
EN EN

EUROPEAN
COMMISSION

Brussels, 20.11.2020

SWD(2020) 289 final

COMMISSION STAFF WORKING DOCUMENT

EVALUATION

of the European Disability Strategy 2010-2020

{SWD(2020) 291 final}

1

TABLE OF CONTENTS

1. INTRODUCTION .. 5

1.1 Purpose and scope ... 5

2. BACKGROUND TO THE INTERVENTION ... 7

2.1 Description of the intervention and its objectives ... 7

2.1.1 Need for action ... 7

2.1.2 The Strategy ... 8

2.1.3 The UNCRPD ... 9

2.1.4 The competences of the EU .. 9

2.1.5 Intervention logic ... 11

2.2 Baseline and points of comparison .. 12

3. IMPLEMENTATION / STATE OF PLAY .. 13

3.1 Description of the current situation ... 13

4. METHOD ... 17

4.1 Short description of methodology ... 17

4.1.1 Sources of information ... 17

4.2 Limitations and robustness of findings... 19

5. ANALYSIS AND ANSWERS TO THE EVALUATION QUESTIONS .. 20

5.1 Effectiveness ... 20

5.1.1 Achievement of objectives and implementation the actions in eight key areas 21

5.1.2 Achievement of objectives and implementation of the actions for the implementation

instruments ... 34

5.1.3 Mainstreaming of disability issues in EU policy and legislation .. 37

5.1.4. Success factors in implementing the EU Strategy .. 39

5.1.5 Gaps and challenges that hindered achievement of the objectives 40

5.1.6 Engagement of stakeholders in the Strategy’s implementation .. 41

5.2 Efficiency .. 43

5.2.1 Cost-effectiveness of the Strategy .. 43

5.2.2 Adequateness and proportionality of resources .. 44

5.3 Relevance .. 44

5.3.1 Relevance of the Strategy in addressing the needs of persons with disabilities 44

5.3.2 Relevance of the Strategy for its different stakeholders ... 45

5.4 Coherence .. 47

5.4.1 Internal coherence of the Strategy .. 47

5.4.2 Coherence of the Strategy with other EU policies/ actions (Europe 2020, the European

Pillar of Social Rights, the European Semester, the Charter of Fundamental Rights of the European

Union and the EU funding provisions) .. 47

5.4.3 Coherence of the Strategy with the UNCRPD .. 49

2

5.4.4 Coherence of the Strategy with the related policy measures in Member States 50

5.5 Added value .. 53

5.5.1 Added value of the Strategy in eliminating barriers for persons with disabilities and in

implementing the UNCRPD .. 53

6. CONCLUSIONS ... 55

ANNEX 1: PROCEDURAL INFORMATION .. 59

ANNEX 2: STAKEHOLDER CONSULTATION ... 61

ANNEX 3: INTERVENTION LOGIC ... 72

ANNEX 4: METHODS AND ANALYTICAL MODELS .. 73

ANNEX 5: IMPLEMENTATION STATUS OF THE ACTIONS OF THE STRATEGY 79

ANNEX 6: EVALUATION QUESTIONS .. 91

ANNEX 7: LISTS OF FIGURES AND TABLES ... 93

3

Glossary

Term or acronym Meaning or definition

DG Directorate-General: is a policy department of the European Commission

DHLG Disability High Level Group

EaSI Programme Employment and Social Innovation Programme

EESC European Economic and Social Committee

EMCO Employment Committee

ERDF European Regional Development Fund

ESF European Social Fund

ESI Funds European Structural and Investment Funds

EU European Union

EU-LFS EU Labour Force Survey

EU-SILC EU Statistics on Income and Living Conditions

FRA Fundamental Rights Agency

REC Programme Rights, Equality and Citizenship Programme

SPC Social Protection Committee

Strategy European disability strategy 2010-2020

Study Study supporting the evaluation of the European disability strategy (2010-

2020)

UNCRPD United Nations Convention on the Rights of Persons with Disabilities

AT Austria

BE Belgium

BG Bulgaria

HR Croatia

CY Cyprus

CZ Czechia

DK Denmark

EE Estonia

4

FI Finland

FR France

DE Germany

EL Greece

HU Hungary

IE Ireland

IT Italy

LV Latvia

LT Lithuania

LU Luxembourg

MT Malta

NL the Netherlands

PL Poland

PT Portugal

RO Romania

SK Slovakia

SI Slovenia

ES Spain

SE Sweden

UK the United Kingdom

5

1. INTRODUCTION

1.1 PURPOSE AND SCOPE

The purpose of this evaluation is to review the implementation of the European disability

strategy 2010-20201 (the Strategy) and to provide conclusions that can be used as a basis

for future policy development2.

The evaluation assesses to what extent the objectives of each area of the Strategy,

detailed in section 2.1.2, have been achieved and to what extent the actions for achieving

these objectives have been implemented. In addition, the evaluation highlights strong

points and weaknesses in the implementation of the Strategy and provides overall

conclusions.

The scope of the evaluation is largely focused on the actions undertaken by the EU

institutions and the European Commission in particular, and only to a limited extent on

actions undertaken at Member State level. This limitation has highlighted the need to

address in the future also the progress at national level.

As the Strategy is the policy framework for implementing the United Nations Convention

on the Rights of Persons with Disabilities (UNCRPD, the Convention)3 at EU level, the

evaluation has also assessed how the Strategy has influenced the implementation of the

Convention at EU level.

The evaluation covers all five criteria set out by the Better Regulation requirements,

namely effectiveness, efficiency, coherence, relevance and EU added value.

This document largely relies on an external supporting study4 (the Study), and on input

gathered via a broad stakeholder consultation process described in Annex 2.

1 http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM%3A2010%3A0636%3AFIN%3Aen%3APDF

2 The purpose of an evaluation Staff Working Document is described in detail in the Commission’s Better

Regulation Guidelines (Tool #49 the evaluation Staff Working Document). The guidelines state that

“the conclusions of the Staff Working Document should be written in such a way that policy makers

can use them as a basis for future policy development but should not make any commitment for future

action or direction of action”. As a result, an evaluation Staff Working Document includes conclusions

about the performance of the initiative being evaluated, but it does not contain recommendations or

suggestions on future options or measures.

3 https://www.un.org/development/desa/disabilities/convention-on-the-rights-of-persons-with-

disabilities.html

4 Study supporting the evaluation of the European disability strategy (2010-2020), ICF consortium for the

European Commission, 2019

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM%3A2010%3A0636%3AFIN%3Aen%3APDF
https://ec.europa.eu/info/sites/info/files/better-regulation-toolbox.pdf
https://ec.europa.eu/info/sites/info/files/better-regulation-toolbox.pdf
https://www.un.org/development/desa/disabilities/convention-on-the-rights-of-persons-with-disabilities.html
https://www.un.org/development/desa/disabilities/convention-on-the-rights-of-persons-with-disabilities.html

6

The geographical scope of the evaluation is the EU in its pre-Brexit composition (28

Member States). The time span covered by the evaluation is November 2010 to

December 2019. However, a few references to policy developments beyond this

timeframe have been included in this Staff Working Document for the sake of

completeness5.

The Strategy will end in 2020. In line with the "evaluate first" principle, which is part of

the Better Regulation
6
 regulatory policy, the results of the evaluation will be used as a

basis for the formulation of the Commission’s future priorities and initiatives in the field

of disability.

5 This exercise might not have been exhaustive and it does not prejudge in any case the implementation

assessment conducted within the evaluation.

6 Better Regulation Guidelines, SWD (2017) 350

https://ec.europa.eu/info/sites/info/files/better-regulation-guidelines-evaluation-fitness-checks.pdf

7

2. BACKGROUND TO THE INTERVENTION

2.1 DESCRIPTION OF THE INTERVENTION AND ITS OBJECTIVES

2.1.1 Need for action

The Treaty on the Functioning of the European Union (TFEU) 7 requires the EU to

combat discrimination based on disability when defining and implementing its policies

and activities (Article 10) and it gives it power to adopt legislation to address such

discrimination (Article 19). The Charter of Fundamental Rights of the European Union8

prohibits discrimination on the basis of disability (Article 21) and recognises the right of

persons with disabilities to independence, social and occupational integration and

participation in the life of the community (Article 26).

Since 1983, the Commission has supported the development of a European disability

policy through a succession of action programmes9. In 2003 the Commission launched a

disability action plan for the period 2003-201010. While important steps were taken in this

period to improve the lives of persons with disabilities in the EU, the external contractor

in charge of the action plan evaluation also reported critical views of stakeholders on the

adequacy of the existing policy and regulatory frameworks at the EU level to address the

needs of people with disabilities11.

Building on the results of the action plan, the European disability strategy was adopted in

2010, while the process for the ratification by the EU of the UNCRPD was underway.

Through the ratification, the EU committed to comply with the Convention’s obligations

and set up the necessary coordination and implementation mechanisms for its

implementation.

The Strategy was conceived as the policy framework through which the EU would

deliver the commitments made under the UNCRPD in line with the respective

competences provided for in the Treaties.

7 https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex%3A12012E%2FTXT

8 https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:12012P/TXT

9 Community Social Action Programme on the Social Integration of Handicapped People, 1983-88, (1981);

HELIOS I (Second) Community Social Action Programme for Disabled People (1988) OJ L104/38;

HELIOS II (Third) Community Action Programme to Assist Disabled People (1993) OJ L56/30

10 https://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2003:0650:FIN:EN:PDF

11 p.7 of the evaluation report

https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex%3A12012E%2FTXT
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:12012P/TXT
https://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2003:0650:FIN:EN:PDF

8

2.1.2 The Strategy

The Communication12 which set-out the Strategy in 2010 presented it as “a framework

for action at EU level, as well as with national action to address the diverse situation of

men, women and children with disabilities”.

The overall purpose of the Strategy was to “promote a barrier-free Europe and to

empower persons with disabilities so that they can enjoy their rights and participate fully

in society and economy”. Achieving those objectives required policies and actions at the

level of the EU and of the Member States, with due regard to their respective

competences. The Strategy identified eight key areas for improvement with the following

specific objectives:

1) Accessibility: making goods and services accessible to persons with disabilities

and promoting the market of assistive devices

2) Participation: ensuring that persons with disabilities enjoy all benefits of EU

citizenship, removing administrative and attitudinal barriers to full and equal

participation, promoting the provision of quality community-based services

3) Equality: eradicating discrimination on the grounds of disability in the EU

4) Employment: enabling many more persons with disabilities to earn their living

on the open labour market

5) Education and training: promoting inclusive education and lifelong learning for

pupils and students with disabilities

6) Social protection: promoting decent living conditions for persons with

disabilities

7) Health: fostering equal access to health services and related facilities for persons

with disabilities

8) External action: promoting the rights of persons with disabilities within the EU

external action

The Strategy also included four instruments to support its overall implementation:

awareness raising; financial support; statistics, data collection and monitoring;

mechanisms required by the UNCRPD. The instruments, like the areas, pursue specific

objectives:

a) Awareness raising: raising society’s awareness of disability issues and foster

greater knowledge among persons with disabilities about their rights

12 https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52010DC0636&from=EN

https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52010DC0636&from=EN

9

b) Financial support: optimising the use of EU funding instruments for

accessibility and non-discrimination and increasing visibility of disability-

relevant funding possibilities in post-2013 programmes

c) Statistics, data collection and monitoring: supplementing the collection of

periodic disability-related statistics with a view to monitoring the situation of

persons with disabilities

d) Mechanisms required by the UNCRPD: establishing mechanisms at EU level

for the implementation of the UNCRPD

An annex to the Strategy included the “list of actions”13 to be implemented during the

period 2010-2020 for achieving the Strategy’s objectives.

2.1.3 The UNCRPD

The Strategy is closely linked with the UNCRPD. The Commission adopted the Strategy

in November 2010, shortly before the EU ratified the Convention in December 2010. By

2018, all EU Member States had also ratified the Convention.

The UNCRPD is a legally binding human rights treaty. Consequently, at the EU level, its

provisions are an integral part of the EU’s legal order and all existing and future

legislation must be in line with the UNCRPD. As parties to the Convention, both the EU

and its Member States are obliged to implement their obligations under the Convention

according to their respective competences.

However, the scope of the Convention is very broad and it covers all the aspects of the

life of persons with disabilities for their full inclusion in society. The Strategy, through

its eight areas and its four implementation instruments, covered part of the scope of the

UNCRPD.

2.1.4 The competences of the EU

The EU has only the competences conferred on it by the Treaties and may only act within

the limits of its competences14 (principle of conferral).

Based on this principle, the EU and the Member States are obliged to implement their

obligations under the UNCRPD according to their respective competences.

The Council Decision concerning the conclusion by the EU of the UNCRPD15 declared

the extent of EU competences with respect to the matters governed by the Convention16,

13 https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52010SC1324&from=EN

14 https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=LEGISSUM%3Aai0020

15 Council decision concerning the conclusion, by the European Community, of the United Nations

Convention on the Rights of Persons with Disabilities (2010/48/EC); https://eur-lex.europa.eu/legal-

content/FR/TXT/?uri=uriserv:OJ.L_.2010.023.01.0035.01.ENG

16 Declaration concerning the competence of the European Community with regard to matters governed by

the United Nations Convention on the Rights of Persons with Disabilities

https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52010SC1324&from=EN
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=LEGISSUM%3Aai0020
https://eur-lex.europa.eu/legal-content/FR/TXT/?uri=uriserv:OJ.L_.2010.023.01.0035.01.ENG
https://eur-lex.europa.eu/legal-content/FR/TXT/?uri=uriserv:OJ.L_.2010.023.01.0035.01.ENG

10

and a secondary legislation was identified and listed in a declaration in annex to illustrate

the extent of the area of EU competence. The Decision explains that the scope and the

exercise of EU competence are, by their nature, subject to continuous development and

that the EU will complete or amend the declaration, if necessary, in accordance with

Article 44(1) of the UNCRPD.

This division is also reflected in the scope of the Strategy which includes fields where the

EU and the Member States have “shared competences”, and fields where the EU has only

a “supporting competence”.

In the fields falling under shared competences, both the EU and the Member States have

the power to adopt legislative measures. Fields of shared competence broadly include

internal market, transport, social policy, employment, equality, development cooperation

and humanitarian aid.

In the fields where the EU has supporting competences, the EU can only supplement,

support, and coordinate the actions of the Member States. Areas where the EU has

supporting competences include health, education and training.

In order to comply with the principle of conferral and with the obligation for the EU to

only act within the limits of its competences, the Strategy was issued in the form of a

communication, so that its content, although binding for the Commission, did not

directly commit other EU policy makers or the Member States. Member States were

obliged to follow-up on the Strategy’s actions only when those actions have a binding

nature. This was the case, for example, of the European Accessibility Act17, the Web-

Accessibility Directive18, the Audiovisual Media Services Directive19, or the European

Electronic Communications Code20, which were part of the Strategy’s implementation

plan and, once adopted, are binding also for the Member States.

As a result, the evaluation focuses on the actions taken by the EU and the Commission in

particular, in relation to the Strategy and, to some extent, on actions taken at Member

State level to implement EU decisions. This limitation showed the need for a broader

view about national action and progress in the future.

17 Directive (EU) 2019/882 of the European Parliament and of the Council of 17 April 2019 on the

accessibility requirements for products and services; https://eur-lex.europa.eu/legal-

content/EN/TXT/?uri=CELEX%3A32019L0882

18 Directive (EU) 2016/2102 of the European Parliament and of the Council of 26 October 2016 on the

accessibility of the websites and mobile applications of public sector bodies; https://eur-

lex.europa.eu/eli/dir/2016/2102/oj

19 Directive (EU) 2018/1808 of the European Parliament and of the Council of 14 November 2018

amending Directive 2010/13/EU on the coordination of certain provisions laid down by law, regulation

or administrative action in Member States concerning the provision of audiovisual media services

(Audiovisual Media Services Directive) in view of changing market realities; https://eur-

lex.europa.eu/eli/dir/2018/1808/oj

20 Directive (EU) 2018/1972 of the European Parliament and of the Council of 11 December 2018

establishing the European Electronic Communications Code (Recast); https://eur-

lex.europa.eu/eli/dir/2018/1972/oj

https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A32019L0882
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A32019L0882
https://eur-lex.europa.eu/eli/dir/2016/2102/oj
https://eur-lex.europa.eu/eli/dir/2016/2102/oj
https://eur-lex.europa.eu/eli/dir/2018/1808/oj
https://eur-lex.europa.eu/eli/dir/2018/1808/oj
https://eur-lex.europa.eu/eli/dir/2018/1972/oj
https://eur-lex.europa.eu/eli/dir/2018/1972/oj

11

2.1.5 Intervention logic

In the years prior to the Strategy the proportion of persons with disabilities across the EU

was about 16 % of the working-age population21, and there was general agreement that

demographic trends (i.e. ageing population) would lead to an increase in the number of

persons with disabilities22. Evidence showed that persons with disabilities were poorer

than the average European, less likely to have a job, and they faced barriers in accessing

goods and services such as education, healthcare, transport, housing and technology23.

The Strategy aimed to mobilise or establish several policy instruments and governance

structures (inputs) for achieving its goals. This includes Commission staff time and

financial resources to deliver specific actions.

Specific EU level actions were devised for each of the eight areas of action and the four

implementation instruments (the actions are described in a “list of actions”24 published in

annex to the Strategy).

The Strategy intended to supplement and support Member State actions. In that regard,

Member States contributed toward achieving the Strategy objectives through using

national resources, such as national, regional, and local funds, in combination with the

EU funds and by implementing policy initiatives at national level.

Implementation of specific actions of the Strategy can be observed in the form of

outputs and results / impact. The key outputs entail the adoption and transposition of

EU legislation on disability, the development of toolkits for the implementation of EU

disability-related policies, the organisation of awareness-raising sessions and dialogue

events with regard to disability rights, the pursuit of research studies on disability, and

the overall mainstreaming of disability considerations in EU and national policies.

The expected results and impacts of the intervention were the gradual removal of

disability barriers and the improvement of the situation of persons with disabilities in the

specific areas of the Strategy. Impacts and results were therefore expected at an

individual level, and the increase of the capacity of the Member States to improve the

lives of persons with disabilities at a system level. The achieved outcomes from these

interventions were expected to generate sustainable and lasting effects in the inclusion

and participation of persons with disabilities, increasing their capacity to fully enjoy their

fundamental rights and freedoms.

21 Results of the annual surveys from 2006 through 2008 of the Eurostat Statistics on Income, Social

Inclusion and Living Conditions (SILC) and evidence from the 2002 Eurostat ad hoc disability module

of the Labour Force Survey (LFS AHM).

22 Commission Staff Working Document SEC(2010) 1323 final accompanying the communication on the

European disability strategy 2010-2020 – p. 6.

23 Commission Staff Working Document SEC(2010) 1323 final accompanying the communication on the

European disability strategy 2010-2020 – Section 1.

24 https://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=SEC:2010:1324:FIN:en:PDF

https://ec.europa.eu/eurostat/web/microdata/european-union-statistics-on-income-and-living-conditions
https://ec.europa.eu/eurostat/web/microdata/european-union-statistics-on-income-and-living-conditions
https://ec.europa.eu/eurostat/statistics-explained/index.php/EU_labour_force_survey_-_ad_hoc_modules
https://ec.europa.eu/eurostat/statistics-explained/index.php/EU_labour_force_survey_-_ad_hoc_modules
https://eur-lex.europa.eu/legal-content/EN/ALL/?uri=SEC:2010:1323:FIN
https://eur-lex.europa.eu/legal-content/EN/ALL/?uri=SEC:2010:1323:FIN
https://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=SEC:2010:1324:FIN:en:PDF

12

The intervention logic was reconstructed in the Study and its graphical presentation is

included in Annex 3.

2.2 BASELINE AND POINTS OF COMPARISON

The Strategy pursued its objectives through the implementation of a “list of actions” to

be carried out and completed during the Strategy’s ten-year period. This list of actions

serves as baseline for the Strategy. The extent to which the actions have been

implemented is the main point of comparison to evaluate how the Strategy was

implemented over time.

The Strategy did not have a clear method for qualitatively assessing the progress of each

action. As a result, evaluating the extent to which actions were implemented has required

the definition of a specific methodology, which is reported under Section 4 and Annex 4

of this Staff Working Document.

13

3. IMPLEMENTATION / STATE OF PLAY

3.1 DESCRIPTION OF THE CURRENT SITUATION

The abovementioned “list of actions”25 constitutes the operational implementation plan

across the Strategy’s thematic areas. The implementation plan comprises 150 measures –

legislation and other related policy instruments such as soft law measures, standards and

research/studies – and was initially intended for the first five years of the Strategy. The

mid-term review of the Strategy 26 published in 2017 confirmed the relevance of the

actions also for the remaining period of implementation.

In general, the findings of the supporting Study show that 101 actions of the Strategy

(67% of total) were fully implemented throughout the whole implementation period. 40

actions (27% of total) were partially implemented and 9 actions (6% of total) were not

implemented.

Figure 1: Implementation of the Strategy overall

Source: ICF analysis

25 https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52010SC1324&from=EN

26 http://ec.europa.eu/social/BlobServlet?docId=16995&langId=en

101
([VALUE])

40
([VALUE])

9
([VALUE])

0% 20% 40% 60% 80% 100%

Overall

Fully Implemented 67%

Partially Implemented 27%

Not Implemented 6%

Implementation of the Strategy's actions

https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52010SC1324&from=EN
http://ec.europa.eu/social/BlobServlet?docId=16995&langId=en

14

Figures 2.1 and 2.2: Implementation by thematic area (number and percentage)

Source: ICF analysis

2

7

4

4

12

9

22

17

9

4

2

6

3

2

4

6

1

1

1

1

4

0 5 10 15 20 25 30

8. External Action

7. Health

6. Social Protection

5. Education and Training

4. Employment

3. Equality

2. Participation

1. Accessibility

8.
External
Action

7.
Health

6. Social
Protecti

on

5.
Educati
on and

Training

4.
Employ
ment

3.
Equality

2.
Particip

ation

1.
Accessib

ility

Fully Implemented 2 7 4 4 12 9 22 17

Partially Implemented 9 4 2 6 3 2 4 6

Not Implemented 1 1 1 1 4

Implementation of the Strategy's actions
(number)

18%

58%

67%

36%

75%

82%

81%

63%

82%

33%

33%

55%

19%

18%

15%

22%

8%

9%

6%

4%

15%

0% 20% 40% 60% 80% 100%

8. External Action

7. Health

6. Social Protection

5. Education and Training

4. Employment

3. Equality

2. Participation

1. Accessibility

8.
External
Action

7.
Health

6. Social
Protecti

on

5.
Educati
on and

Training

4.
Employ
ment

3.
Equality

2.
Particip

ation

1.
Accessib

ility

Implemented 18% 58% 67% 36% 75% 82% 81% 63%

Partially Implemented 82% 33% 33% 55% 19% 18% 15% 22%

Not Implemented 0% 8% 0% 9% 6% 0% 4% 15%

Implementation of the Strategy's actions (%)

15

The areas with the highest level of implementation were Participation, Equality and

Employment. The area with the lowest level of implementation was External action.

