

CUPRINS

1. SĂNĂTATEA MINTALĂ LA LOCUL DE MUNCĂ

2. ACȚIUNE ÎN CONTENCIOS ADMINISTRATIV FORMULATĂ LA TRIBUNALUL BRAȘOV SECȚIA A-II-A CIVILĂ, DE CONTENCIOS ADMINISTRATIV ȘI FISCAL

3. INTERZICEREA SEGREGĂRII ȘCOLARE

4. COMUNICAT DE PRESĂ
privind activitatea instituției Avocatul Poporului în Trimestrul al III-lea al anului 2018

5. COMUNICAT DE PRESĂ
privind activitatea instituției Avocatul Poporului în Trimestrul al IV-lea al anului 2018

6. FIȘE DE CAZ
- cazuri soluționate prin intervenția Avocatului Poporului –

7. IMPLICAREA AVOCATULUI POPORULUI ÎN MANIFESTĂRI INTERNAȚIONALE ȘI INTERNE ÎN PERIOADA IULIE – DECEMBRIE 2018

SĂNĂTATEA MINTALĂ LA LOCUL DE MUNCĂ

Art. 1 al Declarației Universale a Drepturilor omului statuează că *toate ființele umane se nasc libere și egale în demnitate și în drepturi. Ele înzestrate cu rațiune și conștiință și trebuie să se comporte unii față de altele în spiritul fraternității.*

Art. 41 din Constituția României referitor la *Munca și protecția socială a muncii*, prevede în alin. (2) că, *salariații au dreptul la măsuri de protecție socială. Acestea privesc printre altele și securitatea și sănătatea salariaților, regimul de muncă al femeilor și al tinerilor, repausul săptămânal, concediul de odihnă plătit, prestarea muncii în condiții deosebite sau speciale, formarea profesională, precum și alte situații specifice, stabilite prin lege.*

Codul muncii, în art. 175 alin. (1) stabilește că „*Angajatorul are obligația să asigure securitatea și sănătatea salariaților în toate aspectele legate de muncă*”. Această dispoziție este preluată și de Legea nr. 319/2006 a securității și sănătății în muncă, în art. 6.

Legea securității și sănătății în muncă nr. 319/2006 instituie *măsuri privind promovarea îmbunătățirii securității și sănătății în muncă a lucrătorilor*. Totodată, stabilește *principii generale referitoare la prevenirea riscurilor profesionale, protecția sănătății și securitatea lucrătorilor, eliminarea factorilor de risc și accidentare, informarea, consultarea, participarea echilibrată potrivit legii, instruirea lucrătorilor și a reprezentanților lor, precum și direcțiile generale pentru implementarea acestor principii.*

De altfel, prin adoptarea Legii nr. 319/2006 securității și sănătății în muncă, legiuitorul a intenționat să pună de acord legislația națională în materia securității și sănătății în muncă cu legislația europeană din același domeniu, respectiv cu prevederile Directivei 89/391/CEE privind introducerea de măsuri pentru promovarea îmbunătățirii securității și sănătății lucrătorilor la locul de muncă, publicată în Jurnalul Oficial al Comunităților Europene nr. L 183 din 29 iunie 1989.

Dacă în ceea ce privește cadrul legal în materie, putem aprecia acesta că este asigurat și că în mare măsură este respectat de angajator prin măsurile pe care le dispune pentru a asigura un mediu de lucru corespunzător, rămân în discuție relațiile dintre angajați și ambientul în care își desfășoară activitatea, ca urmare a acestor relații. Modul în care angajații reușesc să comunice și să colaboreze unii cu alții.

În contextul legislației în materie și a relațiilor umane existente într-o instituție/companie, se poate reține că promovarea și menținerea sănătății la locul de muncă constituie efortul comun depus de angajatori, angajați și entitățile cu atribuții în acest sens, în vederea asigurării unui mediu propice desfășurării relațiilor de muncă, a menținerii și îmbunătățirii sănătății precum și stării de bine a angajaților. Aceasta poate fi asigurată printre altele, de: crearea și menținerea unui mediu de lucru sănătos, oferirea unui program și a unor locuri de muncă flexibile și adaptate pregătirii angajatului; îmbunătățirea organizării activității și a mediului de muncă; asigurarea unor oportunități de pregătire, formare profesională și relaxare, încurajarea comunicării și colaborării între angajați etc.

În centrul acestui proces se află fără îndoială, angajatul. Or, fără o cooperare pozitivă și constructivă din partea acestuia, eforturile angajatorului sunt inutile. De aceea, consider că atitudinea angajatului completată cu acțiunile angajatorului sunt principalii factori de menținere a sănătății mintale a personalului la locul de muncă.

Este de necontestat, pentru noi toți, că sănătatea este cel mai important lucru din viață. Nu numai pentru noi și pentru cei dragi ci și pentru toate persoanele din jurul nostru. Pentru toți cei cu care noi interacționăm.

Unde interacționăm cel mai mult cu oamenii? Evident la locul de muncă.

Este locul în care oamenii petrec o mare parte din timpul lor. Loc care, dacă nu este adecvat, poate afecta în mod direct sănătatea oamenilor. Acesta este locul cel mai potrivit pentru a promova un stil de viață sănătos și pentru a contribui la îmbunătățirea sănătății în rândul personalului unei instituții sau într-o colectivitate.

De ce? Pentru că așa cum am arătat mai sus, este locul în care ne petrecem o parte importantă din viața noastră. Pentru unii dintre noi este ca o a doua casă. Este locul care ne poate influența viața: pozitiv sau negativ.

Ce ne trebuie pentru a avea armonie într-un asemenea loc?

Cu puține cuvinte, am putea spune că avem nevoie de condiții materiale adecvate, colegi amabili și cooperanți, o stare de sănătate bună și un ambient corespunzător desfășurării relațiilor de muncă.

O locație potrivită, la care să ajungi, de preferat într-un timp relativ scurt și dacă se poate, fără să fi deja obosit și cu nervii întinși la maxim din cauza traficului, este începutul unei zile frumoase.

Prezența unor colegi amabili și cooperanți, indiferent dacă că este vorba despre superiori, subordonați sau colaboratori, îți asigură o stare de confort.

Este de necontestat faptul că majoritatea ne confruntăm cu diverse neajunsuri în familie, la serviciu și în societate. Este vorba despre un balast de emoții negative, de experiențe mai puțin plăcute, pe care, cel mai adesea, într-un mod inconștient, îl ducem după noi, de la serviciu acasă sau de acasă la serviciu. Nemulțumiți, posaci sau irascibili, la te miri ce. Asta este realitatea. Oricât de calmă și de înțelegătoare ar fi o persoană, urmare a diversilor factori de acasă, de la locul de muncă sau din societate, ajunge într-un punct în care o cuprinde oboseala și stresul. Iar când se întâmplă asta apar adevăratele probleme. Sunt primele semne ale unei suferințe.

Starea de sănătate, de cele mai multe, ori este direct afectată. Ce face o persoană într-o astfel de situație? Începe să se caute. La doctori. Așa că din cabinet în cabinet, de la medic la medic, dintr-un laborator în altul, ajunge să fie mai nedumerită decât atunci când a decis să recurgă la acest demers. Și dacă rezultatele investigațiilor sunt relativ normale sau aproape de media obișnuită a populației începe să se întrebe unde este problema. Evident, aceasta există în spațiul în care își trăiește viața.

Trebuie să fim conștienți, cu toții, de faptul că **dacă nu suntem realiști, toleranți și rezonabili**, noi și cei apropiați vom avea de suferit. Mai mult sau mai puțin, în funcție de structura fiecăruia. Trebuie să înțelegem, cu toții că o atitudine neindicată, în familie, la serviciu sau în societate poate afecta de cele mai multe ori, iremediabil, relațiile dintre oameni. O remarcă aruncată într-un moment nepotrivit, un ton mai ridicat sau mai indiferent, după caz, un eșec, o promovare, etc. poate fi elementul declanșator al unui întreg război al nervilor. Încep șicanele. Discuțiile în contradictoriu. Uneori fără argumente sau cu susțineri puerile sau total nerealiste. Părțile sau taberele, care până mai ieri erau în relații relativ normale, se luptă. Pentru ce? Dacă adresezi cuiva această întrebare, probabil nu știe să răspundă. Să fie de vină doar orgoliul? Dorința de a avea întotdeauna dreptate? Pretenția că cineva deține adevărul absolut?

De cele mai multe ori atunci când apare un conflict, acesta este generat de mai mulți factori: starea fizică și psihică, situația financiară sau materială, pregătirea și experiența profesională, poziția deținută în societate, familia, timpul alocat relaxării etc.. Uneori este suficient, pe fondul unei nemulțumiri generale, ca din ceva aparent nesemnificativ să ia naștere un conflict. Or, de cele mai multe ori, conflictul la locul de muncă este principalul factor al nemulțumirii angajatului. Sănătatea este afectată.

Știm cu toții, că o minte limpede, neafectată de "vicii" este și eficientă la locul de muncă. O gândire sănătoasă nu poate funcționa în parametrii normali dacă există tensiuni, discuții sau orice altceva care poate afecta procesul de îndeplinire a atribuțiilor de angajat. Și nu numai.

Aici intră în discuție mediul în care se desfășoară activitatea, aspectul, probabil cel mai important pentru orice angajat. Nu de puține ori am întâlnit oameni care din punct de vedere financiar și material nu aveau de ce să fie nemulțumiți, însă din perspectiva mediului neadecvat și-au căutat un alt loc de muncă. Mai puțini bani și foloase materiale, dar mai liniștiți din toate celelalte puncte de vedere.

Odată cu apariția oboselii și afectării stării de sănătate își face locul și stresul la locul de muncă. Specificul locului de muncă, responsabilitățile și relațiile umane nocive pot conduce la o stare fizică și psihică de încordare, presiune, tensiune sau constrângere, care pot afecta angajatul. Nu de multe ori, întâlnim cazuri în care acesta nu poate refuza cerințele superiorului sau rugămințile colegilor, din diverse motive, obiective sau mai puțin obiective, și se trezește la un moment dat, că nu mai îndeplinește corespunzător sarcinile de serviciu sau pur și simplu, nu mai poate face față acestora.

Responsabilitatea, respectul față de ceilalți și atașamentul de locul de muncă pot afecta starea de sănătate a unei astfel de persoane. Ajunge într-un punct în care nu mai este capabilă să facă față solicitărilor la care este supusă, nici în viața profesională și nici în viața personală. Devine absentă, sau cum se spune în termeni neacademici "are mintea în altă parte".

Prezența stresului în viața angajatului conduce la apariția și persistența, cel puțin până la înlăturarea situației cauzatoare de stres, a unor nemulțumiri față locul de muncă, la o îndeplinire necorespunzătoare a sarcinilor de serviciu și nu în ultimul rând, la o stare de frustrare generală, care în mod direct afectează sănătatea fizică și/sau psihică a acestuia.

Ce trebuie făcut pentru prevenirea deteriorării și păstrării sănătății angajatului?

În nici un caz forțarea limitelor sau a puterii de adaptare a organismului la presiunile exercitate de factorii de stres. Acest lucru nu poate duce decât la înrăutățirea stării de sănătate a OMULUI. Pentru că aici vorbim de oameni înzestrați cu sentimente și cu o putere de muncă și concentrare limitată.

Cu siguranță că cele mai importante aspecte al vieții, sunt relațiile dintre oameni și starea de sănătate a celor din jur. Legăturile bune dintre oameni la locul de muncă generează o stare de sănătate fizică și psihică de natură a dezvolta un comportament adecvat prevenirii conflictelor și stresului și menținerii ambianței potrivite unei vieți de calitate.

În aceste condiții și pentru a concluziona că pe lângă obligațiile legale ale angajatorului de a asigura și respecta condițiile legale în materia sănătății și securității în muncă, angajatului îi revine sarcina de a face tot ceea ce îi stă în putință pentru a crea și menține un mediu de lucru sănătos. Astfel ca și posibile soluții, ar fi de recomandat a se avea în vedere următoarele:

- prezența în viața noastră a unor obiective și a unor așteptări realiste, în funcție de pregătirea și experiența profesională a fiecăruia;
- capacitatea de a intui, reține și aplica în mod obiectiv situațiile care ne-ar simplifica viața;
- rezolvarea problemelor care apar în viața fiecăruia dintre noi într-un mod constructiv și pe măsură ce apar; este recomandat să nu ne pierdem vremea cu "mărunțișuri", care nu țin de activitatea pe care o desfășurăm la locul de muncă;
- asumarea responsabilităților ce ne revin și îndeplinirii cerințelor specifice locului de muncă;
- depunerea unor eforturi în ceea ce facem, astfel încât să realizăm sarcinile de serviciu cât mai bine;
- asumarea și curajul luării hotărârilor în problemele care ne privesc, singuri și fără influențe exterioare, potrivit propriei convingeri;
- adaptarea la diverse situații atunci când este necesar;

- conștientizarea faptului că nimeni nu deține adevărul absolut și că nimeni nu poate să impună acceptarea unei opinii, situații sau orice altceva;
- acceptarea faptului că nimeni nu este atotștiutor și că nu este nici o rușine dacă întrebăm sau apelezi la cineva care este cunoscător a ceea ce nu știi;
- capacitatea de a comunica și colabora cu ceilalți colegi în mod nediferențiat, indiferent de simpatii sau antipatii;
- existența în viața noastră a unor metode de relaxare;
- înfrumusețarea locului de muncă cu obiecte care ne induc o stare de bine.

Toate acestea însă, nu pot fi concepute decât într-un cadru în care respectul și aprecierea realistă față de sine și față de cei din jur există în egală măsură între toți membrii societății.

Concluzionând cele de mai sus, sănătatea mintală apare ca parte principală a vieții noastre, pe care o construim zi de zi prin relațiile de familie, la serviciu și în comunitate.

O atitudine pozitivă, o deschidere la provocările zilnice, o armonizare a dorințelor, a ambițiilor, a așteptărilor, a sentimentelor și a conștiinței pot asigura o sănătate fizică și psihică de natură a face față cerințelor vieții.

În definitiv, sănătatea mintală presupune fericire, liniște sufletească, satisfacție și bucurie. Dacă le avem, suntem sănătoși.

De aceea, angajații împreună cu angajatorii au obligația de a contribui împreună în efortul de asigurare a unui mediu corespunzător desfășurării procesului muncii, de îmbunătățire a relațiilor de muncă și de garantare a sănătății mintale.

Ecaterina Mirea, adjunct al Avocatului Poporului

ACȚIUNE ÎN CONTENCIOS ADMINISTRATIV FORMULATĂ LA TRIBUNALUL BRAȘOV SECȚIA A-II-A CIVILĂ, DE CONTENCIOS ADMINISTRATIV ȘI FISCAL

Acțiunea în contencios administrativ formulată la Tribunalul Brașov Secția a II-a civilă, de contencios administrativ și fiscal

Petenta a adus la cunoștință instituției Avocatul Poporului faptul că a solicitat Liceului „Petru Rareș” din localitatea Feldioara aplicarea prevederilor art. 129 alin. (3) din Legea nr. 272/2004 privind protecția și promovarea drepturilor copilului, republicată, întrucât fiica sa, este încadrată în gradul de handicap grav cu asistent personal din anul 2015, conform Hotărârii Comisiei pentru Protecția Copilului Brașov.

Totodată, preșcolarul are certificat de orientare școlară și profesională. Prin adresa nr. 284/06.02.2018, Liceul „Petru Rareș” Feldioara, județul Brașov a precizat că *preșcolarul primește drepturile ce revin copiilor cu CES integrați în învățământul de masă în baza certificatului de orientare școlară; întrucât situația petentei nu se încadrează în prevederile art. 129 din Legea 272/2004 privind protecția și promovarea drepturilor copilului, republicată, nu beneficiază de aceste drepturi majorate cu 50%.*

În urma analizării situației de fapt expusă de petentă și examinată atât în drept cât și în fapt de Avocatul Poporului, s-a constatat că potrivit dispozițiilor art. 51 alin. (2) din Legea nr. 1/2011 a educației naționale, cu modificările și completările ulterioare, *Copiii și tinerii cu cerințe educaționale speciale, școlarizați în unitățile de învățământ special sau de masă, inclusiv cei școlarizați în alt județ decât cel de domiciliu, beneficiază de asistență socială constând în asigurarea alocației zilnice de hrană, a rechizitelor școlare, a cazarmamentului, a îmbrăcăminte și a încălțăminte în quantum egal cu cel pentru copiii aflați în sistemul de protecție a copilului, precum și de găzduire gratuită în internate sau centrele de asistare pentru copiii cu cerințe educaționale speciale din cadrul direcțiilor generale județene/a municipiului București de asistență socială și protecția copilului.*

Potrivit art. 129 alin. (1) din Legea nr. 272/2004 privind protecția și promovarea drepturilor copilului, republicată, *copiii și tinerii pentru care s-a stabilit o măsură de protecție specială, precum și mamele protejate în centre maternale au dreptul la hrană, îmbrăcăminte, încălțăminte, materiale igienico - sanitare, rechizite /manuale, jucării, transport, materiale cultural-sportive, precum și sume de bani pentru nevoi personale.* Conform alin. (3) al art. 129 din Legea nr. 272/2004, *cazul copiilor cu handicap, infectați cu HIV sau bolnavi de SIDA, quantumul sumelor necesare acordării drepturilor prevăzute la alin. (1) se majorează cu 50% în raport cu sumele acordate.*

Minora are certificate de încadrare în grad de handicap, cu valabilitate succesivă de câte un an, precum și Certificat de orientare școlară și profesională, tipul de deficiență: dificultăți de învățare, grad cu asistent personal, Grupa specială Grădinița de masă, integrare individuală, adaptare curriculară, cu servicii de sprijin prin profesor itinerant/de sprijin.

Considerăm că dispozițiile art. 129 alin. (3) din Legea nr. 272/2004 enumeră situațiile în care se procedează la majorarea cu 50% a sumelor cuvenite cu titlu de alocații: copii cu handicap, infectați cu HIV sau bolnavi de SIDA. Faptul că cerințele legale sunt alternative și nu cumulative rezultă, și din adresele nr. 9942/2015 și nr. 4790/12.04.2017 emise de Autoritatea Națională pentru Protecția Drepturilor Copilului și Adopție din cadrul Ministerului Muncii și Justiției Sociale, adrese în care se precizează expres că textul nu realizează o restricționare a categoriilor de beneficiari, în sensul în care: prin copii cu dizabilități s-ar înțelege doar cei infectați cu HIV sau bolnavi de SIDA, ci realizează o enumerare a situațiilor în care se procedează la majorarea cu 50% a sumelor prevăzute de lege. Astfel, articolul anterior invocat stipulează cazurile copiilor beneficiari, printre

care sunt enumerați și cei cu handicap, pentru care sumele necesare acordării drepturilor prevăzute la art. 129 alin. (1) se majorează 50%, iar în art. 51 alin. (2) din Legea nr. 1/2011 a educației naționale, republicată, cu modificările și completările ulterioare, legiuitorul conferă drepturi egale copiilor cu cerințe educaționale speciale și celor aflați în sistemul de protecție a copilului.

Hotărârea Guvernului nr. 564/2017 privind modalitatea de acordare a drepturilor copiilor cu cerințe educaționale speciale școlarizați în sistemul de învățământ preuniversitar, stabilește modalitatea de acordare a drepturilor copiilor cu CES înmatriculați în sistemul de învățământ preuniversitar, constând în asigurarea alocației zilnice de hrană, a rechizitelor școlare, a cazarmamentului, a îmbrăcăminte și a încălțăminte în cuantum egal cu cel pentru copiii aflați în sistemul de protecție a copilului, precum și de găzduire gratuită în internate sau centrele de asistare pentru copiii cu cerințe educaționale speciale din cadrul direcțiilor generale județene/a municipiului București de asistență socială și protecția copilului. Art. 6 alin. (4) din actul normativ susmenționat stabilește modalitatea de acordare a drepturilor copiilor cu cerințe educaționale speciale școlarizați în sistemul de învățământ preuniversitar, și anume:

„Finanțarea drepturilor pentru copiii/elevii/tinerii cu CES integrați în învățământul de masă, care urmează curriculumul învățământului de masă se asigură din sume defalcate din taxa pe valoarea adăugată prin bugetul local, iar pentru cei din învățământul special și pentru cei integrați în clase/grupe speciale organizate în învățământul de masă, din sume defalcate din taxa pe valoarea adăugată prin bugetul județului/al sectoarelor municipiului București, prin unitățile de învățământ la care sunt înscriși copiii cu CES”.

În baza acestor prevederi legale, copiii cu cerințele educaționale speciale care au și certificat de încadrare în grad de handicap beneficiază de majorarea cu 50% a sumelor necesare acordării drepturilor prevăzute la art. 129 alin. (1) din Legea nr. 272/2004.

În susținerea celor menționate, a fost invocată și Sentința nr. 264/28.03.2018, prin care Tribunalul Botoșani Secția a II-a Civilă de contencios administrativ și fiscal a reținut că „interpretarea dată de pârât prevederilor art. 129 alin. (3) din Legea nr. 272/2004 în sensul că de o atare majorare pot beneficia doar copii cu handicap, infectați cu HIV sau bolnavi de SIDA, este eronată. Astfel, din lecturarea textului de lege mai sus citat tribunalul constată că art. 129 alin. (3) din Legea nr. 272/2004 nu face altceva decât să enumere situațiile în care se procedează la majorarea cu 50% a sumelor convenite cu titlu de alocații”.

Cererea de chemare în judecată a fost înregistrată la data de 22.01.2019 pe rolul Tribunalului Brașov Secția a II-a civilă, de contencios administrativ și fiscal.

Aurelia Moise, consilier

INTERZICEREA SEGREGĂRII ȘCOLARE

„În temeiul dreptului la informație și a dreptului la învățatură, astfel cum sunt acestea reglementate de Constituția României, vă solicit să îmi comunicați dacă există reglementări legale care să interzică segregarea școlară, precum și care reglementează criteriile de distribuire a elevilor în clase, altele decât cele înscrise în Legea educației naționale. Precizez că am un fiu care este încadrat în grad de handicap mediu, cod 1 – fizic. A.A. Iași.”

Conform Ordinului nr. 6134/2016 a Ministrului Educației Naționale, în învățământul preuniversitar este interzisă segregarea școlară pe criteriul etnic, al dizabilității sau al cerințelor educaționale speciale, pe criteriul statutului socioeconomic al familiilor, al mediului de rezidență și al performanțelor școlare ale beneficiarilor primari ai educației, în condițiile prevăzute de legislația în vigoare și ale prevederilor prezentului ordin.

Segregarea este o formă gravă de discriminare și are drept consecință accesul inegal al copiilor la o educație de calitate, încălcarea exercitării în condiții de egalitate a dreptului la educație, precum și a demnității umane.

Constituie segregare școlară pe criteriul dizabilității și/sau al cerințelor educaționale speciale separarea fizică a antepreșcolarilor, preșcolarilor sau elevilor cu dizabilități și/sau cu cerințe educaționale speciale în grupe/clase/clădiri/ultimele două bănci/altele din învățământul de masă, astfel încât procentul antepreșcolarilor, preșcolarilor sau elevilor cu dizabilități și/sau cu cerințe educaționale speciale dintr-o grupă/clasă/clădire/ultimele două bănci/altele a unei unități de învățământ preuniversitar de masă este disproporționat în raport cu procentul antepreșcolarilor, preșcolarilor sau elevilor cu dizabilități și/sau cu cerințe educaționale speciale dintr-o altă grupă/clasă/clădire/ultimele două bănci/altele din aceeași unitate de învățământ preuniversitar de masă, de același nivel.

Nu constituie segregare școlară înființarea și funcționarea, în condițiile legii, a unităților de învățământ special.

Nerespectarea obligațiilor prevăzute de ordinul mai sus menționat de către personalul unităților de învățământ preuniversitar, al inspectoratului școlar județean/Inspectoratului Școlar al Municipiului București sau de către personalul de conducere și de execuție, de îndrumare sau de control al Ministerului Educației Naționale și Cercetării Științifice atrage răspunderea disciplinară și patrimonială, în conformitate cu art. 280 și următoarele din Legea educației naționale nr. 1/2011, cu modificările și completările ulterioare.

Carla Cozma, consilier coordonator Biroul Teritorial Iași

COMUNICAT DE PRESĂ *privind activitatea instituției Avocatul Poporului în Trimestrul al III-lea al anului 2018*

Statistic, activitatea instituției Avocatul Poporului în *Trimestrul al III-lea* al anului 2018, se prezintă astfel:

Au fost acordate **2036 audiențe**, dintre care **197** la sediul central și **1939** la birourile teritoriale.

De asemenea, au fost soluționate, potrivit competenței legale, **5232 petiții**. Dintre acestea, **725** petiții au fost soluționate de către birourile teritoriale ale instituției Avocatul Poporului din Alba-Iulia, Bacău, Brașov, Constanța, Craiova, Cluj-Napoca, Galați, Iași, Suceava, Oradea, Pitești, Ploiești, Târgu-Mureș și Timișoara, restul de **4507** fiind soluționate la sediul central.

