QUESTIONNAIRE
United Nations Population Fund (UNFPA) Response
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?

The work of the United Nations Population Fund (UNFPA) in the area of population ageing is guided by the International Conference on Population and Development (1994) which called for, inter alia, enhancing the self-reliance, optimizing the independence and promoting the quality of life for older people; developing systems of health care and economic and social security in old age; and setting up formal and informal social support systems to help families take care of elderly persons within the family. The Fund’s work is also guided by the Madrid International Plan of Action on Ageing adopted by the Second World Assembly on Ageing in 2002 which focused on mainstreaming older persons in development, advancing health and well-being into old age, and ensuring enabling and supportive environments for older persons.
UNFPA works at global, regional and country levels to influence public policy to respond to the challenges posed by the individual, family, social, health and economic consequences of population ageing and to meet the needs of older persons. The Fund focuses its policy and programme interventions on countries and regions experiencing particular challenges due to population ageing and globally in select areas where its comparative advantage and value-added are strongest. Specific focus/niches for UNFPA are: eradicating poverty, promoting lifelong health, promoting active ageing, ensuring equal access to basic health and social services, and eliminating discrimination, violence and abuse of the elderly.

UNFPA provides directed policy, advocacy and technical support at critical policy, programme and monitoring levels to ensure that population ageing is recognized as an important factor in development and that older persons are involved in the development process. UNFPA advocates for the mainstreaming of ageing issues into national development frameworks and poverty reduction strategies and facilitates policy dialogue on addressing the challenges of population ageing among all stakeholders. The Fund encourages Governments to implement the Madrid International Plan of Action on Ageing and supports them in the monitoring and evaluation process. It encourages Governments and other relevant stakeholders to bring the Madrid Plan to the local level and involve older persons in the decision-making process.
UNFPA encourages its Country Offices to support the collection, analysis and utilization of age and sex disaggregated data and research for evidence-based policy dialogue, development planning and programme formulation. Such support continues to enable countries to monitor progress towards meeting common ICPD, Madrid International Plan of Action on Ageing and MDG development goals.

UNFPA also supports training of policy makers and institutional capacity building on ageing in developing countries to ensure that older persons’ issues and needs are addressed.

UNFPA encourages Governments to implement the Madrid International Plan of Action on Ageing to help improve the quality of life of older persons, especially in countries where population ageing is a growing concern. The Fund also encourages and assists Governments to participate in the five-year reviews of progress towards the implementation of the Madrid Plan, including in the development of good data and indicators, and exchange of lessons learned and best practices. UNFPA continues to work to ensure that the post-2015 Sustainable Development Goals, targets and indicators address the recommendations of the Madrid Plan.
A consistent message in UNFPA’s approach is to re-orient thinking about older persons from welfare recipients to rights-holders who contribute to, and should benefit from, development and to see the opportunities for integrating population ageing into a broader framework that takes account of lifelong individual development, multi-generational relations and the close link between ageing and development.
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
.
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.
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.
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.
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.
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.

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.
� 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

