

DEFEND THE RIGHT OF
INDEPENDENT LIVING

Action toolkit for an EU
Parliament Resolution

This initiative is supported by:

INTRODUCTION

 On the occasion of 2011 Freedom Drive, ENIL launched a Proposal for a Resolution of the

European Parliament on the effect of cuts in public spending on persons with disabilities in the

European Union1. This Resolution outlines measures that should be taken by the Member States,

the European Council and the European Commission to ensure that cuts in public spending do not

lead to further social exclusion and institutionalisation of people with disabilities.

ENIL has received information from many of its members about the ways in which the cuts

are negatively affecting Independent Living services for people with disabilities, such as personal

assistance, community based services and direct payment schemes. Examples of these negative

effects are listed in the background note accompanying the Proposal.

The Proposal was presented to members of the European Parliament at the Disability

Intergroup meeting on 15 September 2011. Following this, ENIL has continued with a series of

lobbying activities, in order to gain the necessary support for the proposed Resolution. In February

2012, a successful hearing “Defend the Right to Independent Living – How the EU’s austerity

policy is undermining the lives of people with disabilities” took place in the European Parliament

with a lot of work being done by a coalition of supporting organizations cooperating in a Working

Group. The Proposal is now broadly supported by civil society organisations, policy and research

experts and many MEPs.

I f yo u a r e i n f a vo u r o f t h e R e s o l u t i o n ,
p l e a s e s u p p o r t u s !

GOAL

Adoption of the Resolution on the effect of cuts in public spending on persons with disabilities in

the European Union by the European Parliament in 2013.

PURPOSE OF THIS TOOLKIT

This toolkit aims to help the advocacy work of all supporting organisations and individuals, in

convincing MEPs to vote in a favourable way for our Resolution in the European Parliament (EP).

This toolkit:

 Provides a better understanding of how the financial crisis in Europe is hitting people with

disabilities disproportionally and seriously compromising the right of Independent Living.

 Provides ideas and methods to raise awareness of this issue and to effectively convince

MEPs to vote yes on our Resolution proposal.

1
 http://www.enil.eu/campaigns/resolution-against-the-cuts/

http://www.enil.eu/wp-content/uploads/2012/05/ENIL_EP_Resolution_Proposal_FINAL_Jan2013.pdf
http://www.enil.eu/wp-content/uploads/2012/05/ENIL_EP_Resolution_Proposal_FINAL_Jan2013.pdf
http://www.enil.eu/wp-content/uploads/2012/05/ENIL_EP_Resolution_Proposal_FINAL_Jan2013.pdf
http://www.enil.eu/campaigns/resolution-against-the-cuts/
http://www.enil.eu/campaigns/resolution-against-the-cuts/
http://www.enil.eu/news/spotlight-hearing-in-the-european-parliament-defend-the-right-of-independent-living-how-the-eus-austerity-policy-is-undermining-the-lives-of-people-with-disabilities/
http://www.enil.eu/news/spotlight-hearing-in-the-european-parliament-defend-the-right-of-independent-living-how-the-eus-austerity-policy-is-undermining-the-lives-of-people-with-disabilities/
http://www.enil.eu/news/spotlight-hearing-in-the-european-parliament-defend-the-right-of-independent-living-how-the-eus-austerity-policy-is-undermining-the-lives-of-people-with-disabilities/
http://www.enil.eu/news/spotlight-hearing-in-the-european-parliament-defend-the-right-of-independent-living-how-the-eus-austerity-policy-is-undermining-the-lives-of-people-with-disabilities/
http://www.enil.eu/news/spotlight-hearing-in-the-european-parliament-defend-the-right-of-independent-living-how-the-eus-austerity-policy-is-undermining-the-lives-of-people-with-disabilities/

“ Services to persons with disabilities are not benefits but RIGHTS” Adam Kosa (MEP) & President of the Disability

Intergroup)

“I am also aware that in the current situation people with disabilities belong to those most affected by the crisis

and the related fiscal consolidation effots.

