[image: image2.jpg]

Contribution by

the Greek National Commission for Human Rights (GNCHR)

to the Special Rapporteur on the Rights of Older Persons with Disabilities
17th May 2019
The Greek National Commission for Human Rights (hereinafter GNCHR) warmly welcomes the initiative of the Special Rapporteur on the Rights of Older Persons with Disabilities pursuant to Human Rights Council resolution 35/6, preparing a report for the 74th session of the General Assembly on the rights of older persons with disabilities, which aims to identify and address specific human rights concerns faced by both persons with disabilities who are ageing and older persons who acquire a disability due to ageing and would be more than willing to share input for the preparation of the report, which you will find hereto attached.

The GNCHR, which was established by Law 2667/1998 in accordance with the Principles relating to the Status of National Institutions (The Paris Principles) and is accredited with A-status by the Sub-Committee on Accreditation (SCA) of the Global Alliance of National Human Rights Institutions (GANHRI), is the independent advisory body to the State on matters pertaining to human rights protection. The GNCHR mandate covers the whole spectrum of human rights in terms of ratione materiae and, since its establishment, the GNCHR has dealt with a broad range of human rights issues, including those concerning the most vulnerable groups, such as children, physically and mentally disabled persons, older persons, asylum seekers, refugees or migrants. Therefore, taking into account that safeguarding the rights of persons with disabilities, as well as those of older persons have always been among the GNCHR priorities, the GNCHR would like to make the following contribution to the Office of the United Nations High Commissioner for Human Rights regarding the protection against violence and discrimination based on disability and age:
Bellow, you will find, for your convenience, some of the GNCHR reports and material dealing with the rights of persons with disabilities and with the rights of older persons on the GNCHR website:

· HRC 31, Written Submission by the Greek National Commission for Human Rights Article 11 of the Convention on the Rights of Persons with Disabilities on situations of risk and humanitarian emergencies, A/HRC/31/NI/9 (24.2.2016)

· International Convention on the Rights of Persons with Disabilities: Problems regarding its implementation (9.10.2014)
· ICC: First Meeting between the CRPD Committee and NHRIs Greek National Commission for Human Rights Oral statement (23.9.2014)

· GNCHR Protection of the r

 HYPERLINK "http://nchr.gr/images/English_Site/GNCHR_older_persons.pdf" \t "_blank" ights of older persons (2014)

· GNCHR Decision Convention on the Rights of Persons with Disabilities – Problems regarding its implementation

· GNCHR Comments regarding Law 3304/2005 on “Implementation of the principle of equal treatment irrespective of racial or ethnic origin, religious or other beliefs, disability, age or sexual orientation”, 18.2.2010
Furthermore, you will find, for your convenience, some of the GNCHR reports and material dealing with the impact of the financial crisis on the rights of vulnerable groups, including persons with disabilities and older persons on the GNCHR website:

· The GNCHR recognising the importance of the UN Expert’s Guiding Principles on Human Rights Impact Assessments of Economic Reforms (14.2.2019)

· GNCHR factsheet on the "Impact of Economic Reform Policies and Austerity Measures on Human Rights" (2010-2018)

· Submission by the GNCHR to the UN Independent Expert on the effects of foreign debt and other related international financial obligations of States on the full enjoyment of all human rights, particularly economic, social and cultural rights, Professor Juan Pablo Bohoslavsky (2017)
· GNCHR Submission to the OEWG-Ageing (2017)

· URGENT GNCHR STATEMENT on labour and social security rights in Greece (2017)
· Statement of the Greek National Commission for Human Rights (GNCHR) on the impact of the continuing austerity measures on human rights (2015)

· Open letter of the President of the European Network of National Human Rights Institutions, Mr. Alan Miller, to the President of the European Commission, Mr. José Manuel Barroso and the President of the European Central Bank Mr. Mario Draghi (16.01.2014)

· Austerity measures v. Human Rights and EU foundational values (Sophia Koukoulis-Spiliotopoulos)

· The GNCHR Recommendation and decisions of international bodies on the conformity

 HYPERLINK "http://www.nchr.gr/images/English_Site/AusterityMeasuresHR/gnchr.austeritymeasures.2013.pdf" \t "_blank" of austerity measures to international human rights standards (2013)

· GNCHR Recommendation: On the imperative need to reverse the sharp decline in civil liberties and social rights (2011)

· The need for constant respect of human rights during the implementation of the fiscal and social exit strategy from the debt crisis (2010)
1. Please provide information on the legislative and policy framework in place in your country to ensure the realization of the rights of older persons with disabilities, including both persons with disabilities who are ageing and older persons who acquire a disability later in life.

In Greece, both, persons with disabilities who are ageing and older persons who acquire a disability later in life, are not protected by a coherent national legislative framework targeted to the protection of older persons with disabilities. Instead, their rights are safeguarded by laws based on single grounds of discrimination. In this regard, apart from the general rules of social security, the GNCHR stresses that prohibition of multiple discrimination is particularly important in case of older persons in all aspects of their life, who are often victims of discrimination not only on the grounds of age, but also on grounds of gender, ethnic origins, sexual orientation, nationality, religion or disability
.

