[image: image1.png]

[image: image2.jpg]* * N
* AGE Platform Europe a..sb.. # 111 rue Froissart @ B - 1040 Brussels
AGE Tel: +322.2801470 = Fax: +322.28015.22
www.age-platform.eu
* latf

Platform Europe

. AGE is funded by the European Community Programme for Employment
. . and Social Solidarity (PROGRESS) and from fees contributed by its membership

30th September 2015

AGE Platform Europe response to UN Independent Expert Questionnaire on the Implementation of the Madrid International Plan of Action on Ageing (MIPAA)

Main findings

· Low awareness of MIPAA

· Absence of specific monitoring and implementation mechanisms for MIPAA

· Unequal and fragmented implementation measures, structural barriers and negative attitudes limit older people’s rights

· Limited consultation of older persons in policymaking

· Rights-based approach is not mainstreamed across government policies on ageing

About our response

AGE warmly welcomes the call for input launched by the Independent Expert on the implementation of the MIPAA. This exercise represents a real added value in providing guidelines about how the rights of older people can be applied in practice. Our contribution is informed by the views of our members, in particular those that have directly responded to the Independent Expert’s call, as well as feedback gathered through internal consultation. In total we gathered information by NGOs in ten (10) EU countries (Czech Republic, Denmark, Germany, Greece, Ireland, Malta, the Netherlands, Spain, Sweden and the United Kingdom), and an international organisation, the International Council of Women. In our response we also highlight the role of EU institutions in MIPAA implementation.
To facilitate reading our response is clustered around the following themes, which reflect the main elements of the consultation.
1. Awareness

2. Monitoring and implementation
3. Challenges
4. Involvement of older persons

5. Incorporation of a rights-based approach
6. Good practices

We also begin our contribution with some introductory remarks, in order to draw the attention of the Independent Expert to some issues that - in our point of view - she should take in mind in the analysis of state and stakeholder responses.

Introductory remarks on the Questionnaire

The specific questions are hard to answer since all of them take their starting point in MIPAA.

Member association in Sweden

The questionnaire asks for legislation, data and a description of policies, programmes etc. We think it is the task of the government to describe these. This is about factual information and we do not think it is efficient to ask all NGOs to provide this information as well. That is double work. We do think however it is important that NGOs comment on the impact of legislation, policies and programmes on their constituency.

Member association in the Netherlands
As we received a relative low number of responses, counting for only 1/3 of EU member states, we asked member associations whether they had difficulties in understanding or responding to the questionnaire. This exercise revealed that the questionnaire was relatively difficult for NGOs, which are not in a position to provide specific data and figures on the implementation of the MIPAA. They are however very well placed to comment on the awareness of the Plan and the involvement of older persons at national level. This is why we received rich and informative answers to these questions. They can moreover provide experiential knowledge about the situation of older people on the ground. However, they are rarely able to say whether this situation is a direct impact of the MIPAA implementation.
Obviously this latter point brings evidence of the relatively low awareness and absence of specific monitoring mechanisms for the MIPAA, as it will be explained in the following sections. It is however worth mentioning that as long as there is no universal understanding of what a human rights-based approach to ageing is, there can be diverse (even conflicting) interpretations of this concept, which pose significant barriers in answering reliably in particular questions 2 and 7 of the questionnaire. It is easier for NGOs to reply to questions referring to specific elements of a rights-based approach (for example empowerment, equality, etc.) and how far these are applied in national policies.

