QUESTIONNAIRE

Human Rights Council resolution 24/20 requested the United Nations Independent Expert on the enjoyment of all human rights by older persons to assess the human rights implications of the implementation of the Madrid International Plan of Action on Ageing (MIPAA).

MIPAA was adopted at the Second World Assembly on Ageing in 2002. It requires that States take measures to address ageing in order to achieve a society for all ages and calls for the mainstreaming of ageing into national and global development agendas. It also contains recommendations for action focused on three priority areas: (i) older persons and development; (ii) advancing health and well-being into old age; and (iii) ensuring enabling and supportive environments, which are divided into specific issues, objectives and actions.

The Independent Expert prepared the questionnaire below with the objective to collect information about whether the implementation of MIPAA has enhanced the enjoyment of all human rights by older persons or whether it has had a negative impact and which rights have been affected. It also seeks to identify good practices and challenges encountered by Member States regarding the promotion and protection of all human rights by older persons in the implementation of MIPAA.

All information collected is intended to help the Independent Expert on the enjoyment of all human rights by older persons to elaborate her comprehensive report that will be presented to the Human Rights Council in September 2016.
NOTE FROM AGE:
The questionnaire can be completed in English, French or Spanish. AGE plans to send a comprehensive response based on our members’ submissions so we would like to receive your input by 31st May in order to compile a single document. If you wish you can also send directly your responses to the Independent Expert at olderpersons@ohchr.org. Kindly indicate whether you have any objection for the responses provided to be made available on the OHCHR website of the Independent Expert on the enjoyment of all human rights by older persons.
To help in your preparation you can refer to your country’s report for the review of the MIPAA in 2012 (if your government has submitted one): http://www.unece.org/pau/age/mica2011/country_reports_2012.html. These reports describe the policies your country has adopted to implement the MIPAA until 2012. You are also advised to contact your Ministries to find out what they are doing to apply the MIPAA in your country.

In case you don’t have answers to all the below question, it would still be useful to let us know whether older people have been consulted and aware of the MIPAA and if you have witnessed any change as a result of the MIPAA.
For more information you may contact Nena Georgantzi, nena.georgantzi@age-platform.eu

Question 1:

What is the role of your organization? Do you participate in MIPAA implementation or monitoring thereof?
Age & Opportunity is the national organisation that inspires people to live life to the full as we age. Age & Opportunity has participated and continues to participate in a range of measures and initiatives developed by the Irish Government in response to MIPAA.
Question 2:
Has a human rights-based approach been integrated in the implementation framework of MIPAA in your country and if so, how did this translate into concrete policies and normative actions? Are there any mechanisms to monitor and assess the impact of MIPAA implementation on the enjoyment of all human rights by older persons?
While a human rights approach has not been explicitly referenced in the Irish National Report on MIPAA, the establishment of the Irish Human Rights Commission (now the Irish Human Rights and Equality Commission)and the inclusion of age as one of the 9 grounds under which discrimination is illegal, does support the implementation framework of MIPAA. An NGO led working group: The Human Rights Working Group has produced a report on the need for a UN Convention on Human Rights for Older People.
Question 3:
Have the needs of specific groups of older persons been taken into consideration in the process of implementation of MIPAA and if so, how?

Policy frameworks have been produced by eh Irish Government relating to specific groups of older people
· Men’s Health

· Chronic Disease

· Long term care

· Carers’ Strategy

· National Strategy on Dementia

Question 4:
Have older persons been informed about MIPAA and if so, how? How are older persons participating in the implementation of MIPAA including in decision-making about MIPAA implementation?

There is no evidence of a specific campaign directed at older people and related to MIPAA. However, older people are participating in decision making through Older People’s Councils set up as part of the Age Friendly Ireland framework. Consultation has taken place at county level to ensure that older people are engaged in the process.
Question 5:

What impact has MIPAA implementation had on equality and non-discrimination of older persons?
In general, ageist attitudes and examples of discrimination against older people still persist, however, through awareness raising programmes such as Age & Opportunity’s AgeWise workshops, efforts are being made to bring about attitudinal change. The media is one area which reinforces negative portrayals of older people.
Question 6:

What impact has MIPAA implementation had on the fulfillment of the right of older persons to an adequate standard of living?
The Irish state pension compares favorably with other EU countries; however, the austerity measures of the past years have impacted on the quality of life of older people. While it is often reported that older people possess considerable wealth; what is not made clear is that most of that is tied up in property i.e. their homes. Many older people have to pay for medical services, high levels of health insurance, prescriptions up to a certain amount etc. Specific support benefit packages targeted at older people have been cut in recent budgets.
On the positive side, the establishment of Older People’s Councils (OPCs) within each Municipality provides a mechanism whereby older people can input into planning at local level in relation housing, transport, health services, security, communications and planning. OPCs can identify gaps in services and bring these to the attention of service providers through their participation in Age Friendly Alliances which operate in each Municipality and are supported by Local Authorities.
Question 7:

Please provide examples of best practices from a human rights perspective in your country in the implementation, monitoring, review and appraisal of MIPAA.
In relation to the National Positive Ageing Strategy (NPAS), there was extensive consultation with the NGO sector in the development of NPAS through the mechanism of the NGO Liaison group.
Following the publication of the National Positive Ageing Strategy, the Dept. of Health established an Implementation Group composed of NGOs in the ageing sector.

Question 8:

Please provide information about the main challenges (such as institutional, structural and circumstantial obstacles) your country faces at the various levels of government (communal, provincial and national etc.) to fully respect, protect and fulfill the human rights of older persons in the implementation of MIPAA.

Progress towards mainstreaming ageing across Government Departments is still limited.

Negative attitudes still prevail towards older people

Structural barriers remain in relation to participation of older people in labour market activation measures

Elder abuse, in particular, financial abuse, is difficult to measure due to it being an often unreported crime

.

2