Further to the protection of older persons’ and disabled persons’ rights on international and European level
, the Greek Constitution and a series of national laws and legal acts guarantee directly or indirectly their rights. In particular, under the Greek Constitution are safeguarded as follows: the respect and protection of the value of the human being (art. 2 par. 1), the equality before the law (art. 4 par. 1), the right of full protection of the life, honour and liberty irrespective of nationality, race or language and of religious or political beliefs of all persons living within the Greek territory (art. 5, par. 2), the right of legal protection by the courts (art. 20 par. 1), the principle of the welfare state rule of law and the protection of the fundamental rights (art. 25, par. 1), (as well as the prohibition of the abusive exercise of rights (art. 25 par 1c). In addition, explicitly guaranteed under the Constitution is the protection and respect of older and disabled persons’ rights by the state, which “… shall care for the health of citizens and shall adopt special measures for the protection of youth, old age, disability and for the relief of the needy.”(art. 21, par. 3)
With regard to the legislative framework, it should first be mentioned the main antidiscrimination law 4443/2016
, amending law 3304/2005
, which has incorporated the two anti-discrimination EU directives (2000/43/EU and 2000/78/EU). Law 4443/2016 promotes the principle of equality without discrimination, inter alia, on grounds of disability or chronic disease and age, introducing the term “multiple discrimination”. Of particular importance, is that law 4443/2016 explicitly prohibits and defines “multiple discrimination” (art. 2, par. 2(g)) as: “any discrimination, exclusion or restriction of a person based on multiple grounds of discrimination”, thus covering a lack of the Greek legal order. With respect to the use of the term “chronic disease”, it is added by the law as a new ground of prohibited discrimination. However, the GNCHR suggests deleting the word “chronic”, raising the question of whether is the connection or the difference among “disability” and “chronic disease”, as this is not defined by law text.
. Furthermore, the GNCHR has criticized the fact that both, law 3304/2005 and law 4443/2016 apply in the field of employment and occupation, actually, keeping outside their scope, the fields of social protection, social security, health care, social benefits, tax benefits or benefits, for reasons such as religious or other beliefs, disability or chronic disease, age, family or social status, sexual orientation, gender identity or gender characteristics
. Moreover, and in view of financial crisis, the GNCHR notes, that the Social Security System has been seriously afflicted due to extensive fiscal interventions and austerity measures, resulting in seriously jeopardizing the social security rights of older persons. Many of the austerity measures adopted in Greece, related to employment and social security, are connected to age and entail unfavourable treatment solely based on age, introducing, thus, an unjustifiable direct discrimination in violation of Directive 2000/78/EU
. Overall, according to the GNCHR’s findings the legislative framework, despite the recent amendments of Law 3304/2005 by Law 4443/2016, is still to be improved in order to effectively address discrimination on the grounds of age.

Another piece of legislation towards the protection of persons with disabilities, is law 4488/2017
, which targets to the remove those obstacles that hinder the full and equal participation of all people with disabilities in the social, economic and political life of the country. Specifically Charter D (Guidelines – Organisational Implementation Provisions of the International Convention on the Rights of Persons with Disabilities - CRPD) of the law describes the implementation of CRPD in the national legal order. It is worth mentioning, that in accordance with the law, the General Secretary of Transparency and Human Rights under the Ministry of Justice, Transparency and Human Rights, is assigned as the central focal point of the coordination mechanism within government. It shall monitor the implementation of CRPD in line with art. 33 (1) of the Convention, and the General or the Administrative Secretaries of the Ministries, the Heads of Regions and the Mayors, as the regional focal points (articles 69 and 70 of law 4488/2017). In this framework, the General Secretary of Transparency and Human Rights shall elaborate the National Action Plan on the Rights of Person with Disabilities, which is already in its final phase, although it has not been submitted to the GNCHR for consideration. The main objectives of the Action Plan are the following:

· Equal opportunities

· Support of the autonomy of persons with disabilities (not only physical autonomy but also ability to make life decisions)

· Dynamic interference in accessibility (means of transportation, architecture, housing, technology and communication)

· Elimination of any discrimination (women with disabilities, etc)

· Increase funds to improve quality of life (improve service quality)

· Organization of centers and services

· Professional skills

Additionally, the art. 72 of law 4488/2017 activates the independent mechanism for the implementation of CRPD, enabling the Greek Ombudsman in cooperation with the National Confederation of Disabled People (hereinafter NCDP) to protect and monitor CRPD, as required by Art. 33 (2) of the Convention. The importance of the effective implementation and monitoring of CRPD has been highlighted by the GNCHR after the ratification of the Convention by Greece
.
Another development towards the effective protection of the rights of vulnerable persons, is law 4520/2018
, according to which the national Organisation for Welfare Benefits and Social Solidarity (hereinafter OPECA) has been established
. The new Organisation is responsible for the implementation of policies developed within the framework of the National Social Solidarity System and targets to the protection of the family, the disabled, the elderly, the poor and the child. OPECA shall also operate as the Single Authority for Social Benefits including welfare benefits, allowances, financial aid, social services funded by the State Budget. In this context, it is provided a pilot procedure for granting of privileged benefits to people with disabilities, including the elderly, through an electronic disability assessment platform. The pilot application is already available for applicants in the regions of Attica, Thessaloniki and Achaia. The website of the new Organisation is a positive attempt to include and systemize the relevant existing legislation, which actually should be further improved in order to effectively address discrimination on the grounds of age.