This is particularly important for NGOs working in the ageing sector, which do not have wide experience in engaging with the human rights framework. Without such guidance, one can argue that any kind of policy is rights-based as long as it addresses older persons; yet such presentation adds very little to what States describe in their national reports to the MIPAA review. We would like thus to call on the Independent Expert to pay particular attention to what is mentioned as rights-based practices and policies, looking further into the elements of such measures to decide whether in fact the implementation of the MIPAA is driven by and in compliance with international human rights standards.
Moreover the questions do not allow for a critical evaluation of whether there exist inequalities within countries. As many of the issues relevant to older people’s rights, such as health and long-term care, are a matter of local or regional policies, there is a risk of discrepancies in the application of human rights standards among municipalities, counties and other sub-national authorities. Such situations were brought forward in some of the answers we received from our members. While it is difficult for NGOs to draw a comprehensive and representative picture of all the policies that impact on the enjoyment of all human rights by older persons, states retain the obligation to ensure that all older persons in their territory have equal access to their rights. For this reason, we would like to ask the Independent Expert to address such discrepancies in her report and highlight the role of national governments to prevent and remedy these.
1. Awareness

Limited awareness of MIPAA among older people and policymakers

There are pensioners groups who march for adequate incomes but have never heard of MIPAA – nor have the politicians.

Member association in Greece
In 2002 there has been publicity about the MIPAA and older people have been informed, but since that time we don’t think more information was given to older persons.

Member association in the Netherlands
While the content of MIPAA continues to be relevant at many levels, it is fair to say that awareness even of its existence both within government and with non-governmental stakeholders working on ageing in the UK is extremely low… MIPAA is virtually unheard of within the UK even among organisations working with and for older people.

Member association in the United Kingdom
There is a big problem with information in general and concerning MIPAA especially. The main challenge is lack of information on both government and municipal levels about MIPAA.

Member association in the Czech Republic
Our members’ answers illustrate that - more than 10 years after its adoption - MIPAA is not sufficiently known and used by older persons, their representative organisations and policymakers. This is an important barrier in how far the MIPAA can have an impact on the ground. Lacking legal force, but also dedicated monitoring and implementation mechanisms, stakeholders are not concerned with MIPAA, as they have to deal with obligations arising from legal frameworks and other policy priorities. Moreover, the MIPAA has not been translated into overarching national frameworks neither is it used widely as an advocacy framework by NGOs working at national and local level. This constitutes a bottleneck in its implementation and it is doubtful whether this situation can considerably alter unless concerted efforts are made for its dissemination at grassroots level.
Absence of government efforts to increase awareness and use of MIPAA

There is no evidence of a specific campaign directed at older people and related to MIPAA.

Member association in Ireland
MIPAA (awareness) is mainly in the interest of NGOs working with and for older people but they can target only a minority of the older population.

Member association in the Czech Republic

While the content of MIPAA continues to be relevant at many levels, it is fair to say that awareness even of its existence both within government and with non-governmental stakeholders working on ageing in the UK is extremely low… MIPAA is virtually unheard of within the UK even among organisations working with and for older people. To the best of our knowledge, the UK Government has made no effort to make MIPAA better known either to organisations or to individual older people.

Member association in the United Kingdom

Older persons are being informed about MIPAA mainly through organizations concerned with the elderly, such as the European Centre of Gerontology and Geriatrics, the University of Third Age, the National Council of Older Persons, NGOs and others.

Member association in Malta

Yet to date, according to our members, governments are doing practically nothing to increase awareness of MIPAA, its added value and how older persons can use it. Some information around it was disseminated when it was adopted, but since then, states have not renewed their efforts through necessary information and training campaigns to NGOs, officials and other stakeholders. Some information around MIPAA is mainly available via NGOs and related professional or voluntary organisations. It is also interesting to note that MIPAA has not been translated into all EU languages, thus it is really difficult to improve understanding around the political commitments that states undertook when signing it.
Neither has the EU taken a leading role in disseminating information around MIPAA, while it has only marginally referred to it in its policies, mainly when consolidating the existing policy framework on ageing. There is a need for serious awareness raising around MIPAA at local, national and EU levels, in order to match its policy commitments to the ground.

2. Monitoring and implementation
Absence of monitoring mechanisms
We are missing national campaign on MIPAA conclusions and also closer monitoring of a fulfilment of government obligations to which the government has committed itself signing the MIPAA.

Member association in the Czech Republic

As far as we know there is no monitoring of MIPAA implementation in Germany.

