“Civil Society Space Report – Input”

In reply to your letter dated 28 April 2015 the Commissioner for Human Rights (Ombudsman) of the Republic of Azerbaijan (NHRI accredited with A status by ICC) has pleasure to make input to the forthcoming report of the UN High Commissioner for Human Rights by sharing the information regarding her activities in the field of NHRI’s cooperation with civil society and general information about creation safe and enabling environment for civil society based on good practices.

With regards to inclusion in public decision-making processes namely practices and consultations with civil society actors, it should be noted that in accordance with the Law on “Public Participation” dated 22 November 2013 which regulates the relations arising when involving the citizens of the Republic of Azerbaijan into the realization of state governance, the following issues are carried out through public involvement: participation in preparation and implementation of the state policy in different fields of state and social life; participation of citizens and civil society institutions in decision-making on nationwide and local level; participation of citizens and civil society institutions in the forms defined in this Law in organization of public control over the activity of the central executive authority bodies defined by the relevant executive authority bodies, local executive authority, and self-government bodies; consultation of state bodies with the society and consideration of the public opinion.

Regarding the issue of conductive political and public environment, after regaining independence in 1991 new development stage started in Azerbaijan. At this stage the biggest task was to begin serious reforms and to create a strong civil society in order to establish democratic, legal and secular state. There was a great need in citizens’ assistance, initiative and overall the participation of society in this process in order to carry out that historic mission successfully.

All necessary work which could create chances for the development of NGOs in our country in the short time was done. Cooperation relations between state authorities and civil society institutions were improved. The successful policy which is pursued in our country plays an important role in the progress of civil society.
 From beginning of the establishment of the Azerbaijan Ombudsman Institute that acts also as a National Human Rights Institute, the Commissioner created close cooperative relations with civil society in order to get their active participation in the field of protection and promotion of human rights. As such, in order to ensure the sustainability of this cooperation in April, 2003, Council of Independent Experts was established at the Ombudsman Institute. It mainly consists of NGOs dealing with human rights issues. Members of influential non-governmental organizations and civil society dealing with protection of human rights were represented at the Council of Independent Experts. The activity of the Council is aimed at analysis of main directions of human rights in the country and at conduction of joint monitoring and taking actions in the field of human rights protection.
After the independency, three documents of strategic importance were adopted by the Presidential Decrees and fundamental reforms on human rights have been realized: the first State Program on the Protection of Human Rights from 18 June, 1998, the first National Action Plan (NAP) on Human Rights in the Republic of Azerbaijan from 28 December, 2006, and the first National Program for Action to Raise Effectiveness of the Protection of Human Rights and Freedoms in the Republic of Azerbaijan from 27 December, 2011. As a result of implementation of these documents the country joined to international treaties, legal framework and human rights and freedoms’ protection mechanisms have been improved, numerous normative-legal acts were adopted; regular measures have been taken on protection of human rights of different groups of population.

It should be noted that in the National Action Program on to raise Effectiveness of Protection and Promotion of Human Rights and Freedoms in the Republic of Azerbaijan approved by the country President’s Decree on December 28, 2011, this is particularly emphasized to recommend the Ombudsman to lead the activity of the working group on coordination of the implementation of the program in close cooperation with civil society institutions. This significant document also highlights the important aspects of protection and further promotion of women’s rights. The relations of the Commissioner with non-governmental organizations, experts specialized in the field of human rights and communities were widened. Successive events were organized both by involving these organizations and with joint cooperation. The provisions of the National Program for Action and their implementation status were discussed with the participation of non-governmental organizations and suggestions and recommendations were taken into account.

A decision was adopted on working together as a network for implementation of recommendations at the round table dedicated to the cluster discussions of the recommendations of the second report of the Republic of Azerbaijan within the framework of Universal Periodic Review mechanism of the UN Human Rights Council and held by the Commissioner with the participation of non-governmental organizations.

The events dedicated to various aspects of human rights, including “Provision of sexual and reproductive health rights in terms of human rights” together with UN Population Fund; "My rights and duties" at Leadership School functioning under the Azerbaijan Child and Youth Peace Network; “Heydar Aliyev and human rights”; discussion of the recommendation of relevant committee of UN regarding the first report of Azerbaijan government about implementation of the Convention On the rights of the persons with disabilities, as well as to the World Mental Health Day; to the 22nd anniversary of Khojaly Genocide; March 31 - Day of Genocide of the Azerbaijanis; business and human rights, as well as to the issues regarding electoral rights were conducted at the initiative of the Commissioner and with the participation of non-governmental organizations. The proposals and recommendations were summarized and addressed to the relevant government agencies.

