HELPAGE GHANA

COMPLETED QUESTIONNAIRE (English)
Assessment of the human rights implications of the implementation of the Madrid International Plan of Action on Ageing (MIPAA)

Ebenezer Adjetey-Sorsey

Executive Director

HelpAge Ghana

P. O. Box OS 1803

Osu – Accra

Ghana.
Email: helpageghana@gmail.com
Telephone: +233 244 517 069 (Direct)/2060 59209/+233 2485 05587

July, 2015.
Question 1:

What is the role of your organization? Do you participate in MIPAA implementation or monitoring thereof?
It works towards the promotion of the wellbeing of older persons, including the realisation of their human rights and entitlements.

It participated in the process of developing of National Ageing Policy, writing of MIPAA+5 and MIPAA+10 reports in 2007 and 2012 respectively. It also conducted Focus Group Discussion with older persons on their level of awareness of MIPAA and the impact of its implementation on their lives in 2012, under “The Voice of Older Persons” project in Ghana in partnership with HelpAge International.
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?
Please include information on existing data, legislations, policies, programmes and institutional mechanisms and resources allocated to respect, protect and fulfill all human rights of older persons through the implementation of MIPAA. Please provide references and copies/ translation of relevant instruments
.
There is no implementation framework of MIPAA in Ghana, even though policies and actions which partially or fully relate to the objectives and policy actions specified in MIPAA can be cited. The most prominent are approval of the National Ageing Policy by Cabinet in 2010 and implementation of limited social protection programmes for targeted older persons in the areas of healthcare and income security.
There are no mechanisms to monitor and assess the impact of MIPAA implementation. Stocks were however taken at the time of writing MIPAA-related reports by requesting relevant institutions such as the Ministry of Health, National Population Council and national NGOs to provide information on policies and programmes which satisfy the objectives and actions of MIPAA. This happened when the MIPAA+5 and MIPAA+10 Country Reports were produced in 2007 and 2012 respectively.
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?

Please provide information about existing data, legislations, policies, programmes and institutional mechanisms, and resources allocated regarding the protection and promotion of the rights of 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. Please provide references and copies/translation of relevant instruments.
Not really, though the Livelihood Empowerment Against Poverty (LEAP) Cash Transfer Programme which started in 2008 targets among others older persons who are 65 years and above and described as poor, and the National Health Insurance Scheme granting exemption from the payment of the minimum premium for all persons who are 70 years and above.
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?

Please provide information about existing data, legislations, policies, programmes and institutional mechanisms and resources allocated that ensure the full and effective participation of older persons in decision-making regarding MIPAA implementation, assessment and follow-up. Please provide reference and copies/translation of adopted instruments.
There has not been a national strategy to inform older persons about MIPAA. HelpAge Ghana has since its adoption in April 2002 been creating awareness about it in its affiliated communities across the country and also through its para-legal training programme from 2004 to 2006. It also partnered with HelpAge International in 2012 to conduct Focus Group Discussions with selected older persons under the “The Voice of Older Persons” project which revealed a low awareness level of MIPAA and its provisions for older persons in Ghana.
There is no evidence of deliberate efforts to facilitate the participation of older persons in decision-making on MIPAA-related policies and programmes. Aside, people who even though can be described as old, their age and special interest as older persons are not the reasons for their participation in any MIPAA-related processes.

There is no specific provisions and resource allocation for effective participation of older persons in decision-making.
Question 5:

What impact has MIPAA implementation had on equality and non-discrimination of older persons?
Please provide information about existing data, legislations, policies, programmes and institutional mechanisms and resources allocated that ensure equality and non-discrimination. Please provide reference and copies/translation of adopted instruments.
There is no concrete evidence of the impact of MIPAA on promoting equality and non-discrimination against older persons. There are, however instances where HelpAge Ghana had supported affected older persons directly through its para-legal programmes and in collaboration with other relevant stakeholders to seek redress for such violations. Example is in the area of pension calculations which result in some retired workers being paid reduced instead of full monthly pensions. This is due mainly to the use of wrong formulae or failure of pension officers to properly scrutinize and confirm the contributions data of retired older persons to ensure that the right amounts and formulae are used to calculate their monthly pensions.
Question 6:

What impact has MIPAA implementation had on the fulfillment of the right of older persons to an adequate standard of living?
Please provide information about existing data, legislations, policies, programmes and institutional mechanisms and resources allocated that ensure the right of older persons to an adequate standard of living. Please provide reference and copies/translation of adopted instruments.
There is no serious evidence of MIPAA implementation on fulfillment of the rights of older persons to adequate standard of living. MIPAA influenced the structure and content of the National Policy which was approved by Cabinet in 2010 and launched in 2011 but this policy is yet to be implemented. Social protection interventions aimed at improving the standard of living for older persons, especially the poor derived their mandate more from Chapter 6, Article 37 (6) (b) of the 1992 Constitution which mandated the state to provide social assistance to older persons to ensure that they enjoy improved standard of living.
MIPAA has been cited in the Drafting Instructions for the Older Persons Bill as one of the relevant regional and international instruments to be included in its schedules. The drafting of the Bill is yet to start.
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.
Please explain why it is considered a best practice and provide concrete examples.
There is none at the moment.

 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.

Please explain and provide concrete examples.
The major obstacles were the delay in approving the National Ageing Policy which structure and contents were influenced by MIPAA (approved in 2010 and launched in 2011) and the absence of a legal framework to support its implementation, including the establishment of the National Council of Ageing which is expected to coordinate the implementation of the policy and its 5-year Implementation Action Plan.
� For instance regarding the right to health, including primary, long-term and palliative care services; the rights to work, to an adequate standard of living, including adequate food, clothing, housing, transportation; the right to social security and social protection, including poverty strategies; the right to education, training and life-long learning, including access to new technologies; the right to legal capacity and equal recognition before the law, care and support for caregivers, among others.

1

