[image: image1.wmf]

THE INSTITUTE OF THE COMMISSIONER FOR HUMAN RIGHTS OF THE REPUBLIC OF AZERBAIJAN

RESPONSE TO

UN Human Rights Advisory Committee’s questionnaire on
local government and human rights
3 april 2014

QUESTIONNAIRE

1. How is local government organised in your country? Please describe the existing legal framework for the organisation, functioning, competences and financial resources of local government in your country.

Taking into consideration that human rights and fundamental freedoms are birthright of all human beings, their protection and promotion is the first responsibility of the Governments. Accordance to the constitutional and legal system there are different functions and forms of the Republic of Azerbaijan.
According to the Article 142 of the Constitution of the Republic of Azerbaijan, local self-government shall be exercised by the municipalities. Municipalities shall be formed on the bases of elections. The foundations of the status of municipalities shall be determined by the by the present Constitution, and the procedure for elections of municipalities shall be prescribed by the law.

According to the Article 144. Powers of municipalities, the following questions are settled at the meetings of municipalities:

1. recognition of authority of municipality members, loss of their authority and termination of

their authority according to legislation;

2. approval of the rules of procedure of municipality;

3. elections of the chairman and deputy chairman of the municipality, and the election of its standing and other commissions;

4. establishment of local taxes and duties;

5. approval of local budget and reports on its implementation thereof;
6. possession of municipal property, use and disposal thereof;

7. acceptance and implementation of local programs of social protection and social development;

8. acceptance and implementation of local programs of economic development;

9. acceptance and implementation of local ecological programs.

Municipalities may be given additional authorities of legislative and executive power. To

implement these authorities respective financing is required. Implementation of such authorities

will be controlled respectively by legislative and executive power bodies.

2. Is local government in your country required by legislation to promote and protect human rights? Please describe how local government in your country is involved in the implementation of human rights obligations.

Drafting laws of the Republic of Azerbaijan relying upon the principal criterion of human rights and freedoms secured in the Constitution of the Republic of Azerbaijan and the international treaties to which Azerbaijan is a signatory.

 The Constitution of the Republic of Azerbaijan provides that ensuring the rights and freedoms of individual and citizen and a decent standard of living for citizens of the Republic of Azerbaijan is the supreme goal of the State. To achieve this goal, it is necessary to ensure that the laws adopted in the Republic of Azerbaijan primarily secure the rights and freedoms enshrined by the Constitution of the Republic of Azerbaijan and the international treaties to which the Republic of Azerbaijan is a signatory. Current legislative practice in the country shows that in preparation of laws the legislature is guided by the Constitution of the Republic of Azerbaijan and the international treaties to which the Republic of Azerbaijan is a signatory. Apart from this, many draft laws are being submitted, for expertise, to international organizations specializing in human rights and subsequently adopted with due account taken of their recommendations.

According to the Article 147. Legal force of Constitution of the Azerbaijan Republic the Constitution of the Azerbaijan Republic possesses highest, direct legal power and is the basis of legislative system of the Azerbaijan Republic.

According to the Article 149. I. Normative-legal acts should be based on law and justice (same attitude to equal interests). II. Use and implementation of acts taken by referendum is obligatory for citizens, legislative, executive and judicial power bodies, legal entities and municipalities only after their publication. III. The laws should not contradict the Constitution. Use and implementation of published laws is obligatory for all citizens, legislative, executive and judicial power bodies, legal entities and municipalities. IV. Decrees of the President of the Azerbaijan Republic should not contradict the Constitution and laws of the Azerbaijan Republic. Use and implementation of published decrees is obligatory for all citizens, executive power bodies, legal entities. V. Decrees of Cabinet of Ministers of the Azerbaijan Republic should not contradict the Constitution, laws of the Azerbaijan Republic and decrees of the President of the Azerbaijan Republic. Use and implementation of published decrees of the Cabinet of Ministers is obligatory for citizens, central and local executive power bodies, legal entities. VI. Acts of central bodies of executive power should not contradict the Constitution, laws of the Azerbaijan Republic, decrees of the President of the Azerbaijan Republic, decrees of Cabinet of Ministers of the Azerbaijan Republic. VII. Normative-legal acts improving legal situation of physical persons and legal entities, eliminating or mitigating their legal responsibility have reverse power. Other normative-legal acts have no reverse power. VIII. Normative legal acts shall be published. No one may be forced to execute (to adhere to) a regulation that was not published and held liable for failing to execute (to adhere to) such regulation. An order for publication of regulations shall be set forth by a Constitutional law.
3. Is there any cooperation between local government and the central government in your country regarding the implementation of human rights at local level? If yes, please describe the existing cooperation framework.

