Questions for National Human Rights Institutions:

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;

· 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);

· Creation of disability-specific programmes (such as disability pensions, mobility grants or others);

· Fiscal adjustments or other similar measures.
In Romania, social protection is defined as a set of measures and actions aimed at ensuring a certain level of welfare and social security. This includes social insurance and social assistance non-contributory insurance contribution (Law no. 292/2011).
In accordance with the pension law, individuals who have made a contribution for handicap before becoming insured benefits from reduced standard retirement age provided depending on the degree of disability, under certain conditions.
The blind receive old-age pension, regardless of age if they achieved at least a third of the complete contributory period.
Also, if a total loss of work capacity or at least the lost of half of the work capacity occurs , disabled persons are entitled to a disability pension irrespective of the length of service.
The rights of persons with disabilities are regulated by the Law on the protection and promotion of the rights of persons with disabilities. The main measures for social protection regulated at present by law, are the following:
.
· double allowance for disabled children
· food allowance for children with HIV/AIDS
· monthly allowance for raising a handicapped child or monthly financial support, for the person with a serious disability who has no other income apart from social assistance benefits for persons with disabilities, until the child reaches the age of 7.
· The person with a serious or accentuated disability who has in his or her care a child and does not meet the conditions provided by law for being granted annual leave for raising the child as well as the respective monthly allowance, can benefit of a monthly financial support until the child reaches the age of 7.
· Working programme reduced to 4 hours for one of the parents actually dealing with child care disability (severe or accentuated) until the child reaches the age of 18, at the request of the parent, as provided by Law no. 53/2003 - Labour Code, republished.
· monthly benefit for adults with serious and severe disabilities; Monthly complementary personal budget for children / adults with medium or severe disabilities (Law no. 448-2006)
· Monthly allowance for seriously visually impaired adult’s companions.
Also, people with severe and accentuated disabilities are entitled to free urban transport for surface transportation, subway and suburban transport, according to their choice, with any type of train, within the limits of the cost of a fast train second class ticket, to free tickets for buses or ships for river transport for 12 round trips per a calendar year for people with serious disabilities and 6 travels per year for those with accentuated disabilities
· The adults with severe or accentuated handicap, as well as the parents of a child with a severe or accentuated handicap, can receive a loan, the interest of which is paid from the state budget to purchase a single means of transport and to adapt the housing conditions in order to provide access in accordance with the individual needs of the disabled person.
People with disabilities have the following tax incentives:
a) exemption from payment of income tax from wages (art. 55 ^ 1 Fiscal Code) and pensions (art. 68 ^ 1 Fiscal Code) accumulated by individuals with severe disabilities
b) exemption from income tax from independent activities performed individually and / or in a form of association (art. 46 ^ 1 Fiscal Code), from agriculture, forestry and fisheries (art. 71 ^ 1 Fiscal Code) conducted by individuals with severe or accentuated disabilities
c) exemption from tax on buildings and land, for people with severe or accentuated disabilities (Article 284 para. (4) Fiscal Code)
d) exemption from the tax on cars, motorcycles with sidecars and other such vehicles belonging to people with locomotive disabilities and adapted to their disability (art. 262 letter a Fiscal Code)
e) exemption from the tax for a permit to exercise an economic activity for people with severe or accentuated disabilities (Article 284 para. (4) Fiscal Code)
f) exemption from the hotel tax for individuals with severe or accentuated disabilities (art. 280 b) Fiscal Code).
g) exemption from the tariff of using the national roads network, for disabled people owning cars adapted to disability (art. 28 Law no. 448/2006)
h) exemption from health and social security contribution for people with disabilities, and exemption from taxes on revenues based on Law no. 448/2006 on the protection and promotion of rights of persons with disabilities, republished, as amended and supplemented, if the income achieved is not under the incidence of contributions;
i) Insurance without paying the contribution for people with disabilities who have no income from employment, pensions or other sources, except those produced under Law no. 448/2006 on the protection and promotion of rights of persons with disabilities, republished, with subsequent amendments (Law no. 95/2006
Also, organizations having as the sole activity the granting of free social services in specialized units that provide housing, social and medical care, assistance, protection, recovery activities, rehabilitation and social reintegration for children families, disabled persons, elderly, and for other people in distress, are exempted from tax on buildings, land tax, tax on vehicles, the fee for issuance of certificates, permits and licenses, and from other local taxes (art. 285 para. (1) c))
According to Romanian legislation, the disabled persons who are seeking for a job or who are already employed, benefit of the following rights:
· training courses

· reasonable adaptation and accessibility at the working place

· counselling services during the period prior to employment and during the employment, as well as during the probation period, from a counsellor specialized in labour mediation.

