Information about the questions regarding the paragraph 16 of
 Human Rights Council resolution 22/3 -
“The work and employment of persons with disabilities”
by the Commissioner for Human Rights (Ombudsman)

 of the Republic of Azerbaijan
1. The situation of persons with disabilities in the field of inclusive education, including relevant data and statistics on integrative or special programs systems. Do you have information on persons with disabilities’ exclusion from mainstream schools?
According to official statistics as for 1 June 2013 there are 465617 persons with disabilities in the country. 40000 persons out of them are women, 61569 persons are children with limited health capacities. 2276 persons suffered from thalassemia, 1018 persons suffered from haemophilia, 459 persons are with down syndrome and 142 persons with autism syndrome.
Children with limited health capacities are involved into special education in special schools, special boarding schools. Moreover, according to the Decision of Cabinet of Ministries of Azerbaijan Republic on “Approval of list of diseases giving the right to home education and of Guidelines on organizing home education” dated 10 May 2002, # 77, children with limited health capacities are involved into education at home by the program of general education schools and of special education. Also, within the framework of the “Development Program regarding education of children in need of special care (with limited health capacities) (2005-2009)” 295 children with limited health capacities are involved into education in 17 general educational schools and 13 pre-school educational establishments. As for 2012/2013 education year, data on involvement of children with limited health capacities into education is as the following:
In special schools – 1105 students

In special boarding schools – 2664 students

Education at home – 10500 students
Inclusive education – 295 students

2. Legislative and policy frameworks developed at the national level in conformity with article 24 of the Convention on the Rights of Persons with Disabilities (CRPD) on the right to inclusive education systems. Can any gaps be identified in legislation and policies related to the right of persons with disabilities to an inclusive education system?

After Azerbaijan gained independence many international conventions regarding human rights have been ratified. One of them is UN Convention on the Rights of the Child. This Convention that was ratified by the country on 21 July, 1992, is the first document that explicitly prohibits discrimination against children on the basis of disability. The Convention provides the right of children with disabilities to live as a citizen having full rights, to demand assistance if necessary without any discrimination.
Azerbaijan ratified the Convention on the Rights of Persons with Disabilities (CRPD) on 20 October 2008. In order to coordinate the activity of state bodies for implementation of CRPD, Coordination Council was established under the Ministry of Labour and Social Protection of Population and Ombudsman specialized advisor on persons with disabilities is a member of this Council.

UN Decades on Human Rights Education and on Sustainable Development in Education provide ensuring education of all persons, including the ones with disabilities. Moreover, Education for All movement that is led by UNESCO aims to meet the learning needs of all children, youth and adults by 2015.

Evaluation of projects was made that were realized regarding special education together with UNICEF and Ministry of Education and final report was prepared. Recommendations were provided on improving legislation regarding inclusive education. Ministry of Education developed “Draft law on inclusive education” and submitted to the Parliament for the purpose of applying inclusive education in the country.
Furthermore, “State Program on Development of Inclusive Education in Azerbaijan Republic for 2013-2020” was developed with the technical support of UNICEF to involve children with limited health capacities into inclusive education together with other children at all education levels. This program was sent to the Cabinet of Ministries. The purpose of the program is to involve children with limited health capacities into education at all education levels and to ensure all conditions for their education. Draft law was included in the list of state programs to be approved within the framework of “Azerbaijan 2020: The Vision of the future” Development Concept.
Considering the proposals of Ombudsman, National Action Program to raise effectiveness of the protection of human rights and freedoms in the Republic of Azerbaijan approved by the Decree of the President of the Republic of Azerbaijan dated 27 December 2011, # 1938 includes provision (2.8) on training of specialized medical personnel, teachers and social workers in order to improve the quality of education, professional training of and services provided to the persons with disabilities and children with limited health capacities (social services, inclusive education etc.); provision (4.8) on preparation of trainers in the field of legal education for different population groups (women, children, youth, persons with disabilities, elderly, refugee and internally displaced persons, prisoners, soldiers, drug addicts and people with HIV/AIDS).
3. Implementation of national or local legislation and policies, in particular related to progress made and obstacles preventing persons with disabilities, or specific groups of persons with disabilities (for example, young persons with disabilities, women with disabilities or persons with intellectual/psycho-social disabilities), from enjoying the right to an inclusive education system on an equal basis with others.
“Development Program regarding education of children in need of special care (with limited health capacities) (2005-2009)” was approved by the Decision of Azerbaijani government of 3 February, 2005.

Enjoying the right of children with limited health capacities to education, to create conditions for their education on an equal basis with others, realizing transition to inclusive education, creating equal opportunities in educational establishments for education of all children, strengthening social protection of children under state patronage, making registration of all children with limited health capacities in relevant categories and their involvement into education, adjusting special educational establishments to modern standards.

Educational supplies for inclusive education in preschool and primary education level were prepared within the framework of the state program. Inclusive education was included into curriculum and programs for improvement of qualification.

Main Plan on transformation of child state institutions was prepared under the “State Program on De-institutionalisation and Alternative Care for the years of 2006-2015” and approved by the Cabinet of Ministries. According to this Plan, 7 boarding schools were transformed into inclusive-type general educational establishments. Baku city mixed-type boarding school was transformed into inclusive-type general educational establishment in 2009. 17 students getting home education were involved in inclusive education. 17 instructors teaching in home are acted as teacher assistants in inclusive schools.