The European Parliament fully shares the rights-based approach enshrined in the UN Convention on the Rights of

Persons with Disabilities and the European Disability Strategy 2010-2020 and is, therefore, deeply concerned that

in many EU countries the recently adopted restrictions on the public budgets may also jeopardise the full

implementation of these tow milestones in the fight towards equal opportunities for people with disabilities. This

would clearly be unacceptable.” Martin Schultz, European Parliament President.

“This is just the beginning, not the end. We are not going to sit and see our brothers and sisters in Europe suffer

cuts and social exclusion, we are not going to go back to being invisible”. John Evans, Independent Living pioneer,

ENIL Advisor & EDF Board Member.

The Consequences of the Crisis

The economic crisis, along with the political and social decisions taken as a result of it, is

undermining the fundamental civil, political, social and economic rights of people with disabilities.

These rights are enshrined in the UNCPRD which was ratified by the European Union and the

majority of EU member states. Many national, regional and local governments have adopted

austerity measures including budget cuts, or are in the process of planning to implement these

measures. Since the very beginning of this financial crisis, ENIL and other grassroots networks

and organizations has received alarming messages about how it is negatively impacting the rights

and lives of people with disabilities throughout Europe. Recent research 2 confirms this and

predicts the worst effects are still to come.

2
 EFC, 2012 “assessing the impact of European Governments austerity plans on the rights of people with disabilities”

http://www.efc.be/news_events/Pages/austerity-measures.aspx.

http://www.efc.be/news_events/Pages/austerity-measures.aspx

 The following information contained in this box is from the European Foundation
Centre report “Assessing the impact of European Governments austerity plans on the rights of people
with disabilities”

* More than 1 out of 5 persons with disabilities (21.1%) are at risk of poverty in the EU
compared to people without disabilities (14.9%).

* The poverty risk-rates sharply increased between 2008 and 2010 in several of the EU
countries, namely Ireland (+26.16%), Denmark (+21.27%), Lithuania (+21.01%), Spain
(+11.35%), Cyprus (+8.11%), Hungary (+6.03%) and Malta (+5.10%). People with disabilities
have more than a 25% chance of being at risk of poverty in Bulgaria, Cyprus, Estonia, Finland,
Greece, Latvia, Lithuania, Portugal, Slovenia, Spain and the UK.

* The partial or complete closure of social services has been reported in Bulgaria, Greece,
Hungary, Ireland, Portugal and Romania.

* Staff reductions were reported in Bulgaria, Estonia, Hungary, Latvia, Lithuania, Romania and
Portugal.

* Direct cuts in salary packages were also identified in Greece, Ireland, Romania and Spain.

* There is a growing trend of privatisation or externalisation of public social services in Greece,
Hungary, Ireland, Portugal and Romania.

* In Greece a horizontal 50% cut in grants for assistive equipment and further 30% to 50%
reduction in grants for medical supplies and specialised health and community – based
services was introduced in 2011.

* In Greece, delays exceeding 2 to 6 months are reported for disability benefits.

* In Ireland increased waiting list for access to an assessment of needs were reported, and
the current unmet need for personal assistance at 520,000 hours per annum.

* A number of countries have enacted stricter entitlement conditions, thus making it harder for

people to access payments. In the Slovak Republic, the qualifying period for invalidity

pensions increased for people over 34 years from 5 years to 15 years depending on age. In

Portugal, where means tests include extended family income in the same house, has reduced

those qualifying by 37%. Changes in eligibility in Hungary mean that 50% of people with

altered work capacity will lose their benefits. More rigorous (re)certification of disabilities has

been introduced in Greece. Changes in the assessment of needs in Sweden have resulted in

a decrease of the amount of personal assistance granted. In Spain, a tightening of

entitlements to benefits for mildly dependent people with disabilities is planned. In the UK,

about 36% of current recipients of incapacity benefit will lose the payment by 2014, while

housing benefit will be cut for people living in a space larger than they need. Overall, some

643,000 people will be at risk of losing help in the UK.

