenţiei umanitare pentru a stabili ceea ce a
fost numit „noul umanism militar” (a se vedea: N. Chomsky, The New
Military Humanism, Lessons from Kosovo. L, 1999), autorităţile Federaţiei
Ruse din acea perioadă au preferat o tactică de aşteptare şi observare, lăsând
câţiva din soldaţii şi ofiţerii săi (cei mai mulţi fiind originari din regiunea
respectivă) să decidă singuri ce a fost corect să întreprindă, lucru care de
fapt a însemnat să decidă dacă să-şi apere sau nu familiile lor.

Prin urmare, eu propun să răspundem la o întrebare evidentă: în calitate
de subiect al dreptului internaţional, a fost oare Federaţia Rusă capabilă în
practică de a-şi asuma responsabilităţi în „RMN”, adică sarcina de a

156 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI –
OPINIA SEPARATĂ A JUDECĂTORULUI KOVLER

soluţiona probleme sau să se ocupe de o situaţie sistematică? Pentru a
facilita găsirea răspunsului, eu fac referire la hotărârea Ireland v. the United
Kingdom (citată mai sus, p. 64, § 159): „O practică incompatibilă cu
Convenţia constă din acumularea încălcărilor identice sau similare care sunt
suficient de numeroase şi legate între ele pentru a constitui nu numai
incidente izolate sau excepţii, dar un ansamblu sau sistem; o practică nu
constituie în sine o încălcare separată de astfel de încălcări”. Numai acolo
unde, în spatele unei situaţii personale, pot fi depistate încălcări sistematice,
responsabilitatea obiectivă a unui stat străin poate fi angajată; aceasta este
interpretarea mea a hotărârii citate, cu atât mai mult, cu cât reclamanţii nu
au prezentat probe cu privire la încălcări sistematice de acelaşi gen.

O altă regulă de drept internaţional confirmată de jurisprudenţa noastră
este că responsabilitatea extrateritorială a statului este angajată în măsura în
care funcţionarii săi exercită autoritate asupra pretinselor victime sau asupra
proprietăţii acestora (a se vedea Cyprus v. Turkey, Decizia Comisiei, DR 2,
p. 150). Oare această regulă este aplicabilă în privinţa celor patru
reclamanţi, în afară de perioada scurtă a reţinerii lor în anul 1992?

Separat de aspectele factologice, trebuie luat în consideraţie aspectul
legal al chestiunii cu privire la responsabilitatea internaţională a unui stat.

Eu mă refer la un document de importanţă majoră: Rezoluţia 56/83
adoptată la 12 decembrie 2001 de Adunarea Generală a ONU intitulată
„Responsabilitatea statelor pentru fapte internaţionale ilicite”, care
constituie rezultatul mai multor ani de muncă a Comisiei de Drept
Internaţional („CDI”). Cu referire la lucrările CDI, paragraful 320 al
hotărârii se referă la problema responsabilităţii unui stat pentru o încălcare a
unei obligaţii internaţionale, subliniind în paragraful 321 conceptul de
„violări continue” în conformitate cu articolul 14 § 2 al Rezoluţiei. Totuşi,
articolul 13 al aceluiaşi document prevede: „Un fapt al unui stat nu
constituie o încălcare a unei obligaţii internaţionale, decât dacă statul este
legat prin obligaţia respectivă la momentul când are loc faptul respectiv”.

Această regulă confirmă destul de evident regula ratione temporis din
jurisprudenţa noastră. Cu alte cuvinte, înainte de stabilirea caracterului
continuu al unei încălcări (în această cauză, reţinerea şi detenţia provizorie a
reclamanţilor), este necesar de a verifica dacă pretinsa încălcare ţine de
competenţa ratione temporis a Curţii.

Cu privire la regula ratione temporis, care constituie unul din pilonii
jurisprudenţei Curţii Europene, eu mă tem foarte mult că această regulă va
avea de suferit ca urmare a definirii conceptului de „jurisdicţie”, în
interpretarea care i s-a dat în această cauză în următorul paragraf: „Curtea
consideră că, luând în consideraţie evenimentele menţionate mai sus,
reclamanţii se află sub jurisdicţia Federaţiei Ruse în temeiul articolului 1 al
Convenţiei, deşi, la momentul la care aceste evenimente au avut loc,
Convenţia nu era în vigoare în Federaţia Rusă” (a se vedea paragraful 384).

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI – 157
OPINIA SEPARATĂ A JUDECĂTORULUI KOVLER

Într-adevăr, nici Republica Moldova şi cu atât mai puţin Federaţia Rusă
nu ratificase Convenţia la momentul la care au fost comise unele fapte
denunţate de reclamanţi (1992), prin urmare, ele nu pot fi acuzate de
încălcarea unei obligaţii internaţionale pe care ele nu şi-au asumat-o. În
consecinţă, nici articolul 14 (întinderea în timp a încălcării unei obligaţii
internaţionale) şi nici articolul 15 (încălcarea care constă din mai multe
fapte ilicite) ale Rezoluţiei menţionate nu se aplică, contrar celor spuse de
Curte în hotărârea sa (a se vedea paragraful 321).

Pe de altă parte, o altă dispoziţie din lucrările CDI este, în opinia mea, pe
deplin aplicabilă atunci când se analizează pretinsa responsabilitate a
Federaţiei Ruse, aşa cum este confirmat de ipoteza de forţă majoră:

„Ilegalitatea unui fapt comis de către un stat cu încălcarea unei obligaţii
internaţionale este exclusă, dacă faptul respectiv a fost comis în condiţii de forţă
majoră, adică ca rezultat al unui eveniment care nu putea fi prevăzut sau a unei forţe
irezistibile, care se află în afara controlului unui stat, creând pentru acest stat
circumstanţe care fac imposibilă îndeplinirea obligaţiei”. (articolul 23 § 1).

Întrebarea mea este următoarea: oare apogeul unui război civil constituie
o situaţie de forţă majoră în sensul articolului 23 citat mai sus, dat fiind
faptul că statul pârât, Federaţia Rusă, nu a provocat situaţia, din simplu
motiv că acesta nu exista în calitate de subiect al dreptului internaţional?

În opinia mea, Curtea nu poate deroga de la regula confirmată de opinia
Comisiei în cauza Ribitsch: la determinarea faptului dacă responsabilitatea
unui stat pârât este angajată, Curtea aplică prevederile Convenţiei în baza
obiectivelor Convenţiei şi conform principiilor dreptului internaţional.
Comisia a mai notat faptul că: „Responsabilitatea unui stat în conformitate
cu Convenţia, pentru faptele comise de către toate autorităţile sale,
funcţionari şi agenţi nu cere în mod necesar prezenţa „vinovăţiei” din partea
statului respectiv, fie în sens moral, legal, fie politic” (Ribitsch v. Austria,
hotărârea din 4 decembrie 1995, Series A nr. 336, opinia Comisiei, p. 37, §
110).

IV.Cu privire la violarea articolului 34 al Convenţiei

Referitor la constatarea unei violări a articolului 34 al Convenţiei de către
Republica Moldova şi Federaţia Rusă, eu doresc să spun doar faptul că sunt
şocat de folosirea unui document furat (sau unul cumpărat – nu este mare
diferenţă) – o notă diplomatică. Eu sunt ruşinat de faptul că trebuie să
accentuez că este un principiu elementar în toate procedurile judiciare că
probele obţinute ilegal nu pot fi luate în consideraţie. Încurajarea
încălcărilor confidenţialităţii corespondenţei diplomatice, contrar Convenţiei
de la Viena din 18 aprilie 1961 cu privire la relaţiile diplomatice şi, în
special, articolului 24 al acestei Convenţii care prevede că arhivele şi
documentele diplomatice „sunt inviolabile în orice loc s-ar afla” (a se vedea
paragraful 278), şi luarea în consideraţie a conţinutului acestui document (a

158 HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI –
OPINIA SEPARATĂ A JUDECĂTORULUI KOVLER

se vedea paragraful 481) mi se par acţiuni nedemne pentru o jurisdicţie
europeană.

Consultaţiile confidenţiale sunt o practică firească în relaţiile
internaţionale – o practică prevăzută şi de tratatul ruso-moldovenesc din 19
noiembrie 2001, articolul 3 § 1 care prevede: „Fiind ferm angajate de a
asigura pacea şi securitatea, Înaltele Părţi Contractante vor avea consultaţii
regulate cu privire la probleme internaţionale majore şi la întrebări care se
referă la relaţiile lor bilaterale. Astfel de consultaţii şi schimburi de opinii
vor cuprinde … chestiuni de cooperare cu OSCE, Consiliul Europei şi alte
structuri europene”. Mai mult, prin prezentarea pe ascuns a unei note
diplomatice, reclamanţii au încălcat regula împotriva abuzului de dreptul de
a depune o cerere individuală (articolul 35 § 3 al Convenţiei) şi, astfel,
trebuie să suporte consecinţele cunoscute ale practicii Curţii. Din păcate, ei
nu au purtat nici o răspundere în acest sens. Aşa precum nemuritorul La
Fontaine a scris: „Cineva mi-a spus acest lucru. Trebuie să mă răzbun”.

V. Cu privire la aplicarea articolului 41 al Convenţiei

Cu privire la sumele acordate reclamanţilor, în special primului
reclamant care a fost eliberat în anul 2001, Curtea, în opinia mea, a depăşit
limitele precedente ale sumelor acordate, ca urmare a constatărilor de către
Curte a violărilor articolelor 3 şi 5 ale Convenţiei, chiar şi în cele mai grave
cauze. Depăşind deja limita stabilită în recenta hotărâre Assanidze v.
Georgia (citată mai sus), în care Curtea a acordat reclamantului o
compensaţie generoasă de 150,000 euro „pentru toate prejudiciile
suportate”, Curtea a mers mai departe în această cauză, probabil datorită
duratei detenţiei reclamanţilor. Ceea ce eu contest este faptul că, deşi Curtea
a declarat că nu a existat o violare a articolului 1 al Protocolului 1 la
Convenţie, ea a considerat necesar să menţioneze subiectul prejudiciului
material şi moral, declarând în paragraful 489 al hotărârii: „Curtea nu
consideră prejudiciul material pretins ca fiind fondat, dar nu i se pare
nerezonabil de a presupune că reclamanţii au suferit o pierdere a veniturilor
lor şi, în mod cert, a costurilor pe care le-au suportat ca consecinţă directă a
violărilor constatate”. Acest argument este neconvingător, în opinia mea, şi
chiar periculos pentru jurisprudenţa viitoare, deoarece din imprudenţă
deschide cutia Pandorei.

VI.Hotărârea, este ea oare executorie?

În sfârşit, eu îmi dau seama de imposibilitatea obiectivă pentru cel de-al
doilea stat pârât de a executa hotărârea Curţii, neluând în consideraţie
suveranitatea Republicii Moldova, în special, pentru a pune capăt detenţiei
reclamanţilor (eu am votat „pentru” la punctul 22 al dispozitivului hotărârii
în vederea tuturor acţiunilor posibile). Totuşi, va fi mult mai dificil de a lua

HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI – 159
OPINIA SEPARATĂ A JUDECĂTORULUI KOVLER

măsuri generale, aşa cum solicită Comitetul de Miniştri al Consiliului
Europei. În hotărârea Drozd and Janousek, Curtea a declarat: „Convenţia nu
cere Părţilor Contractante să-şi impună regulile sale statelor sau teritoriilor
terţe” (hotărârea Drozd and Janousek v. France and Spain, hotărârea din 26
iunie 1992, Series A nr. 240, p. 34, § 110). Atunci când această declaraţie
este tradusă în limbajul dreptului internaţional, cu siguranţă înseamnă că
nici Convenţia şi nici orice alt text nu obligă statele semnatare să ia
contramăsuri pentru a pune capăt detenţiei unui străin într-un stat străin -
Declaraţia Organizaţiei Naţiunilor Unite cu privire la Inadmisibilitatea
Intervenţiei şi Imixtiunii în Afacerile Interne ale Statelor (Rez. 26/113 din 9
decembrie 1981) este încă în vigoare. Decât dacă, citind această hotărâre,
persoanele salută apariţia chiar în inima vechii Europe a unui nou
condominiu ca cel al Noilor Hibride. Dar eu mă îndoiesc foarte mult că
acest lucru constituie o evoluţie dorită.

CONSEIL
DE L’EUROPE

COUNCIL
OF EUROPE

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

Traducere neoficială a variantei engleze a anexei la hotărâre,
efectuată de către organizaţia obştească „Juriştii pentru drepturile omului”

CAUZA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

(Cererea nr. 48787/99)

HOTĂRÂRE

(ANEXĂ)

REZUMATUL DECLARAŢIILOR MARTORILOR
FĂCUTE ÎN FAŢA DELEGAŢILOR CURŢII

STRASBOURG

8 iulie 2004

Hotărârea este definitivă, însă poate fi subiect al revizuirii editoriale.

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 1

 pagina
1. Ilie ILAŞCU ...2
2. Tatiana LEŞCO ...7
3. Eudochia IVANŢOC ...10
4. Raisa PETROV-POPA..12
5. Ştefan URÎTU ..13
6. Constantin ŢÎBÎRNĂ ...17
7. Nicolae LEŞANU ..18
8. Andrei IVANŢOC ...19
9. Alexandru LEŞCO ..22
10. Tudor PETROV-POPA ..24
11. Colonelul Vladimir GOLOVACEV...25
12. Stepan Constantinovici CERBEBŞI ..28
13. Serghei CUTOVOI..29
14. Locotenent-colonelul Efim SAMSONOV..30
15. Vasilii SEMENCIUK ..31
16. Dumitru POSTOVAN...32
17. Valeriu CATANĂ ..36
18. Martorul X. ..38
19. Mircea SNEGUR ...42
20. Alexandru MOŞANU ..46
21. Martorul Y. ..48
22. Andrei SANGHELI...51
23. Martorul Z. ..52
24. Anatol PLUGARU...55
25. Nicolai PETRICĂ ..58
26. Vasile RUSU...59
27. Vasile STURZA ...61
28. Victor VIERU ..66
29. Andrei STRATAN...67
30. Generalul Boris SERGHEEV...69
31. Colonelul Alexandr VERGUZ ...73
32. Locotenent-colonelul Vitalius RADZEVICIUS................................73
33. Colonelul Anatolii ZVEREV ..74
34. Locotenent-colonelul Boris LEVIŢKII ...75
35. Locotenent-colonelul Valerii ŞAMAEV ..76
36. Vasilii TIMOŞENKO ..77
37. Vladimir MOLOJEN ..80
38. Ion COSTAŞ ..82
39. Valentin SEREDA ...87
40. Victor BERLINSCHI..89
41. Constantin OBROC ..89
42. Mihail SIDOROV..91
43. Pavel CREANGĂ ..96

2 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

1. Ilie ILAŞCU

1. Până la reţinerea sa în iunie 1992, reclamantul locuia la Tiraspol. El
locuia acolo timp de zece ani. În 1992, reclamantul era economist-şef la o
întreprindere din Tiraspol. El era, de asemenea, liderul filialei Tiraspol a
Frontului Popular Creştin Democrat din Moldova, o funcţie pe care o
deţinea din octombrie 1989, atunci când acest partid a fost creat. Din cauza
activităţii sale politice, el era supus presiunilor, în casa sa au fost aruncate
grenade şi pietre şi el a fost concediat din funcţia de economist-şef pe care o
deţinea. În februarie, familia sa a trebuit să se refugieze la Chişinău. Totuşi,
reclamantul a rămas la Tiraspol.

2. În dimineaţa zilei de 2 iunie 1992, în jurul orei 4:30, deoarece câinele
său din curte a început să latre, reclamantul s-a uitat prin geam şi a văzut
soldaţi înarmaţi îmbrăcaţi în camuflaje şi veste anti-glonţ, sărind gardul şi
luând poziţii de luptă. Soldaţii purtau uniforme ale Armatei a Paisprezecea
cu emblemele Uniunii Sovietice.

Familia reclamantului, care era la Tiraspol pentru câteva zile, dormea.
Reclamantul s-a dus să încuie uşa casei, care era descuiată. Deodată, uşa s-a
deschis şi cinci sau şase soldaţi au pătruns înăuntru şi l-au lovit în faţă cu
patul unei arme şi i-au legat mâinile la spate. Apoi, el a fost scos afară şi
aşezat într-un automobil Volga. Atunci când era scos afară, el a văzut că în
curte şi în jurul acesteia erau circa 50-60 de soldaţi conduşi de un colonel
însoţit de un locotenent-colonel, al cărui nume reclamantul l-a aflat mai
târziu ca fiind Vladimir Gorbov şi două vehicule blindate la capătul străzii.
Reclamantul, de asemenea, l-a recunoscut printre persoanele care au început
să-i percheziţioneze casa pe un oarecare Victor Guşan, de la serviciile
secrete transnistrene. Reclamantul pretinde că el nu avea arme sau explozive
în casă. Atunci când soţia reclamantului i-a întrebat de ce l-au reţinut pe
reclamant, dl Guşan i-a spus că deoarece reclamantul era liderul Frontului
Popular din Moldova şi, deoarece ei erau în război cu Moldova, reclamantul
era considerat periculos şi trebuia deţinut.

3. Reclamantul a fost dus în clădirea Ministerului Securităţii din Tiraspol
şi plasat într-o celulă de la subsol. Atunci când a fost reţinut prima dată,
reclamantului i s-a spus că în casa sa au fost găsite arme sau că se bănuia că
el ar avea arme în casă.

4. Mai târziu, reclamantul a fost dus într-o cameră unde a fost interogat
de Vadim Şevţov, „ministrul Securităţii al RMN” şi de alţi trei colonei, care
erau îmbrăcaţi în uniformele Armatei a Paisprezecea. În cea de a treia zi,
interogatoriul a început să aibă loc în timpul nopţii, un interogatoriu fiind
condus de Vladimir Gorbov şi altul, de către cei trei colonei. Reclamantul a
auzit de la gardieni că cei trei colonei erau de la serviciile secrete ale
direcţiei de contraspionaj a Armatei a Paisprezecea. Pe parcursul
interogatoriului condus de dl Gorbov cu privire la activitatea sa politică,
reclamantul a fost acuzat de comiterea actelor teroriste în raionul Slobozia.

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 3

Pe parcursul celui de-al doilea interogatoriu, lui i-a fost propus un târg
conform căruia el, în calitate de lider al Frontului Popular, ar coopera şi ar
spune că el a fost instruit în România de către trupe speciale, undeva lângă
Braşov, că a fost înarmat de către români şi trimis în Transnistria pentru a
efectua acte teroriste împotriva populaţiei civile ruse din Transnistria.
Reclamantul a negat toate aceste acuzaţii şi a refuzat să accepte un astfel de
târg. Prin urmare, el a fost bătut în mod repetat şi supus unor atacuri
psihologice.

5. În prima săptămână de detenţie, el nu a avut deloc hrană. De multe ori,
în timpul investigaţiei iniţiale, lui nu i s-a permis să doarmă. Gardienii
intrau în celulă la ora cinci dimineaţa, ridicau patul la perete şi nu-i
permiteau să doarmă până când ei nu dădeau patul jos.

6. După cinci sau şase zile, sau poate mai mult, reclamantul a fost legat la
ochi şi dus în altă parte. Atunci când i s-a adus hrană, el a văzut soldaţi ai
Armatei a Paisprezecea şi i s-a spus că el se afla în Comenduirea Armatei a
Paisprezecea. În ziua următoare, reclamantul şi-a dat seama că el cunoştea
clădirea, deoarece el a fost acolo mai înainte, atunci când a fost arestat în
1989 tot de Armata a Paisprezecea, după constituirea Frontului Popular.

7. În timp ce el era deţinut în Comenduirea Armatei a Paisprezecea în
1992, comandant era colonelul Mihail Bergman, despre care reclamantul îşi
aminteşte ca fiind singura persoană care l-a tratat uman. Dl Bergman nu a
participat niciodată la interogatorii.

Pe parcursul detenţiei sale acolo, reclamantul i-a văzut doar pe dl Godiac
şi dl Ivanţoc. Într-o zi, uşa de la celula sa a fost deschisă şi lui Ivanţoc i-a
fost cerut de către Gorbov, Bergman şi alţi anchetatori să-l identifice, ceea
ce el a şi făcut. Reclamantul nu-l cunoştea atunci pe dl Ivanţoc, însă dl
Ivanţoc cu siguranţă îl cunoştea, deoarece el era liderul Frontului Popular.

8. În timpul detenţiei sale în Comenduirea Armatei a Paisprezecea,
reclamantul a fost dus în diferite birouri pentru a fi interogat, probabil, la
etajul doi, cu siguranţă, cu un etaj mai sus de cel la care se aflau celulele. El
nu a fost maltratat, deoarece birourile aveau pereţii vopsiţi în alb şi exista
riscul de a lăsa urme. Totuşi, interogatorii au avut loc şi pe parcursul nopţii
în celula sa, pereţii căreia erau vopsiţi în negru. Acolo el a fost bătut foarte
rău. Pe parcursul uneia din bătăi, câţiva dinţi i-au fost rupţi. Ca rezultat al
bătăilor, reclamantul a rămas cu un rinichi disfuncţional.

9. Reclamantul a fost, de asemenea, supus unor atacuri psihologice. Lui i
s-a spus că cazacii au intrat în apartamentul său şi le-au răpit pe soţia sa şi
pe cele două fiice, iar mai apoi le-au violat, că soţia sa şi una din fiice au
fost găsite şi duse la un spital psihiatric, iar cea de-a doua fiică nu a fost
găsită. Lui i s-a cerut să se predea şi să semneze recunoaşterea vinovăţiei.
Trei zile mai târziu, dl Gorbov s-a întors şi i-a spus că cea de-a doua fiică a
fost găsită moartă şi i-a cerut reclamantului să semneze pentru ca să poată să
plece acasă şi să-şi înmormânteze fiica creştineşte. Reclamantul şi-a pierdut
controlul şi l-a lovit pe Gorbov. Drept urmare, el a fost grav maltratat.

4 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

10. În timpul detenţiei sale în sediile Armatei a Paisprezecea, reclamantul
a fost supus la patru execuţii simulate.

11. În total, reclamantul a fost deţinut în Comenduirea Armatei a
Paisprezecea timp de două luni. La 23 august, dl Bergman l-a prezentat pe
reclamant noului comandant al Armatei a Paisprezecea, Alexandr Lebed.
După câteva minute de discuţii între reclamant şi dl Lebed, noul comandant
al Armatei a Paisprezecea i-a dat dlui Bergman două ore pentru a-i duce pe
reclamanţi de acolo. În aceeaşi zi, dl Bergman, însoţit de cinci sau şase
ofiţeri şi patru soldaţi ai Armatei a Paisprezecea, cu arme automate şi un
câine numit Cian, l-au luat pe reclamant într-un camion şi l-au dus la sediul
miliţiei din Tiraspol. Reclamantul a fost lăsat într-un coridor. Dl Bergman i-
a spus dlui Şevţov pe un ton nervos că el nu mai dorea să-l ţină pe reclamant
pe teritoriul Armatei a Paisprezecea şi a plecat.

12. Reclamantul a fost deţinut în subsolul sediului miliţiei din Tiraspol
timp de aproape jumătate de an şi ulterior a fost transferat în Închisoarea nr.
2 din Tiraspol până la condamnarea sa. În timpul urmăririi penale, el a fost
deţinut în celulă împreună cu alţi deţinuţi.

13. La o săptămână după condamnarea sa, la 9 decembrie 1993,
reclamantul a fost transferat în Închisoarea Hlinaia, într-o celulă special
pregătită pentru condamnaţii la moarte. El a stat nouă ani singur în celulă.

 Acolo el a fost supus unui tratament foarte aspru. El a fost bătut de
multe ori. Lui i se dădea să mănânce pâine şi ceai, iar la prânz – balanda. De
asemenea, el era frecvent închis în carceră. La reţinere, reclamantul cântărea
95 kg şi doar 57 kg şase luni mai târziu. Lui nu i se permitea să-şi vadă
familia în mod regulat sau să primească colete. Coletele cu hrană, trimise
reclamantului, erau uneori distruse. Fiecare vizită trebuia aprobată. Uneori,
aprobările nu erau date, iar alteori ele erau date, însă atunci când soţia sa
ajungea la porţile închisorii, ei nu i se permitea să-l vadă. Lui nu i se
permitea să scrie şi el a trebuit să folosească alte mijloace pentru a trimite
mesaje din închisoare. Când a vrut ca mama sa să-l viziteze, lui i s-a spus că
el trebuia să scrie o cerere specială dlui Smirnov. Reclamantul a refuzat,
deoarece el nu recunoştea „RMN” şi nu i s-a permis să-şi vadă mama, care a
decedat în timp ce el se afla în închisoare.

14. După ce reclamantul a dat votul său din Parlamentul Republicii
Moldova pentru formarea Guvernului Sturza, a existat un efect imediat
asupra vizitelor sale: din aprilie 1999 până în ianuarie 2000, lui nu i s-a
permis să-şi vadă familia. Din acel moment, el era pedepsit în mod constant,
sub diferite pretexte – de exemplu, i-a fost luat radioul.

15. Nu exista încălzire pe timp de iarnă, deoarece nu existau posibilităţi
tehnice pentru aceasta. Temperatura cobora până la -10o Celsius.
Reclamantul nu a făcut duş timp de şase luni şi trebuia să se spele cu apă
rece. Acolo nu exista veceu şi nici condiţii decente.

El nu avea acces la informaţie. El era singur. Nimeni altcineva nu era
prezent când el se plimba seara. El mânca singur în celula sa. Lui i s-a

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 5

interzis să vorbească chiar şi cu gardienii. El putea să vorbească doar cu
persoanele din serviciile secrete şi cu dl Golovacev. El nu avea acces la
lumina zilei sau chiar la o lampă electrică.

16. Atunci când reclamantul cerea tratament de la medicul închisorii, lui i
se spunea că nu existau medicamente. Singurele medicamente au fost aduse
de către soţia reclamantului. Medicii care l-au examinat pe reclamant au
venit de la Chişinău.

17. Reclamantul nu s-a plâns niciodată autorităţilor din Tiraspol,
deoarece el a refuzat să le recunoască; el a adresat plângerile sale numai
autorităţilor legale de la Chişinău.

18. În iulie 1998, după ce reclamantul a făcut câteva încercări de a evada,
el a fost transferat în Închisoarea nr. 2 din Tiraspol, care era mai bine păzită.

Tratamentul în Închisoarea din Tiraspol era uneori mai bun, alteori mai
rău decât cel din Închisoarea Hlinaia.

19. În celulă exista un veceu şi apă rece. Nu toţi gardienii din închisoare
erau ostili reclamantului, însă persoanele din brigada de securitate condusă
de dl Şevţov îl maltratau. Şeful închisorii şi gardienii erau relativ corecţi cu
el. Colonelul Golovacev, şeful închisorii, i-a spus: „Eu nu pot împiedica
serviciile secrete să te maltrateze”.

20. În aprilie 1999, reclamantul a depus cererea sa la Curtea Europeană a
Drepturilor Omului. Iniţial, când autorităţile de la Tiraspol au aflat despre
cerere, el a fost tratat mult mai aspru. El nu a fost bătut, însă i-au fost
interzise vizitele din partea soţiei, cărţile transmise lui au fost confiscate, lui
nu i s-a permis să iasă din celulă la plimbare, celula sa era frecvent
percheziţionată, etc. Acest lucru, de asemenea, s-a întâmplat după ce el a
fost vizitat în închisoare de către parlamentarul francez Josette Durrieux,
care prima i-a recomandat reclamantului să depună cererea.

În aceeaşi perioadă, a mai existat un incident în care el a fost maltratat de
către dl Gusarov şi câteva persoane din serviciile secrete. El a întrebat de ce
era supus unor percheziţii atât de riguroase, însă a fost scos din celula sa şi
lovit cu patul unei arme. Unul din bărbaţii de la serviciile secrete i-a băgat
un pistol în gură, i-a rupt dinţii şi l-a ameninţat că aceasta va continua dacă
el îşi va menţine cererea la Curtea Europeană. Dl Ivanţoc a fost supus
aceluiaşi tratament din partea dlui Gusarov.

21. Serviciile secrete veneau periodic să-i ceară să-şi retragă cererea. În
dimineaţa zilei de 5 mai 2001, uşa de la celula sa a fost deschisă. Lui i-au
fost date cinci minute să-şi strângă lucrurile. El era gol în timp ce două
posturi de televiziune transnistrene filmau totul, deşi el a cerut ca ele să nu
facă acest lucru. Lui i s-a spus că el este dus să-l vadă pe dl Smirnov,
deoarece reprezentanţi din Vest doreau să-l vadă. În coridor erau cinci sau
şase civili, unii din ei erau membri ai Sovietului Suprem din Transnistria,
iar alţii purtau arme.

El a fost aşezat într-un automobil cu dl Şevţov. Când au ajuns pe
teritoriul controlat de Chişinău, reclamantul a fost încătuşat de doi soldaţi.

6 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

El a fost dus la reşedinţa Preşedintelui din Chişinău, iar apoi, la Ministerul
Securităţii. Dl Şevţov a scos un document care prevedea că deţinutul Ilaşcu
a fost transferat autorităţilor Republicii Moldova. El i-a spus reclamantului
că pedeapsa capitală era în continuare valabilă şi că el nu mai doreşte să-l
vadă. Ulterior, reclamantul a fost dus în biroul ministrului Securităţii al
Republicii Moldova şi interogat.

22. În ceea ce priveşte aşa-numita graţiere, dl Balala a venit să-l vadă pe
reclamant cu două zile înainte de eliberarea sa pentru a vorbi despre aceasta.
Totuşi, reclamantul a refuzat oferta de graţiere, deoarece transnistrenii
doreau ca el să-şi recunoască vinovăţia.

23. După eliberarea sa, reclamantul a vorbit cu reprezentanţii serviciilor
secrete din Moldova şi România despre colegii săi care au rămas în
închisoare în Transnistria. Aceştia i-au spus că existau presiuni din partea
Consiliului Europei şi a Adunării Parlamentare asupra Preşedintelui
Federaţiei Ruse, dl Putin.

24. Reclamantului i s-a creat impresia că ruşii au stat în spatele eliberării
sale, deoarece ei au spus că ar fi cerut transnistrenilor să-l elibereze.
Preşedintele României, dl Iliescu, chiar l-a sunat pe dl Putin. Reclamantul
pretinde că Şevţov este cetăţean rus, reprezentant al serviciilor secrete ruse.

25. În ceea ce priveşte atitudinea autorităţilor moldoveneşti cu privire la
eliberarea sa, reclamantul pretinde că treizeci şi trei de persoane arestate de
transnistreni au fost schimbate pe cazacii arestaţi de Moldova. În iunie
1992, el trebuia să fie schimbat în urma unui acord cu Preşedintele Elţîn. Se
desfăşurau negocieri cu privire la ştampilele vamale, relaţiile economice şi
schimburile de deţinuţi, în special ale deţinuţilor bolnavi. Totuşi,
reclamantul pretinde că, în cazul său, autorităţile Republicii Moldova nu au
făcut tot ce se putea de făcut.

26. Autorităţile Federaţiei Ruse sunt responsabile pentru ceea ce se
întâmplă în Transnistria. Federaţia Rusă este succesoarea Uniunii Sovietice.
În 1992, nu exista Uniunea Sovietică. Războiul era între Rusia şi Moldova.

Armata a Paisprezecea a participat la agresiunea împotriva Moldovei, ea
a aprovizionat cu armament forţele transnistrene – maşini de luptă, tancuri,
vehicule blindate, sisteme de lansare a rachetelor. În Transnistria exista un
singur sediu al forţelor armate şi acesta era sediul Armatei a Paisprezecea.
Focurile erau trase de acolo spre platourile de luptă. Generalul Lebed a
luptat împotriva Moldovei, însă el a salvat viaţa reclamantului, deoarece a
refuzat să predea reclamantul transnistrenilor, care au venit să-l ia după ce
au pierdut vieţi pe câmpul de luptă.

Sovietul Suprem al Transnistriei a luat sub autoritatea sa întreaga Armată
a Paisprezecea. Generalul Lebed chiar a fost ales în calitate de membru al
Parlamentului transnistrean. Personalul rus al Armatei a Paisprezecea
conducea operaţiunile militare, iar membrii forţelor armate transnistrene
erau implicaţi doar simbolic. Când generalul Iakovlev a fost arestat înainte
de conflict şi dus la Chişinău, motivul a fost suspiciunea înarmării unităţilor

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 7

din Transnistria cu arme din arsenalul Armatei a Paisprezecea. Dl Leşco,
care a lucrat într-o fabrică, i-a spus reclamantului că la fabrică au fost aduse
arme de către Armata a Paisprezecea pentru a înarma lucrătorii de acolo.

Federaţia Rusă a susţinut Transnistria în permanenţă. Ea susţine regimul
transnistrean militar din punct de vedere politic şi economic. Ea livrează gaz
natural gratuit Transnistriei, ea i-a acordat Transnistriei un credit în mărime
de USD 70-80 milioane, ea şi-a păstrat pieţele deschise pentru Transnistria.
Dl Smirnov a primit medalii militare din partea Rusiei. Federaţia Rusă
protejează acest regim ilegal chiar şi în procedurile de la Strasbourg.
Reclamantul consideră că acesta nu este un conflict etnic, ci un conflict
politic. Teritoriul Transnistriei se află sub controlul Federaţiei Ruse.

27. În ceea ce priveşte autorităţile Republicii Moldova, este adevărat că
autorităţile transnistrene erau ostile faţă de acestea. Potrivit reclamantului,
transnistrenii sunt fascişti, imperialişti. Reclamantul era gata să-şi retragă
cererea de la Curtea Europeană a Drepturilor Omului împotriva Republicii
Moldova, cu condiţia ca autorităţile din Republica Moldova să-i prezinte
documente care ar confirma participarea autorităţilor ruse la evenimentele
din 1991 şi 1992. Reclamantul ştie că ele posedă astfel de materiale –
documente, casete video ale interviurilor cu ofiţeri ruşi capturaţi, etc.
Reclamantul pretinde că dl Morei, ministrul Justiţiei, i-a spus că Guvernul
Republicii Moldova nu poate fi de acord cu acest lucru, deoarece Federaţia
Rusă livra Republicii Moldova gaz natural.

28. Reclamantul pretinde că unul din martorii pe care el ar fi dorit să-l
cheme, dna Olga Căpăţînă, a fost bătută şi a trebuit spitalizată.

29. Autorităţile Republicii Moldova i-au permis reclamantului să exercite
funcţia de membru al Parlamentului, deşi el a fost condamnat şi se afla în
închisoare. Totuşi, serviciile secrete ale Guvernului care a venit la putere
după 1992 l-au abandonat pe reclamant şi pe colegii săi. Guvernul nu a făcut
nimic pentru a asigura eliberarea lor. Atunci când reclamantul a fost
eliberat, dl Valeriu Pasat i-a spus glumind: „Unii politicieni încearcă acum
să emigreze”. Preşedintele Snegur a spus că reclamantul era prea mult în
favoarea integrării cu România. Parlamentul Republicii Moldova a adoptat
câteva hotărâri în favoarea reclamanţilor, inclusiv una prin care a cerut ca dl
Ilaşcu să fie eliberat, însă Guvernul nu a făcut nimic pentru a o îndeplini.
Parlamentul a cerut organismelor internaţionale să intervină, însă el nu a
putut obliga executivul să acţioneze. Republica Moldova nu a exercitat nici
un control asupra teritoriului Transnistriei începând cu 1992 şi până în
prezent.

2. Tatiana LEŞCO

30. În iunie 1992, ea locuia la Tiraspol. Ea nu era acasă când soţul său a
fost reţinut. La 3 iunie, ea a auzit la radio că un grup terorist condus de Ilie
Ilaşcu a fost reţinut. La 4 iunie, ea s-a dus la miliţie, unde i s-a spus că

8 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

numele Leşco nu apărea în registrele lor. Timp de trei zile, ea nu a avut nici
o ştire. La 6 iunie, Starojuk, un procuror, i-a spus: „Nu pot să-ţi spun
nimic”. Ea a plecat la un alt procuror, dar nu i s-a permis să intre în biroul
acestuia; ea a fost aruncată afară. Ea s-a întors la miliţie, unde Starojuk i-a
confirmat că soţul său a fost arestat, însă nu i-a spus din ce motiv. La 8
iunie, Starojuk a primit-o în biroul său. El i-a spus că soţul ei a fost arestat
pentru că a comis acte teroriste. Deşi ea a fost căsătorită timp de doisprezece
ani, nu a existat vreodată vreo discuţie despre terorism pe parcursul
căsniciei. La 9 iunie, ei nu i s-a permis să-şi vadă soţul. La 10 iunie, ea a
fost dusă într-un subsol; acolo era un miros insuportabil. Ea nu l-a
recunoscut; părul său era neîngrijit; el semăna cu un schelet.

31. În ceea ce priveşte reţinerea, vecinii i-au spus că ea a avut loc la ora
3:30 dimineaţa. La 3 iunie, a fost efectuată percheziţia apartamentului. Soţul
său i-a spus că a fost reţinut de persoane în uniforme. Patru persoane. El nu
a putut să vadă cine a făcut-o. Administratorul blocului l-a chemat. Lui i s-a
spus să se îmbrace şi să plece cu ei. El a fost arestat de un miliţian, dl
Guşan. El a fost dus cu un automobil Volga şi un jeep împreună cu dl Guşan
şi alte şase persoane. El a fost interogat de dl Gorbov şi dl Antiufeev, care,
în prezent, este membru al Guvernului transnistrean. El a fost ţinut în
clădirea miliţiei, unde erau aduşi civilii reţinuţi. Timp de şase zile, nu au
existat date despre el în registru.

Atunci când ea şi-a văzut soţul în clădirea miliţiei, Starojuk era acolo,
într-un birou separat. Ea nu a ştiut dacă Ilaşcu se afla, de asemenea, acolo.
Ea nu îl cunoştea pe Ilaşcu personal. Atunci când şi-a văzut soţul pentru
prima dată, el nu a făcut nimic altceva decât să mănânce, înfulecând
jumătate de găină şi a băut multă apă. El i-a spus că lui nu i s-a dat nimic să
mănânce sau să bea.

32. Ea a avut a doua întâlnire cu soţul său după aproximativ o lună. Între
timp, ei nu i s-a permis să-l vadă sau să-i aducă hrană. Ea i-a luat hainele
murdare; ele erau pline de paraziţi. Cămaşa sa era pătată în regiunea
rinichilor. El a fost, în mod evident, bătut. Următoarea întâlnire, care a avut
loc după aproximativ o lună, s-a desfăşurat în aceeaşi clădire, tot în subsol.
Ulterior, după două luni, a avut loc o altă întâlnire în biroul lui Starojuk.

33. Soţul i-a spus că el s-a aflat aproximativ o lună în sediul Armatei a
Paisprezecea, în Comenduire. El i-a spus că acolo a fost oribil. Trei soldaţi
l-au lovit în piept şi în stinghie; el avea sânge în urină; unul din soldaţi i-a
făcut o propunere indecentă. El era dus la veceu o dată pe zi, pentru 45 de
secunde, după care un câine era asmuţit şi el era împins înapoi în celulă. Lui
nu i se permitea să se spele, acolo nu era apă cu care să te speli. Acolo nu
era hrană sau apă. El nu ştia numele persoanelor care l-au maltratat. Ele nu
s-au prezentat. Ele purtau uniforme militare ale trupelor speciale ruse. Ei
erau bărbaţi bine făcuţi din Armata a Paisprezecea.

Soţul i-a spus că, atunci când s-a aflat în Comenduirea Armatei a
Paisprezecea, cheile de la celulă se aflau la miliţieni. Atacul asupra lui a

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 9

avut loc atunci când gardienii s-au îmbătat împreună cu trei soldaţi. Din
anumite motive, gardienii le-au dat soldaţilor cheile. Atunci, soldaţii au
pătruns în celula sa, l-au agresat şi au încercat să-l violeze.

34. În Comenduire el l-a văzut pe Ilie Ilaşcu fiind supus la ceea ce s-a
dovedit a fi execuţie simulată. El l-a văzut pe Ilie Ilaşcu când a fost scos
afară, fiind legat la ochi; el a auzit împuşcături şi a văzut urme de gloanţe pe
perete, însă ulterior el a aflat că Ilie Ilaşcu era în viaţă. Soţul i-a menţionat
două nume: Gorbov şi Antiufeev. El i-a spus că, după ce s-a aflat în
Comenduire, ei au venit să-l interogheze în fiecare noapte, la miliţie.
Colonelul Bergman era comandantul Comenduirii. Ei s-au văzut în
Comenduire.

35. După condamnarea sa în 1993, soţul ei a fost dus la Închisoarea nr. 2
din Tiraspol. Aceasta a fost singura închisoare în care el a fost deţinut. Abia
după 3 luni, ea a putut să-şi viziteze soţul pentru prima dată. Ei i se permitea
să lase hrană pentru el. După proces, ea a avut întâlniri regulate cu el o dată
pe lună, precum era prevăzut în codul penal, printr-un perete de sticlă.
Scrisorile erau deschise, însă ei nu corespondau foarte des. Întâlniri de lungă
durată erau permise de două ori pe an. Coletele nu erau întotdeauna permise.
El era deţinut singur în celulă. El nu era bătut, însă era supus presiunii
morale. Ea a fost numită prostituată româncă. Gardienii i-au spus: „De ce te-
ai vândut României, dacă eşti rusoaică?”. Soţul său a fost maltratat în
clădirea miliţiei, însă nu şi la închisoare. Hrana din închisoare avea deseori
viermi în ea. Câteodată, ei i se permitea să aducă colete mari cu hrană.

Soţul său nu i-a spus niciodată nimic despre tratamentul medical din
închisoare. Odată el a avut o criză de pancreas atunci când ea era acolo. El
avea spumă la gură. Ea a trebuit să aştepte toată ziua până când lui i s-a
acordat tratament. In fine un medic a venit şi i-a spus că el avea nevoie de o
operaţie. În caz contrar, el ar fi decedat. El a fost pus să meargă fiind
încătuşat la mâini şi picioare, în pofida stării sale. Medicul i-a dat o listă de
medicamente pe care ea trebuia să le aducă. Operaţia a fost un succes. El a
fost încătuşat de patul de la spital, deşi era conectat la sistemul de perfuzie.
Ei i s-a permis să-l viziteze la spital o dată pe zi, acolo fiind prezenţi
permanent patru gardieni înarmaţi. Spitalizarea lui a durat două săptămâni.

