Responses of the Office of the Commissioner for Human Rights (Ombudsman) of the Republic of Azerbaijan to the questionnaire regarding the study on climate change and the full and effective enjoyment of the rights of the child addressed by the United Nations Office of the High Commissioner for Human Rights

1. Please describe, in your view, the relationship between climate change and the enjoyment of the rights of the child, and any human rights obligations to mitigate and adapt to climate change that can be derived thereform. Please also share any examples of how the realization of the rights of the child can contribute to more effective climate action.

Today’s evidence suggests that some countries suffer from the changes in rainfall patterns, greater weather extremes and increasing droughts and floods. Weather-related physical hazards such as hurricanes and flooding are likely to intensify, resulting in more deaths, injuries and trauma.

This is contributing to the burden of diseases, likely to affect the quality and quantity of water supplies, thus compounding the impact of poor water and sanitation, as well as malnutrition that disproportionately affect children.
Because of the state policy and economical development of Azerbaijan Republic, climate change does not necessarily affect the country population, so violation of the rights of children with regard to weather changes is not as alarming as in other countries. But there were cases when rainfalls and floods caused damage to the people and infrastructure.
In order to mitigate climate change, infrastructure should be adapted and population should be well-informed about the results of accidents and how to rescue from that.
Commissioner pays close attention to the children in difficult situations and regularly conducts educational work on children’s rights.

In 2010 as a result of unceasing rainfall and floods happened therefrom on Kur and Araz rivers, houses and agriculture was completely or partially destructed in some regions of Azerbaijan.
In this regard, urgent meeting was held in the area of disaster under the guidance of the country President and with the involvement of state officials. The instructions were given on implementing urgent and planned complex activities. Also, Government Commission headed by the Prime Minister of the Republic of Azerbaijan was established. 
It should be pointed out that the staff members of the Ministry of Emergency Situations, police forces of the Ministry of Internal Affairs, personnel of Internal Troops, “Melioration and Water Industry” Open Stock Company and other appropriate bodies worked jointly regarding the floods, took preventive measures in time, strengthened existing dams and constructed new ones. During rescue operations, 947 persons were evacuated from the place of natural disaster, 10 persons were rescued by boat from being drowned.
5 settlements in 5 regions (Sabirabad, Saatli, Salyan, Imishli, Zardab) has been built with all necessary infrastructure objects (including facilities for children), the population was resettled.

Along with that, thousands of new houses were built and restored. Families received financial aid. Social objects (schools, pre-school educational facilities, medical centers, mosques and others) were repaired and put into operation.
The Commissioner of Azerbaijan traveled to the regions affected by natural disasters at various times and visited headquarters created for preventing the consequences of disaster and controlling the existing problem. The Commissioner met with the victims of natural disaster and discussed their situation, difficulties and the process of resettlement with the heads of appropriate state bodies. Simultaneously, she paid visits to camp supplied with necessary medication by the Ministry of Emergency Situations and the Ministry of Health. It should be mentioned that the transport was ensured for children to continue their education in schools of neighboring villages.
While meeting with people evacuated from their places of residence and settled in special camps and local schools, the Commissioner witnessed that more serious damages were prevented as a result of rapid measures. Urgent needs of flood victims, including shelter, food and medical services, were met.

2. Please share a summary of any relevant data as well as any related mechanisms to measure and monitor the impacts of climate change on the enjoyment of the rights of the child, especially the rights of children in particularly vulnerable situations.

Ministry of Ecology and Natural Resources of Azerbaijan Republic regularly conduct monitoring on atmosphere weather, rainfall, surface water, also radioactive pollution of the environment. The ministry also makes evaluation and forecast of the processes occurred in the environment as a result of the anthropogenic factors, prepares and disseminates prompt information about the environment on the basis of data created on the status of the environment. 
In order to prevent natural and manmade disasters, fires, to organize rescue, restoration and civil security work more efficiently in the country, Ministry of Emergency Situations of the Republic of Azerbaijan was established on 16 December, 2005 by the Presidential Decree. 
The Ministry of Emergencies of Azerbaijan Republic regularly conducts awareness-raising activities for adults and children on first aid during natural disasters and other accidents. Educational publications for children are prepared and featured on their official website. Educative book “Safe life” is published for children on how to protect yourself in emergency situations. Catalog “Emergency situations in children’s view” is issued by the ministry that describes selected works of pupils participated in I Republic creativity competition.