In principle, there are various laws and a list of legal acts (presidential decrees and ministerial decisions) with regard to disability benefits that could be considered as safeguards to people with disabilities, irrespective of age. Especially, there are provided disability pensions in accordance with an official assessment system, tax exemptions or full tax exemptions, free travel pass, reduced or free of charge participation in medicines, exclusive parking spaces, etc. However the benefits vary depending on the welfare policy of each government. The Greek state should further support and develop such measures as the establishment of OPECA and proceed to the implementation of a stable governance policy on disability benefits safeguarding the rights of disabled persons. In fact, a single, coherent and reliable legal framework, applicable to all people with disabilities, with special attention, among others, to the elderly, would better ensure their rights in all aspects - political, civil, economic, social and cultural rights - on an equal basis. In accordance with the data collected by OPECA
, approximately 160,000 citizens receive welfare and nutritional benefits
.

2. Please provide information on discrimination against older persons with disabilities in law and practice.

Although in recent years efforts have been made in Greece in order to build a legal framework combating direct or indirect discrimination on the grounds of disability and age, law and practice still contains discrimination aspects in. Specifically, despite the low percentage of older persons in employment field, people with disabilities face wide discrimination at work and employment which, according to the Handbook on Discriminations and Reasonable Accommodation for Workers with Disabilities
, is considered to be: legal barriers that discriminate and exclude persons with disabilities or certain categories of disability from particular professions (e.g. due diligence as a criterion for appointment), accessibility barriers in the workplaces, stereotypes and attitudes that distinguish disabled people (e.g. employers, human resource managers who do not hire people with disabilities because of lack of the necessary skills), lack of accessible information (e.g. absence of predictive text in alternative formats, such as in Braille, in electronic form, or conversion of sound to image, communication lack of sign language interpretation, etc.) as well as obstacles related to technology (e.g. Braille keyless pins). To the aforementioned, it should be added a lack of implementing reasonable accommodation regarding the integration of persons with disabilities in the field of employment, as provided by the national antidiscrimination law 4443/2016 and CRPD
. Bearing in mind that retirement age is increasing gradually in accordance with life expectancy, those barriers certainly constitute multiple discrimination for older persons with disabilities as a more vulnerable category compared to younger persons.

Indeed, accessibility barriers, especially in case of persons with mobility disabilities, blind or visually impaired persons, have not been completely removed in Greece, as most of the buildings housing public services and services of public use are still inaccessible
. While a legal framework regarding buildings and transport accessibility already exists, little interventions are needed to complete and/or update it, as the NCDP points out
. Law 4067/2012 imposes the implementation of accessibility in existing buildings, providing as deadline for the adaptation to the new standards, the end of 2020
. In this regard, the NCPD stresses the need of elaboration of a National Accessibility Plan in order to better implement the law requirements
.
The implementation of the principle of non-discrimination in the Media providing by the recent law 4488/2017
, which states that Media and communication services’ providers, including the Internet providers, are required to use new technologies, such as spoken web pages, subtitling, audio description, sign language interpretation for ensuring the access of disabled persons to them, such as deaf and hearing impaired persons, is still pending.

Furthermore, as far as the enjoyment of economic and social rights concerns, the GNCHR has repeatedly expressed its concern in times of financial crisis, stressing, that the prolonged implementation of austerity measures, which eventually acquire a permanent character, undermines the State’s ability to guarantee basic economic and social rights due to drastic cuts in social expenditure
. Additionally, the GNCHR observes that the prolonged implementation of austerity measures results in the impoverishment and the destitution of an increasing part of the total population
. Vulnerable groups, such as older persons, who tend to present higher rates of poverty and unemployment than the rest of the population, are particularly threatened by drastic cuts in benefits and social rights and pensions
. Especially, with regard to older persons, who face also a disability or a chronic disease and thus, are in need of particular and constant social protection, the State should be able to equally respect, guarantee and promote the wide range of social rights. To this end, Civil Society Organisations activating in the area of human rights protection, should raise public awareness in this field.
As far as discrimination incidents on grounds of age and disability concerns, according to the data presented by the Greek Ombudsman in its Special Report 2017, among investigated complaints pertaining to equal treatment issues, 19% of them had to deal with discrimination on grounds of disability or chronic disease and 9% on grounds of age
. The Racist Violence Recording Network undertaken on the GNCHR’s and the UNHCR’s initiative
 and comprised of 42 Non-Governmental Organisations, apart from the coordinators, the UNHCR and the GNCHR, civil society actors, as well as the Greek Ombudsman and the Migrants' Integration Council of the Municipality of Athens, as observers, has recorded discrimination on the ground of disability in the framework of the documentation of racist incidents.
3. Please provide information and statistical data (including surveys, censuses, administrative data, literature, reports, and studies) related to the realization of the rights of older persons with disabilities in general, as well as with particular focus in the following areas:

