Response by Romania
Questionnaire pour la préparation de l’étude analytique sur la violence a l’égard des femmes et des filles et le handicap (A/HRC/RES/17/11)

Données / Statistiques

1. Des études/recherches ont-elles été menées sur la prévalence, la nature, les causes et l’impact de la violence a l’égard des femmes et des filles ayant des handicaps dans différents cadres (famille/domicile, lieu de travail, institutions médicales, écoles, etc.?). quels types de handicap et de violence recouvrent-elles ?
There are no available studies/researches on the prevalence, nature, causes and the impact of violence against girls with disabilities in different frames.

2. Veuillez fournir les données disponibles sur le nombre de femmes et de filles ayant des handicaps qui ont eu accès aux services et programmes pour prévenir et traiter la violence de l’an dernier. Cette information est-elle décomposée par handicap, sexe, profil socio-économique et ethnique des victimes?

There are no available data on the number of girls with disabilities who had access to services and programs for prevention and treatment of the violence.

3. Veuillez fournir toute statistique, information ou étude sur le(s) handicap(s) causes par des actes de violence a l’égard des femmes et des filles?
There are no available statistical data, information or studies about disabilities caused by acts of violence against girls.

Législation et Politiques

1. Existe-t-il un cadre juridique traitant de la violence a l’égard des femmes et des filles ayant un handicap dans différents contextes (dans la famille, dans la communauté et sur le lieu du travail, de même qu’au sein des institutions étatiques et non étatiques telles que les services de sainte, l’éducation et autres services analogues)

There is no special legal framework that addresses distinctively the issue on violence against persons with disabilities, females.
At domestic level, the general legal framework is ensured by the Criminal Code regulations, articles 180-183 treating the violence and the prejudices to the physical integrity of the individual. These regulations have been maintained in the new Criminal Code (Law No. 286/2009), articles 193 – 195. Moreover, the new Criminal Code establishes firmly in article 199 the domestic violence – the violence and the prejudices to the physical integrity of a person, member of a family, are sanctioned in a stronger way. It is also worth mentioning that the new Criminal Code envisages as aggravating circumstances committing an offence by taking stock of the particularly vulnerable situation of the victim, by reason of age, health status, disability or other situations.

The field of domestic violence, as a whole, is regulated by Law no 217/2003 on preventing and fighting (combating) domestic violence. According to this law, “domestic violence” is every physical or verbal action committed on purpose by a member of the family versus a member of the same family by provoking a physical, psychological or sexual sufferance or a material damage. Likewise, impeding a woman to exert her fundamental rights and liberties could be associated to this type of behavior. According to the Law no. 217/2003, the victims of domestic violence can benefit from free social services, housing (between 7 - up to 90 days, in exceptional cases up to 180 days), psychological counseling, legal advice, social and educational reintegration / professional assistance and care. These services are provided in the housing and rehabilitation centers for victims of domestic violence.

Also, a government decision has been adopted recently through which a framework-methodology on prevention and multidisciplinary intervention in team and in the network in situations of violence against children and domestic violence has been approved (GD no.49/2011). According to this provision, disability is considered to be a risk factor for violence, therefore, „a special attention should pay to the children with disabilities, who are most exposed to the risk of becoming victims of violence, who are confronting with difficulties to report these situations or to obtain adequate protection”.
According to the provisions contained by this normative act, disability may be considered to be one of the consequences of the violence, special assessment of children with disabilities and especially of those with mental disabilities, is to be made by using some appropriate techniques (for example, using anatomical doll, design or free play).

The protection of children against abuse, exploitation, neglect and other forms of violence is regulated by Law no. 272/2004.
Government Decision no. 49/2011 on Framework Methodology on prevention and intervention in multidisciplinary teams and the network in cases of violence against children and domestic violence provides the conceptual and institutional intervention method.

Article 39 of Law no. 202/2002 provides:

(1) The employees have the right, where it is considered discrimination on the basis of gender, to make referrals / complaints against the employer or, if it is directly involved, to seek the support of representatives of trade unions or employees of the unit to solve the problem

 (2) If the appeal / complaint was not resolved through mediation, the employee who presents facts that led to the presumption of the existence of a direct or indirect discrimination based on gender in employment, based on the provisions of this law has the right to notify the competent institution and file a petition to the court in whose territorial jurisdiction has its domicile or residence, that the section / complete labor conflicts and social security rights in court or where appropriate, the administrative court, but not later than one year after the offense was committed.