 Member association in Germany

Our members’ responses bring evidence of a lack of independent and impartial mechanism specifically set up for monitoring the progress in the implementation of MIPAA and the regional implementation strategy (RIS). Although a positive element of the MIPAA is that it foresees a periodic review every 5 years, not all EU countries fulfil their reporting obligations. In the previous reporting cycle, which ended in 2012, more than 1/3 of UNECE countries failed to complete their reviews. In addition, national reports rarely link to the specific MIPAA priorities and this impedes monitoring actual progress and impact on the ground. Overall MIPAA failed to act as a framework to hold states accountable and to evaluate ex ante and ex post the impact of policy measures on the rights of older persons, including those taken during budget consolidation.

Implementation is part of ‘business as usual’

There is currently no UK Government framework for the implementation of MIPAA.

Member association in the United Kingdom

There is an amount of policies (from different ministries) regarding an ageing society and its challenges in Germany. Doing this means in fact an implementation of MIPAA, but nobody is referring to MIPAA (anymore).
 Member association in Germany

The MIPAA has not been a driving force for ageing policies in The Netherlands. There were already such policies before the MIPAA and they have continued after the MIPAA, based on the political, economic and social developments in The Netherlands. The influence of the MIPAA on Dutch policy making has therefore been only marginal. But this does not mean that older people’s issues and their human rights are not taken into consideration in The Netherlands. However, ageing has been mainstreamed, which means that we will have to look at policies in general and see what is in them for older people.

Member association in the Netherlands

Sweden has, as we understand it, not had an integrated implementation of MIPAA, but has worked continuously to improve the human rights enjoyed by older persons.

Member association in Sweden

Although a number of good practices exist across the EU (as it will be shown later on), the extent to which MIPAA has been influential in achieving these remains unclear. Lacking indicators or time-bound priorities, governments are cherry-picking in terms of which policies to promote, which issues to cover and whom to involve. It appears that the overall pressure of demographic ageing has prompted some policy action, which in most cases is not a direct reflection of MIPAA application. This means that governments are not making additional efforts to implement MIPAA, but are only progressing in ways and areas that they are willing to, mainly based on existing national priorities. The responses we received fail to showcase that MIPAA has been taken as a frame to guide policy change in a comprehensive and impactful manner. Thus the impact of MIPAA as a policy framework is questionable.
We think that there is a bigger attention to equality and non-discrimination in the Czech society but we are not sure if it´s a merit of MIPAA only. The main achievement is that ageing (and also gender) became mainstreamed in all policy fields taking into account demographic changes and with the aim to achieve a society for all ages.

Member association in the Czech Republic

MIPAA has had no impact on the fulfilment of the right of older persons to an adequate standard of living - it is a political concern here but has nothing to do with MIPAA.

Member association in Greece

MIPAA has had no impact on equality and non-discrimination of older people in the UK or the right of older persons to an adequate standard of living because no specific effort has been made to implement it as part of Government policy.

Member association in the United Kingdom
As far as we see there is no impact on equality and the right to an adequate standard of living. Big changes are subject of discussion, but these are outside the context of MIPAA.

Member association in the Netherlands

3. Challenges

Lack of concerted efforts create ground for inequalities and disadvantages

Moreover, the lack of coordinated policy measures is the cause of important disparities across the EU, within countries and among policy sectors. In fact, efforts often concentrate in the areas of employment or consumer protection, where countries expect economic benefits through the participation of older workers in the labour market, whereas other areas lack policy coverage. For example, our Swedish members flag the risk that the MIPAA commitments will not be realised as the new Swedish government does not intend to materialise the suggestions made in the 2012 Swedish report on the MIPAA with regard to seniors in need of care and support. According to our Swedish association, governmental plans focus only on monetary subsidies to local authorities targeting the reduction of unemployment, while not giving adequate attention to staff education, meal improvement and dementia research, which are necessary elements in the quality of care of older persons.
Our members also highlight the major obstacles that undermine older people’s human rights, including ageism, abuse, lack of adequate income, and lack of appropriate health and long-term care (in particular for people with dementia, chronic diseases and other types of disability), all of which are exacerbated in the current context of austerity. In addition, we witness significant gaps between policy and practice as a result of insufficient funds and lack of human and political resources. Last, consideration of specific groups of older persons has taken place in an ad hoc manner. For example, in Ireland policy frameworks have addressed men’s health; chronic diseases; long-term care; carers and dementia. In Germany disability policies take into account older women and men. Yet, such approaches are not mirrored in all countries, do not exist in all sectors and do not reflect the situation of all vulnerable groups (ex. migrants and refugees).
Germany does not have any systematic preventive instruments to avoid violation of human rights of older people whereas there is a very good and effective system with regards to children and young people.