Au fost efectuate **49 anchete**, privind: **protecția persoanelor cu handicap și dreptul persoanei vătămate de o autoritate publică**, la: Primăria Municipiului Onești, județul Bacău, Centrul de asistență medico-socială Lădești Vâlcea, Direcția Generală de Asistență Socială și Protecția Copilului Olt, Direcția de Asistență Socială Drobeta Turnu Severin; **dreptul de proprietate privată și dreptul persoanei vătămate de o autoritate publică**, la: Primăria comunei Agăș, județul Bacău, Primăria orașului Ghimbav, județul Brașov, Primăria comunei Paleu, județul Bihor, Direcția pentru Agricultură Bihor; **dreptul la ocrotirea sănătății**, la: Casa Județeană de Asigurări de Sănătate Brașov, Spitalul Clinic de Urgență „Prof. Dr. N. Oblu” Iași, Spitalul Municipal „Ep. Nicolae Popovici” Beiuș, Spitalul Municipal „Dr. Teodor Andrei” Lugoj, Penitenciarul Craiova, Spitalul Județean Craiova, Penitenciarul Brăila, Penitenciarul Miercurea Ciuc, Penitenciarul Târgu Mureș, Penitenciarul Gherla, Penitenciarul-Spital Dej; **dreptul la viață și la integritate fizică și psihică și dreptul la ocrotirea sănătății**, la: Spitalul Clinic Județean de Urgență Constanța și la Direcția de Sănătate Publică Constanța Primăria comunei Petrești, județul Dâmbovița și la Direcția Generală de Asistență Socială și Protecția Copilului Dâmbovița, Penitenciarul București-Rahova, Penitenciarul București-Jilava, Penitenciarul Giurgiu; **protecția copiilor și a tinerilor**, la: Centrul pentru minorii care au săvârșit o faptă penală și care nu răspund penal Târgu Frumos, Primăria comunei Popricani, județul Iași, Direcția Generală de Asistență Socială și Protecția Copilului Sălaj, Direcția Generală de Asistență Socială și Protecția Copilului Dolj; **dreptul un nivel de trai decent și dreptul persoanei vătămate de o autoritate publică**, la: Penitenciarul Ploiești, Penitenciarul Arad; **dreptul la viață și la integritate fizică și psihică**, la: Penitenciarul Găești, Penitenciarul Târgu-Mureș, Penitenciarul Codlea, Penitenciarul Bistrița, Penitenciarul Giurgiu; **munca și protecția socială a muncii, dreptul de petiționare și dreptul persoanei vătămate de o autoritate publică**, la: Primăria comunei Dragodana, județul Dâmbovița, Ministerul Educației Naționale; **dreptul de proprietate privată**, la: Agenția de Cadastru și Publicitate Imobiliară, Primăria comunei Castelu, județul Constanța, Instituția Prefectului Județul Dolj – Comisia județeană pentru stabilirea dreptului de proprietate privată asupra terenurilor Dolj, Primăria comunei Zetreni, județul Vâlcea și Primăria comunei Lăcusteni, județul Vâlcea; **dreptul persoanei vătămate de o autoritate publică**, la: Agenția Română de Asigurare a Calității în Învățământul Preuniversitar, Inspecția Muncii; **dreptul de petiționare**, la: Primăria Municipiului Pitești, județul Argeș, Primăria orașului Balș, județul Olt și **dreptul la muncă și dreptul la ocrotirea sănătății**, la Spitalul Universitar de Urgență București.

Pe lângă o serie de anchete desfășurate, ***Domeniul privind prevenirea torturii în locurile de detenție*** a efectuat ***20 vizite în locuri de detenție***, la: *Centrul de Reținere și Arestare Preventivă Covasna, Centrul de Reținere și Arestare Preventivă Ialomița și Centrul de Reținere și Arestare Preventivă Bacău*, având ca obiect consolidarea protecției persoanelor custodiade împotriva torturii și a pedepselor și tratamentelor inumane sau degradante, a verificării aplicării sancțiunii disciplinare cu izolarea și asistenței medicale asigurate persoanelor custodiade de către unitatea penitenciară menționată, precum și a oricăror alte aspecte cu relevanță pentru activitatea Mecanismului Național de Prevenire a Torturii în locurile de detenție; *Centrul de Recuperare și Reabilitare Neuropsihiatrică Războieni, județul Neamț*, având ca obiect consolidarea protecției persoanelor custodiade împotriva torturii și a pedepselor și tratamentelor inumane sau degradante, a verificării situației juridice a beneficiarilor, procedurii de prevenire a abuzurilor, conțenționării și asistenței medicale asigurate persoanelor custodiade de către unitate, precum și a oricăror alte aspecte cu relevanță pentru activitatea Mecanismului Național de Prevenire a Torturii în locurile de detenție; *Spitalul de Psihiatrie Murgeni, județul Vaslui și Spitalul de Psihiatrie Drăgoești, județul Vâlcea*, având ca obiect verificarea procedurii de prevenire a abuzurilor, conțenționarea și asistența medicală asigurate persoanelor custodiade de către unitate, în contextul prevenirii torturii și a pedepselor și tratamentelor inumane sau degradante, precum și a oricăror alte aspecte cu relevanță pentru activitatea Mecanismului Național de Prevenire a Torturii în locurile de detenție; *Centrul de Asistență și Suport pentru Persoanele Vârstnice Fitionești, județul Vrancea, și Căminul pentru persoane vârstnice „Salvați Bătrânii” Bacău, județul Bacău*, în vederea consolidării protecției persoanelor custodiade împotriva torturii și a pedepselor și tratamentelor inumane sau degradante, a verificării procedurii de admitere, a incidentelor și plângerilor, a modului de implementare a recomandărilor transmise anterior de către instituția Avocatul Poporului, precum și a oricăror alte aspecte cu relevanță pentru activitatea Mecanismului Național de Prevenire a Torturii în locurile de detenție; *Centrul de Integrare prin Terapie Ocupațională Odobești, județul Vrancea*, în vederea consolidării protecției persoanelor custodiade împotriva torturii și a pedepselor și tratamentelor inumane sau degradante, a verificării planului individualizat de recuperare a beneficiarilor, a condițiilor de cazare și tratament din unitate, a procedurii de admitere și de transfer a beneficiarilor, precum și a oricăror alte aspecte cu relevanță pentru activitatea Mecanismului Național de Prevenire a Torturii în locurile de detenție; *Centrul Regional de Proceduri și Cazare pentru Solicitanții de Azil București, Centrul Regional de Proceduri și Cazare pentru Solicitanții de Azil Timișoara, Centrul Regional de Proceduri și Cazare pentru Solicitanții de Azil Galați și Centrul pentru Cazarea Străinilor Luați în Custodie Publică Arad*, având ca obiective condițiile materiale de primire, dreptul la informare, accesul la asistență medicală, psihologică și socială, persoanele vulnerabile și oricare alte aspecte cu relevanță pentru activitatea Mecanismului Național de Prevenire a Torturii în locurile de detenție; *Centrul pentru Persoane Vârstnice „Furculești”, județul Teleorman și Centrul de Îngrijire și Asistență pentru Persoane Vârstnice „Sf. Ana”, Sector 3, București*, în vederea consolidării protecției beneficiarilor custodiați împotriva torturii și a pedepselor și tratamentelor inumane sau degradante, a verificării implementării recomandărilor urmare a vizitei din anul 2017 și a tipurilor de activități desfășurate în centru; *Centrul de Plasament „Micul Rotterdam” din Constanța, Centrul de plasament Asociația „Casa Speranței” Câmpina și Casa de tip familial destinată protecției rezidențiale a copiilor „Novaci”, oraș Novaci, județul Gorj*, în vederea consolidării protecției beneficiarilor custodiați împotriva torturii și a pedepselor și tratamentelor inumane sau degradante, a verificării condițiilor de admitere și activităților desfășurate în centru, inserția socială, precum și a oricăror alte aspecte cu relevanță pentru activitatea Mecanismului Național de Prevenire a Torturii în locurile de detenție și Domeniului privind apărarea, protecția și promovarea drepturilor copilului; *Centrul Rezidențial pentru Persoane Vârstnice „Speranța” din București*, în vederea consolidării protecției beneficiarilor împotriva

torturii și a pedepselor și tratamentelor inumane sau degradante, a verificării mecanismelor de supraveghere și control, incidentelor, obstacolelor și dificultăților în administrarea căminului, implementării recomandărilor urmare a vizitei efectuate în data de 8 octombrie 2015, precum și a oricăror alte aspecte cu relevanță pentru activitatea Mecanismului Național de Prevenire a Torturii în locurile de detenție și *Centrul Rezidențial de Îngrijire și Asistență pentru Persoane Dependente „Schitul Dârvari” din București*, în vederea consolidării protecției persoanelor custodiate împotriva torturii și a pedepselor și tratamentelor inumane sau degradante.

Echipele de vizitare au fost formate din reprezentanți ai Domeniului privind prevenirea torturii în locurile de detenție, ai asociațiilor profesionale și ONG-urilor cu care instituția Avocatul Poporului a încheiat protocoale de colaborare.

Avocatul Poporului *s-a sesizat din oficiu în 79 cazuri*, ca urmare a informațiilor apărute în mass-media.

Au fost emise **25 recomandări**, adresate: prefectului județului Bacău, referitoare la luarea măsurilor ce se impun în vederea efectuării demersurilor legale pentru modificarea și completarea Hotărârii Guvernului nr. 613/1994, în sensul schimbării regimului juridic al apartamentului acordat în urma unei deflagrații (atribuirea în proprietate persoanelor afectate de deflagrație); primarului comunei Band, județul Mureș și prefectului județului Mureș, referitoare la respectarea principului egalității în drepturi, a dreptului la informație, a dreptului de proprietate privată și a dreptului persoanei vătămate de o autoritate publică; directorului Penitenciarului Ploiești, cu privire la asigurarea semnalului TV și dotarea minimală a camerei destinate vizitei intime la Secția Exterioară Movila Vulpii a Penitenciarului Ploiești; directorului general al Administrației Naționale a Penitenciarelor, prin care să se stabilească posibilitatea ca ușile camerelor de deținere din penitenciare să rămână deschise la cârlig între orele 22:00-07:00 pe perioada sezonului cald; primarului comunei Sălciile, județul Prahova, referitoare la luarea cu celeritate a măsurilor legale pentru respectarea dispozițiilor art. 39 – 41 din Legea nr. 272/2004 privind protecția și promovarea drepturilor copilului, în vederea asigurării respectării drepturilor și pentru asigurarea interesului superior al copiilor dintr-o familie de uniune consensuală, a prevenirii abuzului, neglijării, exploatării și a oricăror forme de violență asupra acestor copii; primarului comunei Năvodari, județul Constanța, referitoare la încălcarea prevederilor constituționale privind dreptul de proprietate privată și dreptul persoanei vătămate de o autoritate publică; directorului Școlii Gimnaziale „Mihai Eminescu” din Roșiorii de Vede, județul Teleorman, referitoare la respectarea dreptului la viață și la integritate fizică și psihică, a dreptului la ocrotirea sănătății și a dispozițiilor constituționale privind protecția copiilor și a tinerilor; directorului general al Direcției Generale de Asistență Socială și Protecția Copilului Satu Mare, referitoare la respectarea dispozițiilor constituționale privind protecția copiilor și a tinerilor; directorului general al Administrației Fondului Imobiliar, pentru elaborarea unor proceduri care să conducă la eficientizarea comunicării interdepartamentale în cadrul Administrației Fondului Imobiliar; directorului Penitenciarului Tulcea, pentru respectarea prevederilor art. 54 din Legea nr. 254/2013 privind executarea pedepselor și a măsurilor privative de libertate dispuse de organele judiciare în cursul procesului penal; directorului executiv al Casei Județene de Pensii Bacău, referitoare la modul de soluționare a solicitării de acordare a drepturilor de pensie și respectarea termenelor legale de soluționare a cererilor formulate de persoanele fizice; directorului Centrului de Integrare prin Terapie Ocupațională pentru Persoane Adulte cu Handicap Urlați, județul Prahova, referitoare la dispunerea măsurilor legale pentru respectarea drepturilor beneficiarilor din Centrul de Integrare prin Terapie Ocupațională pentru Persoane Adulte cu Handicap Urlați; șefului

Complexului de Servicii Comunitare „Sf. Andrei”, Ploiești, cu privire la *respectarea dispozițiilor Ordinului nr. 27/2004 pentru aprobarea Standardelor minime obligatorii privind serviciile pentru protecția copilului de tip rezidențial pentru copiii cu dizabilități în Centrul de Plasament pentru copilul cu handicap componentă a Complexului de servicii Comunitare „Sf. Andrei” Ploiești; primarului orașului Popești-Leordeni și prefectului județului Ilfov, referitoare la luarea măsurilor legale ce se impun în vederea emiterii titlurilor de proprietate astfel cum s-a dispus prin Hotărârea Comisiei județene pentru stabilirea dreptului de proprietate asupra terenurilor Ilfov nr. 48/2018, având în vedere dispozițiile art. 36 lit. i) din Legea nr. 165/2013; primarului orașului Bumbesti-Jiu, județul Gorj, referitoare la încălcarea dreptului la viață și la integritate fizică și psihică; președintelui-directorului general al Casei Naționale de Asigurări de Sănătate, referitoare la luarea măsurilor legale ce se impun în vederea evitării unor situații în care au fost achitate contribuțiile de asigurări sociale de sănătate aferente, însă persoanele respective nu au putut beneficia de serviciile medicale de bază oferite persoanelor asigurate; directorului general al Direcției Generale de Asistență Socială și Protecția Copilului Sibiu, referitoare la elaborarea unui Plan de măsuri în vederea eliminării unor disfuncționalități la Centrul de Plasament pentru Copii cu Dizabilități „Tavi Bucur”, din localitatea Cisnădie, județul Sibiu; directorului general al Direcției Generale de Asistență Socială și Protecția Copilului Sector 4 București, referitoare la respectarea drepturilor copiilor și ale persoanelor cu handicap aflate în evidența Direcției Generale de Asistență Socială și Protecția Copilului Sector 4 București; primarului Municipiului Târgu-Jiu, referitoare la încălcarea dreptului la viață și la integritate fizică și psihică; primarului comunei Petrești, județul Dâmbovița și directorului general al Direcției Generale de Asistență Socială și Protecția Copilului Dâmbovița, referitoare la: organizarea și funcționarea corespunzătoare a compartimentului de asistență socială în vederea implementării dispozițiilor legale cu privire la: monitorizarea, analizarea situației copiilor din unitatea administrativ-teritorială, a modului de respectare a drepturilor copiilor, identificarea cu prioritate a copiilor aflați în situație de risc din unitatea administrativ-teritorială, depistarea precoce a situațiilor de risc care pot determina separarea copilului de părinții săi, prevenirea comportamentelor abuzive ale părinților și a violenței în familie asigurându-se centralizarea, sintetizarea datelor și informațiilor relevante, în baza unei fișe de monitorizare, de observație sau de identificare a riscurilor, întocmirea unor planuri de servicii atunci când se impune, asigurându-se respectarea dispozițiilor H.G. nr. 691/2015 și Legii nr. 272/2004 (la nivelul compartimentului urmând a se folosi formularele tip pentru identificare/monitorizare elaborându-se și o procedură de lucru, respectiv luarea cu celeritate a măsurilor legale, conform prevederilor H.G. nr. 691/2015 pentru aprobarea metodologiei din 19 august 2015 de lucru privind colaborarea dintre direcțiile generale de asistență socială și protecția copilului și serviciile publice de asistență socială și modelul standard al documentelor elaborate de către acestea (cu precădere a prevederilor art. 13-15), pentru coordonarea și îndrumarea metodologică a activității serviciului public de asistență socială din cadrul Primăriei comunei Petrești, județul Dâmbovița, în domeniul protecției și promovării drepturilor copilului, serviciu public la care s-au înregistrat deficiențe în modul de identificare și monitorizare a copiilor aflați în situații de risc de la nivelul acestei unități administrativ-teritoriale; directorului Liceului „Petru Rareș” Feldioara, județul Brașov, referitoare la respectarea prevederilor art. 51 alin. (2) din Legea nr. 1/2011 a educației naționale; președintelui Consiliului Județean Neamț și directorului general al Direcției Generale de Asistență Socială și Protecția Copilului Neamț, privind respectarea prevederilor constituționale referitoare la protecția persoanelor cu handicap și a dreptului persoanelor vătămate de o autoritate publică; directorului general al Administrației Naționale a Penitenciarelor, urmare a sesizării din oficiu și a anchetelor efectuate la Penitenciarele Rahova, Giurgiu și Jilava, în cazul decesului unei persoane private de libertate; directorului Penitenciarului Rahova, urmare a sesizării din oficiu și a anchetelor efectuate la Penitenciarele Rahova, Giurgiu și Jilava, în cazul decesului unei persoane*

private de libertate și președintelui - directorului general al Casei de Asigurări de Sănătate Județene Brașov, referitoare la informarea transparentă a asiguraților cu privire la asistența medicală transfrontalieră.

Avocatul Poporului a formulat ***o acțiune în contencios administrativ***, la Tribunalul Neamț, Secția I civilă și de contencios administrativ, referitoare la obligarea Comisiei comunale pentru aplicarea legilor fondului funciar Dumbrava Roșie și a Primăriei comunei Dumbrava Roșie să comunice, în baza Legii nr. 544/2001 privind liberul acces la informațiile de interes public, planurile parcelare ce au stat la baza emiterii unui titlu de proprietate.

Au fost formulate, la solicitarea Curții Constituționale, ***219 puncte de vedere privind excepțiile de neconstituționalitate.***

Andreea Băicoianu,

Șef Birou analiză acte normative, relații externe și comunicare

București, 15 octombrie 2018

COMUNICAT DE PRESĂ **privind activitatea instituției Avocatul Poporului în** **Trimestrul al IV-lea al anului 2018**

Statistic, activitatea instituției Avocatul Poporului în *Trimestrul al IV-lea* al anului 2018, se prezintă astfel:

Au fost acordate **1885 audiențe**, dintre care **163** la sediul central și **1722** la birourile teritoriale.

De asemenea, au fost soluționate, potrivit competenței legale, **3912 petiții**. Dintre acestea, **719** petiții au fost soluționate de către birourile teritoriale ale instituției Avocatul Poporului din Alba-Iulia, Bacău, Brașov, Constanța, Craiova, Cluj-Napoca, Galați, Iași, Suceava, Oradea, Pitești, Ploiești, Târgu-Mureș și Timișoara, restul de **3193** fiind soluționate la sediul central.

Au fost efectuate **54 anchete**, privind: **dreptul la ocrotirea sănătății și protecția copiilor și a tinerilor**, la Inspectoratul de Stat în Construcții Brașov; **dreptul la viață și la integritate fizică și psihică și dreptul la ocrotirea sănătății**, la: Spitalul Județean de Urgență Brașov și Penitenciarul Târgu-Mureș; **protecția copiilor și a tinerilor**, la: Centrul de Plasament Dacia, comuna Jibert, județul Brașov, Primăria Municipiului Constanța, Inspectoratul Școlar Județean Constanța și la Școala nr. 40 din Constanța, Administrația Serviciilor Sociale Comunitare Ploiești, Școala Gimnazială Ceuașu de Câmpie, Primăria comunei Ceuașu de Câmpie, județul Mureș și Centrul de Primire în Regim de Urgență „Sf. Maria”, aflat în subordinea Direcției Generale de Asistență Socială și Protecția Copilului Călărași; **dreptul la un nivel de trai decent**, la: Agenția Județeană pentru Plăți și Inspecție Socială, județul Brașov, Penitenciarul Ploiești și Primăria comunei Alexeni, județul Ialomița; **dreptul de proprietate privată**, la: Primăria comunei Budila, județul Brașov, Primăria orașului Cernavodă, județul Constanța, Administrația Finanțelor Publice Bihor, Primăria comunei Băgaciu, județul Mureș, Instituția Prefectului Județul Mureș, Agenția Domeniilor Statului, Primăria Eforie, județul Constanța, Primăria comunei Poieni, județul Cluj, Instituția Prefectului Județul Vâlcea, Instituția Prefectului Județul Hunedoara, Instituția Prefectului Județul Teleorman și Primăria orașului Otopeni, județul Ilfov; **dreptul la viață și la integritate fizică și psihică**, la: Penitenciarul de Maximă Siguranță Iași, Spitalul de Obstetrică Ginecologie Ploiești și la Consiliul Județean Prahova, Școala Gimnazială „George Emil Palade” din Ploiești, Liceul Tehnic „Lazăr Edeleanu” din Ploiești, Penitenciarul Arad, Căminul pentru Persoane Vârstnice Reșița, Primăria orașului Bumbesti-Jiu, județul Gorj, Direcția Generală de Asistență Socială și Protecția Copilului Olt, Colegiul Tehnic de Arte și Meserii „Constantin Brâncuși” din Craiova, Penitenciarul Drobeta Turnu Severin, Penitenciarul Brăila și Penitenciarul Găești; **protecția persoanelor cu handicap**, la: Consiliul Județean Prahova și Consiliul Județean Dâmbovița; **dreptul persoanei vătămate de o autoritate publică**, la Penitenciarul Mărgineni; **dreptul la ocrotirea sănătății**, la: Penitenciarul Mărgineni și Penitenciarul Craiova; **dreptul la muncă și dreptul persoanei vătămate de o autoritate publică**, la: Penitenciarul Mărgineni, Spitalul Universitar de Urgență București, Spitalul Orășenesc Zimnicea, județul Teleorman și Inspectoratul Școlar Județean Gorj; **dreptul la învățătură și dreptul persoanei vătămate de o autoritate publică**, la Liceul Teoretic „Alexandru Marghiloman” din Buzău; **protecția copiilor și a tinerilor și protecția persoanelor cu handicap**, la Inspectoratul Școlar Județean Bihor și la Liceul Tehnologic Special nr. 1 Oradea; **dreptul de petiționare și dreptul persoanei vătămate de o autoritate publică**, la Primăria Municipiului Pitești, județul Argeș; **dreptul la viață intimă, familială și privată și dreptul persoanei vătămate de o autoritate publică**,

la Poliția Municipiului Arad, județul Arad; ***dreptul la viață și la integritate fizică și psihică, dreptul la ocrotirea sănătății și dreptul la un mediu sănătos***, la: Ministerul Mediului și Ministerul Apelor și Pădurilor și ***principiul egalității în drepturi și dreptul la ocrotirea sănătății***, la Ministerul Sănătății.

Domeniul privind prevenirea torturii în locurile de detenție a efectuat ***32 vizite în locuri de detenție***, la: *Centrul de Reținere și Arestare Preventivă Bihor; Casa de tip familial din cadrul Așezământului „Sfântul Gheorghe” din Sebeș, județul Alba; Complexul de Servicii pentru Recuperarea Copiilor cu Handicap Neuropsihic Ușor și Mediu nr. 9 „Tândărică” din Cluj Napoca; Complexul de servicii „Măgura” Codlea Centrul de Primire în Regim de Urgență „Domino”; Centrul de Reținere și Arestare Preventivă Sălaj; Penitenciarul Focșani; Spitalul de Psihiatrie Cronici Dumbrăveni, județul Vrancea; Penitenciarul Botoșani; Centrul de Asistență Medico-Socială Băcești, județul Vaslui; Căminul pentru persoane vârstnice Roznov, județul Neamț; Complexul de servicii Târlungeni, Brașov – Serviciul Social „Casa Anastasia”; Centrul de Recuperare și Rehabilitare Neuropsihiatrică nr. 1 și nr. 2 Băbeni; Centrul de Criză și Respite-Care Băbeni; Centrul de Recuperare și Rehabilitare Neuropsihiatrică Măciuca; Centrul de Îngrijire și Asistență Socială Zătreni; Centrul de Îngrijire și Asistență Socială Bistrița; Centrul de Îngrijire și Asistență Socială Milcoiu; Centrul de Plasament „Sfântul Apostol Andrei” din Craiova; Penitenciarul Craiova Secția exterioară Ișalnița; Centrul de reținere și Arestare Preventivă Călărași; Centrul de Recuperare și Rehabilitare a Persoanelor Adulte cu Handicap Fântânele, județul Prahova; Centrul de Plasament Specializat pentru copilul cu dizabilități cu vârsta mai mică de 3 ani Slobozia, județul Ialomița; Centrul de Recuperare și Rehabilitare pentru Persoanele Adulte cu Handicap Stâlpu din județul Buzău; Centrul de Plasament nr. 3 Slobozia, județul Ialomița; Centrul rezidențial pentru recuperarea și reabilitarea copilului cu tulburări de comportament nr. 5 Beceni, județul Buzău; Căminul pentru Persoane Vârstnice Cervenia, județul Teleorman; Spitalul de Psihiatrie Titan „Constantin Gorgos” București; Căminul pentru persoane vârstnice Mangalia; Secția de Poliție nr. 26 București; Centrul de Plasament Filipeștii de Târg; Centrul de Reținere și Arestare Preventivă Giurgiu și Centrul de Cazare a Străinilor luați în Custodie Publică Otopeni.*

Echipele de vizitare au fost formate din reprezentanți ai Domeniului privind prevenirea torturii în locurile de detenție, ai asociațiilor profesionale și ONG-urilor cu care instituția Avocatul Poporului a încheiat protocoale de colaborare.

Avocatul Poporului ***s-a sesizat din oficiu în 135 de cazuri***, ca urmare a informațiilor apărute în mass-media.

Au fost emise ***24 recomandări***, adresate: primarului Municipiului Timișoara; directorului Penitenciarului Giurgiu; directorului general al Administrației Naționale a Penitenciarelor și directorului Penitenciarului Brăila; primarului comunei Dragodana, județul Dâmbovița; directorului Liceului Teoretic „Alexandru Marghiloman” Buzău; directorului general al Administrației Naționale a Penitenciarelor și directorului Penitenciarului Târgu-Mureș; inspectorului șef județean al Inspectoratului Județean în Construcții Brașov și inspectorului general al Inspectoratului de Stat în Construcții; primarului Municipiului Călărași; directorului general al Direcției Generale de Asistență Socială și Protecția Copilului Dâmbovița; managerului Spitalului Clinic Județean de Urgență Constanța și directorului executiv al Direcției Județene de Sănătate Publică Constanța; directorului executiv al Casei de Pensii a Municipiului București; șefului Centrului de plasament Dacia, comuna Jibert, județul Brașov; primarului Municipiului Onești, județul Bacău; directorului Direcției Generale de Asistență Socială și Protecția Copilului Olt; primarului Municipiului Constanța; inspectorului general al Inspectoratului Școlar Județean Constanța și directorului Școlii

Gimnaziale nr. 40 „Aurel Vlaicu” din Constanța; primarului Municipiului Bârlad, județul Vaslui; managerului interimar al Spitalului de Obstetrică Ginecologie Ploiești; managerului interimar al Spitalului Județean de Urgență „Dr. Constantin Opriș” Baia Mare; directorului general al Administrației Naționale a Penitenciarelor și directorului Penitenciarului Giurgiu; directorului Centrului Rezidențial pentru Persoane Vârstnice „Sf. Nicolae” din Gura Văii, județul Mehedinți; directorului Centrului de Asistență Medico-Socială Lădești, județul Vâlcea; inspectorului general al Inspectoratului Școlar Județean Mureș, primarului comunei Ceuașu de Câmpie, județul Mureș și directorului Școlii Gimnaziale Ceuașu de Câmpie, județul Mureș și directorului Penitenciarului Găești.

Avocatul Poporului a formulat *o acțiune în contencios administrativ*, la Tribunalul Dâmbovița, Secția a II-a civilă de contencios administrativ și fiscal, privind anularea parțială a unui act emis de Asociația de Dezvoltare Intercomunitară „Management Integrat al Deșeurilor în județul Dâmbovița”.