· Paid probation period of at least 45 working days

· Paid advance notice of minimum 30 working days, granted upon the termination of the individual contract as a result of the employee’s decision for reasons independent of the employee
· The possibility to work less than 8 hours per day , within the provisions of the law, in case the disabled person benefits of such a recommendation from the evaluation commission
 Also, employers of persons with disabilities enjoy the following rights:
• deduction in calculating taxable income, on the amounts spent for the adaptation of protected and accessible workplaces and the purchase of tools and equipment used for enabling the work activity of the disabled person;
• deduction in calculating taxable income, costs of the transport of disabled persons from home to work and from work to home, and the costs of transporting raw materials and finished products to and from the residence of the disabled person hired to work at home;
• settlement of the unemployment insurance for specific training expenses, vocational guidance and employment training of persons with disabilities;
• subsidizing for a period of 18 months, differentiated according to the level of education, an amount equal to 1, 1.2 or 1.5 times the value of the reference social indicator in force at the date of employment, for those employers who employ special education graduates;
• Support for NGOs and businesses to develop a network of authorized protected units (APU); authorized protected units are entities in which out of the total number of employees 30% are people with disabilities; authorized protected units may contract employers who have a legal obligation to pay to the state budget an amount representing 50% of the basic salary minimum gross wage multiplied by the number of jobs for which disabled persons were not employed.
2. Please provide information on how persons with disabilities are consulted and actively involved in the design, implementation and monitoring of social protection programmes.
· Citizens have the right to address petitions to the authorities and public institutions (request, complaint, report or proposal in writing or by electronic mail) formulated in their own name - OG 27 2002 updated on regulating the resolution of petitions
· In order to increase the accountability of public administration towards the citizen, as the beneficiary of administrative decisions, and to involve the active participation of citizens in making administrative decisions and in the process of drafting normative acts, the Law on decisional transparency in administration public aims to:
a) inform people ex officio, e on matters of public interest to be debated by central and local public administration, as well as on draft legislation;

b) consult citizens and legally established associations, at the initiative of public authorities, in the process of developing projects and normative acts
c) ensure the active participation of citizens in the administrative decision making process , as well as in the process of elaborating projects and normative acts by abiding the following rules:
1. The meetings and debates of the public authorities and institutions which are the object of the present law are public, as provided by law;

2. The debates would be recorded and made public;

3. The minutes of these meetings would be recorded, archived and made public according to the law (Law no. 52/2003 regarding the decisional transparency in public administration).
- At least 100.000 citizens with rights to vote, from at least one quarter of all the counties of the country and at least 5000 people from each county can exercise their right to legislative initiative. (the Constitution and the Law no. 189/1999 on the exercise of the legislative initiative by the citizens)
Law no. 448/2006 on the protection and promotion of the rights of persons with disabilities defines at least three cases of cooperation with the non-governmental organizations representing disabled persons:
- as beneficiaries of financing from the National Authority for Persons with Disabilities
- as members of the Council for analyzing the challenges of the persons with disabilities – a structure created at the level of the National Authority for Persons with Disabilities which issues consultative advice with regard to draft normative acts on disability matters and analyses the issue of protection for people with disabilities.
- as beneficiaries of the amounts granted from the state budget through the budget of the National Authority for Persons with Disabilities – such as The Romanian Association of Blind People, the War Blind Invalids Romanian Association, the Romanian Association of Deaf People, the National League of the Disabled People Organizations from the handicraft cooperatives and the Romanian National Council for Disabilities.
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;

· Consideration of the specific needs of persons with disabilities within the services and/or benefits of existing programmes;

· Difficulties experienced by persons with disabilities and their families in fulfilling requirements and/or conditions for accessing social protection programmes;

· Consideration to age, gender and race or ethnic-based differences and possible barriers;

· 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;

· Allocation of grants to personal budgets;
· Disability-sensitive training and awareness-raising for civil servants and/or external partners;
· Existence of complaint or appeal mechanisms.
Romanian legislation defines reasonable accommodation only in the context of the working place: - all changes made by the employer to facilitate the exercise of the right to work for people with disabilities involve modification of the work place for accessibility, the purchase of equipment, devices and assistive technologies, as well as other appropriate measures:
Law on the Protection and Promotion of the Rights of Persons with Disabilities establishes the obligation for public authorities to promote and implement the concept of access for all, to prevent the creation of new barriers and the emergence of new sources of discrimination,
Concerning social services for people with disabilities;
 There is no analysis of the basic services provided in Romania; no analysis on how to ensure adequate and affordable disability access.
.
· There is no analysis of the basic services provided in Romania; no analysis on how to ensure adequate and affordable disability access.
· The complex evaluation does not comprise by means of social inquest relevant information on the life experience of the disabled person, which contributes to the lack of information with regard to the living conditions and the concrete needs of the respective person

· There are no analyses of the disability needs on the basis on which some accessibility devices or other type of assistance could be granted. Moreover, the disabled persons do not have the financial resources to meet the needs of their disabilities.