Member association in Germany

The present government has decentralised several policy areas. We will have to see how this works out. It is already evident that there will be large differences between conditions in different municipalities.

Member association in the Netherlands

Rights to health are in any case being eliminated. There is an attempt to try and reclaim these for the non insured – to ensure they have rights to access health care even if uninsured. However this does not help when the hospitals have inadequate supplies, staffing – and of course importantly for older people access to full operational primary health care and rehabilitation services.

Member association in Greece

Unacceptable gaps still remain between the intention of social legislation on the one hand and the living conditions experienced by many of those depending on social services on the other … Still there is great variety in quality between municipalities…Older people continue to pay more income tax than wage earners… Older people are excluded from essential services offered online (such as banking) because they lack access to the internet and digital skills.
Member association in Sweden
…the austerity measures of the past years have impacted on the quality of life of older people. While it is often reported that older people possess considerable wealth; what is not made clear is that most of that is tied up in property i.e. their homes. Many older people have to pay for medical services, high levels of health insurance, prescriptions up to a certain amount etc. Specific support benefit packages targeted at older people have been cut in recent budgets.
Member association in Ireland
On a positive note, the MIPAA has given growing attention by the global community to the unique challenges that older people face; its awareness and mainstreaming effect however are not equally strong and older people rarely know how they can use it, as it was explained in previous paragraphs.
4. Involvement of older persons

Lack of frameworks for the participation of older persons

There is no structural contact between senior organizations and the government on MIPAA.

Member association in the Netherlands
No formal or informal mechanisms exist in the UK for raising awareness of MIPAA, including involving older people in decision-making about MIPAA or participating in its implementation.

Member association in the United Kingdom
None of our members report a specific mechanism for the participation of NGOs in the implementation of the MIPAA. Nevertheless, some of them are consulted in the elaboration of age-related policies, thus indirectly contributing to the application of the MIPAA. For example, our Czech members achieve this thanks to their involvement in the Czech Government Council for Ageing. At the same time however they acknowledge that ‘older people are not informed even that MIPAA exists and thus they do not participate in the implementation’. Similarly our German members participate in the elaboration of a range of measures and initiatives developed by their government.
Many organisations follow policy developments to evaluate how their governments are applying MIPAA and the impact on seniors’ lives, although these do not bring evidence of a bottom up approach in the formation of policies by Member States.
Our organization has not been involved in MIPAA implementation or monitoring…we do however work for older persons’ rights for better conditions and many of our top priorities are similar to the topics in MIPAA.

Member organisation from Denmark
Through our organisation, we are all the time ‘monitoring’ (perhaps without even realizing what we were doing) the implementation of the framework of MIPAA.

Member organisation from Malta

Generally we can say that older people have not been informed about MIPAA, and have in that sense not been involved in the implementation. But as a senior citizens organization we are closely following the proposals and trying to influence decisions taken at different levels in society.

