

Regionalni Moot Court iz poznavanja EKČP

PRIMER ZA REGIONALNO ŠTUDENSKO TEKMOVANJE 2016

1. Država z Bližnjega vzhoda, Khandaq, je bila kolonija evropske države Freedomije do leta 1940. Po letih notranjih konfliktov in potem, ko so pridobili neodvisnost, je doživel represiven režim vzpon in je prišel na oblast v šestdesetih letih. Khandaq je bila svetovna država, večina prebivalstva pa je bila muslimanske veroizpovedi. Režim je vladal z zatiranjem in je vzdrževal kontrolo nad svojimi političnimi nasprotniki z aretiranjem uglednih političnih oseb pod lažnimi obtožbami in drugimi zapornimi kaznimi ali s smrtnimi kaznimi.
2. Myshkin je rojen 1998 v Khandaqu, njegovi starši pa so bili aktivni novinarji v enem izmed maloštevilnih neodvisnih časopisov, ki so obstajali v tej državi. Leta 2012 so aretirali njegovega očeta in ga pozneje obsodili na smrt. Po tem dogodku so se Myshkin, mati in dva brata začeli skrivati. Prisotna je bila grožnja njegovi materi in družini, in sicer potem, ko je ostala sama kot ena vodilnih novinark svojega časopisa. Zato so sklenili, da bodo morali zapustiti Khandaq. Mati, že v letih, se je bala, da ne bo imela moči za nevarno pot v Evropo. Namesto tega se je družina odločila, naj Myshkin gre prvi, potem pa se mu bodo drugi naknadno pridružili.
3. Myshkin je potoval v Evropo s tihotapcem ljudi. Družina je načrtovala, da bo potoval v eno izmed evropskih držav, kjer živi njihov družinski prijatelj. Vendar pa, ko so prispeli do Freedomije v Vzhodni Evropi, je potovanje nenadoma bilo končano. Policija, ki mu je vzela prstne odtise in ga obvestila, da botu obdelan njegov zahtevek za azil, ga je ustavila. Dojel je, da ne bo mogel nadaljevati potovanja in je zaprosil za azil v Freedomiji.
4. Freedomija je vzhodnoevropska država z okoli 10 milijoni prebivalcev. Je članica v EU od leta 2005 in je ratificirala Evropsko konvencijo o varstvu človekovih pravic in temeljnih svoboščin (Evropsko konvencijo) z vsemi protokoli, razen Protokola 12. Freedomija je država pogodbenica iz Evropske socialne listine, kot tudi vseh najpomembnejših konvencij ZN, kot sta Mednarodni pakt o državljanskih in političnih pravicah in Mednarodne konvencije o ekonomskih, socialnih in kulturnih pravicah.
5. Myshkin je čakal leto dni, da bo sprejet njegov zahtevek za azil. Med tem obdobjem je dobil delovno dovoljenje in se je zaposlil kot pomivalec posode v neki lokalni restavraciji. Uspelo mu je prihraniti dovolj denarja za majhno enosobno stanovanje s shrambo, na kar je začel varčevati za prihod družine. Leta 2013 mu je bil odobren azil na podlagi tega, ker je begunec ter je dobil dovoljenje za stalno prebivanje. Takoj je vložil zahtevek za začetek postopka združitve družine.
6. Med obdelavo Myshkinovega zahtevka za azil je izbruhnila meščanska vojna v Khandaqu. Opozicija se je lotila orožja in se je začela razporejati v militantne skupine.

Režim je na proteste odgovoril z brutalno silo in ljudje so začeli bežati iz Khandaqa. Ena opozicijskih skupin, imenovana Sobek, je pridobila podporo in moč, da lahko prevzame kontrolo nad znatnim delom ozemlja. Država se je razdelila na področja, ki jih kontrolirajo režim oz. opozicijske skupine. Obe strani sta streljali civiliste in organizacije za človekove pravice so začele poročati o množičnih kršitvah človekovih pravic na obeh straneh. Od 25 milijonov prebivalcev Khandaqa, je več kot polovica letih zapustila državo med letoma 2014 in 2015. Okoli 10 % letih je prišlo do Evrope.