Avocatul Poporului a promovat *un Recurs în interesul legii* privind interpretarea și aplicarea neunitară a dispozițiilor *art. 30 alin. (1) lit. a) din Legea nr. 263/2010 privind sistemul unitar de pensii publice și art. 3 pct. 1 din Legea nr. 85/2003 a minelor*, în sensul de a stabili dacă activitatea desfășurată în cadrul unităților de prospecțiuni geologice sau de exploatare în subteran este considerată activitate desfășurată în „unitate minieră” și poate fi încadrată în condițiile speciale de muncă.

Au fost *ridicate direct* de Avocatul Poporului *cinci excepții de neconstituționalitate*, referitoare la: prevederile *art. 2 pct. 27 din Legea nr. 61/1991 pentru sancționarea faptelor de încălcare a unor norme de conviețuire socială, a ordinii și liniștii publice, republicată*; prevederile *art. 101 alin. (1) lit. e) din Legea nr. 254/2013 privind executarea pedepselor și a măsurilor privative de libertate dispuse de organele judiciare în cursul procesului penal*; prevederile *art. 26 alin. (11) din Ordonanța de urgență a Guvernului nr. 158/2005 privind concediile și indemnizațiile de asigurări sociale de sănătate, cu modificările și completările ulterioare*; prevederile *art. 64 alin. (1) din Legea nr. 69/2000 a educației fizice și sportului, cu modificările și completările ulterioare* și prevederile *art. 1 alin. (3) din Legea nr. 61/1993 privind alocația de stat pentru copii, republicată*.

Au fost formulate, la solicitarea Curții Constituționale, *266 puncte de vedere privind excepțiile de neconstituționalitate*.

Au fost elaborate *două rapoarte speciale*: *Raportul special privind respectarea drepturilor persoanelor persecutate din motive politice de către dictatura instaurată în România în perioada 6 martie 1945-22 decembrie 1989 și Raportul special privind respectarea drepturilor veteranilor, veteranilor de război, invalizilor de război, orfanilor de război, văduvelor de război, văduvelor nerecăsătorite ale veteranilor de război și prizonierilor de război, înaintate primului-ministru și președinților celor două camere ale Parlamentului*.

Andreea Băicoianu,
Șef Birou analiză acte normative, relații externe și
comunicare

București, 15 ianuarie 2019

FIȘE DE CAZ

- cazuri soluționate prin intervenția Avocatului Poporului -

Încălcarea dreptului de petiționare (art. 51 din Constituție)

Petenta a sesizat Biroul Teritorial Alba-Iulia, reclamând nesoluționarea unei cereri depuse la Inspectoratul de Poliție al Județului Hunedoara.

Aspectele semnalate au fost analizate în contextul unei posibile încălcări a dreptului de petiționare, prevăzut de art. 51 din Constituția României.

Au fost solicitate informații de la Inspectoratul de Poliție al Județului Hunedoara, în legătură cu cele sesizate de petentă.

Autoritatea sesizată ne-a comunicat, în scris, modul de soluționare a cererii. O copie a respectivei adrese, primite de la Inspectoratul de Poliție al Județului Hunedoara, a fost transmisă petentei. Dosar nr. 22/2018

Încălcarea dreptului la un nivel de trai decent și a dreptului persoanei vătămate de o autoritate publică (art. 47 și art. 51 din Constituție)

Petentul a sesizat Biroul Teritorial Alba Iulia, susținând că printr-o hotărâre din 11.04.2018, Comisia Centrală de Contestații, din cadrul Casei Naționale de Pensii Publice, a dispus Casei Județene de Pensii Alba revizuirea Deciziei nr. ccc/19.06.2015, sub aspectul valorificării perioadei 16.09.1987-01.03.1991, drept stagiu de cotizare realizat în grupa a II-a de muncă, în procent de 70%.

Întrucât Casa Județeană de Pensii Alba nu s-a conformat respectivei hotărâri, a solicitat intervenția instituției noastre pentru soluționarea cauzei.

Aspectele semnalate au fost analizate în contextul unei posibile încălcări a dreptului la un nivel de trai decent și a dreptului persoanei vătămate de o autoritate publică, prevăzute de art. 47 și art. 52 din Constituția României.

Au fost solicitate informații de la Casa Județeană de Pensii Alba, în legătură cu cele sesizate de petent.

Casa Județeană de Pensii Alba ne-a informat că Hotărârea Comisiei Centrale de Contestații a fost pusă în aplicare prin decizia din data de 14.08.2018. Dosar nr. 157/2018

Încălcarea dreptului de proprietate privată și a dreptului de petiționare (art. 44 și art. 51 din Constituție)

Petentul a sesizat Biroul Teritorial Alba Iulia, reclamând neprimirea răspunsului la o cerere adresată Autorității Naționale pentru Restituirea Proprietăților, în cursul lunii iulie 2018. Prin aceasta a solicitat informații cu privire la plata despăgubirilor stabilite prin Decizia nr. aaa/08.07.2008, emisă de Comisia Centrală pentru Stabilirea Despăgubirilor.

Aspectele semnalate au fost analizate în contextul unei posibile încălcări a dreptului de proprietate privată și a dreptului de petiționare, prevăzute de art. 44 și art. 51 din Constituția României.

Au fost solicitate informații de la Autoritatea Națională pentru Restituirea Proprietăților, în legătură cu cele sesizate de petent, care ne-a comunicat că despăgubirile stabilite prin Decizia nr. aaa/8.07.2008, au fost achitate integral. Dosar nr. 191/2018

Încălcarea dreptului persoanei vătămate de o autoritate publică (art. 52 din Constituție)

În articolul intitulat *Pericol! Blocuri întregi din centrul Bacăului stau deasupra unui arsenal de bombe neexplodate*, publicat de Ziarul de Bacău, se relatează despre condițiile în care sunt depozitate toate tipurile de muniție rămasă din timpul războiului, descoperită accidental pe raza județului Bacău, respectiv, într-un buncăr situat în plin centrul Municipiului Bacău.

Conform celor relatate în articolul de presă, purtătorul de cuvânt al ISU Bacău a confirmat că în spațiul respectiv este depozitată muniție și faptul că acest spațiu este subdimensionat, având în vedere cantitatea din ce în ce mai mare de muniție descoperită. Conform celor citate de publicația Ziarul de Bacău, purtătorul de cuvânt al ISU Bacău a confirmat că actuala poziționare a buncărului nu este corespunzătoare.

Ca urmare a demersului întreprins de Biroul Teritorial Bacău, Inspectoratul pentru Situații de Urgență „Mr. Constantin Ene” al județului Bacău, a comunicat că la nivelul județului Bacău, nu deține un spațiu pentru depozitarea muniției, care să respecte condițiile specifice prevăzute în Ordinul MAI nr. 135/2015, muniția rezultată în urma misiunilor de asanare păstrându-se temporar până la distrugere într-un spațiu aparținând Consiliului Județean Bacău.

Conform celor comunicate, începând cu anul 2012, inspectoratul a solicitat autorităților responsabile sprijin pentru asigurarea unui spațiu corespunzător pentru păstrarea muniției rămasă neexplodată, însă răspunsurile au fost de fiecare dată negative.

Precizăm că potrivit dispozițiilor art. 56 din Ordinul nr. 135/2015, depozitul de muniție se amplasează în locuri care să asigure distanța de siguranță, de minim 200 m față de zonele populate, alte depozite de materiale, linii de transport, energie electrică și conducte de petrol și gaze.

De asemenea, potrivit dispozițiilor art. 25 din Legea nr. 481/2004 privind protecția civilă, consiliile județene, consiliile locale ale municipiilor, orașelor și comunelor asigură spațiile necesare funcționării inspectoratelor pentru situații de urgență corespunzătoare, paza și securitatea acestora și a centrelor operaționale, precum și spațiile pentru depozitarea materialelor de intervenție. Ca urmare a demersului întreprins, Consiliul Județean Bacău a comunicat că s-a încercat identificarea unui teren care să permită construirea unui depozit, care prin poziționare să respecte prevederile

Ordinului nr. 135/2015, singura unitate administrativ- teritorială care avea în proprietate un astfel de teren fiind Comuna Săucești.

Potrivit celor comunicate, în luna septembrie 2018, o comisie formată din reprezentanții ISUJ Bacău și ai U.A.T. Săucești, s-a deplasat în teren și a identificat o locație, solicitându-se totodată, alocarea unei suprafețe de aproximativ 700 mp, urmând ca după delimitarea suprafeței respective și cadastrarea acesteia, să se întocmească de către Consiliul Județean Bacău un proiect de hotărâre de trecere a terenului în proprietatea Județului Bacău.

Autoritatea sesizată a făcut precizarea că terenul identificat este situat în extravilanul satului Săucești, având categoria de folosință teren arabil, fiind astfel necesar să se întocmească un plan urbanistic zonal pentru a se putea trece, ulterior, la obținerea autorizației și edificarea construcției în speță. Dosar nr. 160/2018

Încălcarea dreptului persoanei vătămate de o autoritate publică (art. 52 din Constituție)

Petentul a sesizat Biroul Teritorial Bacău în contextul unei posibile încălcări a dispozițiilor art. 52 din Constituție României, privind dreptul persoanei vătămate de o autoritate publică, solicitând intervenția pentru soluționarea unei cereri adresate Serviciului Public Comunitar Regim Permise de Conducere și Înmatriculare a Vehiculelor Bacău.

Petentul, titular al unui permis de conducere eliberat de autoritățile din Marea Britanie, a solicitat, încă din luna iunie 2017, Serviciului Public Comunitar Regim Permise de Conducere și Înmatriculare a Vehiculelor Bacău, preschimbarea permisului de conducere străin cu document similar românesc, depunând în acest sens documentele necesare.

Petentul susținea că până la data sesizării Biroului Teritorial Bacău, cererea nu i-a fost soluționată, iar cu ocazia deselor prezentări la sediul instituției reclamate, funcționarii din cadrul acesteia nu au putut să-i precizeze cu certitudine motivele pentru care cererea nu este soluționată.

Ca urmare a demersului întreprins de Biroul Teritorial Bacău, Serviciul Public Comunitar Regim Permise de Conducere și Înmatriculare a Vehiculelor Bacău, a comunicat că după efectuarea unor verificări suplimentare a constatat că autoritățile britanice au invalidat în mod eronat permisul de conducere al petentului.

Conform celor relatate de autoritatea sesizată, au fost solicitate lămuriri autorității britanice, care, după verificări în evidențele proprii, a acceptat efectuarea preschimbării permisului britanic cu unul românesc. Autoritatea sesizată a comunicat că solicitarea de preschimbare a permisului de conducere a fost soluționată favorabil. Dosar nr. 282/2018

Încălcarea dreptului la un nivel de trai decent (art. 47 din Constituție)

În data de 19 octombrie 2018, reprezentanții Biroului Teritorial Brașov au efectuat o anchetă la Agenția Județeană pentru Plăți și Inspecție Socială Brașov, în vederea soluționării sesizării din oficiu privind refuzul agenției de a da un răspuns persoanelor afectate de inundațiile ce

au avut loc în perioada iunie-iulie 2018, în județul Covasna, în ceea ce privește plata ajutoarelor de urgență acordate conform Hotărârii Guvernului nr. 480/2018.

În data de 11 septembrie 2018, în cadrul știrilor Pro TV, a fost difuzat un reportaj în care era prezentată situația grea cu care se confruntă sinistrații din județul Covasna, care nu au primit nici până acum despăgubirile promise de autorități, iar Agenția Județeană pentru Plăți și Inspecție Socială Brașov a refuzat să dea un răspuns cu privire la această situație.

Potrivit celor publicate de presă, *"Zeci de case au nevoie urgentă de reparații, iar proprietarii se gândesc cu groază că se apropie iarna. Autoritățile au promis câte 10.000 de lei pentru fiecare gospodărie grav afectată, numai că banii s-au blocat pe drum și nu se știe când vor ajunge la destinatari.*

La Lunca Mărcuș și Băcel, apele s-au retras însă problemele oamenilor sunt de la zi la zi tot mai mari în lipsa ajutorului de urgență promis de stat.

Mai multe comisii de la prefectura Covasna și de la Inspectoratul pentru Situații de Urgență au mers pe teren și au evaluat situația. Toate documentele au fost trimise apoi la Agenția Județeană de Plăți și Inspecție Socială Brașov, instituția responsabilă de împărțirea banilor pentru despăgubiri."

Reporterul Pro TV a încercat să obțină mai multe informații despre plata acestor ajutoare, însă portarul Agenției Județene pentru Plăți și Inspecție Socială Brașov a reacționat dur, cu un limbaj necorespunzător și a închis ușa de acces în instituție.

Redăm mai jos o parte a dialogului dintre portar și presă, astfel cum a fost dat publicității:

"- (paza) Dincolo de gard e bine, d-aceia, vă arunc camera!

- (reporter) Dar este instituție publică aceasta!

- (paza) Iau sprayul și vi-l dau în nas!

- (reporter) Ce părere aveți dvs de atitudinea acestei instituții în legătură cu niște oameni necăjiți?

- (cetățean care dorea să intre în instituție, ușa acesteia fiind închisă de portar) De ce nu îi lăsați să intre? Sunt de la presă!

- (paza) așa am primit ordin.

- (reporter) De la cine?

- (paza) Nu vă interesează pe dumneavoastră de la cine am primit eu ordin. În instituție nu intrați!"

Prefectul județului Covasna a declarat presei că: *"Am transmis listele cu locuințele și gradul de afectare către AJPIS. Aici a apărut un scurtcircuit, nu știu."*

Guvernul României, prin Hotărârea nr. 480/2018 privind acordarea unor ajutoare de urgență pentru sprijinirea familiilor afectate de inundațiile din perioada iunie-iulie 2018, a decis acordarea a:

- câte 10.000 lei pentru familiile și persoanele singure ale căror gospodării au fost afectate în proporție de peste 50%;

- câte 5.000 lei pentru familiile și persoanele singure ale căror gospodării au fost afectate în proporție de până la 50%, inclusiv.

Din documentele puse la dispoziție și în urma discuțiilor purtate cu reprezentanții Agenției Județene pentru Plăți și Inspecție Socială Brașov, se evidențiază următoarele:

Agenția Județeană pentru Plăți și Inspecție Socială Brașov își exercită competența pe raza teritorială a județului Brașov.

În ceea ce privește județul Covasna, Agenția Județeană pentru Plăți și Inspecție Socială Brașov a acționat prin delegarea unor angajați la A.J.P.I.S. Covasna, angajați cu competențe în domeniul asistenței sociale, care să desfășoare activități de evaluare, respectiv de reevaluare a propunerilor privind acordarea ajutoarelor de urgență de la bugetul de stat. Această delegare s-a

dispus la solicitarea Agenției Naționale pentru Plăți și Inspecție Socială, conform adresei nr. 17501 din 9 august 2018.

Astfel, angajații delegați au fost implicați doar în efectuarea anchetelor sociale și în reevaluarea anumitor dosare identificate de către Agenția Națională pentru Plăți și Inspecție Socială cu suspiciuni.

Nici Agenția Județeană pentru Plăți și Inspecție Socială Brașov și nici Agenția Națională pentru Plăți și Inspecție Socială nu au intervenit în modificarea gradului de avariere/distrugere al gospodăriilor, grad stabilit de către inspectoratul județean pentru situații de urgență/comitetul județean pentru situații de urgență.

Anchetele sociale au urmărit identificarea situațiilor de necesitate precum și a riscului de excludere socială, conform prevederilor art. 28 alin. (1) din Legea nr. 416/2001 privind venitul minim garantat.

Conform dispozițiilor art. 28 alin. (1) din Legea nr. 416/2001 privind venitul minim garantat *"Guvernul, la propunerea Ministerului Muncii, Familiei și Protecției Sociale, poate acorda ajutoare de urgență familiilor și persoanelor care se află în situații de necesitate datorate calamităților naturale, incendiilor, accidentelor, precum și pentru alte situații deosebite datorate stării de sănătate ori altor cauze care pot conduce la riscul de excludere socială, precum și în alte situații stabilite prin hotărâre a Guvernului, care va cuprinde și procedura și/sau condițiile de acordare."*

Astfel că, în cazurile în care au fost identificate aceste situații de risc s-a efectuat propunere de acordare a ajutorului de urgență în cuantumul prevăzut de Hotărârea Guvernului nr. 480/2018, pe baza listelor stabilite de inspectoratul județean pentru situații de urgență/comitetul județean pentru situații de urgență.

Anchetele sociale sunt avizate de către primarul din localitate, apoi de prefect, iar ulterior sunt semnate de către directorul agenției județene pentru plăți și inspecție socială și transmise centralizat, spre verificare și validare, Agenției Naționale pentru Plăți și Inspecție Socială.

La nivelul județului Brașov au fost identificate 396 gospodării afectate, însă doar în 26 de cazuri a fost identificat riscul de excludere socială. Aceste dosare sunt soluționate și **au fost efectuate plățile către beneficiari.**

La nivelul județului Covasna a fost identificat un număr de 153 gospodării afectate, însă doar în 37 de cazuri a fost identificat riscul de excludere socială. În prezent, aceste 37 de cazuri sunt soluționate și **au fost efectuate plățile către beneficiari.**

Având în vedere că plata ajutoarelor de urgență prevăzute de Hotărârea Guvernului nr. 480/2018 a fost efectuată atât la nivelul județului Brașov, cât și la nivelul județului Covasna, în acest dosar nu s-a impus efectuarea altui demers. Dosar nr. 368/2018

Încălcarea principiului egalității în drepturi și a dreptului la învățătură (art. 16 și art. 32 din Constituție)

Petentul, un tânăr cu vârsta de 18 ani, elev în clasa VIII-a la Școala Gimnazială Hărman, județul Brașov, a cărui naștere a fost înregistrată tardiv, și, întrucât nu a avut CNP, a început cursurile școlii gimnaziale mult mai târziu decât alți copii de vârsta sa și nu a putut beneficia de alocația de stat pentru copii, alocație care i-a fost acordată, în condițiile legii, începând cu luna noiembrie 2017. Numai la vârsta de 17 ani și 3 luni a obținut certificatul de naștere și cartea de

identitate, astfel că doar din acel moment a putut depune documentele în vederea obținerii alocației de stat pentru copii.

Deoarece petentul a împlinit vârsta de 18 ani, acesta a depus la Agenția Județeană pentru Plăți și Inspecție Socială Brașov cererea de acordare a alocației de stat, însoțită de copia cărții de identitate și de adeverința eliberată de școală, care atestă faptul că este înscris în clasa a VIII-a și că nu a repetat ultimii doi ani, însă autoritatea în cauză i-a comunicat următoarele:

„Pentru a beneficia de alocație de stat pentru copii ca tânăr de peste 18 ani, este necesar să îndepliniți condițiile legale de acordare prevăzute de art. 4 alin. (2) și (3) din Hotărârea Guvernului nr. 577/2008, respectiv să urmați fără întrerupere cursurile învățământului liceal sau profesional organizate în condițiile legii și să nu repetați anul școlar.”

Astfel, datorită împrejurărilor descrise mai sus, petentul aprecia că este discriminat față de alți tineri care, la vârsta de 18 ani, urmează cursurile învățământului liceal sau profesional, iar el este la școala gimnazială, etapă care face parte din învățământul general obligatoriu.

În urma demersurilor întreprinse de Biroul Teritorial Brașov, Ministerul Muncii și Justiției Sociale a comunicat următoarele:

- „(...) alocația de stat pentru copii este un drept necondiționat până la vârsta de 18 ani, iar după aceasta, un drept potențial al tânărului numai sub condiția de a urma cursurile liceale sau profesionale și numai până la terminarea acestora.”

Față de cele expuse, Biroul Teritorial Brașov a propus Avocatului Poporului *sesizarea directă a Curții Constituționale cu excepția de neconstituționalitate a prevederilor art. 1 alin. (3) din Legea nr. 61/1993 privind alocația de stat pentru copii, republicată, conform prevederilor art. 15 alin. (1) lit. i) din Legea nr. 35/1997. Prin adresa nr. 24254 din 19 decembrie 2018, Avocatul Poporului a sesizat Curtea Constituțională* cu excepția de neconstituționalitate a prevederilor art. 1 alin. (3) din Legea nr. 61/1993 privind alocația de stat pentru copii, republicată. Dosar nr. 380/2018

***Încălcarea dreptului la ocrotirea sănătății, a dreptului de petiționare
și a principiului egalității în drepturi
(art. 34, art. 51 și art. 16 din Constituție)***

Potentul a sesizat Biroul Teritorial Brașov în legătură cu o posibilă încălcare a dreptului la ocrotirea sănătății, a dreptului de petiționare și a principiului egalității în drepturi, drepturi prevăzute de art. 34, art. 51 și art. 16 din Constituție.

Astfel, petentul susținea că atât Ministerul Sănătății, cât și Casa Națională de Asigurări de Sănătate București nu au răspuns solicitărilor sale privind cererea de compensare a medicamentului Cellcept-Mycophenolat Mofetil, având în vedere discriminarea existentă între categorii de bolnavi, întrucât acest tratament se compensează doar pentru bolnavii cu transplant.

Potentul menționa că este diagnosticat cu o boală autoimună, are încadrare în grad de handicap accentuat, este pensionat, iar prețul acestui medicament reprezintă echivalentul pensiei sale pentru o lună.

Față de cele expuse, Biroul Teritorial Brașov a întreprins demersuri la Ministerul Sănătății și au fost solicitate informații privind modul în care cererea petentului de compensare a medicamentului Cellcept-Mycophenolat Mofetil poate fi soluționată, având în vedere faptul că petentul are nevoie de acest tratament într-o boală autoimună.

În urma demersurilor întreprinse, Ministerul Sănătății a comunicat următoarele:

- Medicamentul cu DCI Mycophenolatum Mofetilum (DC Cellcept) cu indicația aprobată centralizat: CellCept este indicat, în asociere cu ciclosporină și corticosteroizi, pentru profilaxia rejetului acut de grefă la pacienții cărora li se efectuează transplant alogen renal, cardiac sau hepatic, nu a fost inclus în Lista pentru tratamentul afecțiunii de care suferă petentul;

- Cu toate acestea, **pentru identificarea situațiilor în care prescrierea medicamentelor de genul celui prezentat este eficientă și prezintă siguranță pentru pacient**, în conformitate cu ghidurile clinice elaborate de societățile medicale europene și utilizând experiența practică dobândită în domeniul medical specific, **Ministerul Sănătății a elaborat un proiect de Ordin privind constituirea Comisiei naționale pentru aprobarea administrării și rambursării medicamentelor pentru indicațiile neincluse în rezumatul caracteristicilor produsului.**

- Comisia va avea ca scop analiza situației pacienților care au nevoie de administrarea de medicamente pentru indicațiile neincluse în rezumatul caracteristicilor produsului în cazul unor afecțiuni pentru care nu există alternative terapeutice sau care sunt depășite din punct de vedere terapeutic și identificarea măsurilor necesare pentru asigurarea accesibilității tratamentului. Proiectul menționat se află în dezbatere publică, fiind publicat de site-ul Ministerului Sănătății la rubrica Transparență Decizională. Dosar nr. 177/2018

Încălcarea dreptului la informație și prevederilor constituționale privind justa așezare a sarcinilor fiscale (art. 31 și art. 56 alin. (2) din Constituție)

Petenta a sesizat Biroul Teritorial Brașov cu privire la o posibilă încălcare a art. 56 alin. (2) și a art. 31 din Constituție, privind așezarea justă a sarcinilor fiscale și a dreptului la informație.

Astfel, din conținutul petiției adresate rezulta că petenta, în temeiul unei convenții civile încheiate cu Muzeul Național al Carpaților Răsăriteni din municipiului Sfântu Gheorghe, a înregistrat o contribuție datorată în cuantum de 533 lei, pentru perioada 26.01.2011-31.05.2012, motiv pentru care Casa de Asigurări de Sănătate a Județului Brașov – CASJ i-a comunicat, în anul 2012, Decizia de impunere nr. 36637/05.06.2012. Ulterior, aceeași autoritate i-a comunicat petentei faptul că „obligațiile înscrise în Decizia de impunere nr. 36637/05.06.2012 au fost anulate”, nemaifigurând înregistrată cu debite în evidențele acestei instituții.

Cu toate acestea, în aceeași perioadă, ANAF – Direcția Generală a Finanțelor Publice a județului Brașov a comunicat petentei faptul că urmare a preluării contribuțiilor sociale obligatorii datorate de persoanele fizice de către ANAF de la CASJ Brașov, petenta figura în evidențele Administrației Finanțelor Publice Brașov la data de 12 septembrie 2012, cu obligații restante reprezentând contribuții sociale obligatorii în cuantum de 533 lei.

În virtutea acestui fapt, ANAF a comunicat petentei Somația din 08.12.2017 și Titlul executoriu. De asemenea, în urma sesizării depuse de către petentă la ANAF Brașov, Administrația Județeană a Finanțelor Publice Brașov a precizat printr-un răspuns detaliat punctul de vedere referitor la situația creată.

În urma demersurilor întreprinse de Biroul Teritorial Brașov, CASJ Brașov ne-a comunicat faptul că obligațiile de plată datorate de petentă la FNUASS aferente perioadei de până la data de 30.06.2012, ca urmare a convenției civile încheiate de către aceasta cu Muzeul Național al Carpaților Răsăriteni, **au fost anulate la data de 19.09.2012.** Pe baza centralizatorului privind transferul electronic de date, informațiile necesare privind anularea contribuțiilor datorate de către petentă **au fost transmise la data de 10.10.2012.**

Administrația Județeană a Finanțelor Publice Brașov - ADJFP ne-a comunicat că pe numele contribuabilei s-a emis Decizia nr. 64461/06.09.2017 de organul fiscal competent, pentru regularizarea contribuției de asigurări sociale de sănătate aferentă anului 2012, potrivit art. 296²², art. 296²⁵, art. 296²⁷ și art. 296²⁸ din Legea nr. 571/2003 privind Codul fiscal.

Față de cele expuse, demersurile Biroului Teritorial Brașov au vizat cadrul legal aplicabil petentei pentru perioada 01.01.2012-30.06.2012, având în vedere că în anul 2012 administrarea asigurărilor de sănătate a fost transferată de la casele de asigurări de sănătate către administrațiile fiscale județene din cadrul ANAF.