Article 40

(1) The person presenting the facts leading to the presumption of the existence of a direct or indirect discrimination based on gender in other areas than employment, is entitled to apply to the competent institution or to file a petition to the competent court under law, and to seek material damages and / or moral and / or eliminate the consequences of discriminatory acts from the person who committed them.
Article 44

(1) The burden of proof lies with the person against whom one filed the complaint / claim or, if necessary, request for the proceedings to allow the facts to assume the existence of a direct or indirect discrimination, which must prove the non-infringement of the principle of equal treatment.
Article 45

The violation of this law leads to disciplinary, material, civil, administrative or criminal penalty of the guilty persons.

Article 46

 (1) The penalties are: from 1500 lei to 15000 lei for breaching of the art. 6. (2) - (4), art. 8, art. 9 paragraph (1), art. Article 10. (1) and (3), art. 11-14 and art. 15-23.

 (3) finding and punishing offenses under this law shall be made by:
 a) inspectors of Labor Inspection working in the labor inspectorates, for violation of offenses consisting of art. 8, art. 9 paragraph (1), art. Article 10. (1) and (3) and Art. 11-14;

 b) National Council for Combating Discrimination, for offenses consisting of violation of art. 6. (2) - (4) and Art. 15-23.
According to the Law no. 272/2004, the general directorates for social assistance and child protection are required to verify and solve all complaints of abuse and neglect of children while ensuring services provided by law, child victims of abuse or neglect and their families.

The Government Decision no. 1007/2010 on the approval of the national interest programme (PIN) regarding family and children's rights for 2010-2012: MoLFSP/General Directorate Child Protection runs PIN 2 "Intervention in domestic violence situations, which aims at strengthening the capacity of the general directorate of social assistance and child protection": The establishment and / or development of intervention in situations of domestic violence, ensuring their functionality, improve collaboration with institutional partners and activities information activities. It is envisaged to extend the service “children’s phone” for domestic violence cases or where the establishment of this service does not exist. The establishment of this service is based on Law 272/2004. According to Art. 91, par. 2 of Law 272/2004, "to report cases of abuse or neglect, in each Directorate General of Social Assistance and Child Protection a mandatory child helpline is set up (...)".
2. Les pratiques telles que 1) les interventions psychiatriques forcées, 2) le placement forcé en institution, 3) le confinement solitaire et contraintes physique en institution, 4) les traitements médicamenteux et électrochocs forcées, 5) l’avortement forcé, 6) la stérilisation forcée et 7) les pratiques nuisibles sont-il prohibés par la loi ?

Article 22 of the Constitution of Romania prohibits the torture and any form of inhuman or degrading treatment or punishment.
The illegal deprivation of liberty is incriminated in article 189 of the Criminal Code in force and in article 205 of the new Criminal Code.
Law No. 487/2002 on the mental health and the protection of persons having psychological troubles envisages the terms in which the confinement without consent (involuntary) may be arranged by a physician psychiatrist: whether because of the cause of this psychological trouble there is an imminent risk for the patient to hurt himself or to injure other people, or in the case where a person suffering from a psychological trouble risks the aggravation of his/her health status in the absence of an appropriate treatment. Thereafter, this law guarantees the protection of persons suffering from mental troubles against the treatment with medicines and electroshocks applied without their consent.

The Criminal Code in force incriminates in article 185, 2nd paragraph, the causing of an abortion, in any situation, without the consent of the pregnant women. This violation can be found as well in the new Criminal Code in article 201, paragraph 2.
The question of inflicting on persons deprived of their liberty bad treatments and torture is also incriminated in the criminal legislation (articles 267 and 267
 of the Criminal Code in force and articles 281 and 282 of the new Criminal Code).

3. Quels politiques/programmes spécifiques sont-ils mis en place pour prévenir et traiter de la violence a l’égard des femmes et des filles ayant un handicap et/ou traiter des pratiques nuisibles résultant des handicaps ? comment est-ce que les politiques générales et les plans/programmes sur la violence a l’égard des femmes veillent à l’inclusion et accessibilité des femmes et des filles ayant des handicaps ?
The Ministry of Labor, Family and Social Protection has not developed special programs for violence against persons with disabilities, female.
Still, it should be noted that currently, the implementation of a program of national interest, addressing domestic violence, is ongoing. Thus, a Program of national interest, such as: „Intervention in situations of domestic violence”, is developed for 3 years, with a total budget of 1, 86 thousands RO. The selected projects will support victims of domestic violence, ensuring the support for increasing the quality of specific services. General Directorates for Social Assistance and Children’s Protection will strengthen the capacity regarding the management of this issue.