Member organisation from Sweden

In Sweden, thanks to the local Pensioner´s Advisory Councils, older persons have a formal right to participate in the planning of services. However, in practice they are only informed when the decision is taken. This is why our members argue for an early consultation in the preparation of plans and proposals and extended also outside the field of health and social services, including for example public transport, accessibility and universal design.
On the positive side, our Irish association refers to a number of successful mechanisms of consultation of older persons across different fields of ageing policies and at different levels:
In relation to the National Positive Ageing Strategy (NPAS), there was extensive consultation with the NGO sector in the development of NPAS through the mechanism of the NGO Liaison group… older people are participating in decision making through Older People’s Councils set up as part of the Age Friendly Ireland framework. Consultation has taken place at county level to ensure that older people are engaged in the process… the establishment of Older People’s Councils (OPCs) within each Municipality provides a mechanism whereby older people can input into planning at local level in relation to housing, transport, health services, security, communications and planning. OPCs can identify gaps in services and bring these to the attention of service providers through their participation in Age Friendly Alliances, which operate in each Municipality and are supported by Local Authorities.

Member association in Ireland

Unfortunately, some countries still lag behind in terms of engaging with senior citizens either specifically in MIPAA implementation (like in Spain and Denmark) or more generally on ageing policies (like in Greece). In the Netherlands consultation is opportunistic, in particular on the occasion of the 5-year review of the Action Plan.

Nor are we aware that older people have actively been involved in the MIPAA implementation. At best there has been some consultation with the staff of some organisations of older people at times when the government had to prepare a review of the MIPAA implementation.
Member association in the Netherlands

In other words, whereas MIPAA calls for the active involvement of older people, national practices range from no consultation at all, to extensive consultation at local level in order to inform policy-making. These discrepancies limit in practice the bottom-up approach that MIPAA proclaims and showcase that there is a lot of room for improvement in the involvement of older persons in all processes that concern them.
5. Incorporation of a rights-based approach

Human rights do not underpin government policies on ageing
MIPAA on its own is not sufficient as a tool to secure the human rights of older people. Moreover, it is important to appreciate that the original aim of MIPAA was not to articulate a set of rights for older people. It is framed as a set of recommendations for governmental action rather than as rights that individual older people can claim; as such, it can never be fit for purpose as a tool for securing such rights.

Member association in the United Kingdom

Human rights are rarely mentioned explicitly in ageing policies and related measures. The fact that MIPAA has not increased awareness and visibility of older persons’ rights is not surprising, as it was not drafted nor intended as a human rights instrument; it consists of a series of recommendations to achieve socio-economic objectives. For example, although it recognises older people as contributors to society, it does not include specific actions to tackle age discrimination in all areas of life. This enshrines an inherent vulnerability at the heart of MIPAA, as it does not clearly pronounce what a rights-based approach to ageing means in practice.
With the exception of our Czech member, which believes that a human rights based approach is integrated in the national implementation of MIPAA (without providing specific aspects of that approach), the rest of responses do not argue that the human rights of older persons are taken into account by their governments.
One very rarely, if ever, hears about such a linkage approach (i.e. human rights to pensioners’ rights) in Malta.

Member association in Malta

As we can see, there are no direct mechanism to implement human rights of the elderly. However, … there are initiatives in order to improve the situation for elderly in this area.