The regional centers of the Commissioner also work in close collaboration with the local non-governmental organizations, civil society institutions and communities and regular events were conducted with their participation.

From the civil society institutions, National Non-Governmental Organizations’ Forum, Women's Association of Azerbaijan, Women and Development Center, Child and Youth Peace Network, Resource Center of Aged persons, Union of Disabled Organizations, Azerbaijan Non-governmental organizations’ Alliance for Children’s Rights, Parent-Teacher Association, Reliable Future Youth Organization and other organizations participated at the conference held on the topic “The role of the Commissioner in protection of rights of different groups of population” dedicated to December 10 - International Human Rights Day, to the 35th anniversary of the Convention on elimination of all Forms of Discrimination against Women and to the 25th anniversary of the Convention on the Rights of the Child and they also participated at the awarding ceremony of winners of contests – “Me and my rights” children's paintings, as well as “Rights - for everyone!” journalists’ writings.

Traditionally, the staff of the Regional Centers of the Commissioner conducted events at a number of educational facilities, as well as in Baku with participation of the students of the secondary, vocational and higher educational facilities, students and teaching staff, representatives of government bodies, civil societies and NGOs and the residents within the framework of Peace month-long campaign, as well as on June 18 – National Human Rights Day.

 National NGOs have made important initiatives on the realization of the different programs aimed at the progress of society, formation of public opinion related to priority issues of our country, conduction of enlightenment work among the people, organisation of social, cultural-public events, establishment of mutual cooperation between state bodies and public organizations and maintenance of civil society institutions. These organizations also carry out praiseworthy works in connection with delivering the truth about Azerbaijan to the world community.

 It is noteworthy that “Azerbaijan: Look into the Future 2020”, which provides a conceptual framework for sustainable development policies over the next 6 years. This illustrates the political will to ensure suitable environment for the activities of NGOs.

One of the positive practices that the Ombudsman Institute has formed in the basis of study of human rights covering also topics related with juvenile justice is implementation of the “Hierarchic Child Rights Education” in secondary public school program in collaboration with the Ministry of Education by the initiative of the Ombudsman.

 The Commissioner contributed to the efficient implementation of Universal Periodic Review (UPR) that is the recent mechanism in human rights field. The complimentary report under UPR was prepared by Ombudsman and submitted to the Office of the UN High Commissioner for Human Rights. Moreover, the Commissioner was involved in preparation and presentation of state official report. The Commissioner pays close attention to follow up the recommendations under UPR. The Working Group guided by the Commissioner coordinates the activity on follow up the recommendations under UPR. Regular meetings are held by the Commissioner for discussion on the fulfillment process of recommendations with the participation of respective state bodies and the civil society. As a result, in accordance with the recommendations under UPR, several activities, such as amendments to the legislation are being implemented.
Awareness-raising activities are conducted in resource centres created by the initiative of Ombudsman for different groups of population – in Azerbaijan Woman and Development Centre for women, in resource centre of Elderly people for aged persons and in Leadership school under Azerbaijan Child and Youth Peace Network for children and young people. Many people get benefit from these centers. Children do learn their rights, share their knowledge with their peers and grow as leaders, active citizens and patriots.
Regular works are carried out for development of information capacities of the community, expansion of application of “E-government” chains, more comprehensive use of information and communication technologies (ICT) and increasing public awareness in this field. “Information Society Development in the Republic of Azerbaijan National Strategy for 2014-2020” has been approved. The Draft State Program covering 2014-2017 for implementation of this National strategy has already been developed; the required financial resources for appropriate action have been determined. Main aim of the strategy is formation of the information community in the country, effective use of the created opportunities for the progress of citizens, society, state and for sustainable development of the country, comprehensive application of ICT in the governance, as well as its development as an economic sector which stimulates social-economic and cultural spheres.

 Now independent Internet TV and Internet broadcast operate in the country. Multimedia portals, citizen journalism and social networks also develop rapidly, and this fact simplifies people’s access to information.

According to Article 1.3 of Constitutional Law on the Commissioner “The Commissioner controls the execution of the duties specified in the requirements of the Law of the Republic of Azerbaijan on “Access to Information” by state bodies, local governments and officials.” It should be noted that according to the Article 2 of the Law of the Republic of Azerbaijan “On access to information” “Any person is entitled to apply directly or through his/her representative to the information owner and to choose the type and form to get information.”

Each citizen is entitled to get information on any issue and to be aware of public events directly. This right allows the citizen to follow the activities of state and local governments, implemented work of these organizations on priority issues of the country and to have the chance of access to information.
PAGE
1