In relation to the implementation instruments, all the actions were fully or partially

implemented. Only one action was not implemented for the implementation instrument

of Statistics, data collection and monitoring (name of the action: “Work towards a legal

basis for a health and social integration survey implementing Regulation (EC) 1338/2008

on public health statistics”).

Figures 3.1 and 3.2: Implementation by implementation instrument (number and

percentage)

4

10

6

4

2

1

1

1

0 2 4 6 8 10 12 14

D. Mechanisms required by
the UNCRPD

C. Statistics, Data Collection
and Monitoring

B. Financial Support

A. Awareness-Raising

D. Mechanisms
required by the

UNCRPD

C. Statistics,
Data Collection
and Monitoring

B. Financial
Support

A. Awareness-
Raising

Fully Implemented 4 10 6 4

Partially Implemented 2 1 1

Not Implemented 1

Implementation of the Strategy's actions (number)

16

Source: ICF analysis

The detailed overview with the level of implementation of each action is reported in

Annex 5 of the Staff Working Document.

100%

77%

86%

80%

15%

14%

20%

8%

0% 20% 40% 60% 80% 100%

D. Mechanisms required by
the UNCRPD

C. Statistics, Data Collection
and Monitoring

B. Financial Support

A. Awareness-Raising

D. Mechanisms
required by the

UNCRPD

C. Statistics,
Data Collection
and Monitoring

B. Financial
Support

A. Awareness-
Raising

Implemented 100% 77% 86% 80%

Partially Implemented 0% 15% 14% 20%

Not Implemented 0% 8% 0% 0%

Implementation of the Strategy's actions
(%)

17

4. METHOD

4.1 SHORT DESCRIPTION OF METHODOLOGY

The evaluation of the Strategy is based on a set of evaluation questions linked to the five

assessment criteria defined by the Better Regulation guidelines (effectiveness, efficiency,

coherence, relevance and EU added value). These questions were broken down into sub-

questions and developed as operational questions appropriate for stakeholder responses.

An evaluation framework describing this process is included in the Study27. In addition,

the analysis of the criteria built on the intervention logic is represented graphically in

Annex 3 of this Staff Working Document.

In line with the Better Regulation provisions28, the evaluation has first to provide answers

to each evaluation question and then provide conclusions about the overall

implementation of the Strategy.

4.1.1 Sources of information

The Roadmap for the evaluation of the European Disability Strategy 2010-202029 was

published on the European Commission ‘Have your say’ web portal30 from 28 September

2018 until 26 October 2018.

An external and independent supporting study (“the Study”) was conducted to support

the evaluation, between March and December 2019. The main objective of the Study was

to evaluate the effectiveness, efficiency, relevance, coherence and EU added value of the

Strategy and assess the extent to which the Strategy has reinforced the implementation of

the UNCRPD. The methodological approach to the Study combined quantitative and

qualitative data that have been systematically gathered and triangulated to assess the

implementation of the Strategy and to formulate judgements for answering the evaluation

questions and providing conclusions on the Strategy.

Evidence has been gathered during the whole evaluation process through different

methods and from different sources:

- Desk research: analysis of existing studies, policy documents, position papers

and legislative acts related to the Strategy and to EU disability policy.

27 Annex 1 of the Study supporting the evaluation of the European Disability Strategy (2010-2020), ICF

consortium for the European Commission, 2019, provides details on the evaluation framework that

was used to answer the evaluation questions.

28 https://ec.europa.eu/info/sites/info/files/better-regulation-guidelines-evaluation-fitness-checks.pdf

29 https://ec.europa.eu/info/law/better-regulation/have-your-say/initiatives/1929-European-Disability-

Strategy-2010-2020-evaluation

30 https://ec.europa.eu/info/law/better-regulation/have-your-say/initiatives/1929-European-Disability-

Strategy-2010-2020-evaluation

https://ec.europa.eu/info/sites/info/files/better-regulation-guidelines-evaluation-fitness-checks.pdf
https://ec.europa.eu/info/law/better-regulation/have-your-say/initiatives/1929-European-Disability-Strategy-2010-2020-evaluation
https://ec.europa.eu/info/law/better-regulation/have-your-say/initiatives/1929-European-Disability-Strategy-2010-2020-evaluation
https://ec.europa.eu/info/law/better-regulation/have-your-say/initiatives/1929-European-Disability-Strategy-2010-2020-evaluation
https://ec.europa.eu/info/law/better-regulation/have-your-say/initiatives/1929-European-Disability-Strategy-2010-2020-evaluation

18

- Targeted consultations: structured interviews and focus groups with 182

selected stakeholders at EU and at Member State level. An inclusive research

methodology has been adopted to allow participation by the widest possible

numbers of stakeholders.

- Online public consultation: an internet-based consultation (running from 31 July

until 13 November 2019) open to all EU citizens and stakeholders was published

in the Commission ‘Have your say’ web portal. 2,547 respondents took part in the

consultation. 573 (22.5%) responses were from organisations, whereas 1,974

(77.5%) were from individuals.

- Online dedicated consultations: online surveys targeting organisations

representing persons with disabilities and representatives of Ministries

responsible for disability policy at national level.

- Public events: gathering of feedback from participants to EU high-level events

dedicated to disability policy and to the evaluation of the Strategy.

Further information about the consultation work is included in Annex 2.

The information collected through these different methods has been analysed and compared

in order to test its validity and internal consistency (triangulation). The results have been

consolidated and combined with analytical techniques to detect possible trends and patterns.

The implementation plan of the Strategy did not include indicators or benchmarks for

measuring the level of implementation of the actions or the level of achievement of its

objectives. As a result, the evaluation of the Strategy required a method for determining to

which extent the actions of the Strategy have been implemented and its objectives achieved.

Each action of the Strategy has been analysed and assessed against a scale of possible

outcomes.

Actions have been assessed as:

- Fully implemented

- Partially implemented

- Not implemented

Explanations about the criteria for determining the outcomes are reported in Annex 5.

The extent to which objectives were achieved is strongly determined by the level of

implementation of the underlying actions. However, also other elements were used for

the assessment of the objectives such as the perceived relevance of the actions, the

relative state of play in 2010 and in 2019 (when statistical data is available), the feedback

from stakeholders, or the influence of decisions taken by other institutions at Member

State or EU level. The resulting judgements have been used to formulate answers to the

evaluation questions and to draw conclusions about the implementation of the Strategy.

4.2 LIMITATIONS AND ROBUSTNESS OF FINDINGS

Issues encountered during analysis:

19

- Statistical data, and notably disaggregated data, for assessing the impact of the

Strategy on the situation of persons with disabilities is not always available or

updated. Nevertheless, data disaggregated by age and gender has been available

on an annual basis in relation to prevalence of disability, employment, education

and poverty risk rates. Health-related data has been available, also disaggregated

by age and gender every several years. Where conclusions on the impact of the

Strategy could not be fully supported through quantitative information, they were

discussed with relevant stakeholders, including non-governmental organisations

and Member States representatives, and submitted to expert advice, namely

through the contractor’s network of experts, to test their robustness and

reliability;

- The absence of specific indicators and benchmarks for assessing the Strategy’s

implementation and achievements in relation to the objectives made it necessary

to develop an ex-post method for measuring the progress of the Strategy.

However, there are indicators published annually on the gaps between persons

with and without disabilities, in relation to the three headline targets of Europe

2020;

- Some of the effects of the Strategy’s actions are to materialise only after the end

of the Strategy;

- Improvement in the situation of persons with disabilities can result both from

actions at EU-level and at national and regional level. As the evaluation of the

Strategy focused on EU-level actions, the assessment of the effectiveness of the

Strategy in improving the situation of persons with disabilities cannot be directly

correlated. Therefore, an estimation was provided, mainly based on the extent to

which the actions of the Strategy were implemented. This assessment was also

integrated with expert advice, feedback received by relevant stakeholders, and,

where available, analysis of statistical data;

- In relation to efficiency, the Study made efforts to estimate the costs of the

Strategy and to quantify its results. However, such an estimation is difficult to

assess in objective terms. Therefore, conclusions about the efficiency of the

Strategy also relied on elements such as professional judgement, expert advice

and stakeholder feedback.

Despite these limitations, the analytical framework and the data collected were adequate

with regard to quality and breadth of representation from different categories of

stakeholders. Where available data was limited, the evaluation extended its research base.

Where shortcomings could not be mitigated fully, the Study relied on the contractor’s

professional judgment, expertise and stakeholders’ feedback as the basis for providing

assessment and conclusions. At the end of the evaluation exercise, this allowed for

methodologically robust findings and conclusions. More details on the methodology

adopted and on how issues were mitigated for each analytical task are reported in

Annex 4.

20

5. ANALYSIS AND ANSWERS TO THE EVALUATION QUESTIONS

5.1 EFFECTIVENESS

The conclusions about the effectiveness of the Strategy and about the extent to which its

overall objective, as well as objectives per key areas and implementation instruments

have been achieved rely mainly on: the extent to which actions in the relevant areas have

been implemented; expert advice; feedback received by relevant stakeholders; and, where

available, analysis of statistical data.

Overall, the Study suggests there has been good progress since 2010 in the participation

of persons with disabilities in society and economic life, in the promotion and protection

of their rights, and in the implementation of the UNCRPD across the EU.

56% of respondents to the public consultation carried out during the evaluation, agreed or

somewhat agreed that the situation for persons with disabilities improved between 2010

and 2020 in their Member State (31% somewhat disagreed or disagreed). 46% of all

respondents agreed or somewhat agreed that the situation for persons with disabilities

improved over this period across the EU (11% somewhat disagreed or disagreed).

The targeted stakeholder consultations in the Member States show that in the large

majority of countries, the situation of persons of disabilities is seen as having improved

at least to some extent over the last ten years.

Table 1: Views on whether the situation for persons with disabilities improved in the

Member States over the last ten years

Agree
Somewhat

agree
Neither agree
nor disagree

Somewhat
disagree

Disagree

DE, DK, EE (3)

AT, BE, CY, CZ,

ES, FI, FR, EL,
HR, IE, LT, LV,

MT, PT, SK
(15)

BG, HU, IT, LU,

NL, RO, SE, SI
(8)

PL (1) UK (1)

Note: a) The Study national experts’ assessment is based on the information gathered from the stakeholder

interviews and focus groups carried out in Member States. b) The table indicates the most common

selection across all areas of action for each country; where there was no consensus among stakeholders,

‘neither agree nor disagree’ was selected.

Source: Member State analysis performed by national experts in the context of the Study

There is less agreement on the extent to which the Strategy helped to improve the

situation for persons with disabilities. The Study’s national experts in seven Member

States agreed that the Strategy has helped (BE, DE, EE, NL, PT, CZ, RO). But in ten

Member States they disagreed (BG, ES, FI, SI, HU, IE, LT, MT, PL, SE) and in eleven

21

Member States the experts expressed neither the agreement nor disagreement (AT, CY,

DK, FR, EL, HR, IT, LU, LV, SK, UK).

On the other hand, many EU-level stakeholders consulted during the Study, and

especially the umbrella organisations representing persons with disabilities at EU level,

agree that the existence of such a strategy at EU level is in itself crucial, as the adoption

of a high-level EU policy document explicitly dedicated to disability has helped placing

the disability agenda higher among the EU policy priorities.

In terms of implementation, the Study concludes that not all actions were fully

implemented, and that they contributed to a different extent to the achievement of their

objectives.

For example, in the area of Equality, almost all the actions were fully implemented. But

the Study considered its objective as partially achieved because one of its most important

actions (“Support the negotiation in Council of the draft Directive on equal treatment

beyond the field of employment”) did not lead to the adoption of the Directive by the

Council.

Another element that limited the achievement of the Strategy is the broad scope of its

overall objective. The Study suggests that for ensuring full achievement the Strategy

would have required a wider and more comprehensive set of instruments and actions than

those foreseen31, including actions undertaken by Member States.

The following sections present in more detail the implementation of the Strategy across

each of its areas and implementing instruments. Additional sections are dedicated to

mainstreaming, to the identification of success as well as of hindering factors and to

stakeholders’ engagement in the implementation of the Strategy.

5.1.1 Achievement of objectives and implementation the actions in eight key areas

5.1.1.1 Accessibility

There has been on overall improvement in this policy area of accessibility whose

objective was to ensure the accessibility of goods, services, including public services and

assistive devices for persons with disabilities. 63% of actions in this area were fully

implemented, including through legislation. The Study also suggests that the progress has

been uneven across areas and that accessibility for persons with disabilities has been

partially ensured.

Accessibility is the area where the Strategy delivered its most visible legislative outputs,

which reflect the level of competences of the EU: the adoption of the European

31 More details over gaps and challenges hindering achievement of objectives are provided in Section 5.1.5

22

Accessibility Act 32 and of the Web Accessibility Directive 33 , the adoption of the

waterborne and bus and coach passenger rights Regulations34, the provisional agreement

of the Council and the Transport and Tourism Committee of the European Parliament on

the proposal of re-cast of the rail passengers’ rights Regulation35, the revision of the

Commission Regulation on the technical specifications for interoperability relating to

accessibility of the Union's rail system36, the inclusion of accessibility provisions in the

Audiovisual Media Services Directive37, the new European Electronic Communications

Code 38 , the so-called “Marrakesh” Directive 39 , and the inclusion of mandatory

accessibility requirements for projects financed through EU funds. Regarding the

problems related to compensation claims concerning damages of mobility equipment

32 Directive (EU) 2019/882 of the European Parliament and of the Council of 17 April 2019 on the

accessibility requirements for products and services (Text with EEA relevance); https://eur-

lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A32019L0882

33 Directive (EU) 2016/2102 of the European Parliament and of the Council of 26 October 2016 on the

accessibility of the websites and mobile applications of public sector bodies (Text with EEA relevance

); https://eur-lex.europa.eu/eli/dir/2016/2102/oj

34 Regulation (EU) No 1177/2010 of the European Parliament and of the Council of 24 November 2010

concerning the rights of passengers when travelling by sea and inland waterway and amending

Regulation (EC) No 2006/2004 (Text with EEA relevance); https://eur-lex.europa.eu/legal-

content/EN/ALL/?uri=CELEX%3A32010R1177. Regulation (EU) No 181/2011 of the European

Parliament and of the Council of 16 February 2011 concerning the rights of passengers in bus and

coach transport and amending Regulation (EC) No 2006/2004 (Text with EEA relevance); https://eur-

lex.europa.eu/legal-content/EN/ALL/?uri=celex:32011R0181

35 Proposal for a regulation of the European Parliament and of the Council on rail passengers’ rights and

obligations (recast); https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:52017PC0548

36 Commission Regulation (EU) No 1300/2014 of 18 November 2014 on the technical specifications for

interoperability relating to accessibility of the Union's rail system for persons with disabilities and

persons with reduced mobility (Text with EEA relevance); https://eur-lex.europa.eu/legal-

content/EN/TXT/?uri=uriserv%3AOJ.L_.2014.356.01.0110.01.ENG

37 Directive (EU) 2018/1808 of the European Parliament and of the Council of 14 November 2018

amending Directive 2010/13/EU on the coordination of certain provisions laid down by law, regulation

or administrative action in Member States concerning the provision of audiovisual media services

(Audiovisual Media Services Directive) in view of changing market realities; https://eur-

lex.europa.eu/eli/dir/2018/1808/oj

38 Directive (EU) 2018/1972 of the European Parliament and of the Council of 11 December 2018

establishing the European Electronic Communications Code (Recast) (Text with EEA relevance);

https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv%3AOJ.L_.2018.321.01.0036.01.ENG

39 Directive (EU) 2017/1564 on certain permitted uses of certain works and other subject matter protected

by copyright and related rights for the benefit of persons who are blind, visually impaired or otherwise

print-disabled; https://eur-lex.europa.eu/eli/dir/2017/1564/oj. The Directive is implementing the

“Marrakesh Treaty to Facilitate Access to Published Works for Persons Who Are Blind, Visually

Impaired, or Otherwise Print Disabled”, which aims to facilitate access to print works in formats

adapted for persons who are blind, visually impaired or otherwise print disabled. The Marrakesh

Treaty, to which the EU is party, is an international copyright treaty administered by the World

Intellectual Property Organisation (WIPO).

https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A32019L0882
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A32019L0882
https://eur-lex.europa.eu/eli/dir/2016/2102/oj
https://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX%3A32010R1177
https://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX%3A32010R1177
https://eur-lex.europa.eu/legal-content/EN/ALL/?uri=celex:32011R0181
https://eur-lex.europa.eu/legal-content/EN/ALL/?uri=celex:32011R0181
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:52017PC0548
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv%3AOJ.L_.2014.356.01.0110.01.ENG
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv%3AOJ.L_.2014.356.01.0110.01.ENG
https://eur-lex.europa.eu/eli/dir/2018/1808/oj
https://eur-lex.europa.eu/eli/dir/2018/1808/oj
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv%3AOJ.L_.2018.321.01.0036.01.ENG
https://eur-lex.europa.eu/eli/dir/2017/1564/oj

23

when travelling, this is addressed now in all passenger rights Regulations except for air

passenger rights, where the Commission has proposed to amend the rules accordingly40.

The European Accessibility Act was a much-anticipated legislative action of the EU to

ensure that goods and services including public services and assistive devices for people

with disabilities are accessible, and it took four years to adopt it. All stakeholders

considered its adoption as an important achievement of the Strategy and a positive step

for improving the level of accessibility throughout the Union. Some stakeholders are

critical about the voluntary approach to the application of the accessibility requirements

for the built environment and see this as reducing the potential positive impact of the Act

on the accessibility of goods and services by persons with disabilities.

The limited progress in the field of built environment remains a challenge. This includes

the scope limitations of the Accessibility Act (accessibility of the built environment is

subject to voluntary adoption by the Member States) and the fact that most of actions of

the Strategy related to the built environment (standardisation mandate on accessibility of

the built environment, inclusion of accessibility in curricula of architect and engineers,

inclusion of accessibility in the Lead Market Initiative for sustainable buildings) were not

implemented within the timespan covered by the evaluation41.

In the field of copyright, the “Marrakesh Directive” provides for a mandatory exception

to copyright as regards printed works in formats accessible to persons with disabilities.

As required by its Article 9, the Commission has started the preparation of a report on

disabilities and on type of works which are not covered by the Directive.

The EU level targeted consultations held within the evaluation (interviews with the

academic network of experts, international non-profit associations, and independent

network organisations) highlighted that actions in the area of accessibility tend to focus

on visible disabilities. For non-visible disabilities, such as intellectual disabilities and

psychosocial disabilities in general, many of the accessibility needs have not been fully

addressed by the Strategy (simplified environments, pace and complexity of information

40 See Art. 17 of Regulation (EU) No 181/2011 for bus and coach, Art. 15 of Regulation (EU) No

1177/2010 for sea and inland waterways, Art. 25 of Regulation (EC) 1371/2007 for rail (which will be

further strengthened by the new recast rules, see above). In relation to air, the Commission proposed in

2013 that the liability of air carriers with regard to mobility equipment will be increased up to the

actual value of the equipment (see COM(2013)130 final, draft Article 6a of the amended Regulation

(EC) No 2027/97; https://eur-lex.europa.eu/procedure/EN/2013_72). The procedure is still ongoing

and the proposal is a priority pending file in the Commission Work Programme 2021 (see COM(2020)

690 final, Annex III number 5; https://ec.europa.eu/info/publications/2021-commission-work-

programme-key-documents_en)

41 However, progress was registered more recently in relation to the adoption of European Accessibility

Standard EN 17210 linked to Standardisation Mandate 420 on accessibility to the built environment.

The European Committee for Standardisation has announced the ratification of the standard for 30

November 2020 and its publication for January 2021. More information is available at

https://standards.cen.eu/dyn/www/f?p=204:110:0::::FSP_PROJECT,FSP_LANG_ID:65077,25&cs=1

B1F504D7DCF7711690E22BAE7CED456A and

https://www.cencenelec.eu/standards/Topics/Accessibility/Pages/Builtenvironment.aspx

https://eur-lex.europa.eu/procedure/EN/2013_72
https://ec.europa.eu/info/publications/2021-commission-work-programme-key-documents_en
https://ec.europa.eu/info/publications/2021-commission-work-programme-key-documents_en
https://standards.cen.eu/dyn/www/f?p=204:110:0::::FSP_PROJECT,FSP_LANG_ID:65077,25&cs=1B1F504D7DCF7711690E22BAE7CED456A
https://standards.cen.eu/dyn/www/f?p=204:110:0::::FSP_PROJECT,FSP_LANG_ID:65077,25&cs=1B1F504D7DCF7711690E22BAE7CED456A
https://www.cencenelec.eu/standards/Topics/Accessibility/Pages/Builtenvironment.aspx

24

provided to the public, mental health literacy of public officials, specific awareness

raising initiatives dedicated to invisible disabilities).

5.1.1.2 Participation

The Strategy’s actions were directed at enabling persons with disabilities to enjoy all the

benefits of citizenship, removing administrative and attitudinal barriers to full and equal

participation and providing quality community-based services, including access to

personal assistance. More than 80% of these actions have been fully implemented.

The initiatives that most contributed to fulfilling the objective of this area are the

following:

- Activities in support of independent living, and notably EU funding legislation42

allowing the Member States to support measures for the shift from institutional to

community-based care43, which led to concrete results in different Member States.

- Implementation of the European disability card44 pilot project, conceived to

address the issue of lack of mutual recognition in disability status among Member

States and to ensure equal access to benefits across borders for people with

disabilities, mainly in the areas of culture, leisure, sport and transport. A pilot of

the card was launched in February 2016 in a group of eight EU Member States45

By the end of 2020 the Commission will conclude the assessment on the

implementation of this pilot project.

- The Inclusion and Diversity Strategy46 which promotes participation of young

people with disabilities into Erasmus+ youth mobility projects.

42 Regulation (EU) No 1303/2013 of the European Parliament and of the Council of 17 December 2013

laying down common provisions on the European Regional Development Fund, the European Social Fund,

the Cohesion Fund, the European Agricultural Fund for Rural Development and the European Maritime

and Fisheries Fund and laying down general provisions on the European Regional Development Fund, the

European Social Fund, the Cohesion Fund and the European Maritime and Fisheries Fund and repealing

Council Regulation (EC) No 1083/2006; https://eur-lex.europa.eu/legal-

content/en/TXT/?uri=celex%3A32013R1303

43
 Ex-ante conditionality 9.1 on the existence and the implementation of a national strategic policy

framework for poverty reduction aiming at the active inclusion of people excluded from the labour market

in the light of the Employment Guidelines covering the measures for the shift from institutional to

community- based care; General ex-ante conditionality No 3 on the existence of administrative capacity for

the implementation and application of the United Nations Convention on the rights of persons with

disabilities (UNCRPD) in the field of ESI Funds in accordance with Council Decision 2010/48/EC.