Așadar, pentru perioada 01.01.2012-30.06.2012, chiar ADJFP Brașov ne-a comunicat precizări potrivit cărora contribuția de asigurări sociale de sănătate era reglementată la acel moment de *Legea nr. 95/2006 privind reforma în domeniul sănătății*, persoanele fizice care realizează venituri din activități independente fiind obligate, potrivit art. 215 alin. (3) din lege, să depună la casele de asigurări de sănătate cu care au încheiat contractul de asigurare, declarații privind obligațiile de fond.

Petenta și-a îndeplinit obligația legală, iar autoritatea competentă să decidă măsuri în privința situației acesteia era Casa Județeană de Asigurări de Sănătate Brașov. În acest sens, CASJ Brașov i-a emis petentei Decizia de impunere nr. 36637/05.06.2012, ulterior anulată.

În regularizarea contribuției de asigurări sociale de sănătate, ADJFP Brașov a invocat prevederile art. 296²², art. 296²⁵, art. 296²⁷ și art. 296²⁸ din Legea nr. 571/2003 privind Codul fiscal, acestea însă intrând în vigoare doar la data de 1 iulie 2012, odată cu aplicarea dispozițiilor referitoare la transferul competenței de administrare a acestor contribuții de la casele de asigurări de sănătate la ANAF (Codul fiscal din 2003 nu cuprindea aceste articole la data de 30.06.2012, art. 296²⁰ finalizând prevederile care succed art. 296). Ori, potrivit art. V alin. (2) din Ordonanța de urgență a Guvernului nr. 125/2011 de modificare a Codului fiscal din 2003, în vigoare de la data 1 iulie 2012, competența de administrare a contribuțiilor sociale datorate de persoane fizice pentru perioada 1 ianuarie – 30 iunie 2012 cu titlu de contribuții sociale aferente anului 2012 revine caselor de asigurări sociale, potrivit legislației specifice aplicabile acestei perioade.

Tot din răspunsul pe care ADJFP Brașov l-a comunicat Biroului Teritorial Brașov rezulta că în perioada 01.01.2012-01.07.2012, contribuția de asigurări sociale a fost reglementată de Art. III din Ordonanța de urgență a Guvernului nr. 58/2010 de modificare a Codului fiscal din 2003 – dispoziții care reglementează obligația de plată a contribuției individuale de asigurări sociale, respectiv de șomaj, aspect pe care îl apreciem ca fiind eronat. Aceste dispoziții legale nu se referă însă la contribuțiile de asigurări sociale de sănătate, așa cum reglementa în forma sa inițială, ulterior modificată, Art. III alin. (2) din aceeași ordonanță („asupra veniturilor prevăzute la alineatul precedent se datorează *contribuțiile individuale de asigurări sociale, asigurări sociale de sănătate și asigurări de șomaj*”).

Așadar, legiuitorul a făcut distincție între sintagmele „*contribuție individuală de asigurări sociale*” și cea de „*contribuție de asigurări sociale de sănătate*”, iar prin modificările survenite, aceste prevederi legale au fost abrogate, pentru perioada 01.01.2012-01.07.2012 fiind reglementată obligația plății contribuției individuale de asigurări sociale, respectiv de șomaj, Art. III alin. (2) referindu-se la contribuțiile „*în sistemul public de pensii și în sistemul asigurărilor de șomaj*”.

Mai mult, având în vedere că CASJ Brașov a anulat obligațiile de plată ale petentei la data de 19.09.2012 și a transmis către ANAF informațiile necesare privind anularea contribuțiilor datorate de către petentă **la data de 10.10.2012, apreciem că ADJFP Brașov nu avea posibilitatea legală de regularizare a contribuției sociale de asigurări de sănătate a petentei pentru perioada 01.01.2012-30.06.2012 și trebuia să țină cont de anularea acestui debit de către CJAS Brașov.**

Astfel, adresa ADJFP Brașov comunicată petentei deținea informații care ulterior datei de 10.10.2012 trebuiau actualizate conform datelor transmise de către CASJ Brașov, potrivit cărora debitul a fost anulat în data de 19.09.2012.

Cu toate acestea, ADJFP Brașov revine abia în anul 2017 cu o nouă comunicare adresată petentei, și anume, Decizia nr. 6446178/06.09.2017, urmată de Somația nr. 83010045697673 din 08.12.2017 și Titlul executoriu, fără a ține cont de decizia inițială a CASJ Brașov, constatând o diferență în plus de plată de 720 lei, pentru veniturile petentei obținute pe parcursul **întregului an 2012**, în temeiul convenției civile încheiate de către aceasta cu Muzeul Național al Carpaților Răsăriteni.

Direcția Generală Regională a Finanțelor Publice Brașov din cadrul ANAF, ne-a comunicat același răspuns ca cel din adresa comunicată inițial.

Ulterior, Direcția Generală Regională a Finanțelor Publice Brașov ne-a comunicat faptul că a întreprins o cercetare amănunțită constatând că Declarațiile 205 și 112 depuse de Muzeul Național al Carpaților Răsăriteni au fost completate eronat. Astfel, din analiza declarațiilor și a documentelor prezentate, a rezultat că pentru venitul din convenție civilă s-a reținut și virat contribuția de asigurări de sănătate aferentă, motiv pentru care **s-a procedat la întocmirea unui referat de scădere a contribuției stabilite de plată pe numele petentei**. Dosar nr. 39/2018

Încălcarea dreptului persoanei vătămate de o autoritate publică (art. 52 din Constituție)

Petentul, având domiciliul în Cluj-Napoca, ne-a sesizat în legătură cu art. 52 din Constituția României, referitor la dreptul persoanei vătămate de o autoritate publică. În acest sens, petentul arată că este fiul numitului T.M., în prezent decedat. Urmare a acestui fapt, în luna aprilie a anului 2017, petentul a întreprins demersurile necesare în vederea deschiderii procedurii succesoriale.

În masa succesorală a defunctului sunt incluse două terenuri, în suprafață de 12,75 ha., respectiv 10 ha. Titlurile de proprietate aferente terenurilor au fost eliberate după cum urmează:

- Titlul de proprietate nr. ccc-xxx, eliberat pe numele T.M., respectiv P.I.L. (sora acestuia), pentru suprafața de 12,75 ha. teren arabil, situat administrativ pe teritoriul comunei Bîrca, județul Dolj;

- Titlul de proprietate nr. aaa-yyy, eliberat pe numele T.M., respectiv P.I.L., din satul Gângiova, pentru suprafața de 10 ha. teren arabil, situat administrativ pe teritoriul comunei Bîrca;

În vederea obținerii certificatului de atestare fiscală, petentul s-a adresat Consiliului local Bîrca, care a refuzat eliberarea documentului solicitat pe motivul existenței unor restanțe la plata impozitului aferent terenurilor, pentru perioada 2006-2012.

Din actele prezentate de petent rezulta faptul că, deși antecesorul său avea domiciliul pe teritoriul comunei Gângiova, prin titlurile de proprietate menționate, terenurile asupra cărora s-a dispus reconstituirea dreptului de proprietate sunt situate pe teritoriul comunei Bîrca.

Potrivit susținerilor petentului, din momentul reconstituirii dreptului de proprietate, impozitul aferent terenurilor a fost achitat la Primăria Gângiova, în considerarea faptului că vechiul titular avea domiciliul în comuna Gângiova. Faptul achitării obligațiilor fiscale reiese din mențiunile înscrise în Certificatul de atestare fiscală nr. bbb/11.10.2013.

În conformitate cu cele precizate de petent, în cursul anului 2013, în urma unui control efectuat de Curtea de Conturi, s-a constatat că, dată fiind împrejurarea că terenurile în cauză sunt

situate pe teritoriul comunei Bîrca, impozitul aferent se impune a fi achitat la primăria acestei comune. Urmare a acestui fapt, Primăria comunei Bîrca a solicitat comunei Gângiova informații referitoare la persoanele pentru care au fost eliberate titluri de proprietate pentru terenuri situate în extravilanul comunei Bîrca, precum și la sumele încasate în perioada 2006-2013, cu titlu de impozit aferent imobilelor respective.

Din acest motiv, petentul s-a adresat Biroului Teritorial Cluj-Napoca. Față de cele expuse, ne-am adresat Primăriei comunei Bîrca, solicitând a ne comunica punctul de vedere referitor la cele învederate de petent, în sensul:

- precizării dacă Primăria Gângiova a eliberat documentul solicitat de Primăria comunei Bîrca, dacă antecesorul petentului figurează în acest document și care sunt sumele achitate de acesta cu titlu de impozit aferent terenurilor în suprafață de 12,75 ha., respectiv 10 ha.;

- specificării temeiului legal care stă la baza refuzului eliberării certificatului de atestare fiscală solicitat de petent, în condițiile în care pretinsele restanțe la care se face referire, reprezintă creanțe bugetare prescrise.

Totodată, ne-am adresat Primăriei comunei Gângiova, solicitând să ne comunice dacă a achitat Primăriei Bîrca sumele încasate, în mod nejustificat, în perioada 2006-2012, reprezentând impozitul aferent terenurilor în suprafață de 12,75 ha., respectiv 10 ha., situate administrativ pe teritoriul comunei Bîrca.

Primăria comunei Gângiova a răspuns solicitării formulate, specificând faptul că Primăria Bîrca a solicitat Primăriei Gângiova virarea impozitului menționat. Primăria Gângiova s-a conformat solicitării și prin O.P. nr. 136/25.02.2014 a virat suma de 1400 lei către Primăria Bîrca.

Primăria Bîrca ne-a comunicat că Primăria Gângiova nu a răspuns solicitării, dar a virat în contul Primăriei Bîrca suma de 1365 lei, aferentă contribuabilului T.M., menționând că va elibera certificatul de atestare fiscală pe numele petentului. Dosar nr. 80/2018

***Încălcarea dreptului de proprietate privată și
a dreptului persoanei vătămate de o autoritate publică
(art. 44 și art. 52 din Constituție)***

Petentul a sesizat Biroul Teritorial Cluj-Napoca, arătând că, la data de 28.08.2014, a adresat Administrației Județene a Finanțelor Publice Cluj o cerere, însoțită de documentația aferentă, prin care solicita restituirea unei sume reprezentând contravaloarea taxei de înmatriculare a unui autoturism.

La data respectivă, cererea petentului a fost respinsă ca fiind lipsită de temei legal. Ulterior, petentul s-a adresat din nou instituției menționate, ultima data în 28.01.2018, solicitând restituirea contravalorii taxei respective, însă solicitarea sa a fost respinsă pe motiv că nu era însoțită de documentația aferentă. Petentul a specificat faptul că aceasta se află în posesia Administrației Județene a Finanțelor Publice Cluj, fiind anexată la cererea din anul 2014, însă i-a fost refuzată eliberarea respectivelor documente.

Din acest motiv, ne-am adresat Administrației Județene a Finanțelor Publice Cluj, solicitând exprimarea unui punct de vedere cu privire la cele afirmate de petent și identificarea unei modalități de soluționare a problemei pe care aceasta o întâmpină, prin eliberarea către instituția noastră a documentației anexate de petent la cererea nr. din anul 2014.

Autoritatea sesizată ne-a comunicat faptul că, întrucât arhiva se află în plin proces de reorganizare, se află în imposibilitatea de a elibera copii după documentația anexată cererii petentului. Cu toate

acestea, în lumina prevederilor Ordonanței de urgență a Guvernului nr. 25/2018, care simplifică procedura administrativă de restituire a taxei, este suficient ca petentul să depună doar o cerere în acest sens, urmând ca problema sa să fie soluționată. Dosar nr. 79/2018

***Încălcarea dreptului de proprietate privată și a
dreptului persoanei vătămate de o autoritate publică
(art. 44 și art. 52 din Constituție)***

Petentul a sesizat Biroul Teritorial Constanța în legătură cu faptul că a achitat suma de 637 lei cu o chitanță din 21.08.2012, reprezentând taxa de emisii poluante, conform Legii nr. 9/2012, necesară înscrierii în circulație a unui autoturism nou.

Conform cererii de restituire din data de 11.08.2016, prin Decizia de soluționare nr. aaa/07.09.2016, s-a stabilit restituirea sumei de 637 lei în 5 tranșe a câte 127 lei/tranșă. La 03.11.2016 a primit prima tranșă, după care a încetat restituirea următoarelor tranșe.

După intrarea în vigoare a Ordonanței de urgență a Guvernului nr. 52/2007, petentul susține că a depus la ANAF Constanța o nouă cerere, prin care a solicitat achitarea sumei restante de 510 lei plus dobânda legală, la care a primit un răspuns, prin care i se comunica faptul că suma rămasă i se va restitui din oficiu.

Întrucât termenul de restituire de 120 de zile a expirat în data de 29.04.2018, petentul a solicitat A.N.A.F să i se comunice data restituirii sumei restante de 510 lei plus dobânda, însă până la data sesizării instituției Avocatul Poporului nu a primit răspuns.

Față de aspectele prezentate de petent, au fost întreprinse demersuri la A.N.A.F Constanța. Autoritatea sesizată ne-a comunicat că petentului i s-a transmis răspunsul în data de 18.09.2018, la care i s-au atașat: nota de restituire, decizia de restituire taxă auto, procesul-verbal pentru calculul dobânzilor, nota de restituire și decizia de restituire dobânzi taxă auto. Dosar nr. 357/2018

***Încălcarea dreptului la informație
(art. 31 din Constituție)***

Petenta a sesizat Biroul Teritorial Constanța în legătură cu faptul că a solicitat atât Spitalului Clinic Județean de Urgență Constanța, cât și Secției Clinice de Psihiatrie, în repetate rânduri, informații cu caracter personal referitoare la posibila înregistrare a acesteia ca pacientă în evidența Secției Clinice de Psihiatrie Constanța, precum și diagnosticul cu care aceasta figurează înscrisă, dar nu a primit niciun răspuns care să lămurească aspectele semnalate.

Petenta menționa că aceste informații îi sunt necesare pentru a dovedi netemeinicia unor acuzații pe care i le aduc anumite persoane, față de care a inițiat demersuri judiciare de natură civilă, având ca obiect apărarea dreptului la demnitate și imagine.

Întrucât, la solicitările petentei formulate la Clinica de Psihiatrie Palazu Mare Constanța, prin avocat, la Spitalul Clinic Județean de Urgență Constanța la Clinica de Psihiatrie Palazu Mare Constanța, în nume personal, nu a primit răspuns, s-a adresat Direcției de Sănătate Publică a Județului Constanța, care i-a comunicat că există temei legal, în baza căruia, pacientul are dreptul la acces nelimitat la datele sale personale, iar în conformitate cu Ordinul nr. 386/2004 privind

aprobarea Normelor de aplicare a Legii drepturilor pacienților nr. 46/2003, unitățile trebuie să asigure accesul neîngrădit al pacienților la datele medicale personale.

Față de aspectele prezentate, ne-am adresat Spitalului Clinic Județean de Urgență Constanța, solicitând informații cu privire la cele reclamate de petentă.

În urma demersurilor întreprinse, am primit adresa prin care i s-a comunicat petentei că nu figurează cu internare în evidența Secției Clinice Psihiatrie Constanța, în perioada 01.01.2009-25.02.2018. Dosar nr. 83/2018

Încălcarea dreptului de proprietate privată (art. 44 din Constituție)

Petenta ne-a sesizat în legătură cu faptul că a solicitat Primăriei Adamclisi, reconstituirea dreptului de proprietate privată pentru suprafața de 5,45 ha. teren. Petenta susținea faptul că, urmare a documentelor depuse la propunerea Comisei Locale de Fond Funciar Adamclisi, Comisia Județeană de Fond Funciar Constanța i-a validat reconstituirea dreptului de proprietate privată pentru suprafața de 5,45 ha teren extravilan, prin hotărâre a Comisiei Județene de Fond Funciar, drept pentru care Primăria Adamclisi i-a eliberat în vederea dezbaterii succesiunii și obținerii certificatului de moștenitor, adresa nr. cc/22.11.2006, prin care i se retrocedează suprafața de 5,45 ha. teren agricol, în baza căreia a fost emis certificatul de moștenitor.

Totodată petenta a menționat că, urmare a procesului-verbal nr. dd/17.05.2018, a depus o sesizare, prin care a solicitat o copie după hotărârile Comisiilor locale și județene, prin care i s-a validat reconstituirea dreptului de proprietate privată pentru suprafața de 5,45 ha. teren extravilan, după autorul decedat, la care nu a primit răspuns.

Petenta considera că în conformitate cu prevederile art. 109 din Legea nr. 18/1991, astfel cum a fost modificat prin Ordonanța de urgență a Guvernului nr. 102/2001, Primăria Adamclisi, trebuie să procedeze de urgență la punerea petentei în posesie și eliberarea titlului de proprietate pentru suprafața de 5,45 ha. teren extravilan.

Petenta susținea că Primăria Adamclisi nu i-a comunicat niciun răspuns, nu i-a eliberat planurile parcelare, procesul-verbal de punere în posesie și nici titlul de proprietate pentru suprafața de 5,45 ha. teren extravilan până la data sesizării instituției Avocatul Poporului.

Față de aspectele prezentate, ne-am adresat la Primăriei Adamclisi, solicitând informații cu privire la cele reclamate de petentă.

În urma demersurilor întreprinse, Primăria Adamclisi a comunicat următoarele:

- În ceea ce privește punerea în posesie și eliberarea titlului de proprietate pentru suprafața de 5,45 ha. teren extravilan, reconstituirea dreptului de proprietate privată în natură sau sub formă de despăgubiri se va face în ordinea cronologică a depunerii cererilor de reconstituire a dreptului de proprietate, în baza opțiunii exprimate de către persoanele îndreptățite prin completarea declarației privind opțiunea pentru validarea dreptului de proprietate.
- În urma analizei situației terenurilor inventariate conform prevederilor Legii nr. 165/2013, de către Comisia Locală de Fond Funciar Adamclisi se lucrează la anumite modificări în anexele întocmite de către Comisia de inventariere a terenurilor Adamclisi. Ulterior, Comisia Locală de Fond Funciar Adamclisi va face demersuri pentru obținerea vizei de la O.C.P.I Constanța pe inventarierea întocmită conform Legii nr. 165/2013 și va înainta către Comisia Județeană Locală de Fond Funciar Constanța din cadrul

Instituției Prefectului Județul Constanța această documentație pentru confirmarea rezervei de teren disponibile în vederea reconstituirii dreptului de proprietate.

- A fost depus la Comisia Județeană Locală de Fond Funciar Constanța tabelul centralizator al cererilor pentru reconstituirea dreptului de proprietate privată conform ultimei analize întocmite de către Comisia Locală de Fond Funciar Adamclisi și a ultimelor documente depuse de către persoanele îndreptățite pentru completarea dosarelor. Dosar nr. 294/2018

Încălcarea dreptului la viață și la integritate fizică și psihică (art. 22 din Constituție)

În articolul intitulat *Treceri de pietoni lipsă sau cu probleme, în Craiova*, publicat în cotidianul Gazeta de Sud, se relatează faptul că în Craiova există mai multe zone în care trecerile de pietoni sunt poziționate foarte prost, sau lipsesc cu desăvârșire.

În articol se mai menționa faptul că *nu este singurul loc unde există astfel de probleme din cauza trecerilor de pietoni trasate în locuri nepotrivite. Șoferii care vin dinspre sensul giratoriu de pe Calea București, din cartierul Lăpuș, și virează dreapta ca să ajungă pe bulevardul Decebal (pe Rocadă) trebuie să fie extrem de atenți imediat ce ies din curba de la intrarea pe bulevard pentru că foarte aproape de aceasta se află o zebra. Și pietonii trebuie să fie foarte atenți în acea zonă pentru că mașinile circulă cu viteză foarte mare, iar bulevardul are patru benzi de circulație, câte două pe fiecare sens.*

Biroul Teritorial Craiova s-a sesizat din oficiu, fiind întreprinse demersuri scrise la Comisia de Sistematizare a Circulației din cadrul Primăriei Craiova, în vederea identificării unor soluții prin care pietonii care circulă în zonele anterior menționate să traverseze străzile în cauză, în condiții de siguranță.

Primăria Municipiului Craiova, a dat curs demersului efectuat, informându-ne că:

- în ședința Comisiei de Sistematizare a Circulației Rutiere și pietonale din data de 09.08.2018, s-a aprobat montarea unor indicatoare cu lumină intermitentă, la cele două treceri de pietoni situate pe Str. Amaradia și Bd. Decebal;
- semnalizarea rutieră va fi realizată în perioada imediat următoare de către Regia Autonomă Administrare Domeniu Public Craiova (RAADPFL), în calitate de operator care are în gestiune direct activitatea de întreținere în perfectă stare de funcționare a instalațiilor de dirijare a circulației, a semafoarelor, indicatoarelor rutiere și a marcajelor în municipiul Craiova;
- în ceea ce privește amenajarea unei treceri pentru pietoni pe Str. Calea București, în zona Aeroportului Craiova, ni s-a comunicat faptul că în baza unui protocol privind limitele de administrare a drumurilor naționale ce traversează municipiul Craiova, acest sector de drum este în administrarea Direcției Regionale de Drumuri și Poduri Craiova.

Direcția Regională de Drumuri și Poduri Craiova, a comunicat că a efectuat demersurile necesare pentru sporirea siguranței circulației la trecerea de pietoni amplasată pe DN 65 Km 6+530-Km 6+535, situată pe Str. Calea București, Aeroportul Internațional Craiova. Această trecere pentru pietoni a fost marcată corespunzător, conform STAS 1848/7/2014. De asemenea, pentru sporirea siguranței pietonilor au fost efectuate marcaje rutiere cu covoare antiderapante de culoare roșie și s-au montat semafoare cu lumină galbenă intermitentă, fiind montate indicatoare rutiere tip G2 (trecere pietoni) și A22 (presemnalizare trecere pietoni). Dosar nr. 465/2018

***Încălcarea dreptului la viață și la integritate fizică și psihică și
a dreptului la ocrotirea sănătății
(art. 22 și art. 34 din Constituție)***

În cotidianul Gazeta de Sud s-a publicat articolul *Pacienții cu scleroză cer program național în Oltenia*, articol conform căruia, pacienții din Oltenia care suferă de scleroză multiplă sunt nevoiți să meargă sute de kilometri până la un spital pentru a-și lua tratamentul. Este vorba de peste 100 de oameni numai în Craiova. Numărul lor este mai mare, dar nu există date oficiale. Din cauză că niciunul dintre spitalele craiovene nu îndeplinește condițiile pentru derularea programului național de scleroză multiplă, bolnavii sunt puși pe drumuri până la București, Cluj sau Timișoara.

Conducerea Spitalului de Neuropsihiatrie din Craiova a făcut demersurile necesare și a depus solicitări de nenumărate ori. Singura soluție este să fie schimbate criteriile de includere în Programul de Boli Neurologice/Scleroză Multiplă.

Biroul Teritorial Craiova s-a sesizat din oficiu și au fost întreprinse demersuri la Ministerul Sănătății, în vederea obținerii de informații suplimentare privitoare la aspectele sesizate în presă.

Ministerul Sănătății a comunicat următoarele:

- în conformitate cu prevederile art. 3 din Normele tehnice de realizare a programelor naționale de sănătate curative pentru anii 2017 și 2018, aprobate prin Ordinul președintelui CNAS nr. 245/2017, includerea unităților de specialitate în programele naționale de sănătate se realizează pe baza unor criterii, elaborate la propunerea comisiilor de specialitate ale Ministerului Sănătății, precum și a unei metodologii de selecție, care fac obiectul Anexei 13 la normele tehnice, cu încadrare în limita fondurilor aprobate;
- comisia de specialitate neurologie a Ministerului Sănătății a formulat o propunere de modificare a criteriilor cuprinse în Anexa 13 E, propunere care a fost transmisă Casei Naționale de Asigurări de Sănătate (CNAS);
- modificarea acestor criterii se realizează prin ordin al președintelui CNAS pentru modificarea Ordinului nr. 245/2017, care se va publica în Monitorul Oficial;
- după intrarea în vigoare a noilor criterii de selecție a unităților pentru includerea în Programul Național de Tratament al Bolilor Neurologice, Spitalul Clinic de Neuropsihiatrie Craiova va depune la Casa Națională de Asigurări de Sănătate în a cărei rază teritorial-administrativă își desfășoară activitatea, cererea de includere în program, însoțită de chestionarul de evaluare completat aferent programului pentru care se face solicitarea (în acest caz Anexa 13 E);
- Casa de Asigurări de Sănătate va efectua verificarea îndeplinirii criteriilor cuprinse în chestionarul de evaluare, prin vizită la sediul unității sanitare, precum și pe baza documentelor puse la dispoziție de unitatea sanitară;
- termenul de realizare a evaluării este de maxim 10 zile lucrătoare, calculate de la data la care cererea a fost depusă la CAS;
- în urma verificării, CAS va aviza sau nu îndeplinirea criteriilor cuprinse în Chestionar, prin completarea capitolului 5 din chestionarul respectiv.

În urma demersurilor întreprinse de Biroul Teritorial Craiova, Spitalul Clinic de Neuropsihiatrie Craiova a fost inclus în Programul Național de Tratament al Bolilor Neurologice. Dosar nr.750/2018

Încălcarea dreptului de petiționare (art. 51 din Constituție)

*P*etenta era nemulțumită că nu i s-a răspuns unei petiții pe care a adresat-o primarului orașului Odobești în data 16.03.2018, petiție prin care solicita informații/copii ale unor documente, în special registre agricole.

Pentru clarificarea aspectelor menționate, ne-am adresat primarului orașului Odobești, județul Vrancea.

Ca rezultat al acestui demers, primarul orașului Odobești ne-a transmis adresa nr. aaa/10.05.2018, însoțită de copia adeverinței eliberate. Petenta a revenit cu un e-mail prin care ne-a solicitat un nou demers la Primăria Odobești pentru a cere completarea răspunsului cu informații despre categoria de „curți-construcții” ulterior anului 1990. Ca răspuns la noua solicitare, primarul orașului Odobești ne-a transmis și copii ale filelor din registrele agricole din care au fost extrase informațiile conținute în adeverință, cu precizarea că instituția nu deține alte informații.

De asemenea, a adresat petentei invitația de a se prezenta personal la sediul instituției, pentru a clarifica toate aspectele care o interesează. Dosar nr. 126/2018

Încălcarea dreptului la informație și a dispozițiilor constituționale privind protecția copiilor și a tinerilor (art. 31 și art. 49 din Constituție)

*A*vocatul Poporului pentru Protecția Drepturilor Copiilor din Republica Moldova ne-a solicitat sprijinul pentru identificarea unui cetățean român, căsătorit cu numita B.S. la Galați.

