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.

The questionnaire should preferably be completed in English, French or Spanish. Responses to the questionnaire should be addressed to the Independent Expert, Ms. Rosa Kornfeld-Matte and sent to olderpersons@ohchr.org, with copy to Mr. Khaled Hassine (khassine@ohchr.org) by 31 July 2015.
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: http://www.ohchr.org/EN/Issues/OlderPersons/IE/Pages/MIPAA.aspx
Question 1:

What is the role of your organization? Do you participate in MIPAA implementation or monitoring thereof?
Law in the Service of the Elderly (LSE = www.elderlaw.org.il) is an independent NGO – Non Governmental Organization in Israel which promotes the human rights of older persons in Israel through legal strategies (e.g. litigation, public legal education, lectures, legal hot-line, and more).

Our organization is well aware of MIPAA, but is not formally involved in any implementation or monitoring of it.

To the best of our knowledge, while Israel participated in MIPAA and signed it, the state of Israel has never adopted a policy to implement or monitor MIPAA. In general, MIPAA, as an international soft-law document, did not play, to the best of our knowledge, any significant role in the development of social policies towards older persons in Israel, and did not play any significant role in the advancements of the rights of the elderly.

While advancements did occur in reality in Israel with regard to new policies developments in promoting the rights of older persons, they were not the outcome of MIPAA and MIPAA did not play any significant role in the public debates around these developments.

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?
NO.
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?

NO.
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?

About 5 years ago, the IGS – Israeli Gerontological Society with the cooperation of ESHEL (a quasi governmental body which is the key body for the development of social policies for the older population) published a Hebrew translation of MIPAA with a hope to make this document more accessible for policy makers and older persons themselves. However, this move did not make any real difference in reality, and MIPAA is still not used or implemented or discussed in public – in general, or by policy-makers – in specific.
Question 5:

What impact has MIPAA implementation had on equality and non-discrimination of older persons?
In general - None. Again, not that socio-legal changes have not occurred: indeed since 2001, many changes have been made. Just an example, since 2007 – we have in Israel a new ministry Cabinet dedicated solely for older persons, known as the "Cabinet of Senior Citizens". However, MIPAA did not play any significant role in these changes, and it was not explicitly or implicitly been used as part of the public or legal debates and developments in this field.
Question 6:

What impact has MIPAA implementation had on the fulfillment of the right of older persons to an adequate standard of living?
None. (see Q 5 above)
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.
None.
Various key and important advancements were made due to the activities of NGOs representing the rights of older persons. Once again, MIPAA did not play any explicit significant role in these activities.

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.

The real challenge is:
a. Making MIPAA visible to the Israeli government so that public officials and law makers are aware not only to its existence but also to its ideology and rationale;
b. Moving from a Soft Law approach into a Hard Law, binding Human Rights Convention for the rights of older persons – so that Israel's commitment will not be based on the "good will" of its policy makers, but will be legally binding and enforceable.
1