Member association in Sweden

Moreover, some of the policies and practices brought forward by our members illustrate that governments promote a vision of ageing that is not related to human rights, but merely to active ageing. For example, in Malta a new unit was created as Parliamentary Secretariat for the Rights of Persons with Disability and Active Ageing. We thus witness a difference in the vision of disability and ageing, the former being inspired by rights, and the latter being confined into positive aspects of ageing and an increased individual responsibility for ageing actively. This linguistic distinction does not only have a symbolic value, but is met at the level of implementation, since the National Strategic Policy for Active Ageing 2014-2020 is driven by the challenges of the shrinking working population, the changing lifestyle and family structures, which means that older people are not necessarily supported by their families and the increase in numbers of older people in need of care, in particular those with dementia
. In other words, ageing is still considered as a problem that requires solutions and the rights of older people are nowhere to be seen. On the contrary the UN Convention on the Rights of Persons with Disabilities has transformed the discourse on disability into one of rights and state obligations, as the related national policy document demonstrates
.
Overall, the EU and national governments have failed to inspire a rights-based vision of ageing that affirms that all older persons, no matter whether they are ageing in health and benefiting from supportive environments or are faced with disadvantages, such as frailty and isolation, should remain in charge of their own lives and be given equal opportunities to participate in their communities. More than ever, the ongoing economic concerns challenge our view of older persons and ageing, as public policies tend to equate old age with dependency, impairments and burden and focus on what individuals can do to reduce the costs of ageing, rather than what governments should do to fulfil the human rights of older persons.
Moreover, the MIPAA has not provided the so-much needed guidance and accountability mechanisms to ensure that human rights can be applied to the specific situation of older persons. It has not tackled the lack of awareness of older people’s rights and how they can be claimed by older persons, the structural barriers and the negative attitudes against them. Neither has it managed to mainstream older people’s rights across all governmental policies. Evidence of this is provided under the previous sections, which reflect the lack of empowerment of older persons and the persisting inequalities, both of which are in contradiction with the rights-based approach.
For these reasons, our Council of Administration has agreed that a new legally binding instrument is needed to fully understand how existing human rights law applies to older people and can be effectively enforced as part of the UN system. Such instrument is needed to clarify what governments should do to put older people’s rights into practice and to help treaty bodies, courts and other human rights mechanisms take into account older people’s rights as part of their existing mandates. Specific norms for this group would help tackle the current invisibility of older people’s rights across the human rights system and government policies. Moreover, it would strengthen and guide civil society’s call for measures that respect and promote the rights of older people. Nevertheless, at the same time our members believe that we should also focus on improving the implementation of existing instruments, including the MIPAA. Members of AGE see an important role for the European Union in next steps towards the realisation of older people’s rights, especially since to date the rights of older persons have not yet been included in EU’s political priorities; as a result, a lot more remains to be done so that article 25 of the EU Charter on the rights of the elderly is matched on the ground. In the next section our members provide examples of good practices to inform future policies and the Independent Expert’s recommendations.
6. Good practices

Half of the organisations that provided responses (7 out of the 14 answers across 10 EU countries) did not refer to best practices from a human rights perspective in the implementation, monitoring, review and appraisal of MIPAA, demonstrating an absence of rights-based approach in policymaking, as explained in the previous section.
Several associations made reference to the national non-discrimination acts, which brought improvements in the lives of older people, especially in the field of employment and occupational training, where there is wider coverage. However, this legislation is not an outcome of MIPAA implementation; it is an outcome of the implementation of the EU framework directive for equal treatment in employment and occupation (2000/78/EC), which was adopted in 2000 and covers different grounds among which age discrimination.
In addition, some specific measures in Sweden are mentioned. For example, to improve standards of living for fragile older persons, a new paragraph was included in the Social Services Act in January 2011. The paragraph stipulates that elderly care shall promote a dignified life and the feeling of well‐being. The aim is to highlight certain ethical principles that must permeate all elderly care provided by both the public and private sectors. The National Board of Health and Welfare has been appointed to support the professionals in implementing these ethical principles in their daily work. Moreover, in 2007 the Swedish government launched a system for the comparison of quality of social care systems, which facilitates older people’s freedom of choice and supports national efforts in the monitoring and evaluation of care services.
In Ireland the National Positive Ageing Strategy is considered as a best practice thanks to the extensive consultation with the NGO sector in its development and the follow-up, as the Dept. of Health established an Implementation Group composed of NGOs in the ageing sector.
In Malta, a series of initiatives by the state, NGOs, the voluntary sector and private entities are mentioned. For example, the University of Third Age, which was set up in 1993 has special units of studies, which focus on the rights and interests of older people.
Role of National Human Rights Institutions (NHRIs) and other human rights bodies
Most of our members highlight the role of human rights institutions, ombudspersons and national equality bodies. Evidently they consider their contribution in inspiring a rights-based approach particularly important. While some NHRIs have done some studies on the rights of older persons (as for example in Germany
), none has undertaken any work on the implementation of the MIPAA. Moreover, our Greek member underlines that the report by the Greek NHRI is not concerned for instance with competences of local and regional authorities. NHRIs and equality bodies also contribute to the dissemination and awareness of the existing legislative framework, in particular of equality law.
Moreover, the project led by the European Network of National Human Rights Institutes (ENNHRI) on the “Human Rights of Older Persons and Long-term Care”
 is an example of good practice funded by the EU. This project seeks to improve the human rights protection of older persons in long-term care, with particular emphasis on residential care. The project’s objectives are to: Describe the human rights situation of older persons in care in Europe; introduce a human-rights based approach to the long-term care sector; and support NHRIs to carry out monitoring work in LTC, and increase recognition of their role

