A/HRC/AC/4/CRP.1
A/HRC/AC/4/CRP.1

	
	
	A/HRC/AC/4/CRP.1

	
	
	Distr.: Restricted

4 December 2009

English only


Human Rights Council

Advisory Committee

Fourth session

25–29 January 2010

Item 3 (b) of the provisional agenda


Implementation of sections III and IV of the annex to Human Rights Council resolution 5/1 of 18 June 2007: Agenda and annual programme of work, including new priorities


The necessity of a human rights approach and effective United Nations mechanism for the human rights of the older person


Working paper prepared by Ms. Chinsung Chung, member of the Human Rights Council Advisory Committee*
Contents


Paragraphs
Page

I.
Introduction

1–3
3

II.
Background

4–25
3


A.
Overall demographic situation and its social impacts

4–6
3


B.
Violations of elderly rights

7–20
4


C.
Ageing and women: the gender perspective

21–25
8

III.
Efforts to promote and protect the rights of the older person

26–43
10


A.
Good practices at the national level

26–31
10


B.
Regional efforts and mechanisms

32–33
12


C.
Efforts by civil society

34–36
13


D.
International and United Nations-related efforts

37–43
14

IV.
The necessity of a human rights-based approach and an 
effective mechanism at the United Nations

44–53
17

V.
The rights of the older person are human rights

54–57
20

VI.
Conclusion and recommendations

58–65
24

I.
Introduction
1.
During the third session of the Human Rights Council Advisory Committee (HRCAC) in August 2009, it recommended that a study be conducted on the need to protect the human rights of the older person in the context of a human rights framework, and entrusted a preliminary working paper to Ms. Chinsung Chung which should be submitted at the 4th session of the HRCAC in January 2010. 

2.
This report on the rights of the older person is written within the framework of human rights and anti-discrimination. In particular, this report argues for a human rights approach to dealing with the issue of ageing, and for the necessity of an international convention on the human rights of the elderly people.

3.
The next section provides an overview of the current situation and human rights violations of elderly people, as well as the double jeopardy of age and gender-based discrimination. Section III examines past efforts to promote and protect the rights of older persons, including national responsibilities and good practices, international and United Nations-led efforts, and initiatives undertaken by civil society groups. The report then discusses the necessity of a human rights-based approach to the care of elderly people in Section IV, and describes the human rights of the older person in Section V. Finally, this paper provides some recommendations on how to better protect the rights of the older person on the international level, and recommendation to the HRC to entrust a full-fledged report on the human rights of the elderly people to the Advisory Committee.


II.
Background

A.
Overall demographic situation and its social impacts
4.
The elderly population is the fastest growing segment of society. As reported by the United Nations Population Fund (UNFPA) in 2007, population ageing is unprecedented, “a process without parallel in the history of humanity.” In 2006 there were 688 million people aged 60 years or over; this number is estimated to grow to almost 2 billion by 2050, at which time the elderly population will be larger than the population of children (0 to 14 years) for the first time in human history. The majority of the world’s elderly reside in Asia (54 per cent), while Europe has the second largest portion at 22 per cent. One out of every 9 persons is now aged 60 years or over; by 2050, the United Nations projects that 9 person out of every 5, and by 2150 one out of every 3, will be aged 60 years or over. Although the percentage of older persons is currently much higher in the more developed than in the less developed regions, the pace of ageing in developing countries is more rapid. Thus, developing countries’ transition from a young to an old society will occur over a shorter period of time.

5.
Furthermore, the older population is itself ageing. Currently, the oldest old (aged 80 years or over) make up 13 per cent of the elderly population, and are the fastest-growing portion of the older population. By 2050, 20 per cent of the older population will be aged 80 years or over. The number of elderly aged 100 years or over is estimated to increase 13-fold, from approximately 287,000 in 2006 to 3.7 million by 2050. The UNFPA thus concluded that population ageing “is pervasive since it is affecting nearly all the countries of the world,” since it results mainly from reductions of fertility that have become virtually universal. Lower fertility rates have resulted in a dramatic decrease of the number of children, combined with the steady increase in the number of older persons. Such a trend has direct consequences on “both the intergenerational and intragenerational equity and solidarity that are the foundations of society.”