44 https://ec.europa.eu/social/main.jsp?catId=1139

45 Belgium, Cyprus, Estonia, Finland, Italy, Malta, Romania and Slovenia

46 https://ec.europa.eu/assets/eac/youth/library/reports/inclusion-diversity-strategy_en.pdf

https://eur-lex.europa.eu/legal-content/en/TXT/?uri=celex%3A32013R1303
https://eur-lex.europa.eu/legal-content/en/TXT/?uri=celex%3A32013R1303
https://ec.europa.eu/social/main.jsp?catId=1139
https://ec.europa.eu/assets/eac/youth/library/reports/inclusion-diversity-strategy_en.pdf

25

- Initiatives to promote participation into sports through funding for disability-

specific sporting events, projects (through Erasmus+47), awareness raising actions

(like the BeInclusive EU sport award48) or events (such as the European Day of

Persons with Disabilities conference 2019 49 where challenges encountered by

persons with disabilities in sport were thoroughly discussed). In this area it is also

important to mention the June 2019 Council Conclusions on Access to sport for

persons with disabilities50.

The majority of stakeholders consulted in the evaluation process considered that the

Strategy helped improve participation of persons with disabilities in society. They also

considered that the Strategy made an important contribution in supporting the process of

de-institutionalisation via the EU funds, thus supporting persons with disabilities to live

independently and with adequate assistance.

However, the Study also suggested that the objective to achieve full participation of

persons with disabilities in society was partially achieved, because, despite progress in

this area, barriers to participation still persist. Among the main obstacles, the Study

identified the following:

- Stakeholders from organisations representing persons with intellectual disabilities

and charities have expressed concerns about the limited strategic vision in

Member States for the transition from institutional to community living, and

specifically, the lack of assessment of the needs of persons with disabilities and of

measures to ensure their social inclusion. These concerns point out that the

inclusion of the ex-ante conditionalities in the context of ESI Funds may not

always be sufficient to guarantee the swift transition from institutional to

community-based services. Nevertheless, stakeholders acknowledge the overall

benefits deriving from the ex-ante conditionalities as well as the EU efforts to

ensure their application. This resulted in better funding for projects that contribute

to the social inclusion of persons with disabilities.

- There is still limited data collection on life conditions in residential institutions,

and limited promotion of best practices on independent living.

- The Strategy has limited focus on autonomy of persons with disabilities. The

respect of individual autonomy is one of the general principles of the UNCRPD

and it refers to the right of persons with disabilities to have reasonable life

choices, to be subject to minimum interference in private life and to be legally

entitled to make own decisions (including political participation), with adequate

47 https://ec.europa.eu/programmes/erasmus-

plus/projects_en#search/project/keyword=disabilities&matchAllCountries=false

48 https://ec.europa.eu/sport/about/initiatives/beinclusive_en

49 https://ec.europa.eu/social/main.jsp?langId=en&catId=88&eventsId=1487&furtherEvents=yes

50 https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:52019XG0607(03)

https://ec.europa.eu/programmes/erasmus-plus/projects_en#search/project/keyword=disabilities&matchAllCountries=false
https://ec.europa.eu/programmes/erasmus-plus/projects_en#search/project/keyword=disabilities&matchAllCountries=false
https://ec.europa.eu/sport/about/initiatives/beinclusive_en
https://ec.europa.eu/social/main.jsp?langId=en&catId=88&eventsId=1487&furtherEvents=yes
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:52019XG0607(03)

26

support if required. The Study points out that autonomy was not part of the

Strategy’s implementation efforts despite its importance for the overall

participation objective. Although legislation on legal capacity is a national

competence, the EU could have done more to promote the understanding of

autonomy issues by public officers, especially among the judiciary and medical

professionals.

- Organisations of persons with disabilities advocating for independent living

underline that there is limited attention at EU level about the promotion of

personal assistance through ESI Funds. They consider that funding personal

assistance would be effective for improving overall participation of persons with

disabilities in society.

5.1.1.3 Equality

The Strategy’s objective in the area of equality was to eradicate discrimination on the

ground of disability across the EU. The Study suggests that this objective, although

highly desirable, is an ambitious target to be achieved during the ten year implementation

period of the Strategy.

The fulfilment of this objective would have required heavy changes (in terms of

legislation, attitudes, social and economic conditions also at national and local level) that

would have gone beyond the Strategy’s possible scope for achievement.

In terms of implementation, the Strategy proposed the adoption of eleven actions in the

field of equality, and over 80% of the actions have been fully implemented (more details

are available in Annex 5).

The shared competences of the EU in this field make it possible to adopt legally binding

acts. One of the key actions under this area was “Monitoring the application and impact

of Directive 2000/78/EC51 for improving employment of persons with disabilities”. The

action was fully implemented. In 2014, the Commission presented an implementation

report52 concluding that all Member States had taken the necessary measures to transpose

the Directive into their legal orders. The report also highlighted that some Member States

had faced initial difficulties in correctly transposing the provisions on reasonable

accommodation. In its conclusions, the report highlights the importance of awareness

raising to increase knowledge of the already existing protection and to ensure better

practical implementation and application of the Directive.

51 https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex%3A32000L0078

52 REPORT FROM THE COMMISSION TO THE EUROPEAN PARLIAMENT AND THE COUNCIL

Joint Report on the application of Council Directive 2000/43/EC of 29 June 2000 implementing the

principle of equal treatment between persons irrespective of racial or ethnic origin (‘Racial Equality

Directive’) and of Council Directive 2000/78/EC of 27 November 2000 establishing a general

framework for equal treatment in employment and occupation (‘Employment Equality Directive’)

COM/2014/02 final; https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex%3A52014DC0002

https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex%3A32000L0078
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex%3A52014DC0002

27

Another key action under this area was to “Support the negotiation in Council of the draft

Directive on equal treatment beyond the field of employment”. In 2008, the Commission

presented a proposal53 for a horizontal Directive on equal treatment (Equal Treatment

Directive), but the proposal has since then been blocked in the Council because the

required unanimity has not been reached so far. As a result, despite being partially

implemented, the action did not lead to the expected results and the non-adoption of the

Equal Treatment Directive has left a legal gap in terms of protection from disability-

based discrimination.

The remaining actions under this area focused on awareness raising and they were fully

implemented. However, the Study suggests that these measures were not sufficient for

eradicating discrimination against persons with disabilities.

In relation to the area of equality, the Study suggests that the ambitious formulation of its

objective, the non-adoption of the Equal Treatment Directive and the limited scope of the

remaining actions, led to partial achievements in eradicating discrimination based on

disability in the EU.

5.1.1.4 Employment

The Study suggests that the Strategy has been effective in implementing employment

policy tools, but that its impact in increasing the participation of persons with disabilities

in the open labour market is not clearly measurable.

In the area of employment 75% of actions were fully implemented, 19% partially

implemented, and 6% not implemented. The Study suggests that the actions of the

Strategy in the area of employment have been effective in relation to the following

issues:

- Use of EU funds for supporting employment of persons with disabilities.

53 https://eur-lex.europa.eu/legal-content/EN/TXT/HTML/?uri=CELEX:52008PC0426&from=DA

The Equal Treatment Directive

The Commission adopted the proposal for an Equal Treatment Directive in 2008, which has

not yet been adopted by the Council of the European Union, composed of all EU Member

States.

The proposed Directive would expand protection throughout the European Union against

discrimination on the grounds of religion or belief, disability, age and sexual orientation to

the areas of social protection including healthcare, education, and access to and supply of

goods and services including housing.

Many stakeholders consider that the adoption of this Directive is essential for prohibiting

discrimination on the ground of disability.

https://eur-lex.europa.eu/legal-content/EN/TXT/HTML/?uri=CELEX:52008PC0426&from=DA

28

- Awareness raising about disability rights in the field of employment and

specifically in the private sector.

- Putting in place diversity charters and exchanges with employers on diversity.

- Improving the statistical data on the situation of persons with disabilities in the

field of employment.

In relation to policy tools, the study highlights that the European Pillar of Social Rights54

(“the Pillar”), in its principle 17 “Inclusion of persons with disabilities”, explicitly asserts

the right to services that enable persons with disabilities to participate in the labour

market and in society, and to a work environment adapted to their needs.

In relation to statistical data, the Study highlights that the creation of the 2011 Labour

Force Survey55 ad hoc module focusing on employment of disabled people56 and the

imminent inclusion of a proxy variable on disability every two years in all population

surveys coordinated by Eurostat are important achievements from a policy point of view.

These results, combined with the analytical work of Academic Network of European

Disability experts (ANED) 57 , are particularly important tools for the formulation of

adequate policies and legislative initiatives in relation to disability and employment. On

the other hand, the non-implementation of a specific indicator on employment of

vulnerable groups by the EMCO indicators’ group appears as a major shortcoming in the

evaluation.

Despite these results, the stakeholders’ views on the extent to which the Strategy enabled

many more persons with disabilities to earn their living on the open labour market are

significantly diverging. Organisations representing persons with disabilities, business

organisations and citizens responding to the public consultation tended to consider

employment among the worst performing areas of the Strategy due to the persisting gaps

between persons with disabilities and without disabilities: only 40% of the respondents

with knowledge of the Strategy to the public consultation agreed/somewhat agreed that

progress for persons with disabilities had been made in the area of employment. On the

other hand, institutional stakeholders at EU and Member State level consider that the

Strategy has brought positive effects in the field of employment thanks to the

improvements in statistical data and awareness raising.

In terms of general outcomes, there has been an increase in economic activity rates and

employment rates for persons with disabilities since the adoption of the Strategy in 2010.

The activity rate (age group 20-64) in the EU-28 increased from 56.1% (2010) to 62.4%

(2018) and the employment rate for the same age group increased from 46% (2010) to

54 https://ec.europa.eu/commission/priorities/deeper-and-fairer-economic-and-monetary-union/european-

pillar-social-rights/european-pillar-social-rights-20-principles_en

55 https://ec.europa.eu/eurostat/web/lfs/overview

56 https://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX%3A32010R0317

57 ANED (https://www.disability-europe.net/) was created by the European Commission in December 2007

to support policy development through studies, analysis, research and publications. It has been

replaced by the European Disability Expertise project in 2020.

https://ec.europa.eu/commission/priorities/deeper-and-fairer-economic-and-monetary-union/european-pillar-social-rights/european-pillar-social-rights-20-principles_en
https://ec.europa.eu/commission/priorities/deeper-and-fairer-economic-and-monetary-union/european-pillar-social-rights/european-pillar-social-rights-20-principles_en
https://ec.europa.eu/eurostat/web/lfs/overview
https://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX%3A32010R0317
https://www.disability-europe.net/

29

52% (2018). A similar trend is observed for persons without disabilities. In addition, the

employment gap between people with and without disabilities has decreased only slightly

over the years, from 26 percentage points in 2010 to 24.2 percentage points in 2018 in

the EU 28.58 Thus, the Study suggests that the actions of the Strategy, which complement

the activities of the Member States, have not been decisive for significantly reducing the

labour market participation gap.

It should also be noted that the respondents to the public consultation have identified

employment as one of the five most important topics to be considered for the future

policy (together with accessibility of buildings and public services, ageing and disability,

independent living and inclusion in the community, children with disabilities and their

families).

5.1.1.5 Education and training

The study suggests that, although the Strategy contributed to promote inclusive education

and lifelong learning for pupils and students with disabilities, its impact in this area is not

clearly measurable.

In this area, the EU has supporting competences and no power to propose or enact

fundamental changes through legislation. Therefore, the activities proposed by the

Strategy were mostly focused on soft law instruments, funding, and awareness-raising

(research data collection and dissemination). The actions related to funding were those

with highest implementation rate, whereas those relating to awareness raising were

partially implemented.

In the area of Education and training 36% of actions were fully implemented, 55%

were partially implemented, and 9% were not implemented. This makes Education and

training one of the areas with lower implementation rates, with concerns over its

effectiveness raised by the Study.

There was consensus among different types of EU level stakeholders interviewed that the

Strategy achieved some significant results in supporting programmes for the inclusion of

children with disabilities into education, trainings for teachers, educators and staff who

work with children with disabilities, as well as in raising awareness and promoting good

practices. Such programmes and policies supported the actions of the Member States to

implement the Strategy objectives. Stakeholders representing persons with disabilities

pointed out that in relation to education the Strategy did not include specific measures for

the assistance to persons with disabilities in the transition from education to the labour

market.

On the other hand, the Study highlighted that in terms of outcomes, educational gaps

between persons with disabilities and persons without disabilities still persist. The share

of early school leavers with a disability (age group 18-24) in the EU increased between

58 Eurostat EU SILC data analysed by ANED.

https://ec.europa.eu/eurostat/web/microdata/european-union-statistics-on-income-and-living-conditions

30

2010 and 2016 from 21.6% to 23.6%, with a decrease to 19.9% in 2018. Over the same

period, the share of early school leavers with no disability fell (from 12% in 2010 to 11%

in 2016 and 9.9% in 2018). The gap between persons with and without disabilities has

not changed significantly over the years, slightly deteriorating from 9.6 percentage points

in 2010 to 10 percentage points in 2018.59

Data from ANED show that educational gaps also persist among persons having

completed a tertiary or equivalent education. In 2010, 22.6% of persons with disabilities

as compared to 34.7% of those without disabilities (age group 30-39) completed a

tertiary or equivalent education. In 2018, 32.6% of persons with disabilities completed

tertiary or equivalent education as compared to 43.2% of those without disabilities. Thus,

the gap between the two groups has not changed significantly throughout the years,

remaining at around 12 percentage points.

5.1.1.6 Social protection

For the area of social protection, the objective of the Strategy was to promote decent

living conditions for persons with disabilities. The Study suggests that, although living

conditions of persons with disabilities are a predominant competence of the Member

States, and despite persisting gaps in social protection in relation to disability, the EU

action in this field has contributed to better living conditions of persons with disabilities.

Its policy actions, including the European Pillar of Social Rights, have contributed to the

promotion of more inclusive social protection systems.

The organisation and financing of social protection systems is mainly a responsibility of

Member States and governance tools at EU level are predominantly of a soft nature.

Within the scope of its competence, the EU has carried out an important range of

initiatives for the promotion of decent living conditions.

In terms of implementation, 67% of the actions under this area were fully implemented

and 33% were partially implemented.

As concerns general outcomes in the area of poverty and social exclusion, the situation of

persons with disabilities has not changed substantially over the years. The gap between

persons with disabilities and persons without disabilities has widened. According to

Eurostat EU SILC statistics, the rate of persons with disabilities at risk of poverty and

social exclusion in the EU-28 was 29.6% in 2010 (20.8% for those without disabilities)

and 29.1% in 2019 (18.4% for those without disabilities)60. This means that over the same

period, while the risk of poverty and social exclusion decreased by 2.4 percentage points

for persons without disabilities, it decreased by only 0.5 percentage points for persons

with disabilities. The data also show that gaps between persons without disabilities and

59 Eurostat EU SILC data analysed by ANED

60 https://appsso.eurostat.ec.europa.eu/nui/show.do?dataset=hlth_dpe010&lang=en

https://ec.europa.eu/eurostat/web/microdata/european-union-statistics-on-income-and-living-conditions
https://appsso.eurostat.ec.europa.eu/nui/show.do?dataset=hlth_dpe010&lang=en

31

persons with disabilities as regards the risk of poverty and social exclusion persist (8.8

percentage points in 2010 and 10.7 percentage points in 2019).

Opinions of stakeholders about the success of the Strategy in promoting decent living

conditions are diverging, even within the main groups of stakeholders. Overall, the Study

suggests that the Strategy’s objective of this area has been partially achieved.

In 2017, the European Parliament, the Council and the European Commission jointly

proclaimed61 the European Pillar of Social Rights, an overall policy framework meant to

achieve better working and living conditions in the EU. The European Pillar of Social

Rights allows for a better degree of coordination, integration and improvement of social

policies across the EU, and it specifically recognises the right of persons with disabilities

to inclusion.

The European Commission has proposed legislation to advance with the implementation

of the European Pillar of Social Rights, including a Directive on work-life balance62 that

was meanwhile adopted by the EU legislator, setting new and improving existing leave

rights for parents and carers, and a Council recommendation on access to social

protection for workers and the self-employed63 that also covers disability and invalidity

benefits.

As concerns financial support, the EU invested into social inclusion and related national

reforms via its Funds and programmes, such as the European Social Fund (ESF and

ESF+)64, the European Regional Development Fund, the Rights, Equality and Citizenship

programme65 and the EU programme for Employment and Social Innovation66, as well as

through the Structural Reform Support programme67, where persons with disabilities are

amongst the target groups. These investments helped to improve the situation of persons

with disabilities, as they contributed to the development of social services, community

based services and social economy. These improvements are also closely linked to

deinstitutionalisation, a process that requires to couple the planned closure of long-stay

61 https://ec.europa.eu/commission/sites/beta-political/files/social-summit-european-pillar-social-rights-

booklet_en.pdf

62 Directive (EU) 2019/1158 of the European Parliament and of the Council of 20 June 2019 on work-life

balance for parents and carers and repealing Council Directive 2010/18/EU; https://eur-

lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.L_.2019.188.01.0079.01.ENG

63 Council Recommendation of 8 November 2019 on access to social protection for workers and the self-

employed 2019/C 387/01 ST/12753/2019/INIT; https://eur-lex.europa.eu/legal-

content/EN/TXT/?uri=uriserv:OJ.C_.2019.387.01.0001.01.ENG&toc=OJ:C:2019:387:TOC

64 https://ec.europa.eu/esf/home.jsp

65 https://ec.europa.eu/justice/grants1/programmes-2014-2020/rec/index_en.htm

66 https://ec.europa.eu/social/main.jsp?catId=1081

67 https://ec.europa.eu/info/funding-tenders/funding-opportunities/funding-programmes/overview-funding-

programmes/structural-reform-support-programme-srsp_en

https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.L_.2019.188.01.0079.01.ENG
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.C_.2019.387.01.0001.01.ENG&toc=OJ:C:2019:387:TOC
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.C_.2019.387.01.0001.01.ENG&toc=OJ:C:2019:387:TOC
https://ec.europa.eu/commission/sites/beta-political/files/social-summit-european-pillar-social-rights-booklet_en.pdf
https://ec.europa.eu/commission/sites/beta-political/files/social-summit-european-pillar-social-rights-booklet_en.pdf
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.L_.2019.188.01.0079.01.ENG
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.L_.2019.188.01.0079.01.ENG
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.C_.2019.387.01.0001.01.ENG&toc=OJ:C:2019:387:TOC
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.C_.2019.387.01.0001.01.ENG&toc=OJ:C:2019:387:TOC
https://ec.europa.eu/esf/home.jsp
https://ec.europa.eu/justice/grants1/programmes-2014-2020/rec/index_en.htm
https://ec.europa.eu/social/main.jsp?catId=1081
https://ec.europa.eu/info/funding-tenders/funding-opportunities/funding-programmes/overview-funding-programmes/structural-reform-support-programme-srsp_en
https://ec.europa.eu/info/funding-tenders/funding-opportunities/funding-programmes/overview-funding-programmes/structural-reform-support-programme-srsp_en

32

residential institutions with the development of individualised services, and with making

general services available to persons with disabilities.

5.1.1.7 Health

Health is mainly a national competence and the EU can only complement Member State

action through initiatives such as policy monitoring, mutual learning and funding.

The Strategy included twelve actions to foster equal access to health services and related

facilities for persons with disabilities. Throughout the period 58% of the actions under

this area were fully implemented, 33% were partially implemented and 8% were not

implemented.

Despite these results, the Study suggests that the Strategy did not fully achieve its

objectives in this area. This is mainly due to the limited scope of the actions, the limited

competence of the EU in this field, the limited availability of data and information on the

situation of persons with disabilities and the lack of disaggregated data, which have

prevented the development of appropriate policies and their monitoring.

Among the respondents to the public consultation only 38% of those with a disability

agreed or somewhat agreed that the Strategy helped to improve health for persons with

disabilities. Consultations with the Study national experts reach similar conclusions, with

fifteen Member State reports concluding that the Strategy did not have a significant

impact on improving the situation of persons with disabilities in the field of health at

Member State level.

Despite these considerations, the Study suggests that the Strategy helped in

mainstreaming disability considerations in legislation notably on cross-border healthcare

(the Patients’ rights Directive68). The Strategy also supported the production of statistics,

data collection and monitoring activities, notably:

- The development of the 2011 EU-LFS69 ad-hoc module on the employment of

persons with disabilities70

- The European Health Interview Survey71

- The 2012/2013 European Health and Social Integration Survey (dedicated

disability survey) 72

68 Directive 2011/24/EU of the European Parliament and of the Council of 9 March 2011 on the application

of patients’ rights in cross-border healthcare; https://eur-lex.europa.eu/legal-

content/EN/TXT/?uri=celex%3A32011L0024

69 https://ec.europa.eu/eurostat/web/lfs/overview

70 https://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX%3A32010R0317

71 https://ec.europa.eu/eurostat/web/microdata/european-health-interview-survey

72 https://ec.europa.eu/eurostat/statistics-explained/index.php?title=Disability_statistics

https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex%3A32011L0024
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex%3A32011L0024
https://ec.europa.eu/eurostat/web/lfs/overview
https://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX%3A32010R0317
https://ec.europa.eu/eurostat/web/microdata/european-health-interview-survey
https://ec.europa.eu/eurostat/statistics-explained/index.php?title=Disability_statistics

33

Data from EU-SILC indicate that there has been some improvement with regard to self-

reported unmet needs for medical examination for persons with disabilities, which

decreased from 7.6% in 2012 to 4.5% in 2019. As concerns persons without disabilities,

it was 1.9% in 2012 and 1.1% in 2019.73

The study – in particular the Member States analysis – also points to the importance of

EU funding to resource implementation, particularly in areas like health where the EU

has limited legislative competence.

5.1.1.8 External action

Overall, the actions implemented during the Strategy contributed to promote the rights of

persons with disabilities within the EU external action. However, because only two of the

eleven actions of the Strategy were fully implemented (all other actions were partially

implemented), the evaluation suggests that the objective has been partially achieved. This

seems also reflected in the results of the public consultation responses in relation to

external action, which may reflect a low level of knowledge among respondents of the

actions in this area of the Strategy.