36. Ea pretinde că soţul ei nu a primit nici un ordin sau instrucţiune de la
autorităţile din Republica Moldova înainte de reţinerea sa în anul 1992. Ea
era cu el tot timpul. El era membru al Frontului Popular. După ce soţul său a
fost arestat, ei au trebuit să-şi părăsească domiciliul. Ea s-a adresat
proprietarului fabricii, însă el i-a spus: „Trebuie să părăseşti apartamentul,
tu eşti soţia unui terorist.” După zece zile, o femeie cu un copil a ocupat
apartamentul. Ea a fost alungată şi a venit la Chişinău. La şase luni după
eveniment, ei i s-a dat o cameră de hotel de către Frontul Popular. Atunci
când mergea la Tiraspol să-şi viziteze soţul, ea stătea la o prietenă. Ulterior,
ei i s-a repartizat o cameră, în calitate de refugiat.

10 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

3. Eudochia IVANŢOC

37. La 2 iunie 1992, ea locuia la Tiraspol. Ea nu a auzit nimic despre
aşa-numitul grup Ilaşcu, înainte ca soţul ei să fie deţinut. Ei locuiau la
Tiraspol şi se simţeau acolo ca acasă.

38. Soţul ei a fost arestat când acesta era singur. El i-a spus că multe
persoane înarmate au intrat în apartament, le-au distrus bunurile şi l-au bătut
până când el şi-a pierdut cunoştinţa. Persoanele care au dat buzna purtau
uniforme negre. Soţul ei a fost dus în subsolul clădirii miliţiei din Tiraspol.
Ea l-a văzut după două zile de la reţinerea lui. El era rănit pe frunte, unghia
de pe unul din degetele sale lipsea şi el era foarte murdar. Lor li s-a interzis
să-şi vorbească unul altuia în română şi au trebuit să vorbească în limba
rusă.

Ea l-a întâlnit în biroul anchetatorilor, în prezenţa altor trei sau patru
persoane. A fost o întâlnire scurtă şi pentru ei a fost imposibil să comunice
adecvat. Au trecut multe săptămâni până când ea a putut să-i trimită un colet
cu hrană.

39. Din clădirea miliţiei deţinuţii au fost transferaţi în Comenduirea
Armatei a Paisprezecea, iar mai apoi au fost aduşi înapoi în clădirea miliţiei.
Înaintea procesului lor, ei se aflau în unul din aceste locuri. Ea a avut o
întâlnire scurtă cu soţul său în timpul când el era deţinut în Comenduire. Ea
nu ştia că el era deţinut acolo. Când ea era în clădirea miliţiei, a văzut că el a
fost adus în clădire într-un automobil Volga, anume atunci Andrei i-a spus:
„Noi suntem deţinuţi în Comenduire”. În acea perioadă, lor li s-a refuzat
orice întâlnire. Înaintea întâlnirilor, el era pregătit şi spălat, astfel încât
familia să nu vadă tot prejudiciul. În subsol, erau folosiţi „boxeri” pentru a-i
bate pe deţinuţi. Ei trebuiau să vorbească în limba rusă şi întotdeauna în
prezenţa gardienilor.

40. Condiţiile din Comenduire erau teribile. Pentru reclamant era
dureros să vorbească despre aceasta. El era deţinut singur în celulă; la
miezul nopţii, un pat era coborât din perete pentru ca el să doarmă pe acesta,
însă el era ţinut în picioare pe întreg parcursul zilei, astfel el nu putea să
doarmă normal. El era dus la veceu o dată pe zi, pentru o perioadă foarte
scurtă; dacă nu reuşea să-şi satisfacă necesităţile fiziologice în această
perioadă foarte scurtă, asupra lui erau asmuţiţi câini. Lui nu i se dădea multă
mâncare. Ilaşcu şi ceilalţi erau deţinuţi acolo în aceeaşi perioadă de timp,
însă în celule separate; soţul ei era legat la ochi când era scos din celulă.
Reclamantul i-a spus soţiei că el a fost deţinut în Comenduire timp de două
luni, din iulie până în august 1992. El era interogat zi şi noapte. Câteodată
lui nu i se permitea să doarmă, deoarece interogatoriile aveau loc toată
noaptea. El nu i-a spus soţiei cine l-a interogat. Gardienii erau de la Armata
a Paisprezecea. Gorbov, Starojuk şi o altă persoană au luat parte la
interogatoriu. De asemenea, el a menţionat numele lui Bergman, dar soţia
nu poate să-şi amintească exact ce i-a spus el în această privinţă.

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 11

41. Când se afla în custodia miliţiei din Tiraspol, el a fost ameninţat cu
pedeapsa cu moartea. Ordinul i-a fost citit; el a fost scos afară pentru a fi
împuşcat şi i s-a spus: „De ce te preocupă vizitele din partea familiei tale
dacă vei fi împuşcat mâine?”. Au existat perioade când el nu-şi putea
recunoaşte soţia. Înainte de proces, el a fost tratat cu substanţe psihotrope,
astfel încât sistemul său nervos a cedat. Ca rezultat, chiar şi astăzi el suferă
de dureri de cap permanente. Bolile sale cronice s-au acutizat. El s-a aflat în
spital timp de zece zile înainte de proces. În timp ce era deţinut în clădirea
miliţiei, el a fost trimis la Odesa pentru o examinare psihiatrică. Până atunci,
el nu a avut nici o examinare psihiatrică. Constatările examinării de la
Odesa au fost distruse. Ea ştie din auzite că el a fost ţinut gol într-o cameră
din beton, însă ea nu poate să confirme că el a încercat să se spânzure.

42. După procesul din 1993, ea şi-a văzut soţul peste o lună, imediat
după ce a primit permisiunea de a-l vizita. Atunci când evenimentele se
înrăutăţeau, acest lucru afecta vizitele. Ea nu putea să-şi viziteze soţul liber;
ea trebuia să-i scrie dlui Şevţov pentru a primi aprobare. Pentru o perioadă
lungă de timp, ei nu i s-a permis să-i aducă ziare în limba română, ci numai
în limba rusă. Ea nu putea să corespondeze cu el. El era deţinut în detenţie
solitară, în cea mai severă aripă a închisorii. Acolo era foarte murdar. Din
acoperiş curgea apa şi nu exista acces la lumina zilei. Asupra lui se
exercitau permanent presiuni psihologice. În 1999, el a fost victima unui
atac fizic, când persoane mascate au intrat în celula sa, l-au lovit cu băţul şi
l-au bătut. Totul din celula sa a fost distrus, iar bunurile sale personale i-au
fost luate. Aceasta a fost perioada când el a declarat greva foamei.
Incidentul din 1999 a avut loc atunci când soţul ei a depus o cerere la Curtea
Europeană a Drepturilor Omului sau chiar mai înainte, atunci când a fost
ales Guvernul Sturza. Lui nu i se permitea să stea liniştit în celula sa, a
existat o perioadă de timp când zilnic cineva încerca să exercite presiuni
psihologice asupra lui.

43. Ea s-a plâns mai multor autorităţi din Republica Moldova. Ea nu s-a
adresat direct Ministerului Justiţiei. Împreună cu celelalte soţii, ea s-a
adresat Preşedintelui Republicii şi ministerului responsabil de chestiunile
legate de Transnistria. În răspuns, ele au fost asigurate că se desfăşurau
negocieri şi că în curând lucrurile vor reveni la normal. Acelaşi lucru s-a
întâmplat când ele s-au adresat Procurorului General. Aceste adresări au
rămas fără rezultat. Soţiile reclamanţilor s-au adresat şi ombudsmanului,
însă lor li s-a spus că el nu putea să se aprofundeze în cazul lor, deoarece nu
avea competenţe suficiente. Cealaltă parte nu era subiect al competenţei sale
şi totul depindea de autorităţile superioare – cu alte cuvinte, de Preşedinţie
şi de autorităţile statale.

După aceste adresări, în 1999, soţul ei a fost vizitat de Misiunea OSCE.
44. În închisoare nu exista acces corespunzător la asistenţa medicală. Ea

a insistat ca un medic din Chişinău să-l viziteze la Închisoarea din Tiraspol.
El era bolnav de ficat, de rinichi şi avea tensiune înaltă. Ea a adus toate

12 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

medicamentele de acasă, deoarece în închisoare nu era acordată îngrijire
medicală.

45. La 15 februarie 2003, ei i s-a refuzat permisiunea de a-şi vedea soţul,
însă ea a reuşit să-l vadă o săptămână mai târziu. El i-a spus că în celula lui
din nou au dat buzna persoane care i-au distrus toate bunurile personale.

46. Deşi Andrei Ivanţoc are nevoie de o dietă specială, el nu primeşte
ceea de ce are nevoie. El îşi găteşte singur hrana din coletele trimise de către
familia sa. Administraţia Închisorii din Tiraspol i-a refuzat accesul la un
psihiatru. Totuşi, recent, un grup de medici de la Chişinău l-a vizitat, însă ei
au fost împiedicaţi să-i prezinte reclamantului raportul lor scris. În timpul
acestei examinări, medicul de la închisoare a fost prezent, împreună cu trei
sau patru persoane din serviciul de securitate.

47. Ea nu cunoaşte ca soţul ei să fi primit vreodată instrucţiuni din partea
Republicii Moldova. În timpul interogatoriului lui, nu era prezentă nici o
persoană din Republica Moldova, ci doar persoane din Tiraspol. Ea crede că
autorităţile Republicii Moldova ar fi putut fi mai insistente şi, în special, ar
fi putut să implice organizaţiile internaţionale.

4. Raisa PETROV-POPA

48. În iunie 1992, ea locuia în Republica Moldova, în satul părinţilor ei.
Fratele ei locuia la Tiraspol. El se afla acolo de şase ani împreună cu soţia şi
familia sa (fiul său). Ea nu se afla la Tiraspol atunci când el a fost reţinut; ea
a aflat despre reţinerea lui cu o săptămână mai târziu, atunci când soţia
acestuia i-a telefonat. Soţia reclamantului i-a spus că noaptea au venit nişte
persoane care l-au reţinut. De asemenea, ea i-a spus că el a fost dus în
sediile Armatei a Paisprezecea. Martorul l-a văzut pentru prima dată în
timpul procesului. Ea nu a avut posibilitatea să vorbească cu el, ci doar cu
soţia acestuia, care i-a spus că el a fost maltratat în timpul detenţiei. După
proces, martorul l-a vizitat în închisoare de câteva ori. Ea îi scria foarte rar
scrisori şi primea scrisori de la el. Atunci când familia îi trimitea scrisori, el
deseori spunea că nu a primit nimic.

49. Fratele ei a fost deţinut în Închisoarea din Tiraspol până anul trecut.
El nu a vorbit despre tratamentul său din închisoare. Pe parcursul vizitelor,
întotdeauna erau prezente şi alte persoane, ceea ce l-a împiedicat să
vorbească despre alte chestiuni decât cele legate de familie. Câteodată, el
spunea că era scos noaptea din celulă şi abuzat verbal. Reclamantul nu a
vorbit niciodată despre vreun tratament medical.

50. Martorul nu s-a adresat niciodată autorităţilor Republicii Moldova în
numele fratelui ei pentru a cere eliberarea acestuia; soţia acestuia a făcut
acest lucru, însă martorul nu ştie căror autorităţi s-a adresat aceasta. De
asemenea, ea nu ştie dacă autorităţile din Republica Moldova au încercat să
facă ceva după reţinerea şi condamnarea fratelui său.

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 13

51. Ea a depus cererea în numele fratelui său. Înainte de proces, ea nu-i
cunoştea pe Ilaşcu, Leşco sau Ivanţoc.

5. Ştefan URÎTU

52. În trecut, el îşi avea reşedinţa permanentă la Tiraspol. Acum el
locuieşte la Chişinău. El este preşedintele Comitetului Helsinki pentru
Drepturile Omului şi profesor la Universitatea de Stat din Tiraspol cu sediul
la Chişinău.

53. Până în iunie 1992, el a locuit la Tiraspol timp de nouăsprezece ani.
El îi cunoştea pe Ilaşcu şi Ivanţoc, dar nu şi pe Leşco sau Petrov-Popa. El a
fost membru al Frontului Popular. Însă în 1992, Ilaşcu a publicat o
declaraţie potrivit căreia martorul a fost exclus din Frontul Popular pentru
exprimarea opiniilor în favoarea lui Snegur.

54. El a fost reţinut la 2 iunie 1992, la douăsprezece ore după reţinerea
lui Ilaşcu. El nu cunoştea persoanele care l-au reţinut. Mai târziu, el şi-a dat
seama că în spatele reţinerii sale se aflau procurorul Lucik şi colonelul
Bergman, comandantul Armatei a Paisprezecea. Lucik a fost procurorul
moldovean al oraşului Tiraspol. Ulterior, separatiştii l-au numit în funcţia de
Procuror al „Republicii Moldoveneşti Nistrene”.

55. Persoanele care l-au reţinut nu purtau uniforme. Atunci când el a fost
reţinut, casa sa a fost înconjurată de nişte vehicule ale armatei ruse. El a fost
dus în clădirea miliţiei din Tiraspol. El nu l-a văzut pe Bergman, însă a
văzut vehiculele armatei şi i-a fost spus de către cei care l-au reţinut că
Bergman era implicat.

56. El a fost deţinut în clădirea miliţiei de la 2 iunie până la 21 august
1992. El l-a văzut acolo pe Ilaşcu printr-o gaură din uşă, însă în majoritatea
timpului Ilaşcu a fost deţinut în clădirea Armatei a Paisprezecea din motive
de securitate. În celulele care se aflau în partea opusă celulei sale, erau
deţinuţi Leşco, Ilaşcu, Ivanţoc şi alţii, cu excepţia perioadei când
reclamanţii au fost duşi în sediile Armatei a Paisprezecea. Principalii şase
deţinuţi au fost ţinuţi acolo până în septembrie 1992. În timpul operaţiunii,
au fost reţinute mai mult de 30 de persoane. Odată, el a auzit strigătul unei
persoane nebune. Era Ivanţoc, căruia i s-a spus că în acea zi el va fi
împuşcat.

57. El a vorbit cu Leşco, care i-a spus că condiţiile din clădirea miliţiei
erau destul de bune comparativ cu cele din sediile Armatei a Paisprezecea.
Un alt deţinut, care se afla în aceeaşi celulă cu martorul, de asemenea, i-a
spus că colegii săi au fost duşi în sediile Armatei a Paisprezecea, deoarece
acolo securitatea era mult mai strictă. Toate acestea au fost făcute în timp ce
se duceau lupte în Bender.

58. Cei care au fost deţinuţi în Comenduire i-au spus că paturile lor erau
ridicate la perete la 5 sau 6 dimineaţa, că lor nu li se dădea de mâncare, că în

14 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

celulă nu era lumină etc. De asemenea, Leşco i-a spus că ei au fost supuşi
execuţiilor simulate.

59. El a primit o scrisoare de la un martor potenţial în proces care spunea
că fusese avertizat că dacă el îşi va menţine depoziţiile sale că Ilaşcu ar fi
fost bătut, el îşi va pierde serviciul. Acum el se află în detenţie. O persoană
care a dat depoziţii în procesul din 1993 din Tiraspol a fost citată de
autorităţile din Tiraspol şi întrebată dacă va da aceleaşi depoziţii acum.

60. În timpul detenţiei sale în clădirea miliţiei, el a fost interogat de
Şevţov sau Antiufeev, aşa cum acesta se prezintă acum. Martorul era
preşedintele Comitetului pentru Drepturile Omului, care a fost creat în 1990
şi care avea acces la informaţii cu privire la situaţia din Transnistria. Multe
persoane veneau la ei pentru a obţine informaţii. Autorităţile constituţionale
ale Republicii Moldova au evitat responsabilitatea pentru ceea ce făceau
separatiştii. Şevţov, pe care martorul nu-l cunoştea atunci, era un
profesionist instruit mai bine decât orice moldovean va fi vreodată. El i-a
spus că-i dădea impresia că este din Rusia – din cauza accentului moscovit
şi deoarece era atât de profesionist în serviciul său. Ulterior, atunci când l-a
văzut pe Şevţov la televizor, el şi-a dat seama cine era acesta. El era
persoana care a organizat atacul de la turnul televiziunii din Riga din 1991.
El, împreună cu unsprezece colegi care l-au însoţit la Tiraspol, au creat o
reţea în Republicile Baltice, însă lor li s-a ordonat de la Moscova să vină la
Tiraspol. El era numit Antiufeev, însă în cel de-al patrulea paşaport al său el
purta numele de Şevţov. Martorul nu are nici o îndoială acum că Antiufeev
şi Şevţov sunt una şi aceeaşi persoană.

61. Martorul a fost interogat doar o singură dată în prezenţa unui avocat.
Altă dată, el a fost interogat în timpul nopţii de către dl Gorbov şi o altă
persoană. Ei l-au maltratat şi au încercat să-l oblige să semneze un
document, însă martorul a refuzat.

62. El nu a fost judecat. El a fost eliberat după 82 de zile de detenţie. El
nu ştie de ce a fost eliberat, deşi lui i-au fost aduse aceleaşi acuzaţii de
terorism. În timpul procesului reclamanţilor, el i-a trimis o telegramă
Preşedintelui aşa-numitei Judecătorii Supreme din Transnistria, dna
Ivanova, cerând să fie audiat de instanţă. El a fost refuzat. Răspunsul pe care
l-a primit a fost că el era un criminal care merita să se afle în cuşcă
împreună cu Ilaşcu şi că el nu putea fi audiat ca martor. Procurorul Lucik,
pe care el l-a contactat, i-a spus că nu poate să-l protejeze a doua oară.

63. El a fost eliberat după ce a semnat un document prin care s-a obligat
să nu părăsească Tiraspolul. Starojuk l-a condus până la casa sa din
Tiraspol. Din apartamentul său nu au fost luate bunuri personale. El a
promis să nu facă declaraţii în presă. El a fost contactat de Grupul Memorial
din Odesa, care l-a invitat la Odesa. Atunci când a cerut permisiunea să
plece în Ucraina, prima dată a fost refuzat, însă în final el a obţinut
permisiunea de a pleca. Totuşi, el a fugit la Chişinău în loc să plece în
Ucraina.

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 15

64. El a declarat că casa lui Ivanţoc a fost înconjurată de vehicule
militare şi că el a conchis că Armata a Paisprezecea şi colonelul Bergman au
luat parte la reţinere.

65. Anterior, generalul Iakovlev a fost reţinut de autorităţile Republicii
Moldova pentru aprovizionarea cu armament a separatiştilor. Martorul a
văzut registrul în care se descria detaliat cât armament a fost dat şi cui. A
fost dat armament oamenilor în casele lor pentru ca ei să poată opune
rezistenţă forţelor constituţionale din Moldova. În ceea ce priveşte reţinerea
generalului Iakovlev, martorul a auzit că dl Ilaşcu s-a aflat acolo pentru a
confirma ofiţerilor care au participat la reţinere că ei au reţinut anume acea
persoană. Iakovlev era îmbrăcat în camuflaj şi era gata să fugă la Odesa,
deoarece bănuia că va fi reţinut în curând.

66. Ulterior, generalul Iakovlev a fost eliberat în schimbul a 28 de
moldoveni. Altă dată, 23 de poliţişti moldoveni au fost eliberaţi în schimbul
a 23 de soldaţi paramilitari. În mod regulat, grupuri de 25 până la 35 de
persoane erau trimise din Transnistria la Moscova pentru a fi instruite cu
privire la chestiuni militare şi de securitate, pentru a fi create batalioane.
Martorul ştia despre aceasta de la soldaţi.

67. După eliberarea sa, el a vizitat Tiraspolul de câteva ori. Odată, el
făcea parte dintr-o delegaţie a Comitetului Helsinki. Altă dată, el a plecat
încolo fără a avertiza din timp gărzile din Transnistria.

68. El consideră că Moldova nu a făcut şi nu face tot ce ar putea face
pentru a asigura respectarea legislaţiei Republicii Moldova în privinţa a
600,000 de ostatici care sunt deţinuţi în Transnistria de către regimul
separatist.

69. În ceea ce priveşte implicarea Rusiei în evenimente, el a declarat
următoarele: personalităţi ruse sus-puse au vizitat Tiraspolul încă în 1989,
când prima lege cu privire la limbi a fost adoptată de către Republica
Moldova. De asemenea, la Chişinău au venit oficiali ruşi. Institutul de
Relaţii Internaţionale din Moscova a elaborat ideea existenţei Transnistriei,
în cazul în care Republica Moldova nu ar accepta un anumit grad de
autonomie culturală. A fost simulat un proces de judecare a Moldovei
pentru violarea dreptului umanitar. La acel moment, la Moscova forţele
KGB au ieşit de sub control; ele doreau menţinerea imperiului sovietic.
Nikolai Medvedev, membru al comisiei parlamentare a Federaţiei Ruse, a
fost cel care a cerut eliberarea lui Smirnov când acesta era deţinut. El a
oferit anumite garanţii în schimbul eliberării lui Smirnov. Spre exemplu,
Smirnov nu va continua să distrugă structurile statale ale Republicii
Moldova, nu va încălca legislaţia Republicii Moldova, iar Federaţia Rusă va
ratifica acordul moldo-rus. Totuşi, acest acord nu a fost ratificat până în
2001, atunci când în Republica Moldova a venit la putere Partidul
Comunist. În spatele acestor manevre erau FSB-ul, cazacii şi alte structuri
create de Rusia când era vorba de un teritoriu pe care ea dorea să-l ţină sub
control.

16 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

70. În ziua reţinerii sale, când a fost dus la serviciul de securitate, el a
văzut o persoană importantă ieşind din clădire. Aceasta era Makaşov. El a
vizitat republica separatistă şi a spus că, cu un astfel de armament, ea nu va
fi capabilă să lupte împotriva fasciştilor români, că el îi va trimite arme mai
bune şi că Rusia va oferi ajutor. Mai târziu, din Rusia au fost trimise
materiale, în jur de o sută de unităţi de rachete anti-tanc radio-ghidate, însă
doar cincisprezece din ele au ajuns la Tiraspol. Ulterior, au urmat
declaraţiile dlui Dakov, ministrul industriei uşoare din Tiraspol. El a
recunoscut că Armata a Paisprezecea purta uniforme ale separatiştilor sau
haine civile, când lupta de partea separatiştilor. În timpul luptelor, au fost
ucişi soldaţi ai Armatei a Paisprezecea. De exemplu, în aprilie 1992, un
ofiţer şi patru soldaţi ai Armatei a Paisprezecea au fost ucişi în timpul
războiului. Corpurile lor au fost aduse de pe front pentru a fi trimise în
Federaţia Rusă, iar martorul şi studenţii săi le-au văzut, deoarece au
participat la ceremonia funerară.

71. Trupele de cazaci care au participat la lupte au fost mobilizate de
către Federaţia Rusă atunci când ea şi-a dat seama că integritatea teritorială
a Uniunii Sovietice nu mai putea fi menţinută. Cazacii au venit în 1990.
Rusia a declarat că aceasta a fost o iniţiativă privată, care nu a avut nici o
legătură cu autorităţile. Ei locuiau în hoteluri. În 1992, la unu sau doi
martie, atunci când a început războiul, obiectivul lor era să împiedice
Moldova să adere la ONU. În Bender şi Dubăsari, unde au rămas ultimele
comisariate de poliţie constituţionale, ultimul loc din Transnistria unde
Moldova menţinea o prezenţă a organelor de ocrotire a normelor de drept, a
fost organizat un atac de către Rateev, unul din cazaci. El era membru al
Grupului Alfa, care era unul din grupurile principale ale securităţii ruse.

72. În 1993, regimul separatist a creat un parlament. Generalul Lebed a
fost ales în Sovietul Suprem. Generalul Lebed, însuşi, a declarat că el a fost
cel care a garantat independenţa Republicii Nistrene şi că el a dat ordin de
câteva ori să se tragă câteva focuri din sistemele de lansare a rachetelor
„Grad” spre teritoriul Republicii Moldova. După aceasta, potrivit lui Lebed,
Preşedintele Snegur a fost de acord să se aşeze la masa tratativelor cu
Smirnov.

73. În timpul războiului, în afară de trupele de cazaci, partea
transnistreană avea tancuri şi vehicule blindate care purtau emblema armatei
ruse – el însuşi le-a văzut. Odată, el a plecat la Bender. Atunci când a
traversat podul pe jos, el a văzut multe tancuri care purtau tricolorul rus. Pe
alte tancuri era arborat drapelul separatiştilor. El a întrebat de ce trupele ruse
şi cele separatiste erau acolo, iar lui i s-a spus că ambele au participat la
lupte. În cadrul unei întâlniri la Ministerul Apărării din Chişinău, unde au
avut loc negocieri, el a făcut o declaraţie în faţa miniştrilor Afacerilor
Externe prezenţi, inclusiv a domnilor Kozîrev şi Netkacev, care era, la acel
moment, comandantul Armatei a Paisprezecea. El le-a spus că va depune un
protest, deoarece Armata a Paisprezecea era direct implicată în război.

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 17

Participanţii la negocieri au răspuns că ei vor pleca la Bender şi vor încerca
să obţină, ei înşişi, probe cu privire la cele declarate.

74. După eliberarea sa, el a făcut tot ce a putut pentru ca ceilalţi şase să
fie eliberaţi. Ei reprezentau un simbol pentru regimul transnistrean, pentru a
descuraja pe alţii să-şi exprime opiniile politice. Procurorul Irtenev i-a spus
că Moscova era interesată să asigure eliberarea persoanelor deţinute de
autorităţile moldoveneşti. Procurorul Irtenev i-a spus că Moldova a fost
înşelată, că au fost eliberaţi oameni mai puţin importanţi, nu şi cei şase
colegi ai lui. Moldova i-a eliberat pe toţi, fie din Federaţia Rusă, fie din
Tiraspol, cei care au participat la lupte, în timp ce regimul de la Tiraspol nu
a eliberat pe nimeni.

75. El nu ştie din ce motiv a fost reţinut sau din ce motiv a fost eliberat.
Exista o scrisoare din partea Ministerului Educaţiei al Republicii Moldova,
care cerea eliberarea sa, Ministerul obligându-se să asigure ca el să fie
prezent la investigaţii. El poseda multe informaţii despre separatişti şi, de
aceea, el nu era un martor convenabil pentru proces. Alex Kokotkin, un
jurnalist de la un ziar rus, a încercat, înainte de reţinerea sa, să-l convingă de
beneficiile colaborării cu regimul separatist. Mai târziu, el l-a văzut pe
acesta în biroul anchetatorilor, comportându-se ca şi când ar fi fost un şef.
Kokotkin i-a spus că au fost aduse trupe ruseşti suplimentare pentru a
asigura independenţa Transnistriei; ele erau numite trupe de menţinere a
păcii. Acest jurnalist ar fi putut juca un rol semnificativ în obţinerea
eliberării lui.

76. Martorul, de asemenea, a declarat că el ar putea numi persoanele care
au fost la Moscova pentru instruire militară pentru a deveni membri ai
batalionului „Dnestr”. El ştia cine a făcut recrutarea şi unde au plecat. De
asemenea, el ştia serviciile secrete ruse care au instalat dispozitive speciale
de interceptare a convorbirilor telefonice ale oficialilor moldoveni.

6. Constantin ŢÎBÎRNĂ

77. Martorul este director al clinicii chirurgicale a Universităţii de Stat de
Medicină şi Farmaceutică din Chişinău. El mergea în Transnistria pentru a
preda; de asemenea, el avea relaţii profesionale acolo.

78. El a fost rugat de Ministerul Sănătăţii al Republicii Moldova să
examineze grupul Ilaşcu în Închisoarea din Tiraspol. Autorităţile
moldoveneşti de la Chişinău i-au pus la dispoziţie un automobil pentru a se
deplasa la închisoarea din Transnistria. El nu ar fi plecat să examineze aceşti
deţinuţi, dacă nu ar fi fost invitat să facă acest lucru de către Ministerul
Sănătăţii al Republicii Moldova. Acolo el a efectuat examinarea, împreună
cu medicii din Tiraspol, iar, ulterior, a discutat cu ei diagnoza şi tratamentul.

79. Atunci când i-a examinat pe reclamanţi, Ilaşcu era la Hlinaia, iar
ceilalţi erau în Închisoarea din Tiraspol. Deţinuţii nu s-au plâns de Federaţia
Rusă. De fapt, ei au discutat doar chestiuni medicale. Când a examinat

18 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

deţinuţii, el nu a văzut nici un semn de bătaie, vânătăi sau maltratare.
Nivelul asistenţei medicale din închisori era foarte simplu; nu exista nici un
echipament, închisorile din Chişinău arătau similar cu închisorile din
Transnistria.

80. El l-a văzut pe dl Ilaşcu doar o singură dată. Acesta arăta ca un
deţinut obişnuit, însă avea o dereglare a tractului digestiv. Totuşi, starea sa
nu necesita o intervenţie chirurgicală; nu era necesară o operaţie, el fiind
tratat de un gastroenterolog.

81. Martorul l-a examinat pe dl Leşco atunci când acesta era în spital,
tratându-se de pancreatită, după ce a suferit o intervenţie chirurgicală. El a
fost invitat să-l examineze pe dl Leşco, deoarece era recunoscut ca expert în
acest domeniu. Dl Leşco i-a fost prezentat de medicul care l-a operat
anterior. El l-a văzut pe reclamant în spital, când acesta suferea de
pancreatită acută. Aceasta este o boală gravă, cu o mortalitate de 20–30 %.
De asemenea, el l-a văzut mai târziu, atunci când acesta suferea de
pancreatită cronică, care deseori urmează după pancreatita acută. El ar fi
putut să se îmbolnăvească de pancreatită în copilărie, deşi pancreatita acută
poate, de asemenea, fi cauzată de stres. Martorul şi o echipă de medici
condusă de dr. N. Leşanu l-au examinat pe reclamant şi au recomandat
tratamentul ulterior.

82. Martorul l-a văzut pe dl Ivanţoc la închisoare. El a observat
schimbări la ficatul acestuia după o examinare ultrasonografică, descoperind
şi lichid în cavitatea abdominală, ceea ce constituie un indiciu al tensiunii
sangvine ridicate.

83. Martorul a făcut notiţe cu privire la starea reclamanţilor pe hârtii puse
la dispoziţie de medicii din închisoare. Aceştia au păstrat aceste notiţe în
arhiva lor. El şi-a făcut propriul raport, în scopuri personale. Ultima dată el
a fost acolo cu mai mult de un an în urmă.

84. Există o libertate de circulaţie a medicilor din Moldova spre
Transnistria şi viceversa.

7. Nicolae LEŞANU

85. Martorul este medic-şef responsabil de partea curativă a spitalului
Asociaţiei Curative Sanatoriale de la Cancelaria de Stat a Republicii
Moldova. Până acum şapte ani, el a lucrat în calitate de consilier al
Preşedintelui Republicii Moldova şi era medicul personal al acestuia. La
cererea acestuia, el a fost trimis la Tiraspol pentru a-i vedea pe cei trei
reclamanţi deţinuţi acolo şi la Închisoarea Hlinaia, să-l vadă pe dl Ilaşcu.
Soţia dlui Ilaşcu a adresat solicitări Preşedintelui, care, în consecinţă, a făcut
tot ce a putut pentru a o ajuta. Ca o parte a ajutorului său, el l-a trimis pe
acest martor să examineze reclamanţii în închisorile din Transnistria. În
calitate de consilier al Preşedintelui, el putea să vorbească cu autorităţile
locale din Transnistria.

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 19

86. În total, martorul a fost în Transnistria de 6 ori. Preşedintele şi rudele
reclamanţilor erau îngrijoraţi de starea sănătăţii lor în închisoare. El trebuia
să-l ţină la curent pe Preşedinte despre starea sănătăţii acestora. De obicei, el
lua şi alţi medici cu el, de exemplu, pe profesorul Ţîbîrnă şi pe un
gastroenterolog.

87. Reclamanţii nu s-au plâns de maltratare.
88. Notiţele medicale despre reclamanţi erau lăsate la administraţia

închisorii. Echipa de medici a insistat ca personalul medical al închisorii să
urmeze recomandările lor cu privire la tratamentul medical al reclamanţilor,
medicamente şi dietă.

89. Dl Ilaşcu a spus că el nu avea încredere în administraţia închisorii sau
în personalul medical al închisorii, deoarece lui îi era teamă ca administraţia
închisorii să nu-i administreze medicamente. El accepta doar medicamentele
transmise de familie sau de medicii care veneau de la Chişinău.

90. Examinările efectuate în Transnistria de echipa de medici din care
făcea parte martorul erau efectuate în comun cu medicii de acolo.
Reclamanţii deţinuţi în Închisoarea din Tiraspol erau supuşi unui regim mai
lejer decât cel din Închisoarea Hlinaia. În Închisoarea din Tiraspol exista o
unitate medicală, iar pe parcursul examinărilor medicale erau prezenţi doar
medici.

91. La Închisoarea Hlinaia regimul era mai strict. Acolo întotdeauna era
prezent pe lângă medici şi cineva din administraţia închisorii.

92. Martorul şi echipa sa nu au găsit nici o probă cu privire la maltratarea
fizică sau administrarea medicamentelor psihotrope.

93. Martorul i-a vizitat ultima dată pe reclamanţi în 1997 sau în jurul
acelui an. El a refuzat să plece ulterior, în pofida solicitării Ministerului
Justiţiei, deoarece el nu mai avea competenţa pe care a avut-o atunci când
era consilierul Preşedintelui.

8. Andrei IVANŢOC

94. În dimineaţa zilei de 2 iunie 1992, nouă sau zece membri ai forţelor
speciale au venit în maşini şi l-au reţinut. Ei erau militari în camuflaje şi
purtau măşti. În grupul care l-a reţinut, martorul a văzut un locotenent al
forţelor speciale ruse. Ei l-au bătut şi l-au dus într-un subsol al unui centru
de detenţie preventivă, care se afla în clădirea miliţiei. Anterior, reclamantul
nu fusese niciodată acolo, adică în clădirea unde se afla subsolul. El nu
poate să spună cât timp s-a aflat acolo. El a fost legat la ochi; acolo nu era
lumină. Poate că a fost timp de o oră, o zi, însă nu mai mult. El nu i-a văzut
pe Leşco sau Ilaşcu în clădirea miliţiei. El i-a văzut mai târziu, la
Comenduire.

95. Ulterior, el a fost dus la Comenduirea Armatei a Paisprezecea. Acolo
el a fost interogat de militari. La etajele de mai sus se aflau trupele speciale
de elită şi trupele Alfa. Colonelul Bergman era comandantul Armatei a

20 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

Paisprezecea. Reclamantul l-a văzut personal, însă colonelul Bergman nu l-a
interogat.

96. Condiţiile de la Comenduire erau inumane. Deţinuţii erau bătuţi zi şi
noapte de către soldaţi din trupele aeropurtate şi de forţele speciale, care
foloseau bastoane şi bocanci. Ei aruncau capsule cu gaz verde în celule.
Reclamanţii erau deţinuţi în celule diferite. Acolo erau deţinute şi alte
persoane, inclusiv dl Godiac. Condiţiile de detenţie de acolo erau foarte
proaste. Ei erau duşi la veceu o dată la 24 de ore şi asupra lor era asmuţit un
câine, dacă nu erau gata în timpul acordat lor. Într-un asemenea moment,
reclamantul a vrut să se spânzure.

Ulterior, lui i-au fost administrate medicamente; el era într-o stare de
delir; el îşi imagina diferite lucruri. Problemele sale psihiatrice au rezultat
din bătăi.

Gardienii de la Comenduire, ca şi toţi cei de acolo, erau sub controlul
Armatei a Paisprezecea. Forţele speciale şi trupele aeropurtate aveau insigne
ruseşti pe uniforme. Forţele speciale ruse şi militari din trupele aeropurtate
i-au bătut, spunând-le că erau ţărani români. Ei purtau embleme ruseşti pe
uniformele lor. Reclamantul a crezut că ei erau militari din trupele
aeropurtate ruse, deoarece ei purtau berete şi cămăşi ale trupelor aeropurtate
cu embleme ruse pe ele.

Cea mai gravă maltratare pe care a suferit-o, i-a fost aplicată pe când se
afla la Comenduire. Aceasta a fost deosebit de brutală.

97. De la Comenduirea Armatei a Paisprezecea, el a fost dus la un spital
de psihiatrie din Tiraspol, unde s-a aflat timp de o lună. Ulterior, ei l-au dus
de la spital înapoi la Comenduire, însă, deoarece colonelul Bergman le-a
spus gardienilor că el nu-l dorea acolo, el a fost dus înapoi la centrul de
detenţie preventivă. Reclamantul nu ştie cât timp Ilaşcu şi Leşco au fost
ţinuţi la Comenduire, după ce el a plecat. Următoarea dată el i-a văzut
toamna, în timpul procesului.

98. După septembrie 1992, când el şi ceilalţi au fost transferaţi în
subsolul centrului de detenţie preventivă, ei au fost, de asemenea, bătuţi. Ei
erau scoşi din celule zi şi noapte. Acest lucru era făcut într-o cameră
specială, o cameră pentru investigaţii. Reclamantul era bătut până îşi pierdea
cunoştinţa. El a fost drogat şi lovit cu capul de pereţi sau strâns între uşă şi
perete. Acest lucru a fost făcut de transnistreni.

99. După proces, ei au fost bătuţi sporadic. Reclamanţii s-au plâns
OSCE-ului. Dl Antiufeev conducea toate aceste lucruri. La un moment dat,
o comisie ministerială a venit să investigheze. Reclamanţii au fost examinaţi
de medici. În orice caz, administraţia închisorii i-a izolat până când le-au
trecut vânătăile. Comisia OSCE a venit o lună mai târziu după bătăi, însă nu
mai erau multe urme rămase.

100. Perioada când au fost maltrataţi cel mai tare a fost în 1992, când ei
au venit în celula reclamantului şi în celula lui Ilaşcu. Primii au fost
Antiufeev şi Gusarov.

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 21

101. Actualmente, reclamantul este deţinut singur în celulă: el nu vede
lumina zilei şi are plimbări timp de două ore pe zi.

102. Medicii din închisoare erau un pic mai buni decât chirurgii
veterinari. Medicul din închisoarea unde se afla reclamantul era, de fapt,
dentist de profesie. Profesorul Ţîbîrnă l-a vizitat pe reclamant. De
asemenea, el a fost vizitat de alţi medici din Tiraspol, inclusiv de un chirurg,
care i-a făcut operaţie. Aceştia au venit doar deoarece el era bolnav; ei nu
veneau când el era bătut. Odată, reclamantul a declarat greva foamei, însă
nu poate să-şi amintească dacă atunci el a fost examinat de medici. Două din
aceste examinări medicale au avut loc în celule special amenajate în acest
scop.

103. În ianuarie 2003, el se afla într-o cameră unde deţinuţilor li se
permiteau întrevederi de lungă durată. El nu a fost examinat niciodată de un
medic în celula sa. În timpul examinărilor, întotdeauna era prezent cineva
din administraţia închisorii, pentru a controla.

104. Doar rudelor li se permitea să aibă întrevederi cu el. Câteodată, erau
permise coletele, însă, uneori, existau probleme cu ele. Reclamanţilor nu li
se permitea să scrie sau să primească scrisori în limba română sau să
primească ziare româneşti. Cu două zile înainte de audierile din martie
2003, el a fost vizitat de reprezentanţi de la Crucea Roşie, iar înainte de asta,
de medici de la Comitetul European pentru Prevenirea Torturii.

105. Cea mai recentă vizită pe care a avut-o el a fost cu două săptămâni
înainte de audierile din martie 2003, când a fost vizitat de o doamnă
judecător de la Comitetul pentru Prevenirea Torturii.

106. El nu are dreptul de a coresponda cu persoane din afara închisorii,
fie că este vorba de avocaţi, fie de orice alte persoane.

107. În mai 1999, pe când se afla în Închisoarea nr. 2 din Tiraspol, după
ce şi-a depus cererea la Curtea Europeană a Drepturilor Omului, el a fost
maltratat. Forţe militare au intrat în celula sa şi l-au bătut. Acestea erau
formate din militari aflaţi sub conducerea lui Gusarov şi a căpitanului
Matrovski, precum şi a persoanelor lui Antiufeev/Şevţov. Lui i s-a spus că
dacă nu-şi va retrage cererea, el va fi eliminat fizic. Ulterior, el a declarat
greva foamei şi a scris o plângere; după aceasta a venit o comisie de
investigaţie.

108. Singurele vizite medicale pe care le-a avut el au fost ale medicilor
care au venit de la Chişinău. Medicul din închisoare, locotenent-colonelul
Samsonov, era dentist. Reclamantul pretinde că el nu a primit nici o
asistenţă de la medicii din închisoare.

109. Celula sa şi lucrurile din celula sa au fost distruse. Prima dată acest
lucru s-a întâmplat la 16 noiembrie 2002, iar ultima dată - la 22 februarie
2003 sau în jurul acestei date.

110. Reclamantul consideră că tot ceea ce i s-a făcut şi ceea ce i se face
actualmente este făcut la instigarea Rusiei.

22 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

111. Locotenent-colonelul Gorbov a fost prezent la reţinerea lui Ilaşcu.
Moldova nu a controlat şi nu controlează teritoriul Transnistriei, însă
autorităţile moldoveneşti ar fi putut face mai mult pentru a-i ajuta. Ele nu au
făcut nimic. Poliţia din Dubăsari a fost transmisă cazacilor şi bătută. Rusia
s-a jucat cu Moldova. Dacă acest lucru nu s-ar fi întâmplat, Transnistria nu
ar fi existat. Moldova era responsabilă. Preşedintele Dumei de Stat a
Federaţiei Ruse, dl Seleznev, a venit în Parlamentul Republicii Moldova şi a
spus că dacă nu ar fi fost Rusia, Moldova ar fi fost parte a României.

