

1

STUDIU

privind accesul persoanelor cu dizabilități

la procesul electoral

Acest studiu a fost elaborat de către Ludmila Ciocan, expert Keystone Human Services

Moldova, în cadrul proiectului „Susținerea Coaliției Civice pentru Alegeri Libere și Corecte în

promovarea principiilor alegerilor libere şi corecte” cu suportul financiar al Fundației Est-

Europeane

Mai 2014

2

Cuprins

Introducere 3

Capitolul 1 Analiza literaturii de specialitate privind participarea persoanelor cu dizabilități la

viața publică și politică în Republica Moldova

4

Capitolul 2 Prevederile tratatelor internaționale și cadrul legal național 6

Capitolul 3 Bune practici la nivel internațional și național 10

Capitolul 4 Recomandări 17

Abrevieri

CEC – Comisia Electorală Centrală

CICDE – Centrul de Instruire Continuă în Domeniul Electoral

3

Introducere

În concordanţă cu Declaraţia Universală a Drepturilor Omului și Pactul Internaţional pentru Drepturile

Civile şi Politice, orice cetățean are dreptul şi trebuie să i se ofere posibilitatea, fără discriminare și fără

restricții nerezonabile, de a participa la conducerea treburilor publice, de a alege și de a fi ales.

În acest Studiu ne propunem să analizăm în ce măsură legislația națională garantează acest drept

persoanelor cu dizabilități, care sunt bunele practici la nivel internațional și național, și care este

situația persoanelor cu dizabilități în Republica Moldova în privința participării la viața publică și

politică.

Scopul Studiului este de a oferi o serie de recomandări actorilor-cheie implicați în procesul electoral în

vederea asigurării accesului persoanelor cu diferite tipuri de dizabilități la acest proces, în condiţii de

egalitate cu ceilalţi cetățeni.

Studiul se adresează în special reprezentanților următoarelor instituții și organizații: Comisia

Electorală Centrală, Centrul de Instruire Continuă în Domeniul Electoral, partidele politice, mass-

media, organizațiile persoanelor cu dizabilități și ONG-urile active în domeniul dizabilității.

Potrivit datelor Ministerului Muncii, Protecției Sociale și Familiei la 01.01.2014 în Republica Moldova

erau înregistrate 183.416 persoane cu dizabilități
1
, ceea ce constituie circa 5% din totalul populației.

Persoanele cu dizabilități sunt persoane care au deficienţe fizice, mintale, intelectuale sau

senzoriale, care în interacţiune cu diverse bariere, pot îngrădi participarea deplină şi efectivă a

persoanelor în societate, în condiţii de egalitate cu ceilalți.

În prezent în Republica Moldova nu există statistici oficiale privind tipurile de dizabilități,

conform definiției Legii nr. 60 din 30.03.2012, ci se operează doar cu gradul de dizabilitate

(mediu, accentuat, sever) și cauze care au condus la dizabilitate (boli). A se vedea

http://www.statistica.md/newsview.php?l=ro&id=4253&idc=168

Studiul de față vizează persoanele cu diferite tipuri de dizabilități și intenționează să ofere unele

soluții pentru a garanta efectiv participarea la viața publică și politică a acestor persoane.

1 Raport privind protecţia socială a persoanelor cu dizabilităţi şi implementarea pe parcursul anilor 2010-2013 a Planului de acţiuni

al Strategiei de incluziune socială a persoanelor cu dizabilităţi (2010-2013), MMPSF

http://www.statistica.md/newsview.php?l=ro&id=4253&idc=168
http://mpsfc.gov.md/file/2014/RAPOARTE/Raport_ProtSocPersDizab.2010-2013.pdf
http://mpsfc.gov.md/file/2014/RAPOARTE/Raport_ProtSocPersDizab.2010-2013.pdf

4

Capitolul 1

Analiza literaturii de specialitate privind participarea persoanelor cu dizabilități la

viața publică și politică în Republica Moldova

Conform Raportului inițial de Stat al Republicii Moldova referitor la implementarea Convenției

ONU privind drepturile persoanelor cu dizabilități, în ultimii ani, Statul a înregistrat anumite

progrese în asigurarea drepturilor politice a persoanelor cu dizabilități. Aceste progrese se referă în

special la: modificarea Codului electoral (prevederi privind accesibilitatea), adoptarea Legii nr. 60

din 30.03.2012 privind incluziunea socială a persoanelor cu dizabilităţi (prevederi privind

participarea la viața publică și politică, accesibilitatea etc.), testarea unei noi alternative de vot

pentru persoane cu dizabilități de vedere etc.

http://particip.gov.md/public/documente/139/ro_539_Raport-initial-privind-implementarea-

Conventiei-ONU-privind-drepturile-persoanelor-cu-dizabilitati.pdf

Cu toate acestea, potrivit Studiului sociologic “Bariere de incluziune socială a persoanelor cu

dizabilităţi din Republica Moldova”, realizat de către Centrul de Asistenţă Juridică pentru Persoane cu

Dizabilităţi (CAJPD), dreptul la viața publică și politică nu le este respectat deloc participanților la

Studiu (44,5%) sau le este respectat parțial (36,2%). Menționăm că participanții au fost atît persoane

cu dizabilități, cît și fără dizabilități. Studiul nu abordează totuși participarea persoanelor cu dizabilități

la procesele electorale din perspectiva ratei de participare, a factorilor care afectează participarea/

neparticiparea etc.

http://www.scribd.com/doc/127762456/Studiu-Sociologic-Bariere-de-Incluziune-a-Persoanelor-Cu-

Dizabilitati-in-RM

Studiul sociologic ”Percepțiile populației din Republica Moldova privind fenomenul discriminării”

efectuat în cadrul Programului Societate Civilă al Fundației Soros-Moldova, reflectă că persoanele cu

dizabilități mintale și fizice (68% și respectiv 66%) sunt cel mai frecvent discriminate în diferite

domenii ale vieții. Discriminarea în domeniul ”viață politică”, conform percepției populației, este la un

nivel mai scăzut în comparație cu domenii precum ”muncă” și ”educație”.

http://soros.md/files/publications/documents/Studiu%20Sociologic.pdf

În ceea ce privește participarea la procesul electoral a persoanelor cu dizabilități, nu am reușit să

identificăm în Republica Moldova studii sau cercetări calitative și cantitative care să trateze nemijlocit

acest subiect. Pe de altă parte, există diferite rapoarte de monitorizare a alegerilor sau care abordează

dreptul la vot.

Din rapoartele de monitorizare a alegerilor în Republica Moldova, realizate de misiunile OSCE și

organizațiile societății civile, observăm că cel mai des sunt vizate categorii de alegători precum cei

aflaţi peste hotare, deţinători de multiplă cetăţenie, minorităţi naţionale, femeile. Persoanele cu

dizabilități nu prezintă, în marea majoritate a cazurilor, subiect de observare. A se vedea http://www.e-

democracy.md secțiunea: rapoarte de monitorizare a alegerilor.

La alegerile parlamentare din 2009 și la alegerile locale generale din 2011 s-a realizat monitorizarea

dreptului la vot a persoanelor cu dizabilități intelectuale și psiho-sociale plasate în instituții rezidențiale

sociale și spitale psihiatrice. A se vedea:

 “Monitorizarea respectării drepturilor electorale în instituțiile de psihiatrie din Republica Moldova”

în cadrul alegerilor parlamentare din 5 aprilie 2009 - proiect implementat de Institutul pentru

Drepturile Omului din Republica Moldova (IDOM) şi Liga pentru Apărarea Drepturilor Omului

din Moldova (LADOM) cu suportul financiar al Misiunii OSCE în Moldova.

http://particip.gov.md/public/documente/139/ro_539_Raport-initial-privind-implementarea-Conventiei-ONU-privind-drepturile-persoanelor-cu-dizabilitati.pdf
http://particip.gov.md/public/documente/139/ro_539_Raport-initial-privind-implementarea-Conventiei-ONU-privind-drepturile-persoanelor-cu-dizabilitati.pdf
http://www.scribd.com/doc/127762456/Studiu-Sociologic-Bariere-de-Incluziune-a-Persoanelor-Cu-Dizabilitati-in-RM
http://www.scribd.com/doc/127762456/Studiu-Sociologic-Bariere-de-Incluziune-a-Persoanelor-Cu-Dizabilitati-in-RM
http://soros.md/files/publications/documents/Studiu%20Sociologic.pdf
http://www.e-democracy.md/
http://www.e-democracy.md/

5

http://idom.md/index.php?option=com_k2&view=item&id=27:asigurarea-accesului-la-vot-

persoanelor-detinute-in-institutiile-psihiatrice-din-republica-moldova&Itemid=396&lang=en

 “Monitorizarea respectării drepturilor electorale în instituțiile psihiatrice din Republica Moldova”

în cadrul alegerilor locale generale din 5 iunie 2011 - proiect implementat de Institutul pentru

Drepturile Omului din Republica Moldova (IDOM) cu suportul financiar al Fundației Est

Europene.

http://www.e-democracy.md/files/elections/local2011/report-idom-local-elections-2011-ro.pdf

Rapoartele menționate scot în evidență o serie de încălcări grave a dreptului la vot, printre care:

neincluderea persoanelor cu drept de vot în listele electorale, neadmiterea persoanelor la procesul de

vot pe motivul lipsei actelor de identitate sau pe motivul insuficienței buletinelor de vot, influențarea

exprimării votului alegătorului de către personalul instituțiilor etc.