7. Posledično je začela Evropa zapirati meje. V Freedomiji je vlada začela izgradnjo ograje, dolge okoli 30km vzdolž najbolj pogosto prečkane meje, da bi ustavila ali vsaj upočasnila gibanje beguncev. Vlada je izrazila jasen namen, da bo begunce imela čim bolj stran od svoje meje. Organizacije za človekove pravice so poročale, da policija uporablja silo ter »popper spray« zoper njih. Mnoge evropske države so začele kritizirati Freedomijo zaradi brutalnega obnašanja do ljudi, ki bežijo pred vojno.
8. Sredi leta 2015 je vlada Freedomije objavila, da je sistem azila preobremenjen in da mora sprejeti takšne ukrepe, da ne bodo azilanti več zahtevali azila v Freedomiji. V javnosti se je začelo pojavljati vse močnejše antimuslimansko in antiimigrantsko razpoloženje. Vlada je začela imenovati situacijo kot "množično imigracijsko krizo" v smislu velikega bremena, saj begunci domnevno predstavljajo za interni sistem.
9. Kot del predvolilne kampanje 2014 je vladajoča stranka predvajala TV oglase, ki prikazujejo srečne mlade ljudi, ki govorijo: "Tukaj si ne želimo nelegalnih imigrantov", zraven njih pa so drugi ljudje, ki se smehljajo in pojasnjujejo: "Želimo si stabilno gospodarstvo" in pa "Naši otroci bodo imeli brezplačne šolske obroke". V nekaj neuradnih intervjujih je politik iz stranke na oblasti posnet, da komentira situacijo ter ob tem priznava, da mnogi, ki samo igrajo, da so begunci, pravzaprav potujejo v Evropo z namenom širitve islama v evropskih državah in da si bo on prizadeval, da se kaj takega ne bo zgodilo v Freedomiji. Razgovor je prenesen viralno in je premier Freedomije pojasnil, da to ni uradno stališče vladajoče stranke. Politik, ki je dal ta intervju, je začel manj pogosto nastopati v javnostih v imenu stranke.
10. Med istim predvolilnim obdobjem je stranka skrajne desnice s koreninami v nekdanjem neonacističnem gibanju, imela govor na mitingu v majhnem mestu v Freedomiji. Ta stranka je dobila 10 % glasov na zadnjih volitvah, ampak je ocenjeno, da bo na naslednjih volitvah imela še večjo podporo. V tem govoru, ki je obširno deljen in prenašan preko spleta, je vodja stranke poudaril, da državljani Freedomije morajo povrniti tisto, kar je njihovo, in ne smejo dovoliti, da bo njihova država zapadla v kaos zaradi nelegalnih imigrantov.
11. Po tem govoru so mediji začeli poročati o požarih v domovih, ki so v načrtih, ali pa se že uporabljajo za namestitev iskalcev azila. Ni jasno, niti kdo je odgovoren za izbruh požarov niti ali so ti dogodki povezani ali ne.