There is 24-hour call center (112) of the Ministry of Emergency Situations that can be reached by everyone, including children and deals with man-made disasters and natural disasters and with cases of other emergencies.
Child rights hotline (916) of Ombudsman has been also functioning for 24 hour for promptly addressing any violation of children’s rights. Investigations are conducted, appropriate measures are taken on complaints received via these hotlines.
3. Please describe existing commitments, legislation and other measures adopted by States and other duty-bearers, such as businesses, in climate change mitigation and adaption which are designed to protect the best interests of the child.

In 1995 Azerbaijan ratified UN Framework Convention on Climate Change and in 2000 the Kyoto Protocol to that Convention.

According to the Article 39 of the Constitution of the Republic of Azerbaijan, every person has a right to get information about the real situation of the environment and get compensation for damage caused to his/her health and property related to ecological rights violation.

Article 30 of the Law of the Republic of Azerbaijan on Child rights enshrines that state ensures protection of children living in the areas of natural and ecological disasters on the basis of special programs.
Article 38 of that Law specifies that state provides urgent support to children suffered from and being in difficult situations as a result of natural disasters, accidents. While such children loose their parents they are protected by the state following the rules about other children deprived of parental care.
Protection of climate, ecological expertise, protection of victims of emergency ecological accidents and other climate-related issues are regulated by the Law of the Republic of Azerbaijan on Protection of the environment, on Informing about the environment, on Civil Protection, on Hydrometeorology activity and others. Human rights, also child rights obligations in this regard are enshrined therein.
Measures were taken by the Ministry of Ecology and Natural Resources of Azerbaijan Republic towards the implementation of State Programs “On ecologically sustainable socio-economic development”, “Development of hydrometeorology”, “Efficient use of summer-winter pastures, hay fields and prevention of wilderness” approved by the Presidential Decree.
Moreover, important obligations were put on relevant state bodies under the provision 2.21 of National Program for Action on raising effectiveness of protection of human rights and freedoms in the Republic of Azerbaijan (2011) to take measures towards improving ecological situation with the purpose of ensuring the right of population to live in a healthy environment and preventing pollution of the environment. In this program it was recommended to the Commissioner to lead the activity of the working group on coordination of its implementation.

Ministry of Emergency Situations has obligations regarding creating reliable network on emergency situations, civil protection, ensuring security of people during natural and manmade disasters and etc. 
“Integrating climate change risks into water and floods management by vulnerable mountainous communities in the Greater Caucasus Region” Project signed between the Ministry of Emergencies of Azerbaijan Republic and UNDP and approved by the Order of the Cabinet of Ministries dated 30 March, 2012.
4. Actions needed to adequately integrate children’s rights within climate change mitigation and adaptation policies, practices and decisions:
· Promoting the inclusion of measures regarding environmental sustainability and obligations on adapting to climate change in national strategies, action plans and country programmes as well as on protection and promotion of child rights.
· Strengthening current mechanisms established for the protection of international human rights, including child rights for responding to global climate change
· Developing collaborative and integrated partnership with communities, as well as with children as key partners, to face the complex challenges that climate change poses to child rights.
· Developing coordinative work among agencies and organizations dealing with health, education, social protection of children, young people, women and families.
· Resources must be allocated properly to the fields of education, health care, water, sanitation and social protection for contributing to children’s well-being and development across regions and for reducing disparities.
· Implementation of pilot projects involving children for strengthening opportunities for their development and well-being to benefit from environmental sustainability for responding to global climate change.
· Learning component: By raising awareness and promoting knowledge and skills-development, education is an essential component and a catalyst for responding to global climate change. It is important to develop Strategies and Policies for Climate Change Education (related to specific target groups taking into account of the age, gender, school type and level, as well as particular needs), Integration of Climate Change in School Curricula, Training and Teaching Materials for Teachers and Educators; Integrating Climate Change in both formal and informal education programmes; Involvement of civil society organizations, interested citizens/youth/students in the development and implementation of non-formal education programmes (public awareness, weak-long and month-long campaigns) on climate change challenges.
· Mobilization maximum available resources and attracting all stakeholders for ensuring sustainable, human rights-based development in preventing impacts of climate-related accidents.
5. Please share any commitments and best practices for effectively engaging children or youth in climate-related decision-making processes and climate action, particularly those most impacted by climate change, and with consideration for young people of different ages, gender and social backgrounds. Please share any examples of how empowering children and youth has contributed to more effective climate action.