112. După luna mai 1998, reclamantul nu a mai văzut nici un oficial rus.

9. Alexandru LEŞCO

113. La momentul evenimentelor, în 1992, reclamantul locuia la
Tiraspol din 1973. La 2 iunie 1992, el a fost trezit la ora 2 dimineaţa, când
patru persoane înarmate au intrat în casa sa şi l-au reţinut. Printre acele
persoane era cineva numit Guşan. El era îmbrăcat în haine de camuflaj şi nu
era înarmat. El i-a arătat reclamantului documentele sale. Ceilalţi purtau
echipament kaki; ei erau militari şi erau înarmaţi. Ulterior, el a fost dus cu
maşina la centrul de detenţie. Atunci el nu a fost bătut; aceasta s-a întâmplat
mai târziu. El a fost interogat timp de trei-patru ore de Şevţov, cunoscut de
asemenea şi sub numele de Antiufeev, cu Gorbov şi cu o altă persoană pe
care reclamantul nu o cunoştea. Ulterior, el a fost dus în subsol, unde a stat
timp de şase zile. A doua zi, el a fost închis singur în celulă. Interogatoriile
începeau foarte devreme. Ele au continuat de la 2 iunie până la 1 sau 2 iulie.
În acea lună, el nu i-a văzut pe Ivanţoc sau pe Ilaşcu. În acest timp, el a fost
interogat şi maltratat.

114. La 1 sau 2 iulie, el a fost dus la Comenduire. El a fost dus acolo
într-un automobil care avea emblema Rusiei şi tricolorul rus. Reclamantul a
fost dus acolo de două ori în aceeaşi zi. Prima dată, el a fost dus de persoane
din trupele Delta, Dnestr. A doua oară - de alte persoane care erau angajaţi
ai Armatei a Paisprezecea. Ei au intrat în sediu printr-o altă intrare. El a stat
acolo până la 7 sau 8 august fiind deţinut singur în celulă. Celulele se aflau
la primul etaj. Reclamantul nu a putut să-i vadă pe ceilalţi – adică pe Ilaşcu,
Ivanţoc, Godiac. El nu l-a văzut nici pe dl Petrov-Popa. Gardienii l-au
maltratat de câteva ori. El nu a fost interogat la Comenduire, ci doar a fost
bătut de trei ori. El ştia că colonelul Bergman era comandant, însă el nu a
avut nici o întâlnire cu el şi nici nu l-a văzut. Starojuk, care conducea
investigaţia în această cauză, a fost la Comenduire de două ori. El i-a arătat
reclamantului articole din ziar, potrivit cărora Plugaru [ministrul Securităţii
Naţionale a Republicii Moldova în timpul evenimentelor din 1991-1992] a
fost demis şi că a fost semnat un acord de pace cu Rusia.

115. Condiţiile de la Comenduire erau foarte dure. Mâncarea era bună,
deoarece ei erau hrăniţi cu aceeaşi mâncare ca şi soldaţii. Însă, uneori, nu
exista acces la veceu timp de două sau trei zile. Ei erau scoşi în coridor şi

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 23

duşi la veceu de un gardian, care avea un câine alsacian numit Cian. Lor li
se dădea la dispoziţie doar 45 de secunde, ceea ce nu era suficient, apoi
câinele era asmuţit la ei. Din acest motiv, reclamantul a refuzat să mănânce
pentru a reuşi să meargă la veceu. Reclamantul a trebuit să-şi satisfacă
necesităţile fiziologice în sacoşe din plastic, deoarece el nu era sigur dacă în
următoarea zi el va fi dus la veceu. Acest lucru a durat timp de aproximativ
o lună. În timpul zilelor de odihnă, când în clădire erau prezenţi puţini
comandanţi, gardienii intrau în celulele lor şi îi agresau. Ei spuneau că
aceştia acţionau împotriva Rusiei şi a cetăţenilor ruşi şi îi băteau.

116. La Comenduire, el a văzut printr-o gaură din fereastra celulei sale
cum Ilaşcu era scos din clădire. Gardienii l-au oprit şi i-au spus: „Tu eşti
următorul”. El a văzut că Ilaşcu a refuzat să fie legat la ochi şi că a fost pus
la perete. Ilaşcu a spus că el a fost supus executărilor simulate de patru ori.
Reclamantul a văzut acest lucru doar o singură dată.

117. El a fost bătut cu bastoanele o singură dată, însă era speriat
întotdeauna. În zilele de odihnă, erau persoane care intrau în celula sa. Ele
aveau insigne ruseşti pe epoleţi.

El s-a aflat la Comenduire până la începutul lunii august, iar mai apoi a
fost dus înapoi în subsolul centrului de detenţie preventivă.

118. În centrul de detenţie preventivă, el a fost interogat de trei sau patru
ori de anchetatori civili şi lovit cu un băţ, însă mai puţin decât ceilalţi
reclamanţi. În ceea ce priveşte condiţiile de detenţie de acolo, el făcea baie o
dată la zece zile. În celulă nu era veceu, aşa că el era scos din celulă pentru a
fi dus la veceu în fiecare dimineaţă. Reclamantul nu a avut întrevederi cu
familia sa sau cu un avocat în primele cinci sau şase luni ale detenţiei sale.

119. După proces, el a fost dus în Închisoarea nr. 2 din Tiraspol. Acolo
nu erau cuverturi sau lenjerie de pat şi el dormea pe scânduri goale. El nu a
fost maltratat în închisoare. Lui nu i s-a permis să aibă întrevederi cu soţia
sa şi cu avocatul său timp de şase săptămâni.

El nu a avut vizite medicale din partea medicilor locali. Atunci când
reclamanţii îşi vedeau soţiile, ei cereau ca medici din Chişinău să vină să-i
examineze; ei au fost vizitaţi de câteva ori de medici din Chişinău.
Profesorul Ţîbîrnă l-a văzut pe reclamant în 1996, atunci când el suferea de
pancreatită cronică. Doctorul Leşanu, de asemenea, a venit să-l vadă. El s-a
plâns acestor medici de condiţiile din închisoare, dar nu şi de maltratarea de
după proces. Colegii săi erau deţinuţi în celule separate, prin urmare, el nu
poate confirma sau nega că ei ar fi fost maltrataţi. În 1992-1993, toţi
reclamanţii au fost maltrataţi.

El avea întrevederi cu familia sa, în mod regulat. În ultimul timp, el a
început să primească colete; la început, existau mult mai multe restricţii.
Depindea de faptul cum se simţea administraţia închisorii.

120. Guvernul Republicii Moldova ar fi putut face mult mai mult. Deşi
soţia reclamantului i-a spus că autorităţile moldoveneşti au încercat s-o ajute

24 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

în timpul detenţiei acestuia, el consideră că ele ar fi putut face mai mult
după ce conflictul s-a sfârşit.

121. Reclamantul a auzit despre aşa-zisul „Grup Ilaşcu” pentru prima
dată atunci când a fost reţinut. El niciodată nu a făcut parte din serviciile
militare sau secrete ale Republicii Moldova.

122. Începând cu evenimentele din 2 martie 1992, forţele constituţionale
ale Republicii Moldova au încetat să exercite controlul asupra malului de est
al râului Nistru; în oraş a fost instituită starea de urgenţă şi nimănui nu i se
permitea să iasă din casă după ora 22:00.

10. Tudor PETROV-POPA

123. La 2 iunie 1992, el locuia la Tiraspol. El a fost reţinut de Victor
Guşan şi un grup de persoane îmbrăcate în civil. El era acasă; era ora 6:00
dimineaţă.

124. El a fost dus în clădirea miliţiei. Acolo el nu a fost interogat
imediat. El a stat acolo până la ora 12:00. Ulterior, el a fost dus în subsol şi
închis într-o celulă. El a fost ţinut acolo timp de şapte luni. În clădirea
miliţiei, el a fost bătut şi maltratat.

Gardienii din clădirea miliţiei i-au spus că ei au venit din diferite oraşe
ale Rusiei. Ei purtau uniforme, însă nu aveau insigne pe ele.

Reclamantul i-a văzut pe Starojuk şi pe Gorbov. Ei l-au interogat. Atunci
când l-au interogat, ei nu purtau măşti. Ei nu l-au interogat cu privire la vreo
legătură cu Ilaşcu sau cu Frontul Popular. Ei, pur şi simplu, vroiau ca el să
recunoască că făcea parte din aşa-numitul grup Ilaşcu şi să confirme ceea ce
spuneau ei. El nu era membru al vreunui partid politic şi nu dorea să lupte
de partea transnistrenilor. El a fost soldat în Afganistan. El nu l-a întâlnit
niciodată pe Ilaşcu. Atunci în Transnistria nu existau forţe militare
transnistrene, ci doar ruse. Ei au fost cei care l-au bătut. El a fost bătut de
militari care purtau măşti, prin urmare, el nu ştia cine sunt ei.

125. Ulterior, el a fost dus în Închisoarea din Tiraspol. Înainte de proces,
el a fost ţinut la secţia de miliţie timp de câteva luni, iar ulterior el a fost
deţinut singur în celulă în Închisoarea din Tiraspol. El nu a fost dus
niciodată în sediile Armatei a Paisprezecea. În timpul detenţiei sale, el a fost
interogat de persoane care purtau măşti.

126. Reclamantul nu-l cunoştea pe Gorbov. El l-a întâlnit pe Bergman la
proces. În timpul detenţiei sale, el nu i-a văzut pe Ilaşcu sau Ivanţoc. El nu-i
cunoştea pe nici unul din ei până la proces.

El nu a fost vizitat de vreun avocat în timpul efectuării investigaţiilor, ci
doar ulterior.

127. După proces, el nu a fost maltratat. În timpul procesului,
reclamantul era deţinut singur într-o celulă în Închisoarea Hlinaia, unde se
afla şi Ilaşcu.

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 25

În 1995, reclamantul a fost vizitat la Tiraspol de profesorul Ţîbîrnă
însoţit de doctorul Leşanu. În 1999, el a fost transferat la Închisoarea
Hlinaia, unde regimul era mai sever. Acolo el nu a avut parte de tratament
medical. În 1999, el s-a îmbolnăvit de tuberculoză. Lui i s-ar fi oferit
tratament numai în cazul în care el ar fi cerut să fie graţiat. Dacă el ar fi
făcut acest lucru, el ar fi fost transferat într-o unitate medicală, însă el a
refuzat.

128. El a avut întrevederi cu familia sa, pe parcursul cărora era
întotdeauna prezent un gardian. El a corespondat cu familia sa, însă acesteia
nu i s-a permis să-i scrie în grafie latină. El primeşte aproximativ şase colete
pe an.

129. Guvernul Republicii Moldova nu a făcut tot ce a putut. De fapt, el
nu a făcut nimic; în caz contrar, reclamanţii ar fi fost deja eliberaţi. Totuşi,
familia sa a primit ajutor material şi financiar din partea Guvernului.

130. Reclamantul a văzut cum populaţiei civile i-au fost împărţite
muniţii în 1992. Aceste muniţii au fost luate de la Armata a Paisprezecea.
Armata transnistreană s-a format din Armata a Paisprezecea, care era
singura de acolo înainte ca regimul transnistrean să aibă propriile forţe
militare.

11. Colonelul Vladimir GOLOVACEV

131. Anterior, martorul a lucrat la Moscova şi a venit la Tiraspol în
1985. El a început să lucreze în serviciul penitenciar din Transnistria înainte
de declanşarea conflictului. El, pur şi simplu, a rămas în funcţie atunci când
a primit ordinul de a rămâne.

El s-a născut pe teritoriul Moldovei Sovietice şi are paşaport sovietic, cu
un document în el, care prevede că este cetăţean al „Republicii
Moldoveneşti Nistrene”.

132. Începând cu luna iulie 1993, el este şef al Închisorii nr. 2 unde
regimul de detenţie este mai sever decât cel din Închisoarea nr. 3, în care
sunt deţinute femei. Diferitele condiţii care se referă la întrevederi fie de
lungă, fie de scurtă durată, colete, etc., pot fi găsite în Regulamentul
închisorii. Deţinuţii care nu încalcă Regulamentul beneficiază de toate
aceste drepturi. Regimul mai strict include toate facilităţile de uz comun,
precum ar fi o mică fabrică, sală de sport, etc., dar şi detenţie solitară şi
detenţia în aripa închisorii, unde sunt deţinuţi împreună condamnaţii
periculoşi. Pentru persoanele deţinute în celule speciale nu sunt permise
plimbările.

133. Dl Ivanţoc este deţinut singur într-o celulă prevăzută pentru şase
condamnaţi, deoarece el a refuzat să i se aplice regimul obişnuit. Dl Leşco
este deţinut într-o aripă obişnuită a închisorii şi beneficiază de toate
drepturile normale. Acest lucru presupune patru întrevederi de scurtă durată
şi două întrevederi de lungă durată pe an. Nu au existat niciodată probleme

26 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

cu întrevederile deţinuţilor cu avocaţii. Totuşi, persoanele deţinute sub un
regim sever nu solicită frecvent întrevederi cu avocaţii.

134. Din 1999, nu a avut loc o deteriorare a stării sănătăţii reclamanţilor.
Dl Ilaşcu nu s-a plâns niciodată cu privire la acest lucru.

135. Dl Ivanţoc a avut vizite medicale din partea medicilor care au venit
din Chişinău.

136. În ceea ce priveşte existenţa acordurilor sau a regulilor cu privire la
transferul deţinuţilor în şi din Republica Moldova sau în altă parte, el a
declarat că aceasta era o chestiune ce ţinea de funcţionarii de rang înalt.
Spre exemplu, recent a fost încheiat un acord cu Rusia. Însă astfel de lucruri
trebuie făcute la nivel de guverne; nu el este persoana care decide.

137. El nu ştia că Procurorul General al Republicii Moldova a pornit
urmărirea penală împotriva lui pentru detenţie ilegală.

138. Dl Ilaşcu a fost eliberat în mai 2001. El a fost eliberat în temeiul
unui decret al Preşedintelui Transnistriei şi al unui ordin al ministrului
Justiţiei, dl Balala. El nu a ştiut cum s-a întâmplat acest lucru şi nici cine l-a
însoţit pe Ilaşcu la Chişinău.

139. Referitor la tratamentul deţinuţilor bolnavi, în trecut aceştia erau
transferaţi la spitalul din Bender. Totuşi, în ultimul timp, această practică a
fost încetată din cauza problemelor. Prin urmare, în cazul unei boli
obişnuite, tratamentul este efectuat în închisoare. Deoarece în închisoare nu
există condiţii sofisticate pentru efectuarea intervenţiilor chirurgicale,
deţinuţii sunt transportaţi la spitalul din Tiraspol pentru astfel de intervenţii.

140. Deţinuţii nu solicită foarte frecvent întrevederi cu un avocat. Dacă
avocatul are permis corespunzător, şeful Închisorii va autoriza întrevederea.
Ministrul Justiţiei este cel care eliberează permise. În Închisoarea nr. 2, sunt
deţinute doar persoanele condamnate, nu şi deţinuţii preventiv. Detenţia
preventivă are loc în această parte a clădirii, în Închisoarea nr. 3.

141. Dl Ilaşcu a fost deţinut în Închisoarea nr. 2 din 1997 până la
eliberarea sa. El a fost deţinut în celula nr. 13. El a fost deţinut singur în
celulă, deoarece anterior ei nu au mai avut o astfel de categorie de
condamnaţi acolo. Prin urmare, nu a existat necesitatea de a-l deţine
împreună cu criminalii obişnuiţi. Dl Ilaşcu nu a fost întrebat dacă a dorit
acest lucru. Martorul nu ştia nimic despre acuzaţiile lui Ilaşcu că, la 13 mai
1999, persoane civile îmbrăcate în camuflaje au intrat în celula sa şi l-au
agresat, iar ulterior l-au scos în coridor. El niciodată nu a primit o asemenea
plângere din partea acestuia cu privire la acest lucru. Serviciul penitenciar
efectuează periodic percheziţia celulelor şi a condamnaţilor, însă nimeni
niciodată nu poartă camuflaje. Atunci când Comitetul Consiliului Europei
pentru Prevenirea Torturii a efectuat o vizită, el a fost întrebat despre bătăile
aplicate membrilor grupului Ilaşcu în mai 1999, iar el a declarat că, în
calitate de şef al Închisorii, el niciodată nu a primit plângeri de la reclamanţi
în legătură cu aceasta.

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 27

142. Condamnaţii se pot plânge de pretinsele agresiuni din partea
angajaţilor închisorii, ingerinţe în colete, etc., de la ora 7:30 până la 9:30.
Martorul a declarat că el era disponibil să se întâlnească cu condamnaţii şi,
dacă era cazul, să asculte plângerile lor.

143. Închisorile din Transnistria sunt administrate în conformitate cu
noul Cod de executare a sancţiunilor de drept penal. Codul Republicii
Moldova nu este aplicabil acolo. Închisoarea nr. 2, ca şi toate celelalte
închisori de acolo, se află sub controlul „Republicii Moldoveneşti Nistrene”,
începând cu decembrie 1992. Începând cu această dată, serviciul penitenciar
din Transnistria nu a acceptat ordine din partea Guvernului Republicii
Moldova. Guvernul Republicii Moldova nu poate emite decizii cu privire la
aceste închisori. În 1992, în închisorile din Transnistria erau câţiva deţinuţi
care au fost condamnaţi de instanţele judecătoreşti moldoveneşti, însă,
începând cu acea perioadă, treptat, au avut loc transferuri ale condamnaţilor.
Înainte de 1991, aveau loc transferuri de condamnaţi pe întreg teritoriul
Uniunii Sovietice.

144. Dl Ivanţoc a fost victima propriilor acţiuni, deoarece el a refuzat să
părăsească celula sa. Drept rezultat, el şi-a pierdut toate drepturile. El era
deţinut singur în celulă, deoarece nu a dorit să fie deţinut în celulă împreună
cu alte persoane.

145. Posibilitatea eliberării până la ispăşirea în întregime a pedepsei este
decisă după examinarea dosarului deţinutului. Însă, reclamanţii în această
cauză nu au solicitat niciodată o astfel de examinare. Ei au adresat toate
solicitările lor Guvernului Republicii Moldova.

146. În calitate de şef, el niciodată nu a trebuit să tragă la răspundere
disciplinară angajaţii închisorii pentru aplicarea maltratării, ci doar pentru
transmiterea ilegală a mesajelor în afara închisorii şi pentru alte asemenea
lucruri.

147. Uniforma gardienilor din închisoare este similară cu uniforma rusă.
Insigna este diferită. Oficialii transnistreni nu acceptă ordine din partea
autorităţilor penitenciare din Rusia, însă ei cooperează cu acestea. Soldaţii
ruşi nu au participat niciodată la paza condamnaţilor din Transnistria,
deoarece aceste închisori nu se află sub jurisdicţia Federaţiei Ruse.

148. Avocaţii reclamanţilor nu au solicitat niciodată întrevederi cu
clienţii lor. Dacă ei ar fi făcut acest lucru, astfel de solicitări ar fi fost
examinate în mod corespunzător.

149. Nu există vreo lege sau act oficial care să interzică corespondenţa
condamnaţilor în limba română, însă administraţia închisorii foloseşte limba
care este des folosită în Transnistria, adică limba rusă. Ea trebuie să poată să
aibă cenzori, care să fie capabili să citească corespondenţa condamnaţilor.
Însă condamnaţilor li se permite să primească ziare în limba română.

28 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

12. Stepan Constantinovici CERBEBŞI

150. Martorul s-a născut în Rusia. Din 1989 până în 1991, el a lucrat în
cadrul miliţiei, iar din 1984 până în 1989 - în serviciul penitenciar. El a fost
şef al Închisorii nr. 1 din 1992 până în 2001 şi şef-adjunct până în 1992. La
momentul audierilor, el era la pensie. Pensia i se achită de Ministerul
Justiţiei al „Republicii Moldoveneşti Nistrene”.

151. În Închisoarea Hlinaia, condamnaţii sunt deţinuţi singuri în celule
care măsoară 16 metri pătraţi. În ceea ce priveşte regulile cu privire la
vizitatori, corespondenţă şi colete, deţinuţii au dreptul să aibă întrevederi,
însă cu condiţia obţinerii, în prealabil, a permisiunii în conformitate cu
Regulamentul Închisorii. Totuşi, deţinuţii aflaţi în arest preventiv nu au
dreptul de a coresponda.

152. El nu ştie despre existenţa regulilor cu privire la întrevederile cu
avocaţii.

153. În închisoare există un oficiu medical cu farmacie, însă nu există o
clinică cu paturi. Pentru aceasta erau folosite spitalele civile. Vizitele
medicale erau efectuate la cererea condamnaţilor. Reclamanţii au fost
examinaţi de medici din Republica Moldova.

154. După procesul lor, reclamanţii au fost trimişi în Închisoarea
Hlinaia. Ilaşcu era deţinut separat, iar ceilalţi trei erau deţinuţi împreună
într-o celulă. Ei aveau dreptul să părăsească celula şi să aibă plimbări timp
de o oră pe zi. Cei care erau bolnavi aveau dreptul la o oră în plus pentru
plimbări.

155. Închisoarea Hlinaia avea o aripă specială pentru cei care sufereau
de tuberculoză, însă Petrov-Popa nu a fost deţinut în acea închisoare atunci
când martorul era şef al Închisorii Hlinaia.

156. Ilaşcu era supus condiţiilor speciale în închisoare, deoarece el a fost
condamnat la moarte. Lui nu i s-a permis să fie deţinut în aceeaşi celulă cu
alţi deţinuţi. Fereastra de la celula lui Ilaşcu avea jaluzele care se închideau
din afară. Lumina pătrundea, însă condamnatul nu putea vedea prin jaluzele.
Pentru ca cineva să-l viziteze pe Ilaşcu, era nevoie de permisiunea prealabilă
a Ministerului Justiţiei.

157. El nu a primit niciodată nici o plângere oficială de la Ilaşcu cu
privire la tratamentul acestuia în Închisoarea Hlinaia. El nu a auzit niciodată
că sentinţa lui Ilaşcu ar fi fost casată de Judecătoria Supremă a Republicii
Moldova. Ilaşcu nu era singurul condamnat la moarte: mai era încă o
persoană, care era deţinută în aceleaşi condiţii.

158. Închisoarea Hlinaia nu era subordonată Curţii Supreme de Justiţie a
Republicii Moldova şi autorităţilor moldoveneşti, iar Guvernul Republicii
Moldova nu avea nici o autoritate asupra instituţiilor penitenciare din
Transnistria.

 159. Martorul nu a primit niciodată ordine fie din partea Rusiei, fie din
partea autorităţilor militare ruse staţionate acolo. În închisorile din

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 29

Transnistria nu existau gardieni ruşi. În perioada când a lucrat el, uniforma
din instituţiile penitenciare din Transnistria era similară cu uniforma
militară rusă.

160. Un şef de închisoare nu are competenţă, fără ordinul unui superior,
să emită o decizie cu privire la transferul unui condamnat. În perioada când
el a fost şef al Închisorii, nu s-a efectuat nici un transfer de condamnaţi din
alt stat, de exemplu, din Rusia. Pentru transferul din sistemul penitenciar al
unui stat în sistemul penitenciar al altui stat, trebuie să existe un ordin
special.

13. Serghei CUTOVOI

161. Martorul a fost şef al Închisorii nr. 1 începând cu 2001. El a intrat
în sistemul penitenciar în 1993 şi şi-a desfăşurat cariera profesională în
administraţia închisorii. De asemenea, el studiază la universitate la secţia
fără frecvenţă.

162. În 2000, a fost adoptat un nou Cod Penal şi un nou Regulament
intern cu privire la instituţiile penitenciare ale „RMN”. Când legislaţia şi
regulamentele Republicii Moldova se aplicau, poziţia era semnificativ
diferită. În conformitate cu noul regim, condiţiile condamnaţilor s-au
îmbunătăţit. Sunt permise mai multe întrevederi, iar pentru bună purtare pot
fi acordate facilităţi, spre exemplu, trei întrevederi suplimentare. În ceea ce
priveşte întrevederile cu avocaţii, condamnaţii pot avea întrevederi fără nici
o restricţie. Închisoarea Hlinaia acordă îngrijire medicală timp de douăzeci
şi patru de ore.

163. Nu a fost primită nici o plângere din partea condamnaţilor cu
privire la condiţiile lor de detenţie. De asemenea, nici o plângere nu a fost
adresată Comitetului Consiliului Europei pentru Prevenirea Torturii. Însă,
este adevărat că un raport foarte recent al acestui Comitet a adus critici cu
privire la acoperirea ferestrelor celulelor şi la regimul de izolare.
Investigarea unui angajat al închisorii în urma unei plângeri a unui
condamnat era, mai degrabă, o excepţie. De când el şi-a început activitatea,
nu au existat mai mult de douăsprezece asemenea investigaţii.

164. Dreptul unui condamnat de a avea întrevederi cu avocatul său
depinde de gravitatea crimei pentru care acesta este deţinut, de faptul dacă
are sau nu antecedente penale, etc. Există trei categorii de regimuri de
detenţie. În ceea ce priveşte regimul care urmează a fi aplicat unui
condamnat, administraţia închisorii execută hotărârea instanţei judecătoreşti.
Ulterior, administraţia închisorii poate schimba regimul – spre exemplu,
dacă condamnatul a încălcat Regulamentul Închisorii.

165. Nici administraţia penitenciarelor din Moscova şi nici Grupul
Operaţional Rus din Tiraspol nu pot da ordine administraţiei penitenciarelor
din Transnistria.

30 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

166. Transferul unui condamnat dintr-o instituţie în alta poate fi decis
doar de o instanţă judecătorească. Guvernul decide cu privire la cazurile de
extrădare.

167. La momentul audierilor, singurul dintre reclamanţi care era deţinut
acolo era Petrov-Popa. Anterior, celula nr. 31 a fost ocupată de Ilaşcu.
Celula avea un geam standard prevăzut cu jaluzele. Aceste jaluzele sunt
identice cu cele folosite în închisorile din Chişinău. Recent, în Închisoarea
Hlinaia jaluzelele au fost scoase din şase celule, însă, din lipsă de mijloace
financiare şi tehnice, nu a fost posibil de a le scoate din toate celulele,
deoarece jaluzelele trebuiau înlocuite cu gratii.

168. Condamnaţii care suferă de tuberculoză sunt deţinuţi în toate aripile
închisorii; nu există unităţi specializate pentru astfel de pacienţi. Dl Petrov-
Popa, care avea tuberculoză, a fost mutat în celula ocupată anterior de dl
Ilaşcu. Lui i se permite să aibă plimbări la fel ca şi celorlalţi condamnaţi. În
2002, regimul dlui Petrov-Popa a fost îmbunătăţit la ordinul şefului
Închisorii. El a fost singurul condamnat care a beneficiat de un nou regim în
acel an. Actualmente, dl Petrov-Popa are dreptul să primească şase colete şi
şase întrevederi de scurtă durată pe an, în loc de trei.

Nu sunt aplicate nici un fel de restricţii cu privire la limbă. Astfel, dl
Petrov-Popa poate primi scrisori sau ziare în limba română. Dl Petrov-Popa
nu s-a plâns niciodată de condiţiile din celula sa. El a fost cel care a cerut să
fie mutat înapoi în actuala sa celulă. Petrov-Popa niciodată nu a solicitat
întrevederi cu un avocat.

14. Locotenent-colonelul Efim SAMSONOV

169. Martorul a fost şef al departamentului medical al serviciului
penitenciar din Transnistria.

170. Martorul i-a examinat pe reclamanţi în timpul procesului în
Închisoarea nr. 2 din Tiraspol. Acolo erau prezenţi gardieni din închisoare.
Reclamanţii nu au avut niciodată încredere în serviciile medicale din
închisoare şi au refuzat, în mod categoric, serviciile medicale ale
personalului medical al Închisorii nr. 2. Ei nu i-au cerut să-i examineze în
legătură cu pretinsa maltratare. Martorul nu a văzut nici un semn de
maltratare pe corpurile lor. De câteva ori, medici din afara instituţiilor
penitenciare din Chişinău au venit să-i examineze pe reclamanţi şi au adus
cu ei medicamentele corespunzătoare. Aceştia au fost profesorul Ţîbîrnă şi
doctorul Leşanu.

171. Reclamanţii nu sufereau de anumite boli specifice. În 2002, dl
Petrov-Popa a fost tratat de tuberculoză. El avea un plămân afectat, din care
a fost stors lichidul. Acum ceva timp, Ivanţoc a avut o operaţie la ficat.
Profesorul Ţîbîrnă a venit în calitate de specialist de la Chişinău pentru a-l
trata. Recomandările echipei profesorului Ţîbîrnă referitoare la reclamanţi

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 31

nu au fost implementate, deoarece reclamanţii au refuzat, fiindcă ei nu
aveau încredere în medicii închisorii.

172. Administraţia închisorilor din Transnistria nu primea instrucţiuni de
la Federaţia Rusă. Nu a existat o cooperare cu Ministerul Sănătăţii al
Republicii Moldova sau cu Ministerul Justiţiei, însă, uneori, existau
contacte cu Ministerul Justiţiei al Republicii Moldova.

15. Vasilii SEMENCIUK

173. Martorul era posesor al unui paşaport moldovenesc, pe care l-a
obţinut înainte de a lucra în instituţiile penitenciare, el a fost medicul
Închisorii nr. 1 Hlinaia începând cu 1995. El nu a lucrat niciodată în
Închisoarea nr. 2 din Tiraspol. În calitate de medic al Închisorii Hlinaia, el
era responsabil de toate condiţiile sanitare şi igienice din închisoare.
Martorul era dentist, însă putea, de asemenea, să efectueze analize ale
sângelui. Mai mult, el era asistat de un chirurg şi de alţi specialişti din
personalul său.

174. Martorul l-a întâlnit doar pe reclamantul Ilaşcu, însă nu şi pe ceilalţi
reclamanţi. Dl Ilaşcu nu a cerut niciodată să fie vizitat de martor; dl Ilaşcu
dorea să fie consultat de o delegaţie medicală din afară, din Moldova sau din
Tiraspol. Locotenent-colonelul Samsonov i-a însoţit pe medicii din afară
atunci când ei l-au examinat pe Ilaşcu. Profesorul Ţîbîrnă şi doctorul Leşanu
au venit şi au luat mostre de sânge şi urină pentru analize. Examinarea nu a
avut loc în celula lui Ilaşcu, ci într-un birou. Ilaşcu nu s-a plâns de
maltratare. El s-a plâns doar de problemele sale digestive.

175. Nu există vizite medicale regulate pentru condamnaţi, ci doar dacă
condamnaţii o cer. În închisoare există o unitate medicală permanentă.

176. Martorul nu l-a întâlnit pe reclamantul Petrov-Popa. Reclamantul
era deţinut singur în celulă. Dl Petrov-Popa nu a cerut niciodată asistenţă
medicală. Actualmente, boala sa este de gradul 3, ceea ce înseamnă că boala
nu este activă. Tratamentul era necesar la fiecare nouă luni, şi nu la intervale
mai scurte, precum, de altfel, a fost confirmat de departamentul medical.

177. În 2003, Comitetul Consiliului Europei pentru Prevenirea Torturii a
efectuat o vizită la închisoare. Martorul nu-şi aminteşte despre vizita acestui
Comitet în anul 2000. El nu-şi aminteşte ca, după vizita din 2000, CPT să fi
fost îngrijorat de accesul reclamantului la tratamentul de tuberculoză, în
această privinţă el fiind dependent de familia sa şi de resursele din partea
acesteia pentru a cumpăra medicamente şi că familia sa trebuia să-i asigure
hrana pentru dieta sa specială. El îşi aminteşte că în trecut administraţia
închisorii nu a avut medicamentele necesare pentru a le administra
dlui Petrov-Popa, însă a declarat că situaţia s-a schimbat.

178. Dl Ilaşcu nu s-a plâns niciodată de dinţii săi. El avea toţi dinţii
atunci când martorul l-a văzut. După vizita echipei profesorului Ţîbîrnă,
soţia lui Ilaşcu i-a adus medicamente de la Chişinău. Martorul era

32 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

întotdeauna prezent în timpul vizitelor d-ei Ilaşcu şi o încuraja să-i aducă
dlui Ilaşcu toate medicamentele necesare. Dl Ilaşcu s-a plâns de stomac, dar
durerea sa nu era rezultatul nici unei acţiuni a administraţiei închisorii.
Ultima dată martorul l-a văzut pe Ilaşcu în 1999.

16. Dumitru POSTOVAN

179. Dl Postovan a lucrat în calitate de procuror începând cu 1990 până
în 1994 şi în calitate de Procuror General începând cu 1994 şi până în 1998.
El a fost numit procuror în 1990 de Parlamentul Republicii Sovietice
Socialiste Moldoveneşti. La momentul audierilor, el lucra la Camera de
Comerţ şi Industrie în calitate de consilier al preşedintelui acestei instituţii
în domeniul dreptului internaţional.

180. Nu a existat niciodată o separare oficială dintre Republica Moldova
şi Transnistria. Ca rezultat al conflictului militar din 1992, autorităţile
constituţionale din Republica Moldova s-au retras din Transnistria, deoarece
ele au pierdut controlul asupra acestei regiuni.

181. Reclamanţii nu au fost „reţinuţi”; ei pur şi simplu au fost capturaţi.
Nu au existat mandate de arest emise de instanţele judecătoreşti oficiale din
Republica Moldova. Au fost capturate mai multe persoane. Procuratura i-a
scris lui Smirnov, în calitatea sa de Preşedinte al Consiliului Orăşenesc
Tiraspol (el a fost numit în această calitate în 1990), solicitând predarea
acestor persoane organelor de urmărire penală din Moldova, însă nu a
existat nici un răspuns la această solicitare. Dl Sturza a fost cel care a
condus negocierile.

182. Generalul Iakovlev a fost deţinut în februarie-martie 1992 în baza
unei ordonanţe emise de Procuratura Generală. Ordonanţa de reţinere a fost
într-adevăr discutată cu conducerea de vârf a Republicii Moldova, dar nu
poate fi spus faptul că Guvernul a ordonat reţinerea acestuia. Acest general,
care la momentul reţinerii sale, nu mai era comandantul Armatei a
Paisprezecea, a avut un rol deosebit de important în înarmarea forţelor
paramilitare din Transnistria. Serviciile secrete ale Republicii Moldova l-au
reţinut pe teritoriul Ucrainei şi l-au adus la Chişinău. Investigaţiile au fost
efectuate, în numele Procuraturii Generale, de anchetatori ai Ministerului
Securităţii Naţionale. Procuratura Generală a monitorizat probele adunate.
El a fost deţinut doar 72 de ore, deoarece, potrivit legislaţiei Republicii
Moldova, persoanele bănuite nu pot fi reţinute timp de mai mult de 72 de
ore. El a fost eliberat din cauza lipsei de probe, deoarece autorităţile
moldoveneşti nu au avut posibilitatea să efectueze o investigaţie
corespunzătoare a faptelor de care acesta era acuzat. În dosarul lui de la
Procuratura Generală trebuie să existe o ordonanţă scrisă cu privire la
eliberarea lui. Deoarece nu era acces în Transnistria pentru a obţine probe,
el a fost eliberat fiindcă probele pe care le aveau organele de urmărire
penală împotriva lui erau insuficiente.

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 33

Martorul a auzit zvonuri potrivit cărora Iakovlev a fost eliberat în
schimbul a 23 de moldoveni deţinuţi de transnistreni. Într-adevăr,
autorităţile din Republica Moldova deţineau aproximativ 40 de transnistreni
şi un schimb a avut, într-adevăr, loc. Dar acest lucru nu a avut nici o
legătură cu Iakovlev. Martorul nu ştia despre nici o presiune din partea
Guvernului rus pentru ca Iakovlev să fie eliberat. El ştia că generalul
Stoliarov a venit de la Moscova la Chişinău pentru a cere eliberarea
acestuia, deoarece el a primit raportul cu privire la Iakovlev.

183. Procuratura Generală l-a avertizat pe Preşedintele aşa-numitei
Judecătorii Supreme a „Republicii Moldoveneşti Nistrene” că aceasta şi
instanţa sa nu au jurisdicţie şi că reclamanţii trebuie transferaţi autorităţilor
moldoveneşti pentru a fi judecaţi. La acel moment, în „Republica
Moldovenească Nistreană” era aplicabil Codul Penal al Republicii Moldova.
La 9 decembrie 1993, a doua zi după proces, Judecătoria Supremă a
Republicii Moldova a casat hotărârea Judecătoriei Supreme a „Republicii
Moldoveneşti Nistrene” ca fiind neconstituţională.

184. Pentru fiecare caz în care se bănuia că a fost comisă o crimă în
Transnistria, Procuratura Generală deschidea un dosar. Ea a făcut acelaşi
lucru şi în ceea ce-l priveşte pe Ilaşcu şi colegii săi, după ce hotărârea
„Judecătoriei Supreme a RMN” a fost casată de Judecătoria Supremă a
Republicii Moldova, însă a fost imposibil de a efectua investigaţii şi a
întreprinde toate acţiunile necesare în acest scop. În august 1995,
Preşedintele Republicii Moldova a acordat amnistie, după care a urmat o
hotărâre a Parlamentului. În urma acestei amnistii, investigaţiile în privinţa
tuturor cazurilor care cădeau sub incidenţa amnistiei au fost încetate.

185. În decembrie 1993, adjunctul martorului a pornit urmărirea penală
împotriva procurorilor şi a judecătorilor, care au fost implicaţi în
desfăşurarea procesului lui Ilaşcu, fiind bănuiţi de depăşirea atribuţiilor de
serviciu. Au fost iniţiate mai multe investigaţii în privinţa persoanelor care
ocupau funcţii de răspundere în Transnistria. Însă s-a dovedit a fi nu doar
dificil, ci imposibil de a desfăşura investigaţii. Procuratura Generală a
interogat familiile membrilor grupului Ilaşcu, însă ele nu au putut oferi
multe informaţii.

186. În afară de grupul Ilaşcu, au fost şi alte persoane care au fost
deţinute pe perioade scurte de timp în Transnistria, însă nimeni nu a fost
urmărit penal.

187. Ca urmare a solicitării Parlamentului Republicii Moldova din
octombrie 1995, care a cerut Guvernului Republicii Moldova să trateze în
mod prioritar problema detenţiei grupului Ilaşcu, Procuratura Generală a
cerut ca dosarul să-i fie trimis de persoanele din Transnistria pentru
efectuarea investigaţiei şi ca persoanele care erau deţinute acolo să fie
transferate în Republica Moldova. Însă aceste cereri au fost, pur şi simplu,
ignorate. Nu exista o altă cale de soluţionare a acestei chestiuni în mod
satisfăcător decât cea diplomatică.

34 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

188. Martorul nu era în funcţie în anul 2000 şi a fost, astfel, incapabil să
răspundă la orice întrebări cu privire la ordonanţa de anulare a urmăririi
penale împotriva judecătorilor şi procurorilor din Transnistria care au fost
implicaţi în procesul împotriva reclamanţilor. Astfel, unica informaţie pe
care el o avea cu privire la eliberarea lui Ilaşcu este cea pe care a citit-o în
ziare: că eliberarea acestuia a avut loc ca rezultat al negocierilor între
Preşedintele Voronin şi Preşedintele Federaţiei Ruse.

189. Între 1992 şi 1998, pe lângă adresarea numeroaselor scrisori,
adjunctul martorului, Vasile Sturza, a fost special împuternicit de a lucra
pentru a asigura eliberarea reclamanţilor. El a plecat la Tiraspol, a avut
întâlniri cu membrii Parlamentului etc. Pentru el nu a fost uşor să plece la
Tiraspol, însă a reuşit să obţină permisiunea regimului de la Tiraspol.
Totuşi, atunci când a ajuns acolo, el nu a întâlnit pe nimeni. Nu au fost
obţinute rezultate pozitive. Procuratura Generală a solicitat, de asemenea, ca
procurorilor să le fie permis să călătorească la Tiraspol pentru a investiga
dacă membrii aşa-numitului grup Ilaşcu au comis omorurile de care ei au
fost acuzaţi, însă aceste solicitări au fost ignorate. De asemenea, ea a
solicitat să fie desfăşurată o investigaţie comună. Şi această a doua solicitare
a fost ignorată. Martorul şi instituţia sa raportau noului Parlament al
Republicii Moldova. Ulterior, adjunctul său, dl Sturza, a fost însărcinat să
negocieze cu autorităţile transnistrene.

Procuratura Generală nu a contactat direct Procuratura din Federaţia
Rusă, deşi exista un acord în acest sens între autorităţile Republicii Moldova
şi cele ale Federaţiei Ruse.

190. Martorul a declarat că, oficial, nu au existat niciodată acorduri
recunoscute sau implementate între autorităţile judiciare ale Republicii
Moldova şi cele ale Transnistriei. El a recunoscut că, neoficial, existau astfel
de acorduri cu privire la combaterea crimelor grave. Autorităţile din
Republica Moldova apelau la autorităţile din Transnistria. Câteodată au
existat schimburi de prizonieri. Totuşi, aproape toţi prizonierii au fost
schimbaţi până la momentul când grupul Ilaşcu a fost reţinut, aşa că nu a
rămas nimeni care să fie schimbat. În ceea ce priveşte crimele grave, avea
loc schimbul de informaţii sau martori citaţi din cealaltă parte, însă nu au
avut loc schimburi de deţinuţi. Dacă o persoană dezerta din forţele militare
transnistrene, autorităţile din Republica Moldova nu o extrăda sau preda
autorităţilor transnistrene. Nu a existat un acord de extrădare sau predare a
persoanelor bănuite. Martorul a admis că posibil ca uneori să se fi desfăşurat
operaţiuni speciale ale serviciilor de securitate, însă nu a existat niciodată un
acord oficial cu privire la extrădare.

191. Martorul nu ştia despre ordonanţa emisă de succesorul său, dl Iuga,
în august 2000, prin care s-a renunţat la acuzaţiile împotriva judecătorilor şi
a procurorilor, care au luat parte la procesul Ilaşcu, dar a crezut că
Procurorul General a invocat alte articole din Codul Penal, de exemplu, cel

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 35

cu privire la depăşirea atribuţiilor de serviciu, astfel ca ei să nu fie eliberaţi
de răspunderea penală.