There are different ways to convince an MEP to vote YES! Here are some ideas that may

help you, which are divided into two groups:

 DIRECT LOBBYING

One of the most effective ways is to go directly to the MEP. We can ask for a

meeting with them to explain the proposed Resolution, what are our goals, and why we think that

it’s so important to have their support.

Another way to contact an MEPs would be to send them an email, letter, or phone

them. At the end of this toolkit, you can find a model of letter and email that you can use to send

to your MEP. To find out the names of your country’s MEPs and their contact details, please click

on this link:

 http://www.europarl.europa.eu/meps/en/search.html

Nowadays internet and social media tools are very useful for sharing ideas and

engaging people and helping to spread the message to a wide number of people quickly. There is

also an event page on the ENIL Facebook page which you join to show your support for this

Resolution. This event page contains information about the Resolution and you can encourage

people you know on facebook to join this event page to help in raising awareness of the

Resolution among more people! Please visit the page here:

http://www.facebook.com/events/354359761344867/

You can also use, Twitter, Youtube, Tuenti….

http://www.europarl.europa.eu/meps/en/search.html
http://www.facebook.com/events/354359761344867/

 INDIRECT LOBBYING

In lobbying for the Resolution, it is not always necessary to directly address the MEP. You

can also involve Disabled Person Organization’s, or NGOs in the lobbying work.

It’s always useful to share ideas with your personal network, and encourage them

to email, write or call their MEPs. Also, it is not just the MEPS that can influence the final decision.

Your local, regional or national politicians can have an influence too, as they belong to a

political group and can influence their colleagues working at a European Level.

 The main idea of lobbying is that the highest number of people as possible show their

refusal to accept the current situation and, encourage MEPs to vote YES for the Resolution to help

improve and change the current situation. For your public opinion to be heard by MEPs, social

media and press coverage are very useful. The media and journalists can be contacted so

that articles and interviews on this topic can be generated and reach the wider public. ENIL

has prepared some articles to be shared out with all interested people and media channels.

Personal stories can be shared; testimonies can be a powerful tool.

 Street protests can highlight people’s refusal to accept the current situation, and are a

strong method to get media attention.

How can the European

Parliament take action?

- The EU is a unique economic and political partnership between 27 European countries that

together cover much of the continent.

- The EU is based on a rule of law. This means that everything that it does, is founded on

treaties, voluntarily and democratically agreed by all member countries. These binding

agreements set out the EU’s goals in its many areas of activity.

- One of EU’s main goals is to promote Human Rights both internally and around the world.

Human dignity, freedom, democracy, equality, the rule of law and respect for human rights:

these are the core values of the EU. Since the 2009 signing of the Treaty of Lisbon, the EU’s

Charter of Fundamental Rights brings all these rights together in a single document. The EU’s

institutions are legally bound to uphold them, as are EU governments whenever they

apply EU law.

ONE OF ITS MAIN GOALS IS TO PROMOTE HUMAN RIGHTS !!

 In order to do the preparatory work for Parliament’s plenary sittings, the Members

are divided up among a number of specialised standing committees. There are 20

Committees.

 ENIL sought support from the Employment and Social Affairs

Committee (EMPL Committee)

- ENIL & collaborating INGOs managed to get this

issue on the agenda on the EMPL committee.

- The EMPL Committee agreed on an oral question

based on our proposal.

- This oral question will be debated in the EU

Parliament plenary session.

- Limited to 4/5 questions per session.

- The debate on this oral question can lead to the

adoption the ENIL resolution proposal or an

amended version.

3

3
 All the Information of the European Parliament is available in their website: http://www.europarl.europa.eu/portal/en

ONE OF ITS MAIN GOALS IS TO PROMOTE HUMAN RIGHTS !!

