9

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, Mos. 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 there of?

Role of Republic Institute for Social Protection - RISP as public, social welfare institution, was established by the Government of the Republic of Serbia, in December 2005, for monitoring and improving the social welfare general concept as well as practice, encouraging the development and exercising researches, and other matters in the field of social welfare. Republic Institute for Social Protection establishes its activities on the values oriented to good cooperation development and functional linkage with all relevant social stakeholders (public, civil and private service providers and other organizations) support, and actively participates in the realization of reform projects and programme activities that lead towards reaching the integral model of social welfare in Serbia.
Republic Institute for Social Protection have had serious role by participating in MIPAA implementation in Serbia and in its monitoring. After 2005, when it was established, Institute was the seat of Serbian Focal point on ageing, and most of previous decade, main expert and logistic support for Serbian Government Council on Ageing Issue and Old Age. The most part of the monitoring of the national documents related to MIPAA implementation, were coordinated and developed in our institute (RISP). Twice, in 2007 and in 2012, in RISP we coordinated reporting on national following up to the UNECE Regional Implementation Strategy - RIS of the Madrid International Plan of Action on Ageing - MIPAA. Personally, Ms Lidija Kozarcanin PhD, as Focal point on ageing (2004) and worker in RISP (2006) was closely involved in both - MIPAA implementation and monitoring. As member and secretary, for one mandate, of Government Council Ms Kozarcanin participated and coordinated a lot of Council meetings and other activities, in RISP mainly, but also together with Ministry of Labour, Employment and Social Policy and other institutions. In UNECE WGA and WGA Bureau Ms Kozarcanin cooperated actively, as group member and member of WGA Bureau both, as representative of the Republic of Serbia (2008 – 2013).
Sources

Republic Institute for Social Protection web site:

www.zavodsz.gov.rs
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?