The local government implements the main principles of rights and liberties of a person and citizen. Everyone, from the moment when they are born possesses inviolable and inalienable rights and liberties. All people are equal with respect to the law and law court. Men and women possess equal rights and liberties. The government guarantees equality of rights and liberties of everyone, irrespective of race, nationality, religion, language, sex, origin, financial position, occupation, political convictions, membership in political parties, trade unions and other public organizations. Rights and liberties of a person, citizen cannot be restricted due to race, nationality, religion, language, sex, origin, conviction, political and social belonging. No one may be harmed, granted allowances or privileges, or deprived from granting allowances and privileges. Equal rights shall be provided for everyone in relationship to the government institutions making decisions on rights and responsibilities and those having the competencies of state authority. The government guarantees protection of rights and liberties of all people.

Everyone has the right for life. Everyone has the right for freedom. Right for freedom might be restricted only as specified by law, by way of detention, arrest or imprisonment. Everyone legally being on the territory of the Azerbaijan Republic may travel without restrictions, choose the place of residence and travel abroad. Any citizen of the Azerbaijan Republic has the right to return to his/her country whenever he/she so desires. Everyone has the right to own property. Neither kind of property has priority. Ownership right including right for private owners is protected by law. The government guarantees succession rights. Everyone has the right for intellectual property. Copyright, patent rights and other rights for intellectual property are protected by law. Everyone has the right to live in safety.

Except cases envisaged by law it is prohibited to infringe on anybody's life, physical and spiritual health, property, living premises, to commit acts of violence. Everyone has the right for personal immunity. Everyone has the right to keep secret private or family life. It is prohibited to interfere with private or family life, except in cases established by law. Everyone has the right to be protected from unlawful interference in his or her private and family life. No one may be subjected to being followed, videotaped or photographed, tape recorded or subjected to other similar actions without his or her consent save activities in cases prescribed by law. The government guarantees everyone the right for confidentiality with respect to correspondence, telephone communications, post, telegraph messages and information sent by other communication means. Everyone has a right to demand correction or elimination of the information collected in regards to him or her, which does not correspond to the truth, is incomplete or collected through violation of the provisions of law. Everyone has the right to marry on reaching the age specified by legislation. Family and marriage are protected by government. Maternity, paternity and childhood are protected by the law. The government provides support to large families. Rights of wife and husband are equal. Care and education of children constitute both right and responsibility of parents. Everyone has the right to choose independently, based on his/her abilities, kind of activity, profession, occupation and place of work. Nobody might be forced to work. Nobody may be forced to conclude labor agreement. Based on decisions of the law court there might be cases of forced labor, terms and conditions being specified by legislation; forced labor is permissible due to orders of authorized persons during the term of army service, state of emergency or martial law. Everyone has the right to work in safe and healthy conditions, to get remuneration for his/her work without any discrimination, not less than minimum wages rate established by the government. Unemployed persons have the right to receive social allowances from the government. Individual and collective labor disputes are settled in line with legislation. Everyone has the right for rest. Everyone has the right for social protection. Most vulnerable persons must get support, in the first place, from members of their families. Everyone has the right for social protection on reaching specific age according to legislation, in case of illness, disability, loss of bread-winner in the family, due to unemployment and in other cases envisaged by legislation. Minimum sum of pensions and social allowances is specified by law. The government creates possibilities for development of charitable activity, voluntary social insurance and other forms of social protection. Everyone has the right to live in healthy environment. Everyone has the right to gain information about true ecological situation and to get compensation for damage done to his/her health and property because of violation of ecological requirements. No one may cause threat or damage to the environment and natural resources to the extent that it is higher than the limit prescribed by law. The government guarantees the preservation of ecological balance and protection of the species of wild plants and animals determined by law. Everyone has the right to take part in cultural life, to use organizations and values of culture. Everyone must respect historical, cultural and spiritual inheritance, take care of it, protect historical and cultural memorials. Everyone has the right for protection of his/her health and for medical care. The government takes all necessary measures for development of all forms of health services based on various forms of property, guarantees sanitary-epidemiological safety, creates possibilities for various forms of medical insurance. Officials concealing facts and cases dangerous for life and health of people will bear legal responsibility. Every citizen has the right for education. The state guarantees free obligatory secondary education. The government guarantees continuation of education for most gifted persons irrespective of their financial position. Nobody might be deprived of his/her home. The government assists in construction of living premises, takes special measures for realization of right for home. Everyone has the right to keep his/her nationality. Nobody may be forced to change his/her nationality. Everyone has the right to use his/her mother tongue. Everyone has the right to be educated. Everyone has the right to defend his/her honor and dignity. Dignity of a person is protected by government. Nobody must be subject to tortures and torment, treatment or punishment humiliating the dignity of human beings. Medical, scientific and other experiments must not be carried out on any person without his/her consent. Everyone may enjoy freedom of thought and speech. Nobody should be forced to promulgate his/her thoughts and convictions or to renounce his/her thoughts and convictions. Everyone enjoys the freedom of conscience. Everyone has the right for meetings. Everyone has the right, having notified respective governmental bodies in advance, peacefully and without arms, meet with other people, organize meetings, demonstrations, processions, place pickets.. Everyone’s right to refute or react to the information published in the media and violating his or her rights or damaging his or her reputation shall be guaranteed. Everyone is free to carry out creative activity. The government guarantees freedom in literary-artistic, scientific-technical and other kinds of creative activity and in every local executive powers, municipalities is functioning the human rights departments.
Citizens of the Azerbaijan Republic have the right to take part in governing the state. They may exercise said right themselves or through their representatives. Citizens of the Azerbaijan Republic have the right to work in governmental bodies. Citizens of the Azerbaijan Republic have the right to elect and be elected to state bodies and also to take part in referendum and have the right to appeal personally and also to submit individual and collective written applications to governmental bodies. Citizens of the Azerbaijan Republic have the right to criticize activity or work of governmental bodies, their officials, political parties, trade unions, other public organizations and also activity or work of individuals. Everyone has the right to establish any union, including political party, trade union and other public organization or enter existing organizations. Unrestricted activity of all unions is ensured.

