QUESTIONNAIRE – BAGSO, Germany

Human Rights Council resolution 24/20 requested the United Nations Independent Expert on the enjoyment of all human rights by older persons to assess the human rights implications of the implementation of the Madrid International Plan of Action on Ageing (MIPAA). MIPAA was adopted at the Second World Assembly on Ageing in 2002. It requires that States take measures to address ageing in order to achieve a society for all ages and calls for the mainstreaming of ageing into national and global development agendas. It also contains recommendations for action focused on three priority areas: (i) older persons and development; (ii) advancing health and well-being into old age; and (iii) ensuring enabling and supportive environments, which are divided into specific issues, objectives and actions. The Independent Expert prepared the questionnaire below with the objective to collect information about whether the implementation of MIPAA has enhanced the enjoyment of all human rights by older persons or whether it has had a negative impact and which rights have been affected. It also seeks to identify good practices and challenges encountered by Member States regarding the promotion and protection of all human rights by older persons in the implementation of MIPAA. All information collected is intended to help the Independent Expert on the enjoyment of all human rights by older persons to elaborate her comprehensive report that will be presented to the Human Rights Council in September 2016. The questionnaire should preferably be completed in English, French or Spanish. Responses to the questionnaire should be addressed to the Independent Expert, Ms. Rosa Kornfeld-Matte and sent to olderpersons@ohchr.org, with copy to Mr. Khaled Hassine (khassine@ohchr.org) by 31 July 2015. Kindly indicate whether you have any objection for the responses provided to be made available on the OHCHR website of the Independent Expert on the enjoyment of all human rights by older persons: http://www.ohchr.org/EN/Issues/OlderPersons/IE/Pages/MIPAA.aspx2
Question 1: What is the role of your organization? Do you participate in MIPAA implementation or monitoring thereof?
BAGSO – the National Association of Senior Citizens` Organisations – is the national lobby for senior citizens in Germany. Under its roof over 100 member organisations have joined, representing more than 13 million older persons. BAGSO advocates their interests towards politics, economy and society while taking the other generations and their needs into account as well. In addition, BAGSO promotes through its publications and events ways to healthy, active and competent ageing.
BAGSO’s objectives are

· to improve the image and the position of older people in our society and families

· to enable older people to live independently and make decisions about their lives

· to encourage older people to take over responsibility for themselves and others

· to enhance intergenerational cooperation and dialogue

· to promote healthy ageing, to ensure health protection and rehabilitation measures and to improve the quality of nursing care services

· to support the interests of older people as consumers

Every three years BAGSO and its members organise the German Senior Citizens` Day presenting the extensive work of BAGSO by more than 100 different events. SenNova, an exhibition showing innovative products and services is held at the same time as this congress. The 11th German Senior Citizens` Day took place from 2 to 4 July 2015 in Frankfurt a.M.

BAGSO is also active on the European and international level.

European level:

· BAGSO representative Dr. Renate Heinisch is member of the European Economic and Social Commission

· BAGSO representative Dr. Heidrun Mollenkopf is vice president of AGE Platform Europe

International level:

· BAGSO has consultative status with the United Nations Economic and Social Council

BAGSO has helped the responsible German ministry (for family, senior citizens, women and youth) to build up a National Plan of Action on Ageing:

http://www.bmfsfj.de/RedaktionBMFSFJ/Abteilung3/Pdf-Anlagen/englische-fassung-nationaler-aktionsplan,property=pdf,bereich=bmfsfj,sprache=de,rwb=true.pdf
In a way BAGSO and its member organizations participate in MIPAA implementation as there is a good tradition of co-operation between German government, especially the responsible ministry, and NGOs.

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).

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

Question 2: Has a human rights-based approach been integrated in the implementation framework of MIPAA in your country and if so, how did this translate into concrete policies and normative actions? Are there any mechanisms to monitor and assess the impact of MIPAA implementation on the enjoyment of all human rights by older persons? Please include information on existing data, legislations, policies, programmes and institutional mechanisms and resources allocated to respect, protect and fulfill all human rights of older persons through the implementation of MIPAA. Please provide references and copies/ translation of relevant instruments.