Another program, which is to be implemented by MLSPF, is unrolled under the Loan Agreement no. 4825 RO between Romania and the International Bank for Reconstruction and Development, ratified by the Law no. 40/2006, entitled Program for victims of domestic violence, which aims to improve living conditions and social inclusion of domestic violence’s victims. One of the components of the project is aimed at “activities of awareness and public information." This will aim to change community attitudes towards domestic violence and determine a more active involvement of its members both in preventing and combating/fighting violence phenomena.

The campaign activities will take into account the creation, printing delivery informative materials and organizing a social caravan, by promoting in mass-media.

Development of the concept and organizing a caravan implies realizing mobile units, ensuring travels, logistics and activities of mobile units in most counties, as well as a survey which will aim at learning the attitude and the level of population knowledge regarding the phenomena of domestic violence, whose results and conclusion will be subject of a subsequent release.

Specific objectives of the campaign will be to write recommendations for victims of domestic violence and perpetrators, together with adequate information on their specialized support services that are available and the forms of domestic violence and their way of expression.

A fundamental role in combating this phenomenon is the active involvement of victims in awareness of the consequences of violent behavior and of assuming a responsible attitude when involved in cases of domestic violence, understanding the need for intervention by persons in close proximity and creation of a social network intervention (relatives, friends, neighbors, colleagues, professionals).

Simultaneously two national conferences will be held at the beginning and end of the campaign and a series of regional/ local conferences will be held in the framework of caravan, with the involvement and support of the local authorities, opinion leaders and the press.

It also wishes to inform the public regarding the map of specialized services in the prevention and combating of domestic violence, as well as to facilitate access of the specialized social services for victims of domestic violence.

Participants will be informed regarding the ways of specific intervention in cases of violence and also on protective measures and tools at their fingertips on violence victims or their families.

Another component of the awareness campaign will aim to organize a number of 46 street events – such as caravans.
The caravan will stop in all areas of the county, during which informative materials to assist those interested in this area will be distributed, including special advice to the possible or potential victims of this phenomenon will be offered.

Concerning the policies and strategies addressed in this area of ​​interest, we note that at present the signing procedures and subsequent ratification by Romania of the Council of Europe Convention regarding prevention and combating violence against women and domestic violence have been initiated.

4. Comment est-ce que les femmes ayant des handicaps ont-elles été impliquées dans le développement de telles lois, programmes/politiques ?

Prévention et protection

1. Quelles sont les mesures/initiatives mises en place pour combattre les perceptions négatives, les stéréotypes et préjugés a l’égard des femmes et des filles ayant des handicaps dans les sphères publiques et privées.

Measures taken at national level in relation to developing awareness actions of the community regarding violence against women, focused on the field as a whole and were related to combating negative perceptions, stereotypes and prejudices regarding people with disabilities, in general, the girls with disabilities being considered integrate part of the general group.
The objectives of these measures aimed first of all to develop non-violent attitudes and behaviors for achieving the main objective "zero tolerance" for the domestic violence, promoting public dialogue to raise awareness in the Romanian society of the negative consequences of domestic violence and development of non-violent attitudes and behaviors.

2. Quelles initiatives existent pour informer les femmes et les filles ayant des handicaps au sujet de leurs droits, y compris les questions de santé sexuelle et reproductive ? Dans quelle mesure ces initiatives sont dirigées aux femmes dans les institutions ?
The National Council for Combating Discrimination, as the guarantor of enforcement and observance of the principle of non-discrimination, is the beneficiary of a grant from European Commission for the project entitled “People with mental disabilities have rights!” within the PROGRESS Community Programme 2007-2013. The general objective of this project was to stimulate the development of a coherent national policy to combat discrimination and promote equal opportunities for adults with mental disabilities in Romania. For this purpose, the project aimed at increasing the public awareness on abusive limitations of labor rights and self-determination of people with mental disabilities in Romania, by analyzing the current situation in our country from this perspective and the development of tools for all stakeholders in society (responsible authorities, NGOs working in the field of disability and human rights, employers, target groups). At present, a Good Practice Guide for employers is under development as well as an elaboration of a TV spot on the rights of persons with disabilities.
Also, during the year 2011 NCCD printed a number of 400 brochures in Braille format, including G.O.137/2000 on preventing and sanctioning all forms of discrimination, relevant case law in the field and general information on discrimination. From the 400 Braille brochures, a number of 250 are going to be distributed to the Romanian Association of the Blind and 150 brochures to the NGOs working in the field of human rights.