Rapoartele de monitorizare mass-media în campania electorală reflectă aspecte precum pluralismul de

opinie, obiectivitatea, imparțialitatea, limbajul utilizat (expresii peiorative sau licenţioase la adresa

concurenților electorali). În rapoartele respective nu am identificat analiza accesibilității informației

pentru persoanele cu dizabilități intelectuale sau persoane fără studii sau formatul de prezentare a

informației pentru persoanele cu dizabilități de auz. A se vedea ”Monitorizarea mass-media în

campania electorală” realizată de către Centrul pentru Jurnalism Independent şi Asociaţia Presei

Independente, în cadrul Coaliţiei Civice pentru Alegeri Libere şi Corecte.

http://ijc.md/index.php%3Foption=com_content&task=view&id=322&Itemid=116.html

Aspecte privind limitarea dreptului la vot (în cazul persoanelor declarate incapabile), secretul votului

exprimat și accesul persoanelor cu dizabilități locomotorii la urne, au fost abordate în Raportul

Avocatului Parlamentar Tudor Lazăr ”Dreptul de vot şi dreptul de a fi ales, Centrul pentru Drepturile

Omului din Moldova 2012”.

http://www.ombudsman.md/sites/default/files/rapoarte/raport_tematic_drept_de_vot.pdf

Referitor la accesibilitatea secțiilor de votare, nu am reușit să identificăm studii efectuate la nivel

național sau local, care să trateze nemijlocit acest subiect. Ținînd cont, însă, de faptul că secțiile de

votare se constituie, de obicei, în instituții publice, sunt relevante în acest sens:

 Raportul tematic al avocatului parlamentar Aurelia Grigoriu „Accesul persoanelor cu nevoi

speciale la infrastructura socială: realitate şi necesitate” (Chişinău, 2010) și

 ”Raportul de analiză a actelor normative și standardelor tehnice în domeniul accesibilităţii pentru

persoanele cu dizabilităţi locomotorii” (Chișinău, 2012), realizat de Asociația „MOTIVAȚIE” din

Moldova.

Conform Raportului tematic al avocatului parlamentar, au fost monitorizate 308 autorităţi publice

(organizaţii), dintre care 80 din mun. Chişinău şi 228 din republică. În special, au fost verificate

clădirile, în care activează autorităţile administraţiei publice locale, organele de drept, instanţele

judecătoreşti, autorităţile publice centrale, precum şi alte instituţii la care are acces publicul. S-a

constatat că 143 clădiri (46%) erau adaptate accesului persoanelor cu nevoi speciale și 165 clădiri

(54%) erau neadaptate.

Potrivit, Raportului de analiză realizat de Asociația „MOTIVAȚIE”, din cele 55 de instituții cu

destinație publică evaluate în municipiul Chișinău, doar 2 clădiri erau adaptate în totalitate necesităților

persoanelor cu dizabilități locomotorii, 24 – erau parțial accesibile, 16 - aveau cîteva adaptări, care însă

nu corespundeau standardelor și 13 - erau total neaccesibile. Se menționează, de asemenea, că în 10

din clădirile evaluate pot fi organizate sau se organizează secții de votare, dar nici una din acestea 10

nu este accesibilă persoanelor cu dizabilități.

http://idom.md/index.php?option=com_k2&view=item&id=27:asigurarea-accesului-la-vot-persoanelor-detinute-in-institutiile-psihiatrice-din-republica-moldova&Itemid=396&lang=en
http://idom.md/index.php?option=com_k2&view=item&id=27:asigurarea-accesului-la-vot-persoanelor-detinute-in-institutiile-psihiatrice-din-republica-moldova&Itemid=396&lang=en
http://www.e-democracy.md/files/elections/local2011/report-idom-local-elections-2011-ro.pdf
http://ijc.md/index.php%3Foption=com_content&task=view&id=322&Itemid=116.html
http://www.ombudsman.md/sites/default/files/rapoarte/raport_tematic_drept_de_vot.pdf

6

Capitolul 2

Prevederile tratatelor internaționale și cadrul legal național

În acest capitol este examinată în special conformitatea prevederilor legale naționale în domeniul

electoral cu prevederile Convenției ONU privind drepturile persoanelor cu dizabilități. Drept reper

pentru analiza legislației naționale au servit și prevederile Declaraţiei interpretative (revizuite) a

Codului bunelor practici în materie electorală din 2011, precum și Recomandarea Rec(2006)5 a

Comitetului de Miniștri către Statele membre ale Consiliului Europei cu privire la Planul de Acțiune

(2006-2015) pentru promovarea drepturilor și a deplinei participări a persoanelor cu dizabilități în

societate.

Convenția ONU privind drepturile persoanelor cu dizabilități, ratificată de către Republica

Moldova prin Legea nr. 166 din 09.07.2010, prevede:

Articolul 29 - Participarea la viaţa politică şi publică

Statele Părţi vor garanta persoanelor cu dizabilităţi drepturi politice şi posibilitatea de a

beneficia de acestea, în condiţii de egalitate cu alţii, şi se angajează:

(a) Să se asigure că persoanele cu dizabilităţi pot participa efectiv şi deplin la viaţa politică

şi publică, în condiţii de egalitate cu ceilalţi, în mod direct sau prin reprezentanţi liber aleşi,

precum şi dreptul şi oportunitatea de a vota şi de a fi alese, printre altele, prin:

(i) Asigurarea de proceduri, facilităţi şi materiale de vot adecvate, accesibile şi uşor de

înţeles şi utilizat;

(ii) Protejarea dreptului persoanelor cu dizabilităţi de a vota prin vot secret la alegerile şi

referendumurile publice, fără intimidare, de a candida la alegeri, de a deţine efectiv un

mandat ales şi de a îndeplini orice funcţie publică, la orice nivel guvernamental, facilitând

utilizarea tehnologiilor noi şi de asistare, acolo unde este cazul;

(iii) Garantarea exprimării libere a voinţei persoanelor cu dizabilităţi ca electori şi în acest

scop, dacă este cazul, la solicitarea acestora, să permită asistarea la vot de către o persoană

la alegerea lor;

(b) Să promoveze activ un mediu în care persoanele cu dizabilităţi pot participa efectiv şi pe

deplin la administrarea afacerilor publice, fără discriminare şi în condiţii de egalitate cu

ceilalţi şi să încurajeze participarea lor la afacerile publice, inclusiv:

(i) Să activeze în cadrul organizaţiilor neguvernamentale şi asociaţiilor care se ocupă de

viaţa publică şi politică a ţării şi la activităţile şi administrarea partidelor politice;

(ii) Să formeze şi să adere la organizaţii ale persoanelor cu dizabilităţi pentru a le reprezenta

pe acestea din urmă la nivel internaţional, naţional, regional şi local.

Declaraţia interpretativă (revizuită) a Codului bunelor practici în materie electorală a participării

persoanelor cu dizabilităţi la alegeri, adoptată de Consiliul pentru Alegeri Democratice la cea de-a 39-

a adunare (Veneţia, 15 Decembrie 2011) şi de Comisia de la Veneţia ca ce-a de-a 89-a sesiune plenară

(Veneţia, 16-17 Decembrie 2011), vine să completeze Codul de bune practici în materie electorală,

adoptat de Comisia de la Veneţia în Octombrie 2002. Următoarele aspecte completează principiile

stipulate în Cod:

7

1. Sufragiu universal

 Sufragiul universal este un principiu fundamental al moştenirii electorale europene. Persoanele

cu dizabilităţi nu pot fi discriminate în această privinţă, în conformitate cu Art. 29 a Convenţiei

Naţiunilor Unite pentru drepturile persoanelor cu dizabilităţi şi jurisprudenţa Curţii Europene a

Drepturilor Omului.

 Procedurile de vot şi facilităţile trebuie să fie accesibile persoanelor cu dizabilităţi, aşa ca

aceştia să poată să îşi exercite drepturile lor democratice şi să permită în caz de necesitate

asigurarea asistenţei la vot, cu respectarea principiului, în care procesul de vot trebuie să fie

individual (Codul, art. I.4.b.).

 Aplicarea principiilor de design universal şi participarea directă şi indirectă a participanţilor la

toate etapele de proiectare, sunt mijloace eficiente pentru îmbunătăţirea accesibilităţii la secţiile

de votare şi a procedurilor electorale, pentru acordarea votului unei persoane şi pentru a obţine

acces la informaţiile referitoare la alegeri.