· Admission procedures to social or healthcare services, including involuntary admissions;
The right of older persons with disabilities to the enjoyment of the highest attainable standard of health, is explicitly guaranteed by art. 25 b. of CRPD. The State is obliged to provide those health services needed, however taking into account, indisputably, the individual rights of the patient. The Greek Code of Medical Ethics
 guarantees the informed consent of the patient and provides for representation by the family member, in case the patient loses the ability to participate in decision-making.
In that regard, the GNCHR points out the essential need for the Greek State to encourage older persons’ social participation and independence by strengthening their civil and political rights, and by integrating health and welfare services in a public free-of-charge framework. The GNCHR also expresses its concerns on matters pertaining the provision of informed consent in health care regarding the traditional model of “doctor – patient” relations, which, up until recently was dominant in Greece, as well as establishing protection of older people from violence and abuse
. Apart from older peoples’ autonomy and social participation, the GNCHR also supports the protection of the patient from violence and abuse, aiming to reinforce respect for human dignity, physical and mental well-being and private and family life. In its recommendations, the GNCHR, in line with a relevant Opinion issued by the Greek National Bioethics Commission
, highlights the need:

- To ensure the respect for the right of every older person or every person of his/her choice, once the right to ignorance has not been exercised, to the provision of individualised, appropriate and information, on the basis of the patient's particular mental state, in order to have a complete and comprehensible image of his/her state of health and the existing options of treatment and care, thus safeguarding respect to the older person's right to deny information.

- To ensure the respect of the older person or every person of his/her choice to provide consent to every decision regarding care and medical treatment.

- To establish older persons' right to receive proper support during decision making and exercising their legal capacity.

- To enrich both the proper education of doctors and other health professionals and the education and awareness of citizens with regard to older persons’ autonomy
.

The right of older persons with disabilities to the enjoyment of the highest attainable standard of health is explicitly guaranteed by art. 25 b. of the CRPD. The State is obliged to provide the necessary health services, taking into account, the individual rights of the patient. The Greek Code of Medical Ethics
 guarantees the informed consent of the patient and provides for representation by the family member, in case the patient loses the ability to participate in the decision-making. In this respect, the GNCHR underlines the fundamental connection between information and consent and emphasizes the precondition of the patient’s consent before the performance of any medical act as a fundamental right of the patient and an essential obligation of the doctor
.

Furthermore, the GNCHR encourages Greece’s contribution to adopting a binding international Convention on older persons’ rights, that would encourage the effective and systematic monitoring of the implementation of older persons’ rights by international and national bodies, and it would contribute in raising public awareness globally on relevant issues
.

· Older persons with disabilities living in institutions;

In the country operate public and private care institutions/care homes for elderly people, who require 24-hour supervision. They offer full care and permanent or temporary attendance ensuring for their guests a healthy and safe hosting, regular medical supervision, physical therapy, psychological support and respect on their needs. A number of the care homes are private facilities while the other half is run by nongovernmental organizations and the Orthodox Church
. Their total capacity is estimated at 15,000 people
. According to government data, in 2016, 244 Elderly Care Homes operated in our country, which hosted more than 10,000 elderly people
. In 2017, 263 Elderly Care Homes operated in our country, which hosted more than 10.849 elderly people
. According to recent data of the Greek Care Homes Association (PEMFI) 88 private Elderly Care Homes are registered by the Association
. Among the Elderly Care Homes, there are some whose services are addressed specifically to elderly persons with disabilities such as, mobility impairment, dementia etc
. Indeed, possible gaps in accessibility of the Care Homes in general, may exclude, in practice, access for older person with disabilities based on ageing. In fact, the monthly costs of care homes are particularly high, thus in most cases people cannot afford paying for care facilities. In practice, families decide to move their elderly relatives into their homes so as to cut care costs and make use of their pensions
.

Moreover, it should been mentioned that the following types of facilities for older persons with disabilities now operate across the country: 20 Psycho-geriatric Care Homes, 3 Daily Centers for Alzheimer's Disease, 7 Centers for Dementia, 10 Psycho-geriatric Care Homes, 2 Daily care homes as non-profit private entities and 10 Psycho-geriatric Care Homes and 2 Daily Centers for Alzheimer's Disease as non-profit public entities. Particularly, regarding persons with mental disabilities operate, approximately, 40 Supported Living Housing Units across the country
, supporting either by the Church of Greece or by private/public entities or by the municipalities, as an alternative independent living form. Recently its regulatory framework has been revised in order for these Units to have more upgraded operation and become more accessible in terms of costs.
Taking into account the above mentioned developments, it is considered necessary to collect and record all of the existing institutions under a unified registry in order to become a useful tool for persons in need of specific protection.
The GNCHR stresses the need to ensure access to institutional care for older persons who do not wish to reside at home or receive care services there. The GNCHR also recommends ensuring the independence of the monitoring of retirement homes so as to achieve respect for all human rights of older persons residing there, as well as to encourage the development of institutional care in small units according to the standards of care within the community
. In this regard the GNCHR reminds the importance of the independence not only of the Care Homes inspection system, but also of the body which controls the observation of basic care and services standards of the institutions and homes vis-à-vis the administration every institution under inspection. According to the GNCHR observations, regarding physical abuse, the cases annually recorded, demonstrate the problem of insufficient or non-existent monitoring not only in retirement homes, but, even more so, in home care.