192. Potrivit martorului, rezultatul pornirii urmăririi penale împotriva
şefului Închisorii unde erau deţinuţi membrii grupului Ilaşcu este că el risca
să fie reţinut în Republica Moldova.

193. Martorul consideră că autorităţile de stat din Republica Moldova au
făcut tot ce le-a stat în putere pentru a asigura eliberarea reclamanţilor. La
nivel diplomatic, toate iniţiativele au fost întâmpinate cu răspunsul că aceste
chestiuni vor fi soluţionate atunci când statutul Transnistriei va fi
determinat, şi nu mai devreme. In fine martorul era de opinia că doar
acţiunile politice, şi nu cele legale vor asigura eliberarea membrilor grupului
Ilaşcu.

194. Martorul a declarat că au fost şi alte cazuri, în afara cazului Ilaşcu,
în care a fost pornită urmărirea penală împotriva judecătorilor şi a
procurorilor din Transnistria. El nu ştia cu certitudine care a fost rezultatul
acelor investigaţii, însă el a presupus că ele au fost încetate din aceleaşi
motive.

195. Martorul nu a simţit nici o presiune atunci când a lucrat la
Procuratura Generală. Procurorul General era independent de Guvern.
Ministrul Justiţiei nu-i putea da instrucţiuni, deşi Guvernul putea adresa
cereri sau propuneri de pornire a unei urmăriri penale.

196. Martorul consideră că autorităţile constituţionale ale Republicii
Moldova nu exercitau nici o putere sau autoritate asupra părţii de est a ţării.

197. Smirnov a fost reţinut în 1992, iar ulterior el a fost eliberat. Este
adevărat că Antiufeev şi alţii au vizitat Moldova de câteva ori, însă nu au
fost reţinuţi. Acest lucru s-a întâmplat deoarece la 21 iulie 1992 a fost
încheiat un armistiţiu. După acest armistiţiu, autorităţile Republicii Moldova
au trebuit să ia o altă direcţie, ele trebuiau să găsească puncte de vedere
comune. Investigaţiile au fost suspendate: nu au fost aplicate măsuri
sancţionatorii. Prizonierii reţinuţi pe câmpul de luptă, spre exemplu, cazacii,
au fost predaţi înapoi; nu au fost pornite urmăriri penale împotriva
generalului Lebed şi a altor persoane.

198. Martorul nu ştia că ofiţeri ai Armatei a Paisprezecea au fost deţinuţi
de autorităţile constituţionale ale Republicii Moldova în timpul conflictului
din 1992. Într-adevăr, el a scris Procuraturii din Federaţia Rusă despre
prezenţa cazacilor în Transnistria pentru a afla poziţia Rusiei cu privire la
acest lucru. În răspuns, Procuratura Federaţiei Ruse l-a informat că ea nu
recunoaşte oficial autorităţile regimului separatist din Transnistria.

199. Au existat relaţii oficiale între Procuratura Generală a Republicii
Moldova şi procurorul Armatei a Paisprezecea ori de câte ori era necesar. În
ceea ce priveşte cazul Ilaşcu, oficial, Armata a Paisprezecea a negat că ea a
fost în vreun fel implicată, iar autorităţile Republicii Moldova nu au date
oficiale care să le permită să adreseze o cerere cu privire la cazul Ilaşcu.
Armata a Paisprezecea a negat implicarea sa în conflictul din 1992.

36 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

200. Martorul a văzut un film la televiziunea rusă despre participarea la
alegerile de acolo a unui „colonel Gusev” care era, de fapt, generalul Lebed,
totuşi, autorităţile din Republica Moldova nu aveau informaţii oficiale
despre acest lucru.

201. Preşedintele Snegur a vorbit în Parlament despre faptul că Armata a
Paisprezecea a intervenit în Transnistria cu tancurile ei. Martorul crede că
această informaţie putea fi adevărată, deoarece el nu-şi dă seama de unde
din altă parte separatiştii din Transnistria ar fi putut obţine tancurile lor.
Martorul, de asemenea, a recunoscut că, în iunie 1992, Ministerul Afacerilor
Interne a prezentat Parlamentului informaţii oficiale despre participarea
tancurilor şi a vehiculelor blindate în conflict. Dar nu era uşor de spus cine
urmează a fi urmărit penal. La început, Armata a Paisprezecea trebuia să
aparţină Republicii Moldova, ulterior s-a decis ca ea să aparţină Federaţiei
Ruse. Nu a existat de fapt o colaborare strânsă cu Armata a Paisprezecea în
domenii care ţineau de procuratură, deoarece nu a fost nevoie de acest lucru.
Nu au existat incidente.

17. Valeriu CATANĂ

202. Martorul a fost Procuror General al Republicii Moldova din 1998
până în 1999. Anterior, din 1996 până în 1998, el a fost procuror al
municipiului Chişinău. El a lucrat în Procuratura Generală din 1990 până în
1996 şi în organele de urmărire penală din 1973 până în 1990.

203. Organele constituţionale de urmărire penală ale Republicii
Moldova nu au avut acces pe teritoriul Transnistriei din 1992 şi ulterior în
absenţa oricăror relaţii oficiale cu regimul respectiv. În acea perioadă,
martorul nu a vizitat niciodată Tiraspolul, deşi autorităţile Republicii
Moldova au întreprins măsuri pentru a asigura eliberarea membrilor
grupului Ilaşcu. După ce a încetat să mai fie Procuror General, martorul a
încetat, de asemenea, să se informeze asupra cazului.

204. Martorul nu a auzit despre ordonanţa Procurorului General din 16
august 2000 de încetare a urmăririi penale intentate în temeiul articolelor
190 până la 192 ale Codului Penal împotriva judecătorilor şi procurorilor
din Transnistria pe motiv că persoanele în cauză nu au deţinut niciodată
funcţii oficiale în Republica Moldova. Martorul consideră că ordonanţa de
încetare a urmăririi penale a fost incorectă.

205. Martorul a citit în ziare că Preşedintele Voronin şi Preşedintele
Federaţiei Ruse şi chiar cel al României au contribuit la eliberarea dlui
Ilaşcu.

206. Nu a existat cooperare, fie oficial, fie neoficial între organele
procuraturii din Republica Moldova şi cele din Transnistria. Martorul nu a
vorbit niciodată cu un procuror din Transnistria.

Martorul ştia că Ministerul Afacerilor Interne a avut ordine să coopereze
cu Ministerul Afacerilor Interne al Transnistriei pentru a îmbunătăţi lupta

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 37

împotriva criminalităţii – de a returna în cealaltă parte a râului persoanele
bănuite de crime grave. Însă nu a existat o extrădare formală ca atare,
deoarece era vorba de persoane de pe teritoriul aceluiaşi stat. Însă, neoficial,
acest lucru avea loc. În ceea ce priveşte extrădarea în general, anterior
aceasta se efectua în baza deciziei unui procuror. Actualmente, legislaţia a
fost modificată şi se cere o hotărâre a instanţei judecătoreşti.

Nu a existat un acord oficial între Republica Moldova şi Transnistria cu
privire la schimbul de persoane în 1998 şi 1999, atunci când martorul era
Procuror General. Din câte cunoaşte el, un astfel de acord nu a existat
niciodată. Transferul persoanelor între Republica Moldova şi Transnistria
era organizat de Ministerul Afacerilor Interne. Au existat nişte cazuri când
persoane care au comis infracţiuni în Transnistria au fost transferate din
Republica Moldova în Transnistria. Oficial, acest lucru nu se făcea, însă,
neoficial, poliţia coopera şi transfera aceste persoane. Spre exemplu, în
1995, a fost pornită urmărirea penală împotriva şefului miliţiei din Dubăsari,
el fiind extrădat Transnistriei.

207. În timpul serviciului său, martorul nu a primit nici o cerere de la dl
Ilaşcu sau de la ceilalţi reclamanţi şi nu a avut nici o relaţie cu autorităţile
transnistrene cu privire la cazul Ilaşcu. În acea perioadă, nimeni din
instituţia sa nu lucra asupra dosarului penal deschis împotriva judecătorilor
şi procurorilor din Transnistria. Dosarul a fost suspendat. În perioada din
1998 până în 1999, nu a fost desfăşurată nici o investigaţie în acest sens,
deşi decizia formală de încetare a cazului a fost emisă în 2000.

208. Curtea Supremă de Justiţie a Republicii Moldova a primit o copie a
hotărârii pronunţate de aşa-numita Judecătorie Supremă a entităţii
separatiste, însă nu şi dosarul. A existat cooperare doar la nivelul
Ministerului Afacerilor Interne. Poate că procurorii de nivel inferior
telefonau colegilor din Transnistria pe care ei îi cunoşteau, însă acest lucru
era o chestiune pur personală. Până în 1998, nu a existat un procuror special
care să se ocupe de chestiunile legate de Transnistria. Martorul a creat o
astfel de diviziune în 1998, responsabilă de relaţiile internaţionale, însă nu
în special de Transnistria; dar, dacă apărea o problemă legată de
Transnistria, anume această diviziune se ocupa de ea. Totuşi, această
diviziune nu era competentă să desfăşoare investigaţii cu privire la
infracţiunile de care erau acuzaţi oficialii transnistreni; diviziunea
competentă era cea de urmărire penală. Însă, în orice caz, autorităţile
moldoveneşti nu aveau acces la informaţii cu privire la evenimentele din
Transnistria, astfel ele nu iniţiau investigaţii chiar dacă ar fi primit cereri de
la persoane private.

209. Nici o plângere nu a fost trimisă de dl Ilaşcu Procuraturii Generale.
Scrisoarea pe care dl Ilaşcu a trimis-o în 1999 Parlamentului Republicii
Moldova nu a fost transmisă procuraturii de către Parlament. Martorul nu a
auzit niciodată despre o astfel de petiţie a dlui Ilaşcu.

38 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

210. Martorul susţine că a fost obligat să-şi dea demisia din motive
politice, deoarece persoane din Partidul Comunist au obiectat referitor la
lucrul său şi deoarece el a insistat să emită decizii în baza legii, şi nu precum
îi dicta voinţa politică. Atunci când se doreşte demiterea unei persoane,
întotdeauna poate fi găsit un motiv, ceea ce s-a şi întâmplat în cazul
martorului. Funcţia de Procuror General era, într-un fel, o funcţie politică.
Martorul a încercat să nu se implice în activităţi politice, ci doar să urmeze
legea, însă, din păcate, unele cazuri se refereau şi la aspectul politic.

211. Martorul era de opinia că eliberarea grupului Ilaşcu ar fi fost
posibilă doar prin folosirea forţei. Autorităţile constituţionale ale Republicii
Moldova nu au putut face mai mult decât au făcut. Chiar şi în pofida
presiunilor internaţionale, ele au făcut tot ceea ce au putut.

18. Martorul X.

212. Martorul este fost funcţionar de rang înalt implicat în negocierile cu
Transnistria. La momentul audierilor, el lucra într-o organizaţie non-
guvernamentală.

213. Armata a Paisprezecea a fost implicată în evenimentele din 1991 şi
1992. Ofiţerii pensionaţi ai Armatei a Paisprezecea au fost angajaţi de
separatişti. Atunci, Armata a Paisprezecea a intervenit direct, ceea ce a avut
ca rezultat victoria militară a separatiştilor. Ulterior, Rusia a intervenit,
impunând negocieri şi „menţinerea păcii”.

A existat o întâlnire dintre miniştrii Republicii Moldova, al Rusiei şi al
Ucrainei, la care martorul a participat. A existat posibilitatea unei
soluţionări a situaţiei din 1992. România a sprijinit poziţia Republicii
Moldova. Însă, formula propusă pentru soluţionare a fost subminată atunci
când serviciile secrete ruse au provocat incidentele din oraşul Bender, ceea
ce a sortit eşecului negocierile şi a pus capăt rolului observatorilor.
Înfrângerea militară a Moldovei a fost confirmată în iulie 1992, când
Preşedintele Federaţiei Ruse, Elţîn, şi Preşedintele Republicii Moldova,
Snegur, au semnat un acord în vederea încetării conflictului. Acordul a fost
semnat doar de aceşti doi preşedinţi. Concluzia care se impune este că
Federaţia Rusă era cealaltă parte în conflict; ea controla regiunea şi avea
resursele necesare pentru a stopa conflictul după înfrângerea militară a
Republicii Moldova. Formula de „menţinere a păcii” a fost impusă de
Federaţia Rusă. În conflict, de asemenea, au participat trupe ilegale ale
regimului transnistrean. În urma concluziilor la care a ajuns Comisia
Unificată de Control, formată în baza acordului Elţîn-Snegur, regimul
separatist s-a întărit.

214. Smirnov a fost ascuns de conducerea Armatei a Paisprezecea, de
Ghenadii Iakovlev, în august 1991, când el risca să fie reţinut de autorităţile
Republicii Moldova. Apoi, Iakovlev a fost pus în subordinea lui Smirnov,
cu instrucţiuni de a proteja regimul neconstituţional din Transnistria.

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 39

Martorul a fost prezent în primăvara anului 1992 la interogarea unui
tânăr din Rostov pe Don, care a fost luat ostatic de către forţele militare
constituţionale ale Republicii Moldova. Acesta a recunoscut că el a fost
trimis în Moldova să protejeze teritoriul rus din Transnistria. Martorul l-a
interogat pe un fost angajat al KGB, care lucra în Tiraspol în 1991. Acest
ofiţer i-a spus martorului că o diviziune a serviciului de contraspionaj al
Federaţiei Ruse (GRU) a venit la Tiraspol şi că el intenţiona să plece de la
Tiraspol, deoarece ştia că se apropie conflicte şi vărsare de sânge. Armata a
Paisprezecea a rămas sub controlul Federaţiei Ruse, astfel încât Rusia să
aibă motiv pentru a interveni.

215. Martorul i-a luat un interviu lui Igor Smirnov. Acesta a fost ales,
împreună cu alţi 64 de reprezentanţi, în Consiliul Unit al Muncitorilor din
Transnistria, în februarie/martie 1990. El a votat pentru Mircea Druc, în
funcţia de Prim-ministru şi, astfel, a avut toate posibilităţile să dovedească
că este democrat. Martorul l-a intervievat cu privire la organizarea aşa-
numitului Al Doilea Congres din 1990 (acesta fiind Congresul care a avut ca
rezultat proclamarea Republicii Sovietice Socialiste Nistrene). Igor Smirnov
a spus că legislaţia cu privire la limbi din Moldova a fost cea care i-a
transformat pe el şi pe colegii săi transnistreni în cetăţeni de clasa a doua.
Însă el a fost incapabil să-i arate martorului măcar o singură prevedere din
legislaţia cu privire la limbi care să fi avut un astfel de efect. Aceasta a
dovedit faptul că separatismul său nu a avut la bază o problemă care nu
putea fi soluţionată în mod democratic.

Scenariul folosit în Transnistria a fost anterior folosit în Abhazia şi
Osetia de Sud, însă a eşuat în ţările baltice. Procesul politic din Republica
Moldova pe calea sa de separare de Uniunea Sovietică, cu o întârziere de un
an, a urmat procesul politic din ţările baltice. Rezultatul a fost că autorităţile
publice nu mai erau controlate de Partidul Comunist, însă, până la urmă, aici
situaţia a fost diferită. Ţările baltice au reuşit să evite separatismul. În ţările
baltice au existat aceleaşi încercări din partea grupului Antiufeev de
subminare a autorităţii constituţionale. Antiufeev, care era acum ministru în
guvernul separatist al Transnistriei, a evadat din Letonia. Într-un interviu, el
a spus că a fost trimis în Moldova de către Grupul Soiuz din Parlamentul
sovietic, condus de dl Lukianov. Lui i s-a propus Abhazia sau Transnistria.
El a ales Transnistria datorită faptului că aici nu exista problema lingvistică.
El a fost trimis într-un alt stat, să lupte împotriva regimului constituţional
stabilit, aşa precum el a făcut-o în Letonia. El şi adjunctul său, Oleg
Gudîmo, sunt cetăţeni ai Federaţiei Ruse. El este inclus în listele electorale
ale Dumei, în calitate de susţinător al candidaţilor „negri” ai lui Stalin.
Aceşti candidaţi nu au fost aleşi, însă este ştiut că Antiufeev face parte din
această mişcare.

216. La 25 sau 26 martie 1992, martorul a plecat la Cartierul General al
Armatei a Paisprezecea, împreună cu câţiva membri ai Parlamentului din
Republica Moldova şi generalul Netkacev, comandantul Armatei a

40 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

Paisprezecea. Majoritatea ofiţerilor erau dezorientaţi. Ei se aflau într-un
mediu în care puteau fi uşor manipulaţi. Iată de ce unele trupe au trecut de
partea separatiştilor transnistreni. Un ofiţer de origine moldovenească al
Armatei a Paisprezecea a venit la Chişinău – el era maior – pentru a-i spune
martorului despre planurile de participare a Armatei a Paisprezecea la
conflictul care urma să aibă loc. Aşa-numita armată transnistreană, care
includea câteva tancuri care aparţineau Armatei a Paisprezecea, a fost
organizată de ofiţerii Armatei a Paisprezecea. Separatiştii aveau la dispoziţia
lor artilerie grea, ceea ce le-a permis să ocupe teritoriul Transnistriei. Ei
aveau tanchişti bine instruiţi, elicoptere şi 18 tancuri. Nimic din toate
acestea nu era disponibil pe piaţa privată.

217. Igor Smirnov era cetăţean al Federaţiei Ruse.
218. Martorul a crezut că trupele ruseşti vor sta în Republica Moldova

până când va fi găsită o soluţie politică convenabilă Federaţiei Ruse. Dacă
Armata a Paisprezecea nu a fost retrasă timp de unsprezece ani, înseamnă că
Federaţia Rusă nu a dorit acest lucru. Ea a păstrat prezenţa militară rusă
acolo pentru a exercita presiune asupra Republicii Moldova şi a proteja
regimul separatist ilegal. În martie 1998, la Odesa, a fost semnat un acord
între dl Cernomîrdin, Prim-ministrul Federaţiei Ruse, şi dl Smirnov, cu
privire la divizarea proprietăţii militare a fostei Armate a Paisprezecea.
Transnistria a devenit un centru al activităţii comerciale ilegale, unde aveau
loc vânzări şi exporturi de armament din dotarea fostei Armate a
Paisprezecea.

Dacă Armata a Paisprezecea s-ar fi retras, aceasta ar fi constituit,
eventual, o soluţionare a problemei. Recent, nu a fost retras nici un
echipament militar. Data retragerii definitive nu a fost respectată, iar noua
dată nu va fi, de asemenea, respectată. A existat o declaraţie pe pagina web
a Dumei ruse prin care membrilor Dumei li s-a cerut să se abţină de la
declaraţii cu privire la Transnistria, deoarece această cauză se afla pe rolul
Curţii Europene a Drepturilor Omului, iar astfel de declaraţii ar fi
prejudiciat poziţia Guvernului rus în această cauză.

219. Dl Ilaşcu reprezenta Frontul Popular la Tiraspol. El a fost eliberat
sub presiunea Federaţiei Ruse. El a fost, într-un fel, eliberat condiţionat –
adică cu condiţia că el îşi va retrage cererea. Ceilalţi reclamanţi au rămas
ostatici. Acest lucru a fost confirmat de Preşedintele Voronin, care a spus că
Ilaşcu personal era vinovat de detenţia continuă a celorlalţi reclamanţi,
deoarece dacă el şi-ar fi retras cererea de la Curtea Europeană, ei ar fi fost
eliberaţi imediat.

220. Generalul Lebed, comandantul Armatei a Paisprezecea, la fel ca şi
Iakovlev, predecesorul său, au fost aleşi în legislativul neconstituţional al
Transnistriei. El a descris, în mod deschis, cum a înarmat cazacii pentru ca
ei să lupte împotriva autorităţilor constituţionale ale Republicii Moldova.

221. Una din întrebările adresate în timpul audierilor în faţa Curţii la
Strasbourg, a fost: Rusia oferă sprijin economic Transnistriei? Răspunsul

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 41

dat de reprezentantul Federaţiei Ruse a fost că Ambasadorul Federaţiei Ruse
în Republica Moldova pur şi simplu a vizitat Tiraspolul şi a declarat
interesul Federaţiei Ruse de a participa la procesul de privatizare din
Transnistria. Aceasta a constituit o recunoaştere a legitimităţii economiei
separate a Transnistriei, ceea ce este diferit de un acord de cooperare care să
prevadă lista bunurilor care ar beneficia de tratament preferenţial pentru
libera circulaţie a bunurilor şi scutiri fiscale pentru bunurile produse în
partea de est a Republicii Moldova.

Potrivit reprezentantului companiei care livra gaz, Gazprom, a existat, de
asemenea, o datorie de şapte sute de milioane de dolari a Transnistriei faţă
de Federaţia Rusă, pentru gazul consumat. Statul rus a livrat Transnistriei
gaz gratuit timp de unsprezece ani. Aceasta a fost făcut pentru a acorda
sprijin regimului ilegal de acolo şi de a permite supravieţuirea sa
economică.

În ceea ce priveşte sprijinul politic, pot fi citate declaraţiile
vicepreşedintelui rus, dl Ruţkoi, făcute la Moscova în 1992 şi în timpul
vizitei sale la Tiraspol. În Duma rusă a fost creată o comisie care să ajute la
soluţionarea problemelor din regiunea transnistreană – fără a se menţiona
faptul că în Transnistria exista un regim ilegal. De asemenea, poate fi citat
memorandumul semnat la Moscova în 1997 de Preşedintele Republicii
Moldova, Lucinschi, şi Smirnov, în numele „Republicii Moldoveneşti
Nistrene” şi contrasemnat de Preşedintele Elţîn, în numele Federaţiei Ruse,
şi de Preşedintele Ucrainei, Cucima, care a recunoscut validitatea juridică a
autorităţilor transnistrene în procesul de negocieri.

222. La acel moment, bugetul Republicii Moldova era de trei sute
milioane dolari SUA. Ajutorul acordat de Rusia regiunii transnistrene era de
două ori mai mare decât bugetul anual la Republicii Moldova. Uzina
metalurgică din Rîbniţa (Transnistria) contribuia cu 60% la bugetul
transnistrean. Deoarece uzina activa gratuit şi nu plătea impozite, ea era
esenţială pentru supravieţuirea regimului ilegal. De asemenea, exista o
activitate considerabilă de spălare de bani, însă asta este o altă chestiune.

223. Dacă Armata a Paisprezecea nu ar fi participat la conflictul din 1991
şi 1992, regimul ilegal nu ar fi supravieţuit. Participarea Armatei a
Paisprezecea a fost decisivă pentru înfrângerea militară, politică şi morală a
autorităţilor constituţionale ale Republicii Moldova. De asemenea, ea a fost
esenţială pentru supravieţuirea regimului ilegal şi separatist.

224. Martorul a auzit pentru prima dată de Grupul Ilaşcu după reţinerea
acestuia. El nu ştia dacă acest grup era format din membri ai serviciilor
secrete ale Republicii Moldova. Procesul lor a fost necesar din motive
politice, pentru a fortifica regimul ilegal.

42 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

19. Mircea SNEGUR

225. Martorul a fost Preşedinte al Republicii Moldova între 1990 şi 1996.
La momentul audierilor, el era Preşedinte de onoare al Partidului Liberal.

226. În 1989, în Republica Moldova a venit un număr mare de trupe ruse.
În acea perioadă, intelectualii din Moldova luptau pentru drepturile lor, în
special, pentru dreptul de a vorbi în limba română. Declaraţiile martorului
către Organizaţia Naţiunilor Unite, Comunitatea Statelor Independente şi
Guvernul Federaţiei Ruse se bazau pe faptul că Armata a Paisprezecea se
afla în continuare în partea stângă a Nistrului, deşi, posibil, în număr redus.
Această armată i-a înarmat pe rebelii separatişti. Datorită acestui sprijin
militar, a izbucnit conflictul. Instituţiile statului moldovenesc au început să
fie distruse – poliţia, instanţele judecătoreşti, etc. A apărut o armată
paralelă, care era mai bine echipată decât forţele Republicii Moldova.
Martorul a făcut nu doar declaraţii, dar şi vizite la Moscova, pentru
informarea Guvernului rus. Depozitele de muniţii au fost deschise şi
rebelilor le-au fost distribuite arme. Forţele constituţionale nu erau atât de
bine echipate.

Posibil că Preşedintele Elţîn nu a dat ordine directe. Nu poate fi însă
negat faptul că a existat sprijin militar, economic şi intelectual. Rebelii din
Transnistria au avut la dispoziţie o armată foarte bine echipată.

227. Documentul care a pus capăt conflictului, semnat de Elţîn şi de
martor, a confirmat faptul că părţi la conflict au fost Rusia şi Moldova.

Înainte ca declaraţia preşedinţilor să fie semnată, Alexandr Ruţkoi,
vicepreşedintele Federaţiei Ruse, a fost însărcinat să vină la Chişinău pentru
a negocia reglementarea conflictului. Proiectul acordului pe care el l-a
negociat a fost ulterior semnat la Moscova. Din partea Republicii Moldova,
principalii negociatori au fost Prim-ministrul, adică Valeriu Muravschi,
Preşedintele Parlamentului şi martorul.

228. Acordul de încetare a focului semnat la Moscova în iulie 1992 nu a
fost semnat de Smirnov, deşi acesta a fost prezent. Atunci când acordul a
fost semnat între Rusia şi Moldova, părţile au făcut schimb de textul
acordului. În acord existau, ca atare, doar două semnături: ale lui Elţîn şi
Snegur. Martorul nu ştie de unde a apărut semnătura lui Smirnov mai târziu.
S-ar putea ca dl Ruţkoi să-l fi lăsat să semneze ulterior.

229. Motivul pentru care acordul din 1992 a fost semnat a fost că a
existat riscul de a vedea Armata a Paisprezecea pe străzile din Chişinău.
Mureau oameni. Un anume stat aproviziona rebelii cu arme, pentru a face
acest lucru posibil. A existat riscul ca tancurile să vină la Chişinău. În
Transnistria nu sunt produse tancuri. Patruzeci de procente din industria
Moldovei din timpul Uniunii Sovietice se afla în regiunea transnistreană –
metalurgia, uzinele pentru producerea electrocasnicelor, precum frigiderele,
producerea tractoarelor, etc. Armata transnistreană avea tancuri, pe când
armata Republicii Moldova nu le avea. Tancurile au intrat în Bender şi s-au

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 43

retras. Aceasta a constituit o presiune psihologică enormă; aceasta a fost
arătat la toate posturile de televiziunile. Acesta nu a fost un simplu exerciţiu
de luptă.

Ceea ce partea moldovenească dorea, era încetarea conflictului, încetarea
focului, ceea ce a şi obţinut. De asemenea, ea a sprijinit, în timpul elaborării
documentului, introducerea în Transnistria a forţelor de menţinere a păcii
din Rusia, deoarece ea dorea ca acestea să-l influenţeze pe Smirnov la
Tiraspol.

230. La conflict au luat parte tancuri ale Armatei a Paisprezecea. Spre
exemplu, în operaţiunea de la Bender tancurile au trecut podul şi apoi s-au
retras.

231. Nu au avut loc negocieri directe cu Armata a Paisprezecea. Au
existat însă convorbiri telefonice cu Armata a Paisprezecea, pentru a încerca
s-o convingă să nu înarmeze rebelii separatişti, spre exemplu, cu generalul
Lebed. Martorul a auzit declaraţii ale generalului Lebed, care a spus la
televiziune „Tancurile noastre vor ajunge şi la Bucureşti, dacă va fi nevoie”
etc. La acel moment, însă, martorul nu l-a întâlnit pe Lebed. Ulterior, el l-a
întâlnit pe acesta la Moscova, la Kremlin, în cadrul unei recepţii de
comemorare a celui de-al doilea război mondial.

232. În acordul din 21 iulie 1992, Rusia a recunoscut că ea avea influenţă
asupra Tiraspolului şi că ea exercita de fapt acea influenţă – spre exemplu,
impunerea încetării focului – ceea ce era foarte important. Fiecare zi de
lupte cauza decese. De aceea, era extrem de important de a înceta focul cât
mai repede posibil. Alte chestiuni, precum rolul Armatei a Paisprezecea, au
fost discutate ulterior.

233. Martorul credea că sprijinul politic şi economic al Transnistriei din
partea Federaţiei Ruse era în continuare important, deoarece acest regim
separatist ilegal era în continuare operaţional şi acceptat cu toate onorurile
în Duma rusă, fiind vizitat şi de alte personalităţi, existând multe probe cu
privire la acest sprijin. A existat o recunoaştere sinceră din partea
vicepreşedintelui Dumei, Ghenadii Seleznev, în cadrul unei vizite oficiale la
Chişinău în 1992, când el a declarat: „Noi, ruşii, trebuie să sprijinim
Transnistria. Dacă noi nu am fi sprijinit transnistrenii în conflict, Moldova
s-ar fi unit cu România.” Aceasta a fost o recunoaştere extrem de clară.
Regimul nu ar fi supravieţuit fără sprijinul economic şi politic al Federaţiei
Ruse. Spre exemplu, în ceea ce priveşte resursele energetice, Transnistria
avea datorii enorme faţă de Rusia pentru gazul livrat. Datorită faptului că ea,
în continuare, primea gaz şi electricitate în mod gratuit, oamenii din
Transnistria trăiau foarte bine. Ei i s-a oferit acces preferenţial pe pieţele
rusă şi ucraineană, deoarece ea nu avea acces pe pieţele europene, în timp ce
Rusia a stopat livrarea gazului către Moldova.

234. În ceea ce priveşte relaţiile cu Transnistria, începând cu 1992, după
ce situaţia s-a calmat, nu au mai existat împuşcături. Următoarea etapă a fost
încercarea de a soluţiona definitiv conflictul. Prima întâlnire productivă a

44 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

avut loc în apropiere de Tiraspol, la 29 aprilie 1994. A fost semnată o
declaraţie de intenţie de a soluţiona conflictul prin mijloace paşnice şi de a
acorda Transnistriei un statut special în cadrul unei Moldove unitare. Atunci
când martorul era Preşedinte, exista un orar al întâlnirilor, moldovenii
plecau să-i vadă pe transnistreni şi invers, cu privire la chestiunile monetare,
controlul vamal, etc. Intenţia era de a reconstrui nu doar legăturile
comerciale, dar şi relaţiile politice. Au existat multe negocieri. Transnistria
urma să fie o entitate cu trei limbi oficiale – rusa, ucraineana şi
moldoveneasca. După 1996, aceşti paşi concreţi şi specifici spre reconciliere
s-au stopat. A apărut o rază de lumină atunci când a venit la putere dl
Voronin.

În perioada preşedinţiei martorului, au existat relaţii cu Transnistria.
Uneori bune, alteori rele. Punctul de vedere al Republicii Moldova era că
negocierile erau mai bune decât un conflict. Participanţii sunt şi ei martori.
Dl Smirnov, Preşedintele Parlamentului Republicii Moldova, dl Diacov şi dl
Lucinschi. Din partea Transnistriei au participat, de asemenea, aşa-numiţii
Prim-ministru şi alţi miniştri şi şefi ai departamentelor când în agendă erau
incluse subiecte specifice – spre exemplu, poşta, vama şi mass-media. De
cele mai multe ori, moldovenii îndeplineau cererile transnistrenilor, în
special, în ceea ce priveşte chestiunile economice, în caz contrar
întreprinderile comerciale obişnuite, muncitorii şi ţăranii ar fi suferit. La
negocieri nu au existat reprezentanţi ai Armatei a Paisprezecea, ca parte. La
toate întâlnirile au fost prezenţi mediatori – din partea Rusiei, Ucrainei şi ai
OSCE.

235. În ceea ce priveşte prezenţa trupelor ruse în Republica Moldova,
martorul a declarat că prezenţa personalului militar nu era unicul indiciu al
eficienţei unei armate. În Transnistria existau în continuare mai mult de
două sute mii tone de armament şi muniţii. Dacă partea rusă ar fi
implementat toate acordurile la care ea este parte, Moldova nu s-ar fi aflat în
această situaţie.

Dacă retragerea trupelor ruse din Transnistria are loc pe parcursul unei
perioade atât de lungi, în pofida acordurilor anterioare, este deoarece aceasta
trebuie să fi fost dorinţa Federaţiei Ruse. Retragerea trupelor ei a fost
stipulată în diferite documente. La intrarea Federaţiei Ruse în Consiliul
Europei, aceasta a fost una din condiţii. La summit-ul de la Istanbul, s-a
decis ca retragerea să fie finalizată cel târziu până la sfârşitul anului 2002.
Suntem în anul 2003. Această întârziere este, probabil, rezultatul influenţei
politicienilor care tărăgănează procesul, la cererea părţii transnistrene, până
ce se va ajunge la o reglementare definitivă.

236. După încetarea focului, au fost depuse multe eforturi pentru a
asigura eliberarea reclamanţilor. Spre exemplu, a existat decretul din 1995
care a declarat amnistia tuturor celor care au luat parte la conflict. A fost
acordată amnistia tuturor celor deţinuţi în Republica Moldova. Partea
transnistreană nu şi-a respectat partea sa din acord. Condamnarea lui Ilaşcu

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 45

şi a colegilor săi a fost o farsă, a fost rezultatul unei rele-credinţe. Martorul a
emis imediat un decret în 1993, prin care a declarat procesul lor ilegal.
Chestiunea cu privire la Ilaşcu se afla pe agenda fiecărei întâlniri cu cealaltă
parte. Aceasta doar oferea promisiuni: „noi vom reveni la această chestiune”
şi declaraţii în acest sens. Martorul s-a întâlnit personal cu Preşedintele Elţîn
şi a vorbit cu el despre această chestiune. De asemenea, Moldova a ridicat
această chestiune în cadrul întrunirilor CSI. Moldovenii, însă, nu erau
ascultaţi de ruşi. Preşedintele comunist al Republicii Moldova a fost ascultat
de ruşi după două zile de la inaugurarea sa, iar, ca rezultat, Ilaşcu a fost
eliberat.

237. De fiecare dată, reacţia dlui Elţîn era una de înţelegere şi
compasiune, promiţând să-l influenţeze pe Smirnov, însă acest lucru nu s-a
întâmplat. Preşedintele Elţîn nu a spus niciodată că el nu avea influenţă. El,
întotdeauna, făcea promisiuni că va încerca să-l influenţeze pe Smirnov,
însă promisiunile sale rămâneau fără rezultat până la următoarea întâlnire.
Eliberarea lui Ilaşcu nu a fost rezultatul unei acţiuni a lui Smirnov. Acest
lucru a fost făcut doar datorită presiunii din exterior.

238. Semnarea de către Preşedintele Lucinschi a memorandumului din
mai 1997 de la Moscova a fost o greşeală. Aceasta a constituit recunoaşterea
Transnistriei ca stat separat. Astfel, a fost semnat un document prin care
Transnistria a fost recunoscută ca un stat separat. Un element al acelui
memorandum a fost sincronizarea retragerii Armatei a Paisprezecea cu
soluţionarea definitivă a conflictului. Aceasta s-a făcut la iniţiativa
regimului transnistrean şi a Federaţiei Ruse.

239. În cadrul Comisiei Unificate de Control, sub auspiciile Ministerului
Reintegrării, au existat întotdeauna probleme din cauza intervenţiilor părţii
transnistrene, în special, în legătură cu Benderul şi a încercărilor ei să
forţeze poliţia moldovenească să se retragă.

Martorul a semnat documente prin care s-a acordat o autonomie locală
mai largă autorităţilor transnistrene, în cadrul teritoriului Republicii
Moldova, însă aceasta nu a presupus recunoaşterea regimului. Spre
exemplu, documentele cu privire la ştampilele vamale nu au însemnat
recunoaşterea oficială a regimului ilegal. Deoarece autorităţile Republicii
Moldova nu au dorit să creeze un blocaj economic, au fost căutate soluţii la
probleme practice. Ele au recunoscut Transnistria ca o regiune şi au trebuit
să coordoneze acţiunile.

Martorul nu a avut probleme să plece în sau din Transnistria. El nu a fost
niciodată oprit sau umilit.

240. Autorităţile constituţionale din Republica Moldova au oferit sprijin
familiilor grupului Ilaşcu.

În ceea ce-l priveşte pe dl Ilaşcu, martorul l-a întâlnit atunci când acesta a
intrat în politică. După ce dl Ilaşcu a fost eliberat, ei s-au întâlnit o singură
dată, la Chişinău. Odată, el a sunat la sediul partidului şi a lăsat numărul său
de telefon, însă el nu a fost contactat.

46 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

241. Smirnov a fost eliberat din mai multe motive, în special, din bunele
intenţii cauzate de buna-credinţă şi de dorinţa de a obţine ceea ce autorităţile
Republicii Moldova doreau să obţină prin negocieri.

20. Alexandru MOŞANU

242. Din 1990 şi până în februarie 1993, el a fost Preşedinte al
Parlamentului Republicii Moldova, iar din 1993 până în 2001, el a fost
deputat în Parlament.

243. Parlamentul deţinea probe că forţele separatiste din stânga Nistrului
au fost echipate cu diferite arme şi instruite de ofiţeri ai fostei Armate a
Paisprezecea. Televiziunea a difuzat un film la 19 mai 1992 cu tancuri ale
fostei Armate a Paisprezecea, care arborau drapelul Federaţiei Ruse şi care
participau deschis la conflict. Ca rezultat al acestei intervenţii directe şi
deschise a Armatei a Paisprezecea, Parlamentul a adoptat o hotărâre în care
a calificat aceste acţiuni ca agresiune militară deschisă din partea armatei
ruse împotriva Republicii Moldova. Această hotărâre a fost adresată tuturor
parlamentelor şi popoarelor lumii. Ea a descris fosta Armată a Paisprezecea
ca o armată de ocupaţie într-un stat liber şi suveran. Decizia de a adopta
această hotărâre a fost luată în cadrul unei şedinţe plenare a Parlamentului
Republicii Moldova.

Ghenadii Iakovlev, care era ideologul mişcării separatiste, a declarat într-
un articol de ziar din 18 iunie 1992 că Armata a Paisprezecea şi poporul
transnistrean erau uniţi. La 2 septembrie 1992, în ziarul Tiraspolskaia
Pravda, Smirnov a declarat că Republica Nistreană a supravieţuit doar
datorită Rusiei şi Armatei a Paisprezecea.

244. Fără sprijinul Federaţiei Ruse, regimul transnistrean nu ar fi
supravieţuit niciodată. Senatorul american Larry Pressler a venit în
Republica Moldova în perioada mai-iunie. El a studiat problema la faţa
locului şi a conchis, într-un raport din 24 iunie 1992 prezentat Congresului
Statelor Unite, că problemele de atunci se datorau implicării Armatei a
Paisprezecea.

245. Spre sfârşitul lunii iunie 1992, generalul Lebed, în calitate de
comandant al Armatei a Paisprezecea, i-a telefonat martorului, când
Preşedintele ţării nu se afla în ţară, şi i-a ordonat să nu permită transferul
unor formaţiuni militare ale armatei Republicii Moldova dintr-o regiune în
alta. Atunci când martorul a răspuns că el nu ştia cine era dl Lebed şi că
acesta trebuia să vină şi să-i explice scopul vizitei sale în Republica
Moldova, generalul Lebed i-a spus că el va veni cu tancurile la Chişinău.

246. Aproximativ în aceeaşi perioadă, la sfârşitul lunii iunie 1992,
aprovizionarea cu electricitate a Chişinăului de la centrala Cuciurgan din
Transnistria a fost întreruptă. Deoarece Republica Moldova nu avea o sursă
alternativă de energie, martorul a plecat la Minsk pentru a cere Preşedintelui
Sovietului Suprem din Belarus ajutor. Dl Şuşkevici, Preşedintele Sovietului

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 47

Suprem al Republicii Belarus, i-a telefonat Preşedintelui Elţîn în prezenţa
martorului şi i-a cerut să intervină. Până la întoarcerea martorului acasă,
aprovizionarea cu electricitate a fost reluată.

247. În 1992, martorul nu ştia de grupul Ilaşcu; el a aflat despre acesta
mai târziu. În acea perioadă, multe persoane erau ucise, arestate sau
îngropate. Pe atunci, dl Ilaşcu nu era deputat în Parlament. El a fost ales
pentru prima dată în 1994, pe listele Frontului Popular şi reales în 1998.

248. Autorităţile Republicii Moldova i-au pus la dispoziţie d-ei Ilaşcu
transport pentru a călători la Tiraspol. D-a Ilaşcu, de asemenea, încasa
salariul dlui Ilaşcu, în calitatea acestuia de deputat în Parlament.

Martorul a auzit de dl Ilaşcu la 5 mai 1993, când la Tiraspol a început
aşa-numitul proces. La 6 mai, martorul a organizat o întâlnire la Chişinău, în
sprijinul acestui grup. El ştia din ziare despre activităţile dlui Ilaşcu la
Tiraspol, însă nu a discutat cu el niciodată despre dispoziţia nr. 6 sau despre
activităţile sale din Tiraspol.

249. În Parlament a fost creată o comisie care să se ocupe de problema
grupului Ilaşcu. Atunci când autorităţile Republicii Moldova au contactat
autorităţile din Tiraspol, lor li s-a spus că nu se putea face nimic. De fapt,
acţiuni mai efective au fost întreprinse în afara Parlamentului. Parlamentul
Republicii Moldova a ridicat această chestiune în cadrul reuniunilor OSCE
şi la reuniunile cu statele străine, cum ar fi Statele Unite ale Americii. De
asemenea, dl Snegur a ridicat această chestiune în 1999 la o reuniune de la
Berlin a Uniunii Inter-parlamentare şi, ca urmare, a fost adoptată o rezoluţie
specială cu privire la dl Ilaşcu.

250. Din partea autorităţilor ruse nu a existat nici o reacţie atunci când au
fost făcute apeluri prin care se solicita retragerea cazacilor. Martorul i-a
telefonat dlui Hasbulatov, Preşedintele Parlamentului rus, însă acesta nu a
manifestat nici un interes. De asemenea, Parlamentul Republicii Moldova a
trimis reprezentanţi în parlamentul rus şi cel ucrainean, pentru explicarea
poziţiei lui. Nu a existat nici un răspuns oficial la apelurile Republicii
Moldova.