At international level, the inclusion of external action as an area of the Strategy, together

with the ratification by the EU of the UN Convention, has raised awareness that the EU

wants to engage with countries across the globe to improve the situation for persons with

disabilities.

There are several important actions of significance for the implementation of this

thematic area, including the promotion of disability rights in the EU Action Plan on

Human Rights and Democracy 2015-2019 74 and the publication by the European

Commission of an operational guidance on the inclusion of persons with disabilities in

EU-funded humanitarian aid operation75. Disability considerations have been included in

the 2017 European Consensus on Development 76 as well as in the 2014 Council

conclusions on a rights-based approach to development cooperation, encompassing all

human rights77. In terms of capacity building, the network of disability focal points in EU

Delegations and Headquarters has been relaunched in October 2019, and information on

disability matters has been integrated in the Rights Based Approach training addressed to

the staff.

73 EUROSTAT table [HLTH_DH030], dataset based on EU-SILC;

74 https://ec.europa.eu/anti-trafficking/eu-policy/action-plan-human-rights-and-democracy-2015-2019_en

75 DG ECHO Operational Guidance - The Inclusion of Persons with Disabilities in EU-funded

Humanitarian Aid Operations

76 https://ec.europa.eu/international-partnerships/european-consensus-development_en

77 http://register.consilium.europa.eu/doc/srv?l=EN&f=ST%209489%202014%20INIT

https://ec.europa.eu/eurostat/web/microdata/european-union-statistics-on-income-and-living-conditions
https://ec.europa.eu/anti-trafficking/eu-policy/action-plan-human-rights-and-democracy-2015-2019_en
https://ec.europa.eu/echo/sites/echo-site/files/2019-01_disability_inclusion_guidance_note.pdf
https://ec.europa.eu/echo/sites/echo-site/files/2019-01_disability_inclusion_guidance_note.pdf
https://ec.europa.eu/international-partnerships/european-consensus-development_en
http://register.consilium.europa.eu/doc/srv?l=EN&f=ST%209489%202014%20INIT

34

The Study suggests that the EU initiatives in the field of external action follow the

framework of the UNCRPD. However, the Study also suggests that there is limited

evidence that EU initiatives undertaken in this field have been significantly influenced by

the Strategy.

A shortcoming in the field of external action is related to the lack of indicators for

planning and monitoring interventions with specific reference to disability (disability

markers). The absence of these markers has limited the capacity to quantify disability

initiatives in external action, and the extent to which the rights of persons with

disabilities were promoted. However, the new OECD transversal disability policy

marker78, which is in use in the Commission services of development cooperation since

January 2019, will allow to follow up and assess the disability inclusion in the future.

Finally, a few stakeholders active in the field of international cooperation suggested that

inclusion in the Strategy of further actions could have contributed to the achievement of

the objectives of the Strategy to better reflect the EU’s commitment to disability

inclusion. Further actions could have included, for example, promoting the use of the

Washington Short Set of Questions79 by partner countries as well as the refurbishing of

EU institution buildings including EU Delegations in partner countries to make them

accessible.

5.1.2 Achievement of objectives and implementation of the actions for the

implementation instruments

5.1.2.1 Awareness raising

The objective of the Strategy in this field was to raise society’s awareness of disability

issues and foster greater knowledge among people with disabilities of their rights and

how to exercise them.

Out of the five actions included in the Strategy, four have been fully implemented and

one has been partially implemented. Although further efforts are needed to promote

positive and realistic images of persons with disabilities in all sectors of society, the

Strategy has given a significant contribution to awareness raising, especially at EU level.

The Study suggests that the Strategy has been instrumental in increasing the level of

awareness about disability issues at EU institutional level, also leading to more inclusive

EU policies and legislation.

78 https://www.oecd.org/officialdocuments/publicdisplaydocumentpdf/?cote=DCD/DAC/STAT(2018)39/R

EV1&docLanguage=En

79 https://www.washingtongroup-disability.com/question-sets/wg-short-set-on-functioning-wg-ss/

https://www.oecd.org/officialdocuments/publicdisplaydocumentpdf/?cote=DCD/DAC/STAT(2018)39/REV1&docLanguage=En
https://www.oecd.org/officialdocuments/publicdisplaydocumentpdf/?cote=DCD/DAC/STAT(2018)39/REV1&docLanguage=En
https://www.washingtongroup-disability.com/question-sets/wg-short-set-on-functioning-wg-ss/

35

The two main public disability events organised by the European Commission, the

Access City Award80 and the European Day of Persons with Disabilities81 have gained

growing visibility and momentum among disability stakeholders.

For the 2020 edition of the Access City Award82, 47 cities from across the EU sent

applications. During its ten years of existence, 321 cities have participated in the Access

City Award. However, only 33% of respondents to the public consultation declared

having knowledge about the European Access City Award (30% of individual

respondents and 56% of organisations). This suggests that knowledge about the Access

City Award is common among institutional stakeholders, and not only at EU-level, but

still limited among the general public.

The European day of Persons with Disabilities is an annual international conference

gathering over 400 participants from all over the EU to discuss specific themes of

importance for persons with disabilities. The conference is an important forum for

discussion at EU level. It is regularly attended by Members of the College of the

Commission, members of the European Parliament and representatives of EU and

international institutions (such as the Fundamental Rights Agency and the United

Nations), as well as umbrella organisations representing persons with disabilities at EU

level, and persons with disabilities themselves, invited by the Commission.

In the public consultation, 65% of respondents declared having knowledge of the

European Day of Persons with Disabilities (59% of individual respondents and 85% of

organisations).

Major awareness raising campaigns have been organised throughout the European Union

about topics related to disability. An example is the #EUvsDiscrimination campaign83 on

combating discrimination in the workplace. One of the main strands of the campaign

addressed reasonable accommodation in the workplace for persons with disabilities

(videos were produced and several events were held in Member States where the

employment gaps between persons with and without disabilities are the largest).

Based on feedback from experts and stakeholders, the Study suggests that there is

growing awareness in society about disability and about rights of persons with

disabilities and that this is strongly related to the adoption by all EU Member States of

the UNCRPD. The Study also suggests that in the area of awareness raising, the Strategy

has been complementary to the UNCRPD and has contributed to its implementation.

80 ec.europa.eu/social/accesscityaward

81 European Day of Persons with Disabilities 2019:

https://ec.europa.eu/social/main.jsp?langId=en&catId=88&eventsId=1487&furtherEvents=yes

82 https://ec.europa.eu/social/main.jsp?langId=en&catId=1141&eventsId=1442&furtherEvents=yes

83 https://ec.europa.eu/social/euvsdiscrimination

https://ec.europa.eu/social/accesscityaward
https://ec.europa.eu/social/main.jsp?langId=en&catId=88&eventsId=1487&furtherEvents=yes
https://ec.europa.eu/social/main.jsp?langId=en&catId=1141&eventsId=1442&furtherEvents=yes
https://ec.europa.eu/social/euvsdiscrimination

36

5.1.2.2 Financial support

The objective of the Strategy in this field was to optimise use of EU funding instruments

for accessibility and non-discrimination and increase visibility of disability-relevant

funding possibilities in post-2013 programmes.

The Study suggests that the objective has been partially achieved.

The Strategy proposed the adoption of eleven actions in the field of financial support.

Over 80% of the actions have been fully implemented. All stakeholders agree on the

positive effect of EU funding for the implementation of Strategy, which in some key

areas such as deinstitutionalisation was essential for its progress.

The Study also pointed out some weaknesses of the EU financial support system.

Funding was limited and not adequate for the full implementation of the Strategy.

Financial resources allocated to social issues usually did not include dedicated budget

lines for disability. Stakeholders also pointed out that funding is not fully accessible for

persons with disabilities due to inaccessible procedures and administrative burdens, and

that there is insufficient involvement of the disability community in funding

programmes.

5.1.2.3 Statistics, Data Collection and Monitoring

The objective of the Strategy in this field was to supplement the collection of periodic

disability-related statistics with a view to monitoring the situation of persons with

disabilities. The Study suggests that the objective has been partially achieved.

The Strategy proposed the adoption of thirteen actions. Over 80% of the actions proposed

in this field by Strategy have been fully implemented.

Prior to the development of EU-wide statistics on disability, national definitions varied,

as they were primarily used for determining benefit entitlements or for specific policies.

The Study highlights that the work of Eurostat on incorporating disability considerations

in their data collection especially regarding the incorporation in 2021 of a 2-year proxy

variable on disability in all population surveys coordinated by Eurostat84 is a significant

step towards a more effective data collection on the situation of persons with disabilities

in the EU. In addition, the work of the Fundamental Rights Agency on indicators on the

types and characteristics of institutional and community-based services in the EU could

provide valuable information on how to improve community-based living.

84 Eurostat population surveys: Labour Force Survey (LFS), Statistics on Income and Living Conditions

(SILC), European Health Interview Survey (EHIS), Adult Education Survey (AES), Information and

Communication Technologies survey (ICT), Time Use Survey (TUS), Household Budget Survey

(HBS)

https://ec.europa.eu/eurostat/web/microdata/european-union-labour-force-survey
https://ec.europa.eu/eurostat/web/microdata/european-union-statistics-on-income-and-living-conditions
https://ec.europa.eu/eurostat/web/microdata/european-union-statistics-on-income-and-living-conditions
https://ec.europa.eu/eurostat/web/microdata/european-health-interview-survey
https://ec.europa.eu/eurostat/web/microdata/adult-education-survey
https://ec.europa.eu/eurostat/cache/metadata/en/isoc_i_esms.htm
https://ec.europa.eu/eurostat/cache/metadata/en/isoc_i_esms.htm
https://ec.europa.eu/eurostat/web/time-use-surveys
https://ec.europa.eu/eurostat/web/household-budget-surveys
https://ec.europa.eu/eurostat/web/household-budget-surveys

37

However, in relation to overall indicator development and data collection, the Study

suggests that there is a need for better data collection across the key priority areas of the

Strategy and that statistics and data collection relating to the Strategy are insufficient,

especially in relation to disaggregated data. This opinion has been expressed by several

umbrella organisations representing persons with disabilities at EU level.

While several important steps were taken to improve the measuring of the situation of

persons with disabilities in the EU, there are still challenges in this field that have not

been addressed by the Strategy. The Study suggests that the main challenges are: 1) No

concrete targets for the Member States or indicators for measuring their progress when

implementing disability-related policies within the European Semester; 2) No single

uniform approach to measuring access to healthcare across the EU; 3) No disaggregated

data on disability.

5.1.2.4 Mechanisms required by the UNCRPD

The objective of the Strategy in this field is to establish a governance framework in line

with Article 3385 of the UN Convention on implementation and monitoring. The Study

suggests that the objective has been achieved.

The Strategy proposed the adoption of four actions in this field, which have been fully

implemented. As a result, a mechanism for the coordination and the monitoring of the

implementation of the UNCRPD has been established at EU institutional level.

However, the Study also highlights that the mechanism does not include focal points at

Directorate-General level within the European Commission as well as in other EU

institutions. This somehow hindered the development of disability-related knowledge and

the mainstreaming of disability considerations in EU legislative or policy actions.

5.1.3 Mainstreaming of disability issues in EU policy and legislation

The Study shows that, overall, the Strategy achieved positive results in mainstreaming

disability issues in EU policy and legislation and that one of the main achievements of

the Strategy was the placement of the disability agenda higher among the EU policy

priorities.

At a strategic level, key EU policy initiatives such as the Europe 2020 strategy86, the

European Pillar of Social Rights87, or the European Semester process88 refer to disability

85 https://www.un.org/development/desa/disabilities/convention-on-the-rights-of-persons-with-

disabilities/article-33-national-implementation-and-monitoring.html

86 https://ec.europa.eu/eu2020/pdf/COMPLET%20EN%20BARROSO%20%20%20007%20-

%20Europe%202020%20-%20EN%20version.pdf

https://www.un.org/development/desa/disabilities/convention-on-the-rights-of-persons-with-disabilities/article-33-national-implementation-and-monitoring.html
https://www.un.org/development/desa/disabilities/convention-on-the-rights-of-persons-with-disabilities/article-33-national-implementation-and-monitoring.html
https://ec.europa.eu/eu2020/pdf/COMPLET%20EN%20BARROSO%20%20%20007%20-%20Europe%202020%20-%20EN%20version.pdf
https://ec.europa.eu/eu2020/pdf/COMPLET%20EN%20BARROSO%20%20%20007%20-%20Europe%202020%20-%20EN%20version.pdf

38

issues and contain significant commitments to address the needs of persons with

disabilities.

Disability issues are also reflected in other strategies, such as the EU Health Strategy

2008-2013 89 , the EU Digital Strategy 90 , the mid-term review of the Education and

Training 2020 (ET2020) framework91, the Roadmap to a Single European Transport

Area92, the EU Youth Strategy93, the EU’s Strategic Engagement for Gender Equality94

and the 2020 Communication re-launching the European Research Area95, as well as the

Communication on Achieving the European Education Area by 202596 and the Digital

Education Action Plan 97. Recent policy documents such as the EU Gender Equality

Strategy 2020-202598 and the EU Action Plan against racism 2020-202599 point to the

need to address intersectionalities between disability and other grounds of discrimination.

Importantly, the Strategy was also instrumental in mainstreaming disability into the

European Semester and several Member States received recommendations explicitly

targeting disability.

At a legislative level, the Strategy promoted greater change in areas where the EU has

more competences. Initiatives with disability-related provisions include the European

Accessibility Act, the passengers’ rights regulations and the adoption of legislation in EU

87 https://ec.europa.eu/commission/priorities/deeper-and-fairer-economic-and-monetary-union/european-

pillar-social-rights/european-pillar-social-rights-20-principles_en

88 The European Semester is a cycle of economic and fiscal policy coordination within the EU. It is part of

the European Union's economic governance framework. The cycle takes place for a 6-month period

from the beginning of each year, hence its name - the 'semester'. During the European Semester, the

Member States align their budgetary and economic policies with the objectives and rules agreed at the

EU level.

89 https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex%3A52007DC0630

90 https://ec.europa.eu/digital-single-market/en/content/european-digital-strategy

91 https://op.europa.eu/en/publication-detail/-/publication/8e5d0991-82ed-11e5-b8b7-01aa75ed71a1 and

https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A52012XG0308%2801%29

92 https://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX%3A52011DC0144

93 https://ec.europa.eu/youth/policy/youth-strategy_en

94 https://ec.europa.eu/anti-trafficking/eu-policy/strategic-engagement-gender-equality-2016-2019_en

95 https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=COM:2020:628:FIN

96 https://ec.europa.eu/education/resources-and-tools/document-library/eea-communication-sept2020_en

97 https://ec.europa.eu/education/sites/education/files/document-library-docs/deap-communication-

sept2020_en.pdf

98 https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A52020DC0152

99 https://ec.europa.eu/info/sites/info/files/a_union_of_equality_eu_action_plan_against_racism_2020_-

2025_en.pdf

https://ec.europa.eu/commission/priorities/deeper-and-fairer-economic-and-monetary-union/european-pillar-social-rights/european-pillar-social-rights-20-principles_en
https://ec.europa.eu/commission/priorities/deeper-and-fairer-economic-and-monetary-union/european-pillar-social-rights/european-pillar-social-rights-20-principles_en
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex%3A52007DC0630
https://ec.europa.eu/digital-single-market/en/content/european-digital-strategy
https://op.europa.eu/en/publication-detail/-/publication/8e5d0991-82ed-11e5-b8b7-01aa75ed71a1
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A52012XG0308%2801%29
https://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX%3A52011DC0144
https://ec.europa.eu/youth/policy/youth-strategy_en
https://ec.europa.eu/anti-trafficking/eu-policy/strategic-engagement-gender-equality-2016-2019_en
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=COM:2020:628:FIN
https://ec.europa.eu/education/resources-and-tools/document-library/eea-communication-sept2020_en
https://ec.europa.eu/education/sites/education/files/document-library-docs/deap-communication-sept2020_en.pdf
https://ec.europa.eu/education/sites/education/files/document-library-docs/deap-communication-sept2020_en.pdf
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A52020DC0152
https://ec.europa.eu/info/sites/info/files/a_union_of_equality_eu_action_plan_against_racism_2020_-2025_en.pdf
https://ec.europa.eu/info/sites/info/files/a_union_of_equality_eu_action_plan_against_racism_2020_-2025_en.pdf

39

investment and structural funds regulation stating the obligation that services and

infrastructure financed through EU funds should be accessible to persons with

disabilities.

Nevertheless, the Study also concludes that there are areas of improvement, particularly

with regard to the mainstreaming of disability considerations in the field of consumer

protection. The Study also suggests that, despite improved mainstreaming of disability in

policy and legislation, overall awareness about the UNCRPD within the EU institutions

is still limited. Lack of consideration for disability-related issues since the outset of

policy initiatives has sometimes resulted in burdensome adaptions and amendments

during the policy-making process or in non-inclusive policies.

5.1.4. Success factors in implementing the EU Strategy

In relation to the effectiveness of the Strategy, the Study has identified the following

elements as success factors for its implementation:

- Use of different types of actions: the list of actions of the Strategy included a

mix of different types of legislative and non-legislative initiatives, which have

been complementary in achieving the Strategy’s objectives. Legislative initiatives

are binding in nature but have long implementation periods. Non-legislative

initiatives (such as awareness raising, exchange of best practices and peer

reviews) although non-binding, tend to yield results within shorter periods.

- Integration with existing policy and legislative instruments: the Strategy

leveraged on existing instruments to implement and mainstream disability at EU

level.

o Integration with EU funds: funding legislation for the period 2014-2020

introduced a set of pre-conditions to be met by national authorities before

funding, and requiring administrative capacity for the implementation and

application of the UNCRPD and of anti-discrimination law and policy in

the field of EU Funds. This resulted in a strong engagement at local level

for more inclusive funding, especially in the field of accessibility.

o Integration of European Pillar of Social Rights and European

Semester: the inclusion of disability in these two soft policy instruments

allowed to further increase the visibility of disability policy at EU level

and to issue specific disability-related recommendations in the context of

the European Semester, thus creating stronger coordination between EU

and Member States on disability policy.

- Exchange of good practices and awareness-raising: the needs of persons with

disabilities are similar across all countries. The exchange of good practices

allowed individuals, organisations and governments to rely on a wide array of

experiences and knowledge at EU level. Awareness raising activities allowed to

reach types of stakeholders who are not always fully aware of disability issues

40

(such as employers and companies). At international level, the ratification by the

EU of the UNCRPD and the inclusion of external action as an area of the Strategy

have made international stakeholders aware that the EU wants to engage with

countries across the globe to improve the situation of persons with disabilities.

- Joint effort with civil society: the implementation period of the Strategy saw an

increased level of joint work and cooperation between civil society groups and

EU institutions to deliver the Strategy, both through formal institutional

governance arrangements and informal activities. The joint effort resulted in

positive synergies especially in the following aspects: better understanding of

problems and issues at stake, development of more inclusive policies and

legislation, better awareness about disability issues at institutional level.

5.1.5 Gaps and challenges that hindered achievement of the objectives

The evaluation has identified the following elements as hindering factors for the

implementation of the Strategy:

Design issues:

- Lack of a comprehensive set of indicators and benchmarks: the Strategy had

no comprehensive indicators and benchmarks to assess the degree to which its

objectives were achieved. This makes it difficult to provide an objective

evaluation of its progress and to set up adequate monitoring mechanisms.

- No monitoring framework: the Strategy had no structured and operative

framework for regularly monitoring or evaluating its implementation. A first

assessment of the Strategy progress only took place in 2017 on the occasion of

the mid-term review, when the Strategy was well under way. The implementation

of a monitoring framework (with a dedicated baseline, data collection tools, a

clear timeline and measurable objectives) would have allowed regular evaluation

of its progress, early detection of delivery gaps and identification of possible

mitigating actions. Such a framework, if implemented, would have also allowed

the provision of regular and transparent information to external stakeholders

about the progress of the Strategy.

- Limited focus on non-visible disabilities and children’s rights: actions,

particularly in the area of accessibility, mostly focused on visible disabilities. The

needs of persons with intellectual disabilities and with non-visible disabilities in

general, have been taken into account to a lesser extent. These considerations also

apply to children’s rights, which were not adequately included in the Strategy.

- Limited scope in relation to the UNCRPD: several stakeholders consider that

the Strategy’s scope did not capture the full range of rights of persons with

disabilities, and that the Strategy should be aligned with the UNCRPD. The

Strategy does not cover topics such as right to life, freedom from exploitation,

41

violence and abuse, respect for privacy, respect for home and the family, and does

not address women and children with disabilities, as well as people with

disabilities from a minority or with a migrant/refugee status. Some stakeholders,

especially at Member State level, consider that an alignment with the UNCRPD

would have made the Strategy more impactful. However, the Study also suggests

that full alignment of the Strategy with the UNCRPD might have been difficult

considering that many competences in the field of disability are the responsibility

of Member States.

Implementation issues:

- Uneven knowledge of disability issues at EU institutional level: despite

positive results in mainstreaming disability issues in policy and legislation,

general knowledge about disability and about the UNCRPD across the European

Commission as well as across other EU institutions is still uneven. The Study

suggests that the absence of dedicated focal points in the Commission services

has limited the understanding of crosscutting issues and, ultimately, the

effectiveness of the Strategy.

- Limited inclusion in policy-making process: disability considerations are not

applied at all stages of the policy or the legislative procedure, while they should

be considered since the early stages of the process.

- Limited training: the evaluation suggests that occasional training on disability

has been provided to personnel working in the EU institutions, but that the

training did not result in adequate general awareness on disability and in adequate

knowledge among persons directly involved in disability policy-making.

- Varying capacity of Member States and Regions to implement disability

policies: due to the split of competences between the EU and the Member States,

a broad range of factors influenced the general outcomes and important parts of

the Strategy’s impact (and achievement of the Strategy’s objectives) depended on

Member States action. Following the global financial crisis and the recession,

there were widespread public spending cuts, which reduced the capacity of some

Member States to implement actions related to the Strategy.

- Limited knowledge sharing at stakeholder level: there has been a significant

volume of research and information on good practice generated since 2010 across

the eight areas of action. However, coordination of relevant partners at EU level

and between Member States in mutual learning has been carried out only to a

limited extent. Better knowledge sharing would have maximised the impact of

available information and would have created better awareness and stronger

connections between policy-makers and experts.

5.1.6 Engagement of stakeholders in the Strategy’s implementation

42

The Study suggests that Member States, EU institutions and organisations representing

persons with disabilities have been adequately engaged in the Strategy’s

implementation via institutional mechanisms, public events, public consultations and

informal meetings. These initiatives bring together a high number of stakeholders. They

facilitate the exchange of information and ideas on policies and practices, and they

stimulate the creation and the consolidation of disability networks.