Legal protection of rights and liberties of every citizen is ensured. Everyone may appeal to law court regarding decisions and activity (or inactivity) of governmental bodies, political parties, trade unions, other public organizations and officials. Everyone has the right for obtaining qualified legal advice. In specific cases envisaged by legislation legal advice shall be rendered free, at the governmental expense. Every person convicted by the law court has the right to appeal, as specified by the law, to the higher law court asking for reconsideration of the verdict and also for pardon and mitigation of the sentence.

Everyone has the right for compensation by the state of losses borne as a result of illegal actions or non-action of state bodies or their officials. Foreign citizens and stateless persons staying in the Azerbaijan Republic may enjoy all rights and must fulfill all obligations like citizens of the Azerbaijan Republic if not specified by legislation or international agreement in which the Azerbaijan Republic is one of the parties. Rights and liberties of foreign citizens and stateless persons permanently living or temporarily staying on the territory of the Azerbaijan Republic may be restricted only according to international legal standards and laws of the Azerbaijan Republic. In accordance with recognized international legal standards the Azerbaijan Republic grants political refuge to foreign citizens and stateless persons. Extradition of persons persecuted for their political beliefs and also for acts which are not regarded as crime in the Azerbaijan Republic is not permitted. To observe and to protect rights and liberties of a human being and citizen specified in the Constitution-is responsibility of bodies of legislative, executive and legal power. No one may restrict implementation of rights and liberties of a human being and citizen. Everyone’s rights and freedoms are limited by the grounds provided for in this Constitution and laws, as well as by the rights and freedoms of others. Rights and liberties of a human being and citizen may be partially and temporarily restricted on announcement of war, martial law and state of emergency, and also mobilization, taking into consideration international obligations of the Azerbaijan Republic. Population of the Republic shall be notified in advance about restrictions as regards their rights and liberties. Nobody, in no circumstances may be forced to promulgate his/her religious and other beliefs, thoughts and to be persecuted for such. None of the provisions of Constitution may be interpreted as regulation directed to prohibition of rights and liberties of a human being and citizen. Rights and liberties of a human being and citizen act on the territory of the Azerbaijan Republic by themselves. Any arguments related to violation of rights and liberties of a human being and citizen are settled in law courts. No one will be responsible for acts which were not considered criminal at the moment of their implementation. If after the crime new law was introduced envisaging no responsibility or mitigation of responsibility, said new law shall apply. Everyone may conduct actions not prohibited by law and no one may be forced to conduct actions not envisaged by law. The state institutions may function only on the basis of this Constitution, in the manner and within the boundaries prescribed by law.

4. Do you have human rights protection mechanisms at the local level in your country (e.g. ombudspersons, human rights commissions, mediators, etc.)?

The Constitutional Law on the Commissioner for Human Rights (Ombudsman) of the Republic of Azerbaijan was adopted on 28 December 2001 in accordance with the commitments undertaken by the Republic of Azerbaijan upon accession to the Council of Europe on 25 January 2001 and ratification of the European Convention on Human Rights on 25 December 2001.

Inclusion of this Law into the constitutional legislation as its integral part demonstrated once more that the protection of human rights is a priority issue in the State's policy. The regulation of the Ombudsman's activities at the level of the Constitutional Law shows its importance for the society and underlines its distinction from other public authorities, emphasizes its exclusive place in the system of the human rights protection in Azerbaijan as well as stresses the provisions implied by the constitutional law.

On 2 July 2002, the Milli Mejlis (Parliament) of the Republic of Azerbaijan adopted the Law “On Amendments to Legislative Acts of the Republic of Azerbaijan in Connection with the Implementation of the Constitutional Law on the Commissioner for Human Rights (Ombudsman) of the Republic of Azerbaijan.

Amendments to the acts of law were directed at reflecting legal requirements concerning the candidature of the Commissioner, issues related to the immunity of the Commissioner, independence, financial, social and other guarantees arising from his/her status as well as at regulation of the matters related to the Commissioner's activities.

Following the referendum of 24 August 2002 the amendments to the Constitution of the Republic of Azerbaijan were adopted.