2. Sufragiu egal

 Principiul „oportunităţii egale trebuie să fie garantat părţilor şi candidaţilor în aceiaşi

măsură/la fel” (Codul, art. I. 2.3. a.). Aplicarea acestui principiu trebuie să fie extinsă pentru a

include egalitatea de oportunităţi pentru persoanele cu dizabilităţi care candidează la alegeri.

3. Sufragiu liber

 În obligaţia de a „permite alegătorilor să cunoască lista şi candidaţii ce candidează la alegeri”

(Codul, art. I.3.1.b.ii), autorităţile publice trebuie să se asigure că informaţia dată este

disponibilă şi accesibilă în toate formatele alternative necesare, sub restricţia siguranţei comune,

reglementarea juridică şi fezabilitate realistă, în cea mai mare măsură posibilă, ţinând cont de

principiul de acomodare rezonabilă. Informaţia furnizată trebuie să fie uşor de citit şi de înţeles.

4. Sufragiu secret

 Dreptul persoanelor cu dizabilităţi de a vota prin vot secret trebuie să fie protejat, inter alia,

prin „garantarea exprimării libere a dorinţei persoanei cu dizabilităţi ca alegători şi, în acest

scop, unde este necesar, la cererea lor, să-şi poată permite folosirea tehnologiilor de asistenţă

şi/sau să fie asistat la votare de o persoană la propria alegere” în condiţiile în care este sigur că

persoana aleasă nu exercită o influenţă necuvenită.

Conform Recomandării Rec(2006)5 a Comitetului de Miniștri către Statele membre ale Consiliului

Europei cu privire la Planul de Acțiune pentru promovarea drepturilor și a deplinei participări a

persoanelor cu dizabilități în societate: îmbunătățirea calității vieții persoanelor cu dizabilități în

Europa 2006-2015, în domeniul Participarea la viața publică și politică, Statele membre trebuie să

realizeze următoarele acțiuni specifice:

 Să supravegheze ca procedurile și birourile de votare să fie adaptate și accesibile persoanelor cu

dizabilități; să autorizeze în caz de necesitate un dispozitiv de asistență la votare;

 Să asigure votul secret; să autorizeze în caz de necesitate și numai la solicitarea persoanei cu

dizabilități, asistența la votare de către o persoană la alegerea persoanei cu dizabilități;

 Să supravegheze ca nici o persoană cu dizabilități să nu fie privată de drepturile sale de a vota

sau de a se prezenta la alegeri datorită dizabilității;

8

 Să se asigure că toate informațiile referitoare la alegeri sunt disponibile și accesibile în orice

format alternativ și să fie ușor de înțeles;

 Să încurajeze partidele politice și alte organizații ale societății civile să asigure accesibilitatea

informațiilor de la reuniunile publice;

 Să încurajeze persoanele cu dizabilități (în special femeile și tinerii) să se constituie în

organizații reprezentative la care să adere în scopul de a influența viața politică la toate

nivelurile.

Conform prevederilor Constituției Republicii Moldova ”voinţă poporului se exprimă prin alegeri

libere, care au loc în mod periodic prin sufragiu universal, egal, direct, secret şi liber exprimat” (art. 38,

alin. 1). ”Cetăţenii Republicii Moldova au drept de vot de la vîrsta de 18 ani, împliniţi pînă în

ziua alegerilor inclusiv, excepţie făcînd cei puşi sub interdicţie în modul stabilit de lege”, iar

”dreptul de a fi aleşi le este garantat cetăţenilor Republicii Moldova cu drept de vot, în condiţiile

legii” (art. 38, alin. 2 și 3).

Astfel, Legea supremă a Statutului exprimă forma generală a dreptului de vot, iar mecanismul pentru

realizarea acestor prevederi generale este reglementat în Codul Electoral al Republicii Moldova.

 Restricții privind participarea la vot

Posibilitatea participării la vot universal, egal, direct, secret și liber exprimat presupune că persoana are

dreptul de alege și de a fi aleasă, are dreptul la un singur vot, trebuie să voteze individual, are

libertatea de a-și forma o opinie. Codul Electoral impune totuși o restricţie cu privire la dreptul de a

alege și de a fi ales pentru persoanele care ”sunt recunoscute incapabile prin hotărârea definitivă a

instanţei de judecată” (art.13). Această reglementare vizează persoanele care ”în urma unei tulburări

psihice (boli mintale sau deficienţe mintale) nu poate conştientiza sau dirija acţiunile sale” (Cod civil,

art. 24). Asupra acestor persoane se instituie tutela.

În 1999, statele membre ale Consiliului Europei au recomandat ca privarea de dreptul de vot să nu fie

corelată în mod automat cu pierderea capacităţii juridice sau cu orice altă măsură de protecţie (cum ar

fi tutela).

 Procedurile de vot

Codul electoral al Republicii Moldova reglementează 3 proceduri de vot:

 votul ordinar (art.53, alin. 1)

 votul asistat (art. 54, alin. 1)

 votul la locul aflării persoanei - urna de vot mobilă - (art. 55 alin.4).

Votul asistat este prevăzut în cazurile cînd ”Alegătorul nu este în stare să completeze de sine stătător

buletinul și are dreptul să invite în cabină o altă persoană, cu excepţia membrilor biroului secţiei de

votare, reprezentanţii concurenţilor electorali şi a persoanelor autorizate să asiste la operaţiile

electorale. Aceste cazuri vor fi consemnate aparte în raportul biroului electoral al secţiei de votare”.

Votul asistat poate fi considerat atît în cazul persoanelor cu diferite dizabilități, cît și în cazul altor

persoane (ex. analfabete sau care au dificultăți de citire).

În cazul în care alegătorul, din motive de sănătate sau din alte motive temeinice, nu poate veni în

localul de votare, biroul electoral al secţiei de votare desemnează, la cererea scrisă a acestuia, cel puţin

2 membri ai biroului care se deplasează cu o urnă de vot mobilă şi cu materialul necesar votării la locul

unde se află alegătorul pentru ca acesta să voteze. Cererile pot fi făcute în scris, începînd cu 2

săptămîni înainte de ziua votării şi pînă la ora 18.00 a zilei precedente votării. În ziua votării, cererile

9

pot fi făcute în scris pînă la ora 15.00 dacă se prezintă şi certificat medical. Aceste persoane votează

conform listei de alegători pentru votarea la locul aflării, întocmită de biroul electoral al secţiei de

votare în baza cererilor acestora, iar persoanele neînscrise într-o asemenea listă nu pot vota la locul

aflării. În lista electorală, în dreptul numelui persoanei respective se face menţiunea „Votat la locul

aflării”.

Aceste prevederi, pot fi de asemenea aplicate în cazul persoanelor cu dizabilități.

 Accesibilitatea

Legea nr. 60 privind incluziunea socială a persoanelor cu dizabilități din 30 martie 2012 (art. 7, alin.

2) garantează o serie de drepturi privind participarea persoanelor cu dizabilități la viața publică și

politică și anume:

a. drepturi politice şi posibilitatea de a beneficia de acestea în condiţii de egalitate cu ceilalţi;

b. dreptul şi oportunitatea de a alege şi de a fi alese;

c. dreptul la proceduri şi materiale de vot adecvate, accesibile şi uşor de înţeles şi de utilizat

(implementarea modalităţilor alternative de vot);

d. dreptul de a-şi exprima opţiunea prin vot secret la alegeri şi referendumuri, fără intimidare;

e. dreptul de a deţine efectiv un mandat de persoană aleasă şi de a îndeplini orice funcţie publică la

nivel executiv sau legislativ, facilitînd utilizarea tehnologiilor noi şi de asistare, acolo unde este

cazul;

f. dreptul de exprimare liberă a voinţei ca alegători şi, în acest scop, dacă este cazul şi la solicitare,

permite asistarea acestora la vot de către o persoană la alegerea lor;

g. dreptul la libera formare a opiniei cu privire la partidele politice şi candidaţii electorali, inclusiv

prin organizarea de dezbateri electorale şi emisiuni radio-televizate în limbaj mimico-gestual, prin

tipărirea de materiale electorale cu utilizarea sistemelor de scriere folosite de persoanele cu

deficienţe de vedere, prin utilizarea altor instrumente de informare accesibile persoanelor cu

dizabilităţi.

