[image: image3.png]

PROVEDOR DE JUSTIÇA

Public consultation on the human rights of older persons – contribution of the Portuguese Ombudsman
15.03.2013

1. The role of the Portuguese Ombudsman regarding the protection and promotion of the human rights of older persons
The Provedor de Justiça is Portugal’s Ombudsman and National Human Rights Institution with A-status accreditation since 1999.
It is an independent State body, whose main function is to defend and to promote the rights, freedoms, guarantees and legitimate interests of the citizens, ensuring, through informal means, that public authorities act fairly and in compliance with the law. In more limited cases, the Ombudsman may also act in relation to private entities.
The Portuguese Ombudsman’s mandate therefore includes the protection and promotion of all fundamental rights, in relation to all citizens, without prejudice to a particular attention being afforded to situations of greater vulnerability.

To carry out his/her mandate, the Portuguese Ombudsman has, inter alia, the powers to issue legislative and administrative recommendations, to act on his/her own initiative, to request a review by the Constitutional Court and to carry out inspection visits, with or without prior notice, to any area of activity of the central, regional and local administration.

Matters concerning the rights of older persons are primarily dealt with by a specialized unit, the Department on Children, Elderly Persons and Persons with Disabilities (N-CID), which is placed under the direct supervision of one Deputy Ombudsman.
In addition to defending the rights of these three particularly vulnerable groups pursuant to complaints concerning their violation or risk thereof, the N-CID also seeks to develop more proactive action, by focusing on promoting and disseminating information about such rights and cooperating with other national and international entities dedicated to these matters.

The N-CID includes a toll-free telephone service called Elderly Citizens Hotline, which has been in operation since 1999 to receive and deal with complaints concerning violations of the rights of older people, as well as to provide information on the content of those rights and on possible ways to defend them.
The Hotline operates in a particularly informal and expedite manner. When a complaint, due to its characteristics, cannot be resolved by the Hotline, a formal case is opened in one of the other departments of the Office of the Portuguese Ombudsman, according to the subject-matter in question (e.g. taxation, social security, health).
As such, we can say that while the Portuguese Ombudsman has a specialised department to deal with the rights of older persons, all the departments of his/her Office also collaborate in dealing with these issues, within their own realm of substantive competence.
2. Main challenges related to the protection and promotion of the human rights of older persons in Portugal
a) Overview of the issues most frequently addressed to the Elderly Citizens Hotline

A good departure point to assess the main challenges related to the rights of older persons in Portugal, as perceived by the Portuguese Ombudsman, is the operation of the Ombudsman’s Elderly Citizens Hotline, the results of which provide an important overview of the main points of social concern regarding the implementation of those rights.
We should start by noting the consistently high number of calls received by the Hotline each year:

[image: image1.emf]2950

3024

3040

2819

3099

3202

3348

1982

2706

2685

0

500

1000

1500

2000

2500

3000

3500

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Annual evolution

As the chart shows, 2950 calls were received in 2012, amounting to an average of around 8 calls per day.

Older people themselves made the majority of the calls to the Hotline (882), followed by family members (638) and friends and neighbours (301).
Thematically, the table below provides a complete break-down of the issues raised in the calls received by the Hotline during 2012:
	Key questions

	Calls

	Health
	325

	Useful contacts
	259

	Rights
	 223

	Social action
	220

	Support services (e.g. day-care centres)
	183

	Physical and psychological abuse
	180

	Home care
	168

	Isolation
	130

	Material and financial abuse
	117

	Homes for the elderly
	104

	Public services
	90

	Pensions
	71

	Abandonment
	 70

	Neglect of care
	70

	Housing
	65

	Other fundamental rights
	55

	Economic need
	42

	Noise
	38

	Legal actions of interdiction and inabilitation (judicial protection of adults with incapacity)
	30

	Dependence and solidarity supplements for the elderly
	30

	Information about the Portuguese Ombudsman
	24

	Allowances
	14

As the table shows, the majority of calls in 2012 dealt with “health” matters (325, i.e. 1 in 10).

We would also highlight the high number of calls received on the topics of “social action” (220), “support services” (183), “home care” (168) and “homes for the elderly” (117).