German Charter of Rights of People in Need of Long Term Care and Assistance

In 2007 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. It is a result of the work of the "Round Table for Long Term Care" initiated in the autumn of 2003. This body was set up by the Federal Ministry for Family Affairs, Senior Citizens, Women and Youth and the former Federal Ministry of Health and Social Security with the aim of improving conditions for people in Germany who are in need of long-term care and assistance. Some 200 experts from all areas responsible for care in old age (including the federal states, local government, bodies responsible for care institutions, charitable associations, associations of responsible bodies, nursing home supervisory bodies, long-term care insurance funds, advocacy groups for the elderly, researchers, foundations) were all involved. In the period up to the autumn of 2005, working groups formulated and recommended courses of action to improve home and residential care and to reduce bureaucracy, and developed as a central measure this "Charter of Rights for People in Need of Long-Term Care and Assistance". The Charter gives a detailed catalogue (eight articles) of the rights of people in Germany who are in need of long-term care and assistance.

https://www.pflege-charta.de/en/home.html
European Charter of the rights and responsibilities of older people in need of long-term care and assistance

A similar Charter was developed in the European Context within the project EUSTACEA (2008-2010).With the support of the European Commission’s Daphne III Programme, AGE Platform Europe, the European roof organization of senior citizens organisations, together with a network of 11 partner organisations developed the European Charter on the rights of older people, and women in particular, who are dependent on a family member or carer, or are in need of long-term care or assistance. An Accompanying Guide addresses each of the rights expressed in the Charter, explaining what they concretely mean and how they can be enforced. The project ended in December 2010 but AGE successfully applied to a new project to prevent elder abuse and improve quality care, the WeDO Project - a European Partnership for the Wellbeing and Dignity of Older people which was followed by WeDO2 (see www.wedo-partnership.eu). BAGSO is part of the partnership.
http://www.age-platform.eu/age-work/age-policy-work/dignified-ageing/good-practice-2/1845-daphne
Question 3: Have the needs of specific groups of older persons been taken into consideration in the process of implementation of MIPAA and if so, how? Please provide information about existing data, legislations, policies, programmes and institutional mechanisms, and resources allocated regarding the protection and promotion of the rights of older women, persons with disabilities, persons of African descent, individuals belonging to indigenous peoples, persons belonging to national or ethnic, religious and linguistic minorities, rural persons, persons living on the streets and refugees, among other groups. Please provide references and copies/translation of relevant instruments.

The needs of older women, persons with disabilities, persons belonging to national or ethnic, religious and linguistic minorities and persons living in rural areas are focused by many political initiatives and programmes on any level in Germany. 
For example, older persons and women are explicitly considered in the German Action plan to translate the UN Convention on the Rights of Persons with Disabilities into action. 
http://www.einfach-teilhaben.de/DE/StdS/Home/downloads_nap.html?nn=1649116
http://www.einfach-teilhaben.de/SharedDocs/Downloads/DE/StdS/UN_BRK/2011_09_22_staatenbericht_barrierefrei.html?nn=276548
Question 4: Have older persons been informed about MIPAA and if so, how? How are older persons participating in the implementation of MIPAA including in decision-making about MIPAA implementation? Please provide information about existing data, legislations, policies, programmes and institutional mechanisms and resources allocated that ensure the full and effective participation of older persons in decision-making regarding MIPAA implementation, assessment and follow-up. Please provide reference and copies/translation of adopted instruments. (For instance regarding the right to health, including primary, long-term and palliative care services; the rights to work, to an adequate standard of living, including adequate food, clothing, housing, transportation; the right to social security and social protection, including poverty strategies; the right to education, training and life-long learning, including access to new technologies; the right to legal capacity and equal recognition before the law, care and support for caregivers, among others.)

See answer to question 1.

Question 5: What impact has MIPAA implementation had on equality and non-discrimination of older persons? Please provide information about existing data, legislations, policies, programmes and institutional mechanismsand resources allocated that ensure equality and non-discrimination. Please provide reference and copies/translation of adopted instruments. 

See answer to question 1.

Question 6: What impact has MIPAA implementation had on the fulfillment of the right of older persons to an adequate standard of living? Please provide information about existing data, legislations, policies, programmes and institutional mechanisms and resources allocated that ensure the right of older persons to an adequate standard of living. Please provide reference and copies/translation of adopted instruments.