The Study suggests that the most effective fora for engaging with stakeholders at EU

level are the following:

- Disability High Level Group: meeting twice a year, it involves representatives

of Member States’ institutions, the Commission, the Council of Europe and civil

society on issues relating to disability and aims at facilitating the exchange of

information, experiences, and good practices in the areas of disability and the

implementation of UNCRPD as State Parties.

- Work Forum on the Implementation of the UN Convention on the Rights of

Persons with Disabilities in the EU and the Member States: is an event

organised annually since 2010. The Forum involves persons with disabilities

through their representative organisations, focal points, coordination mechanisms,

monitoring mechanisms of the UNCRPD from the Member States and the EU and

relevant international bodies. It specifically focuses on the implementation of the

UNCRPD through exchanges on concrete measures undertaken by the States

Parties and dissemination of information.

- Strategic Dialogue Meetings: these meetings are organised on a monthly basis

with civil society organisations, notably the ones active in the field of disability

pursuing collective interests, and aim at advancing ideas in the field of disability

in the areas of employment, inclusion and social affairs.

- Annual Conference for Inclusive Growth: organized once a year, it is an

action-oriented platform bringing together civil society organisations and policy-

makers active in the field of employment, inclusion and social affairs to discuss

how to achieve truly inclusive growth. The conference systematically includes a

workshop related to specific disability issues related to the main topic of the

annual conference, in order to ensure that the disability angle is taken into account

in the debates and conclusions.

- European Day of Persons with Disabilities: annual international conference

gathering over 400 participants (persons with disabilities and their families,

organizations representing persons with disabilities, experts, EU officials,

politicians) from all over the EU to discuss specific themes of importance for

persons with disabilities and ensure awareness-raising about disability policies at

the EU and Member States levels.

In terms of wider participation and in line with the Better Regulation provisions, the

launch of the evaluation of all major EU policy and legislative initiatives (including the

launch of the Strategy, its mid-term review, its final evaluation and the launch of any

initiative having impact on disability) includes a wide consultation process involving all

relevant stakeholders. Furthermore, private citizens are given the opportunity to express

43

their views through regular on-line public consultations published on the ‘Have your say’

section of the Commission website.

The online public consultation launched in 2019 on the occasion of the final evaluation

of the strategy saw an increased participation by citizens and organizations compared to

the mid-term review of 2017 (2,547 participants in 2019 versus 1,518 participants in

2017). In 2019, 1,237 respondents were persons with disabilities or caring for a person

with disabilities. In 2017 their number was 563.

Consultation with all relevant stakeholders, when carried out, has proven beneficial for

both the stakeholders and the Strategy by providing a constant flow of feedback, opinions

and ideas about all aspects of Strategy’s implementation, with important insights for the

preparation of the future disability policy.

However, in terms of stakeholder engagement, the study has also identified the following

shortcomings:

- Civil society organisations have not always been involved throughout the whole

lifecycle of disability-related initiatives, especially in their conception phase.

- Current fora do not always involve stakeholders representing the interests of

persons with disabilities in the workforce (such as trade unions and support

organisations of workers).

- Meetings of the Disability High Level Group do not provide for sufficient space

for exchange of experiences, benchmarks and good practices.

More information on stakeholders’ consultation activities in the context of this evaluation

is available in Annex 2.

5.2 EFFICIENCY

5.2.1 Cost-effectiveness of the Strategy

An overall assessment about the cost-effectiveness of the Strategy is difficult to quantify

in objective terms. The Strategy is a soft-policy instrument with no dedicated budget and

its results, which concern the participation of persons with disabilities in society and

economic life, cannot easily be measured in economic terms. Moreover, most of the

actions and objectives of the Strategy are carried out by different actors.

As a general conclusion, the evaluation found that the Strategy was designed and

implemented efficiently. This conclusion is based on the analysis of the costs of the

Strategy and on feedback provided by relevant stakeholders in relation to its

effectiveness.

https://ec.europa.eu/info/law/better-regulation/have-your-say
https://ec.europa.eu/info/law/better-regulation/have-your-say

44

The evaluation also suggests that EU funds were effective in promoting and

implementing de-institutionalisation as well as in supporting accessibility and social

inclusion for persons with disabilities.

As for other financial resources, grants to organisations representing persons with

disabilities at EU level and funds for organising public events (such as the European Day

of Persons with Disabilities, the Annual Conference on Inclusive Growth or the Access

City Award) have proven highly effective in stimulating debate and in raising

awareness about disability at EU level.

5.2.2 Adequateness and proportionality of resources

The Study suggests that the resources allocated to the Strategy were not fully adequate

and proportionate.

Many stakeholders expressed the view that resources were not adequate for achieving the

Strategy’s objectives. This opinion was more common among persons who declared

having limited knowledge of the Strategy rather than among individuals having

knowledge of the Strategy and among organisations representing persons with

disabilities.

On a positive note, the Study suggests that the Strategy has contributed to the increase of

overall resources for disability-related issues, by raising general visibility and awareness

on disability.

EU funds remain the main source of funding, but the lack of clear and binding links

between the Strategy and the EU funds was sometimes detrimental to the proportionate

allocation of resources and their use for disability-related initiatives. In fact, many EU-

funded initiatives, once implemented at national level, followed a broad-based approach

aimed at solving general social problems rather than focusing on specific issues. As a

result, disability-specific needs were sometimes overlooked during the implementation of

those initiatives.

5.3 RELEVANCE

5.3.1 Relevance of the Strategy in addressing the needs of persons with disabilities

The evaluation suggests that the Strategy has been relevant and continues to be

relevant in addressing the rights and needs of persons with disabilities and in

influencing EU law and policy processes.

The EU’s ratification of the UNCRPD means that the Convention is part of the EU legal

order. All EU Member States have also ratified the Convention. The Strategy, as the

main instrument to implement the UNCRPD at EU level, helps to ensure that EU policies

and initiatives relevant for persons with disabilities are designed and implemented in line

45

with the UNCRPD provisions. Member States are also required to present their strategies

to implement the Convention within the areas for which they are responsible and

competent.

The European Pillar of Social Rights and the European Semester are policy instruments

used to coordinate economic and social policy processes across the EU. The Strategy has

been instrumental in shaping and giving practical implementation to many principles of

the Pillar, and specifically to principle 17, dedicated to the inclusion of persons with

disabilities100. In relation to the European Semester, the Strategy has provided a policy

framework for identifying actions and recommendations to be included in the Semester’s

process and for pursuing the overall goal of the Europe 2020 strategy to create ‘smart,

sustainable and inclusive growth'. As persons with disabilities experience significant

barriers in education, employment, and social protection, the Strategy has been relevant

to pursue the European 2020 headline targets relating to employment, education, poverty

and social exclusion.

The Study suggests that the Strategy remains relevant in addressing the needs of

persons with disabilities because it guides EU work in the implementation of the

UNCRPD and it ensures mainstreaming of disability across all EU policies.

However, the Study also suggests that the content of the Strategy had a strong operational

nature due to the emphasis on detailed and numerous implementation actions, and that

the role of its policy provisions was rather limited.

5.3.2 Relevance of the Strategy for its different stakeholders

The Study suggests that the Strategy was highly relevant for institutions and

stakeholders at EU level, due to its role in implementing the UNCRPD at EU level, but

had limited visibility at Member State and citizen’s level.

EU level stakeholders also widely agree that the areas of the Strategy remain relevant

also for the future (with a relatively lower score for external action, that might be due to

the fact that external action in the disability area is a priori less visible and impactful for

EU stakeholders).

100 The principle states that “People with disabilities have the right to income support that ensures living in

dignity, services that enable them to participate in the labour market and in society, and a work

environment adapted to their needs”.

46

Figure 4: Relevance of the current areas of action for future disability strategy

Source: ICF analysis

On the other hand, key policy-makers at Member State level seem to have prevalently

some familiarity or no familiarity with the Strategy, which suggests a relative influence

of the Strategy at this level.

The table hereunder provides a breakdown about the level of familiarity with the Strategy

among policy-makers and organizations representing persons with disabilities in the

Member States.

Table 2: Familiarity with the Strategy in the Member States

How familiar with the Strategy are the policy makers (government) in your

country?

 Very Familiar Somewhat familiar Not familiar

PT, UK
BE, BG, CY, CZ, DE, DK, EE, FR, EL, HR,

LU, MT, RO, SI, SK

 AT, ES, FI, HU, IE, IT, LT, LV, NL,PL,

SE

How familiar with the Strategy are organisations representing persons with

disabilities in your country?

 Very Familiar Somewhat familiar Not familiar

DK, RO

AT, BE, BG, CY, CZ, DE, EE, ES,

FR, EL, HR, PT, SE, SK, UK

FI, HU, IE, IT, LT, LU, LV,

MT, NL, PL, SI

Source: Member State analysis performed by national experts in the context of the Study

47

5.4 COHERENCE

5.4.1 Internal coherence of the Strategy

The evaluation suggests that there was a good level of coherence among the eight

thematic areas and the four implementation instruments from a policy design perspective

as they incorporate key issues relevant to improve the situation of persons with

disabilities in the EU.

From a policy design perspective, the Strategy combined well actions to remove barriers

and empowering persons with disabilities to participate in society. It covered the

fundamental issues of accessibility, participation, and equality. Removal of barriers in

these areas are pre-conditions for success of specific measures related to employment,

education and training, social protection and health.

In this sense, the Strategy provided a coherent, stepwise framework to address issues that

prevent persons with disabilities from playing a full role in society.

The implementation instruments have proven to be a valid support for implementing

specific measures included in the Strategy. For example, improved statistics helped

improving targeting and assessment of the impact of particular actions, and funding

supported delivery of particular actions.

However, the Study suggests that, from an operational perspective, the objectives are not

always coherent with the related actions of the Strategy because some of them are

formulated in ambitious terms. If taken literally, their achievement would have required

actions with a much wider scope, funding and strength, in terms of capacities as well as

of outreach potential, than those of the Strategy.

This consideration particularly applies to the overall aim of the Strategy (empower

people with disabilities so that they can enjoy their full rights) and to the objectives in the

areas of participation (achieve full participation of people with disabilities in society by

enabling them to enjoy all the benefits of EU citizenship, removing administrative and

attitudinal barriers to full and equal participation, providing quality community-based

services, including access to personal assistance) and equality (eradicate discrimination

on grounds of disability in the EU).

5.4.2 Coherence of the Strategy with other EU policies/ actions (Europe 2020, the

European Pillar of Social Rights, the European Semester, the Charter of

Fundamental Rights of the European Union and the EU funding provisions)

In relation to external coherence of the Strategy, it is important to distinguish between

instruments that pre-date the Strategy (e.g. the Charter of Fundamental Rights) and those

that were adopted after the Strategy (e.g. the European Pillar of Social Rights).

Considering that the EU ratified the UNCRPD in 2010 and that the Strategy provided a

clear policy framework in the same year, EU policies and actions adopted after 2010 are

48

generally aligned with the Strategy. However, it is important to note that the Strategy was

not updated after its mid-term evaluation in 2016, therefore policy developments (e.g.

Agenda 2030 for Sustainable Development) or the Concluding Observations of the

CRPD Committee were not incorporated in the Strategy.

- Europe 2020: is the EU’s economic strategy for a smart, sustainable and

inclusive growth covering the same period as the Strategy. In general terms, the

degree of correlation between the two instruments is not strong. In fact the

only mention of disability in Europe 2020 is under the flagship initiative

European Platform against Poverty, where Member States are called to define and

implement measures addressing the specific circumstances of groups at particular

risk, including persons with disabilities. However, the disability angle, although

not highlighted in Europe 2020, is particularly relevant from an inclusive growth

point of view because persons with disabilities are usually at a higher risk of

poverty, exclusion and unemployment. It can be concluded that, in relation to

Europe 2020, the Strategy played an important complementary role by

helping to focus on the achievement of Europe 2020 objectives from a disability

point of view.

- The European Pillar of Social Rights: was proclaimed in 2017 to serve as a

compass for delivering new and more effective social rights for citizens. Principle

17 on inclusion of persons with disabilities states that “persons with disabilities

have the right to income support that ensures living in dignity, services that

enable them to participate in the labour market and in society, and a work

environment adapted to their needs”. The Pillar therefore has a high degree of

coherence with the Strategy and it thus provided a broader context for the

implementation of the Strategy actions and for mainstreaming its impact for

several areas of the Strategy (social protection, accessibility, participation,

employment).

- The European Semester: is the EU’s annual cycle to monitor economic and

social progress, launched in 2010. During the first years of the cycle disability

issues were not frequently referenced. Some recommendations, particularly those

oriented towards reform of social protection and austerity measures, have actually

been detrimental to reaching the objectives of the Strategy because they led to a

reduction of public expenditure. However, considerations on disability have

increased in recent years and were included in country reports and in the

recommendations addressed to Member States. It can be concluded that in the

early years provisions of the European Semester were not coherent with the

overall purpose of the Strategy and have partly hindered its implementation.

However, in recent years the European Semester has increasingly aligned its

provisions with the aims of the Strategy, thus providing a good level of

coherence.

- The Charter of Fundamental Rights of the European Union mentions

disability in Article 21 on Non-discrimination and Article 26 on Integration of

persons with disabilities. Article 21 prohibits discrimination on several grounds,

49

including disability. Article 26 states that “The Union recognizes and respects the

right of persons with disabilities to benefit from measures designed to ensure their

independence, social and occupational integration, and participation in the life of

the community”. The Strategy is coherent with the Charter, and plays a

complementary role for the practical implementation of its principles.

- The EU funding provisions: the implementation period of the Strategy covers

two Multi-Annual Financial Frameworks (MFF), the 2007-2013 and the 2014-

2020. In the current period, there are provisions on requiring that EU Funds are

used to promote accessibility, non-discrimination, and respect for human rights of

persons with disabilities. The European Social Fund (ESF) supports the inclusion

of persons with disabilities in the areas of employment, training, social

innovation, social services through specific objectives, and particularly thematic

objective 9 on social inclusion. The European Regional Development Fund

(ERDF) prioritizes the promotion of social inclusion, de-institutionalization and

the fight against discrimination, while considering the specific needs of persons

with disabilities in the area of accessibility. The Rights, Equality and Citizenship

programme promotes the rights of persons with disabilities and non-

discrimination through specific funding to EU level disability organizations,

research, and training and awareness-raising actions. The evaluation suggests that

there is a strong level of coherence between the Strategy and EU funds.

5.4.3 Coherence of the Strategy with the UNCRPD

The European Disability Strategy 2010-2020 was adopted on 15 November 2010, several

days before the EU acceded to the UNCRPD in December 2010. This means that

technically the Strategy does not implement the UNCRPD. Nevertheless, the Convention

guided the drafting process of the Strategy and policy-makers of the Commission were

well aware of the UNCRPD when preparing the Strategy.

As result, the Strategy is fully aligned and coherent with the principles of the UNCRPD

and the eight thematic areas covered in the Strategy closely link to specific provisions of

the UNCRPD.

The Strategy does not cover all the areas of the Convention. Many stakeholders consider

that this reduces the level of coherence between the two policy tools. But many aspects

of disability policy are, to a large extent, of Member States competence and the

Strategy’s scope focuses on areas where EU action proves more effective. Coverage of

the full scope of the Convention would have required a broader scope of the strategy with

the coverage of actions and policies for which the Member States are primarily

responsible.

50

5.4.4 Coherence of the Strategy with the related policy measures in Member States

In general, national priority measures were coherent with EU level actions under the

eight thematic areas of the Strategy. There were some differences among areas, with the

highest level of coherence in the area of Accessibility and the lowest level of coherence

in the area of Social protection.

Figure 5: Alignment between national priority measures and the areas of action of the

Strategy

Source: ICF analysis of public consultation

Specific statement: The national priority measures of your Member State are in line with

the 8 areas of action of the Strategy

In the area of Accessibility, consistency between the Strategy’s objectives and the policy

measures at Member State level was reinforced through the adoption of binding

legislative acts such as the Web Accessibility Directive, the European Accessibility Act,

the passengers’ rights regulations and the EU funds regulations.

On the other hand, in relation to social protection, the economic policies adopted by the

Member States during and after the financial crisis have generally reduced public

spending, thus also reducing expenditure for social protection. This resulted in limited

coherence between the objective of the Strategy in the area of social protection and the

actions implemented at Member State level in this field.

accessibili
ty

participati
on

equality
employm

ent

education
and

training

social
protection

health
external
action

Don't know (%) 7% 8% 8% 8% 9% 9% 9% 31%

Disagree (%) 18% 20% 21% 24% 20% 23% 20% 17%

Somewhat disagree (%) 14% 15% 16% 19% 16% 17% 16% 10%

Neither agree nor disagree (%) 10% 14% 15% 15% 14% 14% 17% 21%

Somewhat agree (%) 33% 29% 27% 24% 29% 26% 27% 16%

Agree (%) 18% 14% 12% 10% 13% 11% 12% 6%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

51

The evaluation points out that the most influential policy framework for Member States’

disability policy is the UNCRPD. The overall coherence between Member States’

policies and the Strategy is due to their adherence to the principles of the UNCRPD.

The table hereunder reflects the most common responses from Member State reports

across each area of action.

Table 3: Examples of Member State policies and comparison with the objectives of the

Strategy

Areas of
Action

In what way are
policy objectives

coherent with the

Strategy?

In what ways do
trends in Member

States differ from the

Strategy’s
objectives?

What are the most
influential policy

frameworks?

Accessibility National accessibility

measures adopted
based on European

Directives such as
the European

Accessibility Act and
Web Accessibility

Directive.

Accessibility not fully

achieved in accordance
with EU legal standards;

Member State reports
mention lack of access

to transport services,
buildings, housing and

lack of universal design.

UNCRPD, the European

Accessibility Act and the
Web Accessibility

Directive. Some reports
also mention national

disability strategies and
domestic laws on

accessibility.

Participation Programmes for

transition from
institutional to

community-based

care. As well as,
national initiatives

and legislation
promoting

participation in
elections, cultural

activities, public
administration and

employment.

Insufficient

development of
community-based

services and persistence

of institutionalisation.
Equal participation has

not been achieved e.g.
low labour market

participation, shortage
of personal assistance

services and limited
agenda for independent

living.

UNCRPD and national

acts/legislation related
to equal rights and

participation.

Equality National anti-

discrimination and

equal rights
legislation covering

persons with
disabilities.

Persons with disabilities

deprived of legal

capacity under
guardianship systems.

Discrimination towards
people with disabilities

has not been
eradicated.

UNCRPD, European

anti-discrimination

legislation (e.g.
Directive 2000/78/EC)

and the Strategy. A few
countries mentioned

national policies for
equal opportunities for

persons with
disabilities.

Employment National policies for

increasing
participation of

persons with

disabilities in the
open labour market

Failure to substantially

increase the
employment rate of

persons with disabilities

and lack of transition
mechanisms from

UNCRPD, Directive

2000/78/EC, UN
Committee

recommendations and

specific national
employment policies.

52

Areas of

Action

In what way are

policy objectives
coherent with the

Strategy?

In what ways do

trends in Member
States differ from the

Strategy’s

objectives?

What are the most

influential policy
frameworks?

including reforms in

national legislation

supporting
employment of

persons with
disabilities and use of

European Social Fund
for employment of

persons with
disabilities.

education to

employment. Lack of

statistics on the labour
market situation for

persons with
disabilities.

Education

and Training

National policies and

legislation promoting
inclusive education

and life-long

learning.

In some Member

States, national policy
does not adequately

promote integration in

the school system. Gaps
in inclusive education

such as low
participation, lack of

statistics on
participation, limited

teacher training and
lack of support for life-

long learning.

UNCRPD and specific

national legislation and
strategies.

Social
Protection

National policies and
legislation improving

the benefits system

(access to and
adequacy of

pensions, social
security) for persons

with disabilities and
poverty reduction

measures.

Insufficient levels of
social protection,

territorial disparities in

level of protection, low
coverage and lack of

data/monitoring.

UNCRPD, budget cuts in
Member States that

have impacted services

for persons with
disabilities (typically

those linked to austerity
measures)

EU legislation and
national legislation and

strategies.

Health National policies and
legislation for

improved
accessibility of

healthcare for

persons with
disabilities.

Lack of priority or
measures to ensure

adequate access to
health care services. As

well as, lack of training

of health care staff,
persisting territorial

differences and lack of
data/monitoring.

UNCRPD and national
health strategies.

Source: Member State analysis performed by national experts in the context of the Study

53

5.5 ADDED VALUE

5.5.1 Added value of the Strategy in eliminating barriers for persons with

disabilities and in implementing the UNCRPD

The evaluation suggests that the Strategy provided added value in helping to eliminate

barriers for persons with disabilities and in helping to implement the UNCRPD

Stakeholders from the Disability High Level Group and from organizations representing

persons with disabilities largely agree that the Strategy has delivered added value in

implementing the UNCRPD.

Figure 6: Extent to which the Strategy has delivered added value in implementing the

UNCRPD

Source: DG EMPL survey of Disability High Level Group (DHLG) and Non-

Governmental Organisations (NGOs)

Specific statement: The Strategy has delivered added value in helping eliminate barriers

for persons with disabilities and in helping implement the UNCRPD compared to what

would have been achieved without it.

In fact, the ratification of the Convention by the EU and its Member States created

momentum for a more ambitious and effective disability policy, and the absence of a

strategic framework on disability would have left the decisions regarding implementation

of the UNCRPD to the agendas of single services, with possible negative effects in terms

of internal coherence.

DHLG ONGs

Disagree 0% 3%

Somewhat disagree 4% 8%

Neither agree nor disagree 8% 9%

Somewhat agree 38% 40%

Agree 50% 40%

50%
40%

38%

40%

8%
9%

4%
8%

3%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

54

As a result, the main added value of the Strategy was to provide coherence to the

implementation of the UNCRPD at EU level.

At Member State level, the evaluation suggests that the Strategy had a more limited

effect, mostly due to the limited competences of the EU in a number of policy fields

relevant to disability (for instance health and education and training) and to the limited

knowledge of the Strategy by national policy-makers.

An exception to this is the European Semester, a process whereby individual Member

States receive recommendations on economic and social measures to be implemented.

During the last years, a growing number of recommendations regarding disability has

been included in the recommendations addressed to Member States. On top of the actions

put in place by the Member States to implement the recommendations, an important side

effect of these recommendations was the promotion of policy debate about disability and

about the UNCRPD in the Member States.

Overall, it is not easy to quantify to what extent the Strategy has translated into

significant impact in the elimination of barriers for persons with disabilities. The lack of

disaggregated data on disability and the long-term effect of some of the Strategy’s

actions make it difficult to assess progress in the situation of persons with disabilities.