Problems relating to situations of “physical and psychological abuse” (180), “isolation” (130), “material and financial abuse” (117), “abandonment” (70), “neglect of care” (70) and “economic need” (42) were also frequently raised.
With regard to cases of abandonment and isolation, it is worth noting that these issues received significant public attention in 2012, as the media reported on several situations of elderly people who were found dead in their home, in some cases days or even weeks after having passed away. These reports led the authorities to consider the serious situation of older people living alone or in the care of other elderly people, with the media reporting on new measures being pondered to strengthen the mechanisms already in place to assist them.
Drawing from the experience of the Elderly Citizens Hotline, it is possible to note that, beyond its role in dealing with complaints and providing information, in practice it also carries out a significant role in combating the isolation and exclusion to which many older persons are subject. Sometimes, what is most important to the caller is the possibility to receive some attention and understanding, which help to lessen the feeling of loneliness and lack of support.
In terms of how the Hotline deals with the calls that it receives, in 2012 we can break down its main type of interventions as follows: a majority of cases led to the provision of information (1267), others led to the forwarding of the matter to other authorities (158), in others there was a combination of these two types of actions (638) and yet in others the Hotline helped intermediate between the caller and the competent public authorities, so as to resolve the issue in question. Further details can be found in the chart below:

[image: image2.wmf]What was done

8

26

34

177

638

158

1267

0

100

200

300

400

500

600

700

800

Information

Forwarding

Information&Forwarding

Intermediation

Follow-up

Information about follow-up

Formal case

b) Inspections to the homes for the elderly
Aside from the Hotline’s activity, we should also take notice of the formal cases dealt with by the Portuguese Ombudsman regarding the rights of older persons, in particular those where the Ombudsman decided to draw the attention of public authorities to the need to change procedures or even amend/adopt legislation, so as to ensure that legality and justice were maintained or restored.

In this regard, we would start by recalling the inspections that the Portuguese Ombudsman carried out on his own initiative to the homes for the elderly, with a view to assessing the living conditions offered by these institutions, the level of respect for the needs and rights of the elderly people living in them and also the adequacy of the supervision carried out by the competent public authorities with regard to the establishment and operation of the homes.
Broadly speaking, the inspections focused on two types of homes: those directly managed by the State and those managed by private institutions but receiving public funding. Fully private homes were not covered, due to the limitation of the Portuguese Ombudsman’s scope of competence in relation to private entities. However, the activity of these fully private homes was, in a sense, indirectly considered, since, as mentioned above, the inspections also reviewed the supervisory activity carried out by public authorities.
The inspections were carried out separately in the Autonomous Regions of the Azores, the Autonomous Region of Madeira and in mainland Portugal, in 2003/2004, 2007 and 2010, respectively.
The final report “Homes for the Elderly of the Azores”, published in 2005, contained a set of recommendations addressed to regional authorities, as well as specific suggestions on the operation of the various establishments. Proposals were made to clarify whether or not there was a right to receive free medication, diapers and other technical needs and whether or not payment of the so-called 13th and 14th months to the homes was compulsory. It was also proposed to consider defining a single and mandatory model for the hosting contracts between the homes and their users. The Ombudsman also defended the need to ensure medical ambulatory care in the homes to elderly people in need of health assistance. In general, the Portuguese Ombudsman’s recommendations regarding the homes were accepted. With regard to the cooperation agreements signed between Social Security and the homes ran by private institutions of social solidarity, the Regional Administration determined that, in the future, their signature should be accompanied by effective and comprehensive surveys to the homes, with a view to identifying the needs and gaps in each home, thus allowing for their immediate correction and ensuring a more effective supervisory activity by the State. The Ombudsman was further informed of the Administration’s decision to create multidisciplinary social action teams in the homes, which could in future ensure an adequate assessment of the situation of each older person prior to institutionalization. The Regional Administration also agreed with the proposal to provide support, in the framework of cooperation agreements, to the hiring of specialized staff to treat elderly persons in a situation of extreme dependence, as well as with the usefulness of preparing emergency plans and conducting regular inspection visits focusing on compliance with the regulations on the danger of fire.

