TABELUL DIVERGENŢELOR
la proiectul de lege pentru modificarea şi completarea unor acte legislative

	AUTORITATEA
	PROPUNERI, OBIECȚII
	DECIZIA ŞI EXPLICAŢIA

	ARAX

ARAX

ARAX

ARAX

ARAX

ARAX

	1. La Art. II – Codul de procedură penală a R.Moldova:
La pct.3, alin.2, art.134/5 sintagma „menţiunea cu privire la obligaţia persoanei sau a furnizorului de servicii de a comunica imediat, în condiţii de confidenţialitate, informaţiile solicitate”. În opinia noastră formularea “imediat” este excesivă. Există furnizori de servicii mici cu resurse umane limitate, care nu vor putea oferi un răspuns imediat. Totodata, informaţia urmează a fi prezentată prin oformarea unui răspuns oficial ceia ce iarăşi necesită timp. Considerăm oportun a modifica sintagma dată cu formularea “în termini prompţi”, ceia ce reprezintă un termen operativ, însă nu imediat.
2. Acelaşi comentariu se referă şi la alin.3 art.134/5 “Furnizorii de servicii sînt obligaţi să colaboreze cu organele de urmărire penală pentru executarea ordonanţei procurorului şi să pună de îndată la dispoziţia acestora informaţiile solicitate”, care utilizează sintagma „de îndată”. Din considerentele menţionate la pct.1 propunem modificarea acesteia cu formularea “şi să pună la dispoziţia acestora informaţiile solicitate fără întîrziere”.
3. La alin.1 art.134/4 “Colectarea informaţiei de la furnizorii de servicii de comunicaţii electronice şi a traficului de date computerizate constă în colectarea de la instituţiile de telecomunicaţii, de la operatorii de telefonie fixă sau mobilă, de la operatorii de internet a informaţiilor transmise prin canale tehnice de telecomunicaţii (telegraf, fax, paging, computer, radio şi alte canale), fixarea secretă a informaţiilor transmise sau primite prin intermediul liniilor tehnice de legături de telecomunicaţii de către persoanele supuse măsurii speciale de investigaţii, precum şi obţinerea de la operatori a informaţiei deţinute despre utilizatorii serviciilor de telecomunicaţii, inclusiv de roaming, şi despre serviciile de telecomunicaţii prestate acestora, la care se atribuie”. Dorim să menţionăm că colectarea informaţiei despre conţinutul transmis prin intermediul canalelor tehnice de telecomunicaţii este posibilă doar pentru viitor. Furnizorii de servicii de comunicaţii electronice nu stochează conţinutul informaţiei transmise prin intermediul reţelelor lor de aceia această măsură nu este posibilă de înfăptuit retroactiv.
4. La pct.5 din alin.1 al art.134/4 – “destinaţia comunicaţiei (numărul de telefon al apelatului sau numărul la care apelul a fost rutat, redirecţionat; numele, prenumele, domiciliul abonatului sau utilizatorului respectiv)”. Subliniem că furnizorii de servicii de comunicaţii electronice nu dispun de informaţia privind „numele, prenumele, domiciliul abonatului sau utilizatorului” căruia i-a fost adresat apelul, dacă această persoană este abonatul altui furnizor. Această informaţiei poate fi prezentată exclusiv în cazul în care destinatarul apelului este la fel abonatul furnizorului, adică în cazul în care apelul are loc în reţeaua respectivului furnizor. În acest sens, propunem să concretizaţi după cum urmează: “destinaţia comunicaţiei (numărul de telefon al apelatului sau numărul la care apelul a fost rutat, redirecţionat; numele, prenumele, domiciliul abonatului sau utilizatorului respectiv, dacă apelul a avut loc în reţeaua furnizorului).
5. La pct.7 din alin.1 al art.134/4 – “echipamentul de comunicaţii al utilizatorului sau alt dispozitiv utilizat pentru comunicaţie (imei al telefonului mobil, denumirea locaţiei Cell ID)”. Acest comentariu este făcut prin prisma faptului, că prevederile art.134/4 nu se referă doar la serviciile de telefonie mobilă sau fixă. Astfel, furnizorii de servicii nu colectează informaţia privind echipamentul terminal de comunicaţii utilizat de către abonat. În cazul în care acest echipament nu este oferit de către furnizor sau nu este proprietatea acestuia, abonatul este în drept să-l modifice ori de cîte ori are posibilitatea, fără a informa furnizorul. Totodată, unele echipamente oferă posibilitatea ca abonatul să conecteze la servicii, fără ştirea furnizorului, mai multe dispozitive de comunicare. Solcităm completarea respectivului punct după cum urmează: “echipamentul de comunicaţii al utilizatorului sau alt dispozitiv utilizat pentru comunicaţie (imei al telefonului mobil, denumirea locaţiei Cell ID), în cazul în care această informaţiei este disponibilă”.
6. La alin.5 al art.210¹ reiterăm comentariile de la pct.1-2 a prezentei. Astfel, propunem schimbarea sintagmei “de îndată” cu formularea „în termeni operativi”.
7. Art. V. – La articolul 20 alineatul (3) litera c) din Legea comunicaţiilor electronice nr. 241-XVI din 15 noiembrie 2007 (Monitorul Oficial al Republicii Moldova, 2008, nr. 51-54, art. 155), cu modificările ulterioare, cuvîntul „disponibile,” se exclude, iar după cuvintele „al altui dispozitiv utilizat pentru comunicaţie” se introduc cuvintele„ , inclusiv codul unic de identificare fizică.” Cu modificările în cauză nu suntem de acord, iar în acest sens solicităm reintroducerea în textul legii a cuvîntului „disponibile”. În dependenţă de mărimea şi potenţialul tehnic al furnizorilor aceştia au capacităţi diferite de stocare a informaţiei generate sau procesate în cadrul prestării de servicii. Cum am menţionat şi mai sus, informaţia privind echipamentul de comunicaţii al utilizatorului sau informaţia despre alt dispozitiv utilizat pentru comunicaţii nu este mereu disponibilă furnizorului. Totodată, această informaţiei nu poate fi mereu veridică, din cauza că abonatul nu are obligaţia faţă de furnizor de a comunica schimbarea echipamentului său. Astfel, informaţia acumulată despre aceste dispozitive nu va putea fi actualizată. Tocmai de aceia sintagma „disponibile” este foarte utilă şi răspunde situaţiei de facto a activităţii furnizorilor.
8. Cît priveşte includerea sintagmei „inclusiv codul unic de identificare fizică” atunci menţionăm că nu este clar despre ce cod unic este vorba. Concomitent, reiterăm că furnizorii nu pot cunoaşte mereu care este dispozitivul terminal al abonatului conectat la serviciile sale. Mai mult decît atît, informaţia cu privire la numărul de serie a dispozitivului nu este mereu vizibilă, iar pe partea de soft acesta poate fi uşor schimbată de către abonat. Prin urmare, considerăm că această prevedere nu va fi funcţională pe motiv că informaţia solicitată nu este mereu cunoscută şi disponibilă furnizorilor. Propunem să fie redactat unu nou articol, care să reglementeze în mod expres, procedura de ridicare a informaţiei privind datele de trafic informatic de la furnizorii de comunicaţii electronice.
9. Propunem enumerarea exactă a informaţiei care constituie “date despre trafic”, care trebuie stocat de către furnizori.
10. Art. VI. – Codul contravenţional al Republicii Moldova nr. 218-XVI din 24 octombrie 2008. La lit. Art. 247¹ solicităm excluderea cuvintelor „monitorizării, supravegherii”. A se vedea comentariile de la lit.D pct.2 din prezenta, cu privire la lit.f alin.1 art.7 din Legea nr. 20-XVI din 3 februarie 2009 privind prevenirea şi combaterea criminalităţii informatice.
11. La lit. h Art. 247¹, solicităm excluderea acestei prevederi. A se vedea comentariile de la lit.D pct.4 din prezenta, cu privire la lit.h alin.1 art.7 din Legea nr. 20-XVI din 3 februarie 2009 privind prevenirea şi combaterea criminalităţii informatice. Furnizorii pot fi încurajaţi să aducă un aport organelor de urmărire prin comunicarea unor astfel de informaţii confirmate, însă aceştea categoric nu pot fi sancţionaţi pentru această inacţiune. În acest sens, suntem categoric împotriva acestei norme, care este abuzivă.
12. La lit. i art.247¹ urmează a fi apreciate ce resurse se doreşte a fi blocate. Din punct de vedere tehnic astăzi blocarea anumitor pagini web (url) presupune procurarea unui echipament dar şi implementarea anumitor soluţii software cu un cost esenţial ce nu este sustenibil de către toţi furnizorii autorizaţi. A se vedea comentariile de la lit. D pct.5 din prezenta, cu referire la lit.i alin.1 art.7 din Legea nr. 20-XVI din 3 februarie 2009 privind prevenirea şi combaterea criminalităţii informatice.
13. Art. VII. – La articolul 7 din Legea nr. 20-XVI din 3 februarie 2009 privind prevenirea şi combaterea criminalităţii informatice. La lit.c alin.1 art.7 termenii de conservare a informaţiei referitoare la trafic sunt contradictorii în raport cu termenii utilizaţi în alin.2 al art.210¹ din Codul de procedură penală. Solicităm ajustarea acestor termini.
14. La lit.f alin.1 art.7, obligaţia de monitorizare şi supraveghere a datelor de trafic este excesivă şi nu corespunde spiritului promovat de normele internaţionale. Astfel, respectivul proiect de lege a fost orientat spre ajustarea legislaţiei naţionale la prevederile Convenţiilor la care a aderat R.Moldova, dar şi la cadrul normativ european ce ţin de combaterea criminalităţii informatice. Însă, nici un act normativ internaţional nu obligă subiecţii privaţi să întreprindă masuri de monitorizare şi control a spaţiului internet. Prin urmare, furnizorii pot să pună la dispoziţia organelor de urmărire toată informaţia disponibilă, care le este cunoscută în procesul de activitate, însă nu pot fi obligaţi să adopte metode de supraveghere, control şi analiză imediată a datelor, care circulă prin mediul online. În acest sens, solicităm excluderea din lit.f alin.1 art.7 a sintagmei „monitorizare, supraveghere”.

