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:
Council of Europe recommendation on the promotion of human rights of older persons
2. Area concerned:

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

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

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

X Participation

X Social protection (e.g. social security, incl. pension)
X 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): Soft law
 4. Level of implementation:
· National
· Local (Sub-national, community, urban/rural area)

X Other (please specify): European/Council of Europe....................................

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.
In 2014 the Committee of Ministers of the Council of Europe adopted Recommendation 2 which aims to promote, protect and ensure the full and equal enjoyment of all human rights and fundamental freedoms by all older persons, and to promote respect for their inherent dignity. Although non-binding, this recommendation is the first and only European human rights instrument that specifically addresses the rights of older persons.
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.
Council of Europe member states and a small number of NGOs were involved in the elaboration of this recommendation (CDDH-AGE), which targets national governments. It was adopted by the Council of Europe’s decision-making body, the Committee of Ministers.
7. Which rights of older persons does the practice promote and protect?
The text covers the major challenges facing older persons, under the following chapters: non-discrimination; autonomy and participation; protection from violence and abuse; social protection and employment; care; and administration of justice.
8. How does the practice promote or protect such rights?
The recommendation proclaims that all human rights and fundamental freedoms apply to older persons on an equal basis with others and aims at finding the right balance between the autonomy and the protection of older persons., it asserts that the rights of older persons are still often ignored and sometimes totally denied and challenges ageing stereotypes. The Recommendation complements existing human rights instruments and by interpreting current State obligations in the context of ageing, it has potential for impact on the ground, if national governments take it seriously into account. Inspired by the Accompanying Guide of the European Charter on the Rights of Older Persons in Need of Long-term Care and Assistance developed in 2010 by the Eustacea project, the Recommendation is completed by a list of good practices submitted by Member States and civil society, as well as an Explanatory Memorandum.
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?

The document targets all older persons, but also makes reference to some groups susceptible to multiple discrimination, including older women, older migrants and older people with disabilities.
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.
The recommendation foresees a review 5 years after its adoption. Unfortunately, the drafting group has not defined any benchmarks or indicators to monitor progress in its implementation, while it is unclear how far the outcomes of this voluntary review will be taken into account by Member states. In addition, no sanctions are foreseen in case of failure to comply with the principles of the recommendation. Moreover, there is no monitoring mechanism foreseen in the long-term.
11. What lessons do you believe could be learnt from this practice? How could it be improved?
In terms of improvement, the recommendation should be translated in more languages to increase potential impact. Member States and the Council of Europe should invest in raising awareness of the recommendation at domestic level, as to date, it remains relatively unknown and unused. Civil society should be involved in the 5-year review and the list of good practice examples should be updated and evaluated by civil society, as the selection was made based on governments’ proposal and not on subjective criteria.
12. How could this practice be a model for other countries?
The approach of the Council of Europe, which allowed a genuine consultation of civil society during the elaboration of the text, could set the example for future national and international norm-setting processes. AGE Platform Europe has been actively involved in the Drafting and our involvement was instrumental in including reference to social and economic rights, improving the text on autonomy and care from a pragmatic perspective and adding a provision saying that older persons should be consulted prior to the adoption of measures that have an impact on the enjoyment of their human rights.
* * *
PAGE
2