Autoritatea tutelară din comuna Pelinei, municipiul Cahul, Republica Moldova, a solicitat intervenția pentru apărarea drepturilor și intereselor unei minore rămasă fără ocrotire părintească.

Mama copilului s-a căsătorit la Oficiul Stării Civile Galați. Cei doi s-au despărțit în fapt la scurt timp, B.S. plecând în Republica Moldova. Ulterior, s-a născut minora pentru care s-a dispus trecerea la rubrica „tată” din certificatul de naștere a numitului C.M., deși acesta nu este tatăl ei biologic (minora s-a născut în timpul căsătoriei legale a lui C.M. cu C.S.).

Ulterior acestui moment, căsătoria dintre cei doi a fost desfăcută de către instanța din Cahul, eliberându-se certificatul de divorț în 2008.

La data de 13 noiembrie 2017, mama copilului a decedat, minora fiind fără reprezentant legal și fără vreo formă de protecție instituită.

Pentru obținerea datelor de identificare, ne-am adresat Primăriei Municipiului Galați.

În urma demersurilor noastre, autoritatea locală ne-a comunicat datele de identificare ale numitului C.M., precum și domiciliul actual al acestuia, informații pe care le-am transmis Avocatului Poporului pentru protecția drepturilor copiilor din Republica Moldova. Dosar nr. 141/2018

Încălcarea dreptului la un nivel de trai decent (art. 47 din Constituție)

Petenta a solicitat Casei Județene de Pensii Galați, printr-o cerere înregistrată în luna iulie 2018, acordarea unui bilet de tratament balnear. În luna septembrie s-a prezentat la registratura acestei instituții, unde i s-a comunicat faptul că cererea sa nu a fost aprobată. Petenta era nemulțumită de răspunsul primit, considerându-se nedreptățită deoarece este persoană cu handicap și considera că ar trebui să aibă prioritate la acordarea unor astfel de facilități.

În vederea soluționării petiției, ne-am adresat Casei Județene de Pensii Galați.

Instituția sesizată ne-a comunicat care sunt criteriile și procedura de repartizare a biletelor de tratament balnear, precum și informații concrete privind soluționarea cererii petentei. Astfel, se preciza că petenta solicitat bilet de tratament pentru perioada septembrie-noiembrie. Când s-a prezentat la ghișeu în septembrie, nu avea repartiție în sistemul informatic al CNPP. Ulterior, la solicitarea Casei Județene de Pensii Galați, a fost suplimentat numărul de bilete fără plata contribuției (gratuit) pentru stațiunea Lacu Sărat, iar petenta a fost înștiințată să se prezinte la sediul instituției pentru ridicarea biletului. Dosar nr. 299/2018

Încălcarea dispozițiilor constituționale privind protecția persoanelor cu handicap (art. 50 din Constituție)

Petentul ne relatează că printr-o sentință civilă a Tribunalului Iași s-a dispus anularea unei decizii din anul 2015, emisă de Comisia Superioară de Evaluare a Persoanelor Adulte cu Handicap precum și a unui certificat de încadrare în grad de handicap, emis de Comisia de Evaluare a Persoanelor Adulte cu Handicap din cadrul Consiliului Județean Iași, prin care se respingea încadrarea sa în grad de handicap și, cu toate că a depus inclusiv o cerere în data de 20.12.2017 la Direcția Generală de Asistență Socială și Protecția Copilului Iași în vederea punerii în aplicare a sentinței menționate și implicit a repunerii sale în drepturile unei persoane încadrate în grad de handicap, nu a primit niciun răspuns.

Față de aspectele sesizate, Biroul Teritorial Iași a sesizat Direcția Generală de Asistență Socială și Protecția Copilului Iași.

Ca urmare a demersului întreprins, în data de 26.01.2018, petentul fost informat că trebuie să se prezinte la Sediul Direcției Generale de Asistență Socială și Protecția Copilului Iași, Serviciul Evaluare Complexă a Persoanelor Adulte cu Handicap, în vederea reevaluării. Dosar nr. 99/2018

Încălcarea dreptului de proprietate privată (art. 44 din Constituție)

Petentul solicita efectuarea demersurilor necesare la Primăria comunei Ciurea, județul Iași, în vederea comunicării stadiului procedurii de rectificare pe cale administrativă a unui titlu de proprietate din anul 2001.

Petentul a solicitat Primăriei comunei Ciurea rectificarea pe cale administrativă a titlului de proprietate, autoritatea comunicându-i că, având în vedere Circulara Instituției Prefectului - Județul Iași nr. 9716/25.05.2018, va proceda la transmiterea documentației în vederea rectificării către Instituția Prefectului Județul Iași.

Prin urmare, petentul solicită urgentarea demersurilor în vederea rectificării titlului de proprietate, respectiv, să fie informat asupra stadiului actual al procedurii de rectificare a acestuia.

Față de aspectele sesizate, Biroul Teritorial Iași s-a adresat Primăriei comunei Ciurea, județul Iași și Instituției Prefectului Județul Iași.

Urmare a demersurilor întreprinse, Primăria comunei Ciurea, județul Iași, ne-a comunicat următoarele:

- prin cererile formulate, petentul a solicitat rectificarea pe cale administrativă a titlului de proprietate emis pe numele C.M. (decedată), la punctul B, unde în loc de suprafața primită în intravilan Picioaru Lupului să se treacă suprafața primită în intravilan Ciurea;
- Primăria Ciurea a înaintat documentația și a solicitat O.C.P.I. Iași rectificarea titlului de proprietate în temeiul art. 235 alin. (1) lit. e) din Ordinul nr. 700/2014 coroborat cu art. 5 lit. e) din H.C.J.F.F. Iași nr. 285/2014 care se referă la erori de identificare cadastrală a parcelei, fără afectarea amplasamentului și a suprafeței totale;
- O.C.P.I. Iași a avizat negativ documentația, precizându-se faptul că în situația în care erorile materiale nu sunt datorate transcrierii eronate și nu se încadrează în dispozițiile art. 235 alin. (3) din Ordinul A.N.C.P.I. nr. 7001/2014, atunci sunt aplicabile dispozițiile art. 58 din Legea nr. 18/1991, potrivit căroră „pe baza hotărârii judecătorești definitive, comisia județeană, care a emis titlul de proprietate, îl va modifica, îl va înlocui sau îl va desființa”;
- urmare a acestei situații, petentul a formulat acțiune în rectificarea titlului de proprietate în cadrul unui dosar aflat pe rolul Judecătoriei Iași. Judecătoria Iași a admis excepția necompetenței generale a instanței de judecată și a respins cererea formulată ca inadmisibilă. Împotriva acestei sentințe reclamantul a formulat recurs, iar printr-o decizie civilă definitivă Tribunalul Iași a respins recursul petentului și a păstrat sentința din anul 2017;
- în luna iulie 2018, Primăria Ciurea a înaintat documentația aferentă rectificării titlului de proprietate spre competență soluționare către Instituția Prefectului Județul Iași.

Astfel, urmare demersurilor întreprinse, Instituția Prefectului Județul Iași ne-a comunicat că dosarul constituit pe numele petentului privind rectificarea titlului de proprietate a fost soluționat în ședința Comisiei Județene de Fond Funciar din data de 23 octombrie 2018, hotărârea adoptată urmând să fie comunicată petentului prin serviciul poștal. Dosar nr. 981/2018

Încălcarea dreptului de petiționare (art. 51 din Constituție)

Petentul a solicitat efectuarea demersurilor necesare la Autoritatea Națională pentru Cetățenie pentru a i se comunica stadiul de soluționare a dosarului constituit urmare a formulării cererii de redobândire a cetățeniei române, în temeiul art. 11 din Legea nr. 21/1991.

Astfel, petentul relatează că Autoritatea Națională pentru Cetățenie i-a comunicat să completeze dosarul până la data de 26.12.2016, cu certificatul de cazier judiciar – MAI Republica Moldova, detaliat, în care să fie precizate faptele pentru care a fost tras la răspundere penală, astfel cum reiese din certificatul depus, precum și hotărârea judecătorească de condamnare.

Potentul preciza că a făcut dovada celor solicitate încă din luna mai 2017, respectiv, a prezentat un nou cazier judiciar care atestă lipsa oricărei fapte penale. În cazierul depus inițial figura o amendă primită la circulația pe drumurile publice, faptă contravențională care se înscrie în Registrul informației criminalistice și criminologice a Republicii Moldova.

Față de aspectele sesizate, Biroul Teritorial Iași s-a adresat Autorității Naționale pentru Cetățenie.

Urmare a demersurilor întreprinse, Autoritatea Națională pentru Cetățenie, a comunicat următoarele:

- cererea de redobândire a cetățeniei române formulată petent, înregistrată la Secretariatul Tehnic al Comisiei pentru Cetățenie a fost aprobată prin Ordinul Președintelui Autorității Naționale pentru Cetățenie nr. 1282/P/21.09.2018;
- conform art. 19 alin. (3) din Legea cetățeniei române nr. 21/1991, republicată, ordinul a fost comunicat prin scrisoare recomandată cu confirmare de primire la domiciliul petentului. Dosar nr. 1008/2018

Încălcarea dreptului de proprietate privată și a dreptului la un mediu sănătos (art. 44 și art. 35 din Constituție)

Ca urmare a articolului *Ars cu apă: Pasajul din zona Ciheiului inundă periodic casa unei familii de orădeni*, publicat în cotidianul Bihoreanul, Biroul Teritorial Oradea s-a sesizat din oficiu.

În cuprinsul articolului se relatează că o familie de orădeni care locuiește lângă intersecția Str. Ciheiului cu șoseaua de centură trăiește drama vieții. Cum inelul ocolitor al orașului a fost proiectat deasupra nivelului curții, la fiecare ploaie mai zdravănă, apa adunată de pe șosea se revarsă în casă. Proprietarii sunt cu atât mai supărați cu cât reprezentanții municipalității au promis de mai bine de un an exproprierea, pentru a amenaja un canal colector de-a lungul arterei, ceea ce însă nu s-a mai întâmplat.

Față de aceste aspecte, au fost efectuate demersuri scrise la Primăria Municipiului Oradea.

Primăria Municipiului Oradea a comunicat Biroului Teritorial Oradea că familiei în cauză i s-a transmis stadiul proiectului privind realizarea obiectivului de investiții Drum colector aferent drumului de centură (Strada Ogorului), între Strada Liviu Borcea și Strada Ciheiului, aprobat prin Hotărârea Consiliului Local nr. 839/28.09.2017. În luna decembrie 2017, această familie s-a prezentat la Direcția Patrimoniu Imobiliar solicitând să fie expropriată, ocazie cu care i s-a solicitat să depună, prin registratură, documentele care atestă dreptul de proprietate asupra imobilelor afectate, în scopul achiziționării acestora. Nu s-au depus documentele solicitate.

În urma demersurilor efectuate de Biroul Teritorial Oradea, a fost emisă Hotărârea Consiliului Local nr. 672/19.07.2018 prin care s-au aprobat studiul de fezabilitate, respectiv indicatorii tehnico-economici pentru realizarea obiectivului Drum colector aferent drumului de centură (strada Ogorului), între strada Liviu Borcea și Strada Ciheiului. Îndată ce familia în discuție va depune documentele solicitate se va iniția procedura achiziționării imobilului, urmând ca aceasta să fie expropriată pentru imobilul afectat de inundații. Dosar nr. 308/2018

Încălcarea dreptului de proprietate privată (art. 44 din Constituție)

Biroul Teritorial Oradea s-a sesizat din oficiu ca urmare a articolului *Medalie blocată în vamă* și au fost efectuate demersuri scrise la Direcția Regională Vamală Cluj-Napoca.

Față de aspectele sesizate, Direcția Regională Vamală Cluj-Napoca ne-a comunicat faptul că toate bunurile de proveniență extracomunitară sunt supuse aplicării legislației vamale în vigoare în vederea punerii în libera circulație a acestora.

În cazul de față era vorba despre un colet sosit din India, trimis de către o persoană fizică unei alte persoane fizice aflate pe teritoriul vamal al Comunității, fapt ce obligatoriu trimite către prevederile art. 23 – 26 din Regulamentul (CE) nr. 1186/ 2009 din 16 noiembrie 2009 de instituire a unui regim comunitar de scutiri de taxe vamale.

De asemenea, se menționau și condițiile de scutire la plata taxelor în baza Regulamentului (CE) nr. 1186/ 2009. Astfel, pot beneficia de scutiri la plata taxelor bunurile expediate prin colete de o persoană particulară dintr-o țară terță unei alte persoane particulare care se află pe teritoriul vamal al României, cu respectarea următoarelor condiții: acestea să nu fie de natură comercială, respectiv valoarea globală să nu depășească 45 euro/ trimitere, inclusiv produse din tutun, băuturi alcoolice și parfumuri.

Prin referatul trimis ni s-a comunicat și faptul că se pot acorda scutiri de la plata drepturilor vamale în baza unor dovezi satisfăcătoare și cu condiția ca operațiunile implicate să nu aibă caracter comercial.

Destinatarului i s-a adus la cunoștință această posibilă stare de fapt, însă până la data de 13.08.2018, nu a adus niciun fel de document care să dovedească faptul că bunurile din colet ar fi rezultat al unei activități competitive internaționale, sau orice alt document cu care să dovedească proveniența acestora.

În data de 14.08.2018, destinatarul coletului s-a prezentat la Oficiul poștal nr. 10 cu o declarație olografă, prin care declara pe proprie răspundere că bunurile deținute în colet nu depășesc valoarea de 45 euro, conform OMF nr. 1975/ 2010 pentru aprobarea Normelor tehnice privind determinarea valorii în vamă pentru bunurile introduse în România de către persoane fizice. În cazul în care se ia în considerare valoarea declarată de persoana fizică deținătoare a bunului, aceasta va depune la autoritatea vamală o declarație pe propria răspundere, completată olograf, din care să rezulte valoarea bunurilor în cauză. Această declarație va conține în mod obligatoriu angajamentul persoanei de a plăti eventualele diferențe, în cazul în care la verificări ulterioare se constată că acestea se datorează.

Drept urmare, în baza reglementărilor de mai sus, coletul a fost eliberat.

Urmare a demersului întreprins la Direcția Regională Vamală Cluj, ni s-a comunicat că în data de 14.08.2018, i s-a eliberat coletul destinatarului în baza unei declarații pe proprie răspundere. Dosar nr. 305/2018

Încălcarea dreptului la un nivel de trai decent (art. 47 din Constituție)

Petentul a solicitat sprijinul Biroului Teritorial Oradea, întrucât Casa Județeană de Pensii Satu Mare amână în mod nejustificat emiterea deciziei sale de pensionare.

Petentul susținea că la data de 07.09.2015 a depus la sediul CJP Satu Mare cererea privind înscrierea la pensie pentru limită de vârstă, însă solicitarea i-a fost respinsă pe motiv că nu îndeplinește condițiile de reducere a vârstei de pensionare. A revenit cu o nouă cerere, la care a anexat în luna noiembrie 2017 Decizia de pensie comunitară eliberată de statul portughez, însă dosarul este nesoluționat.

Față de aspectele sesizate, Biroul Teritorial Oradea s-a adresat Casei Județene de Pensii Satu Mare.

În urma acestui demers, Casa Județeană de Pensii Satu Mare ne-a comunicat că cererea prin care petentul a solicitat acordarea pensiei pentru limită de vârstă a fost respinsă pe motiv că nu a realizat stagiul complet de cotizare prevăzut de art. 55 alin. (1) din Legea nr. 263/2010 privind sistemul unitar de pensii publice, respectiv nu a realizat stagiul complet de cotizare pentru a se naște dreptul la reducerea vârstei standard de pensionare.

La data depunerii cererii, petentul avea vârsta de 59 de ani și un stagiul total de cotizare de 34 de ani, în condițiile în care vârsta standard de pensionare este de 65 de ani, iar stagiul complet de cotizare este de 35 de ani.

Totodată, prin cererea nr. xxx/.2015, petentul a solicitat înaintarea actelor în Republica Portugheză în vederea obținerii drepturilor de pensie prevăzute de acest stat, pentru perioada aprilie 2001-2018.

La data de 31.05.2016, Casa Județeană de Pensii Satu Mare a înaintat prin formularul E 001 RO instituției similare din Portugalia, în speță CENTRO NATIONAL DE PENSOES, documentația necesară și actele de vechime ale petentului.

Deoarece nu a primit niciun răspuns, a revenit la solicitarea din data de 31.05.2016 și a cerut comunicarea formularelor E 205 PT și E 210 PT, precum și decizia de pensionare emisă de instituția competentă din Portugalia pe numele petentului.

La data de 31.07.2018, Casa Județeană de Pensii Satu Mare a informat despre situația petentului și SOLVIT România din cadrul Ministerului Afacerilor Externe, pentru a întreprinde demersurile necesare pe lângă autoritățile portugheze, pentru a finaliza dosarul de pensionare.

Casa Județeană de Pensii Satu Mare a precizat că în măsura în care le va parveni din Portugalia formularul E 205 PT privind cariera de asigurat, vor proceda la revizuirea Deciziei de respingere a petentului, în sensul admiterii cererii de înscriere la pensie pentru limită de vârstă. Dosar nr. 319/2018

Încălcarea dispozițiilor constituționale privind protecția copiilor și a tinerilor (art. 49 din Constituție)

Cu prilejul audienței care i-a fost acordată la sediul Biroului Teritorial Argeș, petenta, mamă a doi copii minori, născuți în anul 2010, respectiv 2007, a arătat că prin sentința civilă a Judecătoriei Câmpulung, rămasă definitivă prin neapelare, la data de 02.07.2014, a fost declarată desfăcută căsătoria cu tatăl celor doi minori și s-a dispus ca autoritatea părintească a minorilor să fie exercitată, în comun, de ambii părinți. Locuința celor doi minori a fost stabilită la tatăl acestora.

În plângerea pe care a adresat-o instituției noastre, petenta a relatat că tatăl minorilor nu s-ar mai ocupa de creșterea și îngrijirea acestora, afirmând că unul dintre copii este folosit la creșterea și îngrijirea animalelor din gospodărie și că a abandonat cursurile de învățământ obligatoriu, deoarece a rămas repetent.

Petenta a mai susținut că este împiedicată de fostul soț să țină legătura cu cei doi copii și a mai certificat că este încadrată în grad de handicap accentuat permanent.

În considerarea acestor aspecte, s-a solicitat Direcției Generale de Asistență Socială și Protecția Copilului Argeș să dispună, de urgență, măsurile de verificare și intervenție și să ne comunice modalitatea de soluționare.

Raportat la aspectele semnalate de instituția noastră, DGASPC Argeș a procedat la evaluarea situației minorilor și a familiei acestora cu privire la identificarea problemelor de drept relevante în speță, respectiv, identificarea drepturilor și obligațiilor copilului și reprezentanților săi legali, precum și a modului de exercitare a acestor drepturi și obligații, tocmai pentru a interveni adecvat interesului superior al copilului.

În acest sens, s-a avut în vedere situația familială, cine exercită drepturile părintești și în ce condiții, constatându-se că prin hotărâre judecătorească autoritatea părintească este comună dar, deși petenta a susținut că este împiedicată să-și exercite drepturile părintești, specialistul din cadrul autorității locale – serviciul pentru protecție și asistență socială, care s-a implicat și a sprijinit familia pe care o monitorizează cu atenție sporită, a susținut contrariul.

S-a constatat că tatăl și bunica paternă a minorilor sunt implicați în mod activ, își asumă responsabilitatea creșterii și îngrijirii celor doi minori, sunt diligenți (cooperanți) la recomandările făcute, situația fiind monitorizată încă de când petenta locuia cu aceștia.

Cu ocazia verificărilor efectuate, s-a constatat că autoritățile locale s-au implicat, au identificat nevoile familiei și problemele sociale au fost soluționate la nivel local, iar raportat la faptul că minorii în cauză sunt copii cu handicap, s-a constatat că drepturile acestora au fost respectate beneficiind de toate facilitățile legislației în vigoare. Situația semnalată rămâne, în continuare, în atenția noastră. Dosar nr. 199/2018

Încălcarea dreptului de proprietate privată (art. 44 din Constituție)

Petentul s-a plâns relativ la faptul că a solicitat primăriei din localitate înscrierea în Registrul Agricol a suprafeței de teren arabil extravilan situată în punctul „Podul Belului-Balastiera”, a cărei proprietate o deține conform certificatului de moștenitor din 22 august 1997.

Din istoricul demersurilor pe care le-a întreprins la autoritățile locale am reținut răspunsul nr. xx/2016, remis de Primăria comunei Micești prin care era informat că în cazul său, Comisia Locală de Fond Funciar Micești a emis procesul-verbal de punere în posesie nr. cc/1995 în favoarea moștenitorilor lui S.O. pentru suprafața de 5000 mp. în punctul „Podul Belului-Balastiera”, teren situat la acea dată în raza administrativ-teritorială a comunei Micești, județul Argeș.

Ulterior, acest teren a trecut din raza administrativ-teritorială a comunei Micești, în raza administrativ-teritorială a comunei Dârmănești, județul Argeș, ca urmare a actualizării hotarelor dintre localități conform dispozițiilor Legii nr. 7/1996 a cadastrului și publicității imobiliare republicată, Ordinului Prefectului nr. 116/26.08.2010 și Procesului-verbal nr. 12513/15.12.2010, încheiat între UAT Micești și UAT Dârmănești.

Situația și încadrarea amplasamentului pe raza UAT Dârmănești este confirmată și de Oficiul de Cadastru și Publicitate Imobiliară Argeș, prin adresa nr. 4732/25.05.2016, în care se explică faptul că în urma transpunerii coordonatelor înscrise pe Planul de amplasament și delimitare și a limitei administrative descrisă în procesul-verbal de identificare și recunoaștere a limitelor

dintre UAT Micești și UAT Dârmănești, în baza de date grafice a OCPI Argeș, *a rezultat faptul că terenul în suprafață de 2500 mp. este situat pe teritoriul administrativ al comunei Dârmănești.*

Până la data când a solicitat sprijinul instituției Avocatul Poporului, petentul a arătat că i s-a refuzat în mod consecvent eliberarea documentelor solicitate și necesare pentru perfectarea contractului de vânzare-cumpărare în formă autentică, până la data de 23.07.2018, inclusiv, conform antecontractului de vânzare-cumpărare, încheiat.

Din acest motiv, am solicitat primarului comunei Dârmănești să procedeze la analizarea și îndreptarea aspectelor reclamate de petent.

Autoritatea sesizată ne-a comunicat următoarele:

- terenul în suprafață de 2500 mp. pe care îl ocupă petentul a fost moștenit și face parte din suprafața totală de 5000 mp., teren ce a fost validat și pus în posesie în baza Decretului Lege nr. 42/1990 de către Comisia Locală de Fond Funciar Micești, pe raza administrativ teritorială a comunei Micești;

- suprafața trebuie să figureze în evidențele agricole ale Primăriei Micești (*n.n. în opinia Primăriei Dârmănești*);

- ca urmare a actualizării limitelor de hotar dintre cele două localități, acest teren se regăsește, în continuare, pe raza administrativ teritorială a comunei Micești, *existând o suprapunere de terenuri între acesta și terenul în suprafață de 9 ha. care aparține lui V.D. aflat, de asemenea, pe raza comunei Micești datorită creării unui drum de acces, pe o lățime de 20 m, către o balastieră aflată pe raza UAT Micești*;

- amplasamentul terenului de 2500 mp. face parte din suprafața de 8900 mp. aparținând lui M.D. care se învecinează cu comuna Micești, fiind primul teren la limita dintre cele două comune;

- în opinia Primăriei comunei Dârmănești, competența de soluționare prin emiterea titlului de proprietate ca act final al reconstituirii se află la Primăria comunei Micești, inclusiv în ceea ce privește soluționarea litigiului referitor la legalitatea și temeinicia reconstituirii dreptului de proprietate.

Ulterior acestui răspuns, am avut o discuție telefonică, pentru clarificare, cu secretarul comunei Dârmănești plecând de la documentele emise de Oficiul de Cadastru și Publicitate Imobiliară care au fost atașate la petiție și care sunt în contradicție cu afirmațiile Primăriei Dârmănești. Având în vedere situația creată, fiind pusă în discuție inclusiv o posibilă suprapunere a suprafețelor de teren descrise, am solicitat și primarului al comunei Micești să analizeze aspectele reclamate și să formuleze punctul de vedere în legătură cu soluționarea acestei plângeri.

Potentul s-a adresat și Instituției Prefectului Județul Argeș care i-a comunicat, printre altele, faptul că pentru modificarea Hotărârii nr. xx/26.11.1991 a Comisiei județene de fond funciar, are posibilitatea să promoveze o acțiune în instanță, și să *solicite punerea în posesie pe raza comunei Dârmănești*, deși nemulțumirea semnalată de petent se referă la faptul că în urma actualizării hotarelor dintre cele două localități proprietatea sa ar fi trecut în unitatea administrativ teritorială Dârmănești.

În considerarea acestor aspecte, am solicitat prefectului județului Argeș să analizeze situația creată și să ne comunice modalitatea de îndreptare a aspectelor sesizate.

Instituția Prefectului Județul Argeș ne-a informat că prin Hotărârea nr. xx/26.11.1991 a Comisiei Județene de Fond Funciar Argeș, terenul la care se referă petentul, în suprafață de 2500 mp., a fost validat la propunerea Comisiei Locale de Fond Funciar Micești și punerea în posesie s-a efectuat tot de această comisie, conform procesului-verbal de punere în posesie. După actualizarea hotarelor dintre localitățile Micești și Dârmănești din anul 2010, terenul se afla în limitele administrative ale comunei Dârmănești, conform adresei emisă de Oficiul de Cadastru și Publicitate Imobiliară Argeș.

Având în vedere aspectele mai sus arătate și pentru a răspunde solicitării instituției noastre, prefectul județului Argeș a convocat reprezentanții Comisiilor Locale de Fond Funciar Micești și Dârmănești, dar și pe petent. Au răspuns convocării doar reprezentanții Comisiei Locale de Fond Funciar Micești și ai Comisiei Locale de Fond Funciar Dârmănești.