Voluntary Charters

In Germany the “Charter of Rights of People in Need of Long Term Care and Assistance
” has been published by the Federal Ministry for Family Affairs, Senior Citizens, Women and Youth in 2007. This instrument which was elaborated by a large number of stakeholders gives a detailed catalogue (eight articles) of the rights of people in Germany who are in need of long-term care and assistance. On the basis of this and other similar national initiatives the European Charter on the Rights and Responsibilities of Older People in Need of Long-Term Care and Assistance was finalised in 2010 by AGE and a group of 10 national member organisations with the support of the EU DAPHNE programme
. Building on the European Charter, with the support of the EU the WeDO project developed a European Quality Framework for Long-Term care, which was developed by national coordinations of public authorities, NGOs, service providers and researchers
. Once more, although not directly linked with the MIPAA, these two publications have been successful in raising awareness of the existing gaps and are widely used as reference documents by NGOs, professionals and policymakers across the EU, at the Council or Europe and in the UN Open Ended Working Group on Aging (OEWGA).
More examples of good practices can be found on our website and the WeDo project website, dealing in particular with the quality of long-term care services.
About AGE Platform Europe

AGE Platform Europe is a non-profit European network, which brings together about 150 non-profit organisations of or for people aged 50+, directly representing over 40 million older people in the European Union (EU). Our membership includes mainly associations working in EU-28 countries, but we also have associate members in non-EU countries. AGE aims to fight age discrimination and promote the rights of older persons in all areas; voice the interests and concerns of older citizens and foster their involvement at EU; UN and CoE level to shape appropriate policy responses; and raise awareness of ageing related issues and of the opportunities and challenges that arise from the ageing of population.
AGE Platform Europe is accredited with ECOSOC status and participatory status with the Council of Europe.

For more information on our activities visit: www.age-platform.eu

Or contact:
Anne-Sophie Parent, Secretary General, annesophie.parent@age-platform.eu

And Nena Georgantzi, Policy Officer, nena.georgantzi@age-platform.eu
� See foreword of Minister: � HYPERLINK "http://mfss.gov.mt/en/documents/acetive%20ageing%20policy%20-%20en.pdf" �http://mfss.gov.mt/en/documents/acetive%20ageing%20policy%20-%20en.pdf�

� � HYPERLINK "http://www.activeageing.gov.mt/en/Documents/Book%20design%20english.pdf" �http://www.activeageing.gov.mt/en/Documents/Book%20design%20english.pdf�

� � HYPERLINK "http://www.institut-fuer-menschenrechte.de/en/homepage/" ��http://www.institut-fuer-menschenrechte.de/en/homepage/�

� � HYPERLINK "http://www.ennhri.org/older-persons-project.html" �http://www.ennhri.org/older-persons-project.html�

� � HYPERLINK "https://www.pflege-charta.de/en/home.html" ��https://www.pflege-charta.de/en/home.html�

� � HYPERLINK "http://www.age-platform.eu/age-projects/health-and-long-term-care/659-daphne" �http://www.age-platform.eu/age-projects/health-and-long-term-care/659-daphne�

� � HYPERLINK "http://www.wedo-partnership.eu" �http://www.wedo-partnership.eu�

[image: image3.png]

