1. Please provide information in relation to the existence of legislation and policies concerning mainstream and/or specific social protection programmes with regard to persons with disabilities, including:

· Institutional framework in charge of its implementation:

Cabinet of Ministers, Ministry of Finance, Ministry of Labour and Social Protection of Population, State Social Protection Fund and other bodies of Azerbaijan Republic execute programs existing in the field mentioned within its powers.
· Legislative, administrative, judiciary and/or other measures aiming to ensure access of persons with disabilities to mainstream social protection programmes (e.g., poverty reduction, social insurance, health care, public work, housing):

The rights and freedoms, decent living conditions of every person in the Republic of Azerbaijan, as well as of persons with disabilities are firstly guaranteed by the Constitution, which is the key law of our country.

Law “On prevention of disability and impairment of the children’s health, rehabilitation and social protection of disabled people and children with impaired health” and laws on the protection of population’s health, education of children with impaired health (special education), narcological service and control, state care for persons suffering from diabetes, state care for persons suffering from multiple sclerosis, state care for persons suffering from hereditary blood diseases such as haemophilia and thalassemia, donorship of blood, blood components and blood service, oncological assistance, circulation of narcotic drugs, psychotropic substances and their precursors guarantee such social protection programs of persons with disabilities.

If these people have any problems in association with this programs, they shall have administrative right without any discrimination and / or the right to appeal to the court.
· Creation of disability-specific programmes (such as disability pensions, mobility grants or others):

“State Program on the treatment, prevention of and measures on fight against multiple sclerosis”, “Program of Measures on haemophilia for 2011-2015 years”, “Program of Measures on diabetes mellitus for 2011-2015 years”, “Program of Measures on fight against tuberculosis for 2011-2015 years”, “Program of Measures on immunoprophylaxis of infectious diseases for 2011-2015 years”, “State Program on fight against thalassemia for 2015-2020 years” and other such documents play an important role in the resolution of issues related to the social protection of persons with disabilities.
· Fiscal adjustments or other similar measures:

These programs are implemented within the funds annually allocated from the state budget for this purposes.

2. Please provide information on how persons with disabilities are consulted and actively involved in the design, implementation and monitoring of social protection programmes:
There are provisions related to the participation of persons with disabilities in the discussion of issues of public importance and decision-making processes in accordance with laws “On public participation” and “Prevention of disability and limitation of health conditions of children and rehabilitation and social protection of disabled people and children with impaired health”. Currently, persons with disabilities and the agents of organizations representing them participate within the composition of relevant committees and public councils acting in various government agencies.

The head of Union of Disabled People’s Organizations (UDPO), about 40 organizations are member of which, take part in Independent Experts Council acting under the Ombudsman. Ombudsman acting as the national human rights institution in the country has close cooperation with UDPO. Joint events dedicated to the discussion of the existing problems and their solution ways are often organized and proposals prepared as a result of general consultations are submitted to the relevant state bodies.

3. Please provide information in relation to difficulties and good practices on the design, implementation and monitoring of mainstream and/or specific social protection programmes with regard to persons with disabilities, including:

· Conditions of accessibility and the provision of reasonable accommodation:
Non-availability of social infrastructure facilities in the country for persons with disabilities creates difficulty in their benefiting from the progressive provisions stipulated in their social protection programs.

People with disabilities having relevant privileges in accordance with the legislation are provided with special vehicles and housing.

· Consideration of the specific needs of persons with disabilities within the services and/or benefits of existing programmes:
Provisions in connection with the special needs of persons with disabilities and health condition of whom are limited for various reasons are mentioned in currently available relevant state programs. In this regard, there are a number of difficulties in this field. We hope that confirmation of the Law “On the rights of persons with disabilities” project of which was developed in accordance with the Convention of UNO “On the rights of persons with disabilities” and taking into account a large portion of the Commissioner’s proposals, “National Action Programme for 2015-2020 concerning the protection of the rights of persons with disabilities” and “Development Program on organization of inclusive education for persons with impaired health in the Republic of Azerbaijan in 2015-2020”.

All persons with disabilities regardless of reason have the right to be treated free of charge in the Disabled Rehabilitation Centres of the Ministry of Labour and Social Protection of Population. They are also provided with rehabilitation equipment (hand sticks, underarm sticks, elbow sticks, prosthetic and orthopaedic products, wheelchairs, hearing apparatus etc.) in Baku Prosthetic-Orthopaedic Rehabilitation Centre or its branches and by state free of charge.

· Difficulties experienced by persons with disabilities and their families in fulfilling requirements and/or conditions for accessing social protection programmes:
Amount of all types of pensions and benefits paid by state to the families of persons with disabilities during the appointment of targeted social assistance under the current legislation is included in the magazine of general need criterion and it negatively affects the social status of the family.

· Consideration to age, gender and race or ethnic-based differences and possible barriers:
Everyone is equal before the law and the courts under the Constitution. Men and women have equal rights and freedoms. The state guarantees the equality of rights and freedoms of everyone regardless of race, nationality, religion, language, gender, origin, property and official status, convictions, being a member of political parties, trade unions and other public associations. It is prohibited to limit human and civil rights and freedoms because of race, nationality, religion, language, sex, origin, belief, political and social belonging.