15. La lit.g alin.1 art.7, obligaţia de asigurare a descifrărilor datelor informatice care se conţin în pachetele protocoalelor de reţea necesită o concretizare. Astfel, stocarea, descifrarea şi conservarea datelor informatice care se conţin în pachetele protocoalelor de reţea este posibilă doar pentru măsurile de investigaţie viitoare şi în raport cu anumiţi abonaţi care pot fi identificaţi. Aceasta semnifică, că informaţia privind conţinutul protocoalelor IP poate fi stocată selectiv, după ce organul de urmărire penală a solicitată o astfel de măsură, pentru o anumită perioadă de timp ce va curge după aplicarea măsurii date de investigaţie şi pentru un număr limitat de bănuiţi. În nici un caz, această informaţie nu poate fi prezentată retroactiv, pentru perioade anterioare, deoarece nici un furnizor nu ar fi capabil din punct de vedere tehnic (a spaţiului de stocare limitat pe servere) să stochează în mod continuu tot conţinutul generat de abonaţii săi.

16. La lit.h alin.1 art.7, dorim să ne expunem dezacordul cu această prevedere. Avînd în vedere, că proiectul în sine a fost orientat spre ajustarea legislaţiei naţionale la prevederile Convenţiilor la care a aderat R.Moldova, dar şi la cadrul normativ european ce ţin de combaterea criminalităţii informatice, inclusiv a infracţiunilor de exploatare sexuală online a copiilor menţionăm ,că nici Directiva nr.2011/92/UE şi nici Convenţia Consiliului Europei nu impune astfel de obligaţii pe umerii furnizorilor de servicii. Astfel, în legislaţia la care se face referire nu există norme analogice celei care se doreşte a fi impusă. Prin urmare, norma dată ar veni în contradicţie cu art.4 al Legii privind actele legislative, care stipulează că actul legislativ trebuie să corespundă prevederilor tratatelor internaţionale la care Republica Moldova este parte, principiilor şi normelor unanim recunoscute ale dreptului internaţional, inclusiv legislaţiei comunitare. Totodată, furnizorii sunt entităţi private pe umerii cărora nu ar trebui să fie puse sarcini ce nu ţin de activitatea lor economic. În opinia noastră, această normă depăşeşte principiul de echitabilitatea (proporţionalitatea) în raporturile dintre stat şi întreprinzător consfinţit de Legea cu privire la principiile de bază de reglementare a activităţii de întreprinzător Nr. 235 din 20.07.2006. Cu atît mai mult că aceasta prevede şi o sancţionare contravenţională pentru astfel de inacţiune. În acest sens, solicităm excluderea din proiect a prevederilor lit.h alin.1 art.7 din Legea nr. 20-XVI din 3 februarie 2009 privind prevenirea şi combaterea criminalităţii informatice.

17. La lit.i alin.1 art.7 menţionăm, că din punct de vedere ethnic, această prevedere nu poate fi realizată de către compania noastră. Executarea acesteia necesită investiţii mari şi nesustenibile de către noi. Blocarea anumitor pagini web presupune controlul, din partea furnizorului, a tuturor pachetelor cu informaţii care se direcţionează din sau spre un URL. Această operaţiune presupune filtrarea traficului informatic. La rîndul său monitorizarea şi filtrarea este posbilă prin soluţii tehnice asigurate de echipamente avansate, care au un cost considerabil. Actualmente noi putem doar să asigurăm blocarea accesului către anumite pagine web doar blocînd adresa de IP. Însă, o singură IP adresă poate asigura accesul către un număr x de situri, iar faptul dat poate duce la blocarea altor situri, care nu au conţinut ilegal. Astfel, în viziunea noastră această normă trebuie să prevadă, că blocarea se face prin folosirea metodelor şi mijloacele tehnice disponibile ale furnizorului şi nu necesare, iar blocarea accesului să se efectueze nu pentru paginile web, dar pentru siturile, care au fost declarate ca avînd un conţinut de materiale interzise de legislaţia în vigoare, incluse în liste speciale, elaborate şi periodic reînnoite de către Ministerul Afacerilor Interne. Concomitent am dori să subliniem că solicitarea MAI de a blocare a accesului trebuie să conţină adresa IP exactă, care este utilizată pentru respectivul site. În nota informativă ce însoţeşte proiectul se menţionează că noile reglementări nu comportă cheltuieli. Reieşind din obligaţia furnizorilor de a bloca accesul la anumite pagini web subliniem, că aceasta presupune investiţii remarcabile din partea acestora, care nu pot fi susţinute de toţi furnizorii autorizaţi. Astfel, invocăm Aici invocăm prevederile aceleiaşi Legi cu privire la principiile de bază de reglementare a activităţii de întreprinzător Nr. 235 din 20.07.2006, care presupune reglementarea activităţii de întreprinzător şi va oferi un răspuns coerent vis-a-vis de costurile şi beneficiile, necesităţii adoptării acestei norme, dar şi care va fi impactul acesteia asupra activităţii de întreprinzător, inclusiv asigurarea respectării drepturilor şi intereselor întreprinzătorilor şi ale statului. Ţinînd cont de cele sus menţionate, considerăm că prevederea dată trebuie discutată mai minuţios nu doar din punct de vedere juridic, dar şi mai important, din punct de vedere tehnic. Astfel încît, furnizorii să poată aduce un aport în executarea angajamentelor internaţionale asumate de RM, fără a fi nevoiţi să întreprindă eforturi financiare incalculabile. Concomitent, prin prisma aplicativităţii normei date, solicităm să fie efectuată o analiză a impactului de reglementare.
18. La alin.2 art.7. a se vedea comentariile de la lit.A pct.1 şi pct.2 cu referire la alin.2, art.134/5 şi alin.1 art.134/4 ale Codului de procedură penală a R.Moldova privind schimbarea sintagmei „de îndată” cu formularea „fără întîrziere”.
	Se acceptă.
Se acceptă.

Se acceptă.

Se acceptă.

