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.

1
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.

[image: image1.jpg]

Your contact details:
Name: Monika Krskova
State/ Organisation: Slovak National Centre for Human Rights
Email: krskova@snslp.sk
Telephone: 00421 918 370 006
Webpage: www.snslp.sk
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
2
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:
Empirical investigation Poverty and Social Exclusion of Elderly People
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):....................................
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.
In 2008, the Slovak National Centre for Human Rights (SNCHR) together with the Forum for Help to the Elderly - Forum pre pomoc starším (FHE) conducted a research regarding poverty and social exclusion of elderly people. This research was aimed at subjective thoughts and perceptions of the asked subjects on several aspects of their living. It concerned housing, health care, provision of goods and services, social life, perception of discrimination and financial situation. In 2015, SNCHR decided in cooperation with FHE to repeat this survey and to compare results with the survey conducted in 2008. This follow-up survey should be finished in the first half of the 2016. The purpose of the first research was to identify the perception of the situation of elderly people by themselves and to find out what kind of problems do elderly people find crucial in their lives. The purpose of the second research is to determine if the situation of elderly people improved, worsened or stayed the same as in 2008.
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.
SNCHR- a national human rights institution established in the Slovak Republic, accredited with status B by the International Coordinating Committee of National Human Rights Institutions. As an NHRI, SNCHR is a member of the European Network of NHRIs (ENNHRI). SNCHR was established by the Act of the Slovak National Council No. 308/1993 Coll. on the Establishment of the Slovak National Centre for Human Rights. Pursuant to Act No. 365/2004 Coll. on Equal Treatment in Some Areas and on Protection from Discrimination, and on amendments and supplements of certain acts, as amended (the Anti-discrimination Act) SNCHR acts also as the only Slovak equality body. As an NHRI and Equality Body, SNCHR performs a wide range of tasks in the area of human rights and fundamental freedoms and observance of the principle of equal treatment.
Forum for Help to the Elderly – civic association registered in March 2000. It amalgamates organisations and individuals providing care, help and services to elderly with the objective of safeguarding their rights, promoting their interests and generally helping with their needs. The Forum deals with the issues related to aging and old age. Its activity promotes better quality of life of citizens of near-pensioner and pensioner age. It organises multitude of events and activities, conferences, opinion polls and questionnaires about life of elderly. These then provide feedback and ideas for solutions to aging issues.
7. Which rights of older persons does the practice promote and protect?
· Right to Adequate Housing
· Right to Adequate Standard of Living

· Right to Health

· Right to Equality and Non-discrimination
· Right to Education and Culture

· Right to Work
8. How does the practice promote or protect such rights?
Results of the research were published and distributed to relevant stakeholders. They were also used in several press releases, outputs and awareness-raising activities.

People responsible for the fulfilment of questionnaires were trained about the issues asked in the questionnaires in order to be able to help elderly people if they had any questions or problems regarding the mentioned issues. Also, they were able to provide contacts to SNCHR or FHE. Therefore, elderly people gained awareness about the work of both institutions and were able to turn to them in cases of violation of their human rights and/or of the principle of equal treatment.
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 as such may benefit from both of the researches.
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.
Results of the research have been used in several press releases to increase the awareness of the whole society about this issue. It was also used within educational activities of SNCHR. Several studies included the results of this research. The conducted research was unique due to the fact that it included several aspects of life of elderly people and their specific perception of their situation. To monitor and evaluate the first research the Centre decided to repeat this research and find out if there are any changes of the perception of life of elderly people.
11. What lessons do you believe could be learnt from this practice? How could it be improved?
It is interesting to listen to elderly people themselves, how they perceive their life, how do they feel about the legislative or other societal changes that may affect their lives. However, because of the fact that you have to talk to people, explain the questionnaire and also listen to what they want to say, the research is time consuming.

The Centre would advise to have wider range of respondents.
12. How could this practice be a model for other countries?
According to the Centre, it is important to have not only a study about what have been done and how the situation of elderly people changed formally, but also to have their opinions on this matter because they are the ones who are the most relevant subjects to evaluate their situation whether in the field of provision of goods and services, cultural life etc.
· * *