Legea nr. 60 din 30.03.2012 introduce, de asemenea, 3 noțiuni importante, precum ”adaptarea

rezonabilă”, ”designul universal” și ”accesibilitatea” care are drept scop asigurarea dreptului

persoanelor cu dizabilităţi de a-şi exercita, în condiţii de egalitate cu ceilalţi, toate drepturile şi

libertăţile fundamentale ale omului, inclusiv dreptul de participarea la viața publică și politică.

adaptare rezonabilă – modificările şi ajustările necesare şi adecvate, care nu impun un efort

disproporţionat sau nejustificat atunci cînd este necesar, pentru a permite persoanelor cu dizabilităţi

să se bucure sau să-şi exercite, în condiţii de egalitate cu ceilalţi, toate drepturile şi libertăţile

fundamentale ale omului;

 design universal – proiectarea produselor, mediului, programelor şi serviciilor astfel încît să poată

fi utilizate de către toate persoanele, pe cît este posibil, fără să fie nevoie de o adaptare sau de o

proiectare specială. Designul universal nu va exclude dispozitivele de asistare pentru anumite

grupuri de persoane cu dizabilităţi atunci cînd este necesar;

accesibilitate – ansamblu de măsuri şi lucrări de adaptare a mediului fizic, transporturilor, precum şi

a mediului informaţional şi comunicaţional, incluzînd tehnologiile şi sistemele informaţionale şi

comunicaţiile, conform necesităţilor persoanelor cu dizabilităţi, factor esenţial de exercitare a

drepturilor

10

Accesibilitatea mediului fizic

Hotărîrea Guvernului nr. 599 din 13.08.2013 cu privire la aprobarea Planului de acţiuni privind

implementarea măsurilor de asigurare a accesibilităţii persoanelor cu dizabilităţi la infrastructura

socială conține 6 acțiuni specifice, dintre care 2 vizează autoritățile publice locale:

 Inventarierea instituţiilor publice şi clădirilor de menire socială existente cu privire la adaptarea

acestora la necesităţile persoanelor cu dizabilităţi (termen limită noiembrie 2013);

 Elaborarea şi aprobarea Planului de acţiuni la nivel local privind adaptarea clădirilor la necesităţile

persoanelor cu dizabilităţi cu prevederea finanţării acţiunilor din bugetele unităţilor administrativ-

teritoriale, proprietarilor de clădiri, surselor partenerilor de dezvoltare, altor surse (termen limită

decembrie 2013);

O altă acțiune vizează Ministerul Dezvoltării Regionale și Construcțiilor și se referă la Revizuirea și

aprobarea standardelor tehnice și actelor normative pentru asigurarea accesului (Actualizarea

normativului NCM C.1 iunie 2007 „Accesibilitatea clădirilor şi construcţiilor pentru persoanele cu

dizabilităţi” – a se vedea actul http://mdrc.gov.md/public/files/NCM_C.01.06-2007.pdf și Actualizarea

codului practic CP C.1 februarie 2003 „Reguli pentru proiectarea accesului persoanelor cu handicap în

clădirile industriale şi civile” – a se vedea proiectul actului

http://www.particip.gov.md/public/documente/134/ro_1425_CP-C.01.02-2014.pdf).

Prin Legea nr. 119 din 18.06.2010 pentru modificarea şi completarea Codului electoral nr. 1381 -

XIII din 21.11.1997, alin. (2) al art. 29 a fost expus într-o redacție nouă, conținînd următoarea

prevedere ”Sediile secţiilor de votare se amenajează astfel încît să faciliteze accesul în ele al

persoanelor în vîrstă şi cu dizabilităţi”.

Accesibilitatea procedurilor de vot

Planul strategic pentru perioada 2012-2015 aprobat prin Hotărîrea Comisiei Electorale Centrale nr.

1028 din 9 decembrie 2011, conține un obiectiv (Ob. 3), care vizează Creşterea accesibilităţii la

procesul electoral şi perfecţionarea procedurilor de înregistrare a alegătorilor. O acțiune specifică în

acest sens este prevăzută la lit. e) Elaborarea şi testarea diverselor forme de votare accesibile pentru

toate categoriile speciale de alegători (persoane cu dizabilităţi; cetăţeni ai Republicii Moldova aflaţi în

străinătate şi cei din unităţile teritorial-administrative din stînga Nistrului, etc.); Termen 2013-2015.

Accesibilitatea informației

În ceea ce privește accesul la informație în perioada campaniei electorale a persoanelor cu dizabilități,

Legea nr. 60 din 30.03.2012 (art. 25) conține prevederi generale. Astfel, statul recunoaşte şi

promovează utilizarea limbajului mimico-gestual şi alte forme alternative de comunicare în calitate de

mijloc de comunicare între persoane; promovează accesul persoanelor cu dizabilităţi la informaţie şi

mijloacele de informare în masă, precum şi la tehnologia informaţiei şi comunicaţiile electronice;

asigură, editarea, prin forme alternative de comunicare (în sistemul Braille şi în varianta fonetică, în

limbaj simplu şi uşor de înţeles etc.), a materialelor didactice şi mijloacelor de instruire. Totodată,

autorităţile publice şi instituţiile publice au obligaţia să-şi accesibilizeze paginile web pentru

persoanele cu dizabilităţi, în conformitate cu liniile directoare internaţionale în materie de

accesibilitate, iar autorităţile publice angajează, în caz de necesitate, o unitate de interpret mimico-

gestual care va asigura comunicarea între autorităţi şi persoanele cu deficienţe de auz.

Codul audiovizualului al Republicii Moldova nr. 260 din 27.07.2006 prevede accesul persoanelor cu

deficienţe de auz (surde) la emisiunile televizate de importanţă majoră şi de actualităţi prin

interpretarea, din contul radiodifuzorului, acestora în limbajul mimico-gestual cel puţin 20 de minute

din timpul zilnic de emisii ale serviciului de programe. [Art.13 al.(4) modificat prin LP172-XVI din

http://mdrc.gov.md/public/files/NCM_C.01.06-2007.pdf
http://www.particip.gov.md/public/documente/134/ro_1425_CP-C.01.02-2014.pdf
http://cec.md/files/files/Planificare_Strategica.pdf

11

10.07.08, MO134-137/25.07.08 art.543]. Cu privire la subtitrare, care, de asemenea ar facilita accesul

la informație a persoanelor cu deficiențe de auz, aceasta este stipulată numai în cazul emisiunilor

transmise în alte limbi (art. 11 alin.(5)) și în cazul filmelor artistice și documentare străine (art. 11 alin

(7)).

Regulamentul privind modul de publicare şi actualizare a materialelor informative pe pagina web

oficială a Comisiei Electorale Centrale, aprobat prin Hotărîrea CEC nr. 1347 din 10 iulie 2012 pct. 5

prevede ”Pagina oficială a Comisiei este adaptată în versiunea pentru persoane cu dizabilităţi de

vedere”.

 Contravenții

Legea 60 din 30.03.2012 stabilește, de asemenea, că persoanele cu funcții de răspundere,

întreprinderile, instituţiile și organizaţiile cu orice formă de proprietate, care nu îndeplinesc prevederile

legale privind eliminarea barierelor existente și, amenajarea adecvată a obiectelor infrastructurii

sociale (clădiri, transport, telecomunicații etc.), conform normativelor în vigoare poartă răspundere în

conformitate cu prevederile Codului contravenţional.

Codului contravenţional nr. 218 din 24.10.2008 cu modificările ulterioare, conține prevederi

referitoare la sancțiunile aplicate în cazul nerespectării accesului.

Art. 47 stabilește că împiedicarea accesului în localul de votare se sancţionează cu amendă de la 20 la

30 de unităţi convenţionale aplicată persoanei fizice, cu amendă de la 30 la 50 de unităţi convenţionale

aplicată persoanei cu funcţie de răspundere cu privarea, în ambele cazuri, de dreptul de a desfăşura o

anumită activitate pe un termen de la 3 luni pînă la un an.

Conform art. 71
1
, discriminarea privind accesul la serviciile şi bunurile disponibile publicului, bazată

pe diferite criterii, inclusive dizabilitate, se sancţionează cu amendă de la 100 la 140 de unităţi

convenţionale aplicată persoanei fizice, cu amendă de la 200 la 350 de unităţi convenţionale aplicată

persoanei cu funcţie de răspundere, cu amendă de la 350 la 450 de unităţi convenţionale aplicată

persoanei juridice.

Constatări în urma analizei cadrului legal:

 În legislația electorală națională nu există prevederi care ar limita sau împiedica participarea la

viața politică a persoanelor cu dizabilități senzoriale și locomotorii. În același timp, există restricții

privind participarea persoanelor cu dizabilități intelectuale și psiho-sociale declarate incapabile și

asupra cărora se instituie tutela (Codul electoral art. 13 lit. b). Această prevedere contravine art. 12

și art. 29 din Convenția ONU privind drepturile persoanelor cu dizabilități.

 Însoțirea alegătorului în cabină afectează dreptul persoanei la vot secret, dar în lipsa unor

echipamente cum ar fi aparatele electronice de vot cu ecran tactil, votul asistat rămîne unica

opțiune de exprimare a persoanelor, care au membrele superioare lipsă/amputate, care sunt

afectate de paralizie etc. Utilizarea votului asistat în cazul persoanelor cu dizabilități de vedere

poate implica riscul nerespectării opțiunii alegătorului. În aceste cazuri este preferabilă utilizarea

unor modalități alternative de vot (ex. plic trafaret, material ajutătoare în Braille, instrucțiuni audio

etc.). Totuși, votul asistat este o opțiune care corespunde prevederilor Convenției.

