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:
 WeDO Quality framework and training package
2. Area concerned:

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

· Adequate standard of living (e.g. resource availability, housing, etc.)

X   Independence and autonomy (e.g. legal guardianship, accessibility, etc.)

· Participation

· Social protection (e.g. social security, incl. pension)
· Education, training and lifelong learning

X  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): EU project/voluntary quality framework
 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. 
WeDO (Wellbeing and Dignity of Older people) is:

· an informal network aiming to promote quality long-term care services in Europe, the 'WeDO partnership'.

· a former European project called WeDO (2010-2012), cofinanced by DG Employment and Social affairs of the European Commission under the call for proposal for a Pilot project on Preventing Elder abuse, which delivered the EU Quality Framework for Long-term Care Services. The document is available in 10 languages. The quality framework contains: 

· Background information, including an analysis, the vision and common values of the WeDO partnership

· Quality principles and areas of action for the quality of services for older people in need of care and assistance ; the framework is made of quality principles inspired from theSocial Protection Committee 'voluntary quality framework for social services'
· Recommendations for implementation for different target groups and at different levels, with examples of quality development, control and labelling tools

· A methodology that explains how to implement the principles and areas of action by developing a participatory approach in a quality improvement process. This methodology is inspired from the World Health Organisation improvement cycle of the Age-friendly Cities Program and is illustrated by examples of initiatives using the participatory method

· A list of around 30 good practices from 12 different countries and EU-wide

· a Quality care training package developed by the European project WeDO2 (2013-2015), financed by the European Commission Life-long Learning Programme/ Grundtvig learning partnership. It is available in 7 languages. The WeDO2 toolkit is aimed at everyone. It will be of particular interest to those who are linked to or engaged with providing services to older people and are committed to improving the quality of life for older people in need of care and assistance. This includes family and friends as well as small locally run groups and clubs, regional organisations, national bodies and Europe wide establishments. These target groups can be both learners and become trainers themselves.

· an online website with up-to-date news, good practices and progress in the implementation and use of the WeDO tools: http://www.wedo-partnership.eu/  

In total, the WeDO documents are available now in 14 languages and used in 15 countries of the European Union, while its outreach is expected to grow in the upcoming years.
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. 
The project involved more than 200 organisations in 12 countries in Europe, including public authorities, service providers and organisations of older people.
7.  Which rights of older persons does the practice promote and protect? 
· Right to care and autonomy
· Freedom from violence and abuse

· Social participation
8.  How does the practice promote or protect such rights?

 It has developed practical tools and a set of guiding principles that professionals, informal caregivers, service providers and policymakers can use to improve care of older persons. 
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? 

Older people with disabilities, i.e. older people with functional limitations and/or support needs
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.
The WeDo tools are widely used across the EU, whereas the EU and national coalitions meet regularly and promote the implementation of these instruments. For more information on the impact of WeDo in different countries see here: http://publications.age-platform.eu/opcare-toolkit/chap4.php 

11. What lessons do you believe could be learnt from this practice? How could it be improved?
How to improve understanding of what good care respectful of older people’s human rights really means. 
12. How could this practice be a model for other countries?
They can use the WeDO tools to guide the planning and delivery of care services for older people and visit the WeDO website to get more ideas about good practices that exist in different countries and can be transferable to their national context: http://www.wedo-partnership.eu/good-practices 
* * *
PAGE  
2