Human rights based approach has been fully integrated in implementation framework of MIPAA in the Republic of Serbia. On strategic level, through our National Strategy on Ageing (NSA), as national strategic document, adopted by Serbian Government in September, 2006. Its basic principle guarantee respect and human rights approach which is translated in to 10 strategic directions in NSA
: 1) Mainstreaming ageing in all, local and national development policies 2) Integrating older people in to society - promote older people rights for inclusion, 3) Provide sustainability - but fair macroeconomic distribution (which include reducing older people poverty), 4) adjust the social protection system to the social and economic consequences of the population’s ageing, 5) adjust the labour market to social and economic consequences of the population’s ageing, 6) encourage life-long education, 7) ensuring conditions for good quality life and sustainment of independent way of living, 8) improve gender equality, 9) provide provision and support to families with aged members and improve solidarity, and 10) Promote and practice cooperation and partnerships on local, national and international level in implementation, and monitoring MIPAA, also.
This strategic directions with measures and activities, include all the relevant polices regarding fulfilment basic human rights: the right to an adequate standard of living, including adequate food, clothing, housing, transportation; the right to social security and social protection, including poverty reduction strategies; the rights to work, the right to education, training and life-long learning, including access to new technologies; the right to health, including primary, long-term and palliative care services; the right to legal capacity and equal recognition before the law, and care and support for caregivers, among others.
The first step in implementation was legisation adjustment. Human rights based approach has been almost fully integrated in implementation framework on the level of national legislation. As one of social policy stakeholders, RISP was partly involved in developing and adoption (2011) of Social Protection Law, which is the basic for preserving respect of human rights and freedom for persons who belong to any of vulnerable groups. At the very beginning this Law promote Human rights based approach - its etic principles which are the rules for social workers and other experts in their work - implementing this Law, also. But, in practice the Law has not enough solutions and some not so applicable law articles. The results of this are negative effects on number of financial help to elderly people (families), so the number of older beneficiaries of social allowances declined.
The Law on Prohibition of Discrimination was also adopted (in 2009), and issues related to older persons are incorporated in this Law but there is lot of work to promote better implementation, because there is a big difference between research results (that show wide ageism) and practice with almost no interventions at all. The Law on Health Protection and the Health Protection Strategy support principle of universal health protection for all citizens but in their implementation we had a lot of problems related to older people right to health protection. Serbia has also Strategy for Palliative Care (2008) but in practice, very small improvements in palliative care in Homes for older people and low capacities of this kind of health services in local communities. In Strategy for developing protection of mental health (2005) was especially emphasize human rights-based approach through European Pact of Stability and Regional States Statement, which guarantee respect of human rights in mental health protection. But in practice still, people in Serbia (and other states in region) have very strong prejudice about disorders in mental health and relatively low accessibility to health (and social) services.
The Law of Gender Equality (2009) and the Action plan for National Strategy for Improving the Position of Women and Promoting Gender Equality, 2009, with the Family Law (2005) protected gender equality and combat family neglect and violence. The number on evidence of older people abuse and neglect will rich soon 1 thousand annually and it is getting bigger every year (since 2006 - the year when we start with evidence). The National Employment Strategy 2011-2020, with the Law on employment, 2013 provide a few opportunities for positive discrimination of older workers at entrance to labour market, but in actual circumstances there is no expected effects. The Action plan of Strategy for Sustainable Development (2009) support the main objectives from NSA - social pensions include. The Strategy and the Law of Adult Education from 2013 was the first real positive step toward better position and higher involvement of older people in education and training activities, but still with no significant results in practice. For ageing policy based on facts, special expectations are mainly related to results of National Census 2011, and scientific study about Serbian ageing population and consequences.
In monitoring process, during the period 2006 – 2014, we had the results of Serbian statistical office surveys of Family household consumption and from 2012 SILC surveys. Every year RISP made national annual work reports - one report about annual work of 173 centres for social work and one of 3 next reports, about homes for elderly - work in 43 public homes. That reports shows as that related to poverty of older people, we almost reached the strategic goal (to reduce 50% number of people who live in poverty) in 2007 and 2008. But after that period, in period 2011 to 2014, it was measured increase of poverty, again.
In the social protection system we could see that number of older users was growing in period, 2007 to 2014, from 60 to almost 100 thousand users but, we have to be aware of big discrepancies between growing needs of older people and quantity and sometime also the quality of social policy responses. Out of the total number of older population (65+) - 1, 2 million (in accordance to Census 2011, and without data from Kosovo and Metohija) social protection system supported 8% of elderly 65+population. These older people are in different kind of risks (financial, with need for local services, in homes, etc.), but in the same time we have more than 10, 6% population live under poverty line, older people included. Poverty, with number of unfulfilled basic rights of older people, still remain the main challenge, in spite of growing measures and activities that were realised during the time from 2006, until today.
Sources:

Serbian national report on follow up MIPAA, 2011

http://www.zavodsz.gov.rs/english/PDF/SERBIAN%20National%20Report%202011%20za%20sajt.pdf

Annual reports of Republic Institute for Social Welfare, on RISP site, not translated
http://www.zavodsz.gov.rs/english/index.php?option=com_content&task=view&id=47&Itemid=145
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?

In the period of MIPAA implementation from 2006 when it was adopted National Strategy related to Ageing (to the end of 2015 when it will be expired) on the level of academy, NGO and public institutions we had a lot of research work, and evidence data about needs of specific groups of older people in Serbia, especially older people lived in risk of poverty, older people lived in rural conditions and older women in general.
In MIPAA monitoring process one of the main evidence based research and studies in the area of social protection the vulnerable older people in Serbia, was made by expert Tim in RISP during 2013. The title of this RISP evidence based study was “Position of the elderly beneficiaries in the social protection system in Serbia and development of the community based services of long-term care”. In that study we compared the position of global population of beneficiaries with position of smaller group such as older persons or elderly beneficiaries in order to establish how much were achieved.
At first, as a group, elderly beneficiaries (65+) had lower participation in population of beneficiaries in social protection system, than participation of older people (65+) in population of Serbia, in whole. That misbalance started in 2012 up to now. The main result of the study was that implementation of the new Law of social protection, from the beginning of 2011, (which was developed in accordance with MIPAA) brought to older people some obstacles in reaching some of the rights for social protection, health protection and their rights to fulfill their needs for services in local community. During last few years children (under 18) and young people in Serbia are in greater poverty risk than older people in whole, but there is no any further understanding especially in relevant political institutions, that older people poverty is completely different phenomena.
Ageing population and its effects are also visible among people with disabilities, so we now have more than half (or around 60%) of them now are older persons (65+). But inside the social protection system the elderly beneficiaries with disabilities are not the majority. On the contrary, among Roma population, the number of older people is symbolically small because of their, in average, very short life expectancy.
The key achievements regarding the issues related to ageing and/or the needs of older persons (+60) in Serbia that are most relevant in the national context are: 1) development of legal framework, and, 2) raising awareness about ageing issues. The effects on the level of fulfilment basic human rights among the vulnerable older people today we cannot estimate precise, because our data bases need more work, indicators and even better, integrated evidence.
Sources