În octombrie 1994, Moldova a semnat cu Federaţia Rusă un acord cu
privire la retragerea unităţilor militare ruse de pe teritoriul Republicii
Moldova. Parlamentul Republicii Moldova a ratificat acel acord.
Parlamentul rus nu l-a ratificat niciodată. Mai mult, el a fost scos de pe
agenda Parlamentului rus.

Parlamentul Republicii Moldova l-a sprijinit pe Elţîn în timpul loviturii
de stat de la Moscova. În septembrie 1991, Elţîn l-a trimis pe dl Nikolai
Medvedev, împreună cu un grup de colegi, în calitate de mediatori.
Autorităţile Republicii Moldova au respins această iniţiativă, deoarece ele
considerau că problema constituia o chestiune internă şi că ruşii nu trebuiau
să intervină. Însă dl Medvedev a venit să-l viziteze pe martor şi i-a spus că
tratatul dintre Moldova şi Rusia nu va fi ratificat până când cerinţele RMN
nu vor fi acceptate de Moldova.

48 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

251. Motivul din spatele acordului de încetare a focului din 21 iulie 1992
a fost că, dacă Moldova nu ar fi semnat acel acord umilitor, tancurile
Armatei a Paisprezecea ar fi venit la Chişinău. Republica Moldova avea
doar o armată de voluntari, o armată slabă, fără trupe instruite. Multe
persoane au fost ucise în timpul ambuscadelor. Moldova nu a avut de ales,
ea a trebuit să semneze.

252. Republica Moldova nu a exercitat nici un control asupra părţii de est
a ţării. Toţi actorii politici au făcut tot ceea ce puteau face pentru a pleda în
favoarea grupului Ilaşcu. Însă presiunile – politice şi economice – din afară,
din partea Federaţiei Ruse, erau prea puternice. Atitudinea autorităţilor
Republicii Moldova în acea perioadă era: dacă Moldova nu acorda
transnistrenilor paşapoarte sau ştampile vamale, el nu ştia cum se vor
comporta aceştia. Acum, când liderii de la Tiraspol au fost lipsiţi de dreptul
de a călători în Vest, atitudinea lor s-a schimbat. Conducerea Republicii
Moldova ar fi trebuit să accepte, în 1992, propunerea Statelor Unite de a
face parte din comisia pentru pace.

21. Martorul Y.

253. La momentul audierilor, martorul era membru al Partidului Liberal
din Moldova. El a fost deputat în Parlament şi fost diplomat.

254. Războiul de pe Nistru a început în martie 1992. Deoarece atunci
Comisia parlamentară nu avea preşedinte, ea nu a fost implicată în
dezbaterea evenimentelor de pe Nistru. La momentul evenimentelor din
Bender, martorul se afla în afara ţării. Atunci când el a devenit Preşedinte al
Comisiei, el a cerut celor trei ministere responsabile să prezinte
Parlamentului informaţii cu privire la cauzele evenimentelor din Bender şi
acţiunile întreprinse de autorităţile moldoveneşti. Documentele relevante au
fost transmise Parlamentului. Potrivit informaţiilor din acele documente,
existau motive întemeiate de a crede că Armata a Paisprezecea a trecut de
partea separatiştilor în timpul acelor evenimente. La 20 şi 21 iunie, când
primele detaşamente ale Armatei Republicii Moldova au ajuns la Bender, un
pluton de soldaţi care erau transportaţi într-un autobuz în haine de camuflaj
şi purtând arme uşoare a fost atacat, el a fost împuşcat din arme automate
din ambele părţi. Direcţia de unde au venit împuşcăturile aparţinea Armatei
a Paisprezecea. Au fost ucişi douăzeci de soldaţi.

Atunci când Preşedintele Snegur şi Prim-ministrul Andrei Sangheli se
aflau la Moscova, ei au pus în discuţie chestiunea cu privire la grupul Ilaşcu
de multe ori. Au existat întâlniri personale între Elţîn şi Snegur, în care
chestiunea respectivă a fost abordată de dl Snegur. Martorul a fost persoana
responsabilă de pregătirea comunicatelor de presă cu privire la acele
întâlniri. Spre exemplu, atunci când, la 15 mai 1993, chestiunea cu privire la
grupul Ilaşcu a fost abordată; s-a spus că ambele părţi vor înfăptui acţiuni în
vederea eliberării acestui grup cât de curând posibil.

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 49

Totuşi, discuţiile dintre Republica Moldova şi Federaţia Rusă cu privire
la retragerea trupelor ruse din Moldova nu a inclus chestiunea cu privire la
grupul Ilaşcu. Principala problemă în cadrul negocierilor pentru partea
moldovenească a fost că partea rusă insista asupra sincronizării retragerii
armatei ruse cu soluţionarea definitivă a problemei transnistrene. Pentru
Republica Moldova, acestea erau două procese distincte, fără nici o legătură
între ele. Partea moldovenească era conştientă de faptul că, teoretic vorbind,
dacă ar fi existat o astfel de legătură, exista riscul ca conflictul din
Transnistria să nu fie soluţionat: orice parte care ar fi avut interesul de a
păstra prezenţa militară rusă în Moldova ar fi lucrat pentru a asigura ca
chestiunea transnistreană să nu fie soluţionată niciodată. Acest punct de
vedere a fost adus la cunoştinţa părţii ruse în timpul negocierilor. Totuşi,
ruşii au insistat asupra formulei de sincronizare şi, din păcate, ea a fost
introdusă în documentul final.

Omisiunea de a soluţiona întreaga problemă a oferit ruşilor pretextul de a
păstra armata lor acolo. Prin urmare, ei erau cei care controlau posibilitatea
soluţionării conflictului.

Formula de sincronizare a fost propusă de reprezentantul Ministerului
Afacerilor Externe al Federaţiei Ruse. Ea a fost, în mod expres, inclusă în
comunicatul de presă la cererea lor. Atunci când Moldova a propus ca în
comunicatul de presă să fie inclusă menţiunea că ambele părţi sunt
interesate în eliberarea grupului Ilaşcu, ruşii au fost de acord cu condiţia ca
formula de sincronizare să fie, de asemenea, inclusă. Ca urmare, autorităţile
moldoveneşti au conştientizat că ele au făcut o greşeală mare când au
acceptat formula de sincronizare.

255. Martorul nu ştia de nici un caz în care forţele de menţinere a păcii
ar fi încălcat competenţa lor. Dosarul său principal era Grupul Operaţional
Rus, iar trupele de menţinere a păcii nu făceau parte din conţinutul acestuia.
Martorul a aflat mai târziu că forţele de menţinere a păcii au fost folosite de
câteva ori de către militarii ruşi fără consimţământul Chişinăului.

256. Chestiunea Ilaşcu a fost ridicată de multe ori de către autorităţile
moldoveneşti. În decembrie 1992, au început negocierile cu partea
transnistreană, într-un sediu din afara Tiraspolului, chestiunea Ilaşcu fiind
ridicată de către moldoveni. Până în martie 1993, au avut loc patru runde de
negocieri. Republica Moldova nu a obţinut niciodată permisiunea
autorităţilor separatiste de a se întâlni cu reprezentanţii grupului Ilaşcu. De
asemenea, s-a ridicat chestiunea cu privire la asistenţa medicală. A fost
discutată şi chestiunea cu privire la deplasarea medicilor de la Chişinău la
Tiraspol, pentru a acorda tratament medical grupului. Chestiunea a fost
preluată de către Comisia Parlamentară. Martorul a primit instrucţiuni din
partea Preşedintelui Snegur să abordeze chestiunea respectivă în cadrul
întâlnirilor cu oficialii ruşi. Prin urmare, în septembrie 1993, martorul a
ridicat chestiunea în cadrul unei întâlniri cu Preşedintele Sovietului Suprem
al Federaţiei Ruse (Preşedintele Parlamentului rus), dl Hasbulatov, care a

50 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

promis că deputaţii ruşi care vor pleca la Tiraspol vor încerca să obţină
informaţii despre grupul Ilaşcu.

257. Existau indicii cu privire la politica rusă faţă de Transnistria pe
paginile de Internet ale diferitelor instituţii de cercetare, precum şi ale altor
instituţii din Rusia. Constantin Zatulin era şeful unei astfel de instituţii, şi
anume a Academiei de Drept. Pe pagina de Internet a acelei instituţii era un
raport care prevedea diferite scenarii şi planuri despre cum urmează a fi
organizată Transnistria. Au existat şi alte exemple, precum pagina de
Internet a direcţiei juridice a Academiei de Ştiinţe unde a fost plasat un
model teoretic de construire a Transnistriei ca stat. Martorul nu poate spune
dacă acel model a fost elaborat sub autoritatea Academiei de Ştiinţe.

258. Martorul îşi aminteşte despre un ultimatum din partea părţii ruse,
dat în 1994 la Adunarea Generală a Organizaţiei Naţiunilor Unite când
reprezentantul Republicii Moldova, pentru prima dată la un asemenea nivel,
s-a referit la participarea părţii ruse la conflictul transnistrean. Viceministrul
Afacerilor Externe al Federaţiei Ruse a avut o întâlnire cu martorul şi i-a
spus că partea rusă nu era mulţumită de această iniţiativă luată de Chişinău
la Organizaţia Naţiunilor Unite. El a spus că Rusia va găsi „o oportunitate
adecvată” să respingă această iniţiativă.

259. Tratatul elaborat în 1990 este mult mai bun pentru Republica
Moldova decât tratatul semnat cu Federaţia Rusă în 2001. În 1990, era vorba
de un tratat între două republici sovietice, care erau membre ale URSS.
Dorinţa Republicii Moldova de a-şi obţine independenţa a fost reflectată în
acel tratat. Tratatul ulterior, dintre două state independente, conţine unele
prevederi care erau inacceptabile pentru partea moldovenească.

260. Din 1997 până în 1998, martorul a fost consilier pentru problema
transnistreană, inclusiv pentru problema cu privire la eliberarea grupului
Ilaşcu. Această problemă a fost ridicată de multe ori. În opinia martorului,
putea fi făcut mai mult, mai eficient decât eforturile care au fost de fapt
întreprinse. Planul martorului de soluţionare a problemei transnistrene a fost
respins de autorităţile moldoveneşti de atunci, iar el a fost demis din funcţia
de consilier principal pentru problema transnistreană, deoarece planul său a
fost făcut public.

261. Autorităţile ruse, din păcate, acordau sprijin regimul ilegal
transnistrean de la Tiraspol. Acesta includea şi sprijin economic. Timp de
mai mulţi ani, gazul natural a fost disponibil populaţiei din Transnistria la
jumătate de preţ faţă de preţul plătit de populaţia care locuia în alte părţi ale
Republicii Moldova. Din 1 februarie 2003, preţul s-a dublat în Transnistria.
Înainte de asta, multe persoane din Transnistria spuneau că nu doresc să se
reunească cu Republica Moldova, deoarece, dacă ar fi făcut acest lucru, ele
ar fi plătit mult mai mult pentru gaz. Transnistria are o datorie de 750
milioane dolari către Rusia pentru gazul natural. Această datorie va fi
anulată, dacă Rusia va primi acţiuni ale întreprinderilor de stat din

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 51

Transnistria. Prin urmare, o parte a populaţiei Republicii Moldova este
datoare faţă de Rusia.

262. La 1 aprilie 1992, Preşedintele Elţîn a emis un decret prin care a
ordonat transferul Armatei a Paisprezecea sub jurisdicţia Federaţiei Ruse.
Făcând acest lucru, el a încălcat jurisdicţia naţională a Republicii Moldova
şi suveranitatea Republicii Moldova, deoarece, în ianuarie, Preşedintele
Snegur a emis un decret potrivit căruia toate unităţile Armatei a
Paisprezecea staţionate pe teritoriul Republicii Moldova urmau a fi
transferate sub jurisdicţia Republicii Moldova. Preşedintele Elţîn a emis
decretul său fără a se consulta cu Guvernul Republicii Moldova. Aceasta
mai era o problemă care trebuia soluţionată.

 263. Cele 200,000 de tone de echipament militar al Armatei a
Paisprezecea care au rămas în Transnistria ar fi trebuit să aparţină
Republicii Moldova conform decretului Preşedintelui Snegur sau poate că el
ar trebui administrat şi controlat de OSCE. Nu ar fi o problemă dacă acest
echipament militar ar trece sub control internaţional. Problema care a existat
până acum a fost că Rusia a exercitat controlul în mod unilateral.

 264. Smirnov este cetăţean al Federaţiei Ruse. Aceasta era, prin urmare,
o problemă care trebuia soluţionată de Rusia, deoarece el era cetăţean al
acestui stat. Preşedintele Voronin le-a spus ruşilor că el, în calitate de
Preşedinte al Republicii Moldova, ar fi fericit dacă Rusia l-ar lua pe
Smirnov şi l-ar duce într-o suburbie a Moscovei.

22. Andrei SANGHELI

265. Martorul a devenit Prim-ministru în iulie 1992. Conflictul armat
avusese loc până la acea dată. La momentul audierilor, el lucra în calitate de
director general la o companie franceză. După 1997, martorul nu a deţinut
nici o funcţie politică.

266. Deşi nu existau probe că Armata a Paisprezecea a fost implicată în
luptele din 1992, forţele separatiste au folosit arme, muniţii şi echipament
ale Armatei a Paisprezecea. Muniţia şi vehiculele blindate care au fost
folosite de rebelii de la Tiraspol în toate luptele şi atacurile lor împotriva
forţelor constituţionale moldoveneşti proveneau din rezervele Armatei a
Paisprezecea.

267. Problema cu privire la grupul Ilaşcu era pe agenda fiecărei întâlniri
pe care Republica Moldova a avut-o cu privire la Transnistria. Republica
Moldova a încercat să facă tot ce a putut face din punct de vedere moral şi
material. Succesul actualului Guvern se datorează lucrurilor care au fost
făcute anterior. Însă, în circumstanţele de atunci, Moldova nu a avut o altă
opţiune decât negocierile. Conflictul din 1992 a fost o tragedie pentru ţară.

Eliberarea grupului Ilaşcu era o problemă politică. Regimul transnistrean
îi deţinea în continuare pe ceilalţi reclamanţi pentru a-i folosi ca piese de
schimb. El dorea să obţină beneficii din orice decizie de a-i elibera pe

52 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

deţinuţi. Moldova a făcut tot ce a putut. Autorităţile constituţionale ale
Republicii Moldova nu erau responsabile pentru ceea ce i s-a întâmplat
grupului Ilaşcu. Familiile reclamanţilor s-au adresat în mod regulat
autorităţilor şi au obţinut din partea autorităţilor Republicii Moldova sprijin
politic, medical etc.

268. Referitor la sprijinul financiar care se pretinde că a fost acordat de
Federaţia Rusă regimului rebel de la Tiraspol, nu au existat documente
oficiale, însă au existat informaţii care puteau fi desprinse din discursurile
ruşilor care vizitau Tiraspolul. Ulterior, au existat şi datoriile pentru energie.
Gazul a fost livrat transnistrenilor de Rusia în mod gratuit. Aceasta putea fi
considerată asistenţă economică. La negocierile din 1992 cu Federaţia Rusă,
martorul a participat la discuţiile cu privire la chestiunile economice.
Principala discuţie s-a axat pe livrarea energiei şi pieţele ruse pentru
produsele moldoveneşti, precum lemn şi cărbune, precum şi pe facilităţi la
acordarea creditelor. Gazul urma să fie livrat Transnistriei la un preţ mai
mic decât cel aplicat Republicii Moldova. Atunci când martorul era Prim-
ministru, compania care livra gaz era o companie de stat. După ce ea a fost
privatizată, situaţia s-a înrăutăţit pentru populaţia Republicii Moldova. În
prezent, această companie este o societate pe acţiuni, însă statul deţine
pachetul majoritar. Nici economia Republicii Moldova şi nici cea a
Transnistriei nu ar putea funcţiona fără gazul rus.

269. În 1993, martorul a discutat despre această datorie cu Guvernul rus
şi cu autorităţile transnistrene. Ei au hotărât să separe datoria în două.
Martorul nu ştie dacă Transnistria şi-a achitat partea sa din datorie, însă el
crede că ea a nu făcut acest lucru.

23. Martorul Z.

270. Martorul a fost ministru al Republicii Moldova.
271. Martorul a participat la toate negocierile relevante. Prin urmare, el

avea informaţii despre transferul echipamentului militar de la Armata a
Paisprezecea şi GOR către forţele separatiste. Înainte de izbucnirea
războiului, a avut loc un transfer masiv de muniţii către separatişti. Aceasta
a început cu o decizie a Sovietului Suprem de formare a unei forţe
paramilitare care să asigure ordinea.

La momentul referendumului din 1991 de aderare la Uniunea Sovietică şi
până în martie 1992, generalul Iakovlev, fost comandant al Armatei a
Paisprezecea, a început transferul armelor şi al muniţiilor, iar aceasta a
coincis cu sosirea cazacilor. Acest transfer de muniţii a fost făcut, în special,
către Garda din Transnistria, care a devenit Ministerul Apărării al
Transnistriei. Toate unităţile, inclusiv cazacii, au fost echipate cu arme
automate, vehicule blindate, etc. Un batalion de genişti din Parcani a trecut,
în mod deschis, de partea transnistreană. Optsprezece tancuri T-74 au fost
date transnistrenilor drept cadou.

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 53

Martorul a declarat că el se afla în posesia multor informaţii despre
cantitatea de arme care a fost de fapt transferată. După război, acest proces a
continuat. Aceasta a fost făcut în baza hotărârilor Guvernelor rus şi
transnistrean. Procurorul General rus a inspectat Armata rusă.

Martorul a declarat că există probe de arhivă, sub forma unui film
televizat, care arată clar că principalele tancuri care au luat parte la atacuri
arborau drapele ruse. Unele din aceste tancuri, într-adevăr, arborau două
drapele, pe cel transnistrean şi pe cel rus.

272. După conflictul armat, a avut loc un schimb de deţinuţi. Ostaticii de
la Dubăsari, adică 30 de poliţişti capturaţi de forţele transnistrene, au fost
deţinuţi timp de aproximativ o lună. Republica Moldova i-a schimbat pe
generalul Iakovlev. Astfel de schimburi au loc frecvent. Republica Moldova
i-a schimbat pe cei care au încălcat ordinea publică, iar transnistrenii i-au
schimbat pe cei pe care i-au luat ostatici. Martorul a încercat să discute
posibilitatea schimbului grupului Ilaşcu. Transnistrenii au răspuns că
membrii grupului Ilaşcu nu erau simpli participanţi la conflict, dar erau
terorişti, şi, prin urmare, ei nu puteau fi schimbaţi. Republica Moldova nu
avea pe nimeni comparabil pentru a-l schimba cu ei. Ilaşcu era văzut ca un
luptător împotriva separatismului. Transnistria avea nevoie să-şi justifice
existenţa. Posibil că acesta era motivul pentru care nu se dorea schimbul lui
sau al celorlalţi reclamanţi.

Nu a existat niciodată intenţia de a include grupul Ilaşcu într-o operaţiune
care implica schimbul lui Iakovlev cu 30 de poliţişti, deoarece eliberarea lui
Iakovlev a avut loc înainte de reţinerea dlui Ilaşcu.

Cu toate acestea, chestiunea cu privire la grupul Ilaşcu a fost ridicată de
autorităţile moldoveneşti în contextul schimbului de prizonieri. În timpul
conflictului armat, Republica Moldova a capturat câţiva prizonieri. Însă
propunerea Republicii Moldova de a efectua un schimb a fost respinsă de la
bun început atunci când chestiunea cu privire la grupul Ilaşcu a fost ridicată.
Aceasta a avut loc la toate nivelele. Republica Moldova nu a putut să
asigure eliberarea lor, în pofida tuturor eforturilor. Regimul separatist avea
nevoie de o justificate pentru acuzaţia că Republica Moldova a fost
implicată în acte teroriste, iar procesul lui Ilaşcu a oferit o acoperire pentru
propriile lor acte teroriste comise prin intermediul mercenarilor.

273. Negocierile directe cu dl Smirnov aveau scopul să implementeze
mai multe hotărâri ale Parlamentului şi Guvernului cu privire la soluţionarea
conflictului. Aceste negocieri au avut loc cu generalul Creangă şi s-au
referit, spre exemplu, la retragerea formaţiunilor militare. Ele au avut loc în
martie 1992. Ulterior, la 21 iulie 1992, a fost încheiat un acord moldo-rus cu
privire la reglementarea conflictului transnistrean. Martorul a participat la
principalele discuţii cu privire la soluţionarea conflictului la nivel local.

274. Relaţiile dintre Republica Moldova şi Transnistria erau
reglementate de tratatul moldo-rus din 21 iulie 1992.

54 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

Iniţial, Comisia Unificată de Control era compusă dintr-o delegaţie rusă,
una din Republica Moldova şi o delegaţie din Transnistria. Mai târziu, la ele
s-au alăturat delegaţiile din partea OSCE şi a Ucrainei. Comisia Unificată de
Control a fost formată cu scopul de a soluţiona toate problemele care
apăreau ca rezultat al conflictului, spre exemplu, compensarea prejudiciilor,
retragerea trupelor etc. Unele probleme au fost soluţionate. Ulterior, datorită
inerţiei şi strategiei diferite a Federaţiei Ruse, forţele militare ruse au rămas
pe loc. Unde erau forţele ruse de menţinere a păcii, acum sunt forţele
militare ruse. Aşa precum OSCE a confirmat, în prezent transnistrenii
produc rachete şi echipament militar.

275. Regimul separatist nu ar putea exista fără sprijinul Federaţiei Ruse.
Acest conflict nu a fost declanşat din motive etnice, religioase sau de
politici interne. El a fost dictat de motive externe. S-a urmărit împărţirea
Republicii Moldova, deoarece ea nu dorea să semneze un tratat de aderare la
Uniunea Sovietică. În decurs de câteva luni, separatiştii transnistreni au
lichidat organele constituţionale ale procuraturii şi organele de ocrotire a
normelor de drept – procuratura, poliţia şi restul. Ei nu ar fi putut face acest
lucru fără sprijinul Armatei a Paisprezecea. Înainte malurile drept şi stâng
ale Nistrului au trăit în pace. Acest conflict, această separare a malurilor
drept şi stâng au fost provocate de Federaţia Rusă din propriile ei motive
politice.

276. Acesta nu a fost un conflict etnic. Gusliakov era generalul care
conducea secţia de poliţie din Bender. El a asigurat acolo respectarea legii şi
a ordinii în numele ordinii constituţionale a Republicii Moldova. El era
vorbitor de limbă rusă. El a făcut tot ce a putut pentru a menţine ordinea,
atât timp cât a putut. Ulterior, el a devenit viceministru în Republica
Moldova.

277. Republica Moldova a fost naivă atunci când a semnat documente cu
transnistrenii. Republica Moldova nu a fost gata pentru războiul care s-a
declanşat la 19 iunie, atunci când secţia de poliţie din Bender a fost
înconjurată. Kostenko a atacat oraşul Dubăsari la 16 iunie. Partea
moldovenească a decis să trimită în ajutorul poliţiei Forţele Speciale. După
ce oraşul Bender a fost eliberat de banda lui Kostenko, soldaţii moldoveni,
care nu ştiau unde să se disperseze, au venit la cetate unde au fost luaţi
ostatici, iar unii din ei au fost împuşcaţi. Armata rusă, care ocupa cetatea şi
controla acea regiune, a fost implicată în aceasta. Atunci când au eliberat
podul, moldovenii nu au tras focuri de arme în forţele ruse, însă tancurile
ruse care arborau drapelul rus au tras în ei.

278. Iakovlev a fost reţinut de serviciul de securitate al Republicii
Moldova. Existau probe suficiente că el a ajutat la înarmarea separatiştilor.
Nu este adevărat că el a fost eliberat, deoarece nu au existat probe suficiente
împotriva lui.

279. Generalul Lebed, care era comandantul Grupului Operaţional Rus,
a fost ales în Parlamentul Transnistriei în 1993. Republica Moldova era

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 55

indignată de sprijinul lui politic oferit separatiştilor. Duma rusă a declarat
foarte clar poziţia sa cu privire la acest lucru. Abia mai târziu Lebed a
înţeles ce fel de regim a sprijinit. El a spus că acesta era un regim criminal.

280. Forţe paramilitare din Transnistria au participat la războiul din
Abhazia. Un detaşament de forţă Delfin, care aparţinea transnistrenilor, a
participat activ la operaţiunile din Abhazia. Acest lucru a fost confirmat de
colegul din OMON al lui Antiufeev, Goncearenko, Matveev - viceministrul
securităţii regimului de la Tiraspol. Goncearenco a fost unul din
comandanţii Forţelor Speciale Ruse care acţionau în ţările baltice. El a
participat la operaţiunea din Riga. Ulterior, el a venit în Transnistria
împreună cu Şevţov/Antiufeev şi era responsabil de formarea forţelor
transnistrene.

Goncearenko a cerut ca persoanele care au luptat împotriva forţelor
constituţionale legale ale Georgiei să fie decorate. Acestea au fost conflicte
asemănătoare în care au fost implicaţi separatişti, rebeli vorbitori de limba
rusă, sprijiniţi de trupele sovietice, iar ulterior de cele ruse. Federaţia Rusă
era cunoscută ca fiind responsabilă de acordarea sprijinului militar acestor
forţe paramilitare ilegale.

281. Republica Moldova nu avea forţe permanente atunci când s-a
declanşat conflictul. Forţele poliţiei împreună cu unităţile de voluntari au
dus tot greul luptei. Forţele din conflict erau inegale. Pe de o parte, se afla o
armată bine echipată, iar pe de alta, poliţia şi cetăţeni înarmaţi. Republica
Moldova nu putea supravieţui.

Rusia a pus la dispoziţie trupe de menţinere a păcii, însă a impus anumite
condiţii. Acordul moldo-rus a fost elaborat la Moscova, iar Republica
Moldova nu a putut introduce nimic important, aşa după cum a dorit ea, spre
exemplu, cu privire la noţiunea de independenţă a statului, suveranitate etc.
Acest acord a fost doar o unealtă militară pentru o anumită perioadă de
timp, însă trei luni mai târziu, în septembrie 1992, Republica Moldova a
declarat că acest acord a fost implementat şi că era nevoie de a organiza alte
negocieri care să ducă la alte convenţii care ar asigura pacea.

24. Anatol PLUGARU

282. Martorul a fost ministru al Securităţii Naţionale între august 1991 şi
iulie 1992. Anterior, el a fost colonel şi a fost numit director al KGB din
Republica Moldova în perioada când Uniunea Sovietică se destrăma, în
august 1991. Înainte de aceasta, el a fost deputat, membru al Sovietului
Suprem. Din iulie 1992 până în septembrie 1993, el a fost viceministru al
Afacerilor Externe. Ulterior, el nu a mai lucrat pentru Guvern. La momentul
audierilor, el era liber profesionist, jurist şi ziarist.

283. Martorul îl cunoştea pe dl Ilaşcu datorită serviciului său. El l-a
cunoscut pe acesta atunci când Republica Moldova a fost forţată să-şi
mobilizeze cetăţenii din cauza pericolului pe care-l prezenta regimul ilegal

56 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

din Transnistria. Aceasta a avut loc în martie 1991. O mişcare de rezistenţă,
iniţial necontrolată, a apărut în Transnistria. Zeci de mii de cetăţeni cereau
arme pentru a-şi apăra ţara. Republica Moldova nu avea nici o armată.
Ministerele Apărării, al Afacerilor Interne şi al Securităţii trebuiau să
mobilizeze persoanele care au fost instruite militar. Dl Ilaşcu făcea parte din
acea categorie.

284. Martorul nu ştia dacă serviciile speciale ruse, Grupul Alfa, au fost
implicate în interogarea lui Ilaşcu.

285. Martorul consideră că dl Ilaşcu a fost prizonier de război care cădea
sub incidenţa Convenţiilor de la Geneva din 1949 şi a Protocoalelor la
acestea. S-au făcut mai multe încercări pentru a-l schimba pe dl Ilaşcu şi pe
colegii săi, însă Moldova nu a avut prizonieri pe care ea ar fi putut să-i ofere
în schimb.

286. Mai mult, Republica Moldova ştia cine se află în spatele acestor
evenimente. Armata a Paisprezecea dorea să treacă râul. „Un cazac este un
cazac chiar şi la Bucureşti”, este ceea ce putea fi auzit la acel moment.
Republica Moldova nu putea să-şi permită să folosească forţa, deşi ea a
desfăşurat nişte operaţiuni, spre exemplu, cea în legătură cu Iakovlev.
Generalul Iakovlev a fost reţinut de serviciile secrete ale Republicii
Moldova. Dl Ilaşcu nu a fost implicat în asta. Iakovlev a fost reţinut pentru
că a aprovizionat cu arme rebelii separatişti. El putea fi ţinut în arest doar
pentru o perioadă limitată de timp, însă anchetatorii nu au putut aduna
destule probe pentru ca el să fie judecat. Generalul Stoliarov, adjunctul
mareşalului Şapojnikov, comandantul Forţelor CSI, a venit de la Moscova –
el era adjunctul directorului serviciilor secrete ruse – pentru a cere
eliberarea lui Iakovlev. Imediat ce a devenit clar că nu existau probe pentru
a-l cerceta penal, autorităţile moldoveneşti au venit cu ideea să-l schimbe,
iar martorul a discutat despre asta cu Stoliarov. Până la urmă, generalul
Iakovlev a fost schimbat pe 30 de poliţişti deţinuţi la Dubăsari.

287. Ministerul Afacerilor Interne a vorbit cu autorităţile transnistrene.
Au fost făcute multe încercări pentru ca dl Ilaşcu şi ceilalţi reclamanţi să fie
eliberaţi. Însă toate propunerile au fost respinse, deoarece cazul Ilaşcu
reprezenta un mijloc efectiv pentru transnistreni, o unealtă pe care ei o
puteau folosi pentru a umili Republica Moldova. Regimul era sprijinit de
Rusia şi Ucraina. Eforturi mai energice de a-i elibera pe dl Ilaşcu şi colegii
săi ar fi dus la o tensiune mai mare. Regimul transnistrean putea exercita
presiune asupra autorităţilor constituţionale moldoveneşti prin intermediul
cazului Ilaşcu pentru a obţine recunoaşterea.

288. De facto regimul separatist se afla în afara controlului legal al
autorităţilor constituţionale moldoveneşti. În Transnistria, autorităţile legale
ale Republicii Moldova au fost efectiv distruse. Regimul transnistrean a fost
înarmat cu arme din depozitele Armatei a Paisprezecea. Iakovlev a înarmat
aceste forţe paramilitare. Lebed a urmat o politică de „neutralitate activă”.
Republica Moldova nu avea acces acolo. Atunci când a preluat conducerea,

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 57

generalul Lebed trebuia să raporteze Preşedintelui Snegur, în calitate de şef
oficial al statului unde era staţionată Armata a Paisprezecea. Generalul
Lebed a ignorat aceste reguli elementare. Atunci când a sosit, el nu l-a
informat pe Preşedintele Republicii Moldova; şi nu a existat, de asemenea,
nici o notificare de la Kremlin.

289. A existat „Planul Arcul Balcanic” cu următorul scenariu: dacă
Republica Moldova nu ar fi stopat conflictul armat, el s-ar fi răspândit până
în România. Preşedinţii Elţîn şi Putin au făcut declaraţii în favoarea
suveranităţii Republicii Moldova, însă mulţi deputaţi ai Dumei de Stat,
inclusiv dl Ruţkoi, au venit în Transnistria şi au susţinut transnistrenii. Ei s-
au amestecat în afacerile interne ale Republicii Moldova în mod vădit. Dacă
o parte a Guvernului rus, Guvernul oficial, ar fi cooperat, atunci conflictul
armat ar fi putut fi evitat.

290. Rusia avea atunci mari probleme cu imensa armată pe care ea a
staţionat-o în Republica Moldova. Mulţi soldaţi nu doreau să se întoarcă în
Rusia. Acolo nu au fost făcute pregătiri pentru a-i primi. În Transnistria,
militarii ruşi acordau sprijin militar regimului transnistrean. În conflictul
armat au participat tancuri ale Armatei a Paisprezecea; aceasta a fost
transmis la televiziune. În acea perioadă, în afară de tancurile Armatei a
Paisprezecea, în Republica Moldova nu mai era nici un tanc.

291. Acordul de încetare a focului cu ruşii a fost semnat în iulie 1992.
Martorul a fost demis cu cinci zile înainte, ca rezultat al presiunii din partea
ruşilor.

292. Martorul a declarat că el nu l-a întâlnit niciodată pe dl Gorbov.
Anterior, până la conflictul armat, el a fost concediat de la Ministerul
Afacerilor Interne al Republicii Moldova. Atunci când a izbucnit conflictul,
el şi-a oferit serviciile regimului de la Tiraspol, deoarece el nu a putut fi de
acord cu autorităţile de la Chişinău. Lui i s-a dat responsabilitatea de a se
ocupa de grupul Ilaşcu. El a pregătit investigaţia împreună cu comandantul
Armatei a Paisprezecea şi colonelul Bergman. Ulterior, relaţiile dintre el şi
regimul de la Tiraspol s-au înrăutăţit. El ar fi putut pleca la Moscova.

Martorul o cunoştea pe Olga Căpăţînă, el ştia că ea este o activistă. Ea a
fost implicată în Liga Soţiilor şi a Mamelor Soldaţilor care au decedat în
Afganistan. Martorul nu avea informaţii despre implicarea ei în calitate de
agent al serviciilor secrete în timpul conflictului. În orice caz, el nu ştia cine
erau agenţii individuali care lucrau pe teren.

293. Martorul l-a întâlnit pe dl Ilaşcu în calitatea sa de director al KGB-
ului din fosta Uniune Sovietică. Dl Ilaşcu a fost mobilizat la ordinul KGB-
ului din Republica Moldova. El nu era, ca atare, agent al KGB. El a fost
mobilizat, deoarece el avea experienţă în strângerea informaţiilor. După ce
structura KGB-ului s-a schimbat, au fost implicate trei ministere: al
Apărării, al Afacerilor Interne şi al Securităţii. Republica Moldova lupta
împotriva duşmanilor care au pătruns în ţară, a grupurilor care s-au infiltrat
în ţară, adică, la Tiraspol, care era parte a Republicii Moldova.

58 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

294. Ministerul Securităţii al Republicii Moldova nu a primit nici un
sprijin din afară. Este adevărat că România a livrat Republicii Moldova nişte
arme, însă ele erau arme foarte vechi care nu funcţionau.

Federaţia Rusă, însă, a acordat sprijin ruşilor din Transnistria. Cazacii au
venit în Transnistria, deoarece ei au fost eliberaţi din închisori. În
Transnistria au fost transportate convoiuri lungi cu arme. Ministerul
Securităţii al Republicii Moldova a trimis agenţi care să lucreze în
Transnistria şi în Armata a Paisprezecea. Acest lucru era destul de firesc,
având în vedere situaţia. În acel moment, Republica Moldova avea probe
documentare primite de la agenţi care dovedeau că, după aprilie 1992,
Armata a Paisprezecea i-a ajutat pe rebeli cu arme şi în alte moduri.
Generalul Netkacev a recunoscut că transnistrenii foloseau camioane pentru
a obţine acces la depozitele cu armament prin câmpurile minate.

25. Nicolae PETRICĂ

295. Martorul este absolvent al unei academii militare unde se pregăteau
cadre pentru unităţile armate de tancuri şi maşini blindate. La 17 aprilie
1992, el a părăsit Armata Sovietică şi s-a alăturat Armatei Republicii
Moldova până în iunie 1993. Anterior, în Afganistan, el a fost adjunct al
directorului Şcolii Militare. Din 1964 până în 1974, el a lucrat la Chişinău,
iar după asta, a părăsit Armata a Paisprezecea şi a plecat la Moscova să
lucreze în Armata Sovietică. La momentul audierilor, el era şef al Catedrei
Militare a Universităţii Tehnice din Moldova.

296. El a condus forţele moldoveneşti în lupta de la Dubăsari. Soldaţii
Armatei ruse au împuşcat în moldoveni. Ei au folosit obuze de 152 mm, pe
care separatiştii nu le aveau în acea perioadă. Ei au împuşcat din direcţia
liniei Cocieri-Dubăsari. La 24 mai 1992, au avut loc negocieri cu colonelul
care conducea forţele paramilitare transnistrene. Nici un reprezentant al
Armatei a Paisprezecea nu a fost prezent. Însă, dacă nu ar fi fost prezente în
Transnistria forţele ruse, forţele separatiste nu s-ar fi putut înarma. La 19
mai, separatiştii au primit de la Armata a Paisprezecea treisprezece tancuri
T-64. Ei au folosit şi alt echipament militar, precum artileria, care a fost
obţinută din aceeaşi sursă. Martorul nu a văzut, de fapt, Armata a
Paisprezecea sau soldaţii acesteia.

297. Biserica din Golicani a fost distrusă de un obuz de 152 mm; obuze
de un asemenea calibru au căzut, de asemenea, în satul Cruglic. În discuţiile
ulterioare pe care martorul le-a avut cu comandanţii Armatei a Paisprezecea,
aceştia au confirmat că au existat cazuri când a fost folosită artileria
împotriva forţelor de pe malul drept.

Generalul Lebed a declarat deschis că el ducea o politică „de apărare
activă”. Ei, soldaţii ruşi, au tras în direcţia oraşului Tighina (Bender).

298. Între 21 iulie şi 16 octombrie 1992, când martorul era comandant al
forţelor moldoveneşti de menţinere a păcii, el nu a fost informat despre

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 59

implicarea forţelor ruse de menţinere a păcii de partea rebelilor. Dimpotrivă,
Republica Moldova împreună cu Federaţia Rusă au putut să asigure pacea în
acea regiune. Martorul a colaborat foarte bine cu generalul rus, ei au
menţinut controlul deplin asupra situaţiei.

299. În mai 1992, şaisprezece tancuri au fost transmise Gărzilor
transnistrene. Din acestea, treisprezece tancuri au plecat spre capul de pod
Kaceevski. Însă, la 24 mai, martorul şi-a întâlnit omologul, pe care el îl
cunoştea ca prieten din Orientul Îndepărtat. Ei au fost de acord să-şi menţină
poziţiile, însă fără folosirea focului. La 19 iunie, însă, tragedia s-a întâmplat.
Lebed a folosit trupele şi tancurile sale. Se prezumă că el a primit ordine,
deoarece nici un general nu ar acţiona în acest mod fără instrucţiuni din
partea superiorilor săi politici. Benderul a fost distrus de artileria şi tancurile
Armatei a Paisprezecea, nu de către partea moldovenească. Tancurile care
au fost folosite erau tancuri ale Armatei a Paisprezecea, ale Diviziei a 59-a.
Însă, Lebed a dezarmat, de asemenea, brigada lui Kostenko, o brigadă a
rebelilor transnistreni. Cu alte cuvinte, el a luat decizia de a stopa luptele.

Pentru transnistreni nu a fost posibil să sechestreze tancurile. Lebed s-a
aflat acolo în permanenţă. Ordinul a venit de la Moscova, iar Lebed a trebuit
să-l execute.

 300. La 21 iulie 1992, Federaţia Rusă a emis decizia de a soluţiona
problema transnistreană şi acea decizie a inclus ceva despre eliberarea lui
Ilaşcu şi a grupului său. Însă, posibil că Republica Moldova nu a fost destul
de perseverentă. Republica Moldova a reluat chestiunea respectivă în
Comisia Unificată de Control creată în cadrul Acordului moldo-rus din iulie
1992. Dl Catană era acolo.

26. Vasile RUSU

301. La momentul audierilor, martorul era Procuror General al
Republicii Moldova. Înainte de asta, el a fost avocat şi deputat în Parlament,
pe listele partidului comunist.

302. Urmărirea penală împotriva judecătorilor şi procurorilor, care au
fost implicaţi în procesul Ilaşcu, a fost pornită în decembrie 1993, însă nu a
ajuns prea departe, deoarece cercetările necesare trebuiau întreprinse în
partea de est, pe malul stâng al Nistrului, iar acesta se afla sub controlul
regimului separatist. Autorităţile legitime ale Republicii Moldova nu aveau
acces în partea de est a republicii. La fel, în ceea ce priveşte plângerile
depuse în 1992 în baza articolului 82 al Codului Penal al Republicii
Moldova în legătură cu omorul cetăţeanului Gusar, autorităţile moldoveneşti
nu puteau, din păcate, să desfăşoare o investigaţie pe teritoriul Transnistriei.

În decembrie 2002, urmărirea penală a fost suspendată. În 2000, o
urmărire penală a fost, de asemenea, pornită în privinţa şefului Închisorii
Hlinaia pentru privaţiunea ilegală de libertate, însă acea investigaţie a fost,

60 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

de asemenea, suspendată, deoarece era imposibil de a desfăşura orice
investigaţii reale.

Martorul era de opinia că urmărirea penală pornită împotriva
judecătorilor şi procurorilor în baza articolelor 190 şi 192 ale Codului Penal
era incorectă. Ar fi fost mai adecvat de a-i investiga în baza articolelor 116
§ 2 şi 207 pentru privaţiune ilegală de libertate şi pentru uzurparea puterii
sau a titlului unei persoane oficiale, aşa cum s-a făcut în ceea ce priveşte
urmărirea penală împotriva şefului Închisorii Hlinaia.

303. Autorităţilor din Transnistria li s-a propus un schimb de deţinuţi,
care să implice grupul Ilaşcu, însă propunerea a fost respinsă. În perioada
exercitării funcţiei de către martor, nu a avut loc nici un schimb de deţinuţi
între Republica Moldova şi regimul de la Tiraspol.

Martorul nu-l cunoştea pe Procurorul General al Transnistriei, el nu a
avut niciodată vreo discuţie telefonică cu el.

304. Dacă judecătorii şi procurorii implicaţi în procesul Ilaşcu sau şeful
Închisorii Hlinaia ar fi venit la Chişinău, ei ar fi fost interogaţi şi s-ar fi
îndeplinit procedurile necesare. Nu ar fi fost necesar ca ei să fie deţinuţi şi
nu se putea fi ştiut dacă, în urma interogatoriului, ei ar fi fost de fapt acuzaţi
de uzurparea titlului unei persoane oficiale – acest lucru ar fi însemnat
prejudecarea investigaţiei.