· There are no programmes of social protection or of combating poverty that mainly address women, girls and elderly disabled persons. Such data are missing from the official statistics.

· Regarding the employment of people with disabilities, only 30556 persons have a working place out of the 413399 active persons with ages between 18 and 64. Also the Code of Labour prohibits the employment of persons placed under judicial interdiction.

.
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;

· Rates of poverty among persons with disabilities;

· Additional costs or expenses related to disability.

The specialised social services to which the persons with disabilities should have access are extremely few and geographically dispersed. – at the end of 2014, according to statistics there were only 56 day centres designed to provide services to u 720.683 persons,
The persons with disabilities continue to represent one of the most poor category of people in Romania.
[image: image1.png]

Grafic 6. Numărul persoanelor cu dizabilităţi, pe tipuri de handicap, la 31 decembrie 2014

[image: image2.emf]-42,000-40,000-38,000-36,000-34,000-32,000-30,000-28,000-26,000-24,000-22,000-20,000-18,000-16,000-14,000-12,000-10,000

-8,000-6,000-4,000-2,000

0

2,0004,0006,0008,000

10,00012,00014,00016,00018,00020,00022,00024,00026,00028,00030,00032,00034,00036,00038,00040,00042,00044,00046,000

85 ani si peste

80-84 ani

75-79 ani

70-74 ani

65-69 ani

60-64 ani

55-59 ani

50-54 ani

45-49 ani

40-44 ani

35-39 ani

30-34 ani

25-29 ani

20-24 ani

18-19 ani (adult)

15-17 ani (copil)

10-14 ani

5-9 ani

0-4 ani

GRUPA DE VIRSTA

FEMININ

MASCULIN

Grafic 7. Numărul persoanelor cu dizabilităţi, pe grupe de vârstă şi sex, la 31 decembrie 2014

[image: image3.emf]14.943

993

5.076

12.137

1.632

46

2.976

192

11.378

10.402

159.013

135.234

108.287

78.350

62.940

3.023

21.769

102.951

6.444

99

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

160.000

180.000

Fizic Somatic Auditiv Vizual Mintal Psihic Asociat HIV/SIDA Boli rare Surdocecitate

Copii

Adulţi

Grafic 9. Numărul persoanelor cu dizabilităţi, pe tipuri şi grade de handicap, la 31decembrie 2014

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;

· Consistency of the eligibility criteria among different social protection programmes;

· Use of income and/or poverty thresholds;
· Consideration of disability-related extra costs in means-tested thresholds.
The handicapped persons are defined as those persons who face the barrier of a an environment which is still socially inadequate to their physical, sensorial, psychic needs – thus preventing or totally limiting their access to equal opportunities, and to a normal social life. Therefore, protection measures for their integration and social inclusion are needed.
Disability represents the generic term for deficiencies, limitations, impossibilities to perform physically as other people, and restrictions of the participatory process, which are defined in accordance with the international classification on health and disability, adopted and approved by the World Health Organization and which reveals the negative aspect of the individual – social context interaction;

In Romania social services and/or facilities are granted in accordance with the grade of the handicap, which is determined after a complex evaluation based on medical and psycho social criteria.
Social services for disabled persons are granted irrespective of their revenues.

Since the compnesatory role of the social services for disabled people is not recognized, these are taken into account when establishing the net montly revenue of the familiy for granting the mininum guranteed reveneue, so that the aim of these services is no longer to cover disability costs, but to cover the expenses of the daily living. [image: image5.emf]0

10.000

20.000

30.000

40.000

50.000

60.000

70.000

80.000

90.000

100.000

Fizic Somatic Auditiv Vizual Mintal Psihic Asociat HIV/SIDA Boli rare Surdocecitate

Grav

Accentuat

Mediu

Uşor

� EMBED MSGraph.Chart.8 \s ���

� http://www.mmuncii.ro/j33/images/buletin_statistic/dizabilitati_2014.pdf

� idem

� idem

[image: image4.emf]-42,000-40,000-38,000-36,000-34,000-32,000-30,000-28,000-26,000-24,000-22,000-20,000-18,000-16,000-14,000-12,000-10,000

-8,000-6,000-4,000-2,000

0

2,0004,0006,0008,000

10,00012,00014,00016,00018,00020,00022,00024,00026,00028,00030,00032,00034,00036,00038,00040,00042,00044,00046,000

85 ani si peste

80-84 ani

75-79 ani

70-74 ani

65-69 ani

60-64 ani

55-59 ani

50-54 ani

45-49 ani

40-44 ani

35-39 ani

30-34 ani

25-29 ani

20-24 ani

18-19 ani (adult)

15-17 ani (copil)

10-14 ani

5-9 ani

0-4 ani

GRUPA DE VIRSTA

FEMININ

MASCULIN

_1494275576

