Questionnaire of the Independent Expert on the enjoyment of all human rights by older persons on best practices in the implementation of existing law related to the promotion and protection of the rights of older persons

The Human Rights Council, in its resolution 24/20, requested the Independent Expert on the enjoyment of all human rights by older persons, Ms. Rosa Kornfeld-Matte, to assess the implementation of existing international instruments with regard to older persons while identifying best practices and gaps in the implementation of existing law related to the promotion and protection of the rights of older persons and gaps in the implementation of existing law.

Pursuant to this request, the Independent Expert has prepared this questionnaire to identify best/good practices. The responses to the questionnaire, as well as the country visits undertaken will contribute to the comprehensive report of the Independent Expert that will be presented to the Human Rights Council in September 2016.

In order to enable the Independent Expert to consider the submissions in good time for the report, all stakeholders are encouraged to submit the responses to the questionnaire at their earliest convenience and no later than 18 December 2015.

Kindly indicate whether you have any objection for the responses provided to be made available on the OHCHR webpage of the Independent Expert on the enjoyment of all human rights by older persons.

Definition of good/best practices
The term “best practices” is defined broadly in order to include different situations that could be considered positive and successful in a country and could inspire others. Therefore, practice is understood in a comprehensive way, including legislations, policies, strategies, statute, national plans, regulatory and institutional frameworks, data collection, indicators, case law, administrative practices, and projects among others. The practice could be implemented by different actors, State, regional and local authorities, public and private providers, civil society organisations, private sector, academia, national human rights institutions, or international organisations.

To be a good/best practice, the practice should integrate a human rights based approach when implementing existing international instruments related to the promotion and protection of the rights of older persons.
The questionnaire should preferably be completed in English, French or Spanish. The responses to the questionnaire can be transmitted electronically to the Independent Expert, Ms. Rosa Kornfeld-Matte and to be sent to olderpersons@ohchr.org, with copy to Mr. Khaled Hassine, khassine@ohchr.org by 18 December 2015.

Please include in your submissions the name of the State/organization submitting the practice, as well as contact details. Feel free to attach additional pages if you have several good/best practices to share.
Your contact details:

Name: Nena Georgantzi
State/ Organisation: AGE Platform Europe
Email: nena.georgantzi@age-platform.eu
Telephone: +3222801470
Webpage: www.age-platform.eu
The Independent Expert would like to thank you for your support!

For more information on the mandate of the Independent Expert, please visit: http://www.ohchr.org/EN/Issues/OlderPersons/IE/Pages/IEOlderPersons.aspx
Questionnaire
of the Independent Expert on the enjoyment of all human rights by older persons on best practices in the implementation of existing law related to the promotion and protection of the rights of older persons

1. Name of the practice:
Ratification of UNCRPD by European Union and EU disability strategy
2. Area concerned:

X Discrimination (e.g. legal/institutional framework, access to facilities and services, etc.)
· Violence and abuse

· Adequate standard of living (e.g. resource availability, housing, etc.)
X Independence and autonomy (e.g. legal guardianship, accessibility, etc.)

· Participation

X Social protection (e.g. social security, incl. pension)
· Education, training and lifelong learning
X Care (home, family or institutional care, long-term care, palliative care, geriatric services, quality of care and availability of services, care workers, etc.)
3. Type of practice:
· Legal (Constitution, law, etc.)
X Policy/Programme/Strategy/Action Plan on Ageing

· Institution

· Regulation

· Administrative practice

· Case law/jurisprudence

· Disaggregated statistical data by age/gender
· Training programme
· Other (please specify):
 4. Level of implementation:
· National
· Local (Sub-national, community, urban/rural area)

X Other (please specify): EU....................................

5. Please describe the practice, including a) its purpose; b) when and how it was adopted; c) how long it has been used/implemented; and d) its geographic scope.
The EU has ratified the UNCRPD in 2010 and at the same time it adopted the EU disability strategy as a roadmap for its implementation. The Strategy aims to empower people with disabilities so that they can fully enjoy their rights and participate in society and the economy on an equal basis with others. It has an EU-wide scope. Although the EU strategy explicitly refers to older people only with regard to those living in residential institutions, the European Commission has extended its obligations to cover this group. For example, the recently launched Accessibility Act specifically refers to old age impairments. However, there are some gaps in the implementation of the UNCRPD and the EU disability strategy with regard to older persons, as it will be explained in following answers.