RISP study, “Position of the elderly beneficiaries in the social protection system in Serbia and development of the community based services of long-term care”, 2013, not translated
Annual reports of Republic Institute for Social Welfare, on RISP site, not translated

http://www.zavodsz.gov.rs/english/index.php?option=com_content&task=view&id=47&Itemid=145
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?

Serbian Ministry for Labour, Employment and Social Policy, in cooperation with civil sector organizations and public institutions, during 2005 till September 2006 organized Working group to make National strategy on ageing. Working group, with almost half representatives of older people civil organizations, made a proposal strategy document and organize 2 big public discussions. Both discussions were with more than 30 participants, representatives of older people organizations like Trade union of pensioners, Red Cross volunteers etc. Discussion was about proposed text of NSA which was in accordance with MIPAA. One discussion was realized in Vojvodina (Novi Sad) and second in Kragujevac.
After the Government adoption of strategy NSA, started project (supported by international donator) with goal to informed older people in Serbia, as much as possible, about MIPAA goals, measures and actions, and implementation. In 10 different regions of the Republic of Serbia, representatives of Government working group and NGOs participated in 10 separate conferences with discussions included, about NSA, MIPAA and RIS. In the field of social rights and basic human rights and freedoms, participants tried to explain precise, how they see and what they want in order Serbia to be SOCIETY FOR ALL AGES and what does it mean in reality for older generations, which is also the main goal of NSA. In these discussions older people demanded for higher level of respect basic human rights of older people, all over the country.
The number of local governments which have the Strategy or Action plan related to population ageing or social protection of elderly is 119, or 72, 5% of number of local communities, without communities in Kosovo and Metohija. It is also important to underline that before MIPAA there was less local action planning related to ageing, or related on aged as vulnerable groups. All strategic documents related to ageing on the local level are in accordance with MIPAA and NSA.
Sources
Web page of Government R Serbia, SIPRU Tim and Cities and Communities Unit, “Strategic planning cities and communities” http://strategije.skgo.org/
Question 5:

What impact has MIPAA implementation had on equality and non-discrimination of older persons?

Due to the methodological differences we can not measure separately and directly what impact MIPAA had in Serbia, but all together MIPAA with other Strategy documents, and Laws together, in this period (2006 to 20015) of Serbian longitudinal reforms of society, special in social policy, made this effect: Actual practice is today more sensitive for equality and discrimination, at list, there are reactions in drastic cases of violation basic human rights. But when we analyze facts from research we made related to human rights of older people we will see that today exists still a lot of cases of discrimination and neglect of older persons, as in any other countries.
In accordance to RISP Annual Work Reports, in social protection in public institutions, (centers for social work and residential care institutions for older people) there is, on annually base, very small number of beneficiaries who have some complains on their work. One of the reasons might be that out of 173 centers for social work only a half has adequate procedures for possible complaints. In residential care institutions we have noticed that there are some cases of discrimination and violence, but in no one case a perpetrator of violence wasn’t any of employees.
Sources:

Annual reports of Republic Institute for Social Welfare, on RISP site, not translated

http://www.zavodsz.gov.rs/english/index.php?option=com_content&task=view&id=47&Itemid=145
Question 6:

What impact has MIPAA implementation had on the fulfillment of the right of older persons to an adequate standard of living?