As a result of the amendments, the issue of the election of the Commissioner was referred to the competencies of the Milli Mejlis, and the article on powers of the President of the Republic of Azerbaijan was amended to include the provision about the submission of the proposals concerning the election of the Commissioner to the Milli Mejlis of the Republic of Azerbaijan.

Any citizen of the Republic of Azerbaijan of high moral character and aged not less than 30 years having a higher education and experience in the field of human rights protection may be elected as a Commissioner for 7 years. The same person may hold the position of the Commissioner no more than two times.

A person who possesses a dual citizenship, or has obligations before other states, or works in legislative, executive and judicial bodies, or is engaged in any lucrative activity, excluding research, teaching and creative activities, or the legal incapacity of which has been judicially established, or has been convicted of a serious or particularly serious crime may not become a Commissioner. The Commissioner may not be engaged in any political activity and may not be a member of any political party or be represented in the board of any non-governmental organization.

In accordance with the Constitutional Law of the Republic of Azerbaijan on the Commissioner for Human Rights (Ombudsman), the Commissioner shall be elected by 83 votes majority of the Milli Mejlis of the Republic of Azerbaijan among three candidates nominated by the President of the Republic of Azerbaijan.

The President of the Republic of Azerbaijan submitted a list of 3 candidates for the position of the Commissioner for Human Rights (Ombudsman) of the Republic of Azerbaijan. On 2 July 2002, Professor Elmira Teymur qizi Suleymanova was elected, out of nominated candidates, as the Commissioner for Human Rights (Ombudsman) of the Republic of Azerbaijan by the majority of 111 votes out of 112 participating members of the Milli Mejlis of the Republic of Azerbaijan. At the same day, the first Commissioner of Azerbaijan made an oath at the Parliament. On 5 March 2010, Elmira Suleymanova was once again elected to the position of the Commissioner for Human Rights (Ombudsman) of the Republic of Azerbaijan by the Milli Mejlis (Parliament) among the list of three candidates submitted by the President.

The Commissioner is independent and obeys only the Constitution and Laws of the Republic of Azerbaijan. The independence of the Commissioner is guaranteed by the following:

· he or she shall not be replaced, while in office;

· he or she shall enjoy immunities for opinions expressed and activities carried out while in the office;

· it shall be inadmissible to interfere with his or her activities by any governmental or municipal body or official;

· he or she shall be provided with financial and social guarantees.

The tasks of the Commissioner

According to the Constitutional Law, the position of the Commissioner for Human Rights of the Republic of Azerbaijan is established 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.

The activities of the Commissioner do not restrict or substitute the competence of other governmental bodies ensuring the protection and restoration of violated human rights and freedoms.

Investigation of the activities of the President of the Republic of Azerbaijan, members of the Milli Mejlis of the Republic of Azerbaijan and the judges of the Republic of Azerbaijan is not within the powers of the Commissioner

Decisions of the Commissioner concerning the complaints about the violation of human rights are not of instruction nature. However, the law provides the Ombudsman with the wide competences in the field of investigation of complaints and restoration of violated rights. These competencies, together with his/her personal authority in the society, create a sufficient foundation for the restoration of the violated rights.

Terms of reference of the Commissioner

The Commissioner examines the complaints on violation of human rights of citizens of the Republic of Azerbaijan, foreigners and stateless persons as well as legal entities. The Commissioner fulfills the functions of the National Preventive Mechanism in accordance with the Optional Protocol to the UN Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment. With the purpose of preventing torture and other cruel, inhuman and degrading treatment or punishment s/he visits, on regular basis or in the circumstances deemed necessary, places which detained persons cannot leave on their own will.

The Commissioner supervises over execution of duties by the information holding state bodies, municipalities and state officials in accordance with the requirements of the Law of the Republic of Azerbaijan "On access to information".

The Commissioner may submit motions to the President of the Republic of Azerbaijan with regard to granting pardon, citizenship and political asylum, as well as submit motions to the Milli Mejlis of the Republic of Azerbaijan with regard to the adoption or review of laws for ensuring human rights and freedoms as well as the motions with regard to declaring amnesty.

The Commissioner may examine complaints on violations of human rights relating to red-tape, loss or delayed delivery of documents in the courts as well as delays in the execution of the court decisions.

Procedure and terms of the submission of complaints; content of a complaint

Complaint may be lodged with the Commissioner in written form or verbally, by means of post service or during the personal receipt within a period of one year from the date on which the alleged violation of rights of the applicant occurred or he/she became aware of that violation.

Complaints addressed by the persons held in the penitentiary institutions, investigatory isolators and temporary detention places are to be delivered to the Commissioner within 24 hours without being subjected to any kind of censorship.

Third person or NGOs may lodge a complaint with the consent of the person whose human rights have allegedly been violated (excluding the cases when it is impossible obtain the consent).

A complaint shall set out: the full name and address of the applicant; the essence of a decision or an act (or an omission) allegedly having violated his/her rights, the place and date of writing the complaint and the signature of the applicant.