6. Which actors are involved in the development and implementation of such practice? For instance, national and local authorities; private and public sector; academia; civil society organizations; international or regional organizations; older persons themselves, among others.
The strategy was negotiated and adopted by EU bodies and it concerns mainly how EU institutions and staff should apply the UNCRPD. Although limited to EU-level competences the strategy foresees collaboration with EU member states in order to effectively deliver the rights enshrined in the convention.

7. Which rights of older persons does the practice promote and protect?
There are 8 areas for joint action between the EU and EU countries highlighted in this strategy:

	—
	Accessibility: ensuring that people with disabilities have access to goods, services and assistive devices;

	—
	Participation: ensuring that people with disabilities can exercise all their fundamental rights as European citizens;

	—
	Equality: ensuring that policies are implemented (both at EU and national level) that promote equality;

	—
	Employment: ensuring an increase in the number of disabled workers in the labour market, and ensuring better accessibility to workplaces;

	—
	Education and training: ensuring that disabled pupils benefit from an accessible education system and lifelong learning programmes. The European Commission has already launched several initiatives concerning education, such as the European Agency for Development in Special Needs Education;

	—
	Social protection: tackling widespread social challenges endured by people with disabilities, such as income inequality, poverty risk and social exclusion. EU Structural Funds and EU countries’ national measures can be used to ensure this social protection;

	—
	Health: ensuring that people with disabilities receive equal and affordable access to (mental) health services and facilities;

	—
	External action: promoting the rights of people with disabilities at an international level.

8. How does the practice promote or protect such rights?

In order to best implement the strategy, the EU institutions and EU countries must work together to:

	—
	raise awareness of disability-related issues,

	—
	develop funding possibilities,

	—
	improve statistical data, and

	—
	ensure that the UNCRPD is enforced.

The EU for example has recently suggested legislation on accessibility covering also older people with functional limitations.
9. What groups of older persons (for instance, 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), if any, particularly benefit from the practice?

This practice benefits older persons with disabilities. While not all older people are persons with disabilities, the likelihood of acquiring a disability increases with age. In fact, according to Eurostat figures (EU-SILC2012) the percentage of people between the age of 55 and 64 reporting a disability is 32 %, but 70 % of the 85+ group suffer from some kind of impairment or functional limitation in their everyday activities.
10. How has the practice been assessed and monitored? Please provide specific information on the impact of the practice, with data, indicators, among others, if any.
The progress of the UNCRPD’s implementation is reported in a 2014 Commission Staff Working Document.The EU was also recently reviewed by the UNCRPD committee. In its concluding observations the committee reaffirmed that the implementation of the Convention by the EU should not leave aside older people with disabilities and asked the EU:

· To undertake a campaign to raise awareness of the Convention and to combat prejudice against persons with disabilities, including older persons with disabilities.

· To take measures to protect people with disabilities, including older persons, from violence and abuse, in the community and in institutions.

· To make sure that representative organisations of people with disabilities are included all EU decision making processes.

11. What lessons do you believe could be learnt from this practice? How could it be improved?
Although the EU aims to equally protect older people with disabilities under the UNCRPD and the Disability Strategy, to date it lacks action to address the intersection of inequalities based on age on disability. As a result, there are huge discrepancies among laws and policies that target older people with support needs/limitations in their daily activities and younger people with disabilities. In addition, representatives of older people are rarely consulted by related instances and bodies,. To comply with its international obligations the EU should address age discrimination in disability policies through monitoring, data gathering and analysis, and awareness raising of the relevance of the UNCRPD for this age group. The EU should levy age barriers, including in data collection exercises. It should furthermore provide guidelines to Member States on how the Convention should apply equally to all regardless of age and include a disability rights perspective in its ageing policies. The Disability High Level Group and the Annual Work Forum could also promote good practices and policy exchange to tackling disability in old age. The EC could also ask the Academic Network of European Disability Experts (ANED) to extend their work so that they address age barriers in disability policies. The Fundamental Rights Agency (FRA) should consistently apply an old age perspective in its work on disability and involve representatives of older persons and experts on ageing issues in its work. More generally, older persons with disabilities should have a voice in all processes and consultations that concern them, including in the interservice group on disability among many others.
12. How could this practice be a model for other countries?
The EU should provide guidance of how the Convention should apply to older persons with disabilities and ecnourage member states to address the prevailing abuse of this group. Moreover,they should provide a good example to national governments by inviting representative organisations of older persons to take part in the structured dialogue with civil society, in order to ensure that the specific situation of older people with disabilities does not remain unknown and unaddressed.
* * *
PAGE
2