 Legislația electorală conține premise pentru asigurarea accesibilității secțiilor de votare (Cod

electoral, art. 29), dar nu există Regulamente/ instrucțiuni care să reglementeze criteriile și

standardele de accesibilitate a secțiilor de votare/cabinelor de vot și nici fișe standardizate de

evaluare/verificare a accesibilității. Deși există standarde tehnice în construcții, care să asigure

accesibilitatea persoanelor cu dizabilități la infrastructura socială, acestea nu sunt respectate – a se

vedea raportul Inspecției de Stat în Construcții din 25.03.2014

http://isc.gov.md/libview.php?l=ro&idc=145&id=549&t=/Serviciul-de-

http://isc.gov.md/libview.php?l=ro&idc=145&id=549&t=/Serviciul-de-presa/Noutati/Raportprivind-efectuarea-controlului-selectiv-asupra-eliberarii-certificatelor-de-urbanism-de-catre-organele-administratiei-publice-locale-documentatiei-de-proiecte-autorizatiilor-de-construire-eliberate-in-perioada-2012-februarie-2014-si-obiectivelor-receptionate-in-anul-2013

12

presa/Noutati/Raportprivind-efectuarea-controlului-selectiv-asupra-eliberarii-certificatelor-de-

urbanism-de-catre-organele-administratiei-publice-locale-documentatiei-de-proiecte-autorizatiilor-

de-construire-eliberate-in-perioada-2012-februarie-2014-si-obiectivelor-receptionate-in-anul-

2013.

 Legea privind incluziunea socială a persoanelor cu dizabilități conține prevederi privind asigurarea

accesibilității informațiilor pentru persoanele cu dizabilități în diferite domenii ale vieții. În

domeniul electoral aceste prevederi vizează informațiile difuzate de mass-media în campania

electorală, materialele electorale, inclusiv cele de vot, și procedurile alternative de vot. Nu există

însă Regulamente/instrucțiuni care să reglementeze formatul acestor materiale/informații.

Capitolul 3

Bune practici la nivel internațional și național

În acest capitol ne propunem să prezentăm cîteva experiențe internaționale din perspectiva noilor

proceduri de vot introduse, a accesibilității informațiilor și tehnologiilor utilizate, precum și a

inițiativelor organizațiilor persoanelor cu dizabilități privind accesul la vot. Aceste experiențe au

menirea de a ajuta organizațiile persoanelor cu dizabilități și CEC de a opta pentru anumite măsuri,

care urmează a fi implementate (preluate) și în Republica Moldova. De asemenea, sunt prezentate

cîteva inițiative și bune practici din Republica Moldova, care vizează votul persoanelor cu dizabilități.

Australia

Proiectul de lege din 2010 privind alegerile și referendumurile a introdus alternativa de vot prin telefon

pentru persoanele cu dizabilități de vedere, care a fost aplicată la alegerile din 2013. Comisia electorală

australiană a distribuit informația electorală (procedura de vot și lista candidaților) în format accesibil

(CD-uri audio, Braille, text imprimat cu corp mare de literă, fișiere MP3).

Pentru a vota prin telefon alegătorii trebuie să se înregistreze apelînd un număr de telefon alocat de

Comisia electorală în acest sens. Atunci cînd apelează, persoanei i se cere să selecteze un cod PIN.

Ulterior persoana va primi numărul de înregistrare prin poștă, la adresa unde este înscrisă, prin email,

SMS sau telefon, în dependență de preferința persoanei. Pentru a-și exercita votul prin telefon,

persoana apelează și furnizează codul PIN și numărul de înregistrare, fiind marcat pe lista electorală.

Asistentul de la centrul de telefonie completează buletinul de vot, conform indicației persoanei, în timp

ce un alt asistent verifică ca opțiunea alegătorului să fie respectată de primul asistent. Asistentul de la

centrul de telefonie nu cunoaște numele și adresa alegătorului, doar circumscripția. Buletinul de vot

marcat de asistent este introdus într-o urnă de vot securizată.

În cazul persoanelor cu dizabilități de auz, Comisia electorală australiană utilizează serviciile Centrului

Național de Releu în timpul alegerilor. Alegătorul cu dizabilități de auz utilizează teletype-ul și

operatorul de la centrul de releu transmite/citește mesajul alegătorului funcționarilor electorali și vice-

versa. Operatorul de la Centrul de Releu asigură astfel legătura dintre persoana cu dizabilități de auz și

funcționarii electorali.

În vederea asigurării votului secret pentru persoanele cu dizabilități de vedere și a persoanelor cu

capacitatea de scriere afectată, în 2007 în Australia au fost folosite pentru prima data Mașini

Electronice de Vot. Aceste mașini nu au fost disponibile și pentru alte categorii de alegători. 97% din

alegătorii cu dizabilități au rămas satisfăcuți de noua modalitate de vot, peste 50% din alegători au avut

nevoie de asistență pentru utilizarea mașinilor de vot, 4% au raportat că le-a fost afectat secretul

votului, costul de administrare a unui vot cu ajutorul mașinilor de vot a fost foarte ridicat - 2600 USD.

Surse de informare: http://www.aec.gov.au/about_aec/Publications/Fact_Sheets/blv.htm

http://www2.agendaasia.org/index.php/download-alls/category/1-manuals

http://www.aec.gov.au/about_aec/Publications/Fact_Sheets/blv.htm
http://www2.agendaasia.org/index.php/download-alls/category/1-manuals

13

Canada

Accesul la vot este garantat tuturor persoanelor cu dizabilități, inclusiv cu dizabilități intelectuale și

psiho-sociale (pînă în 1988 persoanele cu dizabilități intelectuale erau restricționate/excluse).

Legislația electorală a suportat diferite modificări, astfel încît a fost introdus votul prin poștă (buletine

speciale de vot), posibilitatea votării de către persoană la o altă secție de votare accesibilă, în caz că

secția de votare de referință este inaccesibilă, votul în avans la secții de votare accesibile.

Votul în avans este efectuat de către alegători înaintea zilei alegerilor, într-un anumit interval de timp,

în anumite zile prestabilite de organul electoral. Această procedură este prevăzută pentru persoanele

care nu vor fi disponibile să se prezinte la vot în ziua alegerilor, indiferent dacă sunt sau nu cu

dizabilități. Pentru votul în avans este necesară înregistrarea prealabilă a alegătorului.

Funcționarii electorali sunt instruiți cu privire la accesibilitate și tehnologiile disponibile pentru

asistarea persoanelor cu dizabilități. Există de asemenea, programe publice de instruire și educare

destinate persoanelor cu dizabilități, astfel încît acestea să cunoască ce tehnologii sunt disponibile

pentru a le asigura participarea la alegeri. Informațiile electorale sunt disponibile in format accesibil

(Braille, CD-uri audio, text tipărit cu corp mare de literă). Informația, inclusiv subtitrată, destinată

alegătorilor este transmisă pe canalele de televiziune publică. O linie telefonică gratuită este pusă la

dispoziția persoanelor cu dizabilități pentru a clarifica orice tip de informație electorală.

Surse de informare:

http://www.elections.ca/res/eim/article_search/article.asp?id=15&lang=e&frmPageSize

http://www2.agendaasia.org/index.php/download-alls/category/1-manuals

Marea Britanie

Pagina web a Comisiei electorale conține informații care pot fi descărcate în format accesibil (fișiere

audio, text imprimat cu corp mare de literă), care includ: modalitatea de înregistrare în registrul

alegătorilor, ghidul pentru persoanele care votează pentru prima dată, modalitatea de vot prin poștă.

Fiecare secție de votare trebuie să aibă în dotare un dispozitiv de vot tactil și cel puțin un buletin de vot

imprimat cu corp mare de literă – pentru informare. Acestea sunt destinate pentru persoanele cu

dizabilități de vedere pentru a le asigura votul secret.

Surse de informare: http://www.aboutmyvote.co.uk/howdoivote.aspx

http://www2.agendaasia.org/index.php/download-alls/category/1-manuals

Austria

În ultimele decenii statul a întreprins diferite măsuri pentru a asigura și facilita dreptul la vot a

persoanelor cu dizabilități: votul prin poștă, votul asistat, cartelele de vot expediate automat

persoanelor cu dizabilități, urna mobilă, dispozitivele de vot tactile, instituirea secțiilor de votare în

spitale și aziluri de bătrîni.

Din 2007 a fost introdusă opțiunea de vot prin poștă. Din 1987 persoanele asupra cărora a fost

instituită tutela au drept de vot și pot beneficia de asistența unei persoane la alegerea lor.