3. Quels programmes/initiatives ont été développés pour former les femmes ayant des handicaps et développer leurs aptitudes et compétences en vue d’une autonomie économiques et une dans la société, aussi que pour se servir d’une assistance technologique au d’autre nature qui mène a une plus grande indépendance ?

The Program of National Interest in the area of protection and promotion of the rights of persons with disabilities, „Development of social services for adult persons with disability by creating alternative social services of residential type for adult persons with disabilities”, was approved by the Government Decision no. 1073 of 28 October 2010.

It aims to ensuring the access of persons with disabilities to the physical and data support as well as to the public transport and facilitating the access into the buildings.

At the moment, the “Draft Project of changing Normative Document NP – 051/2001 regarding the adaptation of civil buildings and implicit urban space to the needs of the persons with disability” is under final debate, in cooperation with the Ministry of Regional Development and Tourism.

The continuous rise of the quality of life of the persons with disabilities and the support given to the families through solving petitions, telephone counseling and at the headquarters of the Directorate General for Persons with Disabilities (DGPD) – organizing a permanent program of audiences, can be noticed.

One can also see an increase of the number of adequate jobs for the employment of persons with disabilities having labor potential, in order to ensure their integration into the labor market.
4. Quelles mesures existantes assurent l’accès des femmes et des files ayant des handicaps aux programmes de protection sociale et aux programmes de réduction de la pauvreté ?

The Program of National Interest regarding protection and promotion of the rights of persons with disabilities „ Development of social services for adult persons with disability by creating alternative social services of residential type for adult persons with disabilities”, was approved by Government Decision no. 1073 of 28 October 2010.

5. Veuillez fournir des informations sur d’autres mesures (législatives, administratives, juridiques et autres) visant au développement et à l’avancement des femmes ayant des handicaps.
Taking into consideration the fact that Romania ratified the UN Convention on the Rights of Persons with Disabilities by means of Law no. 221/2010 for ratifying the Convention on the Rights of Persons with Disabilities, the domestic legislation is to be modified according to the international terms. In this framework, the Ministry of Labor, Family and Social Protection (MLFSP) is considering changing of legislation on the protection of persons with disabilities and of the secondary legal acts.
I. The development of residential type centers and alternative centers for persons with mental handicap, psychopathologies and multiple diseases, by means of specific programs.

The realization of this measure has as ground base:

The Program of National Interest in the sphere of protection and promotion of the rights of persons with disability “Development of social services for adult persons with disabilities through the creation of alternative social services of residential type for adult persons with disability”, approved by Government Decision no. 1073 of 28 October 2010.

Government Decision no. 628 of 20 May 2009 on several measures to implement the activities forecasted in the Program of National Interest in the field of protection of the rights of persons with disabilities “Restructuring old type institutions for adult persons with handicap and creating alternative services of residential type”.

II. Institutional development of the Directorate General for Persons with Disabilities (DGPD), as coordination mechanism of monitoring the implementation of the Convention on the rights of persons with disabilities, ratified by Law no. 221/2010.

Taking into consideration that Romania ratified the UN Convention on the Rights of Persons with Disabilities by means of Law no. 221/2010 for ratifying the Convention on the Rights of Persons with Disabilities, the domestic legislation is to be modified according to the international terms.

In this context, the Ministry of Labor, Family and Social Protection is considering changing the legislation on the protection of persons with disability and of the secondary legal acts.
III. The drafting and update of methodologies necessary in implementing policies and standards in the area of protecting persons with disabilities

Ordinance of the Ministry of Labor, Family and Social Protection no. 1.169/2011 for the approval of the Methodology to offer state subsidies, from the budget of the Ministry of Labor, Family and Social Protection, the organizations envisaged at art. 98 in Law no. 448/2006 on the protection and promotion of the rights of persons with disability, published in the Official Gazette no. 295/2011.

