Dear Mr. Ibrahim Wani,
Thank you very much for your letter concerning Legal measures for ratification of the Convention on the Rights of Persons with Disabilities and its Optional Protocol.

We would like to inform you that I and my colleague have worked and written about problems of People with Disability and part of our work included in Public Defender’s Reports. Association “Rights to Health” are working on this issues (round tables, meetings in Parliament and Governmental bodies, Ombudsman Office, NGOs and etc).
We are going to continue work in this field and promote ratification of the UN Convention on Human Rights of People with Disabilities of 13 December 2006.

Reasoning from this we send you Public Defender’s Report about rights of People with Disability.

Rights of People with Disabilities

Problems identified in the report of the second half of 2006 have still remained for the first half of 2007. In addition, continuing reorganization of the Ministry of Labor, Health and Social Affairs has hindered the process of elaboration of a long-term state policy for people with disabilities. (See report of the second half of 2006). Social guarantees of people with disabilities Number of persons granted the disability status on the basis of restricted capabilities for the first time totaled 26296 in 2005 that exceeds the 2004 data by 59982; and if compared to 2000 (8914 cases), there is a 3-fold increase in the number of people identified as ‘disabled’ for the first time. Majority among them are people from 40 to pensionable age, 21.7% present the age under 39 and 7.9% present above pensionable age. In 2005, the number of pensioners with disabilities totaled 226.2 thousand. Children with disabilities totaled 12754 (10722 in 2004), disabled from childhood – 22994. Number of persons eligible for social pension increased in the last years and totaled 150.6 thousand in 2005 (100.5 thousand in 2004).

Since 1 May 2007 the rule for granting the status of ‘person with disabilities’ has changed in Georgia (based on the Decrees of the Minister for Labor, Health and Social Affairs of Georgia). Shortly before, amendments had been made to the Law of Georgia ‘On Medical and Social Expertise’, on the basis of which the medical expertise bureaus were dismissed. Now the disability status can be reinstated by all medical institutions. Moreover, the Ministry of Labor, Health and Social Affairs has made changes to the list of diseases by removing less severe and treatable ones.

Pursuant to the above-mentioned Law and Decree, the status of disability according to the severity of restriction of abilities is given by the medical institutions having permission to hold a medical-social expertise. Fees for diagnostic examinations and professional consulting are defined by medical institutions independently, in accordance with the internal standards.

Members of families, registered in the unified base of socially vulnerable families (with rating points under 70000) are the only exception. The service provided by the state program includes an inpatient examination according to the doctor’s prescription, not exceeding GEL 200 per person.

According to the Decree of the Ministry of Labor, Health and Social Affairs, disability status was revoked of 24 thousand people. Accordingly, in order to get a certificate on disability the examinations should be carried out anew. Paying fees for different examinations needed for repeated registration is difficult for pensioners since the average pension of disabled amounts to GEL 38 and the above-mentioned expenses are not covered by any state program.

In result of these changes, number of people with disabilities found themselves deprived of pension being in fact a vital financial aid. Many of them appealed to the Public Defender’s office, mainly by telephone or written application with the major concern on losing their major pensions.

The Public Defender’s office repeatedly addressed the Ministry of Labor, Health and Social Affairs with a request to revise the list of diseases serving as the basis for identifying disability. Following intensive discussion, negotiations and active cooperation with the Ministry, the latter has adopted the resolution stating: “Concerning medical and social expertise, in order to resolve certain problems emerged with regard to specific categories of persons with disabilities, it was decided to re-consider, together with the representatives of professional associations, the list of diseases constituting the basis for identifying disability; and in case of need, to process a revised version of the list.”

Rights of People with Disabilities Recommendations:

1. The Public Defender has repeatedly addressed the Ministry of Foreign Affairs with the recommendation to start necessary procedures for ratification of the UN Convention on Human Rights of People with Disabilities of 13 December 2006.

2. To restore the work of the commission existed at the Office of the President of Georgia for assisting activities of NGOs representing people with disabilities and the National Coordination Council, in order to coordinate issues related to the people with disabilities and organize interagency cooperation.

3. To create a mechanism for defining a full or partial responsibility of employer in case of job-related accidents, implying an obligation of covering expenses for rehabilitation and retraining of injured employee. To define, in the framework of the mentioned project, the amount of compensation not at employer’s discretion, but according to the condition and needs of injured person. The document should include as well the option of re-considering amount of compensation in case the state of health of injured person is worsen tut if related to the same accident, serving the basis for issuing initial compensation.

4. The Ministry of Labor, Health and Social Affairs is recommended to develop a system for social aid and benefits specifically for persons with disabilities, which should envisage severity of restriction of capabilities and individual needs of person with restricted capabilities.

5. The Ministry of Labor, Health and Social Affairs is recommended to develop a beneficial system for providing aid and health insurance to those persons with disabilities, who won’t find themselves in the unified database of the families below poverty line. Methodology of assessment of the level of restriction of capabilities in accordance with the international standards is recommended to be developed as well.

6. A special body is recommended to be set up immediately within the Ministry of Labor, Health and Social Affairs according to Article 239, Paragraph 45 of the Code of Administrative Offences or any already existed body under subordination of the latter be assigned to carry out competences stipulated by Articles 1781 and 1782 of the same Code.

7. Amendments to the Code of Administrative Offences is recommended to be drafted

concerning increasing of fines envisaged for avoidance from creating necessary conditions for persons with disabilities stipulated by law, and imposing additional sanctions in case of repeated avoidance. The amendment should include as well the warning that paying fine does not exempt from assigned responsibilities.

Sincerely,

Prof. Irma Manjavidze Prof. Marina Kvachadze

President of Association Executive Director of Association

� National Healthcare Report - Georgia, 2005. Tbilisi, 2007 p. 169.

