Unofficial translation

Resolution 16/15 "Rights of persons with disabilities"

1. Are there any restrictions on the right of persons with disabilities to vote and be elected? If so, what are those restrictions?

The Electoral Code of Republic of Moldova expressly provides the restrictions in terms of exercising the right to elect and to be elected (art. 13). Thus, among these restrictions are the persons who were recognized as incapacitated by a final court decision.

At the same time, Art. 24 of the Civil Code specifies the category of persons who may be declared by court as incapable, namely, people who, as a result of mental disorder (mental illness or deficiency) may not realize or control their actions. Therefore, only people with mental/intellect limitations are restricted in exercising their right to elect.

2. What steps are taken by your Government to ensure that persons with disabilities participate in political and public life?

As a result of the ratification of the UN Convention on the Rights of Persons with Disabilities by Law nr.l66-XIII of July 9, 2010, which provides that persons with disabilities can effectively and fully participate in political and public life on equal basis with others, directly or through freely chosen representatives, the Government is responsible for establishing and respecting this right.

The Government also supports the implementation of the Strategy for social inclusion of people with disabilities for 2010-2013 (approved by Law nr.l69-XVIII of 9 July 2010). The Action plan for implementing the Strategy requires the development and adoption of a Law on social inclusion of people with disabilities. Thus the Draft Law on social inclusion of people with disabilities provides for the participation of persons with disabilities in political and public life.

3. What steps has your Government taken and what mechanisms exist:

a) to ensure close and active consultation with persons with disabilities and their representative organizations in decision making processes, including those related to the development of legislation and policy?

With the purpose of enforcing the Law no. 239-XV1 of 13 November 2008 "On transparency in decision making" and the Government Decision no.96 of 16 February 2010, the regulating authorities and local public authorities, develop and approve their own internal rules of organization of procedures to ensure transparency in the process of development and adoption of decisions. To this end, special sections on the official website are dedicated to transparency in the decision-making process. The recommendations are received in written form by the way of letters sent to the address of the public authority, by electronic mail, technical options for submission of comments from Web page, and other technical options. The public authorities register all recommendations of all interested parties received during the public consultation period in regard of the draft decision, and include them in the synthesis of the recommendations. With reference to transparency in the decision making process on development of the legal framework and policy on disability, all draft laws and policies aimed at people with disabilities are publicly available for consultations on the website of the Ministry of Labor, Social Protection and Family.
b) to promote participation in NGOs and associations concerned with public and political life?

Aiming at promoting participation in public and political life, the Central Electoral Commission, in the process of organizing and conducting elections, is collaborating with a range of public authorities, business enterprises and state institutions, political parties, public organizations, at local and international level, as well as with international bodies. In this sense, the NGOs active in electoral-related activities are as follows: the League for Promoting Human Rights in Moldova (LADOM), Association for Participatory Democracy (ADEPT), the Civic Coalition for Free and Fair Elections (Coalition 2009).

In the context of harmonization of the legal framework in the field of social protection for people with disabilities to EU standards and the UN Convention on the Rights of Persons with Disabilities, Law on social inclusion of people with disabilities has been elaborated. It states that this category of beneficiaries can effectively and fully participate in public and political life, on equal basis with others, directly or through legal representatives, where the state ensures:

a) political rights and the opportunity to benefit of them, on equal basis with others;
b) the right to vote and the opportunity to be elected;

c) the right to adequate voting procedures and materials, accessible and easy to understand and use (implementation of alternative methods of voting);
d) the right to vote by secret ballot in elections and public referenda, without intimidation ;

e) the right to stand for election;

f) the right to hold an electoral mandate and effectively perform any public function at all governmental levels, facilitating the use of new technologies and assisting devices, where appropriate;

g) the right to free expression of the will of persons with disabilities as voters and to this end, if any, at their request, allowing assistance in voting by a person of their choice;

h) the right to free expression of the opinion towards political parties and the candidates in elections, including the organization of electoral debates, radio and television broadcasts in sign language and printing election materials using various printing systems used for visually impaired people and the use of other information tools and in accessible formats to persons with disabilities.

c) to promote organizations of persons with disabilities at international, national, regional and local level?

Current legislation and the Draft law on social inclusion of people with disabilities states that this category of beneficiaries is entitled to join public associations in order to be represented at international, national, regional and local level. The state also recognizes the rights of disabled persons' associations to represent these people at national, regional and local levels and their advisory role in decision-making on issues referred to the people with disabilities they represent, their participation in promoting policies in the given field.

Thus, based on the above mentioned facts, there are several NGOs in the Republic of Moldova, which are active in the field of reference representing the interests of disabled people locally, regionally, nationally and internationally.

4. How are persons with disabilities and their representative organizations involved in monitoring the convention?

Art. 55 of the Draft Law on social inclusion of people with disabilities provides for the mechanism for monitoring the policies in the field and implementation of the UN Convention through the National Council for Persons with Disabilities. At the moment, monitoring of the implementation of policies in the disability field and of the UN Convention is achieved through the Government Council on issues of persons with disabilities (Gov. Decision no. 106 of 30/01/2006 and Gov. Decision nr. 641 of June 7, 2006). The nominal composition of the board consists of representatives of Central Public Administrative Bodies (CPA), Local Public Administration (LPA), and NGOs. After the adoption of this law the Council will be reorganized.