IV. The financing, implementation and monitoring of projects in the area of the special protection and the socio-professional integration of adult persons with disabilities.

The strategic project „Equal opportunities on the labor market” is under implementation.

Government Ordinance no. 353/2011 on the changing of normative acts regarding the execution of the programs of national interest in the area of protection of the rights of persons with disabilities – published in the Official Gazette no. 253/2011, has been approved.

IV. Reevaluating persons with disabilities – role of the Superior Commission of evaluation of adult persons with disabilities

- Ordinance of the MLFSP no. 162/2011 on the changing of Annex no. 1 of the Rules of organization and functioning of the Superior Commission of evaluation of adult persons with disabilities, approved by Ordinance of the MLFSP no. 1 736/2010 – published in the Official Gazette no. 99/2011.

- Ordinance of the MLFSP no. 1 106/2011 on the creation of Digital Books on the persons with disabilities – published in the Official Gazette no. 184/2011.

- Organization and carrying on of the control campaign regarding the checking of legality, the verification of the terms of carrying on of the complex evaluation and respectively the placing into a disability degree of adult persons with disabilities, at the level of county evaluation commissions.

Drafting of amendments to the Government Ordinance no. 684/2010 in order to elevate its implementation capacity and to improve the process of evaluation of adult persons with disabilities.

V. Monitoring the activity of training the personal assistant, of the implementation of specific standards of quality and of other aspects regarding the quality of life of persons with disabilities.

The monitoring activity of training of the personal assistant is based on the activity centralized reports, forwarded by the General Directorates for Social Assistance and Protection of the Child.

The monitoring activity of implementing the specific standards of quality is being done at the moment by the General Directorate for Social Inspection.

VI. Monitoring of regulations, European documents in the field of disability

- Convention on the Rights of Persons with Disabilities;

- at the moment, at the level of Directorate General for Persons with Disabilities (DGPD), the drafting of an Operational Plan that will comprise short and medium-term actions necessary for the creation of a National Plan of Implementing the Convention is being envisaged;

- the creation of an inter-ministerial Task Force for the total legislative harmonization with the provisions of the Convention, that will lead to a change or supplement to the laws, regulations and existing practices representing discrimination against persons with disabilities is forecasted;

- in the near future, the MLFSP leadership is envisaging the designation of persons responsible for the coordination of the Convention implementation;

- up to the present, Romania took part, as member of the Task Force, in 3 meetings of the Working group for the protection and promotion of the rights of women and girls with disabilities, taking into consideration the Recommendation Rec (2006)5 of the Committee of Ministers to the member states on the Action Plan of the Council of Europe for promoting the rights and the total participation of people with disabilities in the community life, ameliorating the quality of life of persons with disabilities in Europe 2006 - 2015 and the Action Plan “Initiating the challenge for realizing the gender equality” of the 7th Conference of the Ministers of the Council of Europe, responsible for the equality between women and men. In this regard, Romania, together with other Member States of the European Union, offered information by filling a questionnaire on the protection and promotion of the rights of women and girls with disabilities.

- The Draft Directive of the Council of the European Union on the implementation of the equal treatment between persons irrespective of religion or belief, disability, age or sexual orientation - under debate in the Working Group on Social Issues at the level of the European Union.

- Regulation (CE) no 1 107/2006 of the European Parliament and of the Council of 5 July 2006 on the rights of persons with disabilities and of the persons with reduced mobility who are travelling by air – in order to verify the status of implementation of Regulation (CE) no. 1 107 /2006 by the airports - at the level of Directorate General for Persons with Disabilities (DGPD); the setting up of the necessary instruments is ongoing.
6. Existe-t-il des dispositions relatives aux visites régulières à domicile et des inspections des institutions qui abritent des femmes et des filles ayant des handicaps ou y reçoivent un traitement ? Comment fonctionnent-elles ?