Anonymous complaints are not pursued. If the circumstances indicated in an anonymous complaint are attested by sufficiently evidential and substantiated facts, the Commissioner may admit such complaint for examination. Governmental bodies cannot lodge the complaint with the Commissioner.
Regional centers

Since June 2003 the Regional centers of the Commissioner were established with the support of the UN Development Programme in 4 regions of the Republic of Azerbaijan: Guba (for 6 districts), Sheki (for 8 districts), Jalilabad (for 9 districts) and Ganja regional office (covering 12 disctricts) is functioning.

According to the Law “On the Commissioner for Human Rights of the Autonomous Republic of Nakhchivan”, an Ombudsman is functioning in the autonomous republic as well.

These centres have been established in order to facilitate access of individuals to the Commissioner, to free people from covering large distances to submit the complaint and from spending money on transport and postal services. It allows to speed up significantly the process of handling complaints, to receive the necessary documents from the relevant authorities in a short period of time and replies to the Commissioner's requests, as well as to work regularly on legal education of the population.

By the Constitutional Law of the Republic of Azerbaijan of 2 October 2006 “On Amending and Changing the Constitutional Law of the Republic of Azerbaijan “On the Commissioner for Human Rights (Ombudsman) of the Republic of Azerbaijan” the legal status of the activity of the regional centers was defined, and since 1 January 2007 they have started functioning as official structural units of the Commissioner's office and are funded from the state budget.

5. What initiatives have been taken to include human rights mainstreaming in local administration and public services?

See above

6. What is the role of civil society in the planning and implementation of activities for the protection and promotion of human rights at local level in your country?

Recognizing that the civil society is the voice of people, the Commissioner for Human Rights of the Republic of Azerbaijan attaches huge importance to the collaboration with local NGOs, particularly specializing on human rights. Since her first day in the Institute, the Commissioner has built strong and effective cooperation with various civil society organizations and constantly takes measures on enhancing these fruitful relationships.

Moreover, in order to ensure the sustainability of this collaboration, in April, 2003, the Council of Independent Experts was established at the Ombudsman Institute. Members of influential non-governmental organizations and civil society dealing with protection of human rights are represented at the Council of 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. It has huge importance in the adoption of international conventions and preparing recommendations on the improvement of national legislation. Rational usage of NGO resources in the implementation of joint activities and monitoring on the evaluation of the application of proposals submitted to the state is of outmost importance.
The Ombudsman also strengthens cooperation with the local NGOs dealing with children’s issues. The Commissioner conducts conferences, trainings, round-table discussions and other activities. Thus, the Commissioner’s Institute with financial support of the UNICEF, OSCE and Great Britain implemented the “Program on the Development of Juvenile Justice in Azerbaijan”. Within the frame of this program, monitoring at local courts, temporary detention places of district police departments, Commissions on Adolescents’ Affairs and Protection of Their Rights functioning under the auspices of local executive power bodies was carried out based on special questionnaire and corresponding recommendations and proposals were put forward. In order to ensure provision of free-of-charge legal services on children’s rights, further improvement of the situation on protection of children’s rights, and protection of their interests at court, the Commissioner in cooperation with the NGO Alliance and with the support of the Embassy of Great Britain carried out a number of works on establishment of the network of Children’s Rights Clinic. Also, they organized training courses at the Ombudsman office for the law school students, who are working at these clinics and provided them with the information on child’s rights, the mechanism of their protection. Children’s Rights Clinic fulfils the tasks of ensuring advocacy of children’s rights and education on these rights, the cooperation of lawyers in the field of children’s rights, the provision of legal assistance to children, carrying out protection work at court for the purpose of solution of issues pertaining to the protection of children’s rights and the training of young lawyers on juvenile justice.