The EMPL Committee is mainly

responsible for employment policies

and all aspects of social policy,

working conditions, vocational

training and the free movement of

workers and pensioners.

The plenary agenda is drawn up in

detail by the Conference of

Presidents of the political groups.

In parallel the Conference of

Committee Chairmen can make

recommendations to the Conference

of Presidents regarding the work of

the Committees and the drafting of

the agenda.

http://www.europarl.europa.eu/portal/en

Today, the European Parliament has 754 elected members from 27 Member States of the

European Union, divided in 7 political groups/ fractions. Also there are some MEPs that are not

affiliated to any political group.

 Plenary business mainly focuses on debates and votes. Only the texts adopted in plenary

and written declarations signed by a majority of Parliament's component Members formally

constitute acts of the European Parliament. These concern different types of text depending

on the subject under consideration and the legislative procedure applicable.

 Debates on cases of breaches of human rights, democracy and the rule of law may also

give rise to motions for resolutions. These texts are generally tabled by a committee, a

political group or at least 40 Members

- Usually a parliamentary report putting to the vote in plenary, has been the subject of a debate in

which the Commission, the representatives of the political groups and individual MEPs express

their point of view.

- In plenary, the European Parliament normally takes decisions by an absolute majority of votes

cast. A quorum (minimum number of Members who must be present in order for the result of a

vote to be valid) exist when one third of the component members of Parliament are present in the

Chamber. If the president, at the request of at least 40 Members, establishes that the quorum is

not present, the vote is held over to the next sitting.

In order to get the Resolution adopted by the European Parliament, we will need 378 MEPs to

vote YES that is why it’s so important to get the support of the highest number of MEPs as

possible.

There are different ways to convince them voting YES for the Resolution through Lobby!

TAKE ACTION! Stand up against the

cuts and support the right to

Independent Living! Contact your

MEPs!
The text below can be copied in letters or emails to MEPs of your choice to convince them
to support the ENIL Proposal for a Resolution of the European Parliament on the effect of
cuts in public spending on persons with disabilities in the European Union. You only need
to fill in the name of the MEP, your own name and optionally the organization you
represent. Of course we encourage you to personalize the text and add your own
emphasis. We recommend to attach the ENIL Proposal for a Resolution to your email.

Please forward all the response you get to secretariat@enil.eu, also we like to hear about
your lobby efforts and experiences in general. Thank you!

Dear (Mr./Ms name MEP),

As a concerned citizen (with a disability) / As a grassroots organization of people with a disability
(=> adapt to own organization) ENIL is / I am alarmed about the devastating effect of the crisis.
Evidence is confirming that Europeans with a disability are hit disproportionally by cuts in public
expenditure and austerity measures. Personal assistance, Independent Living support and
community based services are targeted first.

Despite the European Union’s ratification of the UN Convention on the Rights of Persons with
Disabilities (CRPD), which requires that State Parties “refrain from engaging in any act or practice
that is inconsistent with the Convention”, the rights set out in the Convention are being targeted.
Despite the existing treaties, charters, directives and the European Disability Strategy 2010 -2020,
there is a severe deterioration of the human rights and living conditions of European citizens with
disabilities. Europe is failing its people with disabilities. The result is more social exclusion, more
poverty and less participation on the labor market.

Together with many international organizations we want / I want to bring this under the attention of
the European Parliament. We trust on the European Institutions to make the member states stop
and reverse cuts and austerities undermining the life and rights of people with a disability.

(Knowing your strong concern for the rights of people with disabilities) we / I want to ask your full
support for the ENIL Proposal for a Resolution of the European Parliament on the effect of cuts in
public spending on persons with disabilities in the European Union in the upcoming plenary debate
and vote. Please find this proposal in attachment / on this web link.

Don’t hesitate to contact us / me for more information. You can also contact the European Network
on Independent Living on +353 1 5250700 or secretariat@enil.eu.

Kind regards,
(name, organization)

mailto:secretariat@enil.eu
mailto:secretariat@enil.eu