Printing house was established under special boarding school for children with visual impairments with the support of Haydar Aliyev Foundation and educational materials were printed in Braille alphabet. These materials fully meet the requirements of children with visual impairments. Furthermore, boarding school was supplied with special computers brought from Germany. Republic special boarding school for children with limited health capacities #3 was supplied with “Unitron” hearing facility made in Canada.

In order to improve skills of children with limited health capacities on use of information communication technology and to ensure their access to internet, some of the children with physical disabilities were involved in distant education. Each pupil was provided with computer and their access to network was provided.

Under the Development Program 56 additional staff was provided for teacher assistants by the Decision of Cabinet of Ministries.

As in all over the world, in our country there are main two factors hindering for inclusive education of persons with disabilities together with the persons without disabilities which are physical and psychological obstacles.

Physical obstacles: Poor infrastructure, including educational establishments is not accessible for all persons with disabilities.
Psychological obstacles: Parents having children with limited health capacities often isolate their kids from the education due to the disability and even hide them from the society. Very often parents having children with disabilities scared of giving their kids to education in common kindergartens or secondary schools arguing that their kids will be laughed at or they will not be able to be independent. Moreover, unfortunately, in many cases they shy to send their children with disabilities to be educated in general educational establishments. In addition, parents of children without disabilities sometimes hesitate about inclusive education that will allow their kids to study with children with disabilities and even sometimes those parents express their dissatisfaction.

Unfortunately, very often the administration of common educational establishments do not provide the necessary conditions for accepting children with disabilities, contrary they try to prevent that by bringing various excuses.

Along with children with disabilities, adults also face such physical and psychological obstacles. That is why number of persons with disabilities involved in special education is quite more than in inclusive education.
4. Involvement of persons with disabilities and their representative organizations in the development, implementation and monitoring of legislation and policies to promote and implement the right of persons with disabilities to an inclusive education system.

According to the Constitutional Law on the Commissioner for Human Rights (Ombudsman) of the Republic of Azerbaijan, Ombudsman is set up to restore the human rights and freedoms enshrined in the Constitution of the Republic of Azerbaijan and in the international treaties to which the Republic of Azerbaijan is a party as well as violated by governmental and municipal bodies and officials of the Republic of Azerbaijan and to prevent violation of human rights in cases envisaged by the given Constitutional Law.

Draft Law on “Inclusive Education”, “State Program on Development of Inclusive Education”, “State Program on Development of Inclusive Education in Azerbaijan Republic for 2013-2020” and other related documents were discussed with the participation of different respective bodies, also NGOs representing persons with disabilities at the Ombudsman Office.
Ombudsman Office has implemented projects in collaboration with the UNICEF Baku Office and many crucial activities related to the promotion and protection of children’s rights, including persons with disabilities have been realized within the framework of Annual Work Plan signed between two organizations. During monitoring conducted on learning the status of persons, inclusive education, NGOs representing persons with disabilities are involved. Upon the proposal of Ombudsman, one of research studies conducted in cooperation with UNICEF Country Office was considered in two directions: status of children with disabilities having family members without disabilities, also status of children without disabilities having parents or older relatives with disabilities.
Study shows that child having disabled parent face some problems such as evading of schools, proper education, leisure etc.
5. International cooperation programmes related to the promotion of inclusive education opportunities for persons with disabilities

Project was realized by the Ministry of Education jointly with UNESCO and covered school, kindergarten under the Baku Kindergarden-school Lyceum Complex, Sumgayit school #4 and kindergarten #66. The project was realized with participation of Support Center for Reforms in Education and UAFA. Favourable conditions for education and development were established in the mentioned establishments, necessary equipment (facilities, wheelchairs etc.) was provided for children. Special website was created on inclusive education within the framework of the project.
Important point of the project was preparation and printing of materials named “Inclusive education” for teachers, psychologists, named “Family-school, parent-teacher relations in inclusive education system” for parents.
International Conference on “Azerbaijan experience in inclusive education” was held with the participation of experts on inclusive education from UNESCO, Russia and Ukraine within the frame of project.
The first specialized report on children’s rights of the Commissioner was prepared during 2009 “Child Year” in Azerbaijan providing state policy on children’s rights, international and national legislation in this field, proposals and recommendation aimed at better protection of children’s rights. The report was submitted to all concerned governmental bodies, international organizations, including CRC Committee and civil society organizations.

Complementary reports on the implementation of CRC Convention in country and on the implementation of CRPD in Azerbaijan were prepared by Ombudsman and sent to the respective UN Treaty Bodies.

Ombudsman Office of the Republic of Azerbaijan is a member of the European Network of Ombudspersons for Children (ENOC) since 2008 and closely cooperating with this organization in different fields, also in inclusive education.
There is Azerbaijan Child and Youth Peace Network that acts as advisory capacity to the Commissioner. They regularly make many visits to different child institutions, also for those in need of special care.
Members of the network participated in ENYA (European Network of Young Advisors) project launched by ENOC. They provide proposals on the problems children face, including education problems and made presentation before Commissioner for Human Rights of the Council of Europe, Tomas Hammarberg, Ombudspersons, international experts on child rights.

PAGE
1