The UN Convention on the Rights of Persons with Disabilities ratified by Law no. 166-XVIII, of July 9, 2010, regulates the rights of persons with special needs and the obligations of States Parties to promote, protect and ensure the rights of these categories of persons. Thus, in the view of reforming the state policies in the field of disability, the Strategy of social inclusion of people with disabilities for 2010-2013 has been adopted, by Law no. 169-XVIII of 09 of July, 2010. The actions under the strategy are complying with the provisions of the Convention, which are binding. Thus the strategy represented a prerequisite for ratification and subsequent implementation of the Convention. The Report on the implementation of the Strategy and the Action Plan for social inclusion of people with disabilities is placed annually on the official website of the Ministry of Labor, Social Protection and Family, this allows people with disabilities and their representative organizations to obtain information on actions taken to harmonize the system of social protection of persons with disabilities to European and international standards and the UN Convention.

5. Are statistics collected in relation to the participation of persons with disabilities in political and public life? Please provide relevant statistics and data if possible.

There is not data regarding the participation of people with disabilities in public and political life.

6. Is your Government involved in international cooperation programmes related to promoting political rights of persons with disabilities? Please describe the ways the programmes are inclusive of and accessible to persons with disabilities.

An important role in reforming the system of social protection for disabled persons in the Republic of Moldova is the project "Inclusive Community-Moldova", implemented by the NGO Keystone Human Services International Association of Moldova.

Thus, in order to reform the social protection of disabled persons, the Ministry of Labor, Social Protection and Family had signed a Memorandum of Understanding with partners in the framework of the project partners "Inclusive Community Initiative: Moldova", which provides for the development of the legal framework and creation of community social services for relocation (deinstitutionalization) of children with disabilities from the Boarding house for mentally disabled children (boys) from Orhei district town. The project partners are donors, including: Open Society Mental Health Initiative (OSMHI, Budapest), Soros Foundation, Keystone Human Services International Association Moldova (KHSMA) and Hope and Homes for Children (HHC, UK). In the framework of the project, 30 children with disabilities from the Boarding House in Orhei were reintegrated into their biological or foster family, 18 children and adults are in the the process of reintegration to biological or foster families, 31 children have been prevented of institutionalization and 102 children received more support at Community level for their social inclusion, 26 beneficiaries have been integrated into the community schools or kindergartens. There have also been created 23 services of pedagogical support, and as a result 23 children with mental disabilities were enrolled in schools and kindergartens together with their teaching support personnel.
During 2010, according to the Memorandum and with the involvement of the local authorities of the district Councils Ialoveni, Soroca and Orhei, the process of development of three services of Community Houses (in the village Hansca, Ialoveni district; Mitoc village, Orhei district and Voloave village of Soroca district) has started. The Community House of Hansca is under construction, the other two houses have been renovated and will be put into operation in 2011.

Another social service for children with disabilities is the professional parental assistance foster care. In this regard, the Orhei District Council, in the framework of the Inclusive Community Program Moldova, has created the first foster care service for children with mental disabilities. Currently, the Ialoveni and Anenii Noi districts are in process of developing new services of professional parental assistance foster care for children with mental disabilities.

The Ministry of Labor, Social Protection and Family in partnership with the Inclusive Community Program Moldova and the district councils Ialoveni, Hincesti and Balti have created three services of mobile teams. Other five districts will develop mobile services teams in 2011, among the districts are included: Orhei, Soroca, Telenesti, Leova, Edinet. In the same context, there have been created two inclusive education resource Centers, one in the village Magdacesti and the other in the village Criuleni Hlinaia, Edinet district. In 2011, there the start of the other two inclusive education resource centers (in s. Opaci, Causeni and Anenii Noi district town) will follow.

With the support of UNDP Moldova, a group of national and international experts in the field, have completed the Roadmap for the development and application of new methodologies / new criteria for determining disabilities of children and adults.
By Order no. 205 of 14.12.2010 of the Ministry of Labor, Social Protection and Family, there were created two working groups: one group composed of national experts involved in the project financed by UNDP Moldova and specialists of the Republican Council for Medical Vitality Expertise who worked on the development and completion of the Roadmap for the introduction of a new methodology / criteria for determining disability in RM, and of some working tools, drafts of legislation; and the second group - the representatives of various ministries and authorities involved in reforming the field who are responsible for coordinating and monitoring of the activities and actions of the 1st group.

Given the UNDP involvement, a study visit with the participation of the groups mentioned above (representatives of the Ministry of Labor, Social Protection and Family, Ministry of Health, National Agency for Employment, the Republican Council for Medical Vitality Expertise, the Republican medico-psycho-pedagogical Council and UNDP consultants) was organized in November 2010, in Lithuania.

The purpose of the study visit was to study the experience of Lithuania on the application of the methodology for determining disabilities of children and working capacities of adults.

PAGE
4

