Questionnaire of the Independent Expert on the enjoyment of all human rights by older persons on best practices in the implementation of existing law related to the promotion and protection of the rights of older persons

The Human Rights Council, in its resolution 24/20, requested the Independent Expert on the enjoyment of all human rights by older persons, Ms. Rosa Kornfeld-Matte, to assess the implementation of existing international instruments with regard to older persons while identifying best practices and gaps in the implementation of existing law related to the promotion and protection of the rights of older persons and gaps in the implementation of existing law.

Pursuant to this request, the Independent Expert has prepared this questionnaire to identify best/good practices. The responses to the questionnaire, as well as the country visits undertaken will contribute to the comprehensive report of the Independent Expert that will be presented to the Human Rights Council in September 2016.

In order to enable the Independent Expert to consider the submissions in good time for the report, all stakeholders are encouraged to submit the responses to the questionnaire at their earliest convenience and no later than 18 December 2015.

Kindly indicate whether you have any objection for the responses provided to be made available on the OHCHR webpage of the Independent Expert on the enjoyment of all human rights by older persons.

Definition of good/best practices
The term “best practices” is defined broadly in order to include different situations that could be considered positive and successful in a country and could inspire others. Therefore, practice is understood in a comprehensive way, including legislations, policies, strategies, statute, national plans, regulatory and institutional frameworks, data collection, indicators, case law, administrative practices, and projects among others. The practice could be implemented by different actors, State, regional and local authorities, public and private providers, civil society organisations, private sector, academia, national human rights institutions, or international organisations.

To be a good/best practice, the practice should integrate a human rights based approach when implementing existing international instruments related to the promotion and protection of the rights of older persons.
The questionnaire should preferably be completed in English, French or Spanish. The responses to the questionnaire can be transmitted electronically to the Independent Expert, Ms. Rosa Kornfeld-Matte and to be sent to olderpersons@ohchr.org, with copy to Mr. Khaled Hassine, khassine@ohchr.org by 18 December 2015.

Please include in your submissions the name of the State/organization submitting the practice, as well as contact details. Feel free to attach additional pages if you have several good/best practices to share.
Your contact details:

Name: Nena Georgantzi
State/ Organisation: AGE Platform Europe
Email: nena.georgantzi@age-platform.eu
Telephone: +3222801470
Webpage: www.age-platform.eu
The Independent Expert would like to thank you for your support!

For more information on the mandate of the Independent Expert, please visit: http://www.ohchr.org/EN/Issues/OlderPersons/IE/Pages/IEOlderPersons.aspx
Questionnaire
of the Independent Expert on the enjoyment of all human rights by older persons on best practices in the implementation of existing law related to the promotion and protection of the rights of older persons

1. Name of the practice:
 European Charter for the rights and responsibilities of older people in need of care and assistance
2. Area concerned:

· Discrimination (e.g. legal/institutional framework, access to facilities and services, etc.)
X Violence and abuse

· Adequate standard of living (e.g. resource availability, housing, etc.)

X Independence and autonomy (e.g. legal guardianship, accessibility, etc.)

· Participation

· Social protection (e.g. social security, incl. pension)
· Education, training and lifelong learning

X Care (home, family or institutional care, long-term care, palliative care, geriatric services, quality of care and availability of services, care workers, etc.)
3. Type of practice:
· Legal (Constitution, law, etc.)
· Policy/Programme/Strategy/Action Plan on Ageing

· Institution

· Regulation

· Administrative practice

· Case law/jurisprudence

· Disaggregated statistical data by age/gender

· Training programme

X Other (please specify):Voluntary civil society charter/ EU project
 4. Level of implementation:
· National
· Local (Sub-national, community, urban/rural area)

X Other (please specify): EU....................................

5. Please describe the practice, including a) its purpose; b) when and how it was adopted; c) how long it has been used/implemented; and d) its geographic scope.
The EUSTaCEA project (2008-2010 funded by the EU Daphne funding programme) developed a European Charter for the rights and responsibilities of older people in need of care and assistance. The Charter aims to clarify what are the rights of older people in need of care, and increase understanding of older people as rights holders, including among older persons themselves. It is translated into Catalan, Czech, Dutch, English, French, German, Greek, Italian, Polish, Romanian, Slovenian, Spanish, Swedish here.