Legislația electorală stabilește că fiecare comunitate sau district trebuie să aibă cel puțin o secție de

votare accesibilă pentru persoanele cu dizabilități. Dreptul la vot trebuie exersat personal. Funcționarul

electoral trebuie să pună la dispoziția persoanei cu dizabilități de vedere un șablon trafaret pentru a le

asigura exprimarea votului de sine stătător. Doar persoanele cu dizabilități intelectuale și persoanele cu

dizabilități fizice care nu pot vota singure pot fi asistate de o persoană la alegerea lor. În cazuri

dubioase, funcționarul electoral poate decide asupra admiterii/neadmiterii persoanei în calitate de

asistent.

http://www.elections.ca/res/eim/article_search/article.asp?id=15&lang=e&frmPageSize
http://www2.agendaasia.org/index.php/download-alls/category/1-manuals
http://www.aboutmyvote.co.uk/howdoivote.aspx
http://www2.agendaasia.org/index.php/download-alls/category/1-manuals

14

Surse de informare: http://www.electionaccess.org/en/resources/countries/at/all/

http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CRPD%2fC%2fAU
T%2f1&Lang=en

Italia

Legislația electorală stipulează că cel puțin o cabină de vot din cele patru trebuie să fie accesibilă.

Autoritățile publice locale care organizează alegeri sunt obligate să pună la dispoziție servicii de

transport public astfel, încît persoanele cu dizabilități să ajungă la secția de votare de referință, inclusiv

la o secție alternativă fără bariere arhitectonice, în caz că secția de referință este inaccesibilă.

Cu ocazia alegerilor din 2008 Consiliul Supervizor al RAI (Companie Națională de Radio-Televiziune

Italiană) a adoptat o măsură privind accesul la informația electorală de către persoanele cu dizabilități

de auz – obligativitatea difuzorilor de a asigura subtitrare, traducere în limbaj mimico-gestual a

informațiilor electorale, precum și transmisia paginilor de teletext a programelor cu caracter electoral.

Autoritatea pentru Comunicații a impus această cerință și difuzorilor naționali privați.

Din 1978 a fost anulată prevederea privind interdicția de a vota impusă persoanelor declarate

incapabile. Persoanele cu dizabilități intelectuale și psiho-sociale au drept de vot, dar nu pot beneficia

de votul asistat. Alegătorul trebuie să intre singur în cabina de vot și să efectueze votul, fără a putea fi

asistat de o altă persoană, nici chiar de un membru al familiei.

De votul asistat din partea unei persoane pot beneficia persoanele cu membrele superioare

lipsă/amputate, persoanele afectate de paralizie, persoanele cu dizabilități de vedere. Nici un alegător

nu are dreptul să fie însoțitor/asistent mai mult decît pentru o singură persoană cu dizabilități. În

carnetul electoral i se aplică ștampila ”însoțitor”. Președintele secției de votare solicită carnetul

electoral al însoțitorului alegătorului cu dizabilități, pentru a se asigura că are drept de vot și că nu a

exercitat deja funcția de însoțitor pentru o altă persoană. Se verifică, de asemenea, dacă însoțitorul a

fost într-adevăr ales de persoana cu dizabilități și dacă aceasta din urmă îi cunoaște numele și

prenumele.

În 2008 s-a constituit mișcarea politică și culturală ”Movimento Italiano Disabili”, partid politic

național și european care militează pentru drepturile persoanelor cu dizabilități în diferite sfere ale

vieții. Acest partid a participat în calitate de concurent electoral la alegerile din 2013 (senat și camera

deputaților).

Surse de informare:

http://www.anffas.net/Page.asp/id=264/N201=1/N101=2583/N2L001=Varie/elezioni-politiche-2013

http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CRPD%2fC%2fIT
A%2f1&Lang=en

Spania

În 2007, prin Decretul regal 1612/2007 a fost introdusă procedura de vot accesibil pentru persoanele cu

dizabilități de vedere familiarizate cu sistemul Braille. În baza unei cereri prealabile, persoanei cu

dizabilități i se înmînează la secția de votare documentația electorală în Braille împreună cu buletinul

de vot ordinar și plicuri. Buletinul de vot standard și materialele adiționale în Braille constituie

”pachetul de vot accesibil”, care îi permite persoanei să identifice de sine stătător opțiunile,

asigurîndui-se secretului votului.

În 2004 s-a constituit un grup de lucru format din reprezentanți ai guvernului central și local, Oficiului

de Recensămînt Electoral, Comitetului Spaniol ai reprezentanților persoanelor cu dizabilități cu scopul

de a elabora un proiect de decret regal privind accesibilitatea. Grupul de lucru a avut drept scop

http://www.electionaccess.org/en/resources/countries/at/all/
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CRPD%2fC%2fAUT%2f1&Lang=en
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CRPD%2fC%2fAUT%2f1&Lang=en
http://www.anffas.net/Page.asp/id=264/N201=1/N101=2583/N2L001=Varie/elezioni-politiche-2013
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CRPD%2fC%2fITA%2f1&Lang=en
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CRPD%2fC%2fITA%2f1&Lang=en

15

reglementarea condițiilor de bază privind accesibilitatea mediului, produselor și serviciilor astfel, încît

să permită persoanelor cu dizabilități participarea la viața publică și la procesele electorale.

Sursa de informare:

http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CRPD%2fC%2fES

P%2f1&Lang=en

În India, în vreme ce Legea Dizabilității din 1995 garanta șanse egale pentru persoanele cu dizabilități,

acest lucru nu a avut nici un impact asupra proceselor electorale ulterioare adoptării legii. Mișcarea

persoanelor cu dizabilități din India a organizat o campanie viguroasă pentru acces la sistemul politic,

în special în ajunul alegerilor din 2004. Curtea Supremă a adoptat un ordin interimar pentru ca

guvernele statale să furnizeze rampe de acces în toate cabinele de vot pentru cel de-al doilea tur de

scrutin din 2004 și informații în Braille care să fie disponibile pentru votările ulterioare. În 2007

Curtea Supremă a adoptat un ordin prin care Comisiei Electorale i s-a cerut să instruiască toate

guvernele statale și teritoriile unionale pentru a face următoarele reglementări pentru Alegerile

generale din 2009:

 Rampe la toate secțiile de vot.

 Numere în Braille pe butoanele de vot la Aparatele Electronice de Vot.

 Rînduri separate pentru persoanele cu dizabilități la secțiile de vot.

 Personal electoral pregătit pentru a înțelege și respecta nevoile persoanelor cu dizabilități.

Ca rezultat al campaniei și al ridicării gradului de conștientizare, partidele de la guvernare au

menționat în mod explicit problemele persoanelor cu dizabilități în manifestele lor din 2009.

Sursa de informare:

http://whqlibdoc.who.int/publications/2011/9789240685215_eng.pdf?ua=1

În 2012 în Georgia, Coaliția pentru trai independent a efectuat un sondaj pentru a determina numărul

persoanelor cu diferite dizabilități din țară și a transmis această informație autorității electorale pentru

selectarea clădirilor pentru secțiile de votare și pentru asigurarea cu mijloace asistive.

Sursa de informare: ”Equal Access: How to Include Persons with Disabilities in Elections and Political

Processes” a manual for civil society, government and practitioners, 2014, IFES & NDI.

Liban. În 2009 Uniunea Libaneză a persoanelor cu dizabilități fizice împreună cu Fundația

Internațională pentru Sisteme Electorale au implementat un proiect în cadrul căruia au fost evaluate

secțiile de votare în baza a 6 criterii de accesibilitate. În rezultatul proiectului, Guvernul a alocat

mijloace financiare pentru accesibilizarea a 18 clădiri înaintea alegerilor.

Sursa de informare: https://www.ndi.org/files/Equal-Access_How-to-include-PWD-in-elections-

political-processes.pdf

În 2007 în Armenia o organizație a persoanelor cu dizabilități a desfășurat o campanie privind

construirea rampelor pentru asigurarea accesului în clădirile destinate secțiilor de votare, însoțită de

instruiri destinate persoanelor cu și fără dizabilități. Ca urmare, un partid politic a finanțat construirea

rampelor.

