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: 
- Marion Steff, PhD, Policy Advisor: Social Inclusion (Sightsavers)

- Bridget Sleap, Senior Rights Policy Adviser (HelpAge International)
- Polly Meeks, Deputy Director of Policy and Influencing (ADD International)
State/ Organisation: Voices of the Marginalised Consortium (Sightsavers, HelpAge International, ADD International)
Email: msteff@sightsavers.org; bsleap@helpage.org; polly.meeks@add.org.uk 
Telephone: +441 444446649
Webpage: www.sightsavers.org/voices  
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:
The practice is called “Voices of the Marginalised”. It is a qualitative research project which has been developed by a consortium of International Non-Governmental Organisations (INGOs) - Sightsavers, HelpAge International and ADD International – and we focused on older people and persons with disabilities. We conducted the pilot in Bangladesh with the methodological support of the Institute of Development Studies (IDS). The second study is currently being finalised in Tanzania, with colleagues of the Ifakara Health Institute as lead researchers.  
2. Area concerned:

· 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 

· Training programme 

· Other (please specify):...........Qualitative research study........................

 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) Purpose: 

Evidence points to a growing recognition of the inequalities which arise as a result of the marginalisation experienced by older people. However, understanding is limited by the lack of relevant data, and the absence of the voice of individuals with the lived experience of these aspects of marginalisation. In response, Sightsavers, HelpAge International and ADD International have created the ‘Voices of the Marginalized’ research project. Its purpose is to bring the perspectives of those who live in poverty or who are highly marginalized, including older people and persons with disabilities, into the Sustainable Development Goals discussions. The Voices of the Marginalised research project represents a channel through which persons with disabilities and older people are given the opportunity to share local and national concerns while playing an active role in the collection and analysis of the data.
b) When and how? 

Using a community-based participatory approach (see Box 1 p. 4), we worked with older people, persons with disabilities and representatives of local organisations. We trained them to become local researchers and collect stories an aging and/or disability from peers in the community.

This research project was first piloted in Bangladesh and finished in 2015. Local researchers collected 110 stories which they analysed during a workshop conducted by IDS. The local researchers identified 13 areas that needed to be act upon: 1)  Accidents and risks; 2) Access to education; 3) Livelihoods; 4) Medical treatment; 5) Family support; 6) Exclusion and mistreatment; 7) Superstition; 8) Access to services; 9) Mobility; 10) Marriage; 11) Land; 12) Rape and sexual abuse and 13) The role of grassroots community-based organisations. 

The second study is currently being finalized in Tanzania. Local researchers collected 106 stories, which they analysed during a workshop conducted by Ifakara Health Institute. The local researchers identified eight areas that needed to be addressed: 1) Education; 2) Health; 3) Sexual violence and gender issues; 4) Family treatment; 5) Family difficulties and marriage breakup; 6) Witchcraft and albinism; 7) NGOs issues and 8) Poverty, dependence and income. Further analysis of the Tanzanian findings show that at the individual level, older people and persons with disabilities experienced multiple illnesses, emotional difficulties, high exposure to death and often focused on memories and/or opinions of youth. On an interpersonal level, they experienced the power of community attitudes, the promotion of traditional healing methods, many suffered domestic abuse and people with albinism expressed fear of extreme attacks and persecution. On an institutional level, there were both positive and negative examples of basic human rights access and livelihood. Central to participants’ individual, interpersonal and institutional experiences were outcomes of increased poverty, self-empowerment, the experience of being made invisible and a huge impact on primary or key relationships.
Box 1: The community-based participatory approach