Nu se acceptă.

Datele ce sunt păstrate de către furnizori au fost transpuse direct din prevederile Directivei 2006/24/CE a Parlamentului European și a Consiliului

din 15 martie 2006

privind păstrarea datelor generate sau prelucrate în legătură cu furnizarea serviciilor de comunicații electronice accesibile publicului sau de rețele de comunicații publice.

Furnizorul nu răspunde pentru posibilitatea de modificare a datelor de identificare a echipamentului de către utilizator.
Se acceptă.

Se acceptă.

Se acceptă.

Se acceptă.

Se acceptă.

Nu se acceptă.

Au fost introduse modificări în sensul prezentării informaţiilor comunicate de către utilizatorii de servicii, ceea ce exclude careva obligaţie a furnizorului de a întreprinde acţiuni în vederea căutării şi depistării cazurilor vizate.
Se acceptă.

Se acceptă.

Se acceptă.

Se acceptă.

Nu se acceptă.

Au fost introduse modificări în sensul prezentării informaţiilor comunicate de către utilizatorii de servicii, ceea ce exclude careva obligaţie a furnizorului de a întreprinde acţiuni în vederea căutării şi depistării cazurilor vizate.

Se acceptă.

Se acceptă.

	SUN COMMUNICATIONS

SUN COMMUNICATIONS

SUN COMMUNICATIONS

SUN COMMUNICATIONS

SUN COMMUNICATIONS

SUN COMMUNICATIONS

SUN COMMUNICATIONS

	1. Nu putem aprecia pozitiv prevederile art. VII din Proiect, conform cărora, este propusă instituirea pe pagina web a Ministerului Afacerilor Interne a unei liste de saiturilor interzise care periodic se reînnoiește și este obligatorie pentru executare pentru furnizorii de servicii. În acest scop propunem să realizăm intenția autorilor pentru crearea a unui mecanism de restricționare accesului asupra resurselor web, utilizând sistemul de echilibru puterilor prin intermediul unor controale reciproce existent în legislația Moldovei. În special la referim că efectuarea acțiunilor ce limitează dreptul constituțional la libertatea de exprimare poate fi exercitată sau prin lege sau prin act juridic cu o valoarea juridică egală cu legea – hotărârea instanței judecătorești. Anume puterea judecătorească ci nu cea executivă (din care Ministerul Afacerilor Interne face parte), poate în cadrul a unui proces echitabil, utilizând toate măsurile pentru exercitarea dreptului la apărare sa impună aplicarea interdicțiilor de acces asupra unor anumitor resurselor informaționale. Prin altele cuvinte, aplicarea interdicției asupra posibilității de a avea acces asupra unor anumitor resurse informaționale este admisibilă, dacă a fost adoptată în cadrul a unui proces judiciar în cadrul căruia persoanelor afectate se va oferi posibilitatea pentru a exercita drept de apărare și drept de atac asupra hotărârii emise întru restricționarea accesului.
2. La art. II. p. 8. am sesizat că prin acest articol este instituită măsura procesual-penală de conservare rapidă a datelor informatice și a datelor privind trafic informatic, care se deosebește de la măsuri existente (monitorizarea conexiunilor comunicaţiilor telegrafice şi electronice (art. 1341CPP), colectarea informaţiei de la furnizorii de servicii de comunicaţii electronice (art. 1344CPP), identificarea abonatului, proprietarului sau utilizatorului unui sistem de comunicaţii electronice ori al unui punct de acces la un sistem informatic (art. 1345CPP)) doar prin faptul că măsura propusă de autorii proiectului, se realizează înafara încheierii, emise de judecătorul de instrucție. Respectiv aceasta măsura poate fi privită în calitate de o excepție de la regula generală instituită prin cadrul legislativ existent, conform căruia – toate măsuri de ridicare datelor din domeniul tehnologiei informației să efectuează în baza încheierii judecătorului de instrucție. Din aceasta ordinea de idei, fără să ne expunem asupra pericolului social ai crimelor de pornografie, după ce am consultat nota informativă la proiect, în care se face precizare precum că asemenea măsura va fi aplicabilă pentru contracararea crimelor de pornografie infantilă, solicităm precizarea în textul proiectului precum că aceasta măsura procesuală de conservare va fi aplicabilă doar la investigarea cazurilor de pornografie infantilă. Pentru toate cele sus menționate recomandăm ca art. II. p. 8. din proiect să fie definitivat în cadrul grupului de lucru, prin aducerea acestuia în corespundere cu obiecțiile expuse.
3. La art. V. Am sesizat că în acest punct este propusă impunerea la furnizorii de servicii de comunicații electronice obligației imperative, să solicite de la toți clienți ai săi și să păstreze pe un termen nelimitat datele privind ”codul unic de identificare fizică”. Întrucât nu am găsit în textul normei explicative din proiect explicațiile relevate asupra faptului ce reprezintă ”codul unic de identificare fizică”? Dacă acest cod se referă la persoana, care a efectuat a exercitat trafic informațional sau este făcută referința la echipamentul, cu ajutorul cărora a fost realizat trafic informațional? Așteptăm să avem răspunsuri la aceste întrebări.
4. La art. VI p. 2: Am sesizat că în acest punct se propune includerea în codul contravențional a noului articolul, menit să contracareze pe furnizorii de comunicații electronice pentru lipsa de cooperare cu organele de ocrotire a normelor de drept și neîndeplinirea normelor Legii cu privire la combaterea criminalității informatice. Suntem dezacord cu aceasta propunere legislativă, o apreciem ca fiind o măsura disproporțională de influența a statului asupra comportamentului furnizorilor de comunicații electronice, iar sancțiunile prevăzute de autorii proiectului ca fiind excesive și nefondate. Prima impresia care apare după familiarizarea cu aceasta norma din proiect, este că autorii au copiat prevederile art. 7 alin (1) ai Legii privind prevenirea şi combaterea criminalităţii informatice, nr. 20-XVI din 03.02.2009, prin care au fost enumerate obligațiunile furnizorilor serviciilor de comunicații electronice și au adăugat la aceasta norma sancțiuni pentru neexecutarea obligațiunilor din Legea nr. 20. Este criticabilă abordarea autorilor proiectului, deoarece norma materială art. 7 alin (1) Legii nr. 20 poartă un caracter abstract – declarativ, iar un mecanism de implementare acesteia - nu există. Acest lucru reprezintă un izvor potențial sporit de multiplele interpretări asupra modului de executare obligațiunilor și respectiv asupra faptului ce scenarii din comportamentul subiectului normei poartă un caracter legal, iar care este supus sancțiunilor. Acest lucru este inadmisibil în materia dreptului contravențional. Respectiv autorii proiectului reprezintă ca fiind o contravenție ”neîndeplinirea obligației de ținere evidenței utilizatorilor”, cu toate că actualmente lipsesc normele care în detalii descriu modul, în care urmează a fi ținută evidența utilizatorilor, respectiv orice forma de evidența poate fi recunoscută ca fiind una nesatisfăcătoare și supusă a fi recunoscută ca fiind o sancțiune, mai departe în lit. b) din art. critica al proiectului se declară ca reprezintă contravenție necomunicare la autoritățile competente a datelor despre delicte informatice, însă din sensul acestei norme nu este clar cine se consideră ca fiind ”autoritatea competentă”, în ce termen și în ce forma datele despre delicte informatice urmează a fi comunicate și etc... Este vizibil că prin intermediul acestor norme se încearcă să fie creată o ”bâtă” prin care furnizorii de servicii de comunicații electronice pot să fiu forțați să manifeste o conlucrare ”mai eficientă” cu organele de protecție a normelor de drept. Este regretabil că nota informativă la proiect nu aduce lumina asupra necesității de a implementa norma criticată. Lipsesc care va datele referitor la lipsa de conlucrare a furnizorilor de servicii de comunicații electronice cu organele de protecție a normelor de drept, nu este indicat numărul refuzurilor de a prezenta datele, cota acestora din numărul total de adresări sau care va alte date care pot servi baza pentru concluzia că există o necesitate stringenta pentru apariția a unei norme adiționale de caracter represiv, îndreptate în exclusivitate împotriva furnizorilor de servicii de comunicații electronice.