Martorul nu ştia că, în conformitate cu decizia din august 2000 a
procurorului Iuga, infracţiunile de care au fost acuzaţi judecătorii şi
procurorii (în baza articolelor 116 şi 207 ale Codului Penal) au fost
considerate prescrise.

Martorul credea că, dacă procurorii sau judecătorii implicaţi în procesul
Ilaşcu ar fi călătorit pe malul drept al Nistrului, urmărirea penală împotriva
lor ar fi putut fi pornită în baza articolului 207 al Codului Penal, în pofida
posibilelor probleme cu termenele de prescripţie.

Persoanele pot fi condamnate in absentia dacă există probe suficiente
pentru a confirma vinovăţia lor. Dacă aceste persoane ar fi plecat peste
hotare, spre exemplu, în Rusia, atunci ar fi posibil de cerut autorităţilor ruse
extrădarea acestora în Republica Moldova. Colonelul Golovacev, şeful
Închisorii Hlinaia, a fost informat despre pornirea urmăririi penale împotriva
sa şi a fost citat la Chişinău, prin intermediul procuraturii din Tiraspol.

305. În calitate de Procuror General, martorului nu i s-a permis să
călătorească pe malul stâng al râului. La momentul audierilor, instituţia sa
nu avea nici un control asupra evenimentelor de pe celălalt mal al râului.
Martorul a preferat să nu răspundă la întrebarea dacă el a putut să lucreze cu
colegii săi de pe celălalt mal al râului Nistru.

306. Martorul a declarat că, dacă dosarul ar fi ajuns la el în calitatea sa
de Procuror General, el ar fi iniţiat investigaţii în ceea ce priveşte moartea
celor două victime ale pretinselor acte teroriste ale Grupului Ilaşcu – Gusar
şi Ostapenko – în pofida faptului că ei erau cetăţeni ai Federaţiei Ruse.

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 61

Martorul nu a avut posibilitatea să-l interogheze pe dl Ilaşcu atunci când
acesta a venit la Chişinău după eliberarea sa, la 5 mai 2001, deoarece el a
preluat responsabilităţile sale de Procuror General abia la 18 mai, iar la 10
mai 2001, dl Ilaşcu a fost decorat cu cea mai înaltă distincţie a României,
„Steaua României”.

27. Vasile STURZA

307. Din 2000 până la 1 ianuarie 2003, el a fost Preşedinte al Comisiei
pentru negocierile cu Transnistria. Aşa cum sugerează titulatura ei, această
comisie a avut sarcina de a negocia statutul Transnistriei, precum şi alte
chestiuni cu privire la aceasta. În perioada 1991–1992, el a fost prim-
adjunct al Procurorului General al Republicii Moldova, lucrând în această
instituţie din septembrie 1990 şi până în aprilie 1994. Din aprilie 1994 până
în mai 1998, el a fost ministru al Justiţiei. Din mai 1998 până în ianuarie
2001, el a fost, din nou, prim-adjunct al Procurorului General.

308. Comisia al cărei preşedinte a fost martorul s-a ocupat, în special, de
problemele politice cu privire la statutul Transnistriei, iar obiectivul său
principal a fost de a reglementa statutul juridic al Transnistriei. A existat o
altă comisie, care s-a ocupat de problemele sociale şi economice care au
rezultat din situaţia transnistreană. Aspectele economic, cultural şi social
erau administrate în paralel şi de o altă comisie.

309. În contextul negocierilor cu privire la statutul Transnistriei, au
existat discuţii despre legalitatea actelor oficiale întocmite de autorităţile
transnistrene, însă partea moldovenească a insistat întotdeauna asupra
neconstituţionalităţii actelor emise de autorităţile transnistrene. Între 2001 şi
2003, în timpul negocierilor, au fost discutate multe proiecte de texte cu
privire la statutul Transnistriei, unele din care conţineau prevederi cu privire
la ceea ce trebuia făcut în privinţa deciziilor autorităţilor transnistrene, spre
exemplu, sentinţele penale şi hotărârile instanţelor civile pronunţate în cei
zece ani anteriori.

310. În ceea ce priveşte posibila eliberare a lui Ilaşcu şi a grupului său,
Procuratura Generală a cerut Procuraturii din Transnistria să permită ca
cazul Ilaşcu să fie investigat de autorităţile constituţionale ale Republicii
Moldova. Martorul a discutat această chestiune de câteva ori cu procurorul
Lucik, care a supravegheat această investigaţie în perioada anilor 1992-
1993. Problema era că, indiferent de ceea ce au făcut organele de urmărire
penală din Transnistria cu privire la cazul Ilaşcu, aceasta era
neconstituţional şi nu putea fi executat în Moldova. Prin urmare, Republica
Moldova a propus să fie invitaţi procurori din alte state pentru a investiga
cazul, spre exemplu, reprezentanţi din fosta URSS, ca Ucraina, Belarus şi
Federaţia Rusă. Martorul a plecat personal la Minsk pentru a discuta
chestiunea dată cu Procurorul General al statului Belarus, care a fost de
acord să investigheze cazul. Transnistrenii, însă, au refuzat. De asemenea, el

62 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

a avut o întâlnire cu d-a Ivanova, care era responsabilă de proces şi a
încercat să-i convingă pe transnistreni că investigaţiile efectuate de un organ
neconstituţional ar cauza probleme pentru toţi. Aceştia au refuzat din nou.

311. În 1994, în timp ce martorul era la Procuratura Generală, el a fost
trimis de Preşedintele Snegur în Transnistria, pentru a cere eliberarea dlui
Ilaşcu şi a celorlalţi reclamanţi. Mai târziu, în 1996, lui i s-a permis de către
dl Smirnov să aibă prima întâlnire cu Ilaşcu în Închisoarea Hlinaia. Martorul
a fost prima persoană care l-a întâlnit pe Ilaşcu în închisoare. Martorul a
avut o discuţie personală cu Smirnov, la instrucţiunea Preşedintelui Snegur,
pentru a cere eliberarea lui Ilaşcu şi a celorlalţi. Această chestiune era
complexă şi sensibilă. În acest caz era implicat mult politic. El a avut multe
discuţii cu d-a Ivanova, judecătorul care a judecat cazul, în calitate de
preşedinte al aşa-numitei Judecătorii Supreme a Transnistriei, cu dl Lucik,
procuror în acest caz, cu ministrul Afacerilor Interne al regimului
transnistrean şi cu preşedintele Sovietului Suprem al Transnistriei. La
început, ei au fost de acord să examineze cazul,în vederea eliberării tuturor
deţinuţilor care au fost judecaţi, însă ei au cerut să fie urmată procedura
stabilită în Transnistria.

312. A existat un decret emis de Smirnov în martie 1993 prin care a fost
creată o comisie de graţiere. A fost elaborat un regulament cu privire la
activitatea acestei comisii. Prin urmare, pentru a respecta procedura
corespunzătoare, membrii acestei comisii trebuiau convinşi să elibereze
deţinuţii în cauză. Astfel, martorul a avut întâlniri cu preşedintele comisiei.
Pe parcursul anului 1996, din aprilie şi până în toamnă, martorul a avut
multe discuţii cu comisia care avea împuterniciri să graţieze toate
persoanele judecate în Transnistria. Acest lucru era complicat, deoarece
trebuia convins fiecare membru al comisiei. Ultima întâlnire pe care
martorul a avut-o, a fost cu reprezentanţii tuturor instituţiilor, adică
Procuratura, Judecătoria Supremă şi Sovietul Suprem. Toţi reprezentanţii au
participat. Concluzia lor a fost că eliberarea grupului Ilaşcu putea avea loc
dacă decizia era confirmată printr-o decizie a dlui Smirnov, care, însă, a
refuzat.

Discuţiile cu privire la eliberare au continuat după 1996. Smirnov spunea
„da”, iar mai apoi „nu”. Decizia definitivă a fost luată în primăvara anului
2001. Anterior, la 16 mai 2000, la o întâlnire dintre Preşedintele Lucinschi
şi Smirnov, moldovenii l-au întrebat din nou pe Smirnov despre dl Ilaşcu.
Smirnov a spus că el nu putea fi de acord cu o eliberare simplă, însă, putea
fi de acord cu reexaminarea cazului de o instanţă a unui alt stat. Aceasta a
dus la mai multe iniţiative ulterioare. Spre exemplu, Republica Moldova i-a
cerut Ambasadorului Hill, şeful Misiunii OSCE, să folosească posibilităţile
OSCE pentru a pune în discuţie posibilitatea deferirii cazului Ilaşcu unei
instanţe a unui alt stat. Ca urmare a unei adresări făcute de Ambasadorul
Hill la Viena, Elveţia, Polonia şi Ungaria au fost de acord cu posibilitatea de
a judeca în una din instanţele lor judecătoreşti cazul Ilaşcu. Ambasadorul

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 63

Hill a discutat această posibilitate cu reprezentanţii Elveţiei. Martorul însuşi
a iniţiat discuţii cu ambasadorii Poloniei şi Ungariei la Chişinău. Ei chiar au
discutat detalii tehnice, precum numărul judecătorilor care ar trebui să
participe la judecarea cauzei, care Cod de procedură penală ar trebui aplicat,
cine ar trebui să fie procuror, cine ar trebui să acorde sprijin participanţilor
moldoveni, etc.

În acelaşi timp, autorităţile moldoveneşti au continuat să discute cu
autorităţile transnistrene eliberarea necondiţionată a lui Ilaşcu şi a grupului
său. Dl Voronin şi dl Hill au făcut apeluri separate. A existat o solicitare ca
cazul să fie judecat de instanţele judecătoreşti poloneze. Aceste apeluri au
fost trimise de martor autorităţilor transnistrene. In fine la 12 aprilie 2001,
autorităţile transnistrene au căzut de acord cu eliberarea necondiţionată şi nu
cu una mediată de o instanţă judecătorească străină. Au avut loc discuţii cu
privire la detaliile tehnice ale eliberării. La 16 aprilie, martorul a plecat la
Tiraspol cu automobilul, pentru a-i aduce pe deţinuţi la Chişinău, însă
transnistrenii au refuzat, deşi a existat un acord. Martorul s-a întâlnit cu toţi
membrii grupului în închisoare, la Tiraspol, împreună cu un reprezentant al
OSCE. La acea dată, transnistrenii spuneau că ei erau gata să-i elibereze pe
toţi deţinuţii.

Atunci când, la 5 mai 2001, a fost eliberat doar dl Ilaşcu, şi nu toţi
reclamanţii, aceasta o constituit pentru moldoveni o mare surpriză. Ei au
primit de la Smirnov o scrisoare prin care au fost informaţi despre eliberare.

În ceea ce priveşte refuzul transnistrenilor de a-i elibera pe toţi,
Republica Moldova trebuia să negocieze pentru a soluţiona problema
regiunii transnistrene. Autorităţile moldoveneşti nu puteau refuza să
vorbească cu autorităţile neconstituţionale. În acelaşi timp, a fost pornită
urmărirea penală împotriva persoanelor din autorităţile judiciare care au
participat la procesul ilegal din Transnistria împotriva grupului Ilaşcu. La
acel moment, însă, moldovenii erau convinşi că toţi reclamanţii vor fi
eliberaţi.

Ca urmare a omisiunii de a-i elibera pe ceilalţi, această chestiune a fost
ridicată la toate întâlnirile cu transnistrenii, când martorul conducea această
comisie. A existat un alt apel, semnat de martor şi de ministrul Justiţiei de
atunci, dl Morei.

313. După luna mai 2001, nu a mai existat o altă întâlnire cu Smirnov cu
privire la această chestiune. Ei au evitat orice astfel de întâlniri. Martorul a
discutat chestiunea cu privire la eliberarea reclamanţilor cu colegul său din
partea Tiraspolului în Comisia pentru negocierile cu privire la Transnistria.

314. În ceea ce priveşte ordonanţa cu privire la pornirea urmăririi penale
împotriva persoanelor din autorităţile judiciare care au participat la procesul
ilegal din Transnistria, aceasta a fost casată la 16 august 2000 de către dl
Didîc, adjunctul Procurorului General.

Martorul a avut, în acea perioadă, o discuţie cu Preşedintele Snegur cu
privire la această chestiune, iar ulterior, a luat prânzul cu autorităţile

64 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

transnistrene, care au cerut în mod constant ca urmărirea penală să fie
anulată. Acest lucru a fost discutat la nivel de conducere a procuraturilor
ambelor părţi. Acest lucru a fost prevăzut ca una din condiţiile pentru
soluţionarea chestiunii cu privire la Transnistria în general. Consideraţiunile
juridice şi politice, însă, erau diferite şi separate. Martorul era de opinia că
ceea ce au făcut procurorii şi judecătorii transnistreni a fost neconstituţional
şi că ei trebuiau să fie traşi la răspundere. Statutul Transnistriei este în
continuare subiect de discuţii în baza unui proiect de document. Această
discuţie a cuprins chestiuni generale cu privire la răspunderea penală, nu
doar a persoanelor implicate în cazul Ilaşcu.

Autorităţile moldoveneşti erau conştiente de cererea de a soluţiona
situaţia problematică a persoanelor implicate în crearea conflictului. Prin
urmare, martorului i-a fost dificil să spună dacă decizia din 16 august 2000 a
fost o decizie legală sau una legată de o decizie politică. Proiectul de
document cu privire la statutul Transnistriei cuprindea anume această
chestiune.

315. Retragerea trupelor ruse din Transnistria nu a fost niciodată invocată
în cadrul Comisiei pentru negocierea statutului. Această chestiune a fost
adresată într-un context diferit. În lista garanţiilor cu privire la statutul
Transnistriei, chestiunea cu privire la retragerea trupelor ruse se referea la
aspectele militare. Ministerele Afacerilor Externe şi al Apărării au discutat
chestiunea cu privire la retragerea trupelor ruseşti în cadrul relaţiilor
bilaterale dintre Republica Moldova şi Rusia. Deşi legătura dintre
reglementarea statutului Transnistriei şi retragerea trupelor ruse a fost
invocată de partea transnistreană, chestiunea a fost discutată într-un context
separat – anume în capitolul proiectului documentului care se referea la
garanţiile statutului Transnistriei.

În Transnistria au fost judecate mii de cauze penale. În cauza Ilaşcu a
fost implicată multă politică. Transnistrenii au spus întotdeauna că acesta nu
a fost un caz politic, ci un caz obişnuit al unor cetăţeni care au comis crime
şi care trebuiau să-şi execute pedepsele. Republica Moldova are o viziune
diferită: dacă aceste persoane au comis acte ilegale, atunci cazul ar trebui
investigat şi ei ar trebui judecaţi de autorităţile constituţionale. După proces,
procedurile în cazul Ilaşcu au fost examinate de profesorul Rzeplinski din
Polonia. În lumina raportului său, transnistrenii trebuiau să fi realizat că ei
au comis multe încălcări procedurale în timpul desfăşurării urmăririi penale
şi a fazei judiciare. Pentru ei, însă, a fost important să arate că ei există ca
stat.

316. Martorul i-a întâlnit pe reclamanţi şi pe familiile acestora de multe
ori în legătură cu diferite chestiuni, precum îngrijirea medicală, sprijinul
material, condiţiile de detenţie. Toate cererile lor au fost satisfăcute atât
timp cât acestea ţineau de competenţa autorităţilor constituţionale
moldoveneşti. Vizitele familiilor la închisoare au fost facilitate de
autorităţile moldoveneşti prin punerea la dispoziţie a transportului. Prin

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 65

intermediul Ministerului Sănătăţii al Republicii Moldova a fost oferită
îngrijire medicală. Comisia dlui Sturza a avut grijă ca lor să li se trimită tot
ceea ce ei au cerut, spre exemplu, ziare sau suport financiar pentru familiile
lor.

317. Ministerul Justiţiei a efectuat lucrul de pregătire pentru ca
Republica Moldova să devină membru al Consiliului Europei. Principala
problemă a fost chestiunea cu privire la respectarea drepturilor omului. Era
clar că autorităţile legale moldoveneşti nu ar putea să asigure respectarea
drepturilor omului în regiunea Transnistriei. Aceasta a dus la controversata
rezervă la Convenţia Europeană pentru Drepturile Omului, care a fost
aprobată de Parlamentul Republicii Moldova în septembrie 1997. Textul
acestei rezerve a fost discutat şi coordonat, cuvânt cu cuvânt, cu Consiliul
Europei. Republica Moldova a luat legătura cu oficialii de la Strasbourg.
Martorul a considerat că faptul că ceilalţi deţinuţi ai grupului Ilaşcu nu au
fost eliberaţi dovedeşte deja că autorităţile legale moldoveneşti nu erau
capabile să asigure respectarea drepturilor omului în regiune.

318. Autorităţile moldoveneşti nu au recunoscut niciodată hotărârile
judecătoreşti şi actele oficiale emise în regiunea transnistreană; ele le
consideră neconstituţionale. Pentru a preveni ca populaţia din Transnistria
să sufere din cauza acestei situaţii după evenimentele din 1990, pe malul
drept al râului au fost create instanţe judecătoreşti moldoveneşti cu
jurisdicţie asupra regiunii transnistrene. În situaţiile menţionate în cauză
(spre exemplu, măsuri legate de chestiuni de drept al familiei adoptate de
autorităţile şi instanţele judecătoreşti transnistrene), cetăţenii sunt nevoiţi să
se adreseze instanţelor judecătoreşti constituţionale ale Republicii Moldova
pentru ca să fie re-examinate cauzele lor după o decizie a instanţelor
judecătoreşti sau a autorităţilor transnistrene. Martorul a avut multe discuţii
pentru a soluţiona această problemă. Transnistrenii cred că problema ar
trebui soluţionată într-un alt mod, astfel încât politica adoptată în legătură cu
astfel de decizii să nu afecteze negativ populaţia transnistreană. Problema se
referă nu doar la oficiile de înregistrare a căsătoriei, dar, de asemenea, la
chestiuni legate de poliţie, notariat etc. Spre exemplu, dacă populaţia
transnistreană doreşte să se deplaseze în Ucraina sau Rusia, ea trebuie să
plece pe malul drept al râului pentru a obţine documente de călătorie.

Această problemă constituie subiect al discuţiilor continue. Zece mii de
cauze civile au fost deja decise de instanţele judecătoreşti transnistrene. Este
necesar de a reglementa ce se va întâmpla în acele cauze. Ar fi o soluţie
nerealistă ca ele să fie revizuite ulterior în totalitate. Totuşi, dacă un cetăţean
care locuieşte în Transnistria nu este de acord cu hotărârea pronunţată de o
instanţă judecătorească din Transnistria, el sau ea ar trebui să aibă dreptul de
a o contesta în faţa autorităţilor constituţionale moldoveneşti pentru ca să fie
revizuită cauza sa.

319. În orice caz, când un cetăţean a cărui cauză a fost decisă în
Transnistria se adresează Curţii Supreme de Justiţie a Republicii Moldova,

66 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

el sau ea va obţine o revizuire. Curtea Supremă va declara hotărârea
transnistreană neconstituţională. Timp de ani de zile, au existat multe astfel
de cazuri. Cauzele civile sunt revizuite, pentru a asigura ca drepturile
persoanei să fie respectate.

320. Atunci când autorităţile moldoveneşti au aflat despre moartea lui
Gusar şi a lui Ostapenko, ele erau gata să investigheze şi să afle cine erau
persoanele culpabile. Ele au luat legătura cu Procuratura din Tiraspol pentru
a afla cine erau responsabili de crime. Autorităţile moldoveneşti au întâlnit
un refuz categoric.

321. Negocierile cu privire la detaliile tehnice ale eliberării grupului
Ilaşcu au început la 12 aprilie 2001. La 16 aprilie 2001, martorul s-a
deplasat personal la Tiraspol pentru a-i aduce înapoi la Chişinău. Atunci
când s-a confruntat cu refuzul autorităţilor transnistrene, el a trebuit să
înceapă lucrul din nou. La 5 mai, membri ai serviciilor secrete transnistrene
l-au adus pe Ilaşcu la serviciile secrete din Chişinău, nu la organele
procuraturii. Este dificil de spus dacă dl Ilaşcu ar fi putut fi interogat de
procuratură după eliberarea sa. Urmărirea penală era încă deschisă, însă
Ilaşcu era un om liber, el a părăsit Republica Moldova la propria dorinţă.

Imediat după luna mai 2000, când Smirnov a spus că el ar putea fi de
acord cu revizuirea cazului Ilaşcu de către un alt stat, autorităţile
moldoveneşti au contactat Polonia, Ungaria şi Elveţia. Au avut loc discuţii
tehnice cu aceste state. Totuşi, eliberarea lui Ilaşcu în 2001 a pus capăt
posibilităţii ca acest caz să fie în întregime examinat de o altă instanţă
judecătorească din alt stat.

322. Tot ceea ce a fost făcut în cazul Ilaşcu şi în legătură cu problema
transnistreană în general, s-a bazat pe încredere, a fost făcut cu toată
seriozitatea, indiferent de perioadele când au avut loc evenimentele.
Martorul însuşi a studiat dosarul de câteva ori. La iniţiativa OSCE, au fost
efectuate unele studii importante. Actualmente, unsprezece ani mai târziu,
orice investigaţie penală ar fi complicată, însă organele procuraturii
moldoveneşti ar depune toate eforturile.

28. Victor VIERU

323. Martorul a fost viceministru al Justiţiei începând cu 2001. Înainte
de asta, el a fost avocat. Martorul nu s-a ocupat niciodată de cazul Ilaşcu.
Această chestiune nu a fost ridicată la nici o reuniune la care el a participat.

Martorul a fost, într-adevăr, membru al Comisiei pentru negocierea
statutului Transnistriei condusă de dl Sturza. Totuşi, la întâlnirile la care el a
participat, chestiunea cu privire la eliberarea restului membrilor grupului
Ilaşcu nu a fost ridicată niciodată.

324. Martorul a aflat, în calitate de avocat, că decizia emisă de
Procuratura Generală în august 2000 de casare a ordonanţei din 1993, cu

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 67

privire la pornirea urmăririi penale împotriva persoanelor responsabile de
procesul lui Ilaşcu şi a colegilor săi, a fost incorectă.

325. Autorităţile moldoveneşti nu au recunoscut niciodată documentele
emise de autorităţile neconstituţionale din Transnistria. Martorul este de
opinia că protocolul din mai 2001, semnat de către dl Voronin şi dl
Smirnov, nu era obligatoriu din punct de vedere juridic. Mai întâi de toate,
legea supremă a Republicii Moldova, aşa precum prevede Constituţia, nu
include în categoria actelor legislative acte precum această decizie politică.
În al doilea rând, el nu poate fi considerat un instrument internaţional în
sensul Convenţiei de la Viena cu privire la dreptul tratatelor din 1969:
dreptul de a semna tratate aparţine doar statelor, iar Transnistria nu poate fi
recunoscută ca stat. În al treilea rând, orice act legislativ trebuie publicat în
Monitorul Oficial. În orice caz, documentele emise de autorităţile
constituţionale moldoveneşti nu sunt recunoscute în partea de est a ţării.

29. Andrei STRATAN

326. Martorul a fost director al Departamentului Vamal din 1999 până în
2001. La momentul audierilor, el era ambasador, şef al Direcţiei Pactul de
Stabilitate pentru Europa de Sud-Est a Ministerului Afacerilor Externe. Până
în 1999, el a fost director adjunct al Departamentului Vamal, care a fost
creat mai întâi în cadrul Ministerului Finanţelor, iar ulterior, a fost transferat
în subordinea directă a Guvernului.

327. Autorităţile vamale moldoveneşti nu au jurisdicţie de facto asupra
transportului de mărfuri pe teritoriul Transnistriei până la hotarul cu
Ucraina, deoarece ele nu au acces pe acest teritoriu.

Cei mai mulţi agenţi economici din Transnistria pregătesc documentele
lor vamale la Tiraspol. Atunci când ei doresc permise pentru export, spre
exemplu, pentru textile, ei se adresează autorităţilor din Chişinău, care le
eliberează documentele corespunzătoare. Nu au existat constrângeri pentru
agenţii economici din Transnistria din partea Chişinăului în ceea ce priveşte
documentele corespunzătoare pentru exporturile către statele-terţe. Totuşi,
în Transnistria, exporturile şi importurile sunt efectuate fără autorizaţia
autorităţilor constituţionale moldoveneşti. Ei primesc frecvent mărfuri
importate direct în Transnistria. Unele bunuri, precum textilele, pot fi
exportate către Uniunea Europeană doar după ce au primit autorizaţie de la
Ministerul Economiei al Republicii Moldova. Aceasta se întâmplă din cauza
existenţei cotelor de export. Nu există proceduri vamale ca atare. Există o
procedură pentru obţinerea permisului de la Ministerul Economiei.
Departamentul Vamal nu are nici un control asupra acestei proceduri.

Exporturile de arme din Republica Moldova sunt sub jurisdicţia
autorităţilor constituţionale ale Republicii Moldova. Este necesară o
hotărâre de Guvern pentru acest lucru. De fapt, o Comisie inter-
departamentală ia deciziile cu privire la exportul de arme sau la alte

68 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

tranzacţii cu arme. Martorul nu ştie care era procedura folosită de
autorităţile de la Tiraspol.

Armele erau exportate din Tiraspol prin Ucraina direct în alte state,
deoarece Chişinăul nu putea să exercite controlul la hotarul ucrainean.

328. Departamentul Vamal nu era responsabil de eliberarea certificatelor
de origine. Acest lucru ţinea de competenţa Camerei de Comerţ şi Industrie.

329. Unele bunuri erau produse parţial în Republica Moldova şi parţial
în Transnistria, caz în care ele erau transportate în şi din Transnistria. Era
firesc pentru agenţii economici de pe malul stâng să coopereze cu cei de pe
malul drept. Autorităţile moldoveneşti nu deţin statistici cu privire la acest
lucru, deoarece acesta era considerat comerţ intern.

330. Niciodată nu au fost create posturi vamale comune între malurile
drept şi stâng ale râului. Din 1995, Republica Moldova a devenit parte a
Uniunii Internaţionale Vamale. Transnistria este parte integrantă a
Republicii Moldova, însă controlul vamal nu a fost niciodată exercitat de
autorităţile moldoveneşti asupra serviciilor şi mărfurilor care proveneau din
regiunea de pe malul stâng. Prin urmare, formal vorbind, nu a existat
niciodată contrabandă.

331. Livrarea energiei din Rusia în Moldova are loc în conformitate cu
acordurile care au fost semnate înainte de conflict. Departamentul Vamal
cunoaşte volumul de energie importată din Rusia în Republica Moldova. În
cadrul Departamentului Vamal există o secţie care supraveghează importul
de energie. Departamentul Vamal primeşte documentele oficiale cu privire
la livrarea gazului şi a electricităţii. Autorităţile moldoveneşti, însă, nu pot
controla ce se întâmplă la hotarul dintre Republica Moldova şi Ucraina
pentru a înregistra volumele de import pentru segmentul transnistrean.
Există un schimb de informaţii între Departamentele Vamale din Rusia şi
Republica Moldova cu privire la exporturile de gaz din Rusia în Moldova.
Moldovagaz, de asemenea, prezintă o declaraţie, pe care Departamentul
Vamal trebuie s-o verifice pentru corectitudine. Nu există taxe vamale ca
atare pentru importul de gaz natural în Moldova din Federaţia Rusă, doar
plata pentru procedurile vamale şi taxa pe valoare adăugată.

332. Martorul nu ştie dacă transportul de mărfuri, destinat pentru
exportul din Transnistria direct către altă ţară, este înregistrat. Martorul nu a
avut niciodată astfel de documente în faţa sa, ceea ce a sugerat, în opinia sa,
că au fost găsite alte căi de export al unor astfel de mărfuri şi că exista un
comerţ necontrolat între Transnistria şi state-terţe, în afară de arme.
Departamentul Vamal al Republicii Moldova are o brigadă pentru
investigarea exporturilor ilegale. Însă această brigadă poate opera doar pe
teritoriul care îi este accesibil şi deschis pentru control. Prin urmare,
comerţul transfrontalier între Transnistria şi Ucraina nu este controlat de
Departamentul Vamal al Republicii Moldova.

333. Martorul nu ştia cum a fost posibil ca sticle de coniac, produse la
Tiraspol şi disponibile pentru vânzare în Rusia, să aibă imprimat codul de

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 69

provenienţă al Federaţiei Ruse, şi nu pe cel al Republicii Moldova. El a
considerat că această chestiune ar fi trebuit discutată cu autorităţile vamale
ale Federaţiei Ruse.

334. Departamentul Vamal al Republicii Moldova nu efectuează
controlul vamal pe malul drept al Nistrului, deoarece acesta nu este un hotar
internaţional. Prin urmare, autorităţile Republicii Moldova nu efectuează
nici o investigaţie cu privire la această chestiune. Nu constituie o infracţiune
transportarea mărfurilor de pe malul drept pe malul stâng al râului.

30. Generalul Boris SERGHEEV

335. Martorul s-a născut la 17 ianuarie 1950 la Orenburg, Rusia. El a
fost comandant al GOR începând din 18 ianuarie 2002. Înainte de asta, din
1996, el a fost adjunct al directorului responsabil de personalul GOR.

336. Misiunea GOR este una dublă: forţele de menţinere a păcii (FMP)
şi unităţile responsabile pentru paza şi repatrierea treptată către Federaţia
Rusă a muniţiilor şi a proprietăţii fostei Armate a Paisprezecea.

337. În ceea ce priveşte FMP, sunt în jur de 360 de persoane: două
batalioane şi un grup al aviaţiei. Batalioanele sunt de serviciu pe rând, iar
atunci când sunt de serviciu, ele sunt subordonate doar Comandamentului
Comun al FMP. Batalioanele ruse ale FMP sunt dependente din punct de
vedere organizaţional de GOR. Aceste batalioane sunt localizate separat de
trupele GOR şi au centrul lor propriu de comandă. Celelalte unităţi GOR nu
sunt implicate în FMP şi niciodată nu au fost. FMP ruse nu au tancuri.
Grupul de aviaţie este responsabil pentru aerodromul din Tiraspol.

338. Sediile actuale ale GOR sunt fostele sedii ale Armatei a
Paisprezecea. Numărul total al personalului GOR era, la momentul
audierilor, mai mic de 1,500 de persoane, care cuprindea toate unităţile
militare.

339. La Tiraspol există un aerodrom militar. În timpul Uniunii Sovietice,
acolo era amplasată o divizie aeriană. După destrămarea Uniunii Sovietice
în 1991, echipamentul aviatic a fost divizat între Moldova, Ucraina şi Rusia.
Armata a Paisprezecea avea doar un escadron de elicoptere, amplasat la
Tiraspol. Acest escadron a devenit parte a FMP. Astăzi, din el fac parte
nouă elicoptere şi un serviciu de logistică constituit din aproximativ 180 de
persoane. Aceste persoane nu sunt parte a GOR, ci sunt subordonate direct
forţelor aeriene ruse. Ele sunt antrenate doar la efectuarea inspecţiilor la
FMP: ele monitorizează zona de securitate.

340. La aerodromul din Tiraspol traficul este foarte mic. Spaţiul aerian
este controlat de punctele de control al traficului aerian ucrainean şi
moldovenesc: când un avion zboară deasupra teritoriului Ucrainei, controlul
traficului aerian este efectuat de serviciile de control ale traficului aerian al
Ucrainei, iar când un avion se apropie de teritoriul Republicii Moldova, el
este direcţionat de serviciile de control ale traficului aerian din Chişinău.

70 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

Prin urmare, fără permisiunea controlorilor moldoveni ai traficului aerian
din Chişinău, avioanele şi elicopterele ruse nu pot decola şi ateriza.

În ceea ce priveşte securitatea aerodromului, pista folosită pentru
aterizarea şi decolarea avioanelor grele şi a elicopterelor forţelor ruse este
protejată de forţele ruse. Totuşi, teritoriul aerodromului este deschis, astfel
încât transnistrenii, dacă doresc, pot să intervină. Totuşi, ei nu se amestecă,
după cum nici forţele ruse nu se amestecă în modul în care transnistrenii
folosesc partea lor de aerodrom.

341. Retragerea GOR trebuia să fi fost definitivată până la sfârşitul lui
2002. Actualmente, ea a fost amânată pentru sfârşitul lui 2003. Până în
prezent, a fost transportat echipament din depozitele de la Colbasna. Au fost
necesare 69 de garnituri pentru echipament şi muniţii şi alte 15 garnituri
pentru echipamentul militar. Retragerea se va face până la sfârşitul lui 2003.
Martorul a declarat că el preferă să nu spună de ce retragerea durează atât de
mult, deoarece o declaraţie cu privire la această chestiune ar depăşi
responsabilităţile sale de serviciu. Orarul a fost stabilit de către Preşedinte şi
Ministerul Apărării. Martorul trebuie doar să execute deciziile acestora.

Retragerea în Rusia se făcea, de obicei, pe calea ferată şi doar în cazurile
excepţionale - pe cale aeriană. Ultima dată echipamentul a fost dus pe cale
aeriană în 1996, era vorba de muniţii anti-tanc. Unele echipamente au fost
distruse pe loc, spre exemplu, vehicule blindate şi complexe de apărare
aeriană. O metodă prototip de distrugere a unui anumit tip de material de
luptă se coordonează cu experţii OSCE, iar, ulterior, OSCE monitorizează
îndeaproape acest proces. Distrugerea se efectuează într-un mod care
exclude orice utilizare viitoare sau reconstrucţia. În 2002, au fost distruse
108 tancuri, iar actualmente sunt distruse sistemele de apărare aeriană.

342. Martorul a declarat că el contactează autorităţile transnistrene
referitor la retragere doar dacă primeşte instrucţiuni să facă acest lucru, în
fiecare caz în parte, din partea superiorilor săi. Acest proces este deseori
împiedicat de autorităţile transnistrene, însă, până în prezent, acestea s-au
obligat să coopereze şi să permită trecerea transportului. GOR a oferit
„RMN” compensaţii pentru retragere fie prin anularea datoriilor, fie prin
transferarea bunurilor cu destinaţie nemilitară către aceasta.

343. OSCE efectuează inspecţii atât în locurile unde echipamentul este
încărcat pentru a fi transportat, cât şi în Rusia, unde acesta ajunge.
Autorităţile moldoveneşti, de asemenea, supraveghează procesul: mai întâi
prin intermediul OSCE, iar apoi, când transportul pe cale ferată este
comandat din Moldova, autorităţile ruse specifică unităţile şi cantitatea care
urmează a fi încărcată, iar o listă a încărcăturii este transmisă autorităţilor
moldoveneşti pentru trecerea hotarului moldo-ucrainean.

344. Personalul GOR se poate deplasa doar dacă primeşte autorizaţie din
partea transnistrenilor. Este necesară o autorizaţie similară şi pentru
importul bunurilor şi al proviziilor. De asemenea, este necesară o autorizaţie
specială din partea autorităţilor transnistrene pentru a folosi calea ferată şi

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 71

transportul rutier atât în Transnistria, cât şi din Transnistria. GOR trebuie să
notifice orice deplasare dorită, oferind detalii despre mijlocul de transport.
În caz contrar, autorităţile transnistrene reţin automobilele şi mijloacele de
transport.

Martorul a declarat că la momentul audierii au fost reţinute ilegal de
către autorităţile transnistrene trei mijloace de transport.

345. GOR nu a efectuat exerciţii comune cu forţele armate transnistrene.
346. Când este nevoie de a contacta autorităţile transnistrene, superiorii

din Moscova autorizează martorul să contacteze pe cineva din administraţia
transnistreană, specificând persoana şi subiectul discuţiei.

347. GOR nu duce lipsă de provizii militare şi muniţii şi nu are nevoie să
aducă în Transnistria orice material de acest gen. Celelalte provizii necesare
pentru menţinerea forţelor (spre exemplu, combustibil) sunt aduse din
diferite locuri – din Ucraina, Polonia sau direct din Rusia. Echipamentul
greu (de exemplu, motoarele pentru avioane) care are nevoie de reparaţie,
este trimis înapoi în Rusia. Pentru astfel de lucruri este trimisă o cerere
autorităţilor locale, nu autorităţilor moldoveneşti centrale. GOR cumpără
produse alimentare din Transnistria. Când este adus ceva pe cale aeriană,
ofiţerii moldoveni din forţele de menţinere a păcii sunt invitaţi, deoarece,
potrivit Acordului din 1992, aceştia sunt responsabili de vamă şi controlul la
frontieră.

348. Autorităţile transnistrene consideră că, ca urmare a destrămării
Uniunii Sovietice, o parte a proprietăţii fostei Armate a Paisprezecea din
Transnistria le aparţine. GOR le transferă acestora doar echipament
nemilitar. Acesta nu include arme, muniţii sau vehicule blindate, ci doar
echipament de pregătire a hranei, automobile, anumite tipuri de echipament
ingineresc, excavatoare, echipament de transportare a combustibilului,
corturi, echipament electric, etc. Înainte de transfer, lista este autorizată de
Ministerul Apărării şi Ministerul Proprietăţii de Stat din Moscova.
Autorităţilor transnistrene nu le-au fost transferate tancuri niciodată.

349. În 1992, Mihail Bergman era comandantul militar de la Tiraspol,
şeful Comenduirii. În acea perioadă, sediul armatei era un complex închis,
care avea sarcini militare specifice. Comenduirea era situată separat de
sediul GOR şi se ocupa de diferite sarcini administrative, precum
înregistrarea soldaţilor noi-veniţi, înregistrarea plecărilor şi a misiunilor, etc.
Ea avea o prezenţă militară timp de 24 de ore şi comunicaţii militare. La
Comenduire era, de asemenea, miliţie militară şi celule pentru detenţie.
Clădirea Comenduirii era situată la aproximativ un kilometru depărtare de
Cartierul General al Armatei a Paisprezecea. Aproximativ cu trei ani în
urmă, clădirea a fost transmisă autorităţilor transnistrene.

350. Armata a Paisprezecea a fost creată în anul 1956, ca parte a
circumscripţiei militare Odesa. Cartierul General se afla la Chişinău, însă, în
anul 1986 sau 1988, centrul de comandă s-a mutat la Tiraspol. Armata era
situată atât pe teritoriul RSS Ucrainene, cât şi pe cel al RSSM. Pe teritoriul

72 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

Rusiei nu au fost staţionate niciodată unităţi. Armata a Paisprezecea nu
includea nici o divizie aeriană. Pe teritoriul Moldovei se aflau unităţi de
apărare aeriană, inginereşti, de comunicaţii şi logistică, precum şi trupe
paramilitare. Pe teritoriul RSS Ucrainene se aflau trupe aeropurtate. Armata
era divizată în felul următor: tot ce era situat pe teritoriul moldovenesc a
fost transmis Republicii Moldova, cu excepţia echipamentului de pe malul
stâng al Nistrului, care a fost transmis Rusiei. După decembrie 1991, pentru
o perioadă scurtă de timp, armata a aparţinut forţelor armate ale CSI. La 1
aprilie 1992, Rusia a preluat armata. După 1991, dl Lebed a fost primul
comandant al Armatei a Paisprezecea. Ulterior, Armata a Paisprezecea a
fost redenumită GOR; fiind preluată de generalul Evnevici. La momentul
audierilor, martorul era comandantul GOR. Generalii Iakovlev şi Netkacev
şi-au îndeplinit serviciul în armata sovietică, însă nu au fost niciodată
membri ai noilor forţe armate ruse.

Martorul nu ştia nimic despre alegerea generalului Lebed în parlamentul
transnistrean în 1993. După Tiraspol, el a fost numit secretar al Consiliului
de Securitate de la Moscova.

351. Uniforma GOR are pe mânecă un galon cu inscripţia Rusia, care a
fost introdus de Ministerul Apărării în anul 1994. Înainte de aceasta, din
1988, uniforma avea pe mânecă galoane cu inscripţia SA, de la armata
sovietică. Martorul a declarat că, deşi cele două galoane erau diferite, el nu
ar putea spune dacă ele ar putea fi distinse de un privitor.

352. GOR organizează exerciţii comune cu forţele armate moldoveneşti
în partea centrală a Republicii Moldova, însă nu au existat niciodată
exerciţii comune cu forţele transnistrene.

Cooperarea cu Republica Moldova are loc în cadrul CSI, în baza
acordurilor de cooperare militară. Martorul a declarat că el a avut întâlniri
regulate şi convorbiri telefonice cu autorităţile moldoveneşti – Ministerul
Apărării, şeful Statului Major şi cu Preşedintele. Totuşi, el nu l-a întâlnit
niciodată pe Smirnov.

353. Martorul era subordonat comandantului districtului militar
Moscova, şefului Statului Major şi Ministerului Apărării. Cetăţenii ruşi de
sex masculin cu vârsta mai mare de 18 ani pot fi înrolaţi în forţele armate,
chiar dacă ei nu locuiesc permanent în Rusia. GOR are recruţi din districtul
militar Moscova. Martorul a spus că el nu ştia de 400 de persoane care, se
pare, au fost înrolate în Transnistria în februarie 2000.

354. Soldaţii care păzesc depozitele de armament au manuale în care este
explicat când pot să deschidă focul. Nu au existat niciodată situaţii când s-ar
fi deschis focul asupra trupelor moldoveneşti.

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 73

31. Colonelul Alexandr VERGUZ

355. Martorul s-a născut la 24 noiembrie 1960, la Tiraspol. Din aprilie
1999, el a fost adjunct al comandantului GOR, responsabil de lucrul
educaţional.

356. În 2002, au existat trei cazuri când autorităţile din Transnistria au
sechestrat vehicule ale GOR cu provizii şi le-au reţinut ilegal.

357. Principala funcţie a GOR în Transnistria a fost de a menţine ordinea
în cadrul forţelor GOR; el nu a fost implicat în chestiuni politice. GOR era
staţionat în afara teritoriului rus şi se ocupa doar de probleme care apăreau
în cadrul GOR. Principalele sarcini ale GOR au fost paza armamentului şi a
depozitelor de muniţii şi instruirea personalului militar. Sarcina FMP de a
menţine ordinea în zona de securitate era direcţionată spre „lumea de afară”,
trupele FMP nu erau parte a GOR; ele erau o forţă separată.