This Charter is supported by an ‘Accompanying guide’ addressing each of the rights expressed in the Charter, explaining what they concretely mean and how they can be enforced.

The guide contains: testimonies from older people, recommendations to different groups of people and professionals (policy makers, informal carers, service providers, older people themselves) as well as examples for good practices. It also provides a checklist.

6. Which actors are involved in the development and implementation of such practice? For instance, national and local authorities; private and public sector; academia; civil society organizations; international or regional organizations; older persons themselves, among others.
The project was coordinated by AGE Platform Europe. Building on existing national initiatives such as the “Charter of Rights of People with dependency” adopted in 2007 by the German Government and the French “Charter of Rights of People in Need of Long-Term Care and Assistance”, the project partners developed a “European charter of rights of older people, in particular older women in need of long-term care and assistance”. A series of national workshops was organised by the partners, which included organisations based in Netherlands (ANBO), Germany (BIVA), France (FNG),Italy (FIPAC), Greece (Hellas 50+), Slovenia (Mestna zveva upokojencev Ljubljana), United Kingdom (NIACE), Sweden (SPF), Czech Republic (Zivot 90) and Belgium (Commune de Saint-Josse), and the European Organization E.D.E. Each workshop addressed a specific dimension of elder abuse (elder abuse in formal/informal care settings, financial abuse, awareness campaigns, the role of local authorities, carers’ issues and so on). During the workshops, partners gathered input from a variety of stakeholders: older people themselves, public authorities, service providers, and experts in the field. A steering group, comprising representatives of each of the partner organisations met several times a year to lead on project development. The project targeted national governments, local public authorities, EU policymakers, care practitioners and older people themselves
7. Which rights of older persons does the practice promote and protect?
· Right to dignity, physical and mental well-being, freedom and security

· Right to self-determination

· Right to privacy

· Right to high quality and tailored care

· Right to personalized information, advice and consent

· Right to continued communication, participation in society and cultural activity

· Right to freedom of expression and freedom of thought/conscience: beliefs, culture and religion

· Right to palliative care and support, and respect and dignity in dying and in death

· Right to redress

8. How does the practice promote or protect such rights?

Through the deliverables (Charter and Guide) the project has helped develop tools that will be very useful to raise awareness of what can be done at European and national level to fight elder abuse.
9. What groups of older persons (for instance, older women, persons with disabilities, persons of African descent, individuals belonging to indigenous peoples, persons belonging to national or ethnic, religious and linguistic minorities, rural persons, persons living on the streets, and refugees, among other groups), if any, particularly benefit from the practice?

Older people with disabilities, i.e. older people with functional limitations and/or support needs
10. How has the practice been assessed and monitored? Please provide specific information on the impact of the practice, with data, indicators, among others, if any.
Thanks to the project and on-going policy work, the issue of elder abuse and quality of long-term care for the elderly was supported by successive EU presidencies (CZ, SE, ES, BE) and various national governments, and local public authorities are interested to promote it and use it for their own work. The European Charter is now used as a reference document at EU and national level. It was mentioned in a recent EC (DG EMPL) call for a pilot project on elder abuse and by the European Parliament during its hearing of the Hungarian Presidency. It has inspired the Council of Europe recommendation on the promotion of human rights of older persons, both in terms of substance and approach (i.e. to include good practices) and was included in its Explanatory memorandum. The project helped build consensus among a wide range of stakeholders. It builds support for the European Charter to become a reference document for the development of a European Partnership for the wellbeing and dignity of older people, a follow-up project called WeDO, which sought to build on the EUSTACEA project to develop tools to improve quality of care for elderly as a mean to fight elder abuse.
More information: http://www.age-platform.eu/age-work/age-policy-work/consumer-rights/619-eu-projects/all-projects/659-daphne?showall=&limitstart=
11. What lessons do you believe could be learnt from this practice? How could it be improved?
The fact that tools that are built with the inclusion of older people have a higher impact.
12. How could this practice be a model for other countries?
They can use the Charter to raise awareness of the specific barriers faced by older people in need of care and to develop rights-based policy responses.
* * *
PAGE
1