· Access to support to live independently in the community;

In Greece de-institutionalisation policy among the elderly and disabled people has became a challenge in recent years, however social protection programmes are more and more afflicted due to the dismantling of the Welfare State as a result of the financial crisis
. In the framework of de-institutionalisation policies and programs, the Μinistry of Labour and Social Solidarity has designed since 2017 a “De-institutional Program for People with Disabilities”, according to which, persons with disabilities are planned to be transferred from Social Welfare Institutions to safe and supportive residence or to community based residence or to their family under the government’s support. In the framework of the program is included the development of accommodation facilities for disabled people, the development of a pilot project of a professional sponsorship, the development of a short reception facility for people with disabilities, the creation of a mobile center providing supportive services to families with members with disabilities, the development of creative employment centers and the creation of daily centers for the persons with disabilities.

In Greece, apart from the Boarding Houses for elderly persons, as mentioned above, there is also a number of Daily Care Centers for elderly people available in support of the elderly, who are in need of a more personalized approach aiming to strengthen social cohesion and improve the quality of life
. As far as the daily care centers for the Elderly (KIFI) are concerned, 74 structures were in place in our country, that served 1581 people
. Targeted at the persons with disabilities are the Daily Care Centers for People with Disabilities. Those services could be identified as community-based approaches enabling the inclusion of older persons with disabilities.
Regarding the institutional care of older persons provided in retirement homes, the GNCHR reminds the importance of the independence not only of the Care Homes inspection system, but also of the body which controls the observation of basic care and services standards of the institutions and homes vis-à-vis the administration every institution under inspection
.

Statistical data

The Hellenic Statistical Authority, being responsible for the collection and dissemination of the country’s official statistical data, does not collect on a regular basis data with special reference to older people with disabilities. In fact, there is a lack of a unified data-collection system allowing an assessment of the extent to which all persons with disabilities are exercising their human rights. According to law 4488/2017 (art. 68)
, the Hellenic Statistical Authority as well as the agencies and bodies of the Greek Statistical System should develop, produce and disseminate official statistics regarding the barriers faced by persons with disabilities, when exercising their rights
. For this purpose they should consult with the Observatory on Disability Issues of the NCDP. Among the objects of the Observatory on Disability Issues is the recording, study and research of disability issues with the aim of becoming a key source of information on developments in the field of disability
. In this context, the Observatory is assigned with the collection and analysis of national data, useful in the monitoring of the implementation and protection of the rights of persons with disabilities, with a view to making them widely known and accessible. Until recently, several of restricted extend data about persons with disabilities are included in health and employment surveys. A Special Survey on the Employment of People with Health Problems has been carried out in 2011 and an Income and Living Conditions Survey regarding persons with disabilities in 2016. The latter has been conducted in the framework of the Hellenic Statistical Authority in cooperation with Eurostat in a sample of 18,255 households including 44,094 members of those households, of which 37,850 people are over 16 years of age
.

The Greek government should further enhance the capacity of the Hellenic Statistical Authority in order to play an important role, in synergy with the Observatory on Disability Issues of the NCDP, towards the development of national disability statistics under a rights-based approach to disability, including the population of the elderly.

4. Please provide information on the existence of long-term care services in your country and describe to what extent they promote the autonomy and independence of older persons with disabilities.
Please refer here for our answer to question regarding the Access to support to live independently in the community

5. Please describe how is access to justice guaranteed for older persons with disabilities. Please provide information on jurisprudence, complaints or investigations in relation to violence, abuse and neglect against older persons with disabilities.
As mentioned above, the right of legal protection by the courts is guaranteed by art. 20 par. 1 of the Greek Constitution. Furthermore, under the provisions of Law 3226/2004
, access to justice with legal aid is guaranteed for poor persons. Given that an older person with disabilities is often the case, this law could be identified as a positive measure in this direction. As the law provides, a lawyer, a bailiff and/or a public notary may be appointed by a court decision to support those persons carrying out their legal affairs free of charge. However, the GNCHR has expressed its concern regarding the implementation of this right. Especially the GNCHR points out, that legal aid should be safeguarded, without discrimination, for all persons located in Greek territory, who are vulnerable to social exclusion and / or in difficult financial situation, thus unable to access legal aid. The requirement of legal or habitual residence within the EU, constitutes a discrimination regarding the enjoyment of this right and therefore it should be deleted
. Besides, the existing legal framework has not managed to meet the specific requirements in respect with the different types of disabilities (eg interpreters, accessibility).
6. Please describe to what extent and how are older persons with disabilities involved in the design, planning, implementation and evaluation of policies related to ageing and/or disability.

Not applicable

7. Please provide information on any innovative initiatives that have been taken at the local, regional or national level to promote and ensure the rights of older persons with disabilities and identify lessons learned from these.
With regard to innovative initiatives in Greece targeting at older persons, including indirectly those with disabilities, the following should be noted:

- The Elderly Open Care Centers (KAPI)/Friendship Clubs provide social support and entertainment in the community to people over 60 years old
. Their program includes creative pursuits, occupational therapy, physiotherapy, cultural venue visits, artistic endeavours, day trips and walking tours. Friendship Clubs seek to familiarize senior citizens with the problems of old age, assist them in adapting to the new conditions of life and co-existing harmoniously with younger people and provide a supportive environment, particularly for those who have insufficient financial means or no family to take care of them. Their staff consists of social workers, health visitors/nurses, ongoing therapists, physiotherapists, family assistants, administrative employees, as well as, auxiliary staff.