There are several very important principles and institutes in MIPAA and RIS which provide a great impact on Serbian strategy documents and reforms of our social policy. Here we can emphasize Age in place as contemporary principle which draws us to deinstitutionalization and growing number of services in local community. That made better quality of life for all older people, but especially for vulnerable older people and simultaneously there is higher understands of human rights. In actual circumstances in Serbia we have an approximately equal number of older people which are in residential care institutions (0, 7% of older population 65+) on one side, and use help and services in home (0,7%) in the other side. But those results are not even close to estimated needs, or to conclusion that respect of basic rights of older people to an adequate standard of living is on satisfying level.
Sources:

Annual reports of Republic Institute for Social Welfare, on RISP site, not translated

http://www.zavodsz.gov.rs/english/index.php?option=com_content&task=view&id=47&Itemid=145
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 Serbia we have the regions where local communities, in cooperation with social and health institutions and NGOs, have done a lot, from a human rights perspective, to respect basic rights of older vulnerable people and all older citizens from their area. As first, we would like to emphasize the community of city Kragujevac in Šumadija, in Central Serbia, which is the first local community in country with locally integrated social and health services for elderly, both in urban and in rural area. Local community financed and helped public social and health institutions to integrate social (home care) and health (primary) care, and together with NGOs develop a number of different services and activities for older people in Kragujevac and its surrounding. They started in 2002 relatively shy because the plan of action was very ambitious. With help of international donators (The Italian Ministry of Foreign Affairs and NGO’s Progetto Sviluppo) today, they almost achieved sustainability and they are very proud on that work.
From a human rights perspective, Kragujevac achieved at list, two good effects, or higher level of respect basic human rights - better and easier fulfillment of right to health protection and more accessible realization of social rights for poor older people. There are also other local communities which have done good work in support to different needs of older population (Novi Sad, Subotica and Jagodina) but, Kragujevac is still closest to MIPAA goals.
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.

Institutional obstacles On local community level we have some institutional obstacles, in fact, we have a lot of poor communities which have no sufficient financial means to manage their obligations in accordance with the Law for Social Protection. In accordance with the same Law they could be financed with that target from national level, but the process which going on from 2011 is too slow and obviously complicated for them. Older people from those communities have no assessable different kind of services for supporting independent living or an adequate standard of living.
Structural obstacles If we look on national level, the institutional infrastructure and network for support healthy, independent and active ageing is not equally developed in all regions (rural areas, the South-East of Serbia etc.).

Circumstantial obstacles On the provincial level, we have also obstacles, but not the same in both provinces. The main problem for us is how to reach elderly Serbian people in order to support them in Kosovo and Metohija, in accordance with MIPAA, NSA and our Laws. Second challenge is very big differences in level of socio-economic development. As we mentioned some of the parts of the country such as South-East Serbia and distant rural areas are on the low level of development. From the perspective of human rights, those circumstances lead to risk position of older people in achieving their human rights.
The most relevant challenge regarding the ageing and the needs of older persons, and from the perspective of human rights that are anticipated to receive further public policy priority for the next five (5) to ten (10) years, we have in Report “Global Survey ICPD Beyond 2014 - Serbia”.
The most relevant challenges from the perspective of human rights of older people in Serbia are following:

1. National and local governments budgets allocated for the issues regarding ageing,

2. Providing assistance to the most vulnerable population,

3. Provision of funds for social transfers.

At the same time the main barrier is slow implementation of relevant strategies and laws because of weak financial sustainability for which we hope that in future will be much more opportunities to support older people in Serbia.
Sources
UN Report “Global Survey – ICPD Beyond 2014, Serbia”
Reported by
Ms Lidija Kozarcanin, PhD and
Ms Slavica Milojevic
� In Serbian National strategy on ageing, 2006, we have 10 strategic directions, almost same as 10 Obligations in European Strategy of implementing MIPAA.

9