As for the final report “Elderly Persons and Homes in the Autonomous Region of Madeira”, published in 2008, it also contained a set of recommendations to regional authorities, as well as specific suggestions concerning the operation of the various establishments. In general, the conditions found in the homes exceeded expectations: the elderly were well integrated in the host environment and the rules of the homes appeared to have been designed to improve their lives more than to simply facilitate the organization of the institutions. Also, the infrastructure proved generally to be of reasonable quality, suitable for integrating the elderly, with wide spaces, including leisure areas and sufficient conditions for physical exercise. But the Portuguese Ombudsman did not fail to highlight the very particular situation of the Bela Vista home, because it took in 259 seniors, which made it impossible to provide hosting conditions similar to those offered in a family environment, with individualized care. Also, the Ombudsman noted that 25% of the homes did not have a doctor. In response to the Portuguese Ombudsman’s recommendations, the Social Security Centre of Madeira adopted various measures, including the approval of a “Manual of Procedure for Equipment for the Elderly” and a “Good Practices for Equipment for the Elderly”, the publication of technical guidelines designed to clarify key aspects of the organization and operation of elderly homes and the reformulation of the content of cooperation agreements.

Finally, as regards the inspection undertaken in mainland Portugal, once the final report was finalized the Portuguese Ombudsman concluded there had been several political, management and even legislative changes in this domain. Therefore, in a letter addressed to the Minister for Social Solidarity and Social Security, he sent a contribution for the changes envisaged by the Government, conveying some concerns and suggestions related to the functioning and organisation of the homes. The Ombudsman highlighted, in particular, that:
· Despite the recent revision of the licensing regime for the homes, legislative inconsistencies still persisted and were highly restrictive of the supervisory action of the Institute of Social Security. Specifically, it was important to clarify which institutions were subject to administrative offences, to adequately identify the types of infractions and to update the fines;
· The Government’s option to transfer the management of homes previously directly managed by the State and the adoption of the tacit agreement as a rule in the licensing of the fully private homes made it urgent to strengthen the means available for technical follow-up and supervision;
· The intention to amend the law and the technical guidelines, so as to permit an increase in the number of vacancies in the integrated establishments, should take into account the need to ensure adequate living conditions, with comfort and safety, avoiding overcrowding of rooms and/or lack of privacy and quality of living for the elderly;

· The supervision of the homes should take into account the provision of healthcare. It was necessary to ensure that the quality and adequacy of this care was evaluated. To this end, the Portuguese Ombudsman considered that it was important to have a good interaction between the Institute of Social Security and the competent entities to assess the quality of healthcare, such as the Inspectorate-General of Health Activities.

· Some serious situations had been found in the homes, in terms of facilities and of safety against fires.
c) The impact of the economic crisis in the situation of older persons
Over the past few years, another specific point of concern for the Portuguese Ombudsman has been the impact of the economic crisis in the living situation of the citizens, particularly the most vulnerable ones, such as older people.
In this regard, we note that the number of complaints addressed to the Ombudsman regarding Social Security matters has been consistently high, in fact, the highest out of all the issues addressed to the Portuguese Ombudsman, reaching 24% of the cases opened in 2012 (1715 out of a total of 7027 cases). These high numbers are due, inter alia, to the impact of the legislative changes introduced in the past years, namely the more stringent conditions to attribute and calculate the value of social benefits, including pensions and allowances for older persons.

Focusing on a very recent situation, we would recall that pursuant to hundreds of complaints submitted by the citizens, on 8 January 2013 the Portuguese Ombudsman sent a request to the Constitutional Court for a review of the constitutionality of certain provisions of the 2013 State Budget, which suspended the payment of the holiday allowance or equivalent to the pensioners from the public and private sectors. In the request sent to the Constitutional Court, the Portuguese Ombudsman sustained that these provisions violated the principles of equality, protection of trust and prohibition of excess, as established in articles 13 and 2 of the Constitution of the Portuguese Republic. A decision is still pending on this case.

Other recent examples of cases opened by the Portuguese Ombudsman to deal with issues that affect older people (and which could also be attributed to measures imposed by the current economic situation) are: a case regarding the significant increase in the value of health service user fees; the elimination of the exemption to pay for train transportation for pensioners of CP (Portuguese public company of train transportation).
A specific concern with the situation of older people in view of the economic crisis in Portugal was also voiced by the Council of Europe Commissioner for Human Rights in a report published after his visit to the country, from 7 to 9 May 2012 (including a meeting with the Portuguese Ombudsman). The document focused on the impact of the financial crisis and fiscal austerity measures in the enjoyment of human rights, in particular social rights, giving specific attention to the situation of certain groups, among which the elderly. The Commissioner noted in particular his concern with the fact that many families were reportedly withdrawing older persons from residential care centres and taking them home in order to benefit from additional income in the form of their pensions. And while noting that measures had already been taken by the authorities to mitigate the impact of austerity measures on older persons, the Commissioner also underlined that more should be done to protect older persons and to provide them with adequate opportunities to lead a decent life and play an active role in society, in line with the European Social Charter.