5. În afara de acesta am observat că la normele art. 7 alin (1) Legii 20, au mai fost abordate obligațiunile care nu se regăsesc în aceasta Lege și nici în altele actele legislative. În special menționăm despre încercarea de a implementa contravenția, care poate fi comisă doar de furnizori de comunicații electronice prin neîndeplinirea obligației de blocare accesului la materialele interzise și necomunicarea informațiilor despre activitatea ilegală a utilizatorilor (lit. h) și j). Prin urmare este vorba de contravenția, săvârșită prin nerespectarea obligație furnizorilor să comunice organelor competente despre infracțiuni din domeniul abuzului sexual asupra copiilor și prin nerespectarea obligațiunii furnizorilor de a bloca acces la saiturile interzise. În calitatea de critica, ținem să menționăm că conținutul lit. h) în proiect este înglobat în lit. b), deoarece în acest punct se menționează despre necesitatea de a raporta despre toate delicte informatice, de aceea nu vedem oportun ca în proiect să fiu prezente repetări inutile. Totodată apreciem negativ impunerea operatorilor de comunicații obligațiunii de a exercita controlul editorial asupra fluxului de informații retransmis prin intermediul rețelelor acestora. În lumina circumstanțelor sus menționate, le considerăm fiind relevante prevederile art. 34 (5) Constituției Republicii Moldova privind inadmisibilitatea cenzurii și art. 2 ai Legii comunicațiilor electronice, în partea care prevede exonerarea operatorilor de comunicații electronice de obligația să de a exercita controlul editorial asupra serviciilor de conținut.
6. Atragem atenția autorilor proiectului, furnizorii accesului la Internet acţionează doar ca simpli transmiţători, respectiv aceştia nu au o obligaţiei generală de a monitoriza conţinutul de pe Internet pentru care oferă acces, pe care îl transmit sau îl stochează, nici de a căuta activ fapte sau circumstanţe care indică o activitate ilegală. Conform principiilor de drept, fiecare subiect este responsabil în mod individual de acţiunile întreprinse, astfel încât persoanele care plasează conţinut ilegal, trebuie să fie primele care trebuie obligate să înlăture conţinutul ilegal plasat de pe toate purtătoarele fizice sau logice de informaţie la care a apelat. De pe lângă aceasta furnizorii de servicii de acces la Internet sunt în imposibilitate de a înlătura sau preveni definitiv cauzele sau condiţiile care pot duce sau au dus la plasarea de conţinut ilegal, sau plasarea lui cu încălcarea legislaţiei în vigoare, deoarece persoanele implicate în răspândirea unui astfel de material, deţinătoare de conţinut, sunt capabile să modifice oricând adresele IP ale resurselor blocate şi astfel să anuleze, practic, acţiunile întreprinse de furnizori pentru resursele vizate.
7. Adițional, atragem atenția că art. 247/1 din proiect este în conflict p. 13, 14 din Rezoluția Parlamentului European din 15 iunie 2010 referitoare la Guvernarea internetului: etapele următoare (2009/2229(INI)). În acest document Parlamentul European îndeamnă Guvernele țărilor-membre ale UE să se abțină de la impunerea de restricții privind accesul la internet, prin intermediul cenzurii, blocării, filtrării sau prin alte mijloace, și de la impunerea organizațiilor private a obligației de a recurge la acestea; insistă asupra menținerii unui internet deschis, în care utilizatorii să poată accesa și distribui informații sau să folosească aplicațiile și serviciile pe care le doresc, astfel cum se prevede în cadrul de reglementare revizuit privind comunicațiile electronice și subliniază că orice restricție considerată indispensabilă ar trebui limitată la minimul necesar într-o societate democratică, ar trebui să se bazeze pe lege, să fie eficace și proporțională cu scopul urmărit”. Pentru toate cele sus menționate recomandăm ca art. VI p. 2 din proiect să fie definitivat în cadrul grupului de lucru, prin aducerea acestuia în corespundere cu obiecțiile expuse. La art. VII. Sesizăm că prin acest articol autorii proiectului propun impunerea furnizorilor de servici de comunicații electronice obligațiunii să sesizeze Ministerul de Interne și Procuratura despre faptele răspândiri prin rețele de comunicații a elementelor ce se atribuie la pornografie infantilă și să blocheze paginile web, incluse în lista întocmită de Ministerul Afacerilor Interne. Nu putem să fim de acord cu aceste propuneri. Invocăm următoarele motive pentru excluderea normelor din proiect: După cum deja s-a menționat în textul prezentei adresări, furnizorii serviciilor de comunicații electronice acţionează doar ca simpli transmiţători, și impunerea obligației de a monitoriza conţinutul comunicațiilor pentru care oferă acces, pe care îl transmit sau îl stochează, este în conflict cu prevederile art. 2 ai Legii comunicațiilor electronice, conform căreia furnizorii de comunicații nu poartă răspunderea de contentul retransmis prin intermediul rețelelor acesteia. Subrogarea statului în cât privește de a identificarea faptelor ilicite nu poate fi privită în calitate de o măsura rezonabilă mai ales în cea cât privește combaterea pornografiei infantile. Operatorii de comunicații nu dispun de personalul antrenat în domeniul de identificare pornografiei infantile și nu dispun de asigurarea informatica, care va putea să permită îndeplinirea acestei obligațiuni. Respectiv, în caz dacă proiectul va fi aprobat în redacția existenta, furnizorii va fi în permanența pericolului să fiu recunoscute complice făptașilor, deoarece nu pot fi excluse cu 100% situații pe când furnizorii din anumite motive obiective nu au identificat și nu au expediat Ministerului de Interne și Procuraturii informațiile respective. Încă odată reiterăm că conform principiilor de drept, fiecare subiect este responsabil în mod individual de acţiunile întreprinse, astfel încât persoanele care plasează conţinut ilegal, trebuie să fie primele care trebuie obligate să înlăture conţinutul ilegal plasat de pe toate purtătoarele fizice sau logice de informaţie la care a apelat.

8. Practicarea activității ilicite nu este permisă nimănui, indiferent de locul exercitării acesteia: fie pe teritoriul a unui târg, fie pe teritoriul spațiului virtual. Nu este un secret că actualmente Internetul a devenit locul unde se plasează și informații care prezintă un pericolul social, cum este pornografia infantilă, instigațiile, adresate tinerilor pentru comiterea acțiunilor periculoase pentru sănătatea acestora, instigațiile la un comportament extremist și etc. Toate acestea nu se înglobează în conținutul dreptului omului de a avea libertatea exprimării și urmează să fiu excluse din contentul resurselor informaționale supuse reglementării pe teritoriul țării. În acest scop propunem să realizăm acest scop utilizând sistemul de echilibru puterilor prin intermediul unor controale reciproce existent în legislația Moldovei. În special la referim că efectuarea acțiunilor ce limitează dreptul constituțional la libertatea de exprimare poate fi exercitată sau prin lege sau prin act juridic cu o valoarea juridică egală cu legea – hotărârea instanței judecătorești. Anume puterea judecătorească ci nu cea executivă (din care Ministerul Afacerilor Interne face parte), poate în cadrul a unui proces echitabil, utilizând toate măsurile pentru exercitarea dreptului la apărare sa impună aplicarea interdicțiilor de acces asupra unor anumitor resurselor informaționale. Aceasta idee se conformează practicilor CEDO, care recent prin Decizia sa Yildirim c. Turciei (Cererea nr. 3111/10), pronunțata pe 18 decembrie 2012, a menționat că a Turcia a incălcat Articolul 10 al Convenției, in urma deciziei unei instanțe de a bloca accesul la toate paginile de internet găzduite de Google pe teritoriul Turciei. Curtea a reiterat ca Articolul 10 se aplica nu doar conținutului informației, ci si mijloacelor de diseminare a acesteia. Curtea a considerat ca efectele ordonanței semnifica “o restricție a accesului la internet”, „care a devenit in prezent unul dintre principalele mijloace ale exercitării dreptului la libertatea de exprimare si la informare”. Mai reiterează Înaltă Curtea: că restricţionarea accesului la o sursă de informaţie este incompatibilă cu Convenţia, dacă aceasta nu bazează pe un cadru juridic care să reglementeze interdicția şi care să prevadă o cale de atac împotriva unei asemenea acţiuni care să prevină eventualele abuzuri. În lumina tuturor celor menționate, calificăm art. VII din proiect fiind unul în conflict cu normele de drept internațional și normele constituției Republicii Moldova și solicităm pentru ca acesta să fie definitivat în cadrul grupului de lucru, prin aducerea acestuia în corespundere cu obiecțiile expuse.
	Se acceptă.
Nu se acceptă.