În urma discuțiilor purtate, a existat consensul că terenul menționat se află în raza administrativă a comunei Dârmănești, deși există opinii divergente privind modul cum s-ar fi ajuns în aceste limite. În acest sens, președintele Comisiei Locale de Fond Funciar Dârmănești, prezent la dezbateri, a menționat faptul că va dispune înscrierea în registrul agricol al comunei Dârmănești a suprafeței de teren deținute de petent, conform solicitării.

Având în vedere faptul că prin Hotărârea nr. xx/26.11.1991 a Comisiei Județene de Fond Funciar Argeș, terenul solicitat a fost validat la propunerea Comisiei Locale de Fond Funciar Micești și punerea în posesie s-a efectuat tot de această comisie, documentația pentru emiterea titlului de proprietate se va întocmi de Comisia Locală de Fond Funciar Micești, urmând ca fișa de date pentru emiterea titlului să fie semnată de ambele comisii locale de fond funciar. Dosar nr. 382/2018

Încălcarea dreptului de proprietate privată (art. 44 din Constituție)

Petentul a solicitat sprijinul Biroului Teritorial Ploiești, pentru recuperarea unei taxe de timbru de la Primăria orașului Plopeni, județul Prahova.

În acest sens, petentul a precizat că, în luna aprilie 2017, a achitat două taxe de timbru judiciar în valoare de 216 lei și respectiv 90 lei la Primăria orașului Plopeni – Serviciul Taxe și Impozite, pentru care i s-au eliberat chitanțele din 13.04.2017 și 27.03.2018, dar aceste chitanțe nu au fost depuse la instanță, deoarece petentul a renunțat să mai demareze procesul respectiv, din motive personale.

Drept urmare, petentul s-a adresat Primăriei orașului Plopeni, solicitând restituirea respectivelor taxe, însă până la momentul depunerii petiției la instituția Avocatul Poporului cererea sa nu a fost soluționată și nu a primit un răspuns scris din partea Primăriei orașului Plopeni, deși termenul de soluționare a fost depășit.

Urmare a demersurilor întreprinse, Primăria orașului Plopeni a procedat la reanalizarea situației și a restituit petentului sumele aferente taxelor de timbru neutilizate în instanță, conform procedurilor legale. Dosar nr. 197/2018

Încălcarea dreptului de proprietate privată (art. 44 din Constituție)

Petenta s-a prezentat în cadrul audiențelor organizate lunar în județul Buzău și a solicitat sprijinul Biroului Teritorial Ploiești, arătând că deși a cerut, prin petiția din data de 01.10.2018, Primăriei Municipiului Buzău să procedeze la eliberarea titlului de proprietate pentru lotul de teren moștenit de la defunctul său soț, nu a primit un răspuns, fiind depășit termenul legal de soluționare

al cererii sale și refuzându-se constant punerea sa în posesie cu suprafața de teren la care este îndreptățită.

Astfel, petenta ne-a precizat că în ultimii 12 ani a efectuat numeroase demersuri la Primăria Municipiului Buzău și, cu toate acestea, autoritatea locală n-a dat curs solicitărilor sale, petenta necunoscând motivul pentru care se tergiversează punerea sa în posesie și emiterea titlului de proprietate pentru diferența de teren rămasă de reconstituit neputându-se bucura de prerogativele conferite de calitatea de proprietar.

Urmare a demersurilor întreprinse, Primăria Municipiului Buzău a procedat la verificarea aspectelor sesizate de petentă, iar în data de 29.11.2018 a răspuns solicitării acesteia, comunicându-i faptul că s-a întocmit de către Comisia Municipală Buzău pentru stabilirea dreptului de proprietate privată asupra terenurilor agricole, cu sprijinul unei firme specializate, Proiectul de plan parcelar și Tabelele cu ordinea punerii în posesie.

Conform art. 12 alin. (3) din Legea nr. 165/2013 privind măsurile pentru finalizarea procesului de restituire, în natură sau prin echivalent, a imobilelor preluate în mod abuziv în perioada regimului comunist în România, atribuirea terenurilor de către comisia locală se face în ordinea de înregistrare a cererilor inițiale de restituire, cu respectarea strictă a ordinii categoriilor de teren prevăzute la alin. (1).

Petenta a semnat în acest sens, procesul-verbal de punere în posesie și potrivit prevederilor art. 2 alin. (2) din Legea nr. 1/2000, drepturile dobândite cu respectarea prevederilor Legii fondului funciar nr. 18/1991 pentru care au fost eliberate adeverințe de proprietate, proces-verbal de punere în posesie sau titlu de proprietate, rămân valabile fără nicio altă confirmare.

Pentru o corectă și completă informare, s-au transmis petentei, în copie, adresa prin care s-a răspuns la cererea sa din data de 01.10.2018, procesul-verbal de punere în posesie, extras plan parcelar și extras din anexa privind validarea suprafeței de teren. Dosar nr. 474/2018

Încălcarea dispozițiilor constituționale privind protecția persoanelor cu handicap (art. 50 din Constituție)

Potentul, în calitate de părinte al unei persoane încadrate în grad de handicap grav, a solicitat sprijinul Biroului Teritorial Ploiești pentru clarificarea situației privind neîncadrarea fiului său în grad de handicap grav cu asistent personal pe întreaga perioadă de valabilitate (respectiv 03.07.2017-03.07.2018) a certificatului de încadrare în grad de handicap grav din data de 03.07.2017, ce a fost anulat de instanță (având în vedere că rectificarea încadrării persoanei cu handicap în categoria grav cu asistent personal s-a operat după data de 03.07.2018) și neacordarea prestațiilor sociale corespunzătoare gradului de handicap stabilit.

Urmare a demersurilor întreprinse de către instituția noastră, Direcția Generală de Asistență Socială și Protecția Copilului Prahova a procedat la verificarea și reanalizarea aspectelor referitoare la încadrarea fiului petentului în grad de handicap grav cu asistent personal, astfel cum a fost dispusă de către instanța de judecată, prin sentință civilă pronunțată de Tribunalul Prahova - Secția a II-a civilă contencios administrativ și fiscal (rămasă definitivă și irevocabilă prin decizia Curții de Apel Ploiești).

Drept urmare, la data de 08.11.2018, Comisia de Evaluare a Persoanelor Adulte cu Handicap Prahova a emis Certificatul de încadrare în grad de handicap grav cu asistent personal a cărui valabilitate este de 12 luni, începând de la data de 03.07.2018, având termen de revizuire 02.07.2019.

În ceea ce privește acordarea prestațiilor sociale corespunzătoare gradului de handicap stabilit, potrivit precizărilor Direcției Generale de Asistență Socială și Protecția Copilului Prahova, fiul petentului va beneficia de toate drepturile și accesibilitățile prevăzute de Legea nr. 448/2006 privind protecția și promovarea persoanelor cu handicap, republicată. Dosar nr. 453/2018

Încălcarea dreptului de proprietate privată (art. 44 din Constituție)

Urmare a articolului *În Suceava, și morții plătesc taxa de salubritate*, publicat în cotidianul Monitorul de Suceava, în care se relatează faptul că Primăria Municipiului Suceava a perceput și încasat taxa de ecologizare, aferentă anului 2018, pentru un apartament al cărui proprietar decedase în luna octombrie 2017, instituția Biroul Teritorial Suceava s-a sesizat din oficiu și a efectuat demersuri la Primăria Municipiului Suceava.

În urma demersurilor întreprinse, autoritatea sesizată ne-a comunicat că proiectul de modificare a Hotărârii Consiliului Local nr. 276/2010 urmează a fi introdus spre dezbatere în ședința din 20 decembrie 2018, anexând în copie draftul proiectului de Hotărâre privind modificarea art. 2 din Regulamentul privind stabilirea și modalitatea de încasare a taxei de ecologizare în Municipiul Suceava, hotărâre care a fost, de altfel, adoptată prin Hotărârea Consiliului Local a Municipiului Suceava nr. 373 din 20 decembrie 2018, aspect prezentat și într-un articol de presă, publicat în ziarul local Crai Nou. Dosar nr. 136/2018

Încălcarea dispozițiilor constituționale privind protecția persoanelor cu handicap (art. 50 din Constituție)

Urmare a articolului *Infirmitate trimis la plimbare*, publicat în cotidianul Monitorul de Botoșani, în care era prezentat cazul unui *botoșănean rămas infirm, care trebuie să ceară zilnic ajutorul celor din jur, din cauza nepăsării celor din administrația locală*, Biroul Teritorial Suceava s-a sesizat din oficiu și a efectuat de demersuri la Primăria Municipiului Botoșani și S.C. Locativa S.A Botoșani.

În urma demersurilor întreprinse, ni s-a comunicat că rampa de acces pentru persoanele cu handicap locomotor a fost executată, beneficiarul fiind mulțumit de calitatea execuției lucrării, anexând în copie procesul-verbal nr. 7752 din 07.11.2018. Dosar nr. 436/2018

Încălcarea dispozițiilor constituționale privind protecția copiilor și a tinerilor și a dreptului la învățătură (art. 49 și art. 32 din Constituție)

Urmare a articolului *Elevii de la țară care fac autostopul spre școală au de străbătut aproape 40 de kilometri zilnic și nu le decontează nimeni transportul*, publicat în cotidianul

Adevărul de Botoșani, în care se relatează că *peste 120 de elevi de liceu din comuna botoșăneană Prăjeni trebuie să parcurgă zilnic cei aproape 40 de kilometri dus – întors până la cel mai apropiat liceu, adică Grupul Școlar Agricol din Flămânzi*, Biroul Teritorial Suceava s-a sesizat din oficiu și a efectuat de demersuri la Inspectoratul Școlar Județean Botoșani.

În urma demersurilor întreprinse, Inspectoratul Școlar Județean Botoșani ne-a informat că în momentul de față, din comunicarea transmisă de conducerea Liceului Tehnologic „N. Bălcescu” Flămânzi, situația este remediată prin efortul comun al părinților, elevilor și reprezentanților unității de învățământ, transportul fiind asigurat pentru toți elevii din comuna Prăjeni înscriși la Liceul Tehnologic „Nicolae Bălcescu” prin firma de transport persoane Prisco. Dosar nr. 397/2018

Încălcarea dreptului de proprietate privată (art. 44 din Constituție)

*P*etentul a arătat faptul că prin Hotărârea Comisiei Județene de Fond Funciar Mureș nr. 66/03.08.1991 a fost validată reconstituirea dreptului de proprietate pentru suprafața de 3,46 ha. după antecesorul său. Cu toate că, în mod constant, petentul a insistat în a-i fi comunicate date/informații în legătură cu punerea în posesie și emiterea titlului de proprietate, situația este neclarificată.

Față de cele sesizate, ne-am adresat Primăriei comunei Bahnea, județul Mureș - Comisiei Locale de Fond Funciar Bahnea, pentru a analiza situația prezentată și a-i comunica petentului un răspuns.

Urmare a demersurilor repetate ale biroului nostru la autoritatea administrației publice în cauză, Primăria comunei Bahnea ne-a comunicat că, în ședința Comisiei Locale de Fond Funciar Bahnea din data de 15.10.2018, s-au reanalizat documentele anexate cererii nr. 1840/05.04.1991 la Legea nr. 18/1991, în care tatăl petentului solicita reconstituirea dreptului de proprietate pentru suprafața de 2,46 ha. teren agricol și 4,4818 ha. pădure, în calitate de moștenitor și s-a constatat că situația semnalată de petent nu se poate soluționa pe cale administrativă. Urmare a acestor concluzii, Primăria comunei Bahnea arată faptul că se va proceda la promovarea unei acțiuni în instanță, pentru stabilirea adevărului, având în vedere că terenul agricol validat în baza Legii nr. 18/1999 a fost solicitat și validat pentru o altă persoană. În consecință, petentului i s-a comunicat punctul de vedere exprimat de instituția sesizată. Dosar nr. 565/2018

Încălcarea dreptului la un nivel de trai decent (art. 47 din Constituție)

*P*etentul a sesizat Biroul Teritorial Târgu-Mureș, arătând că s-a adresat Casei Județene de Pensii Mureș cu o cerere prin care a solicitat să-i fie comunicate motivele legale pentru care punctajul mediu anual inițial - 1,91695 puncte a scăzut la 1,68433 puncte, deci o diferență de 0,23217 puncte, care valoric reprezintă 255 lei/lună.

Cu toate că petentul a solicitat aceste informații adresându-se în scris autorității publice competente, acestuia nu i-a fost comunicat un răspuns, termenul legal fiind depășit.

Urmare a demersurilor întreprinse, Casa Județeană de Pensii Mureș ne-a comunicat că petentului i-a fost transmis răspunsul la sesizarea formulată. Dosar nr. 633/2018

Încălcarea dreptului la un nivel de trai decent (art. 47 din Constituție)

*P*etentul s-a adresat Casei Județene de Pensii Mureș, formulând contestație la Decizia nr. vvv/19.03.2018, urmare a acestui demers nefiindu-i comunicat niciun răspuns în termen legal în ceea ce privește modul sau stadiul soluționării, respectiv transmiterea contestației spre competență soluționare către altă instituție.

De la momentul formulării contestației, petentul a solicitat telefonic date în legătură cu stadiul soluționării contestației formulate, însă răspunsul a fost expeditiv și fără niciun fundament juridic.

Ne-am adresat Casei Județene de Pensii Mureș și Casei Naționale de Pensii Publice pentru a analiza situația prezentată.

În urma demersurilor efectuate, Casa Județeană de Pensii Mureș ne-a comunicat că solicitarea formulată de către petent privind acordarea pensiei pentru limită de vârstă a fost înaintată Comisiei Centrale de Contestații din cadrul Casei Naționale de Pensii Publice.

Casa Națională de Pensii Publice ne-a informat următoarele: „Comisia Națională de Pensii Publice a emis Hotărârea nr. 27399 din 10 decembrie 2018, care a fost expeditată contestatorului la domiciliu, prin poștă, cu scrisoare recomandată cu confirmare de primire.” Dosar nr. 703/2018

Încălcarea dreptului la viață și la integritate fizică și psihică și a dreptului la un nivel de trai decent (art. 22 și art. 47 din Constituție)

*P*resa scrisă a relatat cazul unei bătrâne cazate într-un azil privat care a fost agresată de una din infirmiere. Fiul victimei trăiește în altă țară și plătește 2500 lei lunar pentru ca mama sa să fie îngrijită.

Având în vedere aspectele semnalate în mass-media și ținând cont de posibila încălcare a prevederilor art. 22 și art. 47 din Constituția României privind dreptul la viață și la integritate fizică și psihică și respectiv dreptul la un nivel de trai decent, Biroul Teritorial Timișoara s-a sesizat din oficiu și au fost întreprinse demersuri la Agenția Județeană pentru Plăți și Inspecție Socială Timiș, ca autoritate competentă în aplicarea unitară a prevederilor legislative în domeniul protecției sociale, asistenței sociale și politicilor sociale.

Autoritatea sesizată ne-a comunicat următoarele:

În perioada 24.07.2018-27.07.2018, doi inspectori sociali din cadrul Agenției Județene pentru Plăți și Inspecție Socială Timiș, au realizat un control inopinat la Centrul Rezidențial pentru Persoane Vârstnice din localitatea Timișoara, al Asociației Luminița Serii.

În urma controlului și a discuțiilor purtate, a fost identificată persoana despre care presa a relatat că a fost victima unei agresiuni fizice în cadrul centrului. Aceasta a fost instituționalizată în centrul rezidențial din data de 12.02.2018, de către fiul său (domiciliat în străinătate), pe motiv că „necesită îngrijire și supraveghere medicală permanentă” (conform cererii de admitere).

Din documentul medical cât și din fișa de evaluare inițială, existente la dosarul beneficiarei, rezulta faptul că suferă de „fractură pertrohanteriană, cădere de la același nivel, supraveghere suturi

și pansamente, durere acută, cardiopatie ischemică”, are o greutate de 35 kg și este imobilizată la pat.

La data controlului s-a constatat că sănătatea mentală și cogniție a beneficiarei este alterată și necesită ajutor permanent, atât pentru hrană cât și pentru necesitățile fiziologice din partea personalului de îngrijire. În perioada controlului, inspectorii sociali au solicitat în scris, președintelui Asociației Luminița Serii, o declarație privind situația de abuz asupra beneficiarei.

Din declarația dată, reiese faptul că nu a existat un abuz fizic asupra beneficiarei, ci doar o situație de neglijență din partea îngrijitoarei. În timpul procesului de hrănire, beneficiara s-a înecat, iar îngrijitoarea s-a speriat și a efectuat o manevră bruscă, din panică, neatenție sau alte motive, nereușind să o susțină și persoana vârstnică a căzut și s-a lovit.

Nu se cunosc motivele pentru care îngrijitoarea a procedat în acest fel, deoarece aceasta s-a speriat și a renunțat în aceeași zi la locul de muncă.

În urma acestui incident, beneficiara a fost tratată pentru vânătăia rezultată în urma căzăturii și a fost informat telefonic fiul său de acest incident. Conducerea centrului rezidențial a desfășurat contractul de muncă al îngrijitoarei și a dat o declarație de presă asupra incidentului petrecut.

În timpul controlului, inspectorii sociali au verificat și analizat documentele de funcționare a entității și de furnizare a serviciilor sociale și s-au constatat următoarele:

- Asociația Luminița Serii este o asociație non-profit cu personalitate juridică, având administrare financiară și organizatorică proprie;
- Asociația este constituită prin acordul de voință al membrilor fondatori cu scopul de a înființa, organiza centre rezidențiale pentru persoane vârstnice și de a acorda asistență socială și medicală persoanelor vârstnice;
- La data controlului, Asociația Luminița Serii este acreditată ca furnizor de servicii sociale în condițiile Legii nr. 197/2012 privind asigurarea calității în domeniul serviciilor sociale, cu modificările ulterioare, având Certificatul de acreditare seria AF, nr. 004360/15.05.2018, eliberat de MMJS;
- Cererea pentru licențiere a serviciului social a fost trimisă la MMJS, conform prevederilor art. 38 din Legea nr. 292/2011 a asistenței sociale și a art. 11 din Legea nr. 197/2012 privind asigurarea calității în domeniul serviciilor sociale;
- Deoarece nu sunt implementate standardele minime de calitate prevăzute în Anexa nr. 2 la Ordinul nr. 2126/2014, *privind aprobarea Standardelor minime de calitate pentru acreditarea serviciilor sociale destinate persoanelor vârstnice, persoanelor fără adăpost, tinerilor care au părăsit sistemul de protecție a copilului și altor categorii de persoane adulte aflate în dificultate, precum și pentru serviciile acordate în comunitate, serviciilor acordate în sistem integrat și cantinelor sociale*, centrul rezidențial din cadrul Asociației Luminița Serii, la data controlului, nu îndeplinește condițiile de licențiere ca serviciu social. A fost întocmit un proces verbal de control în urma căruia au fost dispuse 4 măsuri de remediere a neconformităților constatate, față de standardele minime de calitate privind serviciile sociale destinate persoanelor vârstnice. Dosar nr. 185/2018

Încălcarea dreptului la muncă (art. 41 din Constituție)

Petenta a sesizat instituția Avocatul Poporului în contextul unei posibile încălcări a prevederilor art. 41 referitor la dreptul la muncă și protecția socială a muncii din Constituția României, de către Spitalul de Recuperare Neuromotorie „Dr. Corneliu Bârsan” Dezna, județul Arad.

În acest sens, petenta ne-a relatat că a solicitat conducerii Spitalului de Recuperare Neuromotorie „Dr. Corneliu Bârsan” Dezna, județul Arad aprobarea de a-și continua activitatea după îndeplinirea condițiilor legale pentru pensionare la limită de vârstă, respectiv până la vârsta de 65 de ani, invocând în acest sens prevederile Deciziei nr. 387/05.06.2018 a Curții Constituționale.

În răspunsul primit i s-a comunicat că cererea sa nu a fost aprobată, angajatorul preluând din dispozitivul Deciziei Curții Constituționale invocate doar prevederea privind respingerea excepției de neconstituționalitate a art. 53 alin. (1) teza I din Legea nr. 263/2010 privind sistemul unitar de pensii publice, care prevede vârste standard de pensionare diferite pentru bărbați (65 ani), față de femei (63 ani).

Cu toate acestea, în considerentele Deciziei nr. 387/2018, punctul 36, Curtea Constituțională apreciază că *încetarea raportului de muncă al femeii la o vârstă mai redusă decât a bărbatului poate și trebuie să rămână o opțiune a acesteia, în contextul social actual. Transformarea acestui beneficiu legal într-o consecință asupra încetării contractului individual de muncă ce decurge ope legis dobândește valențe neconstituționale, în măsura în care ignoră voința femeii de a fi supusă unui tratament egal cu cel aplicabil bărbaților. Astfel, dispozițiile art. 56 alin. (1) lit. c) teza întâi din Legea nr. 53/2003 sunt constituționale numai în măsura în care, la împlinirea vârstei legale de pensionare, dau dreptul femeii să opteze fie pentru deschiderea dreptului la pensie și încetarea contractului individual de muncă în curs, fie pentru continuarea acestui contract, până la împlinirea vârstei legale de pensionare prevăzute pentru bărbați, la acea dată. În prima ipoteză, când optează pentru deschiderea dreptului la pensie, contractul individual de muncă în curs încetează de drept, iar dreptul la muncă va putea fi exercitat numai după încheierea unui nou contract, dacă angajatorul consimte în acest sens. Din contră, în măsura în care salariaata optează pentru continuarea raportului de muncă, până la împlinirea vârstei de pensionare prevăzute de lege pentru bărbați, exercițiul dreptului la muncă nu este condiționat de încheierea unui nou contract și de voința angajatorului, dar dreptul la pensie nu va putea fi solicitat simultan.*

Curtea observă că potrivit dispozițiilor art. 53 alin. (1) din Legea nr. 263/2010, vârsta standard de pensionare este de 65 de ani pentru bărbați și 63 de ani pentru femei, dar că, atingerea acestei vârste se realizează prin creșterea vârstelor standard de pensionare, conform eșalonării prevăzute în anexa nr. 5 la această lege. De asemenea, Curtea reține că, potrivit anexei amintite, în urma creșterii eșalonate, vârsta de pensionare a bărbaților a atins, începând cu ianuarie 2015, plafonul de 65 de ani, însă vârsta de pensionare a femeii va crește până la atingerea plafonului de 63 de ani, în luna ianuarie 2030.

Având în vedere aceste considerente, Curtea Constituțională a statuat următoarele:

1. Admite excepția de neconstituționalitate a dispozițiilor art. 56 alin. (1) lit. c) teza întâi din Legea nr. 53/2003 - Codul muncii, și constată că acestea sunt constituționale în măsura în care sintagma „condiții de vârstă standard” nu exclude posibilitatea femeii de a solicita continuarea executării contractului individual de muncă, în condiții identice cu bărbatul, respectiv până la împlinirea vârstei de 65 de ani.

2. Respinge, ca neîntemeiată, excepția de neconstituționalitate a dispozițiilor art. 53 alin. (1) teza întâi din Legea nr. 263/2010 privind sistemul unitar de pensii publice, și constată că acestea sunt constituționale în raport cu criticile formulate.

Față de cele menționate, am solicitat Spitalului de Recuperare Neuromotorie Dezna să ne comunice măsurile legale luate în privința petentei, în vederea respectării dreptului acesteia la muncă prevăzut de art. 41 din Constituția României, coroborat cu Decizia nr. 387/2018 a Curții Constituționale.

Urmare a demersurilor întreprinse, petenta ne-a informat că instituția sesizată a revenit asupra deciziei inițiale și a aprobat cererea sa de a-și continua activitatea după îndeplinirea condițiilor legale pentru pensionare la limită de vârstă, respectiv până la vârsta de 65 de ani, conform Deciziei nr. 387/2018 a Curții Constituționale. Dosar nr. 277/2018

Încălcarea dreptului la ocrotirea sănătății (art. 34 din Constituție)

Potentul ne-a sesizat asupra faptului că nu i se permite formularea de cereri scrise, iar cererea sa verbală de a fi transportat la o unitate medicală a fost respinsă în mod nejustificat de reprezentanții centrului.

Potentul mai susținea că a solicitat azil statului român încă din anul 1998, iar de aproximativ 10 luni a fost luat în custodie publică, aflându-se la Centrul de Cazare din localitatea Horia, comuna Vladimirescu, județul Arad.

În urma anchetei efectuate la Centrul de Cazare a Străinilor luați în Custodie Publică Arad, s-a constatat că la dosarul petentului există numeroase cereri formulate de acesta de când se află la acest centru, reieșind astfel că sesizarea cu privire la interdicția de a formula cereri scrise nu se poate susține.

În ceea ce privește solicitarea verbală a petentului de a fi consultat de un medic din afara centrului, aceasta a fost admisă, iar în data de 08.08.2018 a fost transportat la o policlinică din Arad în vederea efectuării unor analize medicale, fiind totodată programat și la o clinică de pneumologie.

În urma discuției purtate cu petentul, acesta a arătat că în luna iunie 2018, a formulat către Inspectoratul General pentru Imigrări o cerere, prin care a solicitat acordarea statutului de tolerat pe teritoriul statului român, însă nu a primit niciun răspuns până la data anchetei noastre.

În urma demersurilor noastre către Inspectoratul General pentru Imigrări, am fost informați că cererea cetățeanului irakian privind acordarea tolerării pe teritoriul României a fost analizată în luna iulie 2018, propunându-se respingerea cererii și reanalizarea acesteia după finalizarea investigațiilor medicale. Astfel, în luna septembrie 2018, Inspectoratul General pentru Imigrări a dispus din oficiu, în urma analizării rapoartelor medicale, acordarea tolerării rămânării pe teritoriul României, la aceeași dată acesta fiind scos din Centrul de Cazare a Străinilor luați în Custodie Publică Arad. Dosar nr. 206/2018

Încălcarea dreptului la informație (art. 31 din Constituție)

Petentul a sesizat Birul Teritorial Timișoara, arătând că s-a adresat Serviciului Stare civilă Timișoara cu o cerere prin care solicita o serie de informații clare privind activitatea acestei instituții însă a primit un răspuns formal și parțial, în urma căruia a revenit printr-o „reclamație administrativă” soluționată tot printr-un răspuns care nu l-a mulțumit. Astfel, acesta susține că informațiile solicitate sunt de interes public, comunicându-se la cerere, însă în mod nejustificat, instituția reclamată refuză să aplice prevederile legale.

