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: Amiran Dateshidze - Head of Social Issues and Programs Division of the Social Protection Department
State/ Organisation: Ministry of Labour, Health and Social Affairs of Georgia
Email: adateshidze@moh.gov.ge
Telephone: +995 32 2510011 ext:0511
Webpage: www.moh.gov.ge
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:
Boarding houses for elderly operate under the State Fund for Protection and Assistance of (statutory) Victims of Human Trafficking, which is a legal entity of public law under the state control of the Ministry of Labour, Health and Social Affairs of Georgia.
Community organizations subprogram is approved by the Decree N138 (March 30, 2015) of the Government of Georgia on “Approval of State Programs of Social Rehabilitation and Childcare for 2015”. The beneficiaries of this subprogram are persons with disabilities and elderly people (women – from age 60, men – from age 65).

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.
One of the aims is creating decent living conditions for the elderly people.

As of today, 2 boarding houses for the elderly – in Tbilisi and Kutaisi (territorial units), operate under the State Fund for Protection and Assistance of (statutory) Victims of Human Trafficking.
Community organizations subprogram covers services for elderly in Tbilisi, Ozurgeti, Sighnaghi, Tsnori and Kareli. This service is active since 2012. The beneficiaries of this subprogram are elderly people (women –age 60 and more, men- age 65 and more).

6. Which actors are involved in the development and implementation of such practice?
National and local authorities; private and public sector; academia; civil society organizations; international or regional organizations; older persons themselves, others.
7. Which rights of older persons does the practice promote and protect?
The aims of Tbilisi and Kutaisi Boarding Houses for the Elderly are:

a) creating home-like conditions that promotes beneficiaries’ mental, emotional and physical development and social rehabilitation;

b) keeping beneficiaries in contact with their biological families and other relatives.

c) promoting beneficiaries’ health and social protection, supporting medical rehabilitation and their integration into society;

d) protecting beneficiaries’ rights and interests;

e) creating adequate environment encouraging beneficiaries’ talents, abilities and potential.

One of the important activities of the Community organizations subprogram is the implementation of the measures supporting the integration of the elderly persons into society.

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

The abovementioned practices promote and protect the rights of decent living, social rehabilitation and social integration.
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 women, persons belonging to national or ethnic, religious and linguistic minorities, rural persons, persons living on the streets who are elderly can benefit from these practices.
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 2014, the Ministry of Labour, Health and Social Affairs of Georgia created a new structural unit - Program Monitoring Division. The main function of the unit is ensuring compliance with the applicable standards of the service providers of the,, Social Rehabilitation and Child Care State Program. After each monitoring of the service provider institutions and provided services (planned/unplanned) the unit prepares and submits reports, including recommendations to the service providers.
* * *
PAGE
2