Măsura de conservare a datelor nu prevede ridicarea acestora, ci prevenirea pierderii datelor datorită scurgerii termenului general de păstrare a acestora.
Se acceptă.

Se acceptă.

Se acceptă.

Nu se acceptă.
Noţiunile date sînt prevăzute în Legea nr. 20 din 03.02.2009 privind prevenirea şi combaterea criminalităţii informatice. Astfel, nu este necesară dublarea prevederilor cu introducere în CPP.
Se acceptă.
Nu se acceptă.
Limitarea dreptului de acces la informaţii cu conţinut ilegal este prevăzută în Directiva 2011/92/UE a Parlamentului European și a Consiliului din 13 decembrie 2011

privind combaterea abuzului sexual asupra copiilor, a exploatării sexuale a copiilor și a pornografiei infantile, Pactul internaţional cu privire la drepturile civile şi politice, Convenţia internaţională privind eliminarea tuturor formelor de discriminare rasială şi Legea nr. 539 din 12.10.2001 cu privire la combaterea terorismului.
Procedura sistării accesului la web sait-urile cu conţinut ilegal descris urmează a fi desfăşurată în cadrul unei Hotărîri de Guvern.
Nu se acceptă.

Procedura sistării accesului la web sait-urile cu conţinut ilegal descris urmează a fi desfăşurată în cadrul unei Hotărîri de Guvern.

În cazul CEDO invocat a fost recunoscută violarea drepturilor datorită lipsei unui cadrul legal de limitarea a accesului la web sait-uri.

	ORANGE MOLDOVA

ORANGE MOLDOVA

ORANGE MOLDOVA

ORANGE MOLDOVA

ORANGE MOLDOVA

	1. Conservarea rapida a datelor informatice: Potrivit Convenţiei Consiliului Europei privind criminalitatea informatica, obiect al ordonanţei privind conservarea pot fi doar datele care au fost stocate prin intermediul unui sistem informatic. Acest articol nu se refera la colectarea datelor in timp real, păstrarea datelor viitoare despre trafic sau accesul in timp real la conţinutul comunicaţiilor (a se vedea art. 16 alin. 1 si 2 din Convenţie si pct. 149-150 din raportul explicativ la Convenţia Consiliului Europei).
2. Potrivit Convenţiei Consiliului Europei, ordonanţa privind conservarea trebuie sa includă date stocate specifice (inclusiv in ceea ce priveşte persoanele sau locurile) care fac obiectul conservării, pentru a evita solicitările de date excesive (a se vedea pct. 146-147, 152, 161 din raportul explicativ la Convenţia Consiliului Europei).
Potrivit Convenţiei Consiliului Europei, ridicarea datelor conservate se dispune printr-o ordonanţă separata de ordonanţa privind conservarea (a se vedea pct. 156 din raportul explicativ la Convenţia Consiliului Europei).
3. Art. 7 alin. 1 lit. c) din Legea privind prevenirea şi combaterea criminalitatii trebuie ajustat in ceea ce priveste durata aplicarii conservarii (acesta prevede 120 zile in loc de 90 zile).
4. Evidenţa utilizatorilor: Potrivit Convenţiei Consiliului Europei privind criminalitatea informatica, furnizorii sunt obligaţi sa comunice doar datele din posesia sau sub controlul său referitoare la abonaţi si la serviciile prestate acestora (a se vedea art. 18 alin. 1 si 2 din Conventie si pct. 149-150 din raportul explicativ la conventia Consiliului Europei). Potrivit pct. 172 şi 181 din raportul explicativ la conventia Consiliului Europei, aceasta nu inseamna ca furnizorii de servicii sunt obligati sa tina evidenta abonatilor sai, nici sa asigure corectitudinea acestei informatii. De asemenea, ei nu sunt obligati sa inregistreze identitatea abonatilor sai, nici sa impiedice utilizarea pseudonimelor de catre utilizatorii serviciilor sale. Faptul ca legislatia comunitara nu impune inregistrarea identitatii utilizatorilor poate fi dedus si din art. 5(1)(e)(2)(vi) al Directivei 2006/24/CE, care stabileste informatia ce trebuie pastrata in cazul prestarii de servicii preplatite anonime de telefonie mobila.

5. Legislatia nationala nu prevede ce se intelege prin evidenta utilizatorilor (adica care date ale utilizatorilor sunt pasibile de inregistrare: numarul de telefon, sau adresa IP, sau NPP). Avand in vedere faptul ca 3/4 din utilizatorii de telefonie mobila (peste 2 milioane de oameni) reprezinta utilizatori anonimi, inregistrarea imediata sau chiar aminata a identitatii tuturor utilizatorilor de telefonie mobila este o sarcina logistica imposibila sau practic imposibila. Operatorii de telefonie mobila nu dispun de capacitati si resurse pentru a face fata fluxului de cereri de inregistrare. Asemenea masura risca sa perturbeze grav si pe o lunga durata activitatea operatorilor (in special a magazinelor, serviciului back office, serviciului relatii cu clientii), si accesul la servicii al utilizatorilor, inclusiv a celor inregistrati. Potrivit pct. 148 din raportul explicativ la conventia Consiliului Europei, la impunerea măsurilor necesare pentru combaterea criminalităţii informatice, statele membre trebuie să asigure minimizarea perturbării serviciilor prestate consumatorilor. Suspendarea accesului la servicii pentru un numar mare de utilizatori neinregistrati poate crea perturbari serioase ale retelelor mobile, ca rezultat al numarului mare de apeluri nereusite repetate efectuate către şi de către acesti utilizatori. Suspendarea accesului la servicii pentru utilizatorii neinregistrati va produce o scadere drastica a veniturilor operatorilor si respectiv a impozitelor si taxelor achitate de aceştea (veniturile lor reprezentand circa 9% din PIB). Va fi pusa in pericol viabilitatea lor economica, nemaivorbind de capacitatea lor investitionala (adica capacitatea de a mentine, extinde, moderniza retelele si implementa noile tehnologii si servicii). Implementarea Strategiei Digitale 2020 (in special accesul universal la servicii in banda larga) aprobate de Guvern va fi practic irealizabila. Suspendarea serviciiilor, precum si limitarea accesului la servicii pentru un numar mare de utilizatori neinregistrati poate produce nemultumiri in masa la populatie. Aasemenea masura nu este efectiva pentru a preveni sau combate criminalitatea (criminalii pot folosi documente false, furate sau straine, de exemplu de la persoane fara domiciliu, sau folosi cartele din tari unde asemenea obligatie nu exista, de exemplu cartele SIM Travel comercializate chiar pe teritoriul Republicii Moldova) si instituie de facto un control asupra cetatenilor de buna credinta, care nu incalca legea. Ca pilda, Marea Britanie care a fost tinta mai multor atacuri teroriste nu a impus asemenea obligatie.
6. Comunicarea datelor: Potrivit Convenţiei Consiliului Europei privind criminalitatea informatica, obiect al ordonanţei privind comunicarea pot fi doar datele aflate in posesia sau sub controlul furnizorului de servicii, care sunt stocate intr-un sistem informatic ori pe un suport de stocare informatic. Acest articol nu se refera la colectarea datelor care încă nu există la data ordonanţei, adică cele referitoare la comunicaţiile viitoare (a se vedea art. 18 alin. 1 lit. a) din Convenţie si pct. 170 din raportul explicativ la Convenţia Consiliului Europei). Potrivit Convenţiei Consiliului Europei, pentru comunicarea datelor despre trafic este nevoie de mandat judecătoresc. Mai mult ca atât, Legea privind prevenirea şi combaterea criminalităţii contravine art. 134/4, 301 si 303 Cod de procedura penala, potrivit cărora pentru comunicarea datelor care limitează secretul comunicaţiilor este nevoie de ordonanţa organului de urmărire penala, demersul procurorului si autorizatia judecatorului de instructie.
7. Art. 7 alin. 1 lit. d) din Legea privind combaterea criminalităţii trebuie ajustat la art. 18 alin. 3 din Convenţie, şi anume: obiect al ordonanţei privind comunicarea datelor pot fi doar datele deţinute de furnizorul de servicii. Potrivit Convenţiei Consiliului Europei, ordonanţa privind comunicarea datelor trebuie sa includă datele persoanei (sau numărul, sau adresa email) concrete despre care se solicita informaţia, pentru a evita solicitările de date excesive (a se vedea pct. 182 din raportul explicativ la Convenţia Consiliului Europei).