However, based on the feedback received by stakeholders and on the results of the public

consultation, it appears that the majority of stakeholders agrees that EU action has helped

to improve the situation of persons with disabilities in the last ten years.

Figure 7: Role of EU initiatives in improving the situation of persons with disabilities in

the last ten years

Source: ICF analysis of public consultation

Specific statement: Overall, EU initiatives have helped to improve the situation of

persons with disabilities in the last ten years

Agree
Somewhat

agree

Neither
agree nor
disagree

Somewhat
disagree

Disagree Don't know

in your Member State 14% 38% 15% 13% 14% 5%

throughout the European Union 15% 37% 16% 7% 4% 20%

worldwide 6% 18% 22% 8% 8% 38%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

55

6. CONCLUSIONS

The objective of this evaluation was to review the implementation of the European

disability strategy 2010-2020 and to assess to which extent the Strategy translated into

sound policies and planned changes, as well as the way it influenced implementation of

the UNCRPD at EU level.

The evaluation covered the effectiveness, efficiency, relevance, coherence and EU added

value of the Strategy. These criteria were examined in an external study, and built upon

by the information gathered through consultation activities, including an open public

consultation, targeted consultations and interviews with a range of relevant stakeholders

and various other secondary sources.

Overall conclusion

The evaluation concludes that the Strategy made a significant contribution to the

implementation of the UNCRPD at EU level and to the implementation of several

important legislative and policy instruments in the field of disability.

However, not all the actions of the Strategy were fully implemented, and its objectives

were partially achieved.

Main achievements

The Strategy had a positive impact on overall disability policy, as it contributed to a

change towards a human rights-based approach in this area. The existence of a high-level

EU policy document in this field significantly contributed to placing the disability agenda

higher among the EU policy priorities and it opened the EU institutional space to persons

with disabilities.

Being the tool for implementing the UNCRPD at EU level, the Strategy has supported

the implementation of the Convention by translating its principles into practical

objectives and actions.

During its 10 year implementation period, the Strategy was a driver for including

disability in EU legislation and policy. The influence of the Strategy on legislative and

policy instruments was particularly visible in the areas of accessibility and passengers’

rights, with the adoption of the European Accessibility Act, the Web Accessibility

Directive and legislation on the Rights of Passengers with Reduced Mobility.

There was also visible impact through EU funding in the area of support to de-

institutionalisation, as well as of accessibility, support for social inclusion and promotion

of the rights of persons with disabilities. Key outputs included awareness raising and

civil dialogue events contributing to the promotion of the rights of persons with

disabilities.

https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A32019L0882
https://eur-lex.europa.eu/eli/dir/2016/2102/oj
https://eur-lex.europa.eu/eli/dir/2016/2102/oj
https://europa.eu/youreurope/citizens/travel/transport-disability/reduced-mobility/index_en.htm

56

The Strategy was a driver for helping in mainstreaming disability issues at EU

institutional level. Examples of disability mainstreaming include development

cooperation, standardisation, State Aid, copyright legislation, education programmes.

Disability was also mainstreamed throughout the principles of the European Pillar of

Social Rights and the disability-related Country Specific Recommendations under the

European Semester, thus supporting Member States in applying the principles of the

UNCRPD at national level.

The Strategy, through the establishment of the Mechanisms required by the UNCRPD,

made an important contribution to ensuring the involvement of persons with disabilities

and their representative organisations in the EU decision-making. The resulting

exchange of feedback, opinions and ideas about disability policy contributed to a better

understanding of problems and issues at stake, the development of more inclusive

policies and legislation, and an increased awareness about disability issues at institutional

level.

Main shortcomings

The main shortcoming of the Strategy is related to aspects of its design. The Strategy,

since its conception, did not include a comprehensive set of benchmarks and

indicators for measuring the extent to which its actions were carried-out and its

objectives achieved. It was also missing an operative framework for regularly

monitoring its implementation. The absence of those two elements, together with the

limited availability of regularly collected and disaggregated data in all areas of

disability, prevented the regular evaluation of the Strategy’s progress, the early detection

of delivery gaps and the identification of possible mitigating actions. Such a framework,

if implemented, would have also allowed the provision of regular information to all

involved stakeholders and its absence is one of the reasons for the partial achievement of

the Strategy’s objectives.

Despite the cross-cutting nature of disability policy and the ratification of the UNCRPD

by the EU, knowledge of disability issues across the EU institutions remained

uneven. Despite the European Commission’s role as focal point for implementing the

UNCRPD at EU level, awareness of the UNCRPD and of the needs of persons with

disabilities are not equally present across its different services; similar considerations on

the need to improve knowledge and awareness around disability can be made for the

other EU institutions. As a result, UNCRPD provisions and needs of persons with

disabilities were not always fully taken into account in the EU policy-making processes.

Actions, particularly in the area of accessibility, mostly focused on visible disabilities.

The needs of persons with intellectual disabilities, and with invisible disabilities in

general, have been taken into account to a lesser extent. These considerations also

apply to children’s rights, which were not adequately included in the Strategy.

Overall, the Strategy achieved partial results in implementing the foreseen actions

and in reaching the set objectives. Only two thirds of the actions were fully

implemented, and the majority of the objectives for the areas of the Strategy were not

fully achieved. The main reasons identified in this respect are:

57

- The lack of a framework for regularly monitoring the Strategy’s progress

prevented a regular review of implementation and the adoption of corrective

actions.

- Some of the actions, although implemented, did not bring the expected results.

- Some of the objectives, especially in the areas of equality, were rather ambitious,

notably because they were supported by actions that were not always sufficient

for their achievement.

- Some of the EU actions were conceived to supplement and support Member

States action and part of the Strategy’s impact (and achievement of the Strategy’s

objectives) depended on Member States. However, following the global financial

crisis and the recession there were widespread public spending cuts that reduced

the capacity of some Member States to implement actions related to the Strategy.

- The financial resources available at EU level for disability-related actions were

not adequate and proportionate.

- In spite of the different benefits of EU funding, the lack of clear and binding links

between the Strategy and the EU funds was sometimes detrimental to the

proportionate allocation of resources and their use for disability-related

initiatives. In fact, initiatives having a clear purpose (such as, for example,

funding de-institutionalisation) were more effective in addressing disability issues

than those focusing on general social issues.

Lessons learned

Realistic objectives supported by adequate actions: the Strategy included certain

ambitious objectives which were not always supported by equally ambitious actions. This

sometimes resulted in implementation gaps between the objectives of the Strategy and

the achieved results. Objectives and actions should thus be better aligned.

Measurable policy indicators: it is necessary to ensure a comprehensive set of

quantitative indicators, of a clear timeline and of a monitoring mechanism for measuring

progress of the Strategy in order to create a momentum for addressing delays and

weaknesses in the course of the implementation of the Strategy.

Statistics and data collection: a comprehensive framework of statistic indicators

covering all the key priority areas of the Strategy is needed to identify gaps, to measure

progress in the situation of persons with disabilities in the EU and to set clear targets for

the Strategy. In general terms, EU-wide disaggregated data on persons with disabilities

would be an important tool for monitoring and evaluating European policies aimed at

improving the situation of persons with disabilities.

Disability knowledge: knowledge by policymakers at EU institutional level about

disability issues and about the UNCRPD has to be equally present across services.

Unequal knowledge proved to be an obstacle for inclusive and efficient policymaking.

Involvement of persons with disabilities: consulting and involving persons with

disabilities (and notably organisations representing persons with disabilities) from the

start of any legislative and policy initiative relating to persons with disabilities is a key

element for delivering effective and inclusive policy making.

58

Progress at national level: a comprehensive overview and monitoring of progress

regarding the situation of persons with disabilities requires an evaluation of EU-level

action as well as of national-level action. Limitation of the evaluation of the current

strategy to EU-level action had consequences for the implementation results of the

Strategy. This element will have to be taken into account in future policy decisions.

59

ANNEX 1: PROCEDURAL INFORMATION

1. LEAD DG, DECIDE PLANNING/CWP REFERENCES

DG Employment, Social Affairs and Inclusion (DG EMPL) is the lead DG for the

evaluation of the Council Recommendation on the European Disability Strategy 2010-

2020. The initiative was published in Decide on 03 September 2018 with the reference

PLAN/2018/3426
101

.

2. ORGANISATION AND TIMING

The evaluation started on 28 September 2018 with the publication of the Evaluation

Roadmap
102

 and has been carried out with the support of the Inter Service Group chaired

by DG EMPL to which the following DGs were invited: AGRI, BUDG, CNECT,

COMM, COMP, DEVCO, DGT, EAC, ECFIN, ECHO, EMPL, ENV, ESTAT, FISMA,

GROW, HOME, HR, IAS, JRC, JUST, MOVE, NEAR, OP, REGIO, RTD, SANTE, SG,

SJ, TAXUD and TRADE.

The group met or was consulted through written consultation five times.

Here below are the key steps of the evaluation:

- 13/09/2018 - evaluation roadmap and terms of reference for the external study

- 17/06/2019 - inception meeting for the external study

- 17/10/2019 - draft interim report of the external study

- 18/11/2019 - interim report of the external study

- 19/03/2020 - written consultation on the draft final report of the external study

- 05/08/2020 - draft SWD

- 09/09/2020 - written consultation on the draft final report of the external study

and on the draft SWD

- 15/10/2020 – inter-service consultation on the draft SWD

- 20/11/2020 – publication of the SWD

101 https://intragate.ec.europa.eu/decide/sep/index-compressed.html?Zebra_v3.14.7.15803-2020-04-

16T15:23:39.817+02:00#/overview-screen/view=dossier-details&planning-id=SPECIFIC-DOSSIER-

2018-36357

102 https://ec.europa.eu/info/law/better-regulation/have-your-say/initiatives/1929-European-Disability-

Strategy-2010-2020-evaluation

https://intragate.ec.europa.eu/decide/sep/index-compressed.html?Zebra_v3.14.7.15803-2020-04-16T15:23:39.817+02:00#/overview-screen/view=dossier-details&planning-id=SPECIFIC-DOSSIER-2018-36357
https://intragate.ec.europa.eu/decide/sep/index-compressed.html?Zebra_v3.14.7.15803-2020-04-16T15:23:39.817+02:00#/overview-screen/view=dossier-details&planning-id=SPECIFIC-DOSSIER-2018-36357
https://intragate.ec.europa.eu/decide/sep/index-compressed.html?Zebra_v3.14.7.15803-2020-04-16T15:23:39.817+02:00#/overview-screen/view=dossier-details&planning-id=SPECIFIC-DOSSIER-2018-36357
https://ec.europa.eu/info/law/better-regulation/have-your-say/initiatives/1929-European-Disability-Strategy-2010-2020-evaluation
https://ec.europa.eu/info/law/better-regulation/have-your-say/initiatives/1929-European-Disability-Strategy-2010-2020-evaluation

60

3. EXCEPTIONS TO THE BETTER REGULATION GUIDELINES

The consultations on the draft final report of the external study and on the draft Staff

Working Document were carried out by written procedure over email due to coronavirus

lockdown.

4. EVIDENCE, SOURCES AND QUALITY

Expertise internal and external to the European Commission was used to ensure good

quality of the evaluation and related Staff Working Document. The main sources of the

evaluation include:

 External study carried out by ICF consortium. The study has been conducted in

line with the Request of Services and the agreed inception report. It includes all

agreed components and is based on relevant qualitative and quantitative data

although less information and evidence on effectiveness was included than

expected. The analysis and conclusions are sound while methodology and

limitations are clearly outlined. Conclusions and recommendations are relevant.

 An internal questionnaire by DG EMPL on the European disability strategy 2010-

2020 addressing NGOs at EU level

 An internal questionnaire by DG EMPL on the European disability strategy 2010-

2020 addressing representatives of Member States at EU level

 Studies/toolkits produced by the Academic Network of European Disability

Experts (ANED)103

 Reports from the European Days of Persons with Disabilities 2019104

 Opinion from the European Economic and Social Committee on Shaping the EU

agenda for disability rights 2020-2030105

 Motion for a resolution of the European Parliament on the European Disability

Strategy post‑ 2020106

 European Union Statistics on Income and living conditions – EU SILC107

103 https://www.disability-europe.net/

104 https://ec.europa.eu/social/main.jsp?langId=en&catId=88&eventsId=1487&furtherEvents=yes

105 https://www.eesc.europa.eu/en/our-work/opinions-information-reports/opinions/shaping-eu-agenda-

disability-rights-2020-2030-contribution-european-economic-and-social-committee-own-initiative-

opinion

106 https://www.europarl.europa.eu/doceo/document/B-9-2020-0123_EN.html

107 https://ec.europa.eu/eurostat/web/income-and-living-conditions

https://www.disability-europe.net/
https://ec.europa.eu/social/main.jsp?langId=en&catId=88&eventsId=1487&furtherEvents=yes
https://www.eesc.europa.eu/en/our-work/opinions-information-reports/opinions/shaping-eu-agenda-disability-rights-2020-2030-contribution-european-economic-and-social-committee-own-initiative-opinion
https://www.eesc.europa.eu/en/our-work/opinions-information-reports/opinions/shaping-eu-agenda-disability-rights-2020-2030-contribution-european-economic-and-social-committee-own-initiative-opinion
https://www.eesc.europa.eu/en/our-work/opinions-information-reports/opinions/shaping-eu-agenda-disability-rights-2020-2030-contribution-european-economic-and-social-committee-own-initiative-opinion
https://www.europarl.europa.eu/doceo/document/B-9-2020-0123_EN.html
https://ec.europa.eu/eurostat/web/income-and-living-conditions

61

ANNEX 2: STAKEHOLDER CONSULTATION

This annex presents an overview of the consultation work conducted for the evaluation of

the European Disability Strategy 2010-2020. Most of the consultation activities were

carried out by an external contractor108 on behalf of DG Employment, Social Affairs and

Inclusion (DG EMPL).

Prior to the evaluation, an Evaluation Roadmap 109 was published for consultation

between 29 August and 26 October 2018. The 13 respondents to the consultation

included 10 non-governmental organisations, 2 business associations, and 1 private

citizen.

The feedback received on the Roadmap suggested that:

- EU Disability Strategy should recognise there are different forms of disability

which impact on citizens in various ways, requiring varied and personalised forms

of intervention and support;

- Persons with disabilities should be involved in the evaluation and they should be

consulted in the drafting of the online consultation;

- Targeted consultation should offer ensure full accessibility in terms of languages

as well as of disability-related needs, in order to reach a larger number of

respondents;

- In terms of proposals for a new European Disability Strategy, the role of the

social economy in integrating persons with disabilities into society and the

economy should be promoted.

These aspects were considered in the design and delivery of the evaluation. The

consultation activities undertaken during the evaluation were the following:

- A public consultation published on the European Commission’s ‘Have your say’

portal and open to all EU citizens and organisations;

- Semi-structured interviews with EU stakeholders, selected by the contractor in

cooperation with Commission services. This included the following types of

stakeholders: European Institutions, UNCRPD Coordination Mechanisms and

Monitoring entities, Organisations representing persons with disabilities, Non-

governmental organisations, Social partners, Academia and education, Service

providers/ private business representatives, and Equality and human rights bodies;

- Semi-structured interviews with Member State stakeholders and focus groups

with Member State stakeholders.

108 ICF consortium for the European Commission, 2019

109 https://ec.europa.eu/info/law/better-regulation/have-your-say/initiatives/1929-European-Disability-

Strategy-2010-2020-evaluation

https://ec.europa.eu/info/law/better-regulation/have-your-say/initiatives/1929-European-Disability-Strategy-2010-2020-evaluation
https://ec.europa.eu/info/law/better-regulation/have-your-say/initiatives/1929-European-Disability-Strategy-2010-2020-evaluation

62

1. TARGET GROUPS AND CONSULTATION UNDERTAKEN FOR THE EVALUATION

Three different target groups were established for the evaluation:

1. The general public

2. EU level stakeholders

3. Member State level stakeholders

Each method targeted specific stakeholders to collect particular forms of data. An

overview of the target groups, consultation methods, and those consulted is provided

below in Figure 1.

Figure 1: Consultation methods and their target groups

Source: ICF analysis

2. PUBLIC CONSULTATION

The public consultation was launched on 31 July 2019 and was closed on 13 November

2019. It was hosted on the European Commission website. The public consultation

collected views from a wide range of respondents (including stakeholder organisations

and interested citizens living in the EU) on their perceptions of the European Disability

Strategy, its implementation to date, and their opinions on important future priorities in

disability policy.

63

The questionnaire was developed based on discussions with DG EMPL and pertinent

Commission services to ensure that the public consultation would meet the requirements

of the evaluation and provide the European Commission with a useful evidence base on

which to base further actions in the disability policy area.

To disseminate the public consultation, the contractor worked with Member State experts

to promote the public consultation to key stakeholders and their networks at both EU and

Member State levels. In addition, the contractor worked with the European Disability

Forum (EDF), an umbrella organisation of persons with disabilities, to promote the

public consultation. This was done through the creation of social media posts in different

EU languages and by sending these out through the EDF social media channels.

Figure 2: Public consultation – respondents per country of origin

Source: ICF analysis of public consultation

A total of 2,547 responses were submitted from all EU Member States. Respondents

included Academic/research institutions, Business and Consumer organisations,

Environmental organisations, Non-governmental organisations (NGOs), Public

authorities, Trade unions and other forms of stakeholders. A total of 573 (22.5%)

responses were from organisations, whereas 1974 (77.5%) responses came from

individuals. Two versions of the questionnaire, a standard version and an easy-to-read

version, were published, each accessible in all 24 official EU languages.

In addition to the responses received to the public consultation questionnaire, a total of

107 position papers were received. Among the position papers, 37 were in English and

70 were in other EU languages. A process for examining each of these documents was

followed, with the documents analysed by a native speaker to determine their relevance

to each evaluation criterion. Of the one hundred and seven documents were submitted,

forty-nine contained relevant information for the evaluation. Key point summaries were

prepared for useful documents that could be incorporated into the evaluation’s evidence

base.

64

RESULTS FROM THE PUBLIC CONSULTATION

Effectiveness

The public consultation provided some useful data with which to understand overall

progress for persons with disabilities and the contribution of the Strategy:

- Overall, 56% of respondents agreed or somewhat agreed that the situation for

persons with disabilities improved over the past 10 years in their Member State,

with 52% of respondents agreeing or somewhat agreeing that the contribution of

the Strategy helped in this improvement.

- Among persons with a disability 52% agreed or somewhat agreed that the

situation for persons with disabilities improved in the past 10 years in their

Member State, 48% agreed or somewhat agreed that the Strategy contributed to

improving the situation.

- 74% of organisations and 51% of individuals agreed or somewhat agreed that the

situation of persons with disabilities improved over the past 10 years in their MS.

63% of organisations and 47% of individuals somewhat agreed or agreed that the

Strategy has helped to improve the situation for persons with disabilities in their

MS.

- Of those stating they had knowledge of the Strategy 33% agreed or somewhat

agreed that the situation for persons with disabilities had improved over the last

10 years in their Member State, 52% of such respondents agreed or somewhat

agreed that the Strategy helped to improve the situation for persons with

disabilities.

The table overleaf summarises the effectiveness results from the public consultation for

different areas of the Strategy. Key points which emerge from this analysis:

- The area of accessibility (66%), followed by participation (55%), education and

training (54%), and equality (51%) are the areas where most respondents identify

that greatest progress has been made in improving the lives of persons with

disabilities.

- The areas of employment (40%) and health (41%) are the areas of action where

lowest levels of progress for persons with disabilities were observed by survey

respondents. In the area of health 46% of persons with disabilities disagreed there

had been improvement, with 5% stating the same in the area of Employment.

- For each area of action, a greater number of respondents with no disability agree

or somewhat agree that there has been progress for persons with disabilities than

those with a disability.

Table 1: Public consultation - effectiveness results for the different areas of the Strategy

Area Opinion

Respondents
with
knowledge
of the
Strategy

Respondents
with
disabilities

Respondents
without
disabilities

Organisations Individuals

65

Area Opinion

Respondents
with
knowledge
of the
Strategy

Respondents
with
disabilities

Respondents
without
disabilities

Organisations Individuals

Accessibility

Agree /
Somewhat agree

66% 63% 74% 50% 48%

Somewhat
disagree /
disagree

22% 25% 12% 37% 40%

Participation

Agree /
Somewhat agree

55% 51% 69% 46% 40%

Somewhat
disagree /
disagree

28% 19% 15% 38% 43%

Equality

Agree /
Somewhat agree

51% 47% 65% 45% 42%

Somewhat
disagree /
disagree

33% 37% 16% 33% 44%

Employment

Agree /
Somewhat agree

40% 37% 52% 39% 38%

Somewhat
disagree /
disagree

41% 45% 26% 39% 44%

Education
and Training

Agree /
Somewhat agree

54% 53% 60% 43% 46%

Somewhat
disagree /
disagree

30% 33% 21% 41% 39%

Social
Protection

Agree /
Somewhat agree

48% 44% 64% 47% 39%

Somewhat
disagree /
disagree

35% 40% 14% 33% 45%

66

Area Opinion

Respondents
with
knowledge
of the
Strategy

Respondents
with
disabilities

Respondents
without
disabilities

Organisations Individuals

Health

Agree /
Somewhat agree

41% 38% 53% 37% 32%

Somewhat
disagree /
disagree

41% 46% 22% 41% 52%

Source: ICF analysis of public consultation

Efficiency

Views expressed through the public consultation relating to extent to which the resources

provided for the Strategy were adequate were somewhat mixed:

- An average of 22% of respondents with knowledge of the Strategy agreed that

funding for each area of action was adequate (39% disagreed or somewhat

disagreed). The proportion of respondents who “agreed” or “somewhat agreed”

that the resources were adequate varied between 15% (for the area of external

action) and 26% (for the area of accessibility).

- The proportion of respondents that did not agree that funding for the Strategy was

adequate ranged from 28% (for the area of action “external action”) and 44% (for

the area of employment).

- Respondents with disabilities or those caring for someone with a disability were

more likely to disagree that the Strategy was adequately resourced than those with

no disability. Additionally, a higher share of organisations than individuals agreed

that the Strategy was adequately resourced.

Coherence

In relation to the coherence of the Strategy with measures established in Member States,

data analysis of public consultation responses shows that:

- Around 40% of the respondents agree, or somewhat agree that the national

priority measures of their country are in line with the 8 areas of action of the

EDS. This view was most frequently expressed by organisations (50%) and least

frequently by individuals (30%) and those with disabilities (35%).

- When looking at the different areas of action of the Strategy there is significant

difference in the views of survey respondents between the areas of the Strategy:

- In the specific area of accessibility, a greater share of respondents (51%) than

for other areas of the Strategy agreed/somewhat agreed that there was

alignment between national policy and the Strategy.

