QUESTIONNAIRE
Response of Valli ry:

Question 1:
What is the role of your organization? Do you participate in MIPAA implementation or monitoring thereof?

 Our organisation, Valli - The Finnish Union for Senior Services is a national non-profit umbrella organization for the care of elderly. The organization has approximately 70 member associations around Finland, which serve about 20 000 older people with 2000 professionals. Valli works actively in co-operation with its member associations and professionals for a welfare society where everyone can grow up and grow old in harmony. Valli organizes projects with objectives to support the involvement of the elderly and to develop their knowledge about technology. Valli also encourages the interaction between generations and strives to increase young people’s interest in working in the field. - See more at: http://www.valli.fi/in-english/#sthash.I1OZszHU.dpuf
The central implementation and monitoring role of MIPAA belongs to our Ministry of Social Affairs and Health (MSAH) and monitoring to the National Institute of Health and Welfare, THL. However, becoming a new member organisation of HelpAge International this year Valli would like to participate more actively in the process in the near future, especially informing older people and empowering them to participate.
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?
A. The strategic level
The strategy of our MSAH strived towards a socially sustainable society, This means a policy which

· treats all citizens equally,

· reinforces participation and a sense of community,

· supports health and a disability-free life and

· provides the security and services required by its members.

The goal of the strategy is to enhance social sustainability to the level of economic and ecological sustainability.

There are three strategic choices:

1. A strong foundation for welfare

· Health and welfare in all policies

· Longer working careers through wellbeing at work

· Balancing the various areas of life

· Sustainable social security financing
2. Access to welfare for all
· Reduce differentials in welfare and health

· Customer-oriented services

· New service structures and operating practices

· Strong sense of social inclusion

3. A healthy and safe living environment

· Strengthen the viability of the environment

· Ensure that society can continue to function under exceptional circumstances

The MSAH stresses that goals of the strategy can only be achieved through cross-sectoral collaboration. Open preparations and active interaction lay the foundation for functioning cooperation.
B. New Legislation on Ageing
Finland got a new legislation in the year 2013:
Act on Supporting the Functional Capacity of the Older Population and on Social and Health Care Services for Older Persons
The objective of this Act is:

1) to support the wellbeing, health, functional capacity and independent living of the older population;
2) to improve the opportunities of the older population to participate in the preparation of decisions influencing their living conditions and in developing the services they need in the municipality;

3) to improve the access of older persons to social and health care services of a high quality as well as to guidance in using other services that are available to them in accordance with their individual needs and in good time when their impaired functional capacity so requires; and

4) to strengthen older persons’ opportunities to influence the content and way of provision of the social and health care services provided for them, and to contribute to deciding on the choices regarding them.
As you can easily find out, the aim of the legislation is to empower older people, although there is no explicit mention of human rights. Valli´s chair was a member of the group which prepared the first version of the legislation, so NGO´s have a say in ministerial activities.
C. Research data
There is a regular nationwide survey of the situation of people over 65., latest version here:

	Health Behaviour and Health among the Finnish Elderly, Spring 2013, with trends 1993-2013. THL Helsinki

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?
1.Valli has actively promoted the issue of single person households in old age, especially older women living alone, because they´ll meet in their life more problems than other people. We will have a special national policy meeting here in the autumn with our Government and NGO`s

As to the European Union level, see the European Parlament´s report http://www.europarl.europa.eu/RegData/etudes/STUD/2015/519219/IPOL_STU(2015)519219_EN.pdf
2. Persons with disabilities.The officially recognized disability policy in Finland is expressed in law, in guidelines adopted by the National Disability Council and in policy adopted by political parties and non-Governmental organizations. The strongest emphasis in the disability policy - in descending scale - is on individual support; rehabilitation, anti-discrimination law; accessibility measures; prevention. However, the situation of older persons is not as evident as younger persons with disabilities

3. Indigenous people. There is only a very small minority group of Sami people, some thousands. Thier rights are defended by their own parliament.