6.
Finally, population ageing is a trend that will not decline anytime in the near future. Since 1950 the proportion of older persons has been rising steadily, passing from 8 per cent in 1950 to 11 per cent in 2007, and is expected to reach 22 per cent in 2050. As long as old age mortality continues to decline and fertility remains low, the proportion of older persons will continue to increase.
 These “changing population patterns catalyze many challenges for older people, for example: poor health, prolonged dependency, isolation, social insecurity, and increased economic deprivation. The elderly, on the basis of their gender, geographic location, socio-economic status, and physical and mental abilities, are impacted differently by these challenges.”


B.
Violations of elderly rights
7.
Today, millions of elderly people across the world face unequal treatment or denial of basic rights, specifically in terms of chronic poverty, violence and abuse, lack of education, little or no access to the law, and exclusion from social and political participation. Age discrimination can be direct, such as by denying work to a person because of their age, or indirect, such as in the exclusion of elderly people from HIV and AIDS prevention programmes. Although some countries have laws prohibiting age discrimination, they are often limited to employment and do not cover other areas including healthcare, long-term social care, or provision of other goods and services.


Discrimination

8.
Ageism, or the stereotyping and prejudice against older people that can lead to age discrimination, ranges from negative stereotyping to witch-hunting.
 Negative stereotypes of older people have a harmful impact on older people’s memory, balance, and even on how long they live, according to a study conducted at Yale University.
 Furthermore, research by Ohio State University found that even in the U.S., society is increasingly becoming less accepting of ageing. According to the study, “ageism seems to be increasing over time, despite our growing awareness of the issue,” and “ageing is a double whammy for women, who get hit with more ageism and sexism.”
 And according to a study conducted by researchers at UCLA and Stanford University, “ageism is more prevalent in America than racism.”

9.
Many elderly people, especially in developing countries, do not have access to adequate, affordable health services. Very few primary healthcare services actually include services specifically designed for the elderly, and sometimes health workers refuse to treat older persons because of their age.
 Health care workers lack of training on age-related illnesses and access to palliative care.
 Furthermore, elderly refugees are sometimes denied healthcare on the grounds that they are “no longer productive or active.”
 
10.
For many older people, lack of appropriate identity papers prevents them from enjoying many of their civil, political, economic, social, and cultural rights.
 Older women were also twice as likely as older men to lack identification cards.


Abuse and violence

11.
In addition, prevalence of violence and abuse against elderly people is a common issue for both developed and developing countries across the world. In Australia, Canada and the United Kingdom, surveys show that three to ten per cent of elderly people have been reported to be abused or neglected.
 Elderly women in eastern and central Europe are increasingly falling victim to street crime. In the Caribbean, several elderly people reported being beaten by sons or other family members.
 Ageism can also take even more extreme forms, such as witch-hunting. In some developing societies, older women in particular are accused of witchcraft, forced out of their homes or even murdered.


Susceptibility to poverty 
12.
The rights of elderly people are at risk of violation in various economic, institutional, community and family settings. For example, roughly 14 per cent of the world’s elderly live alone. Elderly persons who live alone are more likely to need assistance in the case of illness or disability and are at greater risk of social isolation and poverty. The proportion of elderly who live alone is lower in the less developed regions (7 per cent) than in the more developed regions (24 per cent).

13.
This is exacerbated by the fact that in some countries, inheritance laws deny women the right to own or inherit property when their husband dies. In fact, family members often evict widows, leaving them with no home and no income. The denial of inheritance and property rights is a major cause of disputes in many countries, particularly when older women are involved.
 Disputes over property ownership and inheritance are also often the underlying causes of witchcraft allegations and violence against older women.

14.
Furthermore, older people in developing countries are usually among the poorest groups, and benefit the least from economic growth and development. It is estimated that they and their children will comprise the majority of the 900 million people who will still be living in poverty in 2015 – even if the Millennium Development Goals are met.

15.
As a result, the elderly in less developed regions are forced to continue working, largely due to their relatively low incomes and the limited coverage of social security schemes. Thus they are more likely to fall into chronic poverty. In more developed regions, 22 per cent of elderly men are economically active, compared with 50 per cent in less developed regions. The proportion of elderly women who are economically active is 11 per cent in more developed regions, and 19 per cent in less developed regions.