Children as decision-makers have the right to participate in decisions affecting them (UN Convention on the Rights of the Child, Article 12). Decisions on climate change mitigation and adaptation are critical to the future well-being of children, and as such children should be centrally involved in them.


Young people should be well informed and aware of the effects of climate change. The right to participate can help children make sure their ideas on climate change are heard by those in power.  


Commissioner conducted activities with regard to empowering children and youth to contribute to climate action theme.


Since 2010 upon the initiative of the Ombudsman, Hierarchic Child Rights Education has been implementing at secondary schools according to the agreement reached between the Commissioner for Human Rights and the Ministry of Education of the Republic of Azerbaijan. In the frames of this education process children are learning their rights, including ecological rights and duties. Generally, till now hierarchic child rights education was implemented in 12 districts of the capital and 30 districts of the country regions covering more than 130 secondary schools.


One of the important events on this issue is International Conference on “Protection of child rights in emergencies and the role of National Human Rights Institutions” organized by the Commissioner on May 25-27, 2009 with the support of the Ministry of Ecology and Natural Resources and the Ministry of Emergency Situations. Baku declaration on “Protection of child rights in emergencies and the role of National Human Rights Institutions” was prepared at the end of the Conference that was dedicated to the 60th anniversary of the Council of Europe, the 20th anniversary of the Convention on the Rights of the Child and the announcement of 2009 as Child Year. Children’s rights Ombudsmen and international experts from different countries participated in this event. The issues of the protection of children’s rights in extreme conditions, the conditions of children in armed conflicts, rendering urgent assistance to the children affected by climate changes, various natural disasters and negative environmental impact of man-caused disasters were broadly discussed. It should especially be noted that children themselves took part in this conference and made speeches on influence of climate changes to them and made art exhibition on “Protection of Child Rights in Emergencies”.


18th Baku Conference of Ombudspersons was held on 17-19 June, 2010 on the theme of “Human rights and environment: legal and ethical aspects of climate changes” devoted to the “Year of Ecology” and Human Rights Day. The conference was organized with the support of UNESCO, in cooperation with the Ministry of Ecology and Natural Resources, Ministry of Emergencies and Ombudspersons or their representatives from national human rights institutions of Thailand, Slovenia, Canada, Russian Federation and its subjects, Ukraine, Moldova, also international experts on human rights participated at this conference.


At the end of the Conference Baku Declaration was adopted unanimously that also provides recommendations of Azerbaijan Ombudsman and was placed on the website.


Announcement of the 2010 year as a “Year of ecology” by the Decree of the county President raised more attention of the government and people to the ecological problems. Members of Ombudsman child rights resource center, Azerbaijan Child and Youth Peace Network (ACYPN), established the Group of Ecology. They gained the second place during the competition held among regions of Baku city, on evaluation of knowledge about ecology among children, determination of ecological problems and the ways of their solution.


Moreover by the initiative of Ombudsman, ACYPN members participated in VIII İNEPO-Euroasia International Environmental Project Olympiad co-organized by Azerbaijan`s State Oil Company (SOCAR), Ministries of Ecology and Natural Resources and Education of Azerbaijan and won silver medals by presenting their project of “Ecological Rights and Responsibilities of Children – Peer-to-peer Education”.


Members of ACYPN regularly participated in different contests held with the support of Azerbaijan State Oil Company on the occasion of International Ecological Days, such as 5 June World Environment Day, 16 September the International Day for the Preservation of the Ozone Layer and other significant ecological days .
6. Please provide any additional information you believe would be useful to understand efforts made and challenges confronting States and other duty-bearers in their efforts to protect the rights of the child from the impacts of climate change.


When children have information and decision-making influence, they are powerful agents of change: helping homes, schools and communities for adapting to climate change and reduce its impact.  Children have the right to be heard in decisions that affect their lives. 


In order to empower them for this role we call to: 

· Ensure children’s voices on climate change are heard and children are involved in the development of key documents such as Poverty Reduction Strategy Papers (PRSPs), Country Assistance Plans and National Adaptation Programmes of Action.
· Conduct research in the frames of countries and learn on how climate change affects children across the world, and how children can and do contribute as agents of change on climate change adaptation and mitigation objectives.
PAGE  
5