4. Linguistic minorities: Finland is a bilingual country and our 3 % swedish speaking people have all their rights and services in their own language. Finnish legislation recognized Finnish Sign Language as one of Finland's domestic languages.
5. Rural persons do not have any special prblems in Finland, they are just a part of general population.

6. Persons living at the streets: Finland has in recent years successfully reduced long-term homelessness. There are very very few older people living at the streets. The Finnish experience strongly suggests that ending homelessness is possible. Through a combination of revised support services for long-term homeless people, intensified efforts to influence the policy and funding context of homelessness, and an innovative ‘housing first’ approach, the National Programme to Reduce Long-Term Homelessness has achieved strong results.
7. Refugees: Finland receives a small amount of refugees a year and there are not many asylum seekers either. It is not possible according to Finnish legislation to file persons by their ethnicity in statistics. However, older immigrants, especially women may be very vulnerable because of the cultural and social tradition of the country of their origin. Therefore there have been some projects by NGO´s to help older immigrant women.
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?
According the 2013 legislation there should be in every municipality a Council for older people. The Act says:
“Local authorities must establish a council for older people to ensure the older population’s opportunities to participate and exert influence as well as see to it that the council has the necessary prerequisites for its operation.The council for older people must be included in the preparation of the plan... (of the municipal services)-- and the evaluation –(of the living conditions). The council must even otherwise be provided an opportunity to influence the planning, preparation and monitoring of actions in the different spheres of responsibility of the municipality in regard to matters that are of significance for the wellbeing, health, inclusion, living environment, housing, mobility and daily activities of older persons or for the services needed by the older population.”

Because the councils for older people have been established only this year, we do not yet have any evidence of their activities. Valli together of Occupy Your Own Age- movement has prepared a guide for the councils.

However, older people themselves have not been too much involved in MIPAA processes or informed about them. There is a clear task to Valli to spread the information.
Question 5:

What impact has MIPAA implementation had on equality and non-discrimination of older persons?
Finland participated already in the Vienna Conference 1982 and being one of the fastest ageing countries in the world we participated strongly also in the Madrid Conference.Our ageing policies have been in political discussion since then.

The international process of MIPAA has supported the national activities.
Question 6:

What impact has MIPAA implementation had on the fulfillment of the right of older persons to an adequate standard of living?
Finland is one of the Nordic welfare states which means that the social welfare and health services and benefits are universal and residence based. However, the pensions of older women who have not participated in the labour market are very low, even under the poverty threshold by EU measures. This is a political issue to be solved and Valli ry is actively stressing its importance.
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.
1. Resource centre model for ageing: The resource centre for ageing provides assistance, peer support and voluntary work to support living at home and to support caring for close relatives. Preventive steps include search-oriented activities, different hobbies and cultural and other activities by neighbourhood volunteers, service guidance and counselling, group activities, support for those caring for close relatives, and “gateway to information society” services. Residing at home is supported by nutritional counselling, home care services, daytime activities and short-term care. Ready services and related facilities can be the link to the operations of which the surroundings and volunteers of all ages are linked to.

Purpose: The resource centre model for ageing describes how current and future service houses and domestic care should be developed so that old people can live at home as well as, and for as long as, possible. The resource centre is for all elderly people. Activities are organized in cooperation with municipalities, organisations, enterprises and communities. The goal is to diversely utilise the competence of the service provider staff to cater to the needs of the residents and to the needs of old people living near the house.
Developers VALLI – The Union for Senior Services, YDIN project (2005–2008)
and

2. From the point of view of a NGO there is a special Finnish social innovation, our RAY, Slot Machine Association. In 1933 the state issued a decree giving charitable organisations the exclusive right to operate slot machines, casinos and gambling machines. This allows NGO´s to raise funds and support non-profit organisations in their charitable work. See: 100 social innovations from Finland, edited by Ilkka Taipale, 2013

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.

The main obstacles are the economic challenges Finland faces nowadays. There still exists also ageism, which should be eradicated,

1