In Romania, there is no system of regular visits to the place of residence of the child with disability. The family physicians have the duty to visit the children regularly during the child’s first year of age, without discrimination. The General Directorate for Child Protection within the Ministry of Labor, Family and Social Protection has created in 20 counties in Romania mobile teams under the jurisdiction of the Services for Complex Evaluation in the General Directorates for Social Assistance and Child Protection. Their duty is to ensure the early intervention for children with disabilities living in rural places. When a child with a disability is a victim of violence, irrespectively of the place in which the violent act took place, and the child remained in the family, then the case is under the monitoring activity of a case manager and the monitoring visits are being set together with the family, according to the timeframe of the solving the case.

The inspection of the social services is ensured by the General Directorate for Social Inspection within the Ministry of Labor, Family and Social Protection. The inspection is based on the verification of the approved standards for the social services, while the shelters for the victims of family violence have specific standards of quality.
7. Quelles mesures ont été adaptées pour informer et éduquer les femmes et les filles ayant des handicaps et leurs familles, les donneurs de soins et les professionnels de la sante sur la manière d’éviter, reconnaitre et faire rapport sur les cas d’exploitation, de violence et d’abus ?

During 2001 and 2007, the National Authority for the Protection of Child’s Rights (today’s Directorate General for Child’s Protection of the MLFPS) has managed a series of programmes PHARE. These programmes’ information and education components included awareness raising campaigns on both children’s rights, including disabled children’s rights and forms of violence against children, promoting the green line for children (today’s Child’s Telephone Association). There are also professional training programmes for social workers, health and education personnel, judges, prosecutors, police staff and clerics (over 5000 experts trained).
8. Quels sont les moyens de faire rapport sur les violences à l’égard des femmes et des filles ayant des handicaps dans différents cadres y compris les centres médicaux et les institutions ? Dans quelle mesures ces moyens sont-ils connus et accessibles ?
Reporting methods are detailed in the Framework methodology on the prevention and multidisciplinary team and network intervention, in case of child abuse and domestic violence (Government Decision no. 49/2011):

 « The complaint can be made:

1)
Directly – The person that reports a situation, including the child /adult victim, personally goes to the institution in charge.

2)
By phone – In this case, several telephone services can be used: the regular telephone service of the authorities, the Child’s Telephone service within the General Directorate for Social Assistance and Child’s Protection (e.g. 983, 9852).

3)
Cases of violence against children can be reported as well to the Association of the Telephone of the Child, which holds the license for implementing the unique European number of assistance for children (116.111). Using this line, one can receive useful information and guidance on the rights of children, can be redirected to the institutions in charge with assisting, follow the legal cases, monitoring children’s rights in different cases and informing the authorities in charge regarding the problems faced by the children. According to the protocols in force, the Association of the Telephone of the Child reports the cases of violence against the child to the competent authority.

 a) Cases of disappeared children are reported to the telephone number 116.000 (the single European number for disappeared children)

 b) In writing - the reporting person makes a written appeal of the supposed or existing act of violence and then forwards it to the authorities in charge.

4) Through self-notice by the competent authorities - The experts of these authorities may suspect situations indicating an act of violence against a child or domestic violence. In this case the expert must initiate the usual procedures followed in such situations. A particular situation of self-notice is the following: generating and practicing violence through the Internet (especially the cases of pornography and prostitution) which require a specific investigation and monitoring of the experts of the competent authorities, mostly coming from the police forces.

Violence through the Internet can be reported to the specially created helpline, which includes the website www.safernet.ro, the e-mail address raportare@safernet.ro and the telephone number 021/310.31.16.

In case of an anonymous call or letter, if there are enough elements of identifying the child victim (name and address), the registration or the investigation of the reported case cannot be refused based on lack of caller’s identity information reasons.
Each General Directorate for Social Assistance and Child Protection at the level of the counties/ districts of Bucharest makes public the number of the Telephone of the Child and the special numbers are promoted through the relevant civil society and by radio and TV campaigns.

9. Dans quelle mesure les institutions publiques, telles que les commissariats de Police et les hôpitaux sont-elles accessibles aux femmes et aux filles ayant des handicaps ?

Judicial police investigators act in accordance with the principle of observing human rights and fundamental freedoms, freedom of access to justice, preventing and combating discrimination.

In order to ensure minimum conditions of access to information for people with disabilities, the public relations offices were placed at the ground floor of the buildings or in premises specially equipped placed in the police stations’ courtyards. In case that these measures could not be applied, the officer on duty is responsible to answer to people with disabilities.

