- 4 -

(Translated from Russian)

The Ministry of Labour and Social Protection of the Republic of Kazakhstan (hereinafter the Ministry), having considered the request by the United Nations High Commissioner for Human Rights, wishes to state the following.

1.
On the ratification of the Convention on the Rights of Persons with Disabilities and the Optional Protocol thereto, adopted by the General Assembly of the United Nations on 13 December 2006 (hereinafter the Convention and its Optional Protocol)

The possibility of Kazakhstan’s accession to the Convention and its Optional Protocol was considered at the sixth meeting of the Intergovernmental Commission on International Humanitarian Law and International Human Rights Treaties on 30 May 2008 and was approved by a decision of the Council of Experts on Cooperation of the Republic of Kazakhstan with International Organizations on 5 August 2008.

However, a review of the legislation in force in the Republic of Kazakhstan on the rights of disabled persons has shown that if Kazakhstan were to accede at present to the Convention, certain of its requirements would not be entirely fulfilled.

The Ministry is accordingly setting up a working group composed of representatives of over 20 of the relevant governmental bodies to develop a plan of action for fulfilling the provisions of the Convention on the Rights of Persons with Disabilities (hereinafter plan of action) that envisages measures to bring domestic legislation into line with the provisions of the Convention.

2.
On implementation of the provisions of the Convention and its Optional Protocol

Pending the signature and ratification of the Convention, the legislative basis for social protection of disabled persons in Kazakhstan is the Act of 13 April 2005 on social protection of

disabled persons in the Republic of Kazakhstan (hereinafter the Act), which lays down the legal, economic and organizational conditions for ensuring social protection for disabled persons and according them equal opportunities for normal activities and social integration.

3.
On national monitoring, implementation and fulfilment of article 33 of the Convention

The establishment of implementation and monitoring institutions will take place after accession to and ratification of the Convention and its Optional Protocol.

4.
Other information on defence of the rights of disabled persons

The Disabled Persons Rehabilitation Programme, 2006-2008 (hereinafter Programme), approved by Decision No. 17, dated 6 January 2006, of the Kazakh Government and providing for a range of specific actions pursuant to the Act mentioned above, is currently being carried out.

Overall State expenditure on the Programme’s implementation is set at 27,069,500,000 tenge, of which 5,919,000,000 tenge is to come from the national budget and 21,195,400,000 tenge from local budgets.

In accordance with the Act and the Programme, local budgets are to furnish disabled persons with sanatorium care, prosthetic and orthopaedic aids and wheelchairs and assistive (compensatory) devices (for the hearing- and vision-impaired and for essential hygiene) and fund the services of a sign language specialist for the hearing-impaired and of a personal assistant for mobility-reduced disabled persons in category I.

Disabled persons, including children, who are in need of outside care and assistance are provided with social services in their homes or in residences for the elderly and the disabled, depending on their age and state of health.

Kazakhstan has a total of 101 State medical and social institutions housing approximately 19,000 disabled and elderly persons; 127 offices for the provision of in-home

social assistance to families with disabled children (17,487 children); and 321 offices for the provision of in-home social assistance for the elderly and the disabled (23,801 elderly and disabled persons).

In 2008, State funds financed the construction of six new social infrastructure facilities (three in Kyzylorda province and one each in Karagandy, Atyrau and Zhambyl provinces).

In the cities of Astana and Almaty there are daytime institutions for children with special needs that operate using a comprehensive rehabilitation model developed by the “Kenes” Centre for Social Adaptation and Occupational Rehabilitation.

Standards for giving the disabled access to social infrastructure facilities, cultural entertainment groups, sports facilities and public transport are being envisaged.

The Kazakh Government Coordinating Council for Social Protection of the Disabled, established by Kazakh Governmental Decree No. 1266 of 21 December 2005, has held four meetings.

The Council is a consultative body of the Kazakh Government set up for the purpose of elaborating proposals and recommendations on social protection of the disabled and ensuring interaction among central and local executive bodies, organizations and social groups for the disabled.

In accordance with the message of the President of Kazakhstan dated 1 March 2006, entitled “Kazakhstan’s strategy for joining the world’s 50 most competitive countries”, social services to socially disadvantaged population groups, including children with special needs, will be further developed.

To achieve this objective, the Ministry has prepared draft national legislation on social services under which it is proposed to systematize the list of social services provided both against payment and free of charge and, through the elaboration of regulations on the provision of social services, to standardize the value and content of services.

Under this draft legislation, it is also proposed to reform the system for the provision of social services with a view to:

Meeting demand and needs for a range of social services for persons with special needs;

Creating equal conditions for the financing of services in the State and non-State sectors;

Approximating these services as closely as possible to the conditions of home residence;

Establishing an institute for social work;

Developing standards for the provision of services;

Moving from financing for the maintenance of State medical and social institutions to the targeted financing of services.

HRC/NONE/2008/270
GE.08-16467 (E) 270509 290509