d) Gap in the national and international legal framework
In the context of his activity, the Portuguese Ombudsman has also had the opportunity to note the existence of a gap in terms of legal provisions specifically and explicitly concerned with the protection and promotion of the rights of older people.
Indeed, at national level, unlike what happens with children and young people, in relation to whom a Law on the Protection of Children and Young People in Danger has been adopted, the older population does not benefit from a similar legal instrument. There are, of course, instruments containing provisions that are applicable to older people – most notably the Constitution itself, with its comprehensive prohibition of discrimination and article 72, related to the protection of older people and their rights – but there is no legal instrument specifically and explicitly dedicated to regulate the situation of older people, gathering the main principles and norms concerning the exercise of their citizenship, as well as the procedures and competent entities to ensure their protection, when necessary. Also, looking to a more specific issue, in court proceedings there is no structure similar to the Multidisciplinary Teams that provide support to the courts in judicial cases relating to children.
The situation seems similar at international level, with the absence of a specific Convention on the Rights of Older Persons, even though there are some instruments and documents that concern them (e.g the United Nations Principles for Older Persons, Political Declaration and Madrid International Plan of Action on Ageing), while at the same time the principles and provisions of several international human rights instruments with a more general scope are also applicable to them.
The Portuguese Ombudsman is aware that discussions are underway in the United Nations about the possible drafting of a Convention on this issue, while in the Council of Europe a group is working on the drafting on a non-binding instrument. These are developments that the Portuguese Ombudsman will continue to closely follow and in relation to which he has already requested further information to the Portuguese authorities.

3. Information on legislation, policies, strategies and plans of action related to the protection and promotion of the rights of older persons, as well as on specific bodies with a mandate covering this matter
In point 2, indent d), we have already provided an overview of the Portuguese Ombudsman’s perspective regarding the legislation in force that is applicable to older people and their rights.
Focusing now on the institutions mandated to protect and promote the rights of older people, in addition to what was stated regarding the role of the Portuguese Ombudsman, we would also highlight the efforts made by some public authorities to include in their activity a specific focus on the situation of older people.

The Ministry of Internal Affairs, for instance, through its Programme “Support 65 – Elderly People in Safety”, seeks to ensure conditions of safety conditions for the older population, promoting their awareness to the work carried out by the National Republic Guard and the Public Security Police and helping to prevent situations of risk. This Programme includes different measures, such as increased policing in public places most used by the elderly; the creation of a network of direct and immediate contacts between the older population and those two police forces; the installation of emergency phones in the homes of elderly people living in isolation; and collaboration between those two police forces and other entities providing support to elderly persons.
As another example, the Portuguese Ombudsman is aware of some municipalities that have established specific services aimed at the older population, such as dedicated helplines and departments.
In a different domain, we would recall the creation, in 2011, of the National Commission for the Follow-up of the European Year for Active Ageing and Solidarity between Generations, gathering representatives from various public and private entities, among which from the Portuguese Ombudsman.

Despite the important initiatives mentioned above, it is also true that in Portugal there is no protection system for the elderly similar to the one in place for children and young people in danger, with one National Commission and several Protection Commissions that intervene across the country, when a concrete case of a child or young person in danger is identified.
At civil society level, the Portuguese Ombudsman has also had the opportunity to publicly encourage the creation of NGOs specifically focused on the rights of older persons, having since then had the occasion to receive representatives from a new association of pensioners, called APRE.
Without prejudice to this general overview, for a more detailed description we would suggest contacting the National Commission for Human Rights, a governmental and interministerial body working since 2010 under the aegis of the Portuguese Ministry of Foreign Affairs, with the goal of ensuring better coordination in the fulfilment of Portugal’s human rights obligations and in the preparation of the country’s position in international human rights organisations.

PAGE
Rua do Pau de Bandeira, 9 - 1249 – 088 Lisboa - Telef. 213 926 600 - Telefax 213 961 243

http://www.provedor-jus.pt – correio eletrónico: provedor@provedor-jus.pt

[image: image3.png]_1424691541

_1424764923