358. Martorul lucra la Tiraspol din 1992. În iunie 1992, au avut loc lupte
în oraşele Bender şi Dubăsari, însă nu şi la Tiraspol, astfel, el nu a fost
martor al acestor lupte. În continuare, martorul a declarat că militarii ruşi au
rămas neutri şi nu au participat la lupte. El nu ştie nimic despre tancurile
care ar fi fost implicate în conflict.

359. Nu a existat un transfer de arme, armele au fost luate forţat,
deoarece populaţia s-a revoltat. Acest lucru nu a fost previzibil. Femei şi
copii veneau şi sub pretextul intervenţiei lor, a avut loc sechestrarea
armelor. Soldaţii care se aflau de serviciu şi păzeau armele nu puteau să
împuşte în copii şi femei. Situaţia a fost cu adevărat una excepţională.
Persoanele care au făcut acest lucru erau disperate: era război; ele trebuiau
să-şi apere casele. De asemenea, au fost folosite camioane pentru a pătrunde
în depozitele care erau protejate de spaţii minate. Ar fi fost imposibil de a
recupera armamentul sechestrat, fără a provoca o situaţie de luptă. Înainte ca
conflictul armat să se declanşeze, nu au existat sechestrări de arme.

360. Pierderea armelor a fost catalogată drept jaf sau furt şi au fost
pornite proceduri pentru a investiga fiecare incident. Martorul a declarat că
el nu ştia care a fost rezultatul acestor urmăriri penale.

361. Mihail Bergman a fost comandant în 1992. Clădirea Comenduirii
era situată pe stradela Kirpicinîi, aproximativ la un kilometru depărtare de
Cartierul General. În acea perioadă, clădirea se afla sub controlul deplin al
militarilor ruşi; ea nu putea fi folosită în comun cu autorităţile transnistrene.

32. Locotenent-colonelul Vitalius RADZEVICIUS

362. Martorul s-a născut la Vitebsk, Belarus. El a fost demobilizat din
serviciu în decembrie 2002; anterior, el a fost ofiţer superior în serviciul
militar secret al GOR. El a lucrat în regiune începând cu februarie 1993.
Responsabilităţile sale erau de a aduna informaţii şi de a antrena grupuri
secrete.

74 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

363. Deplasarea transportului în Transnistria era dificilă. Recent, au fost
reţinute trei vehicule de transport care au fost trimise în Rusia. GOR nu avea
nici o legătură cu autorităţile transnistrene sau cu serviciile lor secrete. De
asemenea, întâlnirile cu serviciile secrete din Moldova nu ţineau de
responsabilităţile martorului.

364. Olga Căpăţînă a lucrat pentru GOR sub numele de Olga Suslina.
Martorul credea că ea era agentul lui Smirnov.

365. Martorul a negat că trupele aeropurtate sau Grupul Alfa al FSB au
fost vreodată dislocate în Transnistria.

33. Colonelul Anatolii ZVEREV

366. Martorul s-a născut în 1953 în regiunea Kaluga din Rusia. El a
lucrat la Tiraspol începând cu ianuarie 2002; anterior, el a lucrat în districtul
militar Moscova.

367. Forţele comune de menţinere a păcii au fost create prin Acordul din
1992 între Preşedintele Republicii Moldova şi cel al Federaţiei Ruse. Partea
rusă a forţelor de menţinere a păcii era constituită din 294 de persoane, 29
de vehicule şi 264 de arme. De asemenea, ea avea 17 vehicule blindate,
staţionate la posturile FMP şi folosite pentru comunicaţii. Armele erau de
tip Kalaşnikov şi pistoale Makarov; nu existau arme mai grele, precum
aruncătoare de grenade, aruncătoare de flăcări, rachete anti-tanc, etc. Toate
vehiculele şi soldaţii FMP purtau insigne speciale. Lor li se permitea să
călătorească liber – aşa prevedea Acordul din 1992. Forţele ruse de
menţinere a păcii şi GOR erau totalmente separate. Funcţiile de conducere
în FMP erau deţinute de ofiţeri din Rusia. Din 1992 şi până în prezent,
funcţia de comandant superior al FMP ruse nu a fost niciodată deţinută de
cineva din GOR; comandant a fost întotdeauna cineva de la Moscova. FMP
nu cooperau cu GOR la îndeplinirea responsabilităţilor lor.

368. Responsabilităţile FMP erau de a preveni transportarea armelor, a
explozivelor şi a drogurilor, precum şi de a asigura legea şi ordinea în zona
de securitate.

Forţele moldoveneşti şi transnistrene erau responsabile de monitorizarea
şi prevenirea acţiunilor din partea forţelor destructive de pe malurile
respective. În 1992–1993, sarcinile FMP erau diferite: de a stopa conflictul
armat, de a separa combatanţii, de a le lua armele şi de a ajuta la reinstalarea
ordinii. În prezent, ele menţin pacea şi monitorizează implementarea
acordurilor.

369. Superiorul nemijlocit al martorului era Comisia Unificată de
Control (CUC), care a fost creată în baza aceluiaşi Acord din 1992. CUC
era compusă din trei delegaţii: una din partea Federaţiei Ruse, una din
partea Republicii Moldova şi una din partea regiunii Transnistria. Fiecare
parte avea şase reprezentanţi de la Ministerul Afacerilor Externe, Ministerul
Apărării, Ministerul Afacerilor Interne şi Ministerul Securităţii de Stat. De

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 75

asemenea, exista Comandamentul Militar Comun, responsabil de FMP. Din
1996, în CUC a participat un grup de observatori militari din Ucraina. Toate
deciziile erau luate prin consens între cele trei părţi şi Ucraina. FMP se
bazau pe principiul distribuirii egale a sarcinilor şi responsabilităţilor între
membri. CUC a cooperat cu OSCE.

34. Locotenent-colonelul Boris LEVIŢKII

370. Martorul s-a născut la 31 mai 1961 în regiunea Novgorod din Rusia.
El a fost preşedinte al Judecătoriei Garnizoanei Militare nr. 80. El lucra în
această funcţie din 2000.

Martorul era preşedintele instanţei judecătoreşti şi singurul judecător al
acesteia. Funcţia celui de-al doilea judecător al garnizoanei era vacantă.
Martorul examina cazuri administrative, civile şi penale, precum şi abaterile
disciplinare militare. În calitate de judecător militar, el era subordonat
direcţiei judiciare a Judecătoriei Supreme – nu GOR-ului sau comandanţilor
acestuia, fie Ministerului Apărării, fie Ministerului Justiţiei.

Instanţa judecătorească militară care exista în Transnistria în zilele
Armatei a Paisprezecea a fost transferată sub jurisdicţia Federaţiei Ruse în
aceeaşi perioadă ca şi armata. Astfel de instanţe judecătoreşti sunt parte a
sistemului judiciar al Federaţiei Ruse. În calitate de instanţă judecătorească
militară rusă, ea are jurisdicţie doar asupra cetăţenilor ruşi – soldaţilor GOR
şi a personalului nemilitar. Instanţa nu are jurisdicţie asupra altor persoane,
precum populaţia locală, miliţia transnistreană, etc. În cazul unui furt al
proprietăţii militare, instanţa, de exemplu, va avea jurisdicţie asupra unui
cetăţean rus aflat în serviciu în Transnistria, însă dacă persoana bănuită de
furt este din Transnistria, aceasta ţine de competenţa instanţelor
judecătoreşti locale. În orice caz, instanţa judecătorească militară a GOR din
Tiraspol nu are mijloace pentru a se ocupa de un astfel de caz. Martorul a
declarat că el nu a întâlnit nici un caz cu privire la furtul sau transferul ilegal
de muniţii sau arme.

371. GOR nu avea relaţii sau contacte directe cu autorităţile judiciare
moldoveneşti sau cu cele transnistrene. Dacă cineva ar fugi pe teritoriul
Republicii Moldova, GOR ar trebui să ceară extrădarea acelei persoane prin
intermediul Ministerului Apărării şi al Ministerului Afacerilor Externe de la
Moscova, care s-ar adresa autorităţilor de la Chişinău.

Martorul a declarat că autorităţile transnistrene au împiedicat circulaţia
liberă a personalului militar al GOR. Spre exemplu, el însuşi a fost oprit
într-o zi, în automobilul său, în timp ce călătorea spre Colbasna, fiind
împiedicat să ajungă acolo.

76 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

35. Locotenent-colonelul Valerii ŞAMAEV

372. Martorul s-a născut la 9 iunie 1966 la Iaroslavl, Rusia. El a fost
numit în actuala sa funcţie de procuror al Unităţii Militare 14101 în aprilie
2002; anterior, el a fost adjunct al procurorului militar al Regiunii Moscova.
La momentul audierilor, el a fost transferat într-o altă funcţie în regiunea
Moscovei.

373. În calitate de procuror al Unităţii Militare 14101, martorul era direct
responsabil faţă de procurorul militar al districtului militar Moscova.
Procurorul-şef al districtului Moscova nu putea totuşi să-i spună martorului
să ia o anumită poziţie în cadrul unei urmăriri penale, deşi el putea să-i
spună că el nu urma procedura corectă. Procurorii militari nu erau
subordonaţi comandamentului GOR. Ei nu aveau nici o responsabilitate faţă
de acesta. Comandantul GOR nu putea să le dea instrucţiuni.

Responsabilităţile martorului erau de a supraveghea respectarea legii în
GOR şi de a investiga infracţiunile comise de personalul militar al GOR, nu
şi cele comise de persoanele civile locale. Martorul nu a avut cazuri de furt,
jaf sau transfer ilegal de arme sau echipament.

374. Procurorii militari ai GOR nu au avut, în general, relaţii directe cu
autorităţile judiciare moldoveneşti sau cu cele transnistrene. Martorul nu
avea nici o instrucţiune specială despre cum ar trebui să se comporte cu
autorităţile transnistrene.

Singurul caz care a implicat o cooperare a avut loc în 2002. Un soldat
GOR şi câţiva civili minori erau bănuiţi că ar fi bătut o persoană în vârstă,
care a decedat. Organele de ocrotire a normelor de drept din Tiraspol i-au
dat martorului nişte documente, din care se părea că unul din soldaţii GOR
într-adevăr participase la comiterea infracţiunii. Martorul a desfăşurat
investigaţii împotriva acelui soldat şi a citat câţiva civili în calitate de
martori. Astfel, GOR a avut o cooperare minimă cu organele de ocrotire a
normelor de drept transnistrene, care a implicat convorbiri telefonice şi
ajutor pentru localizarea martorilor.

Deoarece martorul nu a înaintat acuzaţii împotriva acelor civili, el nu a
intentat proceduri împotriva lor, însă autorităţile locale ale procuraturii au
prezentat cazul împotriva bănuiţilor locali în faţa instanţelor judecătoreşti
transnistrene. Martorul nu ştia de nici un alt caz de astfel de cooperare.

375. Martorul a declarat că personalul GOR nu avea probleme să se
deplaseze prin Transnistria. El însuşi putea să se deplaseze liber cu
automobilul său. De asemenea, ei puteau să călătorească liber pe cealaltă
parte a râului, cu permisiunea ofiţerilor lor superiori.

376. Martorul ştia despre trei vehicule reţinute ilegal de autorităţile
transnistrene. Nici o investigaţie nu a fost efectuată în privinţa acestui caz,
deoarece procurorul militar are jurisdicţie doar asupra personalului militar
rus. Martorul ştia că comandantul încerca să negocieze întoarcerea lor. La
fel, furtul armelor de la armata rusă de către miliţia transnistreană nu ţine de

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 77

competenţa martorului. El ar investiga dacă ar exista o incertitudine cu
privire la cine a comis furtul, însă odată ce probele ar stabili că acesta a fost
comis de transnistreni, el nu ar mai continua investigaţia. El ar transmite
dosarul la Moscova, care ar contacta organele oficiale ale procuraturii
Republicii Moldova, pentru a prelua investigaţia. Intenţia sau neglijenţa
personalului militar rus la facilitarea furtului ar cădea sub jurisdicţia
martorului, însă martorul nu a avut niciodată o astfel de situaţie şi nu a avut
informaţii despre ceea ce s-a întâmplat înainte ca el să vină acolo.

377. Martorul nu putea să contacteze direct autorităţile moldoveneşti,
decât dacă el ar fi avut permisiune specială.

36. Vasilii TIMOŞENKO

378. Martorul s-a născut la 3 septembrie 1941 la Kirovograd, Ucraina. La
momentul audierilor, el era la pensie. Din septembrie 1982 până în aprilie
2002, el a deţinut funcţia de procuror militar al Armatei a Paisprezecea, iar
ulterior al GOR.

379. Sediul Armatei a Paisprezecea a fost mutat de la Chişinău la
Tiraspol în 1984.

Funcţia martorului era de a supraveghea respectarea ordinii şi a legii în
Armata a Paisprezecea. Jurisdicţia sa se extindea doar asupra militarilor –
anterior ai Armatei a Paisprezecea, iar actualmente ai GOR, şi nu asupra
civililor sau a miliţiei transnistrene. Dacă ar fi existat un atac asupra unui
soldat rus din partea unui civil transnistrean, acest lucru ar fi fost investigat
de către organele procuraturii din Transnistria. În practică, autorităţile
transnistrene mereu au acţionat de sine stătător şi nu au cerut participarea
Federaţiei Ruse. În mod normal, procurorii militari ai GOR ar investiga
abaterile de care este bănuit personalul militar, inclusiv circumstanţele în
care a avut loc un furt comis de civili, iar dacă există suficiente probe că
personalul militar a comis abateri, atunci ei continuă investigaţia. În cazul
furtului proprietăţii armatei de către miliţia transnistreană, cu participarea
personalului militar rus, procurorul militar al GOR va efectua urmărirea
penală împotriva personalului militar. Însă astfel de fapte nu au avut loc.
Procurorii militari ai GOR au investigat cazuri împotriva soldaţilor, când au
fost luate arme şi echipament de la militarii ruşi, dar doar în timpul
conflictului. În timpul conflictului din 1991-1992, nu a existat de fapt nici o
livrare a echipamentului militar persoanelor din afară de către personalul
militar al Armatei a Paisprezecea.

380. Clădirea Comenduirii are locuri pentru detenţie. Ea se află sub
supravegherea procuraturii şi a şefului garnizoanei Armatei a Paisprezecea.
Acolo nu sunt deţinute persoane civile. Comenduirea a fost desfiinţată în
anul 1996, iar actualmente acolo se află procuratura din Transnistria.

381. Martorul a oferit următoarea descriere a reţinerii şi detenţiei
reclamanţilor. Când s-a declanşat conflictul, un grup de terorişti a început să

78 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

acţioneze în regiune, Grupul Bujor. Unele persoane proeminente, precum
Gusar, membru al miliţiei transnistrene, Ostapenko şi alţii au fost ucişi, iar
funeraliile lor s-au transformat în demonstraţii în masă. Aceste persoane au
fost ucise de către Preşedintele Frontului Popular, Ilaşcu, iar circumstanţele
în care aceste persoane au fost împuşcate şi arse erau cunoscute întregului
oraş.

Din acest motiv, dl Ciariev, procurorul Transnistriei, a înaintat o cerere
comandantului, generalul Lebed, să-i deţină pe terorişti în sediile militare o
perioadă de timp, pentru a preveni răzbunarea publică. Generalul Lebed a
refuzat. Martorul, în calitate de procuror, a inspectat corpul de gardă (nu-şi
aminteşte la ce dată). El a observat în una din aripi că existau trei sau patru
celule separate, unde, în loc de escorta şi paza GOR, era miliţia
transnistreană. De asemenea, exista o intrare separată pentru accesul la aripa
în care erau deţinuţi reclamanţii. Mihail Bergman i-a spus martorului că el a
dat permisiunea ca teroriştii să fie deţinuţi temporar la corpul de gardă al
GOR, pentru a le proteja viaţa şi sănătatea de mulţime. Martorul a atras
atenţia asupra faptului că el a încălcat regulile de disciplină şi a ordonat ca
corpul de gardă să fie eliberat imediat, ceea ce nu a fost făcut de Mihail
Bergman. Ulterior, martorul l-a informat pe generalul Lebed despre acest
lucru, acesta devenind foarte supărat pe dl Bergman. A doua zi, martorul s-a
dus la dl Bergman pentru a-şi folosi competenţele sale pentru a soluţiona
încălcările comise, însă celulele erau deja eliberate. Prin urmare, reclamanţii
au fost deţinuţi acolo timp de o zi sau două.

Bergman a greşit când a permis detenţia acestor civili la Comenduire,
precum şi supravegherea şi interogarea lor de către miliţia transnistreană.
Împotriva dlui Bergman nu au fost iniţiate proceduri disciplinare, deoarece
aceasta a constituit o abatere disciplinară minoră, care a fost corectată
aproape imediat.

382. Reclamanţii nu au fost transferaţi autorităţilor moldoveneşti pentru a
fi judecaţi, deoarece era război. Aceste persoane aveau sânge pe mâinile lor
şi trebuiau să înfrunte justiţia pentru ceea ce au făcut. Dacă reclamanţii ar fi
fost eliberaţi, nu exista siguranţa că ei ar fi fost pedepsiţi. Emoţiile
populaţiei creşteau.

383. După destrămarea Uniunii Sovietice, Armata a Paisprezecea a fost
divizată între Ucraina, Moldova şi Rusia. Moldova şi Ucraina au primit
batalioane de tancuri. Imediat după destrămarea Uniunii Sovietice, mulţi
ofiţeri care nu au dorit să slujească în armata moldovenească sau în cea
ucraineană ori să depună jurământul acolo au fost demobilizaţi şi au venit în
Transnistria. Situaţia era foarte instabilă. În mod firesc, fiecare soldat se
gândea la sine însuşi. Două batalioane şi-au schimbat subordonarea şi au
trecut de partea autorităţilor transnistrene. Acest lucru a avut loc în timpul
când CSI avea comandamentul. Nu exista nici o legislaţie cu privire la astfel
de acţiuni. Acestea au fost perioade foarte dificile – inclusiv pentru Rusia.

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 79

La 1 aprilie 1992, Preşedintele Elţîn a declarat Armata a Paisprezecea din
Moldova sub jurisdicţia rusă. După aceasta, situaţia s-a calmat şi nu au mai
avut loc dezertări sau transferuri de personal militar din Rusia în
Transnistria. Totuşi, acei soldaţi care doreau să se întoarcă în Moldova erau
liberi să o facă.

384. Galoanele şi distincţiile armatei ruse au fost introduse în 1994;
înainte de aceasta, insignele erau cele ale armatei sovietice. Transnistrenii
foloseau drapelul şi simbolurile lor din 1992.

385. Nu a existat nici o ocupaţie a Moldovei de către Rusia. Principalul
motiv al tragediei au fost circumstanţele haotice care au însoţit destrămarea
Uniunii Sovietice. Conflictul armat a fost aţâţat în 1990, când în Moldova a
fost adoptată o nouă lege cu privire la limbi. Situaţia din Transnistria
devenise foarte tensionată; „Moldova aparţine moldovenilor” era sloganul
care putea fi auzit. Dl Ilaşcu a emis ordinul nr. 6, care a fost publicat în
septembrie 1990 şi a produs imediat frică în rândul populaţiei transnistrene.
După aceasta, oamenii au început să părăsească regiunea. Anume imediat
după emiterea acelui „ordin”, au început aceste evenimente tragice. Grupul
Ilaşcu a făcut mult rău, suscitând tulburări etnice. Grupul „Bujor” era
pregătit să arunce în aer clădirea parlamentului local; în acest scop ei au
adus mari cantităţi de explozibil. Din cauza activităţilor şi a neliniştii
cauzate de acest grup terorist, în acea perioadă, mulţi ofiţeri şi-au trimis
familiile în afara regiunii, inclusiv martorul, care şi-a evacuat familia sa în
Ucraina.

386. Când conflictul a izbucnit în 1992, GOR a continuat să menţină
relaţii bune cu militarii moldoveni. Când sediul Armatei a Paisprezecea din
apropierea Benderului a fost lovit de obuze lansate din partea
moldovenească, martorul le-a telefonat şi le-a spus că ei au lovit GOR-ul.
După aceasta, trupele ruse au iniţiat investigaţii cu privire la bombardament.
Dosarul a fost trimis Republicii Moldova pentru continuarea investigaţiei,
însă de atunci nu a fost primit nici un răspuns.

387. În conflictul armat nu au fost implicate nici Armata a Paisprezecea
şi nici tancurile ei. A existat un incident când două tancuri au fost furate de
către transnistreni şi conduse în direcţia podului. Forţele ruse au încercat să
le oprească şi unul din tancuri a fost lovit din direcţia părţii moldoveneşti şi
a luat foc.

388. Martorul nu a auzit niciodată de 40 de moldoveni neînarmaţi care au
fost ucişi într-un autobuz la Bender, în apropierea cetăţii. În schimb, el a
auzit despre o ambulanţă care a fost împuşcată de forţele armate
moldoveneşti, un atac în care au murit o femeie însărcinată şi o soră
medicală. De asemenea, el a auzit despre alte atrocităţi comise de forţele
moldoveneşti, spre exemplu, despre incidentul care a avut loc cu o lună mai
târziu, când forţele moldoveneşti au bombardat locuri care erau locuite.
Avioanele moldoveneşti au bombardat oraşul Parcani, care se află în partea
transnistreană. În regiune nu era prezentă aviaţia rusă, doar elicoptere.

80 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

389. Martorul nu ştia despre incidentele când Armata a Paisprezecea a
livrat arme autorităţilor transnistrene sau a înarmat persoane civile. Armata
a Paisprezecea şi-a păstrat întregul arsenal militar; nimic nu a fost predat. În
perioada 1991-1992, nu a avut loc nici un furt al proprietăţii Armatei a
Paisprezecea. Au existat patru cazuri de sechestrare a proprietăţii militare la
începutul conflictului armat. Martorul a trimis aceste cazuri procurorului din
Transnistria, deoarece nu a fost posibil de a transmite dosarul autorităţilor
moldoveneşti.

390. Martorul îl cunoştea pe generalul Costaş, fostul şef al DOSAAF-
ului moldovenesc. DOSAAF-ul din Moldova avea mult echipament militar
pentru instruire, avioane, tancuri, maşini blindate, etc. Ea era o organizaţie
militară care putea instrui persoane cum să conducă tancuri, să sară cu
paraşuta, să deschidă focul şi să încarce tunurile, etc. DOSAAF-ul
moldovenesc şi-a lăsat echipamentul în Moldova, iar partea care se afla în
Transnistria a devenit proprietate a autorităţilor locale.

391. Martorul îl cunoştea personal pe dl Nosov, primul adjunct al
procurorului-şef militar, însă nu ştia că dl Nosov a venit la Tiraspol în 1996.
El a crezut că dacă ar fi existat o investigaţie efectuată de dl Nosov, el ar fi
fost informat sau ar fi fost implicat în aceasta. Martorul a contestat existenţa
raportului din 30 august 1996 şi autenticitatea acelui document.

37. Vladimir MOLOJEN

392. Martorul este director general al Departamentului Tehnologii
Informaţionale (DTI) al Guvernului Republicii Moldova. El deţine această
funcţie de doi ani şi jumătate. Anterior, el a fost şef al departamentului
responsabil de documentele de cetăţenie de la Ministerul Afacerilor Interne.
În 1991-1992, el a fost viceministru al Afacerilor Interne.

393. Departamentul în care lucrează martorul eliberează paşapoarte, iar
o parte a lucrului său este de a elabora registrul cetăţenilor moldoveni. În
ceea ce priveşte populaţia care locuieşte în Transnistria, documentele care le
sunt eliberate confirmă că ei sunt cetăţeni ai Republicii Moldova. Registrul
cetăţenilor Republicii Moldova încă nu include toţi cetăţenii, deoarece
stabilirea registrului constituie un program pentru o perioadă de zece ani,
care va continua până în 2005. Cetăţenii care doresc un paşaport apelează la
oficiile de paşapoarte care există în diferite localităţi ale ţării. Acest lucru
este valabil şi pentru cetăţenii care locuiesc în Transnistria. Oficial, nu
există un astfel de document precum paşaportul transnistrean. Există
zvonuri că se planifică introducerea unui paşaport în Transnistria. În ceea ce
priveşte eliberarea paşapoartelor, DTI al Republicii Moldova nu are nici o
relaţie cu autorităţile transnistrene.

394. DTI al Republicii Moldova nu are liste cu privire la numărul
cetăţenilor ruşi care locuiesc în Transnistria, deşi cetăţenii străini care
locuiesc în Moldova trebuie să respecte legislaţia Republicii Moldova şi să

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 81

se înregistreze. DTI nu are date oficiale dacă Smirnov posedă paşaport rus,
deşi asemenea informaţie a apărut în ziare. DTI are doar informaţii primite
de la oficiile regionale şi de la autorităţile consulare ruse.

Orice persoană care doreşte eliberarea sau redobândirea paşaportului rus,
trebuie să se adreseze Ambasadei Federaţiei Ruse. Potrivit statisticilor
moldoveneşti, în Republica Moldova locuiesc mai mult de o mie de cetăţeni
ruşi. Însă aceste statistici nu cuprind Transnistria. DTI nu a cerut niciodată
Ambasadei ruse o astfel de informaţie, deşi DTI are o cooperare bună cu
ambasada rusă şi, când are nevoie de informaţii, el trimite ambasadei ruse o
cerere oficială.

Martorul a notat că la momentul audierilor, potrivit legislaţiei
moldoveneşti, o persoană poate avea doar o singură cetăţenie. Prin urmare,
dacă un cetăţean al Republicii Moldova ar obţine cetăţenia unui alt stat, el ar
trebui să depună la DTI o cerere de renunţare la cetăţenia moldovenească. În
cazuri excepţionale, în temeiul unui decret al Preşedintelui, un cetăţean
moldovean ar putea avea cetăţenie dublă. Doar cetăţenii Republicii Moldova
pot lucra în serviciul public ca funcţionari publici.

395. Telefonia - atât fixă, cât şi mobilă - ţine de competenţa
Departamentului Comunicaţiilor, nu a Departamentului Tehnologiilor
Informaţionale. DTI nu are nici o legătură cu persoanele care lucrează în
domeniul comunicaţiilor. Martorul nu ştia dacă în Moldova există un sistem
comun de telefonie, care include Transnistria sau dacă există două sisteme
separate.

396. Dl Smirnov nu are cetăţenia Republicii Moldova şi nu a solicitat-o
niciodată. A existat un protocol din 6 mai 2001 între Preşedintele Republicii
Moldova şi liderul regimului transnistrean în acest sens. Preşedintele
Republicii Moldova a încercat să simplifice relaţiile cu conducerea
transnistreană, însă acest protocol este doar o declaraţie de intenţie fără
valoare oficială. Pentru a face acest protocol efectiv, Republica Moldova ar
trebui să schimbe legislaţia. Atunci când retrage cetăţenia, DTI o face la
cerere şi nu o impune. Elaborarea registrului naţional al cetăţenilor se află în
lucru, care urmează a fi îndeplinit într-o perioadă de la zece la doisprezece
ani. Acest lucru face ca DTI, într-o anumită măsură, să verifice dacă
persoanele au o a doua cetăţenie. De asemenea, DTI discută posibilitatea
schimbului de informaţii cu alte state precum România, Ucraina, Bulgaria şi
Rusia, însă acest lucru nu este încă operaţional. Nu există sancţiuni pentru
nerespectarea obligaţiei de a renunţa la cetăţenia Republicii Moldova atunci
când este dobândită o altă cetăţenie. DTI crede că un număr semnificativ de
cetăţeni moldoveni posedă al doilea paşaport. Aceasta nu este o problemă
care se referă doar la Rusia (ca stat al celei de-a doua cetăţenii), dar şi la
toate statele din Europa de Sud-Est.

397. În 1992, majoritatea populaţiei Republicii Moldova încă avea
paşaport sovietic. Abia în 1993, Preşedintele Republicii Moldova a semnat
un decret cu privire la sistemul unificat de paşapoarte din Republica

82 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

Moldova. Primele paşapoarte au fost eliberate în 1995 şi 1996. Ceea ce
dovedea că o persoană este cetăţean moldovean până la acea dată era o
ştampilă în paşaportul sovietic din 1974. Republica Moldova a adoptat o
legislaţie care prevede opţiunea zero. Persoanelor care locuiau pe teritoriul
Republicii Moldova li s-a acordat un anumit statut, însă a fost stabilită o
limită de timp în care statutul trebuia confirmat. Persoanele care nu aveau o
ştampilă specială în paşaportul lor sovietic trebuiau să aplice pentru
cetăţenie. Toţi cei care locuiau pe teritoriul Republicii Moldova aveau
dreptul să obţină cetăţenia moldovenească dacă doreau acest lucru.

Unei persoane care posedă două paşapoarte i s-ar oferi o opţiune. Însă el
sau ea ar rămâne cetăţean moldovean până la luarea deciziei, chiar dacă are
concomitent două paşapoarte.

398. O convorbire telefonică dintre Chişinău şi Tiraspol este o
convorbire internă.

399. Întrebarea dacă un permis de şedere ar putea fi refuzat unei
persoane care a comis o infracţiune nu ţine de competenţa DTI, ci de cea a
Departamentului Migraţiune. Martorul ştia, totuşi, că legislaţia
moldovenească prevedea refuzul unui permis de şedere unui solicitant străin
care a comis o infracţiune.

În ceea ce priveşte eliberarea unui document de identitate moldovenesc
dlui Ordin, membru al Sovietului Suprem al Transnistriei, considerat
periculos pentru securitatea naţională a Republicii Moldova, martorul a
declarat că DTI eliberează documente fără a adresa întrebări. Buletinul de
identitate care confirmă cetăţenia Republicii Moldova este eliberat tuturor
persoanelor care locuiesc permanent în Republica Moldova.

38. Ion COSTAŞ

400. Martorul a fost ministru al Apărării al Republicii Moldova din
februarie 1992 până în 30 iulie 1992.

Martorul a devenit general în Armata Sovietică în 1984. El este absolvent
al Institutului Forţelor Militare Aeriene. El a fost pilot militar. El a absolvit
Academia Militară „Gagarin” din Moscova şi a lucrat în Extremul Orient şi
în Balcani.

Din 24 mai 1990 până în 20 februarie 1992, el a fost ministru al
Afacerilor Interne. Anterior, el a fost Preşedinte al Comisiei Parlamentare
pentru Apărare. După această perioadă, în calitate de ministru al Apărării, el
a lucrat ca ataşat militar la Bucureşti, din iulie 1992 până în octombrie 1993.
Ulterior, el s-a retras complet din politică şi nu a mai revenit niciodată pe
arena publică. În prezent, el este pensionar şi trăieşte din pensia sa de
general în rezervă.

401. În 1992, partea moldovenească a început să recruteze persoane
pentru apărarea ţării împotriva forţelor lui Smirnov. Moldova avea câteva
trupe sub conducerea Ministerului Afacerilor Interne. În martie 1992, ei au

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 83

început să recruteze trupe pentru Ministerul Apărării. În acea perioadă, mult
personal militar moldovenesc s-a întors în ţară. Cincizeci şi unu de ofiţeri s-
au întors din armata fostei Uniuni Sovietice. La Ministerul Afacerilor
Interne, martorul şi-a dat seama că ei trebuiau să formeze un Minister al
Apărării cât de curând posibil. Atunci când conflictul s-a declanşat,
Republica Moldova nu avea armată, când partea transnistreană le-a declarat
război. Prin urmare, Ministerul Apărării şi-a unit forţele cu cele ale
Ministerului Afacerilor Interne. Existau opt, zece sau poate douăsprezece
batalioane, asta e tot ce a putut opune Moldova cazacilor, miliţiei şi forţelor
militare din cealaltă parte. Acest lucru a fost confirmat de dl Seleznev când
s-a adresat Parlamentului moldovenesc în 2002. În partea moldovenească
existau probabil douăzeci şi cinci până la treizeci şi cinci de mii de persoane
în total. Acest număr includea persoanele aflate în rezervă şi personalul
militar, precum inginerii de construcţii etc. În acelaşi timp, Armata Rusă de
pe teritoriul Republicii Moldova număra în jur de 14,000 de soldaţi
profesionişti.

Transnistrenii aveau nouă mii de miliţieni instruiţi şi înarmaţi de ofiţerii
Armatei a Paisprezecea. Aceşti ofiţeri au fost mutaţi în rezervă şi numiţi
comandanţi de plutoane şi batalioane ale miliţiei OSTK. Mai mult, mai erau
cinci până la şase mii de voluntari care au venit după un apel făcut de
televiziunea rusă către luptători pentru ca aceştia să plece în Transnistria şi
să susţină cauza transnistrenilor. Aceşti voluntari au venit din toate colţurile
Federaţiei Ruse. Pe lângă aceştia, mai erau cincisprezece până la douăzeci
de mii de soldaţi. Prin urmare, erau cel puţin treizeci şi cinci până la
patruzeci de mii de militari în trupele de pe malul stâng, care se opuneau
forţelor legale ale Republicii Moldova.

Acest număr nu includea armele şi muniţiile care erau disponibile
ambelor părţi. Pe partea dreaptă a râului nu existau tancuri şi nici artilerie de
tip Grad, lansatoare mobile de rachete sau artilerie grea. Pe partea stângă a
râului, existau trei batalioane, artilerie de tip Grad, lansatoare de rachete şi
lansatoare de grenade. Aceste forţe aveau avioane de la organizaţia
DOSAAF şi elicoptere şi tancuri ale Armatei a Paisprezecea. Republica
Moldova nu avea tancuri. Generalul Lebed a pus la dispoziţia voluntarilor
(cazaci, OSTK) stocuri întregi de muniţii situate în perimetrul malului de est
al râului.

402. La o întâlnire pe care Preşedintele Snegur a avut-o cu dl Gorbaciov
în 1990, acesta din urmă a lăsat să se înţeleagă foarte clar că dacă Moldova
nu semnează Acordul cu privire la crearea unui stat federativ, atunci pe
teritoriul moldovenesc vor fi create trei republici, şi anume Republica
Găgăuză, Republica Nistreană şi Republica Moldovenească. Aceasta s-a şi
întâmplat.

403. În ceea ce priveşte prezenţa trupelor ruse în Moldova în 1991 până
în 1992, aceasta a fost reglementată printr-o decizie semnată de mareşalul
Şapoşnikov, fostul comandant-şef al forţelor CSI, contrasemnată de mai

84 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

mulţi generali şi colonei, şi anume documentul nr. 314-1 din 23 martie
1992. Armele şi muniţiile Armatei a Paisprezecea au fost împărţite. Acest
document a specificat care arme şi muniţii urmau să rămână la Armata a
Paisprezecea şi care urmau să fie transmise Republicii Moldova.

404. Martorul a declarat că el poseda informaţii de la Statul Major că din
1990 până în 1991, când Uniunea Sovietică încă exista, conducerea de la
Moscova a luat o decizie secretă de a retrage armata din republicile în
privinţa cărora exista un semn de întrebare, inclusiv Statele Baltice şi
Moldova. Regimente de tancuri au fost retrase în masă din Moldova. Spre
exemplu, 120 de tancuri împreună cu o brigadă de rachete au fost retrase din
Bălţi. Muniţiile au fost stocate la Colbasna. Toate tancurile au fost retrase de
pe malul drept al Nistrului, la fel ca şi lansatoarele de rachete. Nu a rămas
nimic în partea dreaptă, chiar şi unităţile de mortiere şi lansatoarele de
grenade pe care le deţineau anumite unităţi din Moldova au fost retrase
complet şi transferate pe malul stâng. Regimentul 300 aeropurtat trebuia să
rămână în armata moldovenească, însă a fost retras pe teritoriul Rusiei.

405. DOSAAF-ul era o organizaţie civilă compusă din toate persoanele
apte pentru luptă, cu vârsta cuprinsă între paisprezece şi şaizeci de ani. Prin
urmare, ea a inclus întreaga societate şi era o organizaţie imensă cu o
structură permanentă. În Uniunea Sovietică exista o organizaţie paramilitară
condusă de soldaţi activi, iar adjuncţii lor erau toţi persoane militare. Restul
persoanelor erau civile. Obiectivul organizaţiei era de a instrui persoane, în
special, persoane tinere. Ea era un monstru care cuprindea 102 milioane de
persoane din Uniunea Sovietică. În Moldova ea avea 2 milioane de membri.
Ea avea avioane sportive, deltaplane, sisteme de radar, şcoli pentru
instruirea persoanelor cum să folosească submarinele etc.

În timpurile sovietice, DOSAAF-ul nu avea tancuri, elicoptere,
lansatoare de rachete şi alte lucruri de acest gen disponibile. Această
organizaţie nu avea prea mult armament la dispoziţie; acesta era destinat în
principal pentru instruire.

După crearea CSI, aceasta avea forţe armate aflate sub comanda
reprezentanţilor din Armata Rusă. Mareşalul Şapoşnikov a fost comandant
şi, de asemenea, ministru al Apărării al CSI. Acest ministru a fost numit în
conformitate cu o propunere făcută de Preşedintele Federaţiei Ruse, Elţîn.
Însă, în acelaşi timp, exista un ministru rus al Apărării, şi anume Pavel
Gracev.

Toţi comandanţii de rang superior ai trupelor CSI erau din Moscova,
ceilalţi erau ucraineni şi slavi.

Moldova nu a ratificat partea Tratatului CSI care se referea la aspectul
militar. Mai mult, Moldova nu avea nici o influenţă asupra acţiunilor
ministrului Apărării al CSI, mareşalul Şapoşnikov. Anume în timpul
conflictului, Armata a Paisprezecea a fost transferată de la CSI Federaţiei
Ruse.

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 85

406. Mareşalul Şapoşnikov, comandant-şef al forţelor armate ale CSI, nu
a răspuns la scrisoarea trimisă lui în aprilie 1992 de către Preşedintele
Republicii Moldova, care i-a atras atenţia asupra faptului că forţele militare
ale CSI participau la transferul de arme către separatişti.

Politica ce era urmată trebuia să menţină Moldova şi alte republici în
cadrul Uniunii Sovietice sau cel puţin în sfera influenţei directe din partea
fostei Uniuni Sovietice.

Când Lebed a preluat Armata a Paisprezecea, a avut loc un transfer
substanţial de arme, inclusiv multe mine anti-personal, către separatişti de la
Armata a Paisprezecea. Depozitele de arme au fost mutate de la Colbasna.
În 1990, când era ministru al Afacerilor Interne, martorul a luat parte la o
întâlnire cu generalul Iakovlev, comandantul Armatei a Paisprezecea şi
Prim-ministrul moldovean, Muravschi. În ceea ce priveşte separatiştii,
Iakovlev a spus că el a primit instrucţiuni specifice din partea Ministerului
Apărării al Federaţiei Ruse pentru a livra arme miliţiei din Transnistria. În
răspunsul dat dlui Muravschi, care a dorit să ştie dacă aceasta a fost o
avertizare, generalul Iakovlev a spus: „Nu, este doar un fapt că 10,000 de
arme automate Kalaşnikov au fost transferate miliţiei pentru apărarea
regiunii transnistrene”. Generalul Iakovlev a adăugat că lui i-au fost date
instrucţiuni să opună rezistenţă încercărilor din partea Republicii Moldova
de a aduce regiunea sub controlul său şi să nu permită ca Moldova să
stabilească un astfel de control.

Transferul de armament a fost, astfel, inevitabil. Totul a fost bine
organizat. Moldova avea probe de fapt concludente, spre exemplu, de la
prizonierii luaţi de forţele moldoveneşti, care au recunoscut că acest lucru
într-adevăr a avut loc. De asemenea, Moldova a obţinut documente de la
Armata a Paisprezecea care dovedeau că separatiştilor le-au fost transferate
arme. La un anumit moment, în mai 1991, comandantul de atunci al
Armatei a Paisprezecea, Netkacev, a primit instrucţiuni de la ministrul
Apărării de la Moscova să cheme rezerviştii şi să pună trupele şi
echipamentul militar în stare de pregătire de luptă, deoarece Transnistria era
„teritoriu rus, iar … noi [ruşii] trebuie s-o apărăm prin toate mijloacele.”
Martorul a avut o întâlnire cu generalul Netkacev, care i-a spus că ofiţerii
din rezervă au părăsit Armata a Paisprezecea pentru a instrui separatiştii.

Martorul a notat că civilii nu pot amplasa mine, această sarcină specifică
poate fi îndeplinită doar de profesionişti care posedă instruire militară. După
conflict, Moldova a cerut ajutor specialiştilor din Statele Unite ale Americii
pentru a curăţi teritoriul Transnistriei de mine. De asemenea, americanii au
instruit specialiştii moldoveni să demineze câmpurile minate.

407. Ministerul Apărării al Republicii Moldova nu a putut să opună
rezistenţă forţelor transnistrene. Când s-a declanşat conflictul, separatiştii
aveau 30 de tancuri, 50 de unităţi de artilerie, lansatoare de mine de 6 şi 120
mm şi grupuri tactice bine instruite în folosirea artileriei. Acţiunile lor
militare erau bine organizate de către ofiţeri militari activi. Obuze de 120

86 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

mm nu pot fi cumpărate de la piaţă; doar Armata a Paisprezecea avea obuze
de acel tip ca cele din regiune. DOSAAF-ul nu avea obuze de acel calibru.
Exista un grup destul de puternic al Armatei a Paisprezecea la Bender,
împreună cu Garda Populară transnistreană. Autobuzele în care erau
transportaţi soldaţi moldoveni neînarmaţi au fost împuşcate din direcţia
cetăţii din Tighina (Bender). În urma investigaţiilor făcute de autorităţile
moldoveneşti, concluzia a fost că acest lucru a fost făcut de soldaţii ruşi. Au
decedat douăzeci şi trei de persoane.

408. Martorul nu a vrut să se pensioneze; aceasta a fost hotărârea
Parlamentului şi a Preşedintelui Snegur, care i-au spus că plecarea sa a fost
cerută de Moscova.