În urma demersurilor noastre, Serviciul Stare Civilă Timișoara ne-a informat că a formulat și înaintat către petent un răspuns punctual la toate cele 14 întrebări, răspunsul fiind transmis atât online, la adresa de e-mail precizată în cerere, cât și prin scrisoare recomandată, la care au fost atașate formularele solicitate, totodată fiindu-ne comunicat, în copie, răspunsul punctual formulat către petent în luna octombrie 2018. Dosar nr. 129/2018

*Mădălina Botină, expert
Felicia Nedea, expert
Doina Sîrghie, expert
Romeo Busuioc, expert
Mihaela Stănciulescu, expert
Remus Gherghina, expert
Beanca Păvăleanu, expert
Maria-Mirabela Mălăescu, expert
Ioana Enache, expert
Cristina Tache, expert
Eugen Ciobotă, consilier
Tiberiu Cotârlan, expert
Ana-Maria Berghian, expert
Ecaterina Florescu, expert
Iuliana Păduraru, expert
Daniela Pantiș, expert
Alina Olah-Avram, expert*

*Beatrice Derer Sobieschi, expert
Camelia Reghini, consilier
Carla Cozma, consilier
Paula Iekel, expert
Bogdan Sîngaciu, expert
George Grigore, expert
Roxana Marcu, expert
Florin Scorobete, expert
Cornelia Cor, expert
Cătălina Dinu, expert
Simona Emandi, consilier
Monica Durlă, expert
Denisa Grecu, expert
Iuliana Păduraru, expert
Ecaterina Florescu, expert
Maria Bucur, expert*

IMPLICAREA AVOCATULUI POPORULUI ÎN MANIFESTĂRI INTERNAȚIONALE ȘI INTERNE, ÎN PERIOADA IULIE – DECEMBRIE 2018

Pe plan extern

■ În perioada 12-14 septembrie 2018, a avut loc la Varșovia, Polonia, *Reuniunea anuală de Implementare Dimensiunea Umană a Organizației pentru Securitate și Cooperare în Europa (OSCE)*.

Instituția Avocatul Poporului a fost reprezentată de domnul Zsolt Molnár, adjunct al Avocatului Poporului.

Evenimentul a debutat pe data de 10 septembrie 2018, iar lucrările reuniunii au durat până pe data de 21 septembrie 2018. În perioada 13-14 septembrie, discuțiile s-au axat pe situația drepturilor și libertăților religioase, respectiv drepturile minorităților naționale, subiecte de interes pentru Avocatul Poporului, respectiv Domeniul drepturile omului, egalitate de șanse între bărbați și femei, culte religioase și minorități naționale. Discuțiile referitoare la drepturile și libertățile religioase au avut în centru situația cultelor altele decât cele creștine, cu accent pe drepturile comunitățile musulmane în Rusia și statele post-sovietice.

În data de 14 septembrie 2018, a avut loc dezbaterile referitoare la situația drepturilor minorităților naționale. În introducerea dezbaterilor, președintele Comitetului Consultativ al Consiliului Europei pentru Convenția-cadru pentru protecția minorităților a identificat trei tendințe în ceea ce privește acest domeniu:

- se observă că minoritățile naționale sunt văzute din ce în ce mai des ca o problemă, ca o amenințare la cultura majorității și de aici izvorăște intensificarea discursurilor instigatoare la ură și acte de violență împotriva minorităților;
- există guverne care iau decizii împotriva intereselor minorităților naționale și s-a accentuat necesitatea unor norme internaționale pentru crearea posibilităților ca organismele internaționale să intervină în aceste situații;
- drepturile minorităților devin din ce în ce mai mult subiect al relațiilor bilaterale, ceea ce creează un fel a sistem de tutelaj, ceea ce duce la scăderea nivelului de încredere și nu ține cont de minoritățile fără țară mamă.

■ În data de 14 septembrie 2018, domnul Victor Ciorbea, Avocatul Poporului, a participat la *Reuniunea Consiliului director al Institutului European al Ombudsmanului – EOI*, care a avut loc la Viena, Austria.

■ În perioada 25-27 septembrie 2018, a avut loc la Viena, Austria, *Forumul pentru Drepturile Fundamentale din 2018*, organizat de Agenția pentru Drepturi Fundamentale a Uniunii Europene – FRA.

Instituția Avocatul Poporului a fost reprezentată de domnul Zsolt Molnár, adjunct al Avocatului Poporului.

Forumul a fost un eveniment interactiv, cu un program variat, oferind oportunități de networking și dezbateri, cuprinzând teme ca:

- apartenența în societățile de astăzi diverse, polarizate și fragmentate - rolul educației și al ocupării forței de muncă în promovarea incluziunii;
- acțiunea locală ca motor al drepturilor omului și al apartenenței;

- asigurarea drepturilor sociale prin egalitatea de șanse și accesul pe piața muncii;
- sistemele UE și biometria: implicațiile privind drepturile fundamentale;
- RISE - împreună putem formula o politică mai bună a refugiaților pentru Europa;
- minoritățile naționale și statul;
- de la „bunele practici”, la schimbarea sistemului: cum să regândim incluziunea migranților dintr-o perspectivă comunitară?

■ În perioada 27-28 septembrie 2018, a avut loc la Chișinău, Republica Moldova, *Conferința Internațională „Evoluția instituțiilor naționale de protecție a drepturilor omului și rolul acestora în societatea modernă”*, organizată cu prilejul Aniversării a 20 de ani de la înființarea Oficiului Avocatului Poporului din Republica Moldova.

Instituția Avocatul Poporului a fost reprezentată de doamna Magda Constanța Ștefănescu și domnul Ionel Nicolae, adjuncți ai Avocatului Poporului și Emma Turtoi, șef Serviciu.

La lucrările conferinței au participat: secretarul general al Institutului Internațional al Ombudsmanului, reprezentantul Rețelei Europene a Instituțiilor Naționale de Protecție a Drepturilor Omului (ENNHRI), Ombudsmanul din Lituania, împuternicitul pentru drepturile omului al Parlamentului Ucrainean, adjunctul Apărătorului Poporului din Armenia.

În cadrul conferinței a fost examinată evoluția instituțiilor ombudsman și instituțiilor naționale de protecție a drepturilor omului.

Lucrările conferinței au fost organizate în trei sesiuni de lucru, cu următoarele teme de dezbateri:

- Instituția Ombudsmanului. File de istorie și evoluții;
- Instituția Națională de Protecție a Drepturilor Omului din Republica Moldova: evoluții și actualitate și Impactul activității INDO asupra asigurării respectării drepturilor omului în Republica Moldova - viziunea partenerilor Oficiului Avocatului Poporului;
- Rolul instituțiilor Ombudsman și al instituțiilor naționale de protecție a drepturilor omului în societatea modernă.

Reprezentantul delegației României, doamna Magda Constanța Ștefănescu, adjunct al Avocatului Poporului, a prezentat lucrarea cu tema *Consolidarea instituțională a Avocatului Poporului din România*, subliniind evoluția instituției Avocatul Poporului de la conceptul clasic de ombudsman, până în prezent, când a căpătat noi valențe și atribuții.

■ În perioada 1-3 octombrie 2018, domnul Victor Ciorbea, Avocatul Poporului, a participat la *Conferința europeană a Institutului Internațional al Ombudsmanului, respectiv a 20-a Aniversare a Ombudsmanului Federal*, organizată de doamna Catherine de Bruecker și domnul Guido Herman, Ombudsmani Federali, la Bruxelles – Belgia.

Temele abordate în cadrul conferinței au fost:

- Ombudsmanul în relațiile sale cu privire la accesul la informații și transparență;
- Ombudsmanul ca un catalizator pentru participarea cetățenilor;
- Ombudsmanul ca garant al angajamentelor internaționale.

■ În perioada 28-30 octombrie 2018, a avut loc la Johannesburg - Africa de Sud, *a 10-a Conferință Internațională a Instituțiilor Ombudsman pentru Forțele Armate*, organizată de Ombudsmanul Militar din Africa de Sud și Centrul din Geneva pentru Controlul Democratic al Forțelor Armate – DCAF.

Instituția Avocatul Poporului a fost reprezentată de domnul prof.univ.dr. Mircea Criste, adjunct al Avocatului Poporului.

Conferința a marcat un deceniu de conferințe internaționale, serie care a fost inițiată la Berlin în 2009 și a avut loc în fiecare an de atunci.

Tema conferinței s-a axat pe *Evoluția rolurilor și responsabilităților forțelor armate și implicațiile pentru instituțiile Ombudsman*. Conferința a explorat noi provocări și oportunități care rezultă din implicarea forțelor armate în noi domenii, cum ar fi securitatea internă, securitatea frontierelor și migrația, răspunsul la dezastre și menținerea păcii și rolul pe care instituțiile ombudsman îl pot juca în abordarea acestor provocări.

Printre participanți s-au aflat reprezentanți ai instituțiilor Ombudsman pentru forțele armate, Ombudsmani militari și generali, comisari parlamentari, Ombudsmani parlamentari, precum și inspectori generali mandatați să primească și să investigheze petiții legate de încălcarea drepturilor omului și de administrarea defectuoasă în cadrul forțelor armate și de către forțele armate.

■ În perioada 30-31 octombrie 2018, a avut loc la Novi Sad – Provincia Autonomă Voivodina, *Conferința* cu tema *Protecția Drepturilor Omului: de la ilegalitate la legalitate*, organizată de prof.dr. Zoran S. Pavlović, Apărătorul Provincial al Cetățenilor -Ombudsman.

Instituția Avocatul Poporului a fost reprezentată de domnul Zsolt Molnár, adjunct al Avocatului Poporului și Roxana Marcu, expert BT Timișoara.

În prima zi a conferinței a fost organizată o masă rotundă cu participarea mai multor reprezentanți ai instituțiilor Ombudsman din Serbia, Grecia, Macedonia, Bosnia și Herțegovina, Slovacia și România, precum și ai altor organisme, cum ar fi Asociația Ombudsmanilor locali din Serbia, Institutul de Cercetări Criminologice și Sociale și Camera Notarilor Publici din Serbia.

În zilele următoare, conferința a continuat într-un cadru extins, fiind prezentate și dezbătute teme privind *Relația instituțiilor independente cu ilegalitatea*, cu participarea unor profesori de drept penal din Serbia, Ungaria, Italia, China, România, Norvegia, Croația, Bosnia și Herțegovina, procurori sau reprezentanți ai Institutului de Cercetări Criminologice și Sociale din Serbia.

Lucrările susținute în cadrul conferinței au fost incluse într-un compendiu editat și tipărit sub patronajul Universității din Novi Sad.

■ În perioada 6-9 noiembrie 2018, domnul Victor Ciorbea, Avocatul Poporului, a participat la *al 10-lea Congres al Asociației Ombudsmanilor și Mediatorilor Francofoni și a 20-a Aniversare de la înființarea AOMF*, organizate de Secretariatul permanent al Asociației Ombudsmanilor și Mediatorilor Francofoni – AOMF, la Bruxelles și Namur, Belgia.

În cadrul Congresului AOMF s-a discutat, între altele, elaborarea unui Ghid al valorilor și principiilor deontologice destinate Mediatorilor/Ombudsmanilor și colaboratorilor acestora. De asemenea, în cadrul reuniunii privind cea de-a 20-a aniversare a AOMF, a fost adoptată Rezoluția de la Namur-Belgia, ce cuprinde o serie de principii privind promovarea și apărarea drepturilor omului.

Adunarea Generală a AOMF, desfășurată la Namur, l-a ales din nou pe Avocatul Poporului, domnul Victor Ciorbea, pe o perioadă de 3 ani, ca singur membru al Europei Centrale și de Est în Consiliul de Administrație al Asociației Ombudsmanilor și Mediatorilor Francofoni.

■ În perioada 7-8 noiembrie 2018, a avut loc la Skopje, Macedonia, *Conferința regională* cu tema *Incluziunea romilor după Decada Romilor: situația actuală și provocările viitoare*, organizată de Ombudsmanul Republicii Macedonia.

Instituția Avocatul Poporului a fost reprezentată de Roxana Gavrilă, consilier.

La conferință au participat instituțiile Ombudsman din țările din regiune: Albania, Serbia, Bulgaria, România, Ungaria, Croația, Kosovo, Muntenegru și Bosnia și Herțegovina.

Conferința s-a axat pe rezultatele obținute după *Decada Romilor* și activitatea instituțiilor și organelor relevante cu privire la incluziunea romilor. O atenție deosebită a fost acordată evaluării situației din țările din regiune după implementarea *Decadei Romilor*, privind accesul romilor la educație, locuințe, sănătate și locuri de muncă.

Pe lângă reprezentanții instituțiilor Ombudsman din țările menționate mai sus, la conferință au mai participat și reprezentanți ai instituțiilor naționale din Macedonia cu atribuții în acest domeniu, precum și ai ONG-urilor.

■ În perioada 7-9 noiembrie 2018, a avut loc la Copenhaga, Danemarca, *Workshop-ul IOI pentru Mecanismele Naționale de Prevenire*, cu tema *Consolidarea monitorizării recomandărilor MNP*, organizat de Secretariatul General al Institutului Internațional al Ombudsmanului – IOI.

Instituția Avocatul Poporului a fost reprezentată de Maria Lepadatu, consilier în cadrul Centrului Zonal Bacău.

Workshop-ul a pus accent pe tema recomandărilor MNP și a oferit o platformă pentru schimbul reciproc între practicieni pentru a discuta activități cum ar fi:

- modul de formulare a unor recomandări eficiente;
- urmărirea și evaluarea implementării recomandărilor;
- urmărirea progresului (sistemizarea recomandărilor și a răspunsurilor).

■ În data de 19 noiembrie 2018, a avut loc la Sofia, Bulgaria, *Forumul Regional al Ombudsmanilor* cu tema *Protecția drepturilor omului: provocările cooperării în Balcani*, organizat de Ombudsmanul Republicii Bulgaria.

Instituția Avocatul Poporului a fost reprezentată de domnul Zsolt Molnár, adjunct al Avocatului Poporului.

Scopul Forumului a fost acela de a reuni Ombudsmanii din țările balcanice pentru a discuta aspecte legate de oportunitățile de networking și de consolidare a cooperării regionale.

Forumul a avut loc după încheierea Președinției bulgare a Consiliului UE, iar în cadrul acestuia a fost discutată problema drepturilor economice și sociale reglementate de Carta Drepturilor Fundamentale a UE.

■ În perioada 28-29 noiembrie 2018, a avut loc la Erevan, Armenia, *Conferința internațională la nivel înalt dedicată celei de-a zecea Aniversări de la desemnarea Apărătorului Drepturilor Omului ca Mecanism Național de Prevenire*, organizată de Apărătorul Drepturilor Omului din Armenia.

Instituția Avocatul Poporului a fost reprezentată de Angela-Alina Aron, consilier în cadrul Centrului Zonal Craiova.

În cadrul conferinței au fost organizate grupuri de lucru, cu următoarele teme:

- provocări pentru monitorizare și inspecție: Implementarea recomandărilor MNP și crearea unor mecanisme eficiente de urmărire a implementării recomandărilor, bune practici și realizări privind metodele de prevenire a torturii;
- detenția de către agențiile de aplicare a legii;
- monitorizarea instituțiilor psihiatrice;
- servicii de asistență medicală în instituțiile penitenciare;
- femeile și minorii aflați în detenție.

■ În perioada 29-30 noiembrie 2018, a avut loc la Geneva, Elveția, *Forumul privind Problemele Minorităților*, cu tema *Apatriția: o problemă a minorităților*.

Instituția Avocatul Poporului a fost reprezentată de domnul Zsolt Molnár, adjunct al Avocatului Poporului.

Forumul a fost înființat de Consiliul pentru Drepturile Omului și reprezintă o platformă unică de promovare a dialogului și a cooperării pe teme legate de minorități naționale sau etnice, religioase și lingvistice. Discuțiile s-au concentrat pe următoarele teme:

- cauzele și consecințele negative ale apatridiei asupra minorităților: prevenirea apatridiei printr-o abordare bazată pe drepturile omului;
- apatridia rezultată din conflicte, mișcările forțate ale populației și migrația care afectează minoritățile: principalele provocări și posibile soluții;
- asigurarea dreptului la cetățenie pentru persoanele aparținând minorităților prin facilitarea înregistrării nașterii, naturalizării și obținerii cetățeniei pentru minoritățile apatride;
- femeile și copiii aparținând minorităților afectate de apatridie: promovarea egalității de gen în legile privind naționalitatea.

■ În perioada 3-4 decembrie 2018, a avut loc la Milano, Italia, *a doua Reuniune regională privind prevenirea torturii*, organizată de Asociația pentru Prevenirea Torturii -APT și Organizația pentru Securitate și Cooperare în Europa – OSCE.

Instituția Avocatul Poporului a fost reprezentată de Izabela Cernavodeanu și Nicolae Voicu, consilieri în cadrul Domeniului privind prevenirea torturii în locurile de detenție.

Întâlnirea a reunit MNP-uri, organizațiile societății civile și experți în prevenirea torturii de la organisme internaționale și regionale relevante, pentru a discuta despre prevenirea torturii în regiunea OSCE, modele de cooperare între MNP-uri și organizațiile societății civile în general și, în special, în domeniul detenției imigranților.

Obiectivul l-a reprezentat sporirea cunoașterii reciproce între MNP-uri și organizațiile societății civile, în ceea ce privește mandatele acestora și contribuțiile la protecția tuturor persoanelor private de libertate în regiunea OSCE.

■ În perioada 12-13 decembrie 2018, a avut loc la Podgorica, Muntenegru, *a doua Conferință a Rețelei Mecanismelor Naționale de Prevenire din Sud Estul Europei - SEE MNP*, organizată de Protectorul Drepturilor și Libertăților Omului din Muntenegru.

Instituția Avocatul Poporului a fost reprezentată de doamna Magda Constanța Ștefănescu, adjunct al Avocatului Poporului și Maria Lepadatu, consilier.

Conferința a fost organizată, printre altele, în cadrul *Proiectului Alternative eficiente pentru detenția în imigrație: învățare, împărțire și aplicare*, și a oferit ocazia unor discuții interactive privind aspectele juridice și practice ale detenției în materie de imigrație și alternative eficiente, și practicile specifice fiecărei țări, standardele relevante ale Consiliului Europei și jurisprudența Curții Europene a Drepturilor Omului.

■ În perioada 18-19 decembrie 2018, a avut loc la Tunis, Tunisia, *Conferința anuală cu tema Mecanisme Naționale de Prevenire și supraaglomerarea în locurile private de libertate: abordări și strategii*, organizată de Instituția Națională Tunisiană pentru Prevenirea Torturii.

Instituția Avocatul Poporului a fost reprezentată de Mihai Copăceanu, consilier în cadrul Domeniului privind prevenirea torturii în locurile de detenție.

Conferința a fost structurată în 6 sesiuni de lucru, cu următoarele teme:

- Metode de monitorizare a dinamicii vieții comunității într-un spațiu supraaglomerat;
- Cum se poate controla gestionarea persoanelor private de libertate în locuri supraaglomerate?

- Cum se controlează spațiile dedicate vizitării deținuților în spațiile de detenție supraaglomerate?
- Investigarea acțiunilor disciplinare în locurile de detenție supraaglomerate;
- Igienă, Controlul Sănătății și al Nutriției în Locurile de Detenție Supraaglomerate;
- Metode de verificare pentru activitățile de formare și muncă.

Pe plan intern

În data de 3 iulie 2018, a avut loc la sediul instituției Avocatul Poporului, *întâlnirea* domnilor Zsolt Molnár și Ionel Nicolae, adjuncți ai Avocatului Poporului, cu o delegație a Alianței Naționale a Organizațiilor Studentești din România – ANOSR, în contextul sesizării din oficiu a Avocatului Poporului în legătură cu o posibilă nerespectare a drepturilor studenților de către universitățile din România. La întâlnire a participat și Alexandru Bălănescu, expert.

**

În data de 4 iulie 2018, a avut loc, în grădina Palatului Elisabeta, *sărbătorirea a 142 de ani de activitate umanitară a Societății Naționale de Cruce Roșie din România*, organizată de M.S. Margareta, Custodele Coroanei române. Instituția Avocatul Poporului a fost reprezentată de Ecaterina Mirea, adjunct al Avocatului Poporului și Cătălin Șerban, consilier.

**

În data de 12 iulie 2018, a avut loc la sediul instituției Avocatul Poporului, *întâlnirea* doamnei Magda Constanța Ștefănescu, adjunct al Avocatului Poporului și a reprezentanților MNP cu ONG-urile partenere (AEPADO, GRADO, ANAIS, Transparency International, SIRDO, FACIAS, OADO).

**

În data de 14 iulie 2018, domnul Ioan Gânfălean, adjunct al Avocatului Poporului, a participat la *recepția* oferită de Ambasadorul Franței, cu *Zilei Naționale a Republicii Franceze*.

**

În data de 4 septembrie 2018, a avut loc la sediul instituției Avocatul Poporului, *întâlnirea* domnului Victor Ciorbea Avocatul Poporului și a domnului Ioan Gânfălean, Avocatul Copilului, cu domnul Pieter Bult, reprezentantul UNICEF în România și doamna Viorica Ștefănescu, specialist în sisteme de monitorizare a drepturilor copilului, din cadrul UNICEF. La întrevvedere au participat și Ligia Crăciunescu, consilier și Camelia Cristian, expert.

Tema discuțiilor a constituit-o finalizarea Raportului Special privind respectarea drepturilor copiilor din instituțiile de tip rezidențial din România (studiu ce a fost derulat în perioada 2015-2017), precum și aspecte referitoare la semnarea unui nou acord, în vederea continuării parteneriatului și a derulării unor proiecte viitoare.

Reprezentantul UNICEF în România și-a exprimat speranța că cele două instituții vor derula planuri comune de lucru și vor stabili obiective pe termen lung, în ceea ce privește soluționarea unor probleme identificate ca fiind domenii sensibile la nivel național (problematika educației

copiilor și a sănătății acestora), dar și a unei strategii de creștere a natalității la nivel național, fiind identificată o îmbătrânire a populației.

**

În data de 10 septembrie 2018, domnul Ioan Gânfălean, adjunct al Avocatului Poporului, a participat la *festivitatea* de deschidere a anului școlar, la Colegiul Național Militar „Mihai Viteazul” din Alba Iulia.

**

În data de 11 septembrie 2018, a avut loc *ediția a V-a a Festivalului Național Interpenitenciar InterFest*, organizat de Penitenciarul București-Jilava. Instituția Avocatul Poporului a fost reprezentată de doamna Magda Constanța Ștefănescu, adjunct al Avocatului Poporului și Izabela Cernavodeanu, consilier.

**

În perioada 11-14 septembrie 2018, a avut loc la Penitenciarul Aiud, *Conferința națională a preoților capelani de penitenciare*, cu tema *Mărturisire la an centenar*, organizată de Penitenciarul Aiud. Instituția Avocatul Poporului a fost reprezentată de Ioan Gânfălean, adjunct al Avocatului Poporului.

**

În data de 12 septembrie 2018, a avut loc la sediul instituției Avocatul Poporului, *întâlnirea* domnului Victor Ciorbea, Avocatul Poporului, cu domnul Gabriel Andronache, deputat și domnul Ionel Dancă, purtătorul de cuvânt al Partidului Național Liberal. În cadrul întrevederii a fost depusă o solicitare de sesizare a Curții Constituționale în privința Ordonanței de urgență a Guvernului nr. 78/2018 cu privire la rectificarea bugetului de stat. La întâlnire au mai participat doamnele Ecaterina Mirea și Magda Constanța Ștefănescu, adjuncți ai Avocatului Poporului și Emma Turtoi, șef Serviciu.

**

În data de 13 septembrie 2018, a avut loc lansarea *Programului Dezvoltarea locală și reducerea sărăciei, creșterea incluziunii romilor*, organizată de Fondul Român de Dezvoltare Socială. Instituția Avocatul Poporului a fost reprezentată de Marius Schiau, consilier.

**

În data de 18 septembrie 2018, domnul Victor Ciorbea, Avocatul Poporului, a participat la *ședința* Comisiei pentru drepturile omului, culte și problemele minorităților naționale din Camera Deputaților, în vederea lămuririi unor aspecte legate de posibile încălcări ale drepturilor omului, la manifestările de protest din data de 10 august 2018. La ședința comisiei au mai participat și doamna Ecaterina Mirea, adjunct al Avocatului Poporului și Cristina Pascu, consilier.

**

În data de 20 septembrie 2018, a avut loc la Cercul Național Militar, *Forumul Structurilor Asociative din Sistemul Național de Apărare, Ordine Publică și Securitate Națională*, organizat de Liga pentru Apărarea Drepturilor Pensionarilor Militari. Instituția Avocatul Poporului a fost reprezentată de Eugen Dinu, consilier.

**

În data de 27 septembrie 2018, a avut loc la sediul instituției Avocatul Poporului, o *întâlnire* între reprezentanții Ambasadei Franței și reprezentanții instituției Avocatul Poporului - Domeniul de activitate Apărarea, protecția și promovarea drepturilor copilului. La întrevvedere au participat doamna Isabelle Schwengler, atașat de cooperare regională pentru drepturile copilului, România - Bulgaria - Republica Moldova, iar din partea instituției Avocatul Poporului domnul Ioan Gânfălean, Avocatul Copilului, Ligia Crăciunescu, Marius Schiau și Andrei Plaveț, consilieri și Camelia Cristian, expert.

Discuțiile au vizat atribuțiile Avocatului Copilului, oportunitatea unei colaborări între Ambasada Franței și instituția Avocatul Poporului în ceea ce privește promovarea drepturilor copilului, precum și stabilirea unor detalii legate de viitoarea vizită a domnului Ioan Gânfălean, Avocatul Copilului, la reședința Ambasadorului Franței în România.

**

În data de 9 octombrie 2018, a avut loc la Muzeul Național al Satului „Dimitrie Gusti”, *Conferința Istoria Relațiilor Româno-Arabe și Studiul limbii arabe și traducerea literaturii arabe în România*, organizată de Centrul Cultural European Romano-Panarab și Institutul de Studii Avansate pentru Cultura și Civilizația Levantului. Instituția Avocatul Poporului a fost reprezentată de Andrei Plaveț, consilier.

**

În data de 9 octombrie 2018, a avut loc la Ambasada Franței, o *întâlnire* între ES, doamna Michèle Ramis, ambasador și domnul Ioan Gânfălean, adjunct al Avocatului Poporului - Avocatul Copilului. La întâlnire a participat și Marius Schiau, consilier.

