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: Irina Lipski
State/ Organisation: IFCJ (International Fellowship for Christians and Jews)
Email: Irina.Lipski@ifcj.org.il
Telephone: 972-545657109
Webpage: www.ifcj.org, www.yedidut.org.il
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: With Dignity and Fellowship – program for vulnerable elderly population in Israel
2. Area concerned:

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

· [image: image1]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

· Training programme

· Other (please specify):....................................

 4. Level of implementation:
· National
· Local (Sub-national, community, urban/rural area)

· Other (please specify):....................................

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.
A) Out of the 750,000 elderly people living in Israel today, one in five is living below the poverty line and about a third are registered with social services departments. In addition to their struggle with poverty, the elderly face two main problems: loneliness, and reduced mobility and capability. Our goal is to serve the most vulnerable Israeli population by providing food, medicine and companionship to 20,000 needy & lonely elderly on a monthly basis on a nationwide scale.
Every program participants can enjoy one or more of the following services:
· Hot meals , Food Bank or pre-paid food cards
· Assistance in medicine purchasing by covering co-payment
· Participation in different Fellowship programs, such as "winter warmth" in which the elderly receive assistance in payment of their electricity bills during the winter months.
· Emergency needs (repair, purcase of domestic equipment or electrical devices, cover of bills, etc)

· Dental care for homebound
· Volunteer for personal care and/or companionship

· Participation in club activities
Some of the services are provided on a weekly/monthly basis and some are according to need.

It is important to note that the eligibility to participate in the program is given to the elderly for as long as he/she lives in the community and the program is relevant for him/her.
B) In light of the abundance of services and programs developed over the years in Israel, it seems, at first glance, that all the needs are covered and there is nothing left to do. However, the fact is that many elderly people still live in financial and social distress. The majority of organizations in Israel assisting needy populations in meeting their basic needs, either assist large numbers of people on an ad-hoc basis (holidays) or a small number of recipients on an ongoing basis. As a result, elderly's basic needs are not being addressed on a regular basis and despite a wide range of opportunities, about 19% report feeling lonely.

As a part of strategic planning process, the Fellowship set up a goal to build a national platform for reaching out to the target population by providing basic needs and social services at the local level. The decision was made in 2012.
C) The program With Dignity and Fellowship started in 2013
D) Nationwide
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.
A) Local Authorities, including Welfare Departments, Social Clubs for Elderly, etc.
B) Private Sector (Supermarket Chain)
C) Medical Cooperatives

D) Civil society organizations

E) Academia

F) Older persons themselves

G) Volunteers
7. Which rights of older persons does the practice promote and protect?
With Dignity and Fellowship promotes the human's basic right to live with dignity.
8. How does the practice promote or protect such rights?
The practice is addressing the elderly basic needs by providing the added funds to ensure the person will have adequate food, medicine and companionship. While being a nationwide program, we are doing our best to take into account an individual situation of each elderly. In order to serve him in a best way possible we match a respond to person's situation as much as we can trying to preserve elderly's basic right to decide for himself.
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?
Our target population is (independently of origin or religion) :
1. Living on old age pensions and income supplements

2. Recognized by welfare departments and National Insurance
3. 75 years and older
4. Live in locations of the socioeconomic cluster 5 and below

Advantage is given to Holocaust survivors and persons with no family networking.
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.
In 2016 the comprehensive evaluation of the program is being planned.
In a meanwhile, we conduct ad-hoc surveys both by our Service Center and professional staff which give us quite a few indicators about the impact of the program.

From the elderly:

1. "I can't believe that my last years will be treated with so much respect and attention".
2. "Thank you for thinking about our eating habits and providing us with products we can use" (Ethiopian community).
3. "I did not leave my apartment for years. Thank you bringing me a smile back".

4. "My volunteer is just like a granddaughter".

5. "You cannot imagine for how long I did not eat fresh fruits and vegetables".
From the social workers:

1. "The program is such an extraordinary resource for the elderly wellbeing".

2. "Our people are treated regularly, all their basic needs are addressed and the response is immediate".

3. "The first time ever we are not worrying about our elderly during the holidays. We are sure they have food".
11. What lessons do you believe could be learnt from this practice? How could it be improved?
The success of the program depends on a number of unique elements that are involved in the operation of this program, and they are all based on the principle which is expressed in the name of the program:

"With Dignity and Fellowship"- The right for the elderly person in society to live in dignity within the community in which he lives and with the support of the community:

1. Collaboration between segments in operating the program: As mentioned above, the program is implemented in collaboration with many different bodies, among them, the social workers in the local authorities, so that the program's activities have wide professional support. The program's management invests a great deal in the cooperation with individuals in the local authority with the understanding that the local authority is relevant and important in the operation of a program of this size.
2. The response that is given is one that responds to the needs of the elderly: The program staff accompanies the elderly, pays constant attention to their needs, and in this way provides the most relevant and unique response to the individual. We believe that the elderly person recognizes and knows what is good for him or her more than anyone else.
3. The integration of a response to basic needs together with a response to emotional needs such as relieving loneliness: We believe that the integration of a response to both the basic physical and emotional needs is what gives the elderly the true feeling and understanding that they have the right to live in dignity and that we as a community are responsible for making sure that they do.
4. The program is helping to change the way the elderly population is viewed through exposure to other populations. Suddenly the understanding that old age is the future for all of us and that it is worthwhile to invest in those who have already reached this stage is much clearer. We are working to raise social and community awareness in the State of Israel to this important issue and to influence the government's policy to become more comprehensive than it is today.
12. How could this practice be a model for other countries?

[image: image2.png]“We must dedicate more funds to programs that
give seniors more freedom to choose what to do with the money
so that they will not have to give up the things they need.”

- Rabbi Yechiel Eckstein

 The Principles on which the program is based on: collaboration and sharing between sectors, the provision of basic needs and emotional needs, and the belief that the elderly have the right to live in dignity are universal principles and can be applied in any country or society.
 The Understanding of the principal that collaboration with government agencies, municipal and community has the ability to achieve significant and wider results is defiantly a successful model any social program in any country can benefit from.

* * *
PAGE
3