12. Samo v nekaj mesecih je izbruhnilo 21 požarov v različnih stanovanjskih kompleksih za azilante po vsej državi. Nihče ni bil poškodovan v požarih, saj je večina njih bivala v objektih, ki še niso bili naseljeni. Policija je sprožila preiskave, ampak ni prišla do kakršnih koli sledi, zato so preiskave vseh teh primerov bile zaključene. Zaskrbljeni sosede, ki živijo v bližini teh objektov, so dobili od policije obvestilo, da jim takšen kriminal ni prioriteta. Vlada Freedomije se ni oglasila glede teh požigov.
13. Določen pritisk javnosti na vlado, naj prepreči podtikanje požarov, je pripeljal do tega, da vlada nagradi vsak stanovanjski kompleks, ki angažira t.i. "stražarja zoper požig". Prav tako je bilo zahtevano tudi, naj se vgradijo ustrezni protipožarni alarmi. Za takšno "delovno" mesto ni zahtevano kakšno posebno usposabljanje, finančna sredstva pa so zadostovala za enega stražarja na objekt ne glede na velikost objekta. V večini primerov je namestitev za azilante bila v lasti in pod upravo zasebnih oseb. Preko pogodbe z vlado so lastniki dobili nadomestilo za nudenje namestitve azilantom. Če ne bo angažiral stražarja v roku enega leta, je za lastnika objektov lahko prenehala veljavnost pogodbe z vlado. Večina stanovanjskih objektov je marca 2015 imela stražarja in nameščene potrebne protipožarne alarme.
14. V istem času so mediji v Freedomiji in preostalem delu Evrope začeli poročati o mladih, ki potujejo, da bi se priključili Sobeku v Khandaqu. Freedomija, kot tudi večina evropskih držav, je označila Sobek kot teroristično organizacijo. Vendarle je tej organizaciji z obsežnim marketinškim delovanjem uspelo pridobiti ugled med določenimi skupinami kot legitimna opozicija in resnični lider Khandaqa. Med letom 2015 je prijavljeno več kot 2000 primerov evropskih državljanov, ki so se pridružili Sobeku.
15. Nekateri najstniki so se začeli vračati s t.i. "terorističnega potovanja" in čeprav je bilo jasno, da so bili pripadniki terorističnih skupin, niso mogli biti obtoženi za kaznivo dejanje, ker je bilo zelo težko, če ne tudi nemogoče, pridobiti dokaze o zločinu, storjenem v Khandaqu. To je pripeljalo do situacije, ko so bili izpuščeni na prostost ljudje, ki so se borili na strani teroristov v Khandaqu, kar je izzvalo proteste javnosti, ki je zahtevala bolj stroge zakone.
16. Ko pa je oseba, ki je potovala v Khandaq in se je vrnila v Freedomijo, ubila četrto ljudi in kasneje tudi sebe v parku, je javnost zahtevala, naj se ustavijo potovanja. Po izkazanem pritisku javnosti, je po hitrem postopku v Freedomiji sprejet zakon, ki prepoveduje potovanja z namenom pomaganja ali vključevanja v teroristične organizacije v drugih državah (glej prilogo). Organizacije za človekove pravice so izrazile zaskrbljenost zaradi dejstva, da vlada ni opravila temeljite presoje implikacij, posledic takšnega zakona o človekovih pravicah. Nekaj organizacij je objavilo, da ta zakon kriminalizira dela, ki pa so sicer legitimna, kot sta potovanje in podpiranje.
17. Potem ko je Myshkin dobil stalno prebivališče, je takoj začel s pripravami za prihod matere in bratov v Freedomijo. Ko se je dogovarjal za potovanje, mu je eden od

mlajših bratov povedal, da on ne bo šel s preostalim delom družine, ampak bo ostal v Freedoniji in se boril za svojo državo. Mati in mlajši brat, star 10 let, sta uspela pobegniti iz Khandaga in sta prispela v Freedonijo, preden je skoraj popolnoma prenehala možnost združitve družine, kot del novih pravil z namenom zmanjšanja števila azilantov v Freedoniji.