Denial of employment and poor work conditions

16.
However, those who do try to find employment have difficulties finding jobs because of their age. Many older people are prevented from even applying for jobs, regardless of their skills and qualifications. They are therefore forced to take low paying jobs that are “unsafe or demeaning because employers assume they cannot do any other work.” As a result, older people (especially in developing countries) often work in hazardous work conditions, in jobs that are irregular, seasonal, poorly paid, or unpaid altogether.
 In addition, working older persons face age and gender discrimination, and little or no access to social protection, income security, legal protection for their rights as workers, or formal support networks.
 Older women find it even harder to find work, and are often paid less than older men for the same type of work. Such conditions drive many elderly people into poverty. A survey of 15 African countries found that in 11 of these countries the proportion of older people living in poverty was higher than the national average. This is particularly the case when older people live in families with young children.


Limited coverage of social pensions

17.
Despite such poverty, millions of older people today have no access to pensions, nor do they have a regular income.
 According to a 2006 survey of 17 countries with social pensions, 83 per cent of older people do not receive a social pension.
 Moreover, it is oftentimes even more difficult for older women to receive a pension.
 There is thus a great need for the elderly to be included in development policies, as income security and health are major issues.


Lack of access to information

18.
Furthermore, information regarding health, pensions, medical services, and other needs and resources are not always available in a form that is suitable and accessible to older people.
 A 2008 study in South Africa also revealed that fewer older women and men received information about HIV and AIDS than younger groups. Only 62 per cent of people over 50 had any information, compared with 90 per cent of 15- to 24-year-olds. This means that older people sometimes lack information on HIV and AIDS, making it difficult for them to protect themselves and educate those in their care.


Assistance during natural and other disasters

19.
Elderly people are even more vulnerable in natural disasters or situations of armed conflict. When cyclone Nargis struck Myanmar on 2 May 2008, 200,000 affected were 55 years of age or older at the time. Their livelihoods and economic security of older people have not yet been sufficiently restored. About half of the elderly whose cultivated land was destroyed have regained it, and only one-third of lost poultry have been replaced. A study conducted earlier this year found that only one-third of the affected elderly have enough to eat most of the time, while around one in ten are often hungry.
 Meanwhile, the crisis in Darfur, with its 2 million internally displaced people, has highlighted the devastating effect of international conflict on elderly people. About 10 per cent of the more than 700,000 living in camps in West Darfur are elderly people.
 
20.
Elderly people in situations of armed conflict are unable to escape because of disabilities, lack of mobility or physical strength and become victims of violence and reprisals. They are left isolated, destitute and without support systems when families and communities disintegrate. Disability stops some elderly people from getting aid. Those unable to get to registration centres in camps frequently miss out on food and health programmes. Older asylum seekers, older refugees and stateless older people are therefore more vulnerable.


C.
Ageing and women: the gender perspective
21.
Demographic figures have long indicated that women tend to outlive men by two to eight years. Since female life expectancy is greater than male life expectancy, the majority of the elderly are women. Among the elderly there are 82 men per 100 women. Among the oldest old, there are only 55 men for every 100 women. In the more developed regions, the ratio of women to men is even more dramatic due to larger differences in life expectancy. The ratio of men to women at older ages is lower in the more developed regions (72 men per 100 women) than in the less developed regions (88 men per 100 women).
 In Japan, for instance, which already has 28 million elderly (22.7 per cent of the population), one in four women are aged 65 or over.

22.
Having more years added to their lives often places them in the category of the most vulnerable, however, due to patriarchal social constructs and historical gender based discrimination. Countless analyses of gender differences in economic support and well-being continue to highlight the globally disadvantaged position of older women.
 Women are usually in a vulnerable position because of their reliance on family for financial and other support. Due to low levels of education, poor labour participation in the past, and lack of financial resources, many “older women today do not have their own source of income nor do they have any marketable skills to generate income … As long as the family continues to provide care and support, older women’s well-being is relatively assured, but without this support, the well-being of these women when they reach old age is of great concern.” For older women without family support, this means having no income or a low income, and ultimately a lack of access to adequate healthcare services.

23.
Women are therefore much more susceptible to poverty than men, and this gap more than doubles during the elderly years. In the U.S., for instance, 13 per cent of women over 75 years old are poor compared to 6 per cent of men.
 This is especially true for older women, who suffer from multiple disadvantages resulting from biases to gender, widowhood, and old age. Women, particularly widows, who are without living sons or who live alone, are considered to be particularly at risk of economic destitution, social isolation, poor health, and death. The support system for older men and women differ. The older women’s dependency on their families will be higher than that of older men. Marital status is an important determinant of where older persons reside, their support system, and their individual well-being. If this association is broken, her access to resources for care and sustenance is reduced, making her vulnerable. This risk increases for women who have no assets for survival, such as education, possession, or social status. Women’s vulnerability is compounded by failing health, disability, and widowhood making elderly women the most defenceless.

