Questionnaire of the Independent Expert on the enjoyment of all human rights by older persons on best practices in the implementation of existing law related to the promotion and protection of the rights of older persons

The Human Rights Council, in its resolution 24/20, requested the Independent Expert on the enjoyment of all human rights by older persons, Ms. Rosa Kornfeld-Matte, to assess the implementation of existing international instruments with regard to older persons while identifying best practices and gaps in the implementation of existing law related to the promotion and protection of the rights of older persons and gaps in the implementation of existing law.

Pursuant to this request, the Independent Expert has prepared this questionnaire to identify best/good practices. The responses to the questionnaire, as well as the country visits undertaken will contribute to the comprehensive report of the Independent Expert that will be presented to the Human Rights Council in September 2016.

In order to enable the Independent Expert to consider the submissions in good time for the report, all stakeholders are encouraged to submit the responses to the questionnaire at their earliest convenience and no later than 18 December 2015.

Kindly indicate whether you have any objection for the responses provided to be made available on the OHCHR webpage of the Independent Expert on the enjoyment of all human rights by older persons.

Definition of good/best practices
The term “best practices” is defined broadly in order to include different situations that could be considered positive and successful in a country and could inspire others. Therefore, practice is understood in a comprehensive way, including legislations, policies, strategies, statute, national plans, regulatory and institutional frameworks, data collection, indicators, case law, administrative practices, and projects among others. The practice could be implemented by different actors, State, regional and local authorities, public and private providers, civil society organisations, private sector, academia, national human rights institutions, or international organisations.

To be a good/best practice, the practice should integrate a human rights based approach when implementing existing international instruments related to the promotion and protection of the rights of older persons.
The questionnaire should preferably be completed in English, French or Spanish. The responses to the questionnaire can be transmitted electronically to the Independent Expert, Ms. Rosa Kornfeld-Matte and to be sent to olderpersons@ohchr.org, with copy to Mr. Khaled Hassine, khassine@ohchr.org by 18 December 2015.

Please include in your submissions the name of the State/organization submitting the practice, as well as contact details. Feel free to attach additional pages if you have several good/best practices to share.
Your contact details:

Name: Nena Georgantzi
State/ Organisation: AGE Platform Europe
Email: nena.georgantzi@age-platform.eu
Telephone: +3222801470
Webpage: www.age-platform.eu
The Independent Expert would like to thank you for your support!

For more information on the mandate of the Independent Expert, please visit: http://www.ohchr.org/EN/Issues/OlderPersons/IE/Pages/IEOlderPersons.aspx
Questionnaire
of the Independent Expert on the enjoyment of all human rights by older persons on best practices in the implementation of existing law related to the promotion and protection of the rights of older persons

1. Name of the practice:
Older Persons’ Self Advocacy Handbook
2. Area concerned:

X Discrimination (e.g. legal/institutional framework, access to facilities and services, etc.)
· Violence and abuse

· Adequate standard of living (e.g. resource availability, housing, etc.)
· Independence and autonomy (e.g. legal guardianship, accessibility, etc.)

· Participation

· Social protection (e.g. social security, incl. pension)
· Education, training and lifelong learning
· Care (home, family or institutional care, long-term care, palliative care, geriatric services, quality of care and availability of services, care workers, etc.)
3. Type of practice:
· Legal (Constitution, law, etc.)
· Policy/Programme/Strategy/Action Plan on Ageing

· Institution

· Regulation

· Administrative practice

· Case law/jurisprudence

· Disaggregated statistical data by age/gender

X Training programme

X Other (please specify): Awareness-raising tool
 4. Level of implementation:
· National
· Local (Sub-national, community, urban/rural area)

X Other (please specify): EU....................................

5. Please describe the practice, including a) its purpose; b) when and how it was adopted; c) how long it has been used/implemented; and d) its geographic scope.
This online handbook intends to increase and improve the involvement of older persons in all processes that affect their human rights. It was prepared and launched by AGE Platform Europe on 1st October 2015. Older people’s rights are gaining momentum as there is an ongoing international debate on how to improve their protection on the ground. Our intention is to clarify the state of the discussions and how older people can get involved in these; explain what human rights mean for this group; and how older people can use the existing European and international framework to claim their rights. This online handbook focuses on the legal and policy order of the United Nations (UN), the Council of Europe (CoE) and the European Union (EU).
6. Which actors are involved in the development and implementation of such practice? For instance, national and local authorities; private and public sector; academia; civil society organizations; international or regional organizations; older persons themselves, among others.
This handbook aims to empower older people as self-advocates and through their representative organisations to call for policy and legal changes necessary to allow them to enjoy their human rights; this is why it explains important concepts and processes and includes practical information on how older people can get involved in the relevant international and EU processes. It was drafted by AGE Platform Europe, based on consultation of its members and experts and building on existing documentation on the rights of older persons.
7. Which rights of older persons does the practice promote and protect?
It discusses all human rights that are relevant for older people, explaining how they can be applied in the context and specific barriers of old age.
8. How does the practice promote or protect such rights?

Whereas some national attempts were made to clarify what human rights mean for this group and how they can be applied at national level, this is a comprehensive tool, explaining how all international standards relate to the specific situation of older people (regardless of their country of residence), how they should be understood, applied and claimed. It provides case studies and examples to improve understanding and guide their realization at the domestic level.
9. What groups of older persons (for instance, 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), if any, particularly benefit from the practice?

The handbook includes information relevant to all older people, and specific chapters on groups like older women, migrants and people with disabilities.
10. How has the practice been assessed and monitored? Please provide specific information on the impact of the practice, with data, indicators, among others, if any.
As a civil society and relatively recent initiative, no formal assessment was made. Although targeting mainly older people as self-advocates, this tool has proved to be useful also for policymakers and practitioners, as it is written in a clear way and it is a one-stop-shop for someone who wants to understand more about human rights in old age.
11. What lessons do you believe could be learnt from this practice? How could it be improved?
Older people still lack understanding of how they can use the international framework to improve their living conditions and what it means to view old age challenges through a human rights lens. The handbook aims to address this knowledge gap and empower and build the capacity of older persons to become active citizens with full rights. The current version of the handbook includes extensive information on the UN whereas the parts on the CoE and EU will be further developed in 2016 and 2017.
12. How could this practice be a model for other countries?
Ideally it should be translated in more languages to increase its potential impact.
* * *
PAGE
2