10. Existe-t-il des abris pour les femmes victimes de violence ? Dans quelle mesure sont-ils physiquement accessibles aux femmes ayant des handicaps ?

In Romania, there are 53 shelters at national level available for victims of violence in family (37 public, 15 private and one in public-private partnership) to which women and girls with disabilities have access.
Poursuite

1. Quelles statistiques décomposées sur les crimes contre les personnes ayant des handicaps conservez-vous ?
There are no available statistical data on the number of crimes against persons with disabilities.
2. Veuillez fournir des informations sur le nombre total de plaintes enregistrées pour violence a l’égard des femmes et des filles ayant des handicaps. Combien de plaintes ont été rejetées ? Quelles étaient les principales raisons du rejet ? combien de cas fit l’objet de poursuites et, combien d’entre eux ont abouti a une condamnation ?
There are no available data on the number of complaints registered or rejected, neither on the number of condemnations.
3. Quel système est mis en place pour apporter l’assistance judiciaire aux femmes et aux filles ayant des handicaps et victimes de violences ?

According to the following regulations (Law 217/2003, the Code of Criminal Procedure, Law no. 211/2004 and Law no. 51/1995 on the organization and pursuit of the profession of lawyers), the legal assistance in criminal proceedings for victims of domestic violence is free of charge.

As a measure to protect the victims, the National Agency for Family Protection offers a non-stop emergency number 021.9833 of the Pilot Center for Assistance and Protection of Victims of family violence. Calls are taken by a specialist who directs the victim to the nearest location for counseling, legal counseling or ensuring temporary shelter.

4. Quelles mesures spéciales sont envisagées par la législation et dans la pratique en faveur des victimes et des témoins ayant des handicaps ?

In Romania, people with disabilities are protected and defended by the Law no. 448/2006 on the protection and promotion of disabled people, republished.

I.
Protection of victims with disabilities

The national legal framework on preventing and combating domestic violence consists of: The Romanian Constitution, The Civil Code, The Criminal Code, The Code of Civil Procedure, The Code of Criminal Procedure, The Family Code, Law no.217/2003 on preventing and combating domestic violence, Law no. 211/2004 on measures to protect victims of crime and Law no. 192/2006 on mediation and the profession of mediator.

According to the Romanian criminal procedure law, victims and witnesses with disabilities enjoy the same rights and obligations as other parties.

In the Penal Code and Criminal Procedure Code there are references to prevention and combating of domestic violence. Criminal Code does not define domestic violence, but direct reference is made to reveal its existence by the provisions of Law no. 217/2003.
An important issue to the attention of the Romanian Police is the prevention and combating of human traffic in Romania.

 The main laws regulating this phenomenon are:

- Law no. 678/2001 on preventing and combating persons’ trafficking expressly provides in Art. 3, that "For an effective fight against traffic of persons, the authorities and public institutions, NGOs and other civil society representatives will carry out separately or, where appropriate, in cooperation, a sustained activity to prevent traffic of persons, especially women and children”.

Article 26 of that bill provides:

Paragraph (6) "To women that are victims of crime under this law, and those who are at a high risk of becoming victims of these crimes, specific protection and welfare are provided."

- G. D. no. 299/2003 for the approval of implementing Regulation no. 678/2001 on preventing and combating human trafficking

- G. D. no. 1654/2006 for the approval of the National Strategy against Human Trafficking during 2006 - 2010;

- Law no. 218/2002 on Romanian Police’s organization and functioning amended and supplemented, states in art. 26 para. (1) as a main task of the Romanian Police "defending life, physical integrity and freedom of individuals, private and public property, other rights and legitimate interests of citizens and community", with no mentions based on nationality, social origin, race, etc..; art. 31 (2) provides that " in the exercise of the rights conferred by this Act, the police officer shall duly comply with the human rights and fundamental freedoms according to the law and European Convention on Human Rights."

- Law no. 360/2002 regarding the policeman’s status, as amended and supplemented, in art. 4. (1) reiterates the provisions of art. 31 of Law no. 218/2002, stating that "police must respect human rights and fundamental freedoms, the Constitution and laws of the country ..."