Discuțiile au vizat analiza oportunității unei colaborări între Ambasada Franței și instituția Avocatul Poporului în ceea ce privește promovarea drepturilor copilului.

De asemenea, domnul Ioan Gânfălean, adjunct al Avocatului Poporului a făcut o prezentare a Domeniului privind apărarea protecția și promovarea drepturilor copilului, precum și a activității acestui domeniu, până la data respectivă.

**

În data de 10 octombrie 2018, a avut loc la Palatul Parlamentului, *Conferința* cu tema *Sănătatea Mintală la locul de muncă*, organizată de Comisia pentru Drepturile omului, egalitate de șanse, culte și minorități din Senatul României, Fundația Estuar, Mental Health Europe, Asociația Penumbra și Asociația Română de Psihiatrie și Psihoterapie. Instituția Avocatul Poporului a fost reprezentată de doamna Ecaterina Mirea, adjunct al Avocatului Poporului.

Scopul conferinței a fost de a discuta despre: protecția și promovarea sănătății mintale la locul de muncă; sănătatea mintală la locul de muncă și politicile publice; sănătatea mintală la locul

de muncă: provocări și oportunități în 2018 și punerea în practică a conceptului de sănătate mintală la locul de muncă.

**

În data de 11 octombrie 2018, a avut loc la Centrul European pentru Drepturile Copiilor cu Dizabilități, lansarea primului Ghid privind Aplicarea Dreptului la Educație pentru Copiii cu Dizabilități din România. Instituția Avocatul Poporului a fost reprezentată de Alexandru Bălănescu, expert.

Ghidul pune în lumină prevederile legale fundamentale în ceea ce privește accesul la educație al copiilor cu dizabilități pentru a fi utilizate cu ușurință de părinți, practicieni în domeniul juridic, magistrați, avocați și specialiști.

**

În data de 11 octombrie 2018, a avut loc la sediul instituției Avocatul Poporului, întâlnirea domnului Victor Ciorbea Avocatul Poporului și a domnului prof.univ.dr. Mircea Criste, adjunct al Avocatului Poporului, cu o delegație condusă de domnul dr. Hans-Peter Bartels, Comisarul Parlamentar pentru Forțele Armate din R.F. Germania (Ombudsmanul militar), din care a făcut parte și Atașatul militar în România, domnul lt.-col. Christian Ziese. La întâlnire au mai participat: Dorel Bahrin, Eugen Dinu și Andrei Plaveț, consilieri.

În cadrul convorbirilor, atât partea germană cât și cea română s-au pronunțat pentru consolidarea relațiilor dintre instituțiile Ombudsman-ului din cele două state, cu accent pe dimensiunea militară. Cele două părți și-au exprimat disponibilitatea privind intensificarea parteneriatului privind drepturile militarilor din teatrele de operații, în cadrul colaborării internaționale.

**

În perioada 11-14 octombrie 2018, a avut loc, la Baia Mare, Conferința internațională *Vreau Acasă*, cu tema *Independent dar nu Singur*, organizată de Consiliul Tinerilor Instituționalizați, structura națională de reprezentare a copiilor și a tinerilor abandonati din România. Instituția Avocatul Poporului a fost reprezentată de Marius Schiau, consilier.

Prima ediție a conferinței a fost organizată sub egida Baia Mare Capitala Tineretului din România în parteneriat cu: Federația Organizațiilor Neguvernamentale de Tineret din Maramureș, Consiliul Tineretului din România, Fundația Județeană pentru Tineret Timiș, Hope and Homes for Children România, Federația Organizațiilor Neguvernamentale pentru Copil FONPC, Ministerul Tineretului și Sportului România.

În cadrul conferinței au fost abordate subiecte precum: deprinderile de viață independentă, politicile de incluziune socială a tinerilor care au părăsit sistemul de protecție specială sau care sunt în procesul de părăsire a sistemului, politicile naționale privind post-instituționalizarea tinerilor.

**

În data de 16 octombrie 2018, a avut loc la Palatul Parlamentului, Conferința cu tema *România spre președinția Consiliului Uniunii Europene – egalitate pentru o societate dezvoltată*, organizată de Comisia pentru politică externă din Camera Deputaților. Instituția Avocatul Poporului a fost reprezentată de domnul Zsolt Molnár, adjunct al Avocatului Poporului și Iulia-Monica Acatrinei, consilier.

**

În data de 22 octombrie 2018, domnul prof.univ.dr. Mircea Criste, adjunct al Avocatului Poporului, a participat la un *concert și o recepție*, organizate de Ambasada Republicii Austria, cu ocazia Zilei Naționale a Austriei, la Opera Națională din București.

**

În data de 23 octombrie 2018, a avut loc la Ateneul Roman, evenimentul aniversar *GALA SOS SATELE COPIILOR - De 25 de ani în România*. Instituția Avocatul Poporului a fost reprezentată de Marius Schiau, consilier.

Festivitatea a reunit peste 700 de invitați, printre care, doamna Ana Birchall, viceprim-ministru pentru implementarea parteneriatelor strategice din România, ambasadori și reprezentanți ai Ambasadelor Austriei, Danemarcei, Olandei, Marii Britanii, Franței, autorități din domeniul protecției drepturilor copilului și alte instituții publice și din sectorul ne-guvernamental, companii private, susținători ai organizației.

**

În data de 26 octombrie 2018, doamnele Raluca Teodorescu, consilier și Violeta Niculescu, expert, în cadrul Domeniul drepturile familiei, tinerilor, pensionarilor, persoanelor cu handicap au avut *întâlnire* cu conducerea Autorității Naționale pentru Persoanele cu Dizabilități.

**

În data de 30 octombrie 2018, a avut loc la Ambasada Statelor Unite ale Americii un *web-chat* cu tema *Drepturile persoanelor cu dizabilități și ocuparea forței de muncă*, organizat de Biroul de diplomatie publică al Ambasadei Statelor Unite al Americii la București. Instituția Avocatul Poporului a fost reprezentată de Violeta Niculescu, expert.

**

În data de 30 octombrie 2018, Ligia Crăciunescu, consilier, a participat la *ședința* Comisiei pentru drepturile omului, culte și problemele minorităților naționale din Camera Deputaților, în cadrul căreia s-a aflat pe ordinea de zi o propunere legislativă pentru modificarea Legii nr. 272/2004 privind protecția și promovarea drepturilor copilului (PLx 554/2018). Propunerea legislativă a fost avizată favorabil, cu votul majorității membrilor Comisiei.

**

În perioada 1-2 noiembrie 2018, a avut loc *Seminarul dedicat protecției copilului solicitant de azil/refugiat*, cu tema *Folosirea instrumentelor adaptate pentru evaluarea interesului superior al copilului*, organizat de Asociația Serviciul Iezuiților pentru Refugiați România și UNHCR România. Instituția Avocatul Poporului a fost reprezentată de Camelia Cristian, expert.

**

În data de 8 noiembrie 2018, a avut loc la sediul instituției Avocatul Poporului, *întâlnirea* domnului Zsolt Molnár, adjunct al Avocatului Poporului, cu o echipă a Consiliului Europei, ocazie cu care a fost prezentat noul manager al Proiectului JUSTROM, dar și discutarea implementării

proiectului și abordarea planificării acestuia. La întâlnire au participat și Iulia-Monica Acatrinei, Dorina David și Daniela Ristea, consilieri.

**

În data de 12 noiembrie 2018, a avut loc, la Palatul Parlamentului, *dezbaterea* cu tema *Limbajul semnelor românești – limbajul oficial al persoanelor cu deficiențe de auz*, organizată de Comisia pentru drepturile omului, culte și problemele minorităților naționale din Camera Deputaților. Instituția Avocatul Poporului a fost reprezentată de Ligia Crăciunescu, consilier.

**

În data de 12 noiembrie 2018, a avut loc la sediul instituției Avocatul Poporului, *întâlnirea* domnului Victor Ciorbea Avocatul Poporului, cu doamna Dunja Mijatovic, Comisarul pentru Drepturile Omului al Consiliului Europei, care a efectuat o vizită în România, în perioada 12-16 noiembrie 2018. La întâlnire au mai participat: doamna Magda Constanța Ștefănescu, domnul prof.univ.dr. Mircea Criste și domnul Zsolt Molnár, adjuncți ai Avocatului Poporului, Andreea Băicoianu, șef birou, Andrei Plaveț și Cleopatra Heroi, consilieri și Violeta Niculescu, expert.

În cadrul discuțiilor, Comisarul pentru Drepturile Omului al Consiliului Europei a afirmat, între altele, că deține informații de la organizații nonguvernamentale și mass-media privind apariția mai multor decese în centrele pentru persoanele cu dizabilități, cât și în privința segregării copiilor cu dizabilități, cărora nu li se permite accesul în școlile normale.

Doamna Magda Constanța Ștefănescu, adjunct al Avocatului Poporului, a precizat că Domeniul pentru Prevenirea Torturii a efectuat 15 vizite în centre pentru persoane cu dizabilități, în 2017 și 10 asemenea vizite, în 2018. În cadrul respectivelor vizite au fost constatate, printre altele, depășirea capacității de cazare și probleme în privința protecției juridice a beneficiarilor (cu referire la acest aspect, după efectuarea unor vizite în centre din județul Vâlcea, DGASPC Vâlcea a precizat că au fost continuate demersurile pentru instituirea tutorelui pentru fiecare beneficiar, împreună cu întocmirea dosarelor pentru instanță).

În privința situației legate de existența deceselor în centrele pentru protecția persoanelor cu dizabilități, doamna Magda Constanța Ștefănescu, adjunct al Avocatului Poporului a subliniat necesitatea modificării legislației, în sensul obligării centrelor să raporteze organelor competente toate decesele survenite în aceste centre, nu numai cele considerate suspecte.

Pe de altă parte, reprezentanții instituției Avocatul Poporului au afirmat că au existat cazuri în care copiii cu dizabilități nu erau incluși în nicio formă de școlarizare, ca și cazuri de copii cu dizabilități, care nu au fost evaluați în vederea includerii în sistemul de învățământ special. Mai mult, au existat situații când copiii au fost evaluați, însă inspectoratele școlare județene nu au înființat clase de tip A Doua Șansă pentru copiii cu dizabilități.

Problematica elaborării unui raport special privind violența domestică a fost și ea luată în discuție. În acest sens, domnul Zsolt Molnár, adjunct al Avocatului Poporului, a declarat că legislația în domeniu a fost modificată în luna mai 2018, iar termenele de adoptare a legislației secundare expiră la finele acestui an, în aceste condiții fiind necesară examinarea modalităților în care va fi aplicată această legislație, ca și a practicii în domeniu.

**

În data de 13 noiembrie 2018, a avut loc evenimentul de lansare a studiului *Amprenta socială și economică a organizației SOS Satele Copiilor România*, în cei 25 de ani de activitate. Instituția Avocatul Poporului a fost reprezentată de Camelia Cristian, expert.

**

În data de 17 noiembrie 2018, domnul Victor Ciorbea, Avocatul Poporului, a participat la recepția organizată cu prilejul *Aniversării a 90 de ani de la înființarea Societății Române de Radiodifuziune*.

**

În data de 19 noiembrie 2018, domnul Victor Ciorbea, Avocatul Poporului, a participat la cea de-a 79-a aniversare a președintelui Emil Constantinescu, la sediul Fundației Române pentru Democrație.

**

În data de 20 noiembrie 2018, a avut loc la Institutul Francez, o *Conferință* pe tema *maltratării copilului*, organizată de Ambasada Franței la București, cu ocazia *Zilei Internaționale a Drepturilor Copilului*. Instituția Avocatul Poporului a fost reprezentată de domnul Ioan Gânfălean, adjunct al Avocatului Poporului și Marius Schiau, consilier.

**

În data de 20 noiembrie 2018, a avut loc la sediul instituției Avocatul Poporului, *întâlnirea* domnului Victor Ciorbea Avocatul Poporului și a domnilor Zsolt Molnár și Ioan Gânfălean, adjuncți ai Avocatului Poporului, cu domnul Lajos Aáry-Tamás, Comisarul pentru învățământ din Ungaria și domnul Kósa András László, directorul Institutului Maghiar din București. La întâlnire a participat și Andreea Băicoianu, șef Birou analiză acte normative, relații externe și comunicare.

Discuțiile purtate în cadrul întâlnirii au vizat aspecte privind modul de organizare și funcționare a instituției Avocatul Poporului, inclusiv noul domeniu înființat – Avocatul Copilului, procedura de adresare către instituția Avocatul Poporului, principalele drepturi încălcate de către autoritățile administrației publice, recomandările și rapoartele speciale emise, precum și raporturile de colaborare cu autoritățile din România.

De asemenea, Comisarul pentru învățământ a expus modul de organizare a biroului pe care îl conduce, competențele, numirea, personalul biroului, activitățile organizate împreună cu copiii. În cadrul întrevederii, atât Avocatul Poporului din România, cât și Comisarul pentru învățământ din Ungaria și-au exprimat totala deschidere și disponibilitate pentru dialog și colaborare între cele două instituții.

**

În perioada 21-22 noiembrie 2018, Administrația Națională a Penitenciarelor a organizat la Teatrul Nottara, *Festivalul Multiart pentru deținuți*, eveniment care a reunit artiști și trupe de actori-deținuți din întregul sistem penitenciar, în încercarea de a permite publicului larg să ia contact nemijlocit, cu o realitate mai greu accesibilă. Din partea instituției Avocatul Poporului au participat: doamna Magda Constanța Ștefănescu, adjunct al Avocatului Poporului, Cleopatra Heroi și Nicolae Voicu, consilieri.

**

În data de 22 noiembrie 2018, Domeniul privind prevenirea torturii în locurile de detenție a organizat, în colaborare cu Inspectoratul General pentru Imigrări (IGI), *Masa rotundă* cu tema *Consolidarea protecției persoanelor cazate în centrele destinate solicitanților de azil și a persoanelor luate în custodie publică, împotriva torturii și a pedepselor și tratamentelor inumane sau degradante*. La acțiune au participat doamna Magda Constanța Ștefănescu, adjunct al Avocatului Poporului, personalul din cadrul centrelor zonale ale MNP și reprezentanți IGI.

**

În data de 22 noiembrie 2018, a avut loc la sediul Ministerului Justiției, *reuniunea de coordonare* organizată la nivel tehnic, având ca obiect pregătirea elaborării răspunsului autorităților române către Comitetul european pentru prevenirea torturii și a pedepselor și tratamentelor inumane – CPT, cu privire la Raportul transmis ca urmare a vizitei periodice a CPT în România, în perioada 7-9 februarie 2018. Instituția Avocatul Poporului a fost reprezentată de doamna Magda Constanța Ștefănescu, adjunct al Avocatului Poporului.

**

În data de 22 noiembrie 2018, a avut loc la Institutul Cervantes din București, *Conferința* cu tema *Violența împotriva femeilor: sunt luate măsurile de protecție potrivite?*, organizată de Ambasada Spaniei la București. Instituția Avocatul Poporului a fost reprezentată de domnul Zsolt Molnár, adjunct al Avocatului Poporului și Iulia-Monica Acatrinei, consilier.

**

În data de 23 noiembrie 2018, domnul Victor Ciorbea, Avocatul Poporului, a semnat în *Antologia de semnături „Cartea Centenar”*, un proiect al Consiliului Județean Alba, în parteneriat cu Muzeul Național al Unirii Alba Iulia, prin care s-a realizat, în anul Centenar, o a doua „Cartea de Aur” a Serbărilor Unirii, o ediție aniversară dedicată Centenarului. La eveniment au mai participat și Ioan Gânfălean, adjunct al Avocatului Poporului, Marius-Nicolae Hațegan, vicepreședintele Consiliului Județean Alba și Gabriel Tiberiu Rustoiu, directorul Muzeul Național al Unirii Alba Iulia.

Antologia de semnături „Cartea Centenar” este un omagiu adus Marii Uniri de la 1 Decembrie 1918 la ceas aniversar, în momentul Centenarului și reprezintă o punte de legătură între trecut și viitor, realizată prin contribuția contemporană.

În cadrul acestui proiect au fost invitați să participe la ceremoniile de semnare, într-o ordine orientativă, reprezentanți ai instituțiilor statului, reprezentanți ai instituțiilor de cultură din România, veterani de război, precum și alte personalități contemporane marcante.

**

În data de 23 noiembrie 2018, a avut loc la sediul instituției Avocatul Poporului, un *eveniment* organizat de Instituția Avocatul Poporului, Biroul Teritorial Pitești și Școala Populară de Arte și Meserii din Argeș, pentru a omagia Centenarul Marii Unirii, într-un proiect de suflet: *Patrimoniul nostru la confluența dintre trecut și viitor*.

**

În data de 24 noiembrie 2018, a avut loc la Palatul Parlamentului, *Forumul Copiilor și Tinerilor*, organizat de Federația ONG-urilor pentru Copil – FONPC. Instituția Avocatul Poporului a fost reprezentată de Marius Schiau, consilier.

**

În data de 26 noiembrie 2018, Penitenciarul Slobozia, în colaborare cu Biblioteca Județeană „Ștefan Bănuțescu” Ialomița și Colegiul Național al Asistenților Sociali – Sucursala Teritorială Prahova, au organizat activitatea *Biblioteca vie*, eveniment ce și-a propus eliminarea stereotipurilor negative cu privire la mediul carceral prin lecturarea unei palete diverse de cărți. Instituția Avocatul Poporului a fost reprezentată de Dragoș Bălan, consilier.

**

În data de 26 noiembrie 2018, a avut loc la Hotel Capital Plaza, Conferința cu tema *Integrarea migranților și refugiaților în România: progrese și probleme actuale*, organizată de Centrul pentru Inovare Publică și partenerii săi din Coaliția pentru Drepturile Migranților și Refugiaților – CDMIR. Instituția Avocatul Poporului a fost reprezentată de doamna Magda Constanța Ștefănescu, adjunct al Avocatului Poporului și Cleopatra Heroi, consilier.

**

În data de 27 noiembrie 2018, a avut loc, la Palatul Parlamentului, Masa rotundă cu tema *Violența domestică vs egalitate de șanse pentru femei și bărbați. Aplicarea legislației – bune practici și provocări*, organizată de Comisia pentru egalitatea de șanse pentru femei și bărbați din Camera Deputaților în parteneriat cu Ambasada Republicii Franceze și Institutul Francez din România. Instituția Avocatul Poporului a fost reprezentată de domnul Zsolt Molnár, adjunct al Avocatului Poporului și Iulia-Monica Acatrinei, consilier.

**

În data de 27 noiembrie 2018, domnul Victor Ciorbea, Avocatul Poporului, domnul Ioan Gânfălean și doamna Ecaterina Mirea, adjuncti ai Avocatului Poporului, au participat la *Conferința națională* cu tema *Un secol de stat național, unitar și indivizibil*, consacrată Centenarului Marii Uniri, organizată de Academia Română, Curtea Constituțională a României și Institutul de Cercetări Juridice „Academician Andrei Rădulescu”, în Aula Academiei Române.

**

În data de 28 noiembrie 2018, domnul Victor Ciorbea, Avocatul Poporului, a participat la *Ședința comună Solemnă a Camerei Deputaților și Senatului consacrată celebrării Centenarului Marii Uniri*.

**

În data de 29 noiembrie 2018, domnul Victor Ciorbea, Avocatul Poporului, a participat la *evenimentul omagial dedicat cinstitii întregii activități politice și culturale a scriitorului, istoricului și omului politic Dan A. Lăzărescu*, organizat de Institutul de Studii Liberale.

**

În data de 29 noiembrie 2018, a avut loc la IMPACT HUB București, *evenimentul final al proiectului Plan Z – Heroes against bullying*, organizat de Fundația Terre des Hommes Elveția, World Vision România și Salvați Copiii România. Instituția Avocatul Poporului a fost reprezentată de Camelia Cristian, expert.

**

În data de 30 noiembrie 2018, domnul Victor Ciorbea, Avocatul Poporului, a participat la *recepția* oferită de Administrația Prezidențială cu prilejul *Zilei Naționale a României*.

**

Participarea domnului Victor Ciorbea, Avocatul Poporului, în data de 1 decembrie 2018, la *parada militară* organizată de Ministerul Apărării Naționale cu ocazia *Zilei Naționale a României*.

**

În data de 3 decembrie 2018, a avut loc la Ambasada Franței, evenimentul *Violența domestică: perspective franco-române*, o proiecție specială cu drama *Jusqu'a la garde Custodie*. Instituția Avocatul Poporului a fost reprezentată de Ligia Crăciunescu, consilier.

**

În data de 4 decembrie 2018, reprezentanții Domeniului privind prevenirea torturii în locurile de detenție, Cleopatra Heroi și Mihaela Sîrbu, consilieri și Nicoleta Constantinescu, expert, au participat la o *întâlnire cu șefii de centre și angajați din subordinea Direcției de Asistență Socială și Protecția Copilului Constanța*, în vederea diseminării Raportului anual 2017 al Domeniului privind prevenirea torturii în locurile de detenție.

Obiectivul întâlnirii a inclus, de asemenea, sprijinul Avocatului Poporului în soluționarea problemelor cu care se confruntă Direcția Generală de Asistență Socială și Protecția Copilului Constanța în protecția drepturilor copilului și asistența socială a persoanelor adulte și vârstnice.

**

În data de 5 decembrie 2018, reprezentanții Domeniului privind prevenirea torturii în locurile de detenție, Cleopatra Heroi și Mihaela Sîrbu, consilieri și Nicoleta Constantinescu, expert, au participat la o *întâlnire cu șefii de centre și angajați din subordinea Direcției de Asistență Socială și Protecția Copilului Tulcea*, în vederea diseminării Raportului anual 2017 al Domeniului privind prevenirea torturii în locurile de detenție.

Obiectivul întâlnirii a inclus, de asemenea, sprijinul Avocatului Poporului în soluționarea problemelor cu care se confruntă Direcția Generală de Asistență Socială și Protecția Copilului Tulcea în protecția drepturilor copilului și asistența socială a persoanelor adulte și vârstnice.

**

În data de 7 decembrie 2018, Penitenciarul Slobozia a organizat, în parteneriat cu Sucursala Teritorială Tulcea-Colegiul Național al Asistenților Sociali din România, *workshop-ul* cu tema

Colaborarea interinstituțională - element facilitator al reintegrării sociale a persoanelor care au executat o pedeapsă privativă de libertate. Instituția Avocatul Poporului a fost reprezentată de Cleopatra Heroi, consilier.

Obiectul întâlnirii a vizat dezvoltarea cadrului de suport comunitar pentru facilitarea integrării sociale a deținuților, stabilind rolul fiecărui actor implicat și activitățile specifice pe care le poate realiza, astfel încât să contribuie la reintegrarea socială a beneficiarilor prin utilizarea unui minim de resurse.

**

În data de 10 decembrie 2018, a avut loc la Muzeul Municipiului București, un eveniment consacrat *Zilei Internaționale a Drepturilor Omului*, organizat de Institutul Român pentru Drepturile Omului. Instituția Avocatul Poporului a fost reprezentată de domnul Zsolt Molnár, adjunct al Avocatului Poporului și Maria Cîmpean, consilier.

**

În data de 11 decembrie 2018, a avut loc la sediul instituției Avocatul Poporului, *lansarea și dezbateră Rapoartelor speciale privind Drepturile persoanelor persecutate din motive politice de către dictatura instaurată în România, în perioada 6 martie 1945-22 decembrie 1989 și Respectarea drepturilor veteranilor de război, văduvelor de război și văduvelor nerecăsătorite ale veteranilor de război.*

Documentele se doresc a fi o radiografie, pe cât posibil fidelă, a suferințelor îndurate de către foștii deținuți politici, victime ale comunismului, și de către cei ce au luptat în Cel de-al Doilea Război Mondial, o prezentare cât mai exactă a situației deloc îmbucurătoare în care se află ultimii supraviețuitori ai acestor două categorii sociale. Propunerile legislative concrete, formulate de instituția Avocatul Poporului, în vederea consolidării statutului acestora, vor fi înaintate celor două Camere ale Parlamentului și Guvernului României.

La evenimentul de lansare a celor două rapoarte speciale ne-au onorat cu prezența: secretarul general al Guvernului, domnul Toni Greblă, președintele Comisiei juridice, de disciplină și imunități din Camera Deputaților, domnul Nicușor Halici, locțiitorul pe resurse al Șefului Statului Major al Apărării, general Teodor Incicaș, șeful Oficiului Național pentru Cultul Eroilor, col. Dragoș-Niculin Vasile, președintele CNSAS, domnul Constantin Buchet, președintele Asociației Foștilor Deținuți Politici, domnul Octav Bjoza, președintele Federației Militarilor din România general de brigadă (r) Nicolae Gropan, conf. univ. dr. general (r) Constantin Degeratu, domnul Costin Georgescu, fost director al Serviciului Român de Informații, secretarul general al Asociației Naționale a Veteranilor de Război, col. Gheorghe Florea, domnul Marius Oprea, din partea Institutului de Investigare a Crimelor Comunismului și Memoria Exilului Românesc, reprezentanți ai Ministerului Afacerilor Interne, Ministerului Apărării, Federației Comunităților Evreiești din România – Cultul Mozaic, Asociației Naționale a Refugiaților de dincolo de Prut și Nistru, Casei Naționale de Pensii, Institutul Național pentru Studiul Totalitarismului și alții.

La eveniment au participat, alături de adjuncții Avocatului Poporului, colegii de la sediul central al instituției Avocatul Poporului.

**

În data de 14 decembrie 2018, domnul Victor Ciorbea, Avocatul Poporului, a participat la *Conferința de inaugurare a Institutului Național de Criminologie*, la invitația ministrului justiției.

**

În data de 18 decembrie 2018, a avut loc, la Palatul Parlamentului, o *întâlnire* cu reprezentanții Ministerului Sănătății, pe tema respectării drepturilor persoanelor surde și a celor cu deficiențe de auz, organizată de Comisia pentru drepturile omului, culte și problemele minorităților naționale. Instituția Avocatul Poporului a fost reprezentată de Violeta Niculescu, expert.

Andreea Băicoianu,
Șef Birou analiză acte normative, relații externe și comunicare

Colectivul redacțional:

Andreea Băicoianu, șef Birou analiză acte normative, relații externe și comunicare - responsabil de număr

Ecaterina Mirea, adjunct al Avocatului Poporului

Aurelia Moise, consilier

Carla Cozma, consilier

Elena Glodariu, consilier