Human Rights Council resolution 21/23 – “Human rights of older persons”

Response by Ireland to the request of the Office of the UN High Commissioner for Human Rights, dated 8 January 2013, for relevant information for the preparation of a public consultation on the promotion and protection of the human rights of older persons.

1. Please provide information on the main challenges related to promotion and protection of the human rights of older persons that your country is facing.

The level of public awareness and knowledge of the rights and remedies in respect of age discrimination remain lower than is desirable. For example, 35% of persons in Ireland surveyed in the 2012 Eurobarometer survey were not aware of their rights when the victims of discrimination or harassment.
Particular challenges identified by the Equality Authority
 are: ageism in access to promotion in employment; age limits imposed on access to financial services, insurance and car rental; accessibility of services for older persons with disabilities; and catering for the diversity of older persons.
2. Please indicate whether your country’s constitution or legislation explicitly forbids discrimination on the basis of old age. Please include information on the existence of specific bodies which protect against age discrimination or are mandated to protect and promote the rights of older persons.

A framework, built on constitutional and legislative provisions, exists in Ireland at national level to put into effect the principle of equal treatment and combating discrimination.

A robust equality infrastructure consists of legal prohibitions on discrimination based on nine specified grounds (gender, civil status, family status, sexual orientation, religion, age, disability, race and membership of the Traveller community), which provides an individual complaints mechanism for persons who suffer discrimination, and two specialised bodies – the Equality Authority and the Equality Tribunal, established on a statutory basis in 1999.

The principal legislative provisions are the Employment Equality Acts 1998-2011, the Equal Status Acts 2000-2012 and the Pensions Acts 1990-2012. Persons who feel they have been discriminated against, harassed or victimised may refer a complaint under this legislation to the Equality Tribunal, which is an independent, quasi-judicial forum with powers to issue legally-binding decisions. Complaints may be referred on one or more of the nine specified discriminatory grounds, or in regard to victimisation.

The Equality Authority works towards the elimination of discrimination and promotion of equality of opportunity in the areas and on the nine grounds (including age) to which equality legislation apply. Its functions also include the provision of information to the public about equality legislation and research.
3.
Please provide information on specific legislation, national policies, strategies and plans of action adopted by your country to ensure the equal enjoyment of rights by older persons, particularly in the areas of prevention and protection against violence and abuse, social protection, food and housing, employment, legal capacity, access to justice, health support, long-term and palliative care.

Employment

The Employment Equality Acts 1998-2011 prohibit discrimination on grounds of age in employment and vocational training. The Equal Status Acts 2000-2012 prohibit discrimination in the supply of, and access to, goods and services, including housing, education and healthcare. The Pensions Acts 1990-2012 prohibit discrimination in occupational pensions.

In partnership with public bodies, the private sector, civil society and the academic community, the Equality Authority has conducted research into age discrimination, carried out awareness-raising campaigns on the issue of ageism, and developed equality and diversity tools and guidelines for the public and private sector, such as "Embedding equality in public services: what works in practice", available from the Equality Authority at www.equality.ie.

Prevention and Protection against Violence and Abuse

The Office for Older People, an office within the Department of Health and Children, has a key role in relation to strategic, cross-departmental and health sector issues relating to elder abuse.
Cosc, the National Office for the Prevention of Domestic, Sexual and Gender-based Violence, an executive office within the Department of Justice and Equality, was established in June 2007 with the key responsibility to ensure the delivery of a well- co-ordinated "whole of Government" response to domestic, sexual and gender-based violence. The work of Cosc covers issues relating to domestic and sexual violence against women and men, including older people living in the community. Cosc carries out its co-ordination functions primarily within the framework of the first National Strategy on Domestic, Sexual and Gender-based Violence. The office worked with a broad range of stakeholders to develop the strategy and is now driving its implementation.
The strategy recognises that domestic and sexual violence may be perpetrated against those with particular needs, including older people. The strategy takes a mainstream approach but the implementation of actions considers the specific needs of particular groups. The strategy focuses on action to address domestic, sexual and gender-based violence perpetrated against adult men and women, and specifically older people. It recognises that over the past few years, following the Report of the Working Group on Elder Abuse, “Protecting Our Future”, the Department of Health and Children and the Health Service Executive have put in place mechanisms and dedicated structures, including a unified data system, to address elder abuse.
One of Cosc's key activities is the funding of awareness-raising activities at local level. Cosc places advertisements in the national newspapers on an annual basis inviting organisations dealing with domestic, sexual or gender-based violence to apply for grants for local awareness-raising activities. One of the target audiences for Cosc’s Annual Information Plan 2012 was older people.

In practice, the elder abuse perspectives of actions to be taken under the “National Strategy on Domestic, Sexual and Gender-based violence” is facilitated through ongoing contact and collaboration between Cosc, the Office for Older People and the Health Service Executive-led “National Steering Group on Elder Abuse”.

A number of actions and activities are set out in the “National Strategy on Domestic, Sexual and Gender-based violence” to promote and develop an understanding and recognition of domestic, sexual and gender based violence among specific audiences including older people. These activities include the engagement of national, local and journal media in delivering articles to specific audiences including older people. The strategy also sets out to promote clear high quality standards in service delivery among high risk groups which include older people.
The Victims’ Charter and Guide to the Criminal Justice System sets out a person’s rights and entitlements to services provided by the various State agencies working with crime victims. In the Charter, the Garda Síochána (Irish national police service) state that: "If you are an older person who has been a victim of crime we will continue to take all reasonable steps to protect and reassure you. We will also offer you advice about home security and your safety in the community."
Older persons who are lesbian, gay, bisexual or transgender

The specific needs of older persons who are lesbian, gay, bisexual or transgender have been considered in several projects undertaken by NGOs and Government agencies working in partnership. The study, "Visible Lives: Identifying the Experiences and Needs of Older Lesbian, Gay, Bisexual and Transgender People in Ireland", published in 2011, was commissioned by GLEN (Gay and Lesbian Equality Network, an NGO) and funded by the Health Service Executive and by Age and Opportunity through the “Get Vocal” programme. The Irish Hospice Foundation, Irish Cancer Society and Health Service Executive funded a pilot training programme in 2011 for health and social care professionals providing palliative and oncological care to lesbian, gay and bisexual patients.
END

� Equality Authority submission to the preparation of the National Positive Ageing Strategy, 2009. http://www.dohc.ie/issues/national_positive_ageing/The%20Equality%20Authority%20Submission.pdf?direct=1

1