G.D. no. 991/2005 on the approval of the Code of Conduct for Members of the Police Forces provides general principles governing the professional conduct of police in art. 6 letter b): “equality, impartiality, non-discrimination – when exercising his/her tasks, the police officer applies equal treatments to all persons, taking the same measures in similar situations of law infringement, without being influenced by ethnic, national, race, religious, political or any other kind of opinion, age, sex, sexual orientation, wealth, national or social origin grounds";

Special legislation regulating police’s activity is in accordance with international instruments protecting human rights and fundamental freedoms which Romania is party to. Thus, according to art. 7 paragraph. (3) of Government Decision no. 991/2005, "the police should exercise its tasks in a fair and objective manner, respecting and protecting human rights and fundamental freedoms enshrined by Constitution and other laws, in accordance with the Universal Declaration of Human Rights, the European Convention on Human Rights, the European Code of Police Ethics and the provisions of treaties to which Romania is party."

At the same time, Art. 3. (2) provides that "the police is a specialized public service being performed in the interest of the community and in support of state institutions, in accordance with applicable international law and in the field".

Article 11 regulates the relationship between police, witnesses and victims of crime, without distinction between them on grounds of ethnic, nationality, race, religion, political opinion, age, gender, sexual orientation, wealth, national origin, social, etc..

Para. (3) of the above mentioned article provides that "During the tasks exercising, the police forces should pay special attention to particular needs of special categories of vulnerable populations such as children, women, elderly, individuals with disabilities."

II. Protection of witnesses with disabilities.

The Constitution enshrined the right of defense and non-discriminatory access to justice (Article 21, Article 24). However, there are legal instruments that regulate the protection of witnesses, namely Law no. 682 / 2002 on the protection of witnesses and GD no. 760/2004 to approve the Regulation on implementing Law no. 682/2002 on witness protection.

Romanian legislation does not distinguish between witness and witnesses with disabilities. According to art. 78 of the Code of Criminal Procedure, a witness is "a person who knows of any fact or circumstance that may lead to the truth in criminal trial may be heard as a witness."

However, according to art. 74 connected with art. 77 of the Code of Criminal Procedure, when these categories of people are unable to be present to be heard, the criminal investigation or court proceeds to the hearing in their location, except where the law provides otherwise.

Also, according to art. 771 of the Code of Criminal Procedure, at the request of the judicial body or parts, a counselor specialized in victim protection and social integration of offenders can participate to the hearing procedure.

If one of the parties or another person to be heard does not know Romanian or cannot express her/himself (disabilities of sight, hearing, speaking, etc.), criminal investigation body or the court shall provide for free the service an interpreter, according to art. 128.

Thus, in practice, the competent bodies (prosecution, prosecutor, court) consider and determine, case by case, to what extent people who have mental or physical problems can participate in a criminal trial as witnesses, whether they perceived the significant facts and circumstances likely to contribute to fair settlement of the case.

5. Quelle formation spécifique est donnée aux forces de maintien de l’ordre et de personnel juridique sur les droits des femmes et des filles ayant des handicaps et les moyens efficaces pour communiquer avec eux ?
In 2011, the Institute for Public Order Studies organized training sessions focused on prevention of torture and inhuman or degrading treatment and preventing and combating all forms of discrimination. The Police Training Center "Nicolae Golescu " Slatina organized a course.

The police school’s curriculum also contains themes related to human rights issues including ways of guaranteeing protection and enforcement of human rights.

Récupération, réhabilitation et réintégration sociale

1. Quelles mesures (législatives, administratives, sociales, éducationnelles et autres) sont adoptées en vue de promouvoir la récupération physique, cognitive et psychologique, la réhabilitation et la réintégration sociale des femmes et des filles ayant des handicaps ayant été victimes d’une quelconque forme d’exploitation, de violence or d’abus ?

Legal framework:

· Law no. 217/2003 on combating the violence in family is under Parliament’s debate for amendment.

· Law no. 272/2004 regarding the protection and promotion of the rights of the child - grants special protection measures for children victims of violence and specialized services for them.
· The latest legislative measure is the above-mentioned Government Decision no. 49/2011.
· As regards the direct intervention, it is the responsibility of the General Directorate for Social Assistance and Protection of the Child, which manages the situations case by case and ensures the solving of the cases; providing or facilitating services for the victims of domestic violence included (e.g. shelters and counseling centers).
� The European Parliament Resolution of 7 May 2009 on the creation of a criminal justice area at the EU level (INI/ 2009/2012) and the Resolution of 26 November 2009 on the elimination of violence against women