24.
Furthermore, older women are also particularly more vulnerable to abuse and violence. Many older women are physically abused, either by their own children and daughters-in-law at home, or in institutional settings such as staff workers or male residents in care homes.
 Research from Kenya shows a rise in the number of brutal killings of elderly persons, mostly women, accused of witchcraft. An estimated 42 older people were killed in three districts in 2008, and 23 elderly people were killed in three provinces in the first half of 2009 alone.

25.
Women also require special care. Elderly women, for instance, are more likely to suffer from depression and remain depressed for longer periods of time than men, according to a 2008 Yale study. The study found that up to 20 per cent of the elderly suffer from significant symptoms of depression — such as loss of appetite, sadness, or sleep problems — that require treatment. Older women suffer disproportionately more from depression, are more likely to become depressed, and less likely to recover from depression. The fact that women live longer with depression than men, “along with the higher likelihood of women becoming depressed and remaining depressed, collectively contribute to the higher burden of depression among older women.”
 Women are also much more likely to be widowed: roughly 19 per cent of elderly women live alone, compared to 8 per cent of men.


III.
Efforts to promote and protect the rights of the older person

A.
Good practices at the national level
26.
States have the obligation to ensure that all men and women enjoy all economic, social, cultural, civil, and political rights – regardless of their age. They must therefore take all appropriate measures in ensuring that all elderly persons are guaranteed their rights as humans. This includes enacting legislative measures ranging from “legal protections to promote and protect human rights, to guaranteeing equal access to health care, ensuring basic economic security, preventing discrimination and forms of abuse and neglect, and assuring the participation of older persons in important decisions that affect their lives.”
 To this end, States must also create and maintain adequate pension schemes, healthcare initiatives, and other services to ensure that the elderly populations are taken care of in accordance to their rights. 
27.
With current population trends, national Governments must expand their social pension schemes not only for the sake of protecting the human rights of older persons, but also for economic and development reasons. In recent years, some Governments have enlarged social pension schemes. Good practices at the national level include the following examples: 

(a)
Russian Prime Minister Vladimir Putin announced in May 2009 that he planned to raise the level of both labour and social pensions by 45 per cent: the average monthly labour pension will be 7,946 roubles (US$ 251) and the social pension 4,917 roubles (US$ 156) by 2010. Despite the economic crisis and the high costs of increasing pensions, Putin said it would be “inadmissible to postpone to reform”;

(b)
The Government of Thailand recently announced the continuation of a temporary extension of the Old Age Allowance, which was first introduced in April 2009 in response to the economic crisis. Under this three-week initiative, everyone over 60 who was not a recipient of a State pension or State benefit was eligible to register for the Old Age Allowance, which was previously means-tested. Nearly three million people, around 63 per cent of those eligible, registered;

(c)
In response to persistent lobbying by the Coalition of Services of the Elderly (COSE), in July 2009 the Government of the Philippines announced plans to introduce the Elderly Poor Pension Act, a non-contributory pension of 500 pesos (US$ 10.5) a month to people over the age of 70 living in poverty;

(d)
In June 2009, the Government of Kenya said that it would allocate 200 million KSH (US$ 2.6 million) to a new poverty-targeted pension. Since the initial announcement, the allocation has increased to 500 million Ksh (US$ 7.2 million). It will be used to distribute pensions to citizens over the age of 65 who are chronically ill, living with a disability, or caring for orphans and vulnerable children. An estimated 300,000 people — 3 per cent of the population over 65 — will receive a pension under this initiative;

(e)
In February 2009, the Government of Lesotho announced plants to increase its non-contributory pension from 200 maloti (US$ 25) to 300 maloti (US$ 38) per month. This indicates a doubling of the level of pension it was first introduced in 2004, and an increase of about 50 per cent in real terms. The pension is distributed to anyone over 70 who is not in receipt of any other pension;

(f)
Since approving a new constitution in September 2008 that includes the right to a universal pension, the Government of Ecuador has been exploring ways to make this right a reality. One proposal is to extend the coverage of its poverty-targeted Bono de Desarollo Humano (the Human Development Grant), which currently covers around 300,000 older people – a quarter of the population over 65;

(g)
The Senate of Paraguay has been considering a replacement for its current means-tested pension. The proposal calls for 257,000 of the poorest older people to receive a non-contributory pension of 335,000 guarani (US$ 65) per month, which is worth one-quarter of the minimum wage.