Sursa de informare: https://www.ndi.org/files/Equal-Access_How-to-include-PWD-in-elections-

political-processes.pdf

În Republica Moldova, de asemenea, putem menționa cîteva inițiative și bune practici privind votul

persoanelor cu dizabilități, precum:

 Acțiunea Publică „Acces la vot” din 12 mai 2011, organizată de organizațiile societății civile în

fața Palatului Republicii din Chișinău, și-a propus sensibilizarea autorităţilor cu privire la

http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CRPD%2fC%2fESP%2f1&Lang=en
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CRPD%2fC%2fESP%2f1&Lang=en
http://whqlibdoc.who.int/publications/2011/9789240685215_eng.pdf?ua=1
https://www.ndi.org/files/Equal-Access_How-to-include-PWD-in-elections-political-processes.pdf
https://www.ndi.org/files/Equal-Access_How-to-include-PWD-in-elections-political-processes.pdf
https://www.ndi.org/files/Equal-Access_How-to-include-PWD-in-elections-political-processes.pdf
https://www.ndi.org/files/Equal-Access_How-to-include-PWD-in-elections-political-processes.pdf

16

dificultăţile cu care se confruntă persoanele cu dizabilităţi în procesul electoral: marginalizarea ”de

către urna mobilă”, accesul limitat în secţiile electorale.

http://old.nediscriminare.md/index.php?module=news&item_id=174

 Proiectul ”Promovarea modelului privind incluziunea persoanelor nevăzătoare în actul

decizional din Republica Moldova şi România prin vot direct şi secret”, implementat în

parteneriat cu Reprezentanța Asociației Obștești HILFSWERK Austria în Moldova și Centrul

Euroregional pentru Democrație din Timișoara. Proiectul și-a propus să analizeze, să dezbată

public, să identifice şi să promoveze modele de vot egal, direct, secret şi liber exprimat pentru

persoanele cu dizabiliţăţi de vedere, fiind implementat in perioada 1 iunie 2010 – 31 martie 2011,

cu sprijinul financiar al Programului Naţiunilor Unite pentru Dezvoltare din Republica Moldova şi

al Guvernului României. http://provotnevazatori.wordpress.com/

 Pilotarea cursului de instruire la distanţă a membrilor birourilor electorale ale secţiilor de votare

”E-learning pentru alegeri libere şi corecte”, de către CICDE în parteneriat cu Alianța Centrelor

Comunitare de Acces la Informație și Instruire din Moldova, Fundaţia Est - Europeană și Fundația

Educație pentru Democrație din Polonia. Scopul cursului este de a contribui la fortificarea

proceselor electorale din Republica Moldova şi incluziunea persoanelor cu dizabilităţi în actul

electoral direct şi secret. http://www.slideshare.net/Koroli/elearning-besv-moldova

Sumar al bunelor practici privind accesibilitatea

Persoane cu dizabilități de vedere

 Informații electorale disponibile în format accesibil (Braille, CD-uri audio, text tipărit cu corp

mare de literă, fișiere MP3)

 Linie telefonică gratuită pentru clarificarea oricărui tip de informație electorală

 Votul prin telefon

 Votul asistat

 Buletin de vot model în Braille (disponibil în fiecare secție de votare)

 Buletin de vot model imprimat cu corp mare de literă (disponibil în fiecare secție de votare)

 Șablon trafaret pentru inserarea buletinului de vot (disponibil în fiecare secție de votare)

 Setul de vot accesibil (documentație electorală standard + în Braille)

 Mașini electronice de vot

 Dispozitive de vot tactil

Persoane cu dizabilități de auz

 Informație electorală subtitrată TV

 Traducere în limbaj mimico-gestual a informațiilor electorale TV

 Transmisia paginilor de teletext a programelor cu caracter electoral TV

 Teletype-ul (servicii de releu)

Persoane cu dizabilități locomotorii (utilizatori de scaune rulante, persoane cu membre

amputate, persoane cu paralizie etc.)

 Cel puțin o cabină de vot accesibilă

 Cel puțin o secție de votare din localitate/sector accesibilă (fără bariere arhitectonice)

 Servicii de transport public gratuit pentru accesarea secției de votare

 Votul prin poștă

 Votul asistat

 Mașini electronice de vot

 Dispozitive de vot tactil

Persoane cu dizabilități intelectuale și psihosociale

 Asigurarea dreptului de vot prin abrogarea prevederilor legale care impun interdicții

 Informație electorală în format accesibil (în limbaj ușor de citit și înțeles, însoțite de

imagini/pictograme)

http://old.nediscriminare.md/index.php?module=news&item_id=174
http://provotnevazatori.wordpress.com/
http://www.slideshare.net/Koroli/elearning-besv-moldova

17

Capitolul 4 Recomandări

Notă: În acest capitol este folosită sintagma de specialitate ”format accesibil”, care semnifică:

format accesibil = informații care pot fi:

 tipărite în Braille (sistem tactil de puncte în relief, reprezentând literele Alfabetului – pentru

persoane cu dizabilități de vedere familiarizate cu acest sistem de citire-scriere)

 înregistrate pe CD-uri audio sau în format MP3 (pentru persoane cu dizabilități de vedere)

 tipărite/imprimate cu corp mare de literă (pentru persoanele cu dificultăți de vedere)

 prezentate verbal/scrise în limbaj ușor de citit și înțeles, însoțite de imagini/pictograme (pentru

persoane cu dizabilități intelectuale, pentru persoane fără studii, pentru persoane care nu cunosc

bine limba de comunicare utilizată)

 prezentate în limbaj mimico-gestual (pentru persoane cu dizabilități de auz)

În domeniul CERCETARE/ANALIZĂ

 Realizarea unor studii/cercetări cantitative și calitative de către reprezentanții mediului academic,

societății civile, organizațiilor persoanelor cu dizabilități cu privire la participarea electorală a

persoanelor cu dizabilități. Ar fi esențial de cercetat tematici/aspecte precum:

 caracteristicile grupului electoral ”persoane cu dizabilități” (tipul și severitatea dizabilității,

caracteristici demografice, locuință, proximitatea mediului familial/rude/prieteni, tipul de

suport disponibil (tehnologii, servicii) etc.);

 rata de participare la alegeri a persoanelor cu diferite tipuri de dizabilități (senzoriale,

locomotorii, intelectuale, psiho-sociale, multiple);

 corelația dintre tipul/ severitatea dizabilității și rata de participare;

 factorii care influențează participarea sau neparticiparea;

 rolul membrilor familiei, personalului din serviciile sociale și sanitare unde sunt plasate

persoanele cu dizabilități în încurajarea sau descurajarea participării persoanelor cu dizabilități;

 motivația/cauzele participării/neparticipării alegătorilor cu dizabilități;

 accesibilitatea transportului public/privat în ziua alegerilor pentru persoanele cu dizabilități

(mobilitate redusă);

 tipul de suport/instruirea acordată persoanelor cu dizabilități în vederea participării;

 Includerea de către CEC a persoanelor cu dizabilități în analiza post-electorală a practicilor și

experiențelor alegătorilor cu dizabilități în vederea identificării problemelor și soluțiilor pentru

înlăturarea barierelor în alegerile următoare;

 Utilizarea informațiilor obținute în cadrul recensămîntului populației în vederea analizei situației

persoanelor cu dizabilități și elaborării unor programe de suport pentru participarea la viața publică

și politică (Notă: conform prevederilor Legii nr. 90 din 26.04.2012 cu privire la recensămîntul

populaţiei şi al locuinţelor în 2014, se vor colecta date privind dificultăţile în desfăşurarea

activităţilor de bază zilnice, în cazul persoanelor cu dizabilităţi);

În domeniul LEGISLAȚIE

 Revizuirea legislației și practicilor electorale de către CEC și înaintarea propunerilor de

modificare/completare a acestor în concordanță cu principiile și cerințele Convenției ONU privind

drepturile persoanelor cu dizabilități. În acest sens ar fi necesar de:

 exclus/abrogat prevederile care privează persoanele cu dizabilități intelectuale și psiho-sociale

declarate incapabile de dreptul la vot (Cod electoral, art.13 lit. b.);

18

 completat art. 53, alin 1, după sintagma ”alegătorul semnează”, a se introduce sintagma ”sau

aplică semnătura în facsimil” (această prevedere ar facilita confirmarea participării la vot a

persoanelor cu membrele superioare amputate/lipsă/afectate de paralizie);

 stipulat alternative de vot noi, pe lîngă votul ordinar, votul asistat și votul la locul aflării

persoanei, în urma consultărilor cu organizațiile persoanelor cu dizabilități și a ONG-urilor

active în domeniul dizabilității;

 Elaborarea de către CEC, cu suportul organizațiilor persoanelor cu dizabilități și a ONG-

urilor active în domeniul dizabilității, a unui Regulament care să stipuleze măsurile și

criteriile/standardele pentru asigurarea accesibilității:

 clădirilor în care se desfășoară alegerile în baza standardelor existente;

 cabinelor de vot;

 procedurilor de vot (votul cu utilizarea materialelor/dispozitivelor de suport);

 buletinelor de vot;

 Completarea Codul Audiovizualului (art. 13) cu prevederi privind includerea emisiunilor cu

caracter electoral în evenimente de importanţă majoră, subtitrarea acestora și majorarea timpului

minim de interpretare mimico-gestuală;

În domeniul INSTRUIRE

 Introducerea de către CICDE în programele de instruire a funcționarilor electorali a tematicii

privind asigurarea accesibilității procesului electoral. Programele de instruire ar fi util să conțină

subiecte precum:

 necesitățile specifice ale persoanelor cu diferite tipuri de dizabilități, inclusiv tipul de asistență

de care au nevoie;

 etica comunicării/ modalități de comunicare și asistență a persoanelor cu diferite tipuri de

dizabilități în procesul electoral;

 materiale electorale în format accesibil (utilizate în secția de votare/în afara secției);

 selectarea și amenajarea secțiilor de votare accesibile;

 utilizarea corectă a mijloacelor de suport în procesul de vot destinate persoanelor cu dizabilități