Along with that the NGO Alliance participates in the implementation of the Hierarchic Child Rights Education programme initiated and carried out by the Commissioner. Within the programme the Commissioner developed relevant modules (programs) on education of human rights for the inclusion of topics “On Child Rights” in each pillar of hierarchic children’s rights education system at the secondary schools. During the implementation of this program at schools, the book titled “Child Rights for All”, the textbook “Selected Topics on Hierarchic Child Rights Education” and other publications as well as posters were used at trainings. As a completion of this project, the Commissioner together with the Ministry of Education organized the event for presenting awards to students, teachers and school principles. The students of schools having best results were given the certificate and the token of “The Ambassador of Ombudsman”.
Special importance should be paid to the cooperation of the Commissioner with the Azerbaijan Women and Development Center (AWDC). The Commissioner and the AWDC implements joint events on the promotion and protection of women and children’s rights. In 2000, the first child organization in Azerbaijan – Azerbaijan Child to Child Peace Network was established within the AWDC. Now this organization, comprised of thousands of members, is called the Azerbaijan Child and Youth Peace Network and functions as Commissioner’s resource center on child rights. Since 2001 the first School of Leadership and the Alliance of NGOs on Child Rights was created within the Network. The Azerbaijan Child and Youth Peace Network was founded with the aim to study the child problems, address these issues with the inclusion of the state agencies and the society, raise awareness of children on their rights, promote healthy lifestyle, involve children in social activity processes and provide participation of children in building of the world suit for them. The members of the Network and the School of Leadership conduct trainings, meetings and leisure events for children living in IDP and refugee settlements, orphanages, boarding schools and correctional facilities. In order to share the skills and knowledge learnt in the School of Leadership, the active members of the organization carry out seminars and round tables on the Convention on the Rights of the Child, healthy lifestyle and other relevant issues. Moreover, the members of the Network and the School of Leadership regularly communicate with children from all parts of the country and try to broaden the Network by travelling to regions, calling their peers to study child rights, express their ideas freely and participate in public activities. The members of the Network take part in international conferences, share their knowledge and views, establish relation with youth of other states and worthily represent Azerbaijan. Via the Network and School of Leadership the Commissioner explains children their rights and means of protection of these rights. Up to this day, more than 350 children have successfully completed a one-year course carried out at School of Leaders under the motto “Azerbaijan is my homeland”. Also, discussions on cultural rights, Juvenile justice-fair trial of juveniles, rights of children in need of special care, rights to health and others were organized in the School of Leaders. Last year, the Commissioner conducted 10th graduation ceremony of the members of the Ombudsman’s resource center for child rights – School of Leaders.

In 2001, with the support of the Commissioner the Resource Center for Old People was established within the Azerbaijan Women and Development Center. The main purpose of this center is to provide moral support to old people, partially solve their physical, psychological and health problems as well as organize their leisure time. Mainly, lonely women from IDPs and refugees settlements and families of victims of war are attracted to this center. In this resource center, special experts voluntarily provide psychological trainings and medical consultations to the elderly. Moreover, upon the initiative of the Commissioner celebration, holidays and other cultural events are conducted within the center with involvement of state officials and different NGOs. The center helps old women to feel hat they are not lonely and surrounded by the support, care and attention.

Moreover, Institute of the Commissioner conducts joint events with the AWDC on the promotion of reproductive rights. There were conducted joint conferences and seminars with involvement of parliamentarians, experts on women’s rights, staff members of the ministries and committees as well as community members. In order to attract wider audience, including population of state’s regions and remote areas, women among refugees/IDPs, young families and youth, the Center translated the Beijing Platform of 1995 for Action and the Convention on the Elimination of All Forms of Discrimination against Women into Azerbaijan Language and submitted complementary report to the CEDAW. In this regard various meetings were held with the participation of women from remote areas and other representatives of the society. In order to expand the enlightenment work in the given sphere, infant mothers and baby friendly centers were jointly created in some of the healthcare facilities. Upon the initiative of the Commissioner as well as with the support of the center’s staff mother-to-mother assistance in breastfeeding was initiated.
The Commissioner paid special attention to the cooperation with the civil society and her work has been highly appreciated. Thus, for her activity in the protection and promotion of human rights and versatile work with civil society as well as for efficient cooperation with press the Commissioner was awarded with “Khatun” prize, rewarded with Honorary Diploma for the nomination “Open Public Official for Media” of the Azerbaijan Journalist Women Association, with the Certificate of Honorary Member by the “Simurq” Azerbaijan Association of Culture, with “Golden Buta” by “World Azerbaijanis” Public Center, as well as received “Thank You Message” from Azerbaijan Diabetes League.

7. What is the role and programme of your organization for promotion and protection of human rights at local level or in enhancing local governance for human rights?
In the period of the present day the Republic of Azerbaijan strengthening of efforts in the field of building of the legal state and protection of human rights is determined as one of the main directions of the state policy. Based on the decree of the President of the Republic of Azerbaijan of 28 December 2006, # 1880 on approval of the The National Action Plan on Protection of Human Rights in the Republic of Azerbaijan.
This document had been instrumental in elevating the process of human rights protection to a qualitatively level, developing cooperation strategy at universal and regional levels and establishing the relations of partnership between the government and civil society.

 Implementation of the National Action Plan on Protection of Human Rights in the Republic of Azerbaijan was regularly analyzed, and public hearings was held with participation of representatives of all sectors of society to discuss the results of its execution.

The National Program for Action approved by the order of the President of the Republic of Azerbaijan dated 27 December 2011, # 1938 to Raise Effectiveness of the Protection of Human Rights in the Republic of Azerbaijan. It was being approved with the aim of raising effectiveness of protection of human rights and freedoms, promoting legal culture and ensuring sustainability of activities to improve the regulatory and legal framework and the human rights protection system.

The Republic of Azerbaijan, while remaining committed to universal human values such as democracy, human rights and social progress, and successfully advancing on the way of building a State governed by Rule of Law, exerts reasonable efforts to create decent life conditions and improve the well-being and self-assertion opportunities of individuals.

Activities aimed at establishing a democratic State governed by Rule of Law and civil society and ensuring effective protection of human rights and freedoms have resulted in a number of significant achievements.