8. Monitorizarea si supravegherea datelor: Nici Conventia Consiliului Europei, nici legislatia comunitara nu prevede obligatii pentru furnizori de a monitoriza sau supraveghea datele despre trafic. Potrivit art. 20 si 21 din Conventie, autoritatile pot obliga un furnizor de servicii, in limita capacitatilor sale tehnice, la strangerea sau inregistrarea prin aplicarea mijloacelor tehnice care exista pentru teritoriul tarii, in timp real, a datelor referitoare la trafic si a datelor referitoare la continut, asociate comunicatiilor respective, transmise pe teritoriul tarii prin intermediul unui sistem informatic. Pct. 221 si 230 din raportul explicativ la Conventia Consiliului Europei explica sensul sintagmei "in limita capacitatilor sale tehnice" astfel: obligatia respectiva este aplicabila doar in limitele capacitatile tehnice existente ale furnizorului, furnizorii de servicii nu sunt obligati sa se asigure ca dispun de capacitatile tehnice necesare pentru colectarea si inregistrarea datelor, sa procure sa sa dezvolte echipament nou, sa angajeze experti sau sa efectueze reconfigurari costisitoare ale propriilor sisteme. Potrivit art. 21 al Conventiei Consiliului Europei, colectarea, in timp real, a datelor referitoare la continut se permite doar cu privire la infractiunile grave. Ordonanta procurorului (autorizatia judecatorulu de instructie) prin care se dispune colectarea si inregistrarea datelor trebuie sa indice comunicatiile specifice care fac obiectul masurii in cauza. Supravegherea si colectarea generala sau aleatorie a unor volume mari de date referitoare la trafic nu este ceruta si nici permisa de Conventie (pct. 219 si 231 din raportul explicativ la conventia Consiliului Europei).

9. Cat priveste pastrarea datelor, art. 3 si 5 din Directiva 2006/24/CE prevede informatiile exacte care trebuie pastrare. Spre deosibere de aceasta, legislatia nationala (art. 134/4 Cod de procedura penala, art. 20 alin. 3 lit. c) din Legea comunicatiilor electronice si Legea privind prevenirea combaterea criminalitatii nu specifica acest lucru, fapt care impune asupra furnizorilor de informaţii obligaţii si costuri excesive de stocare si păstrare a informaţiei.
10. Descifrarea datelor informatice care se conţin in pachetele protocoalelor de reţea cu conservarea lor pe 90 zile: nici Conventia Consiliului Europei, nici legislaţia comunitara nu prevede asemenea obligaţii pentru furnizori.
11. Transmiterea informaţiei cunoscute despre distribuirea, difuzarea, importul sau exportul imaginilor privind exploatarea sexuala a copiilor: potrivit art. 12 al Convenţiei Consiliului Europei privind protecţia copiilor împotriva exploatării sexuale si art. 16(2) al Directivei 2011/92/UE, tarile membre trebuie sa ia măsurile necesare, fie ele legislative sau de altă natură, pentru a încuraja (dar nu obliga) pe orice persoană care cunoaşte sau are suspiciuni, cu bună credinţă, despre existenţa exploatării sexuale sau a abuzurilor sexuale comise asupra copiilor, să sesizeze serviciile competente.

12. Blocarea accesului la paginile web care conţin materiale interzise: art. 25(1) al Directivei 2011/92/UE prevede ca statele membre iau măsurile necesare pentru a asigura eliminarea promptă a paginilor de Internet care conţin sau difuzează pornografie infantilă găzduite pe teritoriul lor. Prin urmare, obligaţia respectiva trebuie sa fie reformulata in aşa fel încât sa se refere doar la paginilor de Internet care conţin sau difuzează pornografie infantilă (nu orice material interzis, deoarece ultima sintagma poate conduce la interpretări arbitrare si limitarea libertăţii de exprimare) si doar la furnizorii de servicii care găzduiesc asemenea pagini Internet pe serverele lor sau cele aflate sub controlul lor.

b.
art. 25(2) al Directivei 2011/92/UE prevede ca statele membre pot lua măsuri de blocare a accesului utilizatorilor de Internet de pe teritoriile lor la paginile de Internet care conţin sau difuzează pornografie infantilă. Aceste măsuri trebuie să fie instituite prin proceduri transparente şi să ofere garanţii corespunzătoare, în special pentru a asigura faptul că restricţia se limitează la ceea ce este necesar şi proporţional şi că utilizatorii sunt informaţi asupra motivelor restricţiei. Aceste garanţii includ, de asemenea, posibilitatea recurgerii la o cale de atac în instanţă. Prin urmare, obligaţia respectiva trebuie sa fie reformulata in aşa fel încât sa se refere doar la paginilor de Internet care conţin sau difuzează pornografie infantilă (nu orice material interzis, deoarece ultima sintagma poate conduce la interpretări arbitrare si limitarea libertăţii de exprimare). Pe de alta parte, măsurile de blocare a accesului se iau de statele membre, nu de furnizorii de servicii.

	Se acceptă.

Se acceptă.

Se acceptă.

Se acceptă.

Se acceptă.

Se acceptă.

Se acceptă.

Se acceptă.

Se acceptă.

Nu se acceptă.

Articolul 16 din Convenţia de la Budapesta prevede măsura conservării rapide a adatelor informatice.
Nu se acceptă.

Au fost introduse modificări în sensul prezentării informaţiilor comunicate de către utilizatorii de servicii, ceea ce exclude careva obligaţie a furnizorului de a întreprinde acţiuni în vederea căutării şi depistării cazurilor vizate.

Se acceptă.