28.
National Governments must also design programmes that tackle age discrimination. Some examples of countries who have taken steps to set up mechanisms that deal specifically with age discrimination include the following:


(a)
The National Anti-Discrimination Programme for 2006–2008 in Lithuania, whose aim is to ensure the implementation of the principle of non-discrimination, includes a goal “to investigate age discrimination in all spheres of life, develop tolerance of the society, and improve awareness-raising among the public and different social groups with respect to non-discrimination, equal treatment, equal rights, and opportunities”;

(b)
Austria has implemented the three most recent European Union directives on equal treatment related to employment, providing for the equal treatment principle to apply on the grounds of age as well;

(c)
Several European Union countries such as Estonia and Sweden have raised the age for retirement to encourage older persons to remain in the labour force for longer periods of time.
29.
States must also enact legislation that protect older persons from abuse and neglect, particularly by setting up mechanisms to monitor their safety and provide care for those who have been abused. Examples include:

(a)
Canada has established itself an internationally recognized leader in raising public awareness of abuse of older adults and in developing innovative approaches to dealing with the issue;

(b)
Malta has created legislation on elder abuse that is aimed at providing quality social work service to adults and their children suffering abuse in family and intimate relationships;

(c)
In 2005, Japan enacted the Elder Abuse Prevention and Caregiver Support Law, which stipulates that prefectural and municipal authorities must make efforts to prevent the abuse of the elderly and provide support for those who provide care to them;

(d)
Mauritius implemented its Protection of the Elderly Persons Act in 2005 that called for the creation of a Protection of Elderly Network to ensure that elderly persons are adequately protected from ill treatment, such as physical, verbal, emotional harassment or financial prejudice;
(e)
South Africa’s Older Persons Act of 2006 provides for the protection of older persons in the event of abuse and the criminalization of offenders.

30.
States must also build institutions that monitor age discrimination, abuse and neglect of the elderly, employment conditions, and other human rights conditions of older persons. Such mechanisms can also conduct research on the current status of older persons, increase awareness of the needs and conditions of older persons, and make policy recommendations in the area of older persons. Some countries such as Argentina, Bolivia, Brazil, Chile, Costa Rica, the Czech Republic, Guatemala, Hungary, Malta, Mexico, Panama, Peru, Spain, Thailand, and Turkey have established mechanisms that deal specifically with the condition of older persons.

31.
Despite such national efforts to improve the status of elderly rights, many countries do not have specific legislation guaranteeing the rights of older persons. Instead, their rights are protected through general legislation on universally recognized human rights. Specific legislation guaranteeing pension rights and entitlements, for example, rarely exist outside the European Union.


B.
Regional efforts and mechanisms
32.
There have also been a number of regional efforts. In May 2009, for instance, 50 representatives from 22 countries in Latin America gathered for the second follow-up meeting on the Brasilia Declaration, hosted by Argentina, to discuss a potential regional convention on older people’s rights. Agreed principles include “full and effective participation of older people in society, equal opportunities, and recognition of the links that draw people together as members of a community.”
 Furthermore, there have been a number of regional strategies for implementing the MIPAA, such as the following: 

(a)
Africa. African Union Policy Framework and Plan of Action on Ageing (2003);

(b)
Asia and the Pacific. Macao Plan of Action on Ageing in Asia and the Pacific (1998), Shanghai Implementation Strategy (2003);

(c)
Latin America and the Caribbean. Regional Strategy for the Implementation in Latin America and the Caribbean of the Madrid International Plan of Action on Ageing (2004);
(d)
Europe. Regional Strategy for the Implementation (RIS) of the Madrid International Plan of Action on Ageing (2002).