In order to raise effectiveness of protection of human rights and freedoms, promote legal culture and ensure sustainability of activities to improve the regulatory and legal framework and the human rights protection system. It was recommended the Human Rights Commissioner (Ombudsman) of the Republic of Azerbaijan to lead the activity of the working group on coordination of the implementation of the National Program for Action.
 It is recommended the Milli Mejlis of the Republic of Azerbaijan, the Supreme Court of the Republic of Azerbaijan, the Office of the Prosecutor General of the Republic of Azerbaijan, the Human Rights Commissioner (Ombudsman) of the Republic of Azerbaijan, the Judicial-Legal Council of the Republic of Azerbaijan, the Bar Association of the Republic of Azerbaijan, the National Television and Radio Council of the Republic of Azerbaijan and the Azerbaijan Press Council to actively participate in implementation of the National Program for Action.

 The institutions are obliged identified in the National Program for Action to cooperate closely with civil society institutions in implementation of the National Program for Action and the Cabinet of Ministers of the Republic of Azerbaijan is instructed to resolve all issues arising from this Order.

8. Please provide any best practices with regard to the above-mentioned issues.
Also, in order to facilitate people applying to the Commissioner, eliminate the necessity for the complainants to cover long distances and post service costs, accelerate the investigation processes on sites, and ensure more efficient awareness raising activity. The regional centers regularly receive complaints, carry out legal education among various strata of the population in the surrounding regions and meetings with population by participation of the representatives of local executive powers, municipalities, law enforcement bodies and etc. The role of the regional centers of the Commissioner is very important in respect of realization of legal education events, trainings, seminars and conferences addressed to different groups of the population and covered all regions. With participation of the staff of four regional centers the activities were successfully maintained in all country districts.

In order to raise people's awareness on human rights as well as to contribute to the implementation of the UN World Programme for Human Rights Education (2005 - 2009), as well as UNESCO Decade "Education for All" the Commissioner Office conducted various trainings, seminars, workshops, and roundtable discussions. Most of these events had covered different regions of the country, including rural areas, settlements of the IDPs, refugees and ethnic minorities as well as orphanages, penitentiary facilities and ets. The population was provided with trainings on such topics as the protection of human rights, the fight against human trafficking, violence, drug addiction, HIV/AIDS and corruption, issues of the protection of the rights of inmates, detainees and consumers, entrepreneurs' rights, ecological rights, women's rights, the rights of the children, disabled and old people, freedom of expression and freedom of consciousness. Many of the events were attended by the parliamentarians and other officials from appropriate ministries, local executive governments, municipalities, courts, and enforcement agencies and representatives of the NGOs. and mass media. Moreover, the activity of the Commissioner covers explanation of voting rights to population and education of participants on the election processes, on current Electoral Code, and international conventions adhered by our Republic. Thus, during election processes in the country, the Commissioner carried out enlightenment work on laws and rules on municipal and Parliament elections among the society. Consultations on the topic "Right to vote and voting rules", other conferences and seminars were organized in the run-up to the parliamentary elections and people in different regions were trained to exercise their right to vote. At the same time, the Commissioner and the staff of the Commissioner Office provide regular education on human rights and freedoms and on legal, psychological and medical aid to lonely and elderly people at the Ombudsman's Resource Center for Elderly People on the basis of the Education for All principle. Furthermore, the Office carried out trainings on juvenile justice for police investigators and inspectors.

 Moreover, public hearings were held in all regions of the country with participation of state bodies, their local offices, electoral commissions, municipalities, NGOs, mass media and different strata of the population. Five subgroups of the Working Group were established in accordance with the structure of the NAP. Human rights NGOs, including the members of the Council of Independent Experts at the Ombudsman Institution were involved into the activity of these groups. The conduction of these hearings encouraged people to express their opinions and proposals freely, serve for strengthening the belief that all people have equal rights, providing freedom of speech, expression and assembly, as well as improving the democratic governance. Also, the hearings ensured the cooperation with all groups of population based on national priorities and their participation in development processes. One of the main results of public hearings is their mass character. At the same time, during the public hearings the complaints were investigated, the problems were brought to the attention of concerning state agencies, and in a lot of cases the problems were immediately solved on the spot. Each state agency responsible for implementation of the NAP periodically presents to the Commissioner the information on implementation of its duties. After gathering, analyzing and summarizing all received data, the Commissioner draw up the general information and submits the corresponding report and proposals to the state administration and the society. Furthermore, in order to discuss the implementation of the NAP provisions, annual conference with participation of representatives of responsible state agencies, international organizations, as well as representatives of embassies of foreign countries, NGOs, mass-media and others were held . The materials of the Conference were published in the form of a book and sent to the governmental bodies and civil society, as well as widely disseminated among the population to be used as an important tool for sharing the experience in Human Rights protection.