- Of those respondents that disagreed/somewhat disagreed that national

priorities were aligned with the Strategy (36% on average), the most common

67

areas of the Strategy that were identified as lacking coherence with national

policy were: employment (43%) and social protection (40%).

Relevance

Analysis of the responses from the public consultation found that the thematic areas of

the Strategy are still considered relevant for the future. Around 66% of the respondents of

the public consultation found 7 of the 8 areas of the Strategy still relevant for the future,

whereas 55% considered external action also relevant.

Added value

From the public consultation, the following findings emerge from this analysis:

- At Member State level, 52% of respondents agreed or somewhat agreed that the

Strategy had helped to improve the situation for persons with disabilities,

compared to 53% who stated the same for the effect of the Strategy at EU level.

- Relatively few respondents stated that the Strategy had not helped to improve the

situation of persons with disabilities (27% stated they somewhat disagreed or

disagreed it had at Member State level, compared to 11% answering the same in

relation to throughout the EU).

- Interestingly, there were a high level of respondents stating that they do not know

whether the Strategy had helped to improve the situation for persons with

disabilities at EU level (20%) and worldwide (38%).

Important topics

Respondents were also asked to express their views about the most important topics in

the area of disability. Accessibility, ageing, independent living, children with disabilities

and employment were considered the most important.

68

Figure 3: Public consultation – important topics identified by respondents

Source: ICF analysis of public consultation

EU stakeholder interviews

Consultations with EU stakeholders took place in the form of interviews and occurred

face-to-face and via telephone to accommodate availability and preference of

interviewees. Interviews were conducted from September 2019 to December 2019 and

lasted between 45 to 90 minutes.

These interviews with EU stakeholders helped further develop findings of the desk

research and allowed stakeholders to provide evidence to answer the research questions.

69

The semi-structured interviews used a topic guide covering key issues to inform the

evaluation framework. Individual questions were formulated to assess the relevance,

effectiveness, efficiency, coherence and added value of the European Disability Strategy,

to understand the current situation of people with disabilities in the EU and to gather

opinions on the future direction of EU disability strategy. Interview questions were

tailored according to the type of stakeholder consulted.

Twenty semi-structured interviews were conducted with EU-level stakeholders. An

initial list of relevant stakeholders was identified through desk research and refined based

on suggestions from the Inter Service Steering Group established by the European

Commission to oversee the evaluation.

The semi-structured interviews included 17 organisations, 10 of which are directly

involved in addressing the needs of persons with disabilities in general or aiming to

support the needs of persons with specific types of disabilities. In general, one individual

was interviewed per organisation. However, two individuals were interviewed from the

European Disability Forum and three individuals from the European Union Agency for

Fundamental Rights (FRA).

The table below outlines the interviews undertaken with EU stakeholders

Table 2: EU-level stakeholders interviewed

Stakeholder types Stakeholder organisation

European Commission Institutions European Ombudsman

UNCRPD Coordination Mechanisms
and Monitoring entities

European Agency for Special Needs and Inclusive
Education

Disabled Persons’ Organisations
(DPOs)

Autism Europe

Inclusion Europe (AISBL)

European Union of the Deaf

Mental Health Europe

Disabled Peoples' International Europe

European Platform for Rehabilitation

Non-governmental organisation
(NGO)

European Disability Forum

Social partners European Federation of Public Service Unions (EPSU)

Federation of European Social Employers (FESE)

Academia and education The Academic Network of European Disability Experts
(ANED)

Service providers/ private business
representatives

European Association of Service providers for Persons
with Disabilities (EASPD)

Community of European Railway and Infrastructure
Companies

Social Services Europe

Equality and human rights bodies European Network of Equality Bodies (EQUINET)

European Union Agency for Fundamental Rights (FRA)

Source: ICF analysis

70

3. MEMBER STATE STAKEHOLDER INTERVIEWS AND FOCUS GROUPS

A network of disability experts from each Member State was established by the team of

the external contractor to conduct national level consultation, including desk research,

stakeholder interviews and focus groups. Focus groups were generally organised through

national councils for persons with disabilities (or similar organisations in Member States

where such organisations do not currently exist). Member State experts also conducted

semi-structured interviews face to face and via telephone. Both interviews and focus

groups were conducted between September 2019 and December 2019, with national

representatives and key stakeholders for persons with disabilities, to supplement evidence

gathered through desk review.

The stakeholder consultations at Member State level aimed to build on the information

gathered through desk review. More specifically, to gather further information and

opinions on the progress of implementation in specific areas of action, particularly

focusing on national level actions motivated by the Strategy.

Outputs from these activities (i.e. desk review, semi-structured interviews and focus

groups) were recorded by Member State experts in a standardised country report

template. The interviews and focus groups adhered to a topic guide focused on assessing

the extent of change in Member State in the issues covered by the Strategy since 2010,

particularly relating to Accessibility, Participation, Equality, Employment, Education and

training, Social protection and Health. In addition, the topic guide included questions to

understand drivers of change in national disability policy and changes attributed to the

European Disability Strategy.

A total of 162 interviews and 18 focus groups were conducted with Member State

stakeholders.

4. ISSUES ENCOUNTERED AND ACTIONS TAKEN DURING THE CONSULTATIONS

Throughout the course of the evaluation some challenges emerged in relation to the

consultation methods. This section describes the issues and the actions taken by the team

of the external contractor for each of the consultation activities.

Public consultation

- During the public consultation, there were particular access issues that inhibited

the ability of respondents to answer questions. These included language

defaulting to EN after some filter questions. Some stakeholders reported that the

requirement to register prior to completing the public consultation deterred them

from taking part to the consultation. In addition, stakeholders reported technical

issues such as being unable to fill-out certain required fields, which deterred them

from submitting their response. In order to mitigate the issue, the mandatory on-

line authentication was de-activated.

- Low response rate in some Member States. This issue was mitigated by

contacting the relevant Member State experts and urging them to encourage

stakeholders to complete the public consultation and publicise it through their

networks.

71

EU stakeholder interviews

Some stakeholders mentioned they had taken part in the public consultation and felt

additional involvement through interviews was redundant. Moreover, stakeholders cited

that they have been extensively involved in the previous evaluation and felt further

involvement would provide no added value. These issues were flagged to DG EMPL

immediately and a clear communication channel (via email, telephone and face-to-face

meetings) was maintained to ensure timely response, to effectively identify and approach

other relevant EU-level interviewees.

Member State stakeholder interviews and focus groups

Member State experts pointed to several issues that hindered their research activities. The

timing of the evaluation was cited as an issue as Member State experts found it difficult

to secure interviews or focus groups with stakeholders during the summer holiday period.

In addition, some national experts mentioned that stakeholders were initially hesitant to

take part assuming that their identity would be disclosed. This issue was easily mitigated

by assuring both Member State experts and relevant stakeholders that their identity will

be kept anonymous. To fit in which the schedule of interviewees the interviews were kept

as succinct as possible, with interviewees also permitted to provide written information if

that was there preferred method. In addition, some stakeholders refused to participate due

to issues related to accessibility (e.g. not wanting to travel long distance or not having

access to accessible technology to participate in the interview or focus group). The

Member State experts who raised such issues were provided additional resources (i.e.

cost of renting accessible venues and travel costs) to hold focus groups in accessible

venues and hold interviews face to face in locations easily accessible for interviewees,

though this was only required in three cases.

5. LESSONS FOR FUTURE CONSULTATIONS

- In order to identify and prevent accessibility difficulties and technical issues,

extensive piloting of the public consultation questions should be conducted

involving Disabled Persons Organisations and other relevant stakeholders. This

could be done through, for example, a soft launch where a small sample of

stakeholders receives an invitation to complete the public consultation before it is

made openly available.

- To ensure the public consultation reaches as wide as possible an audience and to

obtain a good response rate, efforts can be taken to extensively promote the

public consultation prior to publication. This consultation was promoted after

through established social media platforms of stakeholder organisations that were

familiar to persons with disabilities such as Facebook, LinkedIn, and Twitter

72

ANNEX 3: INTERVENTION LOGIC

73

ANNEX 4: METHODS AND ANALYTICAL MODELS

This annex describes the methodology used to undertake the evaluation. It firstly outlines

the way in which an inclusive research methodology was applied in the evaluation and

how analysis was conducted. The section then provides a brief description of the

approach taken for each of the four main research tasks included in the evaluation,

identifying specific issues and the way in which they were mitigated.

The research adopted an inclusive methodology

The evaluation required a range of consultations with different types of stakeholders

operating at both EU and Member State level. This involved EU level stakeholder

interviews, Member State level consultation (interviews and focus groups), and e-surveys

such as a public consultation (the consultation was published on the European

Commission’s ‘Have your say’ portal). On-line surveys were also undertaken among

Non-governmental organisations (ONGs) and Member State representatives on the

Disability High Level Group (DHLG).

When undertaking these consultations it was important to ensure that a wide range of

persons with disabilities and stakeholder groups had the opportunity to provide input into

the evaluation. An inclusive research methodology for enabling consultees to participate

through forms of consultation that were appropriate for them was delivered in the

following ways:

- When arranging and conducting EU level and Member State level interviews,

plain language was used to describing the purpose and requirements of consultees

in all forms of consultation.

- For interviews, consultees were offered the opportunity to provide input

according to the most suitable method (e.g. in written format, via skype call,

telephone, teleconference, or face-to-face interview).

- Where focus groups were conducted in Member States, they involved

organisations representing persons with disabilities to discuss the Strategy and

future EU disability strategy. Focus group attendees were provided with

information prior to focus groups. This information outlined the purpose of the

study and the key issues to be discussed during the focus group.

- Prior to focus groups, an assessment of participant requirements was undertaken

by Member State experts to understand accommodation and participant

requirements. This involved assessing the need for, and organising sign language

and/or hearing loop facilities. Where appropriate, consultees in Member States

were also offered the opportunity to participate in the evaluation through

providing written answers or comments on the evidence assembled by Member

State experts.

74

- The public consultation included an easy-to-read version of the questions, having

a limited number of questions expressed in simple terms to enable as many

persons as possible to answer the questions.

An evaluation framework was used to guide research and analysis

An evaluation framework was established during the inception stage of the evaluation.

The framework used the individual evaluation questions to develop specific judgement

criteria used to answer the research questions, it then identified relevant evidence and

indicators (qualitative and quantitative) that would be required to make these judgements.

The framework then identified specific research tasks and methods that would be used to

generate the required evidence.

For each of the research questions a similar process of triangulation was followed in

order to combine the results from different sources and analytical techniques. The first

step in the process of analysis was to analyse the relevant information collected from

each research tasks/source (document review, public consultation, member state research,

EU level interviews).

- Individual sources of information were then analysed and organised by evaluation

question so that they could be compared, and analysis of emerging messages and

trends was undertaken.

- At the same time an assessment of the clarity of each evidence base was

undertaken, though mitigating measures to address this were taken during the

fieldwork stage, for example:

- encouraging more respondents to the public consultation,

- approaching more interviewees in the MS research and EU level

interviews when needed,

- undertaking further document review

- Comparison of trends and patterns to understand the extent to which data sources

produce similar findings has been undertaken to produce a set of emerging

messages from the data analysis. Additionally, the extent to which diverging

messages emerged between sources and types of stakeholders has been examined.

- The final step was to develop answers to research questions and to produce

conclusions and recommendations linked to the evidence base. The answers to

research questions and the conclusions and recommendations has been discussed

with disability experts included in the research team and the ISG.

This process was important for this evaluation due to the range of sources of information

needed to be included in the analysis (for example, views of persons with disabilities;

documents such as reports, analysis, and legal instruments; consultations with

stakeholders at EU and Member State level).

There were a number of issues during the research, which required mitigating action to

ensure that the evidence was as reliable as possible and the findings transparent and

robust. These are outlined below for different research tasks. They included, difficulty in

engaging with key stakeholders; analytical challenges related to the design of the

Strategy, its objectives and actions; limited information upon which to base assessment

of the Strategy’s achievements and influence; and, different levels of specificity in the

available evidence.

75

Specific research tasks, issues encountered and mitigating measures

Task 1: Mapping the progress of objectives and key actions of the European

Disability Strategy

The aim of this task was to assess the progress in delivering EU level actions and to

identify the extent to which the Strategy supported and supplemented Member State

actions. The research has been undertaken through both desk research and targeted

consultations. At EU level this involved extensive desk review and interviews with key

stakeholders and consultation with the Inter-Service Steering Group to ensure that the

evidence gathered during the mapping exercise was accurate. At Member State level,

detailed desk research, interviews, and focus groups were undertaken.

The results of the mapping are contained in Annex 5. The results of the mapping inform

the answers to various evaluation questions and are the used as evidence to answer

research questions.

Issues encountered and mitigating measures

The following issues emerged, with mitigation measures put in place during the research

process:

- It was not always clear from desk review and consultations the degree to which

progress had been made for some of the actions, because many of the actions

were not specific and measurable. This was addressed through consultation with

ISG members and further targeted consultations with EU level stakeholders

assisted in gaining clarification on factual matters related to implementation. It

was not, however, possible to gain comprehensive information on the impact of

EU level actions. In part, this is because impact may depend on timeliness and

comprehensiveness of Member State level implementation.

- Dependencies between different actions of the Strategy are not always explicit,

and it is not possible to provide robust evidence of the long-term impact of

delivery or non-delivery of particular actions on other actions.

- In general, there is a lack of data to understand the impact of the actions and clear

attribution of those impacts to the Strategy. The reasons for this are: some actions

began prior to the publication of the Strategy; many actions are also influenced by

other policy drivers; impact depends on implementation at Member State level

and/or impact is likely to be measurable over the longer term. These issues could

not be fully mitigated; therefore, the evaluation uses the assembled evidence base

to provide an overall assessment of the Strategy.

Task 2: public consultation

The public consultation collected feedback from a wide range of respondents (including

stakeholder organisations and interested citizens) on their perceptions of the Strategy, its

implementation to date, and their opinions on important future priorities in disability

policy. It ran from 31 July to 13 November 2019. The overall number of responses was

2,547; this is significantly higher than the previous public consultation undertaken for the

mid-term evaluation of the EU Disability Strategy, which received 1,518 responses.

76

The external contractor worked with DG EMPL to develop the questions and question

formats for the public consultation so that it would align with the requirements of the

evaluation. An important priority for DG EMPL was to publish the public consultation

before the summer so that the consultation could be completed and analysed prior to the

European Day of Persons with Disabilities at the end of 28-29 November 2019.

The external contractor worked with the European Disability Forum (EDF) to promote

the public consultation through their social media. To make this as engaging as possible,

the external contractor created social media posts in different EU languages, with the

purpose of encouraging as many responses as possible from members of the public. The

European Commission also encouraged non-governmental organisations to publicise the

public consultation.

A process for examining each of these documents was followed, with the documents

analysed to determine their relevance to each evaluation criterion. A total number of one

hundred and seven documents were submitted, forty-nine of which contained relevant

information for the evaluation.

Issues encountered and mitigating measures

There were some initial issues related to respondents accessing the public onsultation that

were encountered immediately following its launch. These included:

- The language defaulting to English after the initial language filter questions and

some respondents not being able to enter data into some of the fields.

- A more significant issue reported by respondents was that they could not respond

to the public consultation without an EU login. This requirement was removed by

the European Commission. This requirement is a mandatory feature of public

consultations undertaken by the European Commission and this exception

required approval by the Chief Operating Officer of the Commission.

- The public consultation was launched during the summer and was initially

attended by low number of respondents. As described above, the external

contractor worked with Member State experts and with the European Disability

Forum (EDF) to promote the public consultation as widely as possible.

Task 3: Targeted consultations

DG EMPL undertook targeted consultations held with non-governmental organisations

(strategic dialogue) and MS representatives (Disability High Level Group) prior to the

external contractor. These consultations were conducted using the EU survey tool,

analysis of findings from these consultations are included in the evidence base used to

answer the study questions.

The external contractor undertook targeted consultations at both EU and Member State

level. Additionally, focus groups were arranged where possible through National

Councils for Persons with Disabilities or similar organisations. At EU level,

consultations were undertaken through semi-structured interviews.

The purpose of these consultations was to deepen the evidence base assembled through

the desk research. The consultations provided an opportunity to also gather stakeholder

77

opinions regarding the overall impact of the Strategy and their views on what future

disability strategy should prioritise.

2,547 participants took part in the public consultation and 182 interviews were

undertaken for the study (20 at EU level and 162 and Member State level). Several types

of organisations were interviewed at Member State level. A full list of interviewees and

focus group participants is included in the Synopsis Report.

Issues encountered and mitigating measures

Consultations were undertaken through Member State experts who provided the external

contractor with bi-weekly progress reports. This enabled any issues encountered during

the consultation to be understood and dealt with in a timely manner. Common issues

encountered during the Member State research were:

- a low level of knowledge of the Strategy and its content;

- lack of time to participate in interviews (initially interviewees were approached

over the summer period); and

- ensuring interviews (and subsequent Member State reports) remained on topic

and did not focus on highly context specific issues that were beyond the scope of

the evaluation.

Issues encountered during the consultations at EU level were:

- Interviewees stating that they had a lack of time to conduct interviews and stating

that they felt able to contribute to evaluation of the Strategy because they had

communicated their views to the Commission.

- Some potential interviewees were reluctant to take part in interviews when they

felt they did not have the knowledge to discuss each of the Strategy’s areas of

action.

- A belief among some stakeholders that it was not appropriate for them to

participate in the evaluation (for example, where they were engaged in design and

delivery of the Strategy or in separate evaluation activity).

To mitigate this, interviews were focused only on areas that interviewees were

comfortable expressing an opinion and/or alternate interviewees were agreed with DG

EMPL.

Task 4: Analysis by evaluation criterion

This task consisted of analysis of the available evidence generated through the research

undertaken in order to answer research questions for each evaluation criterion. This

followed the following process:

- Evidence was organised by research activity (document review, public

consultation, stakeholder interviews, Member State research). Evidence was

further broken down by evaluation criterion (effectiveness, efficiency, coherence,

relevance and EU added value).

- To develop and test the emerging findings from the study, the external contractor

presented selected analysis along with emerging conclusions at the European Day

of Persons with Disabilities in Brussels in November 2019.

78

- Analysis and synthesis of the evidence for each individual research question was

undertaken to determine the answers to each. Answers to study questions were

then tested through consultation with experts and presented in this report.

- A summary of strengths, weaknesses, opportunities, and threats (SWOT) analysis

was produced for the study.

Issues encountered and mitigating measures

A number of factors made evaluating the Strategy actions a challenging exercise. This is

partly due to the nature of the objectives and actions included in the Strategy, for

example:

- There are no clear performance measures for the objectives established for the

overall performance of the Strategy of for its areas of action.

- Typically, the EU level actions included in the Strategy do not include explicit

time-bound targets for their delivery

- Observing the effects of many actions is likely to take many years as they rely on

removal of barriers/increased access, which may take a longer period for

corresponding up-take to produce the desired results. For example, establishing

legal instruments requires subsequent transposition and effective implementation

at Member State level, there may be a similar time-lag for established tools and

codes of conduct.

79

ANNEX 5: IMPLEMENTATION STATUS OF THE ACTIONS OF THE

STRATEGY

This annex includes an overview of the extent to which actions have been implemented

during the Strategy. The information gathered during the evaluation has been used to

assess the extent to which actions of the Strategy were implemented based on some

judgment criteria reported in the table hereunder.

Each action has been associated with one of the following three categories:

- F = Fully implemented: are actions adopted without major delays and in

accordance with the objectives set out in their inception. This category also includes

actions that were less ambitious than their original objectives suggested, but were

adopted in a timely manner and actions that were not adopted in a timely manner

(had some delays), but were matching or surpassing their original objectives.

- P = Partially implemented: actions not adopted timely, did not match their

original objectives and were not implemented as they were envisaged. This category

also includes recurrent actions that were implemented only once.

- N = Not implemented: actions that have not been adopted by the end of the

evaluation.

Table 3: Judgement criteria about the implementation of the actions

Judgement of
level of

implementatio
n

Judgement of
level of

implementatio
n

Time
considerations

:

Adoption
considerations

Status of
actions Put in

practice

Fully

Implemented:

Evidence that

the actions were
adopted in a

timely manner

Evidence that

the actions were
adopted in a

timely manner

Actions were as

envisaged / a
little less

ambitious than

envisaged

Actions put in
practice /

recurrent action

in place as
planned Evidence of

some delays

Adopted as

envisaged or

more ambitious

Partially implemented: Evidence of

some delays

Actions less

ambitious than

envisaged

Not

implemented as

envisaged /
recurrent

actions not
operating as

planned

Not implemented: No adoption Not applicable Not applicable

Source: ICF analysis

80

EU level actions associated with Accessibility

The accessibility area of action aimed to make goods and services accessible to people with

disabilities and promote the market of assistive devices. The implementation status of EU level

actions is outlined in the table below.

Table 4: implementation of actions in the area of accessibility

Actions linked to the adoption of the European Accessibility Act

A cost benefit analysis and data collection study in preparation for the possible development
of a European Accessibility Act

F

Consultation with Member States and other stakeholders on a possible ‘European
Accessibility Act’

F

Prepare a European Accessibility Act setting out a general accessibility framework in relation
to goods and services including public services

F

Explore the possibility to complete the legal framework addressing rights of persons with
reduced mobility by covering all relevant modes of transport

Finalise negotiations in Council on proposal for Regulations on the Rights of persons with
reduced mobility travelling by bus and coach , sea and internal waterways

F

Report on the application on the Regulations on the Rights of persons with reduced mobility
travelling by air

F

Address problems related to compensation claims concerning damages of mobility equipment
when travelling

P

Address accessibility of transport infrastructures through accessibility Mandate 420 N

Address accessibility to the built environment

Implementation of the Urban Mobility Action Plan F

Promote accessibility of the built environment as part of the sustainable construction area of
the "lead market initiative"

N

Implement Standardisation Mandate 420 on accessibility to the built environment N

Exploit the opportunities provided by the Galileo system supporting pilot projects related to
disabilities

F

Make full use of all existing legal instruments and address disability matters in their
revisions following the UN Convention in the area of Information Society in line with the
Digital Agenda for Europe

Implement the disability related provisions of the electronic Communication Directives and
the Audio-visual Media Service Directive, considering their recent revisions

P

Systematically evaluate accessibility in revisions of legislation undertaken under the Digital P

81

Agenda, following the CRPD

Promote dialogue between users and industry leading to voluntary agreements in the areas
of: copyright & digital television

F

Based on a review of options, make proposals by 2011 that will make sure that public sector
websites (and websites providing basic services to the public) are fully accessible by 2015.

