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: Hashim Fared Fared Shera
State/ Organisation: Minsirty of Social Solidarity - Egypt
Email:

Telephone: +202 33375467 or +202 33370039
Webpage: www.moss.gov.eg
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: “Developing and enhancing the quality and standards of care in Homes for the Elderly” Program
2. Area concerned:

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

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

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

· Participation

· Social protection (e.g. social security, incl. pension)

· Education, training and lifelong learning

· 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

· Other (please specify):....................................

 4. Level of implementation:
· National

· Local (Sub-national, community, urban/rural area)

· Other (please specify):....................................

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.

a) Purpose: The overall objective is improving the quality of care and services provided to all clients of elderly care homes in Egypt.

The detailed objectives include:

- Evaluating all homes for care for the elderly across the country.

- Establishing an updated electronic database that would contribute to monitoring and evaluating the services provided in all the homes for the elderly and form the basis for strategic planning and decisions.

- Establishing an innovative system for community based monitoring and support

- Ensuring the sustainability of the project through building the capacity of the workforce in the different homes for care for the elderly.
b) When and how: the program is designed to include 4 phases:

Phase 1: designing and accrediting the standards for all homes for care for the elderly across the country

Phase 2: Conducting a country wide assessment of all existing homes for care for the elderly

Phase 3: Establishing an electronic database of all the care homes for the elderly and their residents.

Phase 4: Responding to the identified gaps and needs in the various care homes for the elderly based on the assessment

c) Duration: the project started in October 2014 and has completed phases 1, 2 and 3. The response phase is still ongoing.

d) Geographic scope: the project has been implemented in 24 of the 27 governorates of Egypt. The scope is a wide national scope encompassing homes for the elderly across the country.

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 partners were the following:

Ministry of Health

Faculty of Social Work – Helwan University

The Egyptian Association for improving health care

The Egyptian Organization for supporting families

“Tahrir” Association for Social Services

Faculty of Geriatric medicine – Ain Shams University

Elderly persons residing the different homes

7. Which rights of older persons does the practice promote and protect?

- The right to medical care

- The right to an adequate standard of living

- The right to non-discrimination

- The right to social security and social protection

- The right for Protection from all forms of ill-treatment and violence

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

The project aims to improve the overall standard of services in all homes for care for the elderly. This includes an improved medical support system in coordination with the ministry of Health. It also addresses issues related to social protection and social care through ensuring access to pension funds as well as possible one time support when needed. On the level of the laws and regulations, all regulations governing the homes for the care for the elderly as well as elderly clubs and NGO offices of services for the elderly include respecting the rule of non-discrimination in access of services and service provision.

By improving the overall standard in the homes of care for the elderly, this automatically leads to a higher standard of living for the elderly persons.

As for protection from violence and ill treatment, 168 homes for care have been surveyed to find out possible complaints of ill-treatment by the staff towards the elderly persons. Interventions and response is being carried out by the ministry directly through this project.
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?

Beneficiaries are all residents of the homes for care for the elderly include about 1277 males and 2128 females of different religious and ethnic backgrounds and various groupings.
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.

 There is a monitoring and evaluation team formed in each of the governorates to follow up on the implementation and ensure that the feedback and gaps are addressed in the future. There is another team inside the ministry that is tasked with monitoring and evaluating the project nation wide, thus overlooking the different M&E teams in the field.
One of the important impacts so far is shedding the light on the issue of problems facing the elderly in Egypt. Another is including the community in responding to the gaps and problems that came out of the nation wide assessment. And most importantly, changing the rules and regulations governing all homes for care for the elderly to include the new standards for care in the homes for care for the elderly.
11. What lessons do you believe could be learnt from this practice? How could it be improved?
Lessons learnt: 1) The government cannot success in such projects without partnering with civil society. 2) The value of community based involvement. 3) Starting different innovative initiatives to deal with the various problems that arise. 4) The importance of involving the youth is the field of care for the elderly and enabling them to support.

12. How could this practice be a model for other countries?
This project can be adapted and used in other countries if there is a need or planning requirements or gaps in care of elderly persons. If this is the case, the first step would be to prepare the standards for the homes for care for the elderly, these criteria would differ slightly from one community to another taking into accounts rights and cultural differences.

The seconds step would be to dissect the problems and challenges facing the homes for the care for the elderly and comparing that to the available resources and information.

Next would be transforming the standards into measuring tools and apply the tool to the designated geographical area or units depending on the country.

Next would be determining the concrete steps to respond to the gaps identified and a mechanism for systematic sustainable response in partnership with the community and civil society. And finally monitor and evaluate.
* * *

PAGE
2