- The “Help at Home” programme, designed by the Ministry of Health and Welfare in cooperation with the Ministry of Interior and the Central Union of Municipalities of Greece, provides nursing care and domestic assistance to older people, who live alone and cannot take care of themselves, as well as to older people with mobility difficulties or other disabilities. The programme is implemented under the responsibility of Local Authorities aiming to improve the quality of life of senior citizens. It provides counselling and psychological support, nursing care, family assistance and companionship. It also involves specialised, well-organised teams of four individuals per unit, comprised of a social worker, a nurse and two family assistants. Each team has the support of a doctor who provides general medical services and advice, where necessary. The social worker oversees the beneficiaries, evaluates cases, provides social support and maintains contact with competent agencies, making referrals where needed. Care recipients have access to primary healthcare services provided by the programme's nurse who conducts home visits in order to check the state of vital organs, write pharmaceutical prescriptions and escort the individual to hospital for specific examinations. The duration of the program has been extended up to the end of 2019. The program is funded by national resources and is implemented by the trusts, legal entities and other legal entities of the local government in the framework with the cooperation of the Hellenic Agency for Local Development and Local Government (E.E.T.A.A.), as the institutionalized operational partner of the Hellenic Government and Local Αuthorities.

- The “197" Direct Social Help Line is a free of charge line for citizens in emergency situations operating on a 24/7 basis. It is staffed by specialized social workers and psychologists and is targeted at individuals, families and vulnerable groups including, inter alia, adults and elderly people who need immediate psychological and social assistance. The line refers to the Services of the National Center of Social Solidarity (EKKA), it interconnects with other Social Solidarity Network Services, activates and coordinates on-site social intervention mechanisms
.

- The line Silver Alert is the national coordinating programme for early and valid public notice in cases of disappearance of elderly people. It is a tool, which aims at supporting elderly people with Alzheimer's, dementia and related disorders. It activates citizens’ immediate reaction in cases of disappearance of elderly people
. In the period from 12/04/2011 to 30/09/2015, 759 elderly disappearances have been reported to Silver Alert. Out of the 759 reported disappearances, 246 elderly were found and 463 were identified by volunteers.
- The “red button” service is an emergency button for older people designed to be easy-to-use in any situation. It enables the elderly to communicate, in emergency cases, directly with a Management Coordination Call Centre, on a 24/7 basis, without having to move from their position or choose any number
.

Yet, despite all the available infrastructures, in practice there is a generalized difficulty in providing relevant services to older persons with disabilities. Mainly due to lack of specialized personnel and equipment able to offer customized services, in most cases it proves to be impossible, to ensure access to institutional care to those persons. In this regard, the GNCHR recommends the need to adopt new programmes for older persons’ care and strengthen the ones already in place within the community (e.g. “Help at Home” Programme) in order to allow them to reside at their own home for as long as they wish. The development of actions towards older persons care must be characterized by stability and secure continuity and coherence both in the context of the services provided and in safeguarding the workforce. Assisting families in care of older persons must also be taken into account
. In this regard, the GNCHR also recommends the need to ensure appropriate training for both health and welfare professionals, as well as unofficial care providers to older persons. The National Commission has also expressed its concern about the fact that a part of this social policy depends almost entirely on European programmes for its funding. These services ought to be integrated in a framework of public, free-of-charge health and welfare services which shall be steadily provided and funded by the State budget.[image: image1]
HELLENIC REPUBLIC

GREEK NATIONAL COMMISSION FOR HUMAN RIGHTS

Neofytou Vamva 6, GR 106 74 Athens, Greece, Tel: +30 210 7233221-2; Fax: +30 210 7233217; E-mail: �HYPERLINK "mailto:info@nchr.gr"�info@nchr.gr�, Website: �HYPERLINK "http://www.nchr.gr"�www.nchr.gr�

�

� � HYPERLINK "http://www.nchr.gr/images/English_Site/GNCHR_older_persons.pdf" �� GNCHR: Protection of the rights of older persons�

� See: the UN Convention on the Rights of Persons with Disabilities, the TFEU (art 19), the Charter of Fundamental Rights of the EU (art. 21), the European Convention on Human Rights and the European Social Charter of the Council of Europe (art. 15)

� Law 4443/2016 “I) incorporating into Greek legislation the Directive 2000/43/EC implementing the principle of equal treatment between persons irrespective of racial or ethnic origin, the Directive 2000/78/EC establishing a general framework for equal treatment in employment and occupation and the Directive 2014/54/EU on measures facilitating the exercise of rights conferred on workers in the context of freedom of movement for workers…” (OGG 232/A, 9/12/2016).

� Law 3304/2005 “Implementation of the principle of equal treatment regardless of racial or ethnic origin, religious or other beliefs, disability, age or sexual orientation” (OGG 16/Α 27/01/2005). See here also the �HYPERLINK "http://www.nchr.gr/images/English_Site/DIAKRISEIS/GNCHR_law_diakriseis.pdf"�GNCHR Comments� on Law 3304/2005.