33.
In addition, unlike the universal human rights framework, several regional human rights treaties contain clauses regarding the rights of the elderly. These brief clauses, however, are neither adequate nor sufficient; they do not clearly outline the human rights of older person, nor do they specifically prohibit against age discrimination:


(a)
Europe. In the European human rights system,
 Article 23 of the Revised European Social Charter of 1996 articulated “the right of elderly persons to social protection.” It called for States to adopt or encourage appropriate measures to: (1) “enable elderly persons to remain full members of society for as long as possible;” (2) “enable elderly persons to choose their life-style freely and to lead independent lives in their familiar surroundings for as long as they wish and are able;” and (3) “guarantee elderly persons living in institutions appropriate support, while respect their privacy, and participation in decisions concerning living conditions in the institutions”;


(b)
Inter-Americas. Article 17 of the Additional Protocol on to the American Convention on Human Rights in the Area of Economic, Cultural and Social Rights, which entered into force in 1999, stated that “[e]veryone has the right to special protection in old age.” It called for States to take the necessary steps “to make this right a reality,” particularly by: (1) providing food and adequate medical services; (2) undertaking work programs “specifically designed to give the elderly the opportunity to engage in a productive activity suited to their abilities and consistent with their vocations or desires;” and (3) establishing social organizations designed to improve the quality of life for the elderly.


(c)
Africa. Article 18 of the African Charter on Human and Peoples’ Rights includes a clause stating that “[t]he aged and disabled shall also have the right to special measures of protection in keeping with their physical or moral needs.”
 Article 22 of the Protocol to the African Charter on Human and Peoples’ Rights on the Rights of Women in Africa (Maputo Protocol) is on Special Protection of Elderly Women, stating that “[t]he States Parties undertake to: a) provide protection to elderly women and take specific measures commensurate with their physical, economic and social needs as well as their access to employment and professional training; b) ensure the right of elderly women to freedom from violence, including sexual abuse, discrimination based on age and the right to be treated with dignity.”


C.
Efforts by civil society 
34.
NGOs and community groups have made an enormous impact on helping older people attain good healthcare, economic security, and inclusion in their communities. In addition to promoting and enhancing awareness and education on abuse, civil society groups also conduct research and distribute information regarding the situation of older people. They also provide assistance to various older persons in need. Furthermore, their lobbying has compelled many Governments to establish pension programmes and other mechanisms to protect their elderly populations.

35.
One NGO at the forefront of the movement for the rights of the older persons is HelpAge International, which “helps older people claim their rights, challenge discrimination and overcome poverty, so that they can lead dignified, secure, active and healthy lives.”
 In addition to collaborating with other organizations to conduct research, push for policy changes, and provide a wide range of assistance and resources to the elderly, HelpAge International launched its annual Age Demands Action campaign in 2007 to raise awareness of the problems older people face and their vital role as farmers, leaders, carers, wage earners, and educators. As the first-ever global coordinated action by older people to bring about change, this global campaign effectively joins older people’s organizations and groups from all over the world to pressure Governments to meet the goals of the MIPAA. In its first year, the Age Demands Action campaign resulted in commitments to expand pension coverage and improve older persons’ access to healthcare and basic needs from such countries as Bangladesh, Bolivia, India, Kyrgyzstan, Sri Lanka, Thailand, Uganda, Vietnam, and Zambia. Held every year on October 1, United Nations Day for Older Persons, Age Demands Action brought together peoples and groups from 43 countries last year.

36.
Global Action on Aging (GAA), based in New York at the United Nations, is another NGO that conducts research on critical emerging topics related to older persons, and manages programmes related to elderly rights, health, pensions, rural aging, and armed conflict and emergencies. It also organizes education seminars and produces expert panels to complement United Nations conferences.


D.
International and United Nations-related efforts
37.
There have been a number of international efforts to deal with the issue of the rights of older persons. Three policy documents form an international framework on ageing:

(a)
The Vienna International Plan of Action and Ageing (1982). Formulated at the First World Assembly on Ageing, which was held in Vienna in 1982, the Vienna International Plan of Action and Ageing was the first international instrument on ageing, guiding thinking, and the formulation of policies and programmes on ageing. It highlighted the specific needs of older persons and the socio-economic implications of ageing in developed countries. Furthermore, it recommended a variety of initiatives in employment and income security, health, housing, education, and social welfare. In addition to aiming to strengthen the capacities of Governments and civil society to deal effectively with the ageing of populations, it also sought to address the developmental potential and dependency needs of older persons. All of this, the plan declared, required regional and international cooperation;