18. Ko sta Myshkinova mati Nina in mlajši brat Nikolay prišla v Freedonijo, ju je občina namestila v eni izmed hiš v zasebni lasti. Želela pa sta živeti z Myshkinom, ampak ker je imel samo enosobno stanovanje, sta se odločila ostati v tem zasebnem objektu, ki jima ga je zagotovila vlada, dokler jih ne bo mogel on sam vse namestiti. Namestitev, ki sta jo dobila, je bila v slabem stanju, brez vodovodne napeljave in ustreznih pogojev. Nina in Nikolay sta si delila majhno sobo, v kateri je Nikolay dobil vzmetnico kar na tleh. Hrane je bilo v omejenih količinah in Nina je delila svoje porcije z Nikolajem, da bi on imel zadosti hrane.
19. Teden dni po prihodu Nine in Nikolaya, je izbruhnil požar v stavbi, kjer sta spala in sta oba, skupaj z ostalimi azilanti, umrla v požaru. Zasebno podjetje, v čigar lasti je ta objekt, še ni angažiralo stražarja. Protipožarni alarm je bil nameščen, ampak v drugem delu stavbe, in ni reagiral na požar.
20. Sprožena je bila preiskava, da bi se našli storilci, ampak, kot tudi v predhodnih primerih, storilec ni identificiran. Po mesecu dnu, brez kakršnekoli sledi, je bila zaključena preiskava. Dva policista z omejenimi izkušnjami v raziskovanju podtaknjenih požarov sta bila zadolžena za to preiskavo.
21. Če bi Nina bila državljanka Freedonije, bi Myshkin pridobil pravico do ustrezne pomoči njenega državnega pokojninskega sklada. Ta pomoč je podeljena vsakemu otroku, čigar starš umre mlajši kot 65 let. Zato ker Nina ni bila državljanka Freedonije, ni imela niti pokojnine niti življenjskega zavarovanja. Myshkin tako ni dobil nikakršne odškodnine po smrti članov svoje družine.
22. Julija 2015 je Myshkin tožil državo zaradi smrti svoje matere in brata, in sicer zaradi pomanjkanja ustreznih zaščitnih ukrepov za varnost ljudi, ki so tam živeli. Zatrjeval je, da so imele pristojne oblasti v nemar varnost, in sicer zaradi brezskrbnosti do beguncev in imigrantov. Sodišče je zavrnilo ta primer na podlagi tega "dejstva", saj je stavba bila v zasebni lasti in se zato država ne more šteti za odgovorno. Ko je Myshkin tožil to zasebno podjetje, je sodišče razsodilo v korist podjetju, ker je v svoji sodbi stalo na stališču, da je to podjetje ravnalo v skladu z zakonom.
23. Myshkin se je pritožil na apelacijsko sodišče in v zvezi z obema sodbama, ampak brezuspešno, ker sta potrjeni sodbi prvostopenjskega sodišča. Nazadnje sta sodbi sodišča na podlagi te tožbe izrečeni 15. in 25. februarja 2016.
24. Potem ko je izgubil skoraj celo družino in je živel v državi, v kateri je naraščalo sovražno razpoloženje do ljudi njemu podobnih, je Myshkin zapadel v malodušje. Smrti matere in brata sta ga peljali v vse močnejše hrepenenje za bratom, ki pa je še

vedno bil v Khandaqu. Vsakič, ko bi se pogovarjala, to pa je bilo vse težje zaradi situacije v njihovem rojstnem mestu, je močno prosil brata, naj pride k njemu v Freedomijo. Brat je pojasnil, da je postal član Sobeka. Trdno je bil prepričan, da mora ostati in se boriti za svojo državo, ker je mislil, da je to edini način, da ne bo ta država spet padla v roke represivnega režima. Prav tako je pojasnil bratu, da bi ga takšen angažma diskvalificiral kot begunca in bi bil vrnjen. Myshkin ni videl druge rešitve, razen da gre k njemu v Khandaq. Brat ga je prepričeval, da bo varen med potovanjem zahvaljujoč njegovim zvezam.