� � HYPERLINK "http://www.nchr.gr/images/English_Site/DIAKRISEIS/BIll_equal_treatment_2003.pdf" \t "_blank" �Comments �on Bill titled ‘Application of the Principle of Equal Treatment Irrespective of Racial or Ethnic Origin, Religious or Other Beliefs, Disability, Age or Sexual Orientation’ (2003)

� HYPERLINK "http://www.nchr.gr/images/pdf/apofaseis/isothta_fullwn/EEDA_SxN_Isi_Metaxeirisi_2016.pdf" ��GNCHR Observations on draft law on equal treatment� (2016)

� � HYPERLINK "http://www.nchr.gr/images/pdf/apofaseis/isothta_fullwn/EEDA_SxN_Isi_Metaxeirisi_2016.pdf" ��GNCHR Observations on draft law on equal treatment� (2016)

 �HYPERLINK "http://www.nchr.gr/images/English_Site/DIAKRISEIS/GNCHR_law_diakriseis.pdf"�GNCHR Comments� on Law 3304/2005

 GNCHR Submission to the OEWG-Ageing, 2017

� See footnote 1

� Law 4488/2017 “Public sector pensions and other social security matters, strengthening the protection of workers, rights of persons with disabilities and other provisions (OGG 137/A, 13.9.2017)

� � HYPERLINK "http://nchr.gr/images/English_Site/Problems_%20Ratification_Implementation_ICRPD.pdf" \t "_blank" �International Convention on the Rights of Persons with Disabilities: Problems regarding its implementation� (9.10.2014)

� Law 4520/2018 “Transformation of the Organisation of Social Security in Agriculture into an Organisation for Welfare Benefits and Social Solidarity (OPECA) and other provisions” (OGG 30/A, 22/02/2018)

� � HYPERLINK "https://opeka.gr/" �https://opeka.gr/�

� See footnote 11

� � HYPERLINK "https://opeka.gr/proti-katavoli-ton-pronoiakon-anapirikon-epidomaton-apo-ton-opeka/" �https://opeka.gr/proti-katavoli-ton-pronoiakon-anapirikon-epidomaton-apo-ton-opeka/�

� � HYPERLINK "https://www.esamea.gr/publications/books-studies/851-egxeiridio-se-themata-diakrisis-kai-eylogon-prosarmogon-gia-ergazomenoys-me-anapiria" ��Handbook on Discriminations and Reasonable Accommodation for Workers with Disabilities�, published by ESAMEA

� See GNCHR Report on the Rights of Persons with Disabilities CRPD 1 3 2019

� See footnote 1 and 17

� � HYPERLINK "https://www.esamea.gr/press-office/press-releases/4195-sti-geneyi-gia-tin-efarmogi-tis-symbasis-toy-oie-i-enallaktiki-ekthesi-tis-esamea-apanta-stin-elliniki-kybernisi-gia-to-pos-proxora-pragmatika-i-ylopoiisi-tis-symbasis-sti-xora-mas" ��Alternative report Greece 2019 by the National Confederation of Disabled People (NCDP)�

NCPD is an umbrella organization representing the disability movement of Greece. It is a non-profit legal entity founded and established in 1989 by organizations of people with disabilities and their families. A representative of the NCPD participates with voting right in the GNCHR. The GNCHR has adopted the Report of the NCPD by decision of its plenary.

� Law 4067/2012 New Building Regulation (OGG Α/79, 09/04/2012)

� See footnote 17

� See footnote 8 and 17

� � HYPERLINK "http://www.nchr.gr/images/English_Site/CRISIS/GNCHR_Statement_%20impact_of_austerity_measures_on_HR_2015_.pdf" ��GNCHR Statement on the impact of the continuing austerity measures on human rights protection� and

GNCHR � HYPERLINK "http://www.nchr.gr/images/pdf/apofaseis/amea/18_A_HRC_31_NI_Sub_En.pdf" \t "_blank" �Written Submission� (24.2.2016)

� � HYPERLINK "http://www.nchr.gr/images/English_Site/CRISIS/GNCHR_Statement_%20impact_of_austerity_measures_on_HR_2015_.pdf" ��GNCHR Statement on the impact of the continuing austerity measures on human rights protection�

� � HYPERLINK "http://www.nchr.gr/images/English_Site/GNCHR_older_persons.pdf" ��GNCHR: Protection of the rights of older persons�

� � HYPERLINK "https://www.synigoros.gr/resources/docs/internet_metax_2017_eng.pdf" ��Greek Ombudsman, Special Report 2017�

� � HYPERLINK "http://rvrn.org/category/english/" ��Racist Violence Recording Network�

� Law 3418/2005 (OGG A/287, 28/11/2005)

� See footnote 1

� Greek National Bioethics Commission, Consent in the Patient-Physician Relationship, op.cit.

� See footnote 1

� Law 3418/2005 “Code of Medical Ethics” (OGG A/287, 28/11/2005)

� � HYPERLINK "http://www.nchr.gr/images/English_Site/YGEIA/GNCHR_ECSR_Plenary_30_Jan.pdf" ��GNCHR Observations�

� See footnote 1

� � HYPERLINK "http://www.ecclesia.gr/greek/koinonia/koinonia.asp" �http://www.ecclesia.gr/greek/koinonia/koinonia.asp�

� � HYPERLINK "http://www.ekathimerini.com/154505/article/ekathimerini/community/care-homes-see-mass-exodus" �http://www.ekathimerini.com/154505/article/ekathimerini/community/care-homes-see-mass-exodus�

� � HYPERLINK "http://www.nchr.gr/images/pdf/aithsies_ektheseis/2016/ekthesiYPERGASIAS_2016.pdf" ��Annual Report 2016 of the Greek Ministry of Labour submitted to the GNCHR�

� � HYPERLINK "http://www.nchr.gr/images/pdf/aithsies_ektheseis/Ekthesi%20YpErg%202017.pdf" ��Annual Report 2017 of the Greek Ministry of Labour submitted to the GNCHR.�

� � HYPERLINK "http://www.pemfi.gr/" �http://www.pemfi.gr/�

� � HYPERLINK "https://government.gov.gr/%CF%87%CF%81%CE%B7%CE%BC%CE%B1%CF%84%CE%BF%CE%B4%CE%BF%CF%84%CE%BF%CF%8D%CE%BD%CF%84%CE%B1%CE%B9-%CE%BF%CE%B9-%CE%BF%CF%84%CE%B1-%CE%B3%CE%B9%CE%B1-%CF%84%CE%B7-%CE%BC%CE%B9%CF%83%CE%B8%CE%BF%CE%B4/" ��Elderly Care Homes�

� See footnote 33

� � HYPERLINK "http://www.patt.gov.gr/site/index.php?option=com_content&view=article&id=13525&Itemid=655" �http://www.patt.gov.gr/site/index.php?option=com_content&view=article&id=13525&Itemid=655�

� � HYPERLINK "http://www.nchr.gr/images/English_Site/GNCHR_older_persons.pdf" ��GNCHR: Protection of the rights of older persons�

� � HYPERLINK "http://www.nchr.gr/images/English_Site/GNCHR_older_persons.pdf" ��See: GNCHR: Protection of the rights of older persons� and � HYPERLINK "http://www.nchr.gr/images/English_Site/CRISIS/GNCHR_Statement_%20impact_of_austerity_measures_on_HR_2015_.pdf" ��GNCHR Statement on the impact of the continuing austerity measures on human rights�

� � HYPERLINK "http://www.nchr.gr/images/pdf/aithsies_ektheseis/Ekthesi%20YpErg%202017.pdf" ��GNCHR Annual Report 2017 – Contribution of the Greek Ministry of Labour�

� Elderly day care services https://www.espa.gr/en/Pages/Search.aspx?k=elderly&start1=0

� � HYPERLINK "http://www.nchr.gr/images/pdf/aithsies_ektheseis/2016/ekthesiYPERGASIAS_2016.pdf" ��Annual Report 2016 of the Greek Ministry of Labour submitted to the GNCHR�

� � HYPERLINK "http://www.nchr.gr/images/English_Site/GNCHR_older_persons.pdf" ��GNCHR: Protection of the rights of older persons�

� See footnote 8

� See footnote 8

� � HYPERLINK "https://www.paratiritirioanapirias.gr/el/about" � https://www.paratiritirioanapirias.gr/el#main-content t�

� � HYPERLINK "https://www.paratiritirioanapirias.gr/el/news/publications/16/2o-deltio-parathrhthrioy-8ematwn-anaphrias-ths-esmea-deiktes-apasxolhshs-kai-plh8ysmos-me-anaphria-meros" ��2nd Bulletin of the Disability Observatory� 2018� HYPERLINK "http://www.statistics.gr/documents/20181/1da6a9ae-6a72-460b-850c-c7e74fd1fca3" ���

� Law 3226/2004 “Provision of legal aid to low-income citizens and other provisions” (OGG A/24, 04/02/2004)

� � HYPERLINK "http://www.nchr.gr/images/pdf/apofaseis/dikaih_dikh/NomikiVoithia_2016.pdf" ��GNCHR: Legal aid�

� � HYPERLINK "http://www.oecd.org/greece/47877676.pdf" �http://www.oecd.org/greece/47877676.pdf� and

� HYPERLINK "http://www.cityofathens.gr/en/senior-citizens/help-home-programme" �http://www.cityofathens.gr/en/senior-citizens/help-home-programme�

� � HYPERLINK "https://www.eetaa.gr/en_pages/index_en.php" ��E.E.T.A.A.�

� � HYPERLINK "http://www.ekka.org.gr/index.php/author-login/2018-05-17-09-06-24/26-197" ��197" Direct Social Help Line�.

� � HYPERLINK "http://www.lifelinehellas.gr/%cf%84%ce%b9-%ce%ba%ce%ac%ce%bd%ce%bf%cf%85%ce%bc%ce%b5/silver-alert-hellas/" ��Silver Alert�

� � HYPERLINK "http://www.lifelinehellas.gr/%CF%84%CE%B9-%CE%BA%CE%AC%CE%BD%CE%BF%CF%85%CE%BC%CE%B5/%CE%BA%CF%8C%CE%BA%CE%BA%CE%B9%CE%BD%CE%BF-%CE%BA%CE%BF%CF%85%CE%BC%CF%80%CE%AF/" ��Red Button�

� � HYPERLINK "http://www.nchr.gr/images/English_Site/GNCHR_older_persons.pdf" ��The GNCHR: Protection of the rights of older persons�

The Greek National Commission for Human Rights (GNCHR) is the independent advisory body to the Greek State on matters pertaining to human rights protection. It was established by Law 2667/1998 in accordance with the UN Paris Principles. Thirty-two institutions whose activities cover the field of human rights are currently represented in the GNCHR (independent authorities, departments of university-level educational institutions, workers’ and disabled persons’ confederations, NGOs, political parties and ministries).
7