	MOLDCELL

MOLDCELL

MOLDCELL

MOLDCELL

MOLDCELL

MOLDCELL

MOLDCELL

	1. La Art. II din Proiectului Legii menționăm următoarele: Conform al. 7 al art. 2101 se stabilește că ”procurorul sau organul de urmărire penală dispune ridicarea datelor conservate ….ori anularea acestei măsuri ”. Dorim să menționăm că în conformitate cu al. 1, 2 al 2101 se prevede că măsura de conservare se dispune de procuror, iar din al. 7 reiese că măsura dispusă de procuror poate fi anulată de organul de urmărire penală. Considerăm că este o contradicție între aceste prevederi și sintagma ”sau organul de urmărire penală” necesită a fi exclusă. Totodată, ridică semne de întrebare posibilitatea procurorului și organului de urmărire penală de a ridică datele informatice în contextul prevederilor art. art. 1322 lit. h) CPP care stabilește că, colectarea informației de furnizorii de comunicații se înfăptuiește numai cu autorizarea judecătorului de instrucție.
2. În contextul discuțiilor asupra modificărilor la CPPRM, în special a celor ce țin de interacțiunea dintre organele de ocrotire a normelor de drept cu furnizorii de comunicații, dorim să menționăm unele probleme cu care ne confruntăm în aplicarea prevederilor CPP și a Legii privind activitatea specială de investigații nr. 59/2012. Din motivul că la elaborarea Legii nr. 59/2012, ce a fost transpusă în CPPRM prin Legea 66/2012, furnizorii de comunicații nu au participat, unele prevederi ale acesteia au o aplicare echivocă în practică, fapt care necesită a fi corectat prin reglementări de modificare. Spre exemplu:Art. 1328 al CPP prevede măsura specială de interceptare, iar art. art. 1341 CPP prevede măsura de monitorizare a conexiunilor comunicațiilor telegrafice și electronice. Astfel, ambele articole reglementează posibilitatea de aflare a conținutului comunicațiilor în regim real, însă regimul juridic și temeiurile în baza cărora se efectuiază aceste măsuri sunt complet diferite. Considerăm că această discordanță necesită a fi înlăturată prin excluderea din articolul 1341 CPP a prevederilor ce se referă la furnizorii de comunicații electronice și la comunicațiile electronice.
3. Conform art. 1322 lit. h) al CPP se prevede că, colectarea informației de la furnizorii de comunicații se efectuiază cu autorizarea judecătorului de instrucție, în special se prevede: ”Colectarea informaţiei de la furnizorii de servicii de comunicaţii electronice şi a traficului de date computerizate constă în colectarea de la instituţiile de telecomunicaţii, de la operatorii de telefonie fixă sau mobilă, de la operatorii de internet a informaţiilor transmise prin canale tehnice de telecomunicaţii (telegraf, fax, paging, computer, radio şi alte canale), fixarea secretă a informaţiilor transmise sau primite prin intermediul liniilor tehnice de legături de telecomunicaţii de către persoanele supuse măsurii speciale de investigaţii, precum şi obţinerea de la operatori a informaţiei deţinute despre utilizatorii serviciilor de telecomunicaţii, inclusiv de roaming, şi despre serviciile de telecomunicaţii prestate acestora….”. Astfel, dacă analizăm prevederile art. 1322 lit. h) al CPP și cele ale art. 126 al CPP observăm că art. 1322 lit. h) stabilește necesitatea autorizării judecătorului pentru obținerea oricărei informații care este în posesia furnizorului de comunicații, pe cînd art. 126 CPP stabilește că autorizația judecătorului este necesară numai în cazul ridicării informației cu privire la convorbirile telefonice. Considerăm că pentru o aplicabilitate corectă și coerentă a cadrului legal este necesar a se introduce modificări de rigoare în art. 126 al CPP și a-l redacta în modul următor ”Ridicarea de documente ce conţin informaţii care constituie secret de stat, comercial, bancar, precum şi ridicarea informaţiei prevăzută la art. 1322 al. 1 se fac numai cu autorizaţia judecătorului de instrucție”.
4. Considerăm că Art. V al Proiectului de Lege cu privire la modificarea art. 20 din Legea comunicațiilor electronice 241/2007 necesită a fi coroborat și cu alte prevederile Convenției cu privire la criminalitatea informatică care prevede obligația furnizorilor de a comunica numai ”datele din posesia sau de sub controlul său referitoare la abonați și la astfel de servicii”. În special, cuvîntul ”disponibile” este necesar fiindcă unele informații nu pot fi disponibile furnizorului din motive obiective, cum ar fi în cazul apelurilor internaționale cînd furnizorul din străinătate nu transmite numărul de telefon al apelantului care sună în RM. Totodată, dorim să accentuăm faptul că unele informații cu privire la ”codul unic de identificare fizică” (sintagmă care este preconizată de a fi introdusă în lege) poate să nu fie cunoscut furnizorului de servicii din cauza distrugerii acestuia de către posesorul echipamentului de la care s-a transmis comunicarea. Din aceste considerente solicităm ca, cuvîntul ”disponibile” să nu fie exclus din art. 20 al Legii comunicațiilor electronice, fiindcă furnizorul nu poate fi obligat să ofere informații care nu este prelucrată de rețeaua sa.
5. Art. VI al Proiectului de Lege pentru modificarea Codului Contravențional necesită a fi redactat în conformitate cu art. 5 ”Condiţiile generale obligatorii ale actului legislativ” din Legea privind actele legislative 780/2001 care prevede: ”(1) Apărarea drepturilor, libertăţilor, intereselor legitime ale cetăţenilor, egalitatea şi echitatea socială, precum şi compatibilitatea cu legislaţia comunitară constituie o condiţie obligatorie a oricărui act legislativ.” Considerăm că, completarea propusă la art. 90 al CCRM are un caracter subiectiv și poate avea aplicabilitate ambiguă, fiindcă nu poate fi cunoscut în mod obiectiv dacă accesarea conținutului în internet a avut loc cu ”bună știință” sau din imprudență, ceea ce poate genera abuzuri sau acuzații nefondate. Este foarte bine cunoscut fenomenul că site-urile cu caracter pornografic practică deturnare de trafic și utilizatorul poate ajunge la aceste site-uri fără voința sa. Astfel, în statele europene, în reglementările naționale, au fost introduse un șir de prevederi, conform cărora proprietarii/administratorii de sisteme și furnizorii de acces la rețele (biblioteci, internet-cafe) sunt obligați să instaleze programe/filtre care să protejeze societatea de acces inconștient la informația cu caracter pornografic. De altfel, în acest context e necesar de menționat că art. 5(8) al Legii cu privire la protecţia copiilor împotriva impactului negativ al informaţiei 30/2013 se prevede că ”Persoanele care acordă servicii de acces la reţele computerizate publice (Internet) vor asigura implementarea şi buna funcţionare a mijloacelor de filtrare a informaţiei Internetului cu impact negativ asupra copiilor, mijloace aprobate de Ministerul Tehnologiei Informaţiei şi Comunicaţiilor. La propunerea Ministerului Tehnologiei Informaţiei şi Comunicaţiilor, Guvernul aprobă condiţiile de folosire a mijloacelor de filtrare obligatorii în locurile de acces la reţelele computerizate publice (Internet).” În cazul în care se va introduce responsabilitatea fără a fi implementate mecanismele de protecție prevăzute, vom fi în situația în care statul va trage la răspundere persoanele fără a asigura cadrul normativ minim necesar. Din acest considerent propunem excluderea p. 1 din Art. VI al Proiectului pînă la adoptarea cadrului legal necesar.
6. Referitor la p. 2 al art. VI al Proiectului de Lege, dorim să menționăm următoarele momente: Unele prevederi ale art. 2471 contravin prevederilor CPPRM, Legii 59/2012 și Legii cu privire la SIS 753/99 care prevăd că activitatea de monitorizare/interceptare a conținutului comunicărilor, inclusiv a traficului internet este o atribuție exclusivă a SIS. În special, dorim să menționăm că în conformitate cu prevederile Convenției privind criminalitatea informatică, Directiva UE 2006/24/CE privind păstrarea datelor generate sau prelucrate în legătură cu furnizarea serviciilor de comunicații electronice accesibile publicului sau de rețele de comunicații publice și Declarația privind libertatea comunicării pe Internet Adoptată de Comitetul de Miniștri al Consiliului Europei la cea de a 840-a reuniune a Miniștrilor Adjuncți se prevede că: ”Statele membre nu ar trebui sa impună furnizorilor de servicii o obligație generală de a monitoriza conținutul de pe Internet pentru care ofera acces, pe care îl transmit sau îl stocheaza, nici de a cauta activ fapte sau circumstanțe care indica o activitate ilegală. Statele membre ar trebui să se asigure ca furnizorii de Internet nu sunt responsabili pentru conținutul de pe Internet atunci cînd atribuțiile lor sunt limitate, după cum o definește legea națională, la transmiterea informațiilor sau furnizarea accesului la Internet”. Contrar acestor principii de bază în reglementarea internetului în legislația comunitară, observăm că în art. 2471 la literele b), f), h) se încearcă responsabilizarea furnizorilor de comunicații pentru conținutul informației din internet. Cu atît mai mult se impune responsabilizarea furnizorilor pentru nemonitorizarea conținutului, care este atribuție exclusivă a SIS. Reieșind din cele expuse solicităm excluderea din p. 2 art VI al Proiectului de Lege, art. 2471 CC a literelor b), f), h) ca fiind contrare prevederilor legale și principiilor de drept ale unui stat democratic.