The community-based participatory approach is based on a commitment to sharing power and resources and working towards beneficial outcomes for all participants, especially communities. Community-based participatory research (CBPR), as a partnership approach, aims to equitably involve community members, organisational representatives and researchers, who contribute expertise and share decision-making and ownership. It is an orientation to research which recognizes the unique strengths that each brings. The aim of CBPR is to increase knowledge and understanding of a given phenomenon and integrate the knowledge gained with interventions, policy and social change to improve the health and quality of life of community members. Historically, CBPR has been developed in various aspects of public health, but has not been extensively applied to social inclusion. Through developing this methodology in the area of social inclusion, the project also hopes to contribute to expanding the use of CBPR with older people and persons with disabilities. 
6. Which actors are involved in the development and implementation of such practice? 
In the Voices of the Marginalised, the actors involved in the development of such practice are:

· the local researchers, 

· older people and persons with disabilities they met and collected stories from 

· the INGOs involved (Sightsavers, HelpAge International and ADD International)

· the supportive research partners (IDS & Ifakara Health Institute)

Additionally, to facilitate the dissemination of the results and promote the rights of older people and persons with disabilities at the local and national levels, we have been in touch with:

· national and local authorities; 
· disability movement organisations;

· older people organisations; 

· private and public sector; 
· academia; 
· civil society organizations; 
· international or regional organizations; 
· bilateral agencies.
7.  Which rights of older persons does the practice promote and protect? 
The research project included both older people and persons with disabilities. However, given the focus of this consultation, answers to the remaining questions will focus on older people. 

The research methodology aimed to increase older people’s right to have their voices heard and thereby participate in the decisions and policy making that affect their lives. Non-discrimination on the basis of older age, alone or in combination with other factors, is not explicitly prohibited under existing international human rights law, apart from for older migrant workers and their families.  Older people’s participation rights are also not explicitly protected under existing international human rights law.  Subsequently older people have to draw on a range of generic international human rights standards to make a claim that their right to participate on an equal basis with others has been denied, including:
· International Covenant on Economic, Social and Cultural Rights, Article 15 (participation in cultural life)
· International Covenant on Civil and Political Rights, Article 9.2 (freedom to seek, receive and impart information)

· For older persons with disabilities: the Convention on the Rights of Persons with Disabilities, Article 31 (statistics and data collection)

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

In addition to producing data and analysis based on lived experiences, the empowering and inclusive nature of this participatory project is a core aspect of the overall project given the possible isolation, discrimination and marginalization experienced by the older people involved in the research.
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 living in poverty.  
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.
To assess the empowering impact of the project, we asked the community-based researchers to discuss their experience of the research, including positive and negative aspects, and learning. The responses show that the researchers learnt new skills and gained confidence to achieve new things. For example, one said “Sightsavers, HelpAge, and ADD could have done this with graduates and educated people, but we were selected and I enjoyed that. If it was done by educated people it might have been perfect or less perfect, but it wouldn’t have been the same as we did it.” Another pointed out: “It was small, but it was a big thing for us.”  We can also make change, Voices of the Marginalized, April 2015, p.68. 
11. What lessons do you believe could be learnt from this practice? How could it be improved?
Findings in both studies indicate a need for a collaborative approach to act at a local, national and global level to improve older people’s enjoyment of their human rights, based on what they and the organisations that support them have reported. 

In particular the research findings in Bangladesh highlighted barriers to older people’s enjoyment of their human rights to:

· social security and social protection (secure incomes)
· work (independent livelihoods)
· education

· health

· accessibility, eg transport services

· information

· freedom from violence and abuse
· non-discrimination

· inheritance and property rights

Source: We can also make change, Voices of the Marginalized, April 2015
12. How could this practice be a model for other countries?
This practice could be widely applied in other countries. The community-based participatory research methodology is not tied to one country context, but rather would be relevant in any setting where older people’s voices are marginalized. Our experience applying the methodology in Bangladesh and Tanzania illustrates that it can work in diverse cultural settings. With the 2030 Agenda calling for “A robust, voluntary, effective, participatory, transparent and integrated follow-up and review framework ... in order to ensure that no one is left behind [emphasis added]”,
 we hope that there will be increasing opportunities for older people to undertake participatory research over the coming years. 
* * *
� Paragraph 72


PAGE  
1