(ex. Plicul-trafaret însoțit de fișa cu simboluri tactile sau în limbaj Braille);

 Instruirea de către CICDE și acreditarea de către CEC a observatorilor cu dizabilități. Instruirea ar

fi recomandabil să fie făcută în parteneriat cu organizațiile persoanelor cu dizabilități și cu ONG-

urile active în domeniul dizabilității;

 Instruirea reprezentanților mass-media de către CICDE, organizațiile persoanelor cu dizabilități și

ONG-urile active în domeniul dizabilității cu privire la difuzarea informației electorale în format

accesibil (de la începutul campaniei electorale și pînă la anunțarea rezultatelor alegerilor);

 Instruirea persoanelor cu dizabilități de către organizațiile persoanelor cu dizabilități și de către

ONG-urile active în domeniul dizabilității cu privire la:

 Includerea în listele electorale;

 Procedura de vot și mijloacele disponibile pentru facilitarea votului ((lupe, hiperoculari,

magnificatoare, sisteme televizate cu circuit închis, amplificatoare de sunete, pixuri

ergonomice, șablonul buletinului de vot etc.);

 Concurenții electorali și platformele/programele politice;

 Depunerea contestațiilor;

 Revizuirea și completarea cursului de instruire la distanţă a membrilor birourilor electorale ale

secţiilor de votare ”E-LEARNING PENTRU ALEGERI LIBERE ŞI CORECTE” (aspecte

legislative, tehnici de asistență a persoanelor cu dizabilități în procesul de votare);

 Elaborarea de către organizațiile persoanelor cu dizabilități și de către ONG-urile active în

domeniul dizabilității în parteneriat cu CEC unui suport de curs în format ușor de înțeles și citit

19

privind alegerile destinat instruirii persoanelor cu dizabilități intelectuale plasate în instituții

rezidențiale;

În domeniul ACCESIBILITATE

 Inspectarea de către funcționarii electorali, reprezentanții Inspecției de Stat în Construcții și de

către observatorii electorali a secțiilor de votare și birourilor de circumscripție prin prisma

accesibilității. În vederea realizării acestei sarcini, sunt necesare câteva etape:

 Elaborarea unei fișe de verificare a accesibilității (formatul fișei: criteriile, elementele care vor

fi supuse inspecției, standardul aferent fiecărui criteriu/ element, aprecierea dată);

 Instruirea funcționarilor electorali și observatorilor electorali în aplicarea fișei;

 Colectarea fișelor și elaborarea raportului național privind accesibilitatea secțiilor de votare;

 Elaborarea unui Plan național de accesibilizare a clădirilor publice;

 Bugetarea de către CEC și APL a resurselor necesare pentru:

 acomodarea rezonabilă a secțiilor de votare și a birourilor de circumscripție;

 tipărirea/producerea materialelor electorale în format accesibil;

 procurarea și/sau închirierea de echipamente/mijloace pentru facilitarea votului persoanelor cu

dizabilități (lupe, hiperoculari, magnificatoare, sisteme televizate cu circuit închis,

amplificatoare de sunete, pixuri ergonomice, șablonul buletinului de vot etc.);

***Ar fi recomandabil ca în elaborarea bugetului CEC pentru anii următori să fie inclusă expres linia

”Acomodare rezonabilă” și respectiv în raportul financiar al CEC să fie evidențiate cheltuielile

pentru această linie;

 Revizuirea paginilor web de către CEC, partidele politice, APC și APL și accesibilizarea acestora

conform standardelor internaționale privind accesibilitatea paginilor web – WCAG (Sursă

recomandată în limba română: Ghid privind realizarea paginilor web pentru administraţia publică

centrală şi locală din România, MCTI 2008 http://www.mcsi.ro);

 Testarea de către CEC a diferitor modalități de vot secret pentru persoanele cu dizabilități reieșind

din practica internațională (ex. setul accesibil = buletin de vot standard + șablon în Braille + plic

trafaret; votul prin telefon, etc.) și aplicarea ulterioară a acestora la nivel național;

 Includerea de către CEC a subiectelor ”dizabilitate” și ”accesibilitate” în Manualul membrului

biroului electoral al secţiei de votare în vederea clarificării modalităților și procedurilor de

asistare a persoanelor cu diferite tipuri de dizabilități în procesul de votare;

 Informarea concurenților electorali de către CEC, de către organizațiile persoanelor cu dizabilități

și de către ONG-urile active în domeniul dizabilității cu privire la accesibilitatea campaniei

electorale. Informarea ar fi necesar să se axeze pe subiecte precum:

 accesibilitatea spațiilor unde are loc întîlnirea cu alegătorii;

 accesibilitatea publicității electorale în mass-media (TV, radio, ziare);

 conținutul și formatul materialelor informative distribuite/afișate pe panouri;

 elaborarea și distribuirea programelor/platformelor electorale în format accesibil;

 asigurarea serviciilor de interpretare mimico-gestuală în cazul organizării întîlnirilor cu

comunitățile de persoane cu dizabilități de auz;

În domeniul ADVOCACY

 Organizarea de către organizațiile persoanelor cu dizabilități și de către ONG-urile active în

domeniul dizabilității a diferitor întîniri cu reprezentanții diferitor partide politice (inclusiv la

sediile partidelor) în vederea includerii subiectelor legate de dizabilitate pe agenda politică a

partidelor;

În domeniul NEDISCRIMINARE

 Includerea de către CEC a persoanelor cu dizabilități alături de persoane fără dizabilități în

spoturile electorale video cu privire la vot;

http://www.mcsi.ro/

20

 Colaborarea CEC, CICDE cu organizațiile persoanelor cu dizabilități și cu ONG-urile active în

domeniul dizabilității în vederea implicării tinerilor cu dizabilități în acţiunea ”Ziua Tînărului

Alegător”, organizată anual de către CEC;

 Asigurarea dreptului la vot a persoanelor cu dizabilități instituționalizate de către administrația

instituțiilor sanitare și sociale în care aceste persoane sunt plasate. În acest scop administrația

instituțiilor (internate psiho-neurologice, spitale de psihiatrie, etc.) ar fi necesar să:

 verifice existența actelor de identitate și a valabilității acestora în cazul persoanelor

instituționalizate;

 informeze în manieră accesibilă persoanele instituționalizate privind dreptul la vot și procedura

de vot;

 includă persoanele instituționalizate în listele electorale;

 solicite urna mobilă pentru toate persoanele instituționalizate cu drept de vot, care manifestă

dorința de a vota;

Recomandări pentru Alegerile Parlamentare 2014

 Evidența participării la alegeri a persoanelor cu dizabilități de către CEC, organizațiile persoanelor

cu dizabilități și a ONG-urilor active în domeniul dizabilității; includerea datelor despre numărul

persoanelor cu diferite tipuri de dizabilități (locomotorii, de văz, de auz, intelectuale, psiho-

sociale, multiple) care au votat cu/fără asistență în Raportul biroului electoral al secției de votare,

în conformitate cu modelul oferit de CEC (urmează a fi elaborat);

 Evaluarea accesibilității localurilor care vor găzdui secțiile de votare de către APL, organizațiile

persoanelor cu dizabilități și a ONG-urilor active în domeniul dizabilității în baza instrucțiunii

(fișei de verificare) oferite de CEC (urmează a fi elaborată);

 Extinderea la nivel național a utilizării plicului-trafaret pentru facilitarea exprimării votului

independent și secret de către persoanele cu dizabilități de vedere (producerea a 2000 plicuri);

 Instruirea funcționarilor electorali cu privire la administrarea corectă a votului persoanelor cu

dizabilități de vedere (ex. citirea cu voce a buletinului de vot sau înmânarea buletinului-model în

Braille etc.);

 Elaborarea/ tipărirea șablonului buletinului de vot cu corp de literă mare și afișarea acestuia în

secțiile de votare pentru a fi consultat de persoanele cu dizabilități de vedere și persoane în vârstă;

 Asigurarea unui interpret mimico-gestual la biroul CEC în perioada electorală și lansarea unei linii

de comunicare (ex. prin Skype) destinată persoanelor cu dizabilități de auz, în vederea clarificării

informațiilor privind procedura de vot, concurenții electorali etc.;

 Amenajarea de către APL cel puțin unei cabine de vot în fiecare secție de votare, care să poată fi

utilizată de persoane cu mobilitate redusă și persoane cu dizabilități de vedere (dotată cu masă,

scaun, lampă, după caz etc., conform instrucțiunii CEC (urmează a fi elaborată);

 Producerea de către CEC a unui spot publicitar pentru încurajarea participării la vot, fiind prezente

persoane cu și fără dizabilități;

 Mediatizarea problemei accesibilității și a măsurilor întreprinse în mijloacele mass-media;