409. A existat un incident în care avioanele moldoveneşti au aruncat
bombe asupra unui sat din Transnistria. Au existat două misiuni aeriene care
au implicat patru unităţi, de fiecare dată au luat parte două avioane. Atunci
când a venit ordinul de a stopa separatiştii să treacă podul, a fost dat ordin
de bombardare a podului. Avioanele folosite nu au fost echipate
corespunzător pentru misiuni de bombardament. Bombele au fost aruncate,
însă ele nu au căzut pe pod. Pe pod erau tancuri. Nu era necesar să fii un
ofiţer militar pentru a identifica cui aparţineau acele tancuri; era clar că
tancurile şi soldaţii erau ale Armatei a Paisprezecea. Ei au trecut soldaţii în
rezervă, în mod intenţionat, iar apoi i-au chemat să pregătească tancurile.
Oamenii care manevrau acele tancuri nu erau ciclişti amatori. Doar un
profesionist putea manevra un tanc. Ei au tras în forţele moldoveneşti. Totul
a fost filmat şi înregistrat.

410. Acţiunea militară putea fi evitată dacă partea rusă nu ar fi provocat
şi sprijinit această invazie. Conflictul a fost o decizie intenţionată a
conducerii ruse din acea perioadă.

411. Când Uniunea Sovietică s-a destrămat, Moldova o ţară mică, a
întâmpinat dificultăţi enorme pentru a coexista cu o ţară atât de mare ca
Rusia. Primul pas pentru Moldova a fost să creeze o armată, un Minister al
Apărării. Nici Ministerul Afacerilor Interne şi nici Ministerul Apărării nu au
fost în stare să menţină integritatea teritorială a ţării. În primele câteva luni
ale existenţei sale, Moldova nu a putut acţiona eficient; ea nu avea arme,
muniţii sau armament din cauza faptului că majoritatea materialului militar
a fost retras în Rusia sau Transnistria din 1990 până în 1991. Ea nu avea
unităţi de artilerie capabile să reziste sau să atace unităţile de pe celălalt mal
al râului. Moldova nu avea nici un alt echipament militar. Pentru a obţine
echipament militar, Moldova a cerut ajutor vecinei sale România. Moldova
a adus din România arme uşoare. Totuşi, nici un român nu a participat la
lupte în pofida celor scrise în ziare. Nici un personal militar din statele
străine nu a fost înrolat în forţele Ministerului Apărării al Republicii
Moldova.

412. Generalul Lebed a spus de multe ori că această Armată a
Paisprezecea poate să ajungă la Bucureşti în două ore, deşi ea niciodată nu a

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 87

avut un astfel de obiectiv. Scopul agresiunii ruse a fost să menţină puterea
asupra teritoriului Transnistriei şi să menţină presiunea asupra unui stat mic
ca Moldova.

413. Din 1991 până în 1992, separatiştii din Transnistria nu au avut
multe dificultăţi ca să restructureze liniile de producţie din fabricile
existente acolo pentru a produce arme. Probabil până în 1992, ei erau deja
capabili să-şi producă propriile arme.

Forţele aeriene moldoveneşti aveau avioane de luptă Mig-29.
Comandantul-şef al Forţelor Armate era Preşedintele Snegur, iar Statul
Major se afla sub conducerea generalului Creangă. Martorul a negat că a
vorbit cu dl Plugaru la telefon în legătură cu folosirea avioanelor de luptă,
deoarece dl Plugaru nu lua decizii la acest nivel.

414. Martorul a declarat că el nu a primit niciodată nici un raport despre
pretinsa maltratare a populaţiei civile de către soldaţii moldoveni şi că el nu
avea competenţa să examineze astfel de chestiuni.

415. După ce vărsarea de sânge s-a stopat, Rusia a urmat aceeaşi
politică de protejare a propriilor interese strategice, încercând să-şi menţină
influenţa în Moldova.

39. Valentin SEREDA

416. La momentul audierilor, martorul era director general al
Departamentului Instituţiilor Penitenciare al Republicii Moldova din august
2001. El a lucrat în sistemul penitenciar din 1978-1979.

417. Nu există nici un acord de cooperare judiciară în domeniul
penitenciar între Moldova şi Transnistria. Nu există aranjamente practice
pentru transferul deţinuţilor. Nu a avut loc niciodată un transfer de deţinuţi
de pe o parte pe cealaltă parte a râului. A fost făcută o încercare de a
transfera persoane din Tighina (Bender) la un spital din Moldova. Însă
autorităţile moldoveneşti au refuzat, deoarece nu s-a ajuns la nici un acord.
Medicii moldoveni nu au acces în închisorile din Tiraspol şi viceversa. Nu
au loc convorbiri telefonice între medicii care lucrează în închisorile din
Moldova şi cei din Transnistria. Martorul nu avea informaţii despre medicii
din afara serviciului penitenciar care tratează deţinuţi. Transferul deţinuţilor
în alte state are loc prin intermediul procedurilor de extrădare. Acest lucru
ţine de competenţa Procurorului General.

418. Instituţia din Tighina care tratează pacienţii bolnavi de tuberculoză
a fost debranşată de la sursa de aprovizionare cu apă şi electricitate de către
autorităţile transnistrene. Moldovenii au trimis acolo un generator diesel şi
cisterne cu apă. Automobilele care veneau din Moldova erau reţinute la
hotar timp de până la trei zile. Autorităţile locale din Tighina au interzis
transferul pacienţilor bolnavi de tuberculoză din Moldova în acest centru
medical. Posturile de miliţie din Tighina verificau fiecare automobil care
intra şi ieşea.

88 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

419. Nu există nici un condamnat care să fie deţinut în închisorile
moldoveneşti în baza unei hotărâri judecătoreşti a unei instanţe din
Transnistria. Acest lucru este valabil şi pentru instituţiile moldoveneşti din
Tighina. În mod similar, nici o persoană nu este deţinută în Transnistria în
baza unei hotărâri a unei instanţe judecătoreşti din Republica Moldova.

420. Martorul era din Tighina, însă el niciodată nu a vizitat nici o
închisoare de acolo în ultimii cincisprezece ani. Totuşi, el crede că nu există
diferenţe majore între închisorile din Moldova şi cele din Transnistria în
ceea ce priveşte condiţiile de detenţie, alimentaţia din închisoare, asistenţa
medicală etc..

421. Dacă un deţinut din Moldova ar evada şi ar fugi în Transnistria,
Republica Moldova ar solicita, probabil, asistenţă din partea autorităţilor
transnistrene.

422. În 2002, Moldova a început să scoată jaluzelele de pe geamurile din
celulele închisorilor; această operaţiune ar trebui să fie finisată până la
sfârşitul anului 2003. Aceste jaluzele împiedicau ventilaţia şi pătrunderea
luminii de zi în celule. Moldova încearcă să îmbunătăţească celulele în
general, însă, deoarece nu sunt fonduri suficiente, autorităţile au început cu
deţinuţii minori. De exemplu, aceştia au lavoare pentru spălat şi duşuri în
fiecare celulă. Este posibil ca deţinuţii să primească de la rudele lor
televizoare, etc.

423. În timpul audierii de către avocaţii reclamanţilor, martorul a fost
informat că a avut loc un transfer de deţinuţi între Federaţia Rusă şi „RMN”.

În special, avocaţii reclamanţilor au dat drept exemplu cazul lui V.C.,
care s-a născut în 1968, a fost arestat în „RMN” în 1992 şi transferat în 1993
în Astrahan (Federaţia Rusă), unde a fost condamnat de o instanţă
judecătorească din Federaţia Rusă la cincisprezece ani de închisoare. În
acelaşi an, el a fost adus înapoi în Transnistria. Ulterior, în 1999, el a fost
transferat din nou într-o închisoare din Federaţia Rusă şi, în sfârşit, în 2002,
el a fost transferat înapoi într-o închisoare transnistreană. Un alt exemplu
care a fost prezentat a fost cel cu privire la R.C., care s-a născut în 1973, a
fost arestat la 20 octombrie 1992 în Astrahan şi transferat la 2 iulie 1993 la
Tiraspol, Transnistria, unde a fost condamnat la 14 martie 1996 de către
„Judecătoria Supremă a RMN”. La 27 noiembrie 1999, el a fost transferat la
Moscova, iar la 8 decembrie 1999 la Astrahan. Acolo el a fost condamnat de
către o instanţă judecătorească din Federaţia Rusă la zece ani de închisoare.
La 21 octombrie 2002, el a fost transferat într-o închisoare din Tiraspol.

În răspunsul la această informaţie, martorul a declarat că el nu ştia despre
acest lucru şi că el nu putea să ştie despre acest lucru, deoarece el era la
curent doar cu transferurile din sau pe teritoriul controlat de autorităţile
moldoveneşti. El era sigur că acele transferuri nu au fost efectuate prin
intermediul sau cu autorizaţia instituţiilor din Republica Moldova şi a
presupus că ele au fost organizate direct între autorităţile din Transnistria şi
cele din Federaţia Rusă.

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 89

40. Victor BERLINSCHI

424. Martorul a fost deputat în Parlament din 1990 până în 1994 şi
Preşedinte al Comisiei parlamentare pentru combaterea criminalităţii. La
momentul audierilor, el era avocat şi nu mai era deputat în Parlament.

425. Comisia parlamentară nu a avut nici o implicare în conflictul
transnistrean. Martorul însuşi nu ştia în mod direct despre cazul Ilaşcu. El s-
a retras complet din politică în 1994.

Totuşi, el a fost implicat în discuţiile din 1991 şi 1992 cu conducerea
transnistreană pentru soluţionarea conflictului. Însă, aceasta a spus că ea are
forţe armate proprii şi că îşi va îndeplini singură funcţiile sale, iar discuţiile
nu s-au soldat cu nici un rezultat.

41. Constantin OBROC

426. Martorul a fost viceprim-ministru al Republicii Moldova din mai
1990 până în iunie 1992. Din 1993 până în 1996, el a fost consilier al
Preşedintelui Snegur în domeniul administraţiei locale. Din 2002, el este
consultant independent. În calitate de viceprim-ministru, el se ocupa în
special de problemele legate de administraţia locală. În Guvernul Muravschi
au fost trei viceprim-miniştri. Martorul a fost numit Preşedinte al Comisiei
parlamentare pentru negocierile cu regimul transnistrean. Una din ultimele
acţiuni ale acestei Comisii a fost că aceasta a reuşit în 1992 să aducă
deputaţii transnistreni în parlamentul moldovenesc. Ulterior, s-a declanşat
conflictul armat.

427. Martorul nu şi-a dat demisia din proprie iniţiativă în iunie 1992.
Întregul Guvern Muravschi a fost demis; din cauza situaţiei din Transnistria,
a existat o criză între Parlament şi Guvern.

Relaţia dintre Rusia şi Transnistria era foarte clară. Potrivit ultimelor
declaraţii ale Preşedintelui Dumei de Stat, dl Seleznev, pe când acesta se
afla la Chişinău, indiferent de ceea ce se întâmplă în Transnistria este, în
mod intrinsec, legat de Federaţia Rusă.

428. Martorul nu avea nici o informaţie despre distribuirea armelor de
către Armata a Paisprezecea populaţiei transnistrene.

Totuşi, participarea Armatei a Paisprezecea la conflict era un fapt bine
cunoscut. El a fost pe larg documentat în presă. În special, au fost implicate
tancurile Armatei a Paisprezecea. Martorul nu a fost pe câmpul de luptă, el
nu a văzut operaţiunile militare, prin urmare, el nu ar putea descrie în ce
măsură Armata a Paisprezecea a participat, cât de mulţi soldaţi au fost
implicaţi etc. Însă era foarte clar ce s-a întâmplat; oricine ştia acest lucru.

429. Martorul nu a participat la negocierile cu ruşii, ci cu populaţia
transnistreană. Comisia parlamentară pe care a condus-o el a organizat o
reuniune dintre deputaţii aleşi din Transnistria, Ucraina, Moldova şi

90 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

România. Nici un reprezentant al parlamentului rus nu a fost contactat în
contextul negocierilor purtate de Comisie.

430. Opinia martorului este că procesul Ilaşcu a fost consecinţa unui joc
politic la scară largă. Nu au existat motive clare pentru procesul lor. Au
existat schimburi de deţinuţi între ambele părţi, însă acest grup a fost exclus.

Dacă partea rusă ar fi dorit eliberarea grupului Ilaşcu, acest lucru ar fi
avut loc.

 431. Interesul pentru teritoriul Republicii Moldova a apărut cu mai mult
de două secole în urmă, în timpul războiului ruso-turc. În Moldova locuiau
mulţi slavi, de exemplu, ruşi şi ucraineni. Aceste state mari au folosit
prezenţa populaţiei de origine slavă din aceste state ca o justificare pentru
dorinţa de a controla ceea ce se întâmpla în Moldova.

Activităţile de pe malul stâng au fost promovate şi coordonate de
autorităţile sovietice. Preşedintele Gorbaciov şi-a trimis reprezentantul, pe
mareşalul Akrameev.

432. Martorul a venit cu o propunere de soluţionare a problemei
transnistrene: să le fie dată transnistrenilor o anumită autonomie pentru a se
autoguverna, astfel încât frica lor să fie îndepărtată şi ca ei să fie satisfăcuţi.
Martorul a sugerat ca regiunea să se numească „Regiune” transnistreană
(actualmente aceasta s-a autoproclamat republică), ca să existe o valută
comună şi o responsabilitate comună pentru relaţiile externe pe întreg
teritoriul Republicii Moldova, ca transnistrenilor să le fie permis să aibă
unele simboluri proprii, precum un drapel, şi ca ei să aibă unele forţe
militare aflate sub autoritatea lor. O schemă similară a fost propusă şi pentru
Găgăuzia. De asemenea, planul implica separarea regiunilor în judeţe şi
păstrarea Moldovei ca o entitate unică. Ideea a fost de a da mai multă
autonomie populaţiei din regiunea transnistreană şi judeţelor din cauza
istoriei lor speciale. Însă această propunere a fost respinsă.

La început, punctul de vedere al autorităţilor transnistrene era identic cu
cel al autorităţilor moldoveneşti. Atunci când a fost creată Republica
Moldova, nimeni nu a vorbit despre încălcarea drepturilor populaţiei
vorbitoare de limba rusă. Însă în această regiune existau alte persoane care
aveau obiective separatiste şi de altă natură. În acelaşi timp, Frontul Popular
crea condiţii pentru unirea Moldovei cu România. Moldova a trebuit să facă
faţă acestor situaţii. Înainte de formarea administraţiei locale a regimului
ilegal transnistrean, bineînţeles că autorităţile locale de acolo erau
recunoscute. Autorităţile centrale lucrau cu ele; ele au participat la toate
activităţile curente. După ce a fost creat regimul separatist de la Tiraspol,
malul drept nu a recunoscut autorităţile locale de pe malul stâng. Totuşi, în
realitate, moldovenii păstrau legătura cu oamenii de pe cealaltă parte.
Situaţia de facto era că ei erau lideri ai regiunii.

Referitor la chestiunea cu privire la recunoaştere, a fost dificil de adoptat
o atitudine strict legală, formală, în sensul că, deoarece legalitatea regimului
transnistrean nu este recunoscută de Guvernul Moldovei sau de comunitatea

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 91

internaţională, Moldova nu ar trebui să aibă nici o cooperare de lucru cu
acest regim. Aceasta ar fi însemnat că conflictul nu ar fi fost soluţionat
niciodată, însă Moldova avea grijă să ajute populaţia.

433. Martorul nu ştia nimic despre faptul că se pretindea că reclamanţii
au fost agenţi ai serviciilor secrete moldoveneşti în Transnistria.

434. Nimeni din Guvern nu vroia să folosească forţa pentru a soluţiona
conflictul transnistrean, însă, la început, atunci când clădirea miliţiei şi alte
clădiri au fost ocupate, Moldova a trebuit să reacţioneze cu forţa.

România are interese în Moldova. Moldovenii şi românii sunt popoare
care au aceeaşi origine etnică. România a fost implicată în negocierile din
Tighina (Bender). Partea română a acţionat întotdeauna în mod obiectiv, în
afara oricărui reproş. Negocierile au dus la un compromis. Ele au făcut ca
reprezentanţii locali să se comporte ca reprezentând un stat unic.

435. Guvernul moldovenesc şi autorităţile locale au acordat asistenţă
familiilor membrilor grupului Ilaşcu. În calitatea sa de consilier prezidenţial,
martorul a primit-o pe d-a Ilaşcu de câteva ori şi i-a organizat întrevederi cu
Preşedintele Republicii Moldova.

436. Scopul acordului Elţîn-Snegur din 21 iulie 1992 a fost de a stopa
conflictul militar, luptele şi pierderile de vieţi omeneşti. Acest lucru nu a
însemnat că Guvernul moldovenesc şi-a abandonat suveranitatea asupra
acestui teritoriu.

42. Mihail SIDOROV

437. La momentul audierilor, martorul era deputat în Parlament şi
Preşedinte al Comisiei pentru drepturile omului şi minorităţile naţionale.

Martorul şi-a început cariera ca judecător profesionist. Timp de
cincisprezece ani, el a lucrat în sistemul judiciar al Moldovei. El a fost
numit judecător cu 30 de ani în urmă. El era membru al Colegiului penal al
Judecătoriei Supreme. Din 1981, după cariera sa judecătorească, el a început
să lucreze în fostul Soviet Suprem. El a fost şef adjunct al Direcţiei juridice
a Secretariatului Sovietului Suprem. În 1991, el a fost demis din funcţia sa
de la Chişinău doar deoarece era de origine rusă şi el a luat decizia să plece
în Transnistria. El a fost numit şef al Departamentului de Justiţie din
Transnistria. Acolo el a lucrat timp de mai puţin de o lună. Până în
decembrie 1993, el a lucrat în sfera privată. Din februarie 1994 până în
1998, el a fost deputat în Parlament. Din 1998 până în 2001, el a fost avocat
parlamentar.

438. Când a fost ales ca deputat în Parlament în 1994, capitolul din viaţa
sa referitor la funcţia sa de şef al Departamentului de Justiţie din
Transnistria a fost închis. Nimeni din Comisia Electorală Centrală nu a avut
nici o obiecţie. Acolo, martorul nu a auzit nimic despre cazul Ilaşcu.

Faptul că pe parcursul unei perioade scurte el a lucrat pentru regimul
separatist din Transnistria nu a constituit un obstacol pentru martor în

92 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

cariera sa ulterioară din Moldova, în calitate, spre exemplu, de avocat
parlamentar.

439. În mai sau iunie 1998, când martorul era avocat parlamentar, soţiile
membrilor grupului Ilaşcu au venit la el. Martorul şi colegii săi le-au spus că
ele nu aveau nici un mijloc real pentru a soluţiona problema şi că ele vor
obţine mai mult ajutor dacă se vor adresa Misiunii OSCE. Ulterior, martorul
a lucrat cu OSCE. Alţi cetăţeni din Transnistria s-au adresat martorului cu
diferite probleme, însă avocatul parlamentar nu a putut să soluţioneze aceste
probleme fără OSCE.

440. Guvernul Moldovei nu avea puterea de a influenţa regimul
transnistrean pentru a asigura eliberarea grupului Ilaşcu. După ce regimul
ilegal şi-a creat propria administraţie, inclusiv instanţe judecătoreşti, nu a
existat nici o relaţie şi nici un canal oficial prin care autorităţile
moldoveneşti să poată să-l influenţeze. Peste patru ani după proces, au
existat încercări de a face ceva. Înainte de asta, orice încercări ar fi fost
inutile, deoarece Moldova nu avea mijloace să soluţioneze problema.
Martorul şi-a dat seama că chiar şi reuniunile cu implicarea OSCE nu au
schimbat situaţia.

Martorul a participat la reuniuni internaţionale ale avocaţilor
parlamentari, deoarece el considera că Moldova nu putea soluţiona
problema la nivel intern. Moldova a aderat la Convenţia-cadru cu privire la
minorităţi în 1996. În 1997, Moldova a adoptat Legea cu privire la statutul
minorităţilor naţionale. Situaţia cu privire la drepturile omului din Moldova
a fost discutată la Comitetul de Miniştri al Consiliului Europei, unde s-a
spus că s-au făcut multe lucruri în Moldova pentru a asigura respectarea
drepturilor omului. Guvernul are un departament pentru relaţii interetnice.
Minorităţile în Moldova sunt următoarele: 13 % ucraineni, 13 % ruşi, 5 %
găgăuzi, 4 % bulgari şi 3 % evrei. Mai mult de 35 % din populaţia Moldovei
o constituie minorităţile etnice. În Transnistria 40 % din populaţie sunt
moldoveni, 28 % ucraineni şi 22 % ruşi.

441. În martie 1994, imediat după alegerea pentru prima dată a dlui
Ilaşcu ca deputat în Parlament, Parlamentul a pregătit condiţiile pentru ca el
să poată să-şi exercite mandatul de deputat. În acea perioadă, dosarul Ilaşcu
avea o dimensiune politică. Dacă cineva ar fi analizat cazul strict din punct
de vedere juridic, poate că ar fi putut acţiona într-un mod mai rapid şi mai
constructiv.

Eliberarea dlui Ilaşcu a fost rezultatul unei mişcări politice. Ea nu a
rezultat din nici o măsură întreprinsă de autorităţile judiciare.

Guvernul nu a avut nici o posibilitate reală de a întreprinde ceva în cazul
Ilaşcu. El nu putea să se ocupe de caz în mod prioritar. În 1997, martorul a
fost însărcinat să soluţioneze, împreună cu viceministrul Justiţiei, dl Sturza,
problema Ilaşcu. A avut loc o întâlnire dintre dl Sturza şi aşa-numitul
ministru al Justiţiei al Transnistriei. Aceasta a fost o întâlnire pur
protocolară. Ea nu a schimbat nimic. Ulterior, nu au existat nici un fel de

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 93

relaţii. Dacă întâlnirile ar fi continuat, problema Ilaşcu ar fi fost invocată,
însă lucrurile nu au evoluat astfel.

442. Martorul nu şi-a putut aminti care din cei trei avocaţi parlamentari s-
a ocupat de cazul Ilaşcu. Aceasta a avut loc în primele luni după crearea
instituţiei avocatului parlamentar. Martorul a avut întâlniri cu OSCE, la care
el a ridicat chestiunea cu privire la cazul Ilaşcu. În calitate de deputat, el nu
s-a adresat nici unei organizaţii internaţionale cu privire la cazul Ilaşcu. În
opinia sa, acestea nu puteau să soluţioneze în Moldova această problemă
specifică.

443. Martorul nu ştia că, prin hotărârea din 3 februarie 1994, Judecătoria
Supremă a Republicii Moldova a dispus transmiterea cazului Ilaşcu
Procuraturii Generale a Republicii Moldova pentru efectuarea unei noi
urmăriri penale. El ştia doar despre propunerea dlui Sturza ca acuzaţiile
împotriva grupului Ilaşcu să fie subiect al unui nou proces într-un stat străin.

444. Martorul nu a văzut niciodată dosarul Ilaşcu. Din informaţia pe care
o avea el, i s-a părut că principalele prevederi ale procedurii penale au fost
îndeplinite – adică, acuzatul a fost învinuit, apărarea a avut acces la dosar,
au fost acumulate probe de la martori, au fost aduse probe cu privire la
comportamentul de care ei erau acuzaţi şi a avut loc un proces la care
inculpaţii au fost prezenţi. Din punct de vedere procedural, martorului i s-a
părut că toate standardele procedurii penale au fost respectate. Martorul a
recunoscut că sentinţa instanţei judecătoreşti a fost casată ca fiind
neconstituţională şi a fost de acord cu faptul că această decizie trebuia
implementată. El credea că o instanţă de apel sau recurs ar trebui să
analizeze întregul dosar.

În ceea ce priveşte victimele pretinselor crime, opinia martorului era că
hotărârea în acest caz va fi legată de soluţionarea întregii probleme
transnistrene.

445. În ceea ce priveşte acţiunile ulterioare, ele trebuie analizate prin
prisma procedurii penale, în acest sens martorul văzând două posibile
scenarii. În primul rând, Curtea Supremă de Justiţie a Republicii Moldova,
ca instanţă supremă în stat, să revizuiască cazul. În al doilea rând, se poate
începe de la premisa că faptele într-adevăr dovedesc că a fost necesară
pornirea unei urmăriri penale: a fost efectuată o urmărire penală, au fost
adunate probe, etc. În baza acesteia, cazul trebuie transmis Curţii Supreme
de Justiţie spre examinare. Ar trebui să existe o reexaminare a probelor
imparţiale în afara contextului politic. Martorul credea că Codul de
procedură penală nu conţinea nici o prevedere referitor la ceea ce a fost
făcut de Judecătoria Supremă în cazul Ilaşcu. În orice caz, el nu ştia despre
alte astfel de cazuri din Transnistria şi Moldova. In fine el a considerat ca
fiind evident faptul că standardele internaţionale nu au fost respectate de
către Judecătoria Supremă din Republica Moldova.

446. Martorul ştia despre ordonanţa din august 2000 a Procurorului
General de încetare a urmăririi penale pornite împotriva procurorilor şi

94 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

judecătorilor transnistreni care au participat la procesul Ilaşcu. În 1995 sau
1996, Parlamentul moldovenesc a avut o întâlnire cu colegii din Tiraspol, în
timpul căreia martorul i-a întrebat pe ultimii de ce ei nu veneau la Chişinău.
Deputaţii din Transnistria i-au răspuns că ei nu puteau veni la Chişinău,
deoarece împotriva lor a fost pornită o urmărire penală de către Procurorul
General al Republicii Moldova. Martorul credea că pornirea urmăririi
penale împotriva procurorilor şi judecătorilor transnistreni a fost mai
degrabă o decizie politică decât una juridică. La fel, şi anularea ordonanţei
de pornire a urmăririi penale a fost o chestiune politică.

447. Martorul a declarat că, atunci când el a fost avocat parlamentar,
Moldova avea trei avocaţi parlamentari. El nu-şi putea aminti care dintre ei
s-a ocupat în mod special de cazul Ilaşcu. Dacă ei s-ar fi adresat direct
administraţiei din Transnistria, ei nu ar fi obţinut nimic. Aceasta s-a
confirmat şi prin eforturile lor cu privire la problemele cu care s-a
confruntat instituţia din Bender, care trata deţinuţii bolnavi de tuberculoză.
Autorităţile locale transnistrene au debranşat-o de la reţelele de electricitate,
gaz şi canalizare. Unul din avocaţii parlamentari s-a adresat dlui Smirnov,
însă nu a primit nici un răspuns. Centrul pentru Drepturile Omului s-a
adresat OSCE, o organizaţie internaţională – singura entitate care avea o
anumită influenţă în regiune.

448. Instanţele judecătoreşti funcţionau în oraşele transnistrene de mai
mult de zece ani; ele s-au pronunţat în mai mult de 4,000 de dosare penale şi
în mai mult de 10,000 de dosare civile. Prin urmare, a apărut întrebarea dacă
aceste hotărâri ar trebui sau nu să fie casate, fie ca toate aceste dosare să fie
reexaminate, fie să aibă loc o simplă revizuire a acestor dosare la cerere şi,
dacă este cazul, printr-o hotărâre a Curţii Supreme de Justiţie.

449. Criza din 1991-1992 nu a fost rezultatul unor acţiuni spontane. În
1989, în Republica Moldova a fost adoptată o nouă lege cu privire la limbi.
Această decizie nu a fost agreată. Ea a dus la faptul că o parte din populaţie
a organizat în iunie-iulie 1989 proteste, la care malul stâng al Nistrului,
Tiraspolul, a participat activ. Aceasta a constituit primul pas spre separare.
În 1990, la Chişinău situaţia s-a înrăutăţit, când anumite forţe politice au
început să organizeze activităţi împotriva deputaţilor de pe malul stâng. În
Parlament erau 360 de locuri. Unii parlamentari de pe malul stâng au fost
bătuţi, organele de ocrotire a normelor de drept nu au întreprins nimic şi, ca
rezultat, în jur de 60 de deputaţi de pe malul stâng au părăsit Parlamentul.
Ulterior, situaţia s-a înrăutăţit.

Evenimente similare au avut loc şi în Găgăuzia. Parlamentului i s-a cerut
să soluţioneze problema prin mijloace paşnice, însă găgăuzii şi transnistrenii
au decis să-şi creeze propriile structuri de forţă. Prin urmare, Parlamentul a
declarat aceste structuri ca fiind neconstituţionale. În consecinţă, din august
1990, în Moldova existau trei regiuni. După soluţionarea situaţiei din
Găgăuzia, doar Transnistria nu se afla de facto sub autoritatea
Parlamentului.

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 95

Evenimentele din 1990 au evoluat foarte repede. În octombrie 1990, a
avut loc un marş al voluntarilor spre sudul Moldovei. Acest marş a fost
provocat de proclamarea, în luna august a acelui an, a Republicii Găgăuzia.
Aceasta a fost o parte din încercarea de a instala frica în ţară. Din fericire, în
partea de sud nu au avut loc lupte sau pierderi de vieţi omeneşti. Conflictul
armat a fost provocat de ceea ce s-a întâmplat la Dubăsari la 2 noiembrie
1990, iar ulterior a fost practic imposibil de a stopa evenimentele.

În martie 1992, conflictul armat s-a declanşat mai întâi în Dubăsari, iar
apoi în Bender. După aceasta, tot procesul de negocieri s-a destrămat.
Parlamentul nu avea acces pe malul stâng. Din 1992, nu au existat relaţii
între structurile oficiale. Abia în 1994, Parlamentul a creat o comisie pentru
restabilirea relaţiilor dintre structurile oficiale ale Moldovei şi Transnistria.
Martorul a fost membru al Comisiei parlamentare pentru soluţionarea
problemei transnistrene. Această comisie a format o echipă de investigaţie
care să cerceteze ce s-a întâmplat în 1992. În 1995, au avut loc câteva
întâlniri cu deputaţii din Transnistria. În 2000, a fost din nou creată o
comisie specială pentru soluţionarea problemei transnistrene. În 2001, au
avut loc câteva întâlniri, însă, din păcate, în 2002 nu a avut loc nici o
întâlnire. Martorul a declarat că el avea mari speranţe în succesul iniţiativei
iniţiate de Misiunea OSCE cu participarea Ucrainei şi a Rusiei. El a salutat
declaraţia Preşedintelui Voronin şi proiectul de reglementare care a fost
elaborat.

450. Martorul a participat la elaborarea Legii cu privire la statutul juridic
special la Găgăuziei, care a oferit în 1994 acestei regiuni un statut de
autonomie. Între Moldova şi Găgăuzia nu a existat un conflict militar, iar
Moldova a sperat că va fi posibil de soluţionat conflictul cu Transnistria în
acelaşi fel. Cu regret, războiul din 1992 din Transnistria a cauzat sute de
morţi de ambele părţi şi era nevoie de timp pentru ca astfel de răni să se
vindece. Martorul credea că dacă politicienii de pe ambele maluri ar dori
actualmente să facă un pas înainte, această problemă ar putea fi soluţionată
într-o perioadă scurtă de timp.

451. De la sfârşitul lui 1990, în Transnistria a existat un sistem judiciar
separat. Nici una din hotărârile pronunţate de instanţele judecătoreşti
transnistrene nu a fost recunoscută de autorităţile judiciare din Moldova.
Condamnarea dlui Ilaşcu şi a grupului său a fost anulată, însă cazul lor nu a
fost niciodată examinat de instanţele judecătoreşti din Moldova.

452. Martorul a subliniat că Transnistria există de facto ca un stat
suveran, cu propria legislaţie, propriul sistem judiciar şi propriile procese de
executare a hotărârilor judecătoreşti. Recent, Transnistria a creat o Curte
Constituţională. El a notat că Rusia a insistat întotdeauna asupra menţinerii
integrităţii teritoriale a Moldovei, conform situaţiei în anul 1990, ceea ce a
fost confirmat prin acordurile cu Federaţia Rusă.

Martorul era de opinia că nu exista nici o responsabilitate a Federaţiei
Ruse pentru evenimentele examinate de către Curte. Relaţiile dintre Rusia şi

96 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

Transnistria erau tensionate. Conducerea din Transnistria nu s-a întâlnit
niciodată cu Preşedintele sau Prim-ministrul Federaţiei Ruse, în timp ce
Preşedintele şi miniştrii moldoveni au vizitat Transnistria.

453. Referindu-se la influenţa pe care alte state o au asupra Transnistriei,
martorul a subliniat că Transnistria era o piaţă liberă. Sursa sa cea mai
stabilă de investiţii era capitalul german, însă erau şi unele investiţii
belgiene în întreprinderile locale. Potrivit transnistrenilor, valuta lor era
imprimată în Germania.

454. Moldova asigură sistemul de telecomunicaţii pentru Transnistria. În
Moldova există un singur „spaţiu” pentru telecomunicaţii. În Transnistria
există propria companie de telecomunicaţii, iar populaţia Transnistriei
achită facturile pentru telefon acestei companii. Doar telefoanele mobile nu
funcţionează în Tiraspol. Campionatul moldovenesc de fotbal include şi
Transnistria. Cu adevărat, actuala campioană a Moldovei la fotbal este din
Tiraspol şi ea are în Tiraspol un stadion de fotbal foarte bun. Echipa
naţională de fotbal a Moldovei urmează să joace cu Olanda la 1 aprilie 2003
pe stadionul din Tiraspol. Prin urmare, în esenţă, Transnistria este o
problemă politică.

455. În noiembrie 1990, Parlamentul a adoptat o hotărâre cu privire la
măsurile de stabilizare a situaţiei social-economice din Moldova. Această
hotărâre a condamnat orice încercări de a soluţiona conflictele interetnice
prin forţă. Martorul a lucrat în grupul care a pregătit proiectele de acte
relevante. În cadrul Guvernului a fost creat departamentul pentru relaţii
inter-etnice. Scopul acestuia era de a proteja minorităţile naţionale. În 2001,
a fost adoptată o lege. Însă anterior, în ceea ce priveşte minorităţile etnice,
în Moldova exista o problemă gravă.

43. Pavel CREANGĂ

456. Martorul a fost viceministru al Apărării în perioada mai-iunie 1992.
Ulterior, el a fost ministru al apărării din 1992 până în 1997. La momentul
audierilor, el era pensionar. Înainte de a fi viceministru al Apărării în 1992,
el s-a întors în Moldova în 1990 din Belarus, unde a fost comandant de
armată. După ce a lucrat în calitate de consilier cu privire la Cuba, martorul
s-a pensionat din armata sovietică şi s-a întors acasă. Ulterior, el a depus
jurământul de acceptare a noilor responsabilităţi în Moldova.

Din 1990 până în 1992, el a lucrat la departamentul militar. Din 1997 şi
ulterior, el nu a deţinut nici o funcţie oficială.

457. După declaraţia de independenţă a Republicii Moldova, unele
persoane din Moldova doreau să rămână în componenţa Uniunii Sovietice.
Ele au urmărit acest scop prin crearea trupelor paramilitare, aşa-numitele
gărzi populare, care au devenit forţe separatiste. Moldova nu a putut accepta
acest lucru şi a încercat să soluţioneze problema prin mijloace paşnice. Însă,
în 1990, ea a fost obligată să creeze batalioane din forţele de rezervă.

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 97

Ulterior, au început să-şi facă apariţia grupări armate. Din partea sa,
Ministerul Apărării a început să întreprindă ceva în mai 1992, când martorul
era viceministru. El a fost viceministru al Apărării şi membru al consiliului
consultativ al Preşedintelui. În mai 1992, lui i s-a spus să deschidă în
Transnistria un centru de comandă.

Nu era un secret că separatiştii primeau ajutor din Odesa şi Moscova.
Moldova a încetat să exercite controlul asupra părţii de est a ţării de la
sfârşitul anului 1991 şi începutul anului 1992.

În 1992, forţele armate moldoveneşti erau compuse din aproximativ zece
batalioane, adică şase mii de trupe active în bază permanentă şi aceasta a
fost situaţia până la sfârşitul conflictului. Acestea erau compuse din trupe
ale Ministerului Afacerilor Interne şi ale poliţiei, precum şi din trei
detaşamente de voluntari. Aceasta constituia în total aproape şase mii de
trupe active. Forţele transnistrene numărau circa şase mii. Armata a
Paisprezecea avea în jur de douăsprezece-paisprezece mii de trupe.

Forţele armate moldoveneşti nu aveau echipament de tipul celui deţinut
de separatişti. La început, forţele moldoveneşti aveau o armă automată la
zece persoane. Ele nu aveau unităţi corespunzătoare.

Armata a Paisprezecea a oferit separatiştilor echipament şi ajutor. Ofiţerii
din gărzile populare veneau din Armata a Paisprezecea, iar Armata a
Paisprezecea îi aproviziona cu arme.

Martorul a avut o întâlnire cu Iakovlev, care i-a spus că transnistrenii
aveau mii de arme. Sub pretextul sechestrării, folosind copii şi femei, a fost
transmis un număr mare de arme. Au fost transferate în jur de 30 de tancuri,
32 de maşini de luptă blindate, 24 de unităţi de artilerie, mortiere, lansatoare
de grenade anti-tanc, artilerie anti-tanc şi unităţi anti-aeriene. Comandantul
Armatei a Paisprezecea, generalul Lebed, a declarat la televiziune că el
personal a chemat şi a înarmat doisprezece mii de soldaţi pentru
transnistreni şi că el personal a făcut posibilă existenţa forţelor armate
transnistrene. Operaţiunile forţelor armate transnistrene erau desfăşurate sub
controlul ofiţerilor Armatei a Paisprezecea.

Tancurile care au apărut pe podul de pe Nistru aparţineau Armatei a
Paisprezecea. Tancurile aveau numere pe ele.

Martorul a declarat că el avea documente cu privire la transmiterea
armelor către separatişti de către Armata a Paisprezecea şi a adăugat că,
posibil, documentele se mai află încă la Ministerul Apărării. Predarea fizică
sau transferul este o chestiune. Un transfer formal în baza documentelor
oficiale este o cu totul altă chestiune. Separatiştii au „sechestrat” arme de la
Armata a Paisprezecea folosind copii şi femei. Tancurile care au fost
sechestrate cu ajutorul scuturilor umane au fost de la regimentul 183 de
infanterie motorizată, precum şi de la alte unităţi ale Armatei a
Paisprezecea. Sub pretextul unei sechestrări cu folosirea scuturilor umane, a
femeilor şi copiilor, în realitate a avut loc un transfer.

98 ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI

Armamentul şi echipamentul în cauză nu putea fi parte din proprietatea
DOSAAF. DOSAAF-ul avea, într-adevăr, un milion de patroane, însă doar
arme foarte uşoare. DOSAAF-ul nu avea deloc arme de luptă.

458. Unităţile armate transnistrene erau mai bine echipate decât unităţile
moldoveneşti. Ele aveau tancuri, în timp ce moldovenii nu aveau nici măcar
un singur tanc. Ei aveau mai multe maşini blindate decât moldovenii.
Moldovenii aveau artilerie puternică, spre exemplu, sisteme Uragan, care
erau capabile să ajungă până la 27 km, însă care nu au fost folosite.
Moldova a folosit doar artilerie, în timp ce transnistrenii au folosit tancuri.
Moldovenii i-au avertizat pe transnistreni că dacă aceştia vor folosi
tancurile, Moldova va folosi ca răspuns artileria. De asemenea, moldovenii
aveau mortiere şi tunuri.

459. Moldova niciodată nu a deschis focul asupra satelor şi a regiunilor
locuite. Nici o clădire nu a fost distrusă de forţele moldoveneşti. Acesta nu a
fost un război pentru care martorul a fost instruit la şcoala militară.

460. În ceea ce priveşte împuşcăturile de la cetatea din Tighina (Bender),
atunci când forţele moldoveneşti au intrat în oraşul Bender, unele din aşa-
numitele gărzi populare s-au retras în cetatea ocupată în trecut de batalionul
de apărare chimică al Armatei a Paisprezecea. Ulterior, ele au deschis focul,
posibil, împreună cu batalionul chimic.

461. Moldova avea muniţii de 122 mm şi le-a folosit. Sistemele de
artilerie Uragan pe care le aveau moldovenii erau mult mai eficiente decât
sistemele Grad, de care dispuneau transnistrenii. Moldovenii nu au folosit
niciodată sistemele Uragan, deoarece ei ştiau cât de distructive sunt ele.
Dacă Moldova şi-ar fi dorit victoria cu orice preţ, ea ar fi folosit sistemele
Uragan.

Trupele moldoveneşti aveau apărare aeriană, însă nu exista o apărare
colectivă cu Ucraina şi România. Forţele moldoveneşti au trebuit să
folosească avioane Mig-29 pentru bombardament. De cealaltă parte, existau
grupuri armate care foloseau artileria. Aceasta nu era o operaţiune
poliţienească. Exista o singură soluţie – de a bombarda podul, dar nu şi
cartierele rezidenţiale. Intenţia a fost de a distruge podul pentru a împiedica
trecerea tancurilor peste el şi, astfel, de a preveni pierderi mari de partea
moldovenească. Aceasta a avut loc la Tighina (Bender).

462. Grupurile de voluntari care luptau de partea Moldovei nu au ucis
alte persoane. Ele îşi apărau ţara de separatişti. Forţele armate moldoveneşti
nu au tras niciodată în direcţia spaţiilor locuite.

463. Moldova nu a trimis grupări ale serviciilor secrete în Transnistria.
Forţele moldoveneşti au folosit persoanele pe care le cunoşteau. Ele nu au
trimis pe cineva în mod special să lucreze acolo ca agent al serviciilor
secrete. Ele însă aveau persoane care, în mod benevol, le transmiteau
informaţii.

464. În timpul conflictului, Armata a Paisprezecea era staţionată pe
aerodromul militar din Tiraspol. Acesta era folosit de unul din escadroanele

ANEXA LA HOTĂRÂREA ILAŞCU ŞI ALŢII c. MOLDOVEI ŞI RUSIEI 99

sale. Avioanele aterizau de la Moscova. După conflict, a existat un acord
care a prevăzut modul de folosire a aerodromului.

465. În perioada când martorul era ministru al Apărării, au fost semnate
acorduri dintre Moldova şi Federaţia Rusă cu privire la retragerea unor
unităţi ale Armatei a Paisprezecea. Regimentul nr. 300 de paraşutişti a fost
retras, la fel ca şi un batalion de comunicaţii, precum şi alte unităţi. De
asemenea, aceste acorduri s-au referit la regimul aerodromului militar din
Tiraspol şi la statutul juridic al soldaţilor ruşi de pe teritoriul Republicii
Moldova.