See answer to question 1.

Question 7: Please provide examples of best practices from a human rights perspective in your country in the implementation, monitoring, review and appraisal of MIPAA. Please explain why it is considered a best practice and provide concrete examples.

Antidiskriminierungsstelle des Bundes: Federal Anti-Discrimination Agency (FADA)

The Federal Anti-Discrimination Agency (FADA) is an independent focal point to which persons affected by discrimination may turn. It was established in 2006, after the General Equal Treatment Act (German abbreviation: AGG) had entered into force. The FADA and its tasks have been stipulated in this Act and comply with the EU directives on equal treatment.

The General Equal Treatment Act is still new, and many questions concerning discrimination in Germany have neither or hardly been scientifically examined nor settled by court decisions. For example, it is yet not sufficiently known who has been affected by discrimination in Germany and what are the most frequent grounds on which people are discriminated against. Therefore, the Federal Anti-Discrimination Agency makes every effort to gain more findings on and to stimulate research into this topic. To this end, it has commissioned, inter alia, a representative survey on 'Discriminations in Everyday Life" from which it follows that every third citizen in Germany has already felt discriminated against on one of the grounds specified in the General Equal Treatment Act. 

At the same time, the General Equal Treatment Act has not yet been made sufficiently known. Many people do not know anything about their right to protection against discrimination or where they can get help when they are affected. Therefore, the Federal Anti-Discrimination Agency strives for the following to be made known: The state based on the rule of law does no longer accept unlawful deprivations. Discriminations are explicitly banned in Germany.

In the year 2012 the thematic focus of FADA’s work lied on age as grounds of discrimination.

http://www.antidiskriminierungsstelle.de/EN/AboutUs/aboutUs_node.html
Deutsches Institut für Menschenrechte – German Institute for Human Rights

The German Institute for Human Rights was established in March 2001 on the recommendation of the German Federal Parliament (Deutscher Bundestag). The Institute provides information about the human rights situation within and outside of Germany. It aims to prevent human rights violations, and contributes to the promotion and protection of human rights.

The institute contributes to the promotion and the protection of human rights by means of studies, documentations, academic research projects, library services, public seminars, educational programmes, expert discussions, as well as offering policy advice on the question of human rights in the context of domestic and international policies. The institute also plays an active role in the process of shaping public opinion on all issues relevant to the question of human rights. In addition, the institute sees itself as a forum for the exchange of ideas and information between governmental institutions and non-governmental organizations, both at home and abroad. It maintains contacts with other national human rights institutions in Europe and internationally. There are some publications focusing on the human rights situation of older people (mainly in need of long-term care) and persons with disabilities.

http://www.institut-fuer-menschenrechte.de/en/homepage/
Question 8: Please provide information about the main challenges (such as institutional, structural and circumstantial obstacles) your country faces at the various levels of government (communal, provincial and national etc.) to fully respect, protect and fulfill the human rights of older persons in the implementation of MIPAA. Please explain and provide concrete examples.

Discussion about strengthening the rights of older people in Germany

Apart from the mentioned charters and institutions there is an ongoing scientific discussion in Germany on how to improve the rights of older people in dependent situations, for example with chronic diseases, disabilities or in need of long-term care. Many live at home and are cared for by family members or informal carers, others are supported by home care services within their homes, others live in nursing homes – all within the German Long-Term-Care-Insurance. 

Regarding maltreatment or violence against older people (within families or institutions), there is still a need to improve the situation. So far, 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. Therefore, BAGSO supports suggestions that were made by the “Familiengerichtstag” 2006 to establish a comparable system for the prevention of elder abuse in Germany. We include a paper on this topic by Prof. Dr. Gisela Zenz, a well-known legal expert in this field (only in German).

Although BAGSO supports the suggestions to establish a preventive system strongly, we still encounter reservation and reluctance within the German government to think about these ideas, especially since family care is concerned.
28th July 2015
Dr. Guido Klumpp, Dr. Heidrun Mollenkopf, Dr. Claudia Kaiser
	BAGSO

Bonngasse 10

D-53111 Bonn

Germany

+49 (0)228 24 99 93 - 0

klumpp@bagso.de
	[image: image1.jpg]Lobby der Alteren