7. Referitor la prevederile lit. i) art. 2471 care prevede obligația blocării paginilor web, dorim să menționăm că prevederile Articolului 10, paragraf 2, al CEDO care stabilește că pot fi luate măsuri pentru a impune eliminarea conținutului clar identificabil din Internet sau, alternativ, blocarea accesului la acesta, daca autoritatile competente naționale au luat o decizie provizorie sau finală privind ilegalitatea lui.” Reieșind din recomandarea CEDO care stabilește că inițial se încearcă eliminarea/blocarea conținutului clar identificabil considerăm că lit. i) la art. 2471 necesită a fi expusă în următoarea redacție ”neîndeplinirea obligației de blocare, folosind mjloacele tehnice necesare, a accesului la conținutul ilegal în condițiile stabilite de lege”.
8. Referitor la propunerea de a exclude art. 252 din CCRM dorim să menționăm că aceasta acțiune ar contraveni Convenției cu privire la criminalitatea informatică, fiindcă se va primi că acțiunile de conectarea neautorizată sau admiterea conectării neautorizate la reţelele de comunicaţii electronice care nu au cauzat prejudicii mari, nu vor sancționate din partea statului. Practica a demonstrat că în majoritatea cazurilor de comitere a unor asemenea acțiuni ilegale prejudiciile sunt de proporții mici, fiindcă furnizorii monitorizează permanent rețeaua sa pentru a nu admite conectarea neautorizată. În cazul excluderii art.252 al CC se va primi că răuvoitorii nu vor putea fi atrași la răspundere. Din acest considerent solicităm ca art. 252 să rămână în CC și excluderea acestei propuneri, în special a p. 3 din Art. VI al Proiectului de Lege.
9. Art. VII al Proiectului de Lege care prevede modificarea Legii 20/2009 necesită o atenție deosebită pentru a fi alineat la principiile unui stat de drept. În special dorim să menționăm următoarele: După cum am enunțat mai sus, considerăm că completarea Legii 20/2009 cu lit. h) la art. 7 prin care se încearcă a stabili furnizorilor obligația de a monitoriza conținutul din internet contravine actelor europene și reglementărilor naționale, fiindcă urmărirea/interceptarea conținutului comunicărilor, este o prerogativă a SIS. Din acest considerent solicităm excluderea acestei prevederi.
10. Propunerea de a completa art. 7 cu lit. i) în Legii 20/2009 are legitimitate, însă necesită o atenție deosebită și o reglementare care să nu lase loc de interpretări, fiindcă în redacția actuală poate crea premise de abuz în acțiunile de blocare a paginilor internet. Conform principiului 3 al Declarației se stabilește:”Autoritatile publice nu ar trebui, prin masuri generale de blocare sau filtrare, sa refuze accesul publicului la informatii sau alt tip de comunicare pe Internet, indiferent de frontiere. Aceasta nu impiedică instalarea de filtre de protectie pentru minori, in special in locurile accesibile pentru ei, cum ar fi școli sau biblioteci”. În primul rînd, considerăm că e necesar de reglementat ce se înțelege prin ”materiale interzise conforn legii” și care informație poate fi considerată ca atare, fiindcă la momentul actual nu există o categorizare bine definită a unei asemenea informații. Dorim să menționăm că în SUA și unele țări europene anume subiectul categorizării informației care poate fi blocată a stat la baza unor dispute aprige și din cauza clasificării exhaustive. Actul emis în SUA a fost declarat neconstituțional, iar Germania s-a rezumat numai la reglementarea blocării informației ce conține pornografia infantilă și informația cu caracter antisemit, alte state au inclus și instigarea la violență și ură națională, și terorismul. De asemenea, Legea e necesar să prevadă principiile și mecanismele de bază care stau la elaborarea acestor liste. Un moment foarte important este competența în elaborarea acestor liste, în special care autoritate de stat și pentru ce categorie de informație va elabora listele?, fiindcă conform art. 4 al Legii 20/2009 o asemenea competență revine MAI, SIS și MTIC.
11. În contextul perfecționării Legii 20/2009 dorim să venim cu o serie de propuneri cu scopul alinierii conținutului acesteia la prevederile Convenției privind criminalitatea informatică. De altfel, motivul elaborării Legii 20/2009 a fost transpunerea prevederilor acestei Convenții pe care RM a ratificat-o în cadrul angajamentelor sale față de UE. Astfel, la analiza atentă a conținutului Convenției și Legii, observăm un șir de norme care contravine prevederilor Convenției. În special art. 1, 16, 17 și 18 ale Convenției stabilesc că furnizorii de comunicații sunt obligați să conserve și să pună la dispoziția organelor competente ”date din posesia și controlul său referitoare la abonați și servicii” și ”date referitoare la traficul informatic – date care indică originea, destinația, itinerarul, ora, data, mărimea, durata sau tipul de serviciu subiacent” . Conform art. 20 al Convenției monitorizarea conținutului traficului informatic reprezintă o acțiune de colectare a datelor în timp real.
12. Din motive necunoscute observăm că prevederile Convenției au fost transpuse într-un mod eronat și contradictoriu în art. 7 al Legii 20/2009. În special, s-a inserat următoarele prevederi: Art. 7 lit. b) ”Furnizorii sun obligați să comunice autorităţilor competente datele despre traficul informatic, inclusiv datele despre accesul ilegal la informaţia din sistemul informatic, despre tentativele de introducere a unor programe ilegale, despre încălcarea de către persoane responsabile a regulilor de colectare, prelucrare, păstrare, difuzare, repartizare a informaţiei ori a regulilor de protecţie a sistemului informatic prevăzute în conformitate cu statutul informaţiei sau cu gradul ei de protecţie, dacă acestea au contribuit la însuşirea, la denaturarea sau la distrugerea informaţiei ori au provocat alte urmări grave, perturbarea funcţionării sistemelor informatice, alte delicte informatice. ” Dorim să menționăm că realizarea acestei obligații este posibilă numai în cazul monitorizării conținutului traficului, iar monitorizarea conținutului unei comunicări este o prerogativă a statului și se realizează de SIS. Pentru armonizarea cadrului legal solicităm excluderea acestei prevederi.
13. Art. 7, lit. f) ”să asigure monitorizarea, supravegherea şi păstrarea datelor referitoare la trafic, pe o perioadă de 180 de zile calendaristice, pentru identificarea furnizorilor de servicii, utilizatorilor de servicii şi a canalului prin al cărui intermediu comunicaţia a fost transmisă; Din considerente expuse mai sus solicităm excluderea cuvintelor ” monitorizarea, supravegherea”.
14. Art. 7, lit g) ”să asigure descifrarea datelor informatice care se conţin în pachetele protocoalelor de reţea cu conservarea acestor date pe o perioadă de 90 de zile calendaristice. Conform reglementărilor europene și în special al Convenției furnizorul nu trebuie să conserve conținutul traficului, fiindcă acesta poate fi aflat numai în cazul operațiunii de interceptare. Furnizorul poate conserva numai datele cu privire la traficul informatic”. Solicităm excluderea acestei prevederi din considerentele expuse mai sus.

	Se acceptă.

Se acceptă.

Se acceptă.

Se acceptă.

Nu se acceptă.
Demonstrarea intenţiei reiese din atribuţiile agentului constatator. CC prevede un şir de contravenţii, în dispoziţia cărora „buna-ştiiinţă” este un semn obligatoriu.
Se acceptă.

Se acceptă.

Nu se acceptă.

În urma modificărilor operate la Codul Penal, prevăzute în proiect, faptele prevăzute în art. 252 vor fi criminalizate.

Nu se acceptă.

Au fost introduse modificări în sensul prezentării informaţiilor comunicate de către utilizatorii de servicii, ceea ce exclude careva obligaţie a furnizorului de a întreprinde acţiuni în vederea căutării şi depistării cazurilor vizate.

Se acceptă.
Se acceptă.

Nu se acceptă.
Prevederile date se referă la datele informatice operate de către furnizori în scopul asigurării activităţii proprii, dar nu datele transmise către utilizatori.

Se acceptă.

Nu se acceptă.

Articolul 16 din Convenţia de la Budapesta prevede măsura conservării rapide a adatelor informatice.

Ministru

Dorin RECEAN