F

Develop accessibility standards to ICT for their use in public procurement in the context of
Mandate 376

F

Support research on new technologies addressing assistive technology and accessible
mainstream solutions

Mainstream accessibility following Design for all in relevant mainstream standards through a
standardisation Mandate

F

Support the inclusion of accessibility and design for all in general curricula for architects and
engineers to prevent barriers when exercising their professions

N

Study the Assistive technology market with a view to improve its functioning F

Raise awareness on accessibility through the establishment of an European award of
accessible cities

F

Exploit international dialogues in particular ongoing EU-US dialogue on accessibility standards
to bring coherence to the markets and build economies of scale

P

Follow-up to a planned Green paper on modernisation of EU public procurement rules and
explore the possibility of fostering the use of public procurement to improve accessibility by
developing obligations for public authorities using accessibility standards

F

Explore possible measures to improve the accessibility of goods and services in Europe using
internal market instruments

P

Consider relevant disability issues, where possible, within the context of the follow-up to the
Commission Report "Towards more efficient and fairer retail services in the Internal Market
for 2010" and within the context of the e-commerce activities

F

Improve application of Article 16 of the Structural funds general regulation to progress on
accessibility

F

Take into consideration, in projects run by the EU Joint Research Centre, technical aspects
related to usability by all, including people with disabilities

P

Support independent living of persons with disabilities and older persons under the
innovation partnership "Active and healthy ageing" of the Innovation Union flagship initiative

F

Source: ICF analysis

Fully Implemented Partially implemented F Not implemented
Key: P N

82

EU level actions associated with Participation

The participation area of action aimed to: ensure that people with disabilities enjoy all benefits

of EU citizenship, remove barriers to equal participation in public life and leisure activities, and

promote the provision of quality community-based services. The implementation status of EU

level actions is outlined in the table below.

Table 5: implementation of actions in the area of participation

Address the obstacles that persons with disabilities face in exercising their rights as
individuals, consumers, students and professionals, and political actors

Study the implications of a mutual recognition of disability cards and related entitlements F

Support Member States' efforts to ensure that women and men with disabilities can fully
exercise their electoral rights by developing and disseminating standards on accessible
election facilities and campaign material

F

Raise awareness among MS of the need to improve accessibility of courts and police buildings N

Promote the dissemination of good practices regarding training of public officials on receiving
and informing persons with disabilities

F

Raise awareness among MS on the need for proper assistance regarding access to legal
documents and procedures

F

Explore ways of facilitating the use of sign language in dealing with the EU institutions F

Monitor the proper implementation of article 82(2) of the TFEU (rights of individuals in
criminal procedure) relative to interpretation and translation in criminal proceedings on the
specific issue of interpretation in sign language

F

Ensure inclusion of concerns of person with disabilities in initiatives aimed to address
consumer rights in Europe, in particular with regard to access to services of general economic
interest

F

Address problems related to intra-EU mobility

Promote dialogue among Member States in the Disability High Level Group on the portability
of rights such as the right to personal assistance

F

Encourage the participation of the EU Member States to the 2000 Hague Convention on the
International Protection of Adults and evaluate its application, foreseen in the Stockholm
Action Plan, with the view to assess the need for additional proposals as regards vulnerable
adults

P

Identify obstacles encountered by persons with disabilities in the exercise of their rights as EU
citizens, in particular regarding the right to free movement and residence

F

Enhance the use of the European model of disability parking card

83

Raise awareness of the European model of disability parking card and combat its abuse by
producing and disseminating information material for national and local authorities

F

Explore opportunities of new technological solutions, for example by funding pilot projects on
the development of electronic parking cards and control systems

F

Enhance Member States' efforts towards the transition from institutional to community
based care

Develop and disseminate a quality framework for community-based services that is inclusive
of person with disabilities building on the quality framework for Social services of general
interest

F

Promote the exchange of good practices among Member States in the Disability High Level
Group on personal assistance funding schemes

F

Optimise the use of Structural Funds and the Rural Development Fund to support the
development of community-based services

Identify good practice of the use of Structural Funds and the Rural Development Fund in
relation with the principle of independent and community living

P

Develop a training module for European Commission geographical Desk officers (and national
administrations) dealing with Structural Funds and the Rural Development Fund on the
UNCRPD and common basic principles on deinstitutionalisation

F

Develop a toolkit for managing authorities on how to use Structural Funds and the Rural
Development Fund to support the development of community-based services

F

Report on Member States' compliance with article 16 of Structural funds general regulation F

Improve the knowledge base on the situation of people with disabilities living in residential
institutions

Collect data on the number, size and life conditions of residential institutions P

Study on existing legal and administrative rules which directly or indirectly promote
institutionalisation with recommendations on how to remove them

P

Promote the participation of people with disabilities in sports

Develop and disseminate standards for accessibility of sports, leisure, and recreation
organisations, activities, events and venues

F

Promote the participation of people with disabilities in European sport events as well as the
organisation of disability-specific events including Special Olympics

F

Include a priority on Social inclusion through and in sport, with a particular regard to persons
with disabilities, in the future Commission policy and incentive measures in the field of sport

F

Promote the access of people with disabilities to cultural materials and events

84

Foster the cross-border transfer of copyright works in accessible format F

Ensure accessibility of the interface and contents of Europeana – the European public digital
library – for persons with disabilities

F

Ensure that accessibility criteria are taken into account in the context of the "European
Capitals of Culture" award

F

Source: ICF analysis

EU level actions associated with Equality

The equality area of action aimed to combat discrimination based on disability and promote

equal opportunities. The implementation status of EU level actions is outlined in the table below

Table 6: implementation of actions in the area of equality

Promote and protect the inherent dignity of persons with disabilities, combat all forms of
discrimination on the basis of disability, and ensure that persons with disabilities enjoy, on
an equal basis with others, all fundamental rights and freedom

Support the negotiation in Council of the proposal for the Directive on equal treatment
beyond the field of employment

P

Monitoring the application and impact of Directive 2000/78 EC for improving employment of
persons with disabilities

F

Promote the attention to disability matters in equality bodies notably through Equinet F

Provide guidance on reasonable accommodation for people with disabilities addressing
employers and service providers

F

Promote exchange of good practices on legal capacity F

Raise awareness among trade unions on the concept of reasonable accommodation P

Use of existing Progress programme (until December 2013) to support national activities
aiming at combating discrimination and promoting equality

F

Address disability issues in awareness raising seminars in the areas of non-discrimination and
equality targeted at civil society organisations

F

Address disability discrimination in annual calls for proposals aiming at supporting national
authorities in their fight against discrimination and promotion of equality

F

Introduce a disability specific focus in the "What can Social Europe do for you" campaign F

Address disability discrimination in the "For Diversity Against Discrimination campaign", e.g. F

Fully Implemented Partially implemented F Not implemented
Key: P N

85

through Diversity days, Journalist award, leaflet, video spot, stand at conferences

Source: ICF analysis

EU level actions associated with Employment

The employment area of action aimed to increase the participation of people with disabilities in

the labour market, where they are currently under-represented. The implementation status of

EU level actions is outlined in the table below

Table 7: implementation of actions in the area of employment

Increase knowledge of employment situation of people with disabilities, identify challenges,
propose remedies

Use 2011 LFS ad hoc module to produce information materials F

Enhance cooperation with relevant third organisations F

Explore a stronger focus on women and men with disabilities F

Optimise the use of the new strategy for jobs and growth, ‘Europe 2020’, for the benefit of
people with disabilities

Ensure annual Europe 2020 assessment considers people with disabilities P

Preparation of disability indicator in EMCO indicator subgroup N

Make use of ESIF to promote labour market integration of people with disabilities and other
vulnerable groups

F

Focus on what people can do and persuade potential employers through convincing
arguments and support to people with disabilities

Involve social partners at the EU level P

When reviewing European employment legislation ensure compliance with UNCPRD P

Encourage employers to commit to diversity policies F

Highlight the scope for action Member States enjoy through the GBER F

Encourage social entrepreneurship with concrete actions in a ‘Social Business Initiative’ F

Give special attention to the difficulties of young people with disabilities in the transition
from education to employment and address intra-job mobility, including those working in
sheltered workshops (access to and retention in employment)

Involvement in PES at the EU level F

Fully Implemented Partially implemented F Not implemented
Key: P N

86

Identify and promote effective support structures F

Address the issue of quality of jobs, such as salaries, working hours and career
advancement of people with disabilities

Promote labour market relevant training to people with disabilities F

Foster possibilities of self-employment opportunities for people with disabilities F

Fight prevailing disability benefit cultures and help to integrate persons with partial work
capacity into the labour market, further develop ALMPs and tackle benefit traps

Examine national ALMPs and publish good practices F

Source: ICF analysis

EU level actions associated with Education and training

The education and training area of action aimed to promote inclusive education and lifelong

learning for students and pupils with disabilities. Equal access to quality education and lifelong

learning enable disabled people to participate fully in society and improve their quality of life.

The implementation status of EU level actions is outlined in the table below.

Table 8: implementation of actions in the area of education and training

Increase knowledge on education levels and opportunities of people with disabilities

Promote peer reviews on the different definitions at Member State level of inclusive
education through the support of the Network of Experts on the Social Sciences of
Education and Training (NESSE)

P

Support the work of the European Agency for Development in Special Needs Education to
facilitate the collection, processing and transfer of European level and country specific
information on education of people with disabilities

P

Collect data on access and participation of persons with high dependency needs in the
education system

P

Improve e-skills of persons with disabilities F

Support policy developments towards the goal of inclusive and quality education and
training within the framework of the Youth on the move initiative

Promote the exchange of good practice on inclusive education and lifelong learning for
students and pupils with disabilities within the strategic framework for European
cooperation in education and training ET 2020

F

Raise disability matters in the context of the OMC on education, with due attention to the P

Fully Implemented Partially implemented F Not implemented Key: P N

87

specific needs of women and men with disabilities

Disseminate research, information, and guidance materials on the application of the
reasonable accommodation principle in education and training

P

Monitor recent developments regarding national and/or Europe-wide Curricula for
professionals in the built environment, transport and ICT on Design for all to improve their
knowledge, skills and competences on accessibility and encourage the development of a
European Curriculum

N

Increase the mobility of people with disabilities through enhancing their participation in
the Lifelong Learning Programme and the Youth in Action Programme

Ensure that relevant calls for proposals under the Lifelong Learning programme include
accessibility and reasonable accommodation criteria

F

Maintain the priority given to young people with fewer opportunities (including young
people with disabilities) in the implementation of the Youth in Action Programme

F

Promote life long learning of people with disabilities working in the police or justice systems P

Source: ICF analysis

EU level actions associated with Social protection

The social protection area of action aimed to promote decent living conditions, combat poverty,

and social exclusion. The implementation status of EU level actions is outlined in the table

below.

Table 9: implementation of actions in the area of social protection

Optimise the use of the European Platform against Poverty and the ESF

Promote cooperation, peer review and good practice exchange on disability issues, with due
attention to gender differences

P

Promote the design and implementation of social innovation programmes for persons with
disabilities

F

Reduce social exclusion by targeted support of concrete actions through the ESF under the
framework of the European Platform against poverty

F

Assess the adequacy of social protection systems with respect to people with disabilities

Ensure that disability-specific issues are covered in any revisions of legislation concerning
pensions and benefits portability

P

Follow up the Green Paper on pensions to take into account disability-relevant aspects,
organise exchange of good practices among MS

F

Fully Implemented Partially implemented F Not implemented
Key: P N

88

Encourage Member States to address in the SPSI the situation of persons with disabilities
and to take measures to compensate the financial impact of disabilities

F

Source: ICF analysis

EU level actions associated with Health

The health area of action aimed to promote equal access to health services and related

facilities. The implementation status of EU level actions is outlined in the table below

Table 10: implementation of actions in the area of health

Support policy developments to improve equal access to healthcare

Develop indicators to monitor quality and accessibility of health care services for women
and men with disabilities involving the service users’ perspective

P

Promote equal access to health care systems and raise awareness among persons with
disabilities of their rights of access

P

Raise disability awareness and specific knowledge among health professionals, considering
the specific needs of female and male patients

P

Support policy developments to improve quality of healthcare and rehabilitation for
people with disabilities

Explore the possibility of including disability information in the e-health medical records and
ensure their accessibility for persons with disabilities

F

Develop accessibility standards for medical equipment P

Support research on healthcare provision to women and men with disabilities through
health work programmes in FP7 and FP8

F

Exploit the potential of new telemedicine services such as online medical consultations,
improved emergency, care and portable devices for persons with disabilities

F

Promote modern mental health services and long-term care facilities through the current
European Pact for Mental Health and Well-being

F

Promote training of health professionals on disability matters through the ESF N

Promote actions in the field of health and safety at work to reduce risks of disability
during working life

Examine follow up of the specific action taken by Member States to improve the
rehabilitation and reintegration of workers excluded from the workplace for a long period of
time because of an accident at work, an occupational illness or a disability in the mid-term
review of the EU Strategy on Health and Safety at Work 2007-2012

F

Fully Implemented Partially implemented F Not implemented
Key: P N

89

Report on the implementation of the European social partners' framework agreement on
work-related stress

Explore the possibility to address the needs of people acquiring a disability while working at
sea, particularly in the context of the revision of financial instruments

F

Address the issue of prevention of disabilities including work related disabilities for reasons
of mental disabilities

F

Source: ICF analysis

EU level actions associated with External Action

The external action area of action aimed to promote the rights of people with disabilities in the

EU enlargement and international development programmes. The implementation status of EU

level actions is outlined in the table below

Table 11: implementation of actions in the area of external action

Promote the rights of people with disabilities within a broader non-discriminatory
approach in the EU external action, including the enlargement process and
development programmes, taking due account of the common EU and Member States'
approach to development

Ensure that the specific needs of persons with disabilities, including those who are
disabled as a consequence of natural and man-made disasters, are properly assessed and
addressed in the area of emergency and humanitarian aid outside the EU

P

Highlight disability where appropriate as a human rights issue in the EU human rights
dialogues with third countries, based on the principles of the CRPD

F

Ensure that EU development cooperation reaches persons with disabilities, both through
projects/programmes specifically targeting persons with disabilities and by improving the
mainstreaming of disability concerns

P

Enhance coherence and complementarity between the EU approach to persons with
disabilities and EU assistance to survivors of landmine and explosive remnants of war
during armed conflict and its aftermath

P

Support the national efforts of partner countries for the signature, ratification and
implementation of the CRPD

P

Support where appropriate the institutional strengthening of Disabled Peoples'
Organisations in partner countries and organisations dealing with disability and
development

P

Consolidate the network of disability focal points in EU Delegations and at Headquarters,
and increase the awareness of EU staff on

P

Fully Implemented Partially implemented F Not implemented
Key: P N

90

disability matters

Promote that infrastructure financed in the framework of EU development projects
meets the accessibility requirements of people
with disabilities.

P

Update the Guidance Note on Disability and Development to be in line with the UN
Convention on the Rights of Person with Disabilities

F

Ensure that progress is made by candidate and potential candidate countries on
promoting the rights of persons with disabilities and that
accession funds are used to improve their situation

P

Encourage European Neighbourhood Policy partner countries to protect the rights of
persons with disabilities; mainstream disability-related issues through policy dialogue and
exchange of experience; and explore possibilities for financial assistance under the
European Neighbourhood Policy and Partnership Instrument

P

Source: ICF analysis

Fully Implemented Partially implemented F Not implemented
Key: P N

91

ANNEX 6: EVALUATION QUESTIONS

Effectiveness

- To what extent have the objectives set out in the Strategy been achieved overall

and for each main area of action and for the implementation instruments?

- To what extent have the actions defined under the EU Disability Strategy been

implemented at the EU level for each main area of action and the implementation

instruments?

- To what extent did the EU Disability Strategy mainstream disability issues in EU

policy and legislation?

- To what extent did the EU Disability Strategy contribute to the implementation of

the UN Convention and in setting up governance frameworks both at EU level

and within the EU institutions (mechanisms under article 33 of the CRPD)?

- What have been success factors in implementing the EU Strategy? Why?

- What have been possible gaps or challenges that have hindered achievement of

objectives?

- To what extent have stakeholders been actively engaged in the strategy’s

implementation and how have they been affected?

Efficiency

- To what extent has the EU Disability Strategy been cost effective?

- To what extent were the resources (and especially EU funding and national match

funding) across the areas of action at the EU level adequate and proportionate?

Relevance

- To what extent have the EU Disability Strategy policy process and objectives

been instrumental – and continue to be relevant considering evolving policy

context (in view of the CRPD, European Pillar of Social Rights and European

Semester) in addressing the needs of persons with disabilities?

- To what extent is the EU Disability Strategy (still) relevant for its different

stakeholders, including European citizens in general?

Coherence

- To what extent is the EU Disability Strategy coherent internally, i.e. how do

selected thematic areas and implementation instruments of the Strategy work

together?

- To what extent is the EU Disability Strategy coherent with the EU policies/

actions, notably Europe 2020, the European Pillar of Social Rights, the European

Semester, the Charter of Fundamental Rights of the European Union and the EU

92

funding provisions? To what extent was disability mainstreamed in those

policies/actions?

- To what extent is the EU Disability Strategy coherent with the CRPD?

- To what extent have the EU level actions for each area been coherent with the

related policy measures in Member States?

Added value

- What is the added value of the EU strategy in eliminating barriers for persons

with disabilities and in implementing the CRPD compared to what is likely to

have been achieved both at the EU level (including by institutions) and MS levels

in its absence?

93

ANNEX 7: LISTS OF FIGURES AND TABLES

Figures included in the main document

Figure 1: Implementation of the Strategy overall

Figures 2.1 and 2.2: Implementation by thematic area (number and percentage)

Figures 3.1 and 3.2: Implementation by implementation instrument (number and

percentage)

Figure 4: Relevance of the current areas of action for future disability strategy

Figure 5: Alignment between national priority measures and the areas of action of the

Strategy

Figure 6: Extent to which the Strategy has delivered added value in implementing the

UNCRPD

Figure 7: Role of EU initiatives in improving the situation of persons with disabilities in

the last ten years

Tables included in the main document

Table 1: Views on whether the situation for persons with disabilities improved in the

Member States over the last ten years

Table 2: Familiarity with the Strategy in the Member States

Table 3: Examples of Member State policies and comparison with the objectives of the

Strategy

Figures included in the annexes

Figure 1: Consultation methods and their target groups

Figure 2: Public consultation – respondents per country of origin

Figure 3: Public consultation – important topics identified by respondents

Tables included in the annexes

Table 1: Public consultation - effectiveness results for the different areas of the Strategy

Table 2: EU-level stakeholders interviewed

Table 3: Judgement criteria about the implementation of the actions

Table 4: implementation of actions in the area of accessibility

Table 5: implementation of actions in the area of participation

94

Table 6: implementation of actions in the area of equality

Table 7: implementation of actions in the area of employment

Table 8: implementation of actions in the area of education and training

Table 9: implementation of actions in the area of social protection

Table 10: implementation of actions in the area of health

Table 11: implementation of actions in the area of external action

	Table of contents
	Glossary
	1. Introduction
	1.1 Purpose and scope

	2. Background to the intervention
	2.1 Description of the intervention and its objectives
	2.1.1 Need for action
	2.1.2 The Strategy
	2.1.3 The UNCRPD
	2.1.4 The competences of the EU
	2.1.5 Intervention logic

	2.2 Baseline and points of comparison

	3. Implementation / state of Play
	3.1 Description of the current situation

	4. Method
	4.1 Short description of methodology
	4.1.1 Sources of information

	4.2 Limitations and robustness of findings

	5. Analysis and answers to the evaluation questions
	5.1 Effectiveness
	5.1.1 Achievement of objectives and implementation the actions in eight key areas
	5.1.1.1 Accessibility
	5.1.1.2 Participation
	5.1.1.3 Equality
	5.1.1.4 Employment
	5.1.1.5 Education and training
	5.1.1.6 Social protection
	5.1.1.7 Health
	5.1.1.8 External action

	5.1.2 Achievement of objectives and implementation of the actions for the implementation instruments
	5.1.2.1 Awareness raising
	5.1.2.2 Financial support
	5.1.2.3 Statistics, Data Collection and Monitoring
	5.1.2.4 Mechanisms required by the UNCRPD

	5.1.3 Mainstreaming of disability issues in EU policy and legislation
	5.1.4. Success factors in implementing the EU Strategy
	5.1.5 Gaps and challenges that hindered achievement of the objectives
	5.1.6 Engagement of stakeholders in the Strategy’s implementation

	5.2 Efficiency
	5.2.1 Cost-effectiveness of the Strategy
	5.2.2 Adequateness and proportionality of resources

	5.3 Relevance
	5.3.1 Relevance of the Strategy in addressing the needs of persons with disabilities
	5.3.2 Relevance of the Strategy for its different stakeholders

	5.4 Coherence
	5.4.1 Internal coherence of the Strategy
	5.4.2 Coherence of the Strategy with other EU policies/ actions (Europe 2020, the European Pillar of Social Rights, the European Semester, the Charter of Fundamental Rights of the European Union and the EU funding provisions)
	5.4.3 Coherence of the Strategy with the UNCRPD
	5.4.4 Coherence of the Strategy with the related policy measures in Member States

	5.5 Added value
	5.5.1 Added value of the Strategy in eliminating barriers for persons with disabilities and in implementing the UNCRPD

	6. Conclusions
	Annex 1: Procedural information
	1. Lead DG, Decide Planning/CWP references
	2. Organisation and timing
	3. Exceptions to the better regulation guidelines
	4. Evidence, sources and quality

	Annex 2: Stakeholder consultation
	1. Target groups and consultation undertaken for the evaluation
	2. Public consultation
	Results from the public consultation
	Effectiveness
	Efficiency
	Coherence
	Relevance
	Added value
	Important topics
	EU stakeholder interviews

	3. Member State stakeholder interviews and focus groups
	4. Issues encountered and actions taken during the consultations
	5. Lessons for future consultations

	Annex 3: Intervention logic
	Annex 4: Methods and analytical models
	The research adopted an inclusive methodology
	An evaluation framework was used to guide research and analysis
	Specific research tasks, issues encountered and mitigating measures
	Task 1: Mapping the progress of objectives and key actions of the European Disability Strategy
	Task 2: public consultation
	Task 3: Targeted consultations
	Task 4: Analysis by evaluation criterion

	Annex 5: implementation status of the actions of the Strategy
	EU level actions associated with Accessibility
	EU level actions associated with Participation
	EU level actions associated with Equality
	EU level actions associated with Employment
	EU level actions associated with Education and training
	EU level actions associated with Social protection
	EU level actions associated with Health
	EU level actions associated with External Action

	Annex 6: Evaluation questions
	Effectiveness
	Efficiency
	Relevance
	Coherence
	Added value

	Annex 7: Lists of figures and tables
	Figures included in the main document
	Tables included in the main document
	Figures included in the annexes
	Tables included in the annexes