At the same time, discrimination against the persons with disabilities and children with limited health is prohibited and is being followed by law. In this regard, due to serious fight against the age, gender, race and ethnicity-based discrimination with respect to the people of category, the appeals regarding the existence of barriers were not met in the aforementioned situation

· Conflicts between the requirements and/or benefits of existing programmes, and the exercise by persons with disabilities of rights such as the enjoyment of legal capacity, living independently and being included in the community, or work:
Until recently, there have been the cases when “labour incapable” was written in “labour guarantee” clause of “extract from examination act in Medical Social Expert Commissions (MSEC)” while determining the relevant degree of disability to the persons with disabilities by Medical Social Expert Commissions. Writing this word in reference given to the persons with the disability status caused the problems between the employers and those people. In other words, in many cases, employers terminate the labour contract signed between such persons or refuse to provide with appropriate jobs.

Bearing in mind the Commissioner accordingly appealed to the Ministry of Labour and Social Protection of Population and proposed the elimination of this negative experience.

In this regard, the cited ministry developed and approved the new forms of extract blanks from examination act of children defined as the persons with disabilities and persons with impaired health in MSEC. Thus, after the intervention of the Commissioner, “labour guarantee” clause in “extract from examination act in MSEC” was replaced with “opinion of MSEC about suitability of the disabled person for work”, which has led to the elimination of the above-mentioned problem.

As positive experience it should be noted that the proposal of the Commissioner was taken into account, particularly construction process of multi-family residential buildings for disabled war veterans halted. Now, depending on the severity of housing conditions, the issuance of the apartments in the general buildings intended for the other level of people of the same category are carried out at the expense of the state budget.

· Allocation of grants to personal budgets:
Social protection of disabled persons and children with impaired health are guaranteed through pensions, allowances and grants in the country.
· Disability-sensitive training and awareness-raising for civil servants and/or external partners:
Educational activities are organized for the civil servants, representatives of NGOs and mass media, as well as a wide range of masses of the population in order to study the provisions of the international documents in the field of human rights in the country, the Convention of UNO “On the rights of persons with disabilities” and national legislation;

· Existence of complaint or appeal mechanisms:
Persons with disabilities have the right to personally appeal to state authorities like every citizen of the Republic of Azerbaijan in accordance with the Constitution. These appeals may be in the form of proposal, statement and complaint. Each appeal must be responded in writing in the manner and period specified by law.

4. Please provide any information or data available, disaggregated by impairment, sex, age or ethnic origin if possible, in relation to:

· Coverage of social protection programmes by persons with disabilities:

More than 450 persons with disabilities, including more than 62 children with limited health benefit from social protection programs.

· Rates of poverty among persons with disabilities:
The level of poverty in Azerbaijan is calculated on country and single indicator is applied for the entire population category. Currently the poverty rate is 5% in our country. According to the information, calculation of the indicators on diverse population categories, including persons with disabilities is intended in the future.

· Additional costs or expenses related to disability:
Additional costs related to the persons with disabilities are carried out within the framework of the “Program associated with the financing of the measures related to the social protection of the persons with disabilities and children with impaired health” annually allocated from the state budget by the Ministry of Labour and Social Protection of Population and approved by the same Ministry.

5. Please provide information in relation to the eligibility criteria used for accessing mainstream and/or specific social protection programmes with regard to persons with disabilities, including:

· Definition of disability and disability assessments used for eligibility determination:
The definition of “Disability” in the Article 2 of the Law of Azerbaijan Republic “On prevention of disability and impairment of the children’s health, rehabilitation and social protection of disabled people and children with impaired health” is given as follows:

Disabled - is the person in need of social assistance and protection, with limited life activities as a result of mental or physical defects arising since birth, from illness or injury.

Child with impaired health under the age of 18– child in need of social assistance and protection, with limited life activity as a result of various mental, spiritual, physical defects and diseases that causes the violation of the overall development of the body.

As per the mentioned law, restriction of the life activities of a person occurs in the total or partial loss of ability or possibilities of disabled and child with impaired health such as self-service, action, orientation, communication, control of behaviour, as well as studying, dealing with labour activity.

Commissioner offered to improve the definition of disability and criteria for its determination in accordance with the international standards, including the Convention of UN “On the rights of persons with disabilities” in order to implement disability assessment system based on a social approach, but not a medical approach.

· Consistency of the eligibility criteria among different social protection programmes:
There is not any non-compliance available among social protection programs, in this regard.

· Use of income and/or poverty thresholds:
All persons with disabilities may use social security rights regardless of their financial status.

· Consideration of disability-related extra costs in means-tested thresholds:
Material well-being of the person or family is not taken into account basically during appointment of pensions, allowances and grants, included to a number of disability-related social protection programs, issuance of treatment, sanatorium-resort referrals, and provision of rehabilitation equipment and so on.