25. Ne da bi se zavedal posledic svojega potovanja, je začel načrtovati, kako bo prišel do Khandaqa in svojega rojstnega mesta. Brat mu je povedal, da je njegova hiša poškodovana med režimskim bombardiranjem ter da potrebuje denar, da bi popravil hišo. Myshkin je med pripravami za potovanje dvignil svoje prihranke in jih zamenjal za denarno enoto Khandaqa z namenom, da jih odnese za prenovo bratove hiše. Nekaj dni potem, ko je kupil vozovnico in načrtoval potovanje, je aretiran doma zaradi načrtovanja potovanja in priključitve in/ali finančne pomoči tuji teroristični organizaciji.
26. Ta zakon je bil nov; majhno število ljudi je še bilo aretirano in postavljeno pred sodišče. Prvo, okrožno, sodišče je ugotovilo, da Myshkin ni kriv, saj ni ugotovilo, da je Myshkin imel namen priključiti se in/ali podpreti teroristično skupino. Tožilec se je pritožil na apelacijsko sodišče, ki pa je ugotovilo, da je Myshkin kriv. Myshkin je, seveda, bil zelo vznemirjen zaradi te odločitve in dejstva, da ni upoštevan dejanski namen njegovega potovanja in pa njegov argument, da je iz zakona zelo težko razumeti, da so njegovi postopki bili nezakoniti. Pritožil se je tudi na Vrhovno sodišče Freedomije, ki mu je dovolilo, da lahko vloži pritožbo.
27. Vrhovno sodišče Freedomije je razglasilo Myshkina za krivega, in sicerza načrtovanje potovanja z namenom nudenja finančne podpore teroristični organizaciji v skladu s Poglavjem 55 § 16 Kazenskega zakonika in ga je obsodilo na 24 mesecev zaporne kazni 1. maja 2016. V obrazložitvi sodbe se navaja, da je:

»Jasno, da je obdolženec kupil vozovnice in dvignil denar, da bi potoval v kraj, ki je pod neposredno kontrolo organizacije, ki jo Freedomija trenutno označuje za teroristično. Po mnenju sodišča ni možno potovati in pa bivati na tem področju Khandaqa brez povezanosti s teroristično organizacijo in brez njihove zaščite. Dejstvo, da je načrtoval potovanje na to območje in da je imel denar v denarni enoti Khandaqa ne more pomeniti ničesar drugega, razen, da je zavestno hotel uporabiti ta sredstva za pomoč teroristični organizaciji. Obdolženec je predstavil argument za potovanje, ki pa ni relevanten.«

28. Myshkin je dojel, da ni več ne matere ne brata, ampak tudi, da ni več možnosti niti, da vidi svojega drugega brata, saj bi vsak poskus, da bi ga obiskal, pripeljal do kazenske obtožbe. Obupan se obrača na Vas za pomoč glede vložitve ustrezne vloge

na Evropsko sodišče za človekove pravice. Myshkin se želi pritožiti predvsem zaradi dveh razlogov:

29. Prvič, želi si pravico za mater in mlajšega brata. Meni, da je Freedomija odgovorna zato, da sta onadva izgubila življenji. Verjame, da država ni preprečila izbruha požara, ko je mogla. Prav tako si želi, da bo jasno povedano, da je razlog, zakaj Freedomija ni reagirala, ta, ker so potencialne žrtve bili begunci, in verjame, da bi država drugače ravnala, če bi žrtve bili državljani Freedomije.
30. Drugič, verjame, da je imel pravico obiskati svojega edinega preživelega družinskega člana in da je ta njegova pravica kršena, ker mu je to prepovedano s sklepom Vrhovnega sodišča. Po mnenju Myshkinu je tudi sam zakon nejasen in nepravičen.
31. Myshkinu je potrebno Vaše strokovno znanje, da bi si razjasnil relevantne člene zakona, ki so bistveni za vlogo pred sodiščem v Strasbourgu. Ni ovir v smislu črpanja domačih pravnih sredstev, ki bi preprečevala Evropskemu sodišču za človekove pravice, da bo meritorno ravnal v tem predmetu.

- Srečno -

Priloga

Glava 55 Krivičnog zakonika (Kazenskega zakona)

§ 15 (paragraf, člen)

Vsakdo, ki zavestno nudi materialno podporo ali sredstva tuji teroristični organizaciji, ali ima takšen namen, bo denarno kaznovan ali obsojen na zaporno kazen v trajanju do 10 let ali oboje.

§ 16

Vsakdo, kdor potuje z namenom pridružiti se ali na način predviden s 15. členom pomaga tuji teroristični organizaciji, ali poskuša ali se zaroči, da bo to storil, bo denarno kaznovan ali obsojen na zaporno kazen v trajanju do 8 let ali oboje.