Other best practice in this sphere is the organization of conferences and roundtables dedicated to human rights and important occasions. Among them can be named the international conference entitled "Protection of Children's Rights in Emergencies and National Human Rights Institutions" and dedicated to the 20th anniversary of the UN Convention on the Rights of the Child and the "Child Year"; the roundtables on World AIDS Day and on Population Day; celebration of the 60th anniversary of the Universal Declaration on Human Rights and others.

The International Baku Conferences of Ombudsmen held each year in Baku with the participation of ombudspersons of different countries must be mentioned. Within the framework of these forums memorandums and declarations are adopted. These conferences were very useful in achieving goals with regard to more effective protection of human rights, created a space for exchanging of experiences. As a result, the conferences offered all necessary facilities in developing new methods of cooperation among human rights institutions of different countries.

The Commissioner pays attention to the spread of information via means of the mass media. First, it should be mentioned that the Commissioner Office conducted trainings and seminars for journalists with the aim to promote international legal acts as well as provisions of national legislation contributed to the enlightenment of the representatives of the media in the field of human rights. Traditionally, each year, on the occasion of 10 December - the International Human Rights Day, competitions of journalist articles in the theme of "Human Rights for everyone!" are hold.

It is noteworthy to mention that the sphere of children's rights is of outmost importance for the Commissioner. Thus, with the purpose of disseminating information on children's rights at schools, there were held seminars on human rights and child rights in the secondary schools in Baku within the framework of joint plan of action signed between Commissioner and the Ministry of Education for the implementation of the UN World Programmer for Human Rights Education and the plan of action for its first phase (2005-2009) to be applied in primary and secondary schools.

It is important to mention that like in some other countries, the Commissioner for Human Rights (Ombudsman) of the Republic of Azerbaijan was defined as an Institution fulfilling the functions of National Preventive Mechanism (NPM) according to the Decree of the President of the Republic of Azerbaijan "On provision of implementation of the Optional Protocol to the "Convention Against Torture, and Other Cruel, Inhuman or Degrading Treatment or Punishment" dated January 13, 2009. As a NPM, the Commissioner paid regular planned or unplanned visits to penitentiary institution without prior notification; investigated appeals and information; conducted research-analytical work in this sphere and enlightenment activities in detention places.

Considering the proposal of the Commissioner, by the Decree of the President of the Republic of Azerbaijan, the date June 18 was approved as Human Rights Day. Accordingly, each year the date from 18 May till 18 June is declared by the Commissioner as "Human Rights Month" and a range of events are carried out within the framework of this month-long campaign by the different state institutions and NGOs. In the end, the activities are summarized and delivered to the public.

The Commissioner contributed to the advertising and efficient implementation of Universal Periodic Review (UPR) that is the recent mechanism in human rights field. The complementary report under UPR was prepared by Commissioner and submitted to the Office of the UN High Commissioner for Human Rights. Moreover, the Commissioner was involved in the 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. In addition, the Commissioner continuously invites international experts for holding various trainings on human rights.

It is important to mention that at the end of each year the Commissioner for Human Rights prepares and submits annual reports on the work, including the activities on the implementation of the World Programmer for Human Rights Education, carried out within the year to the state and provides appropriate recommendations for improving all aspects of human rights in Azerbaijan. The Annual Report is being discussed at the Parliament, published in the media and placed on the website of Commissioner for the public awareness.

The Commissioner also conducts enlightenment activities among women and girl children. These include month-long and weak-long awareness-raising campaigns aimed at the promotion and protection of women and girl children’s rights. Within these campaigns numerous roundtable discussions, trainings, and meetings are held with the involvement of the population itself, state bodies, NGOs, local executive bodies as well as mass media. During visits to the country regions, trainings, discussions and meetings with different groups of population, including women among refugees and IDPs, widows, orphans, victims of armed conflict, women which suffered from natural and manmade disasters are conducted. The Commissioner and the Institute’s staff learn the problems of people, including the cases of violence and trafficking as well as explain them the rights which are provided to them by the legislation, such international conventions as CEDAW, CRC and others.

Finally, it should be noted that the Commissioner resolves numerous complaints submitted by women whose rights were violated. Along with other complainants, women appealing to the Commissioner ask assistance in restoring different social, political, economical and cultural rights. Complaints also cover such acute problems as domestic violence, gender discrimination, early marriage and human trafficking. In order to properly resolve them the Commissioner addresses appropriate state agencies and organizations, send inquiries, provide necessary recommendations as well as controls over the rapid and effective solution of the problems.

In 2012, the OSCE Office for Democratic Institutions and Human Rights published the Handbook for “Human Rights Institutions on Women’s Rights and Gender Equality” Women’s rights and development strategy, cooperation with civil society, increase of the opportunities of women’s rights protection in member state and other issues were reflected in the book. It should be stated that positive experience of a few countries were shown in the publication as an example. Information on the activities of the Commissioner for the protection of women’s rights and ensuring gender equality, systematic work of the Resource Center for Older Persons, including the protection of the rights of refugee and IDP, detained, disabled and lonely women as well as those facing domestic violence and legal, medical and psychological aid provided to them, were demonstrated as positive experience.

PAGE
1