(b)
The United Nations Principles for Older Persons (1991). In 1991, the General Assembly adopted the UNITED NATIONS Principles for Older Persons that reaffirmed the peoples’ “faith in fundamental human rights, in the dignity and worth of the human person,” and in the equal rights of men and women and of all nations “to promote social progress and better standards of life in larger freedom.” It also recognized the status of older persons and their contribution to society, and encouraged Governments to incorporate principles related to the independence, participation, care, self-fulfilment, and dignity of older persons.
 This document has served as an important policy tool, ultimately influencing the conceptualization of the Madrid International Plan of Action on Ageing;

(c)
The Madrid International Plan of Action on Ageing (2002). At the Second World Assembly on Ageing, which was held in Madrid twenty years following the First Assembly, 159 United Nations Member States made a declaration to address the issue of ageing by enabling older persons to contribute fully and benefit equally from development. To this end, the document stressed the importance of fully realizing all human rights and fundamental freedoms of all older persons, and called for States to link ageing to other frameworks for social and economic development and human rights. It also identified three policy directions — (1) older persons and development, (2) advancing health and well being into old age, and (3) ensuring enabling and supportive environments — to guide policy formulation and implementation towards successfully adjusting to demographic changes.
 According to the 2009 report by Secretary-General, the Madrid Plan is responsible for shifting the existing policy framework, laying “the foundation for participatory approaches which consist of taking the views and opinions of older persons into account when developing and implementing [development] policies” and programmes. The Madrid Plan has thus served as “the major mandate outlining topics which have been identified by the international community as most important concerning ageing and the lives of older persons.”

38.
These policy documents provide specificity regarding the rights of the older persons, as well as useful guidelines for State action. However, since none of these documents contains obligations that are legally binding, implementation can be weak. Indeed, States have often failed to incorporate these international standards into national legislation and policy action.

39.
After adopting the United Nations Principles for Older Persons in 1991, the General Assembly passed several resolutions in the next decade addressing elderly issues: 

(a)
The Implementation of the International Plan of Action on Ageing: Integration of Older Persons in Development adopted the 2001 global targets on ageing, and encouraged all relevant actors to develop and implement programmes to reach these targets;


(b)
Recommendations of the Proclamation on Ageing included urging states to: (1) implement appropriate national policies and programmes for the elderly as part of overall development strategies; (2) provide support to older women for their “largely unrecognized contributions to society;” (3) encourage older men to continue development after their income-earning years; (4) support families who are providing care to older persons; (4) promote community awareness and participation in the formulation and implementation of programmes involving older persons; 5) expand international, intraregional, and interregional cooperation strategies in order to reach global targets;

(c)
In 1994 the General Assembly also passed a resolution on the Integration of Older Women in Development that invited organs of the United Nations and international development agencies “to take account of the potential of elderly women as a human resource for development and to include women in their development strategies and programmes,” and Governments “to ensure the inclusion of women, regardless of age, in development projects covered by national and multilateral financial institutions.”
 

(d)
After proclaiming 1999 as the International Year of Older Persons, the General Assembly passed three resolutions between 1995 and 1999 on the International Year of Older Persons (Resolutions 50/141 of 21 December 1995, 52/80 of 12 December 1997, 53/109 of 9 December 1998), as well as one follow-up resolution (Resolution 54/24 of 10 November 1999);

(e)
And in 2001, the General Assembly passed a resolution establishing the United Nations Trust Fund for Ageing in support of preparatory activities for the Second World Assembly;

(f)
The General Assembly also passed a series of resolutions following up to the Second World Assembly on Ageing, which produced the Madrid International Plan of Action on Ageing: Resolutions 55/58 of 4 December 2000, 56/228 of 24 December 2001, 57/167 and 57/177 of 18 December 2002, 58/134 of 22 December 2003, 59/150 Of February 2005, 60/135 of 16 December 2005, 61/142 of 19 December 2006, 62/130 of 18 December 2007 and 63/151 of 18 December 2008.
 Then on 7 October 2009 the General Assembly Third Committee again passed a resolution in which the General Assembly recognized that in many parts of the world, awareness of the Madrid Plan of Action remains limited or non-existent, and requested the Secretary-General to submit to the General Assembly at its sixty-fifth session a report on the implementation of the present resolution.

40.
The Division for Social Policy and Development also held an expert group meeting from May 5 to 7, 2009, to discuss the topic of the “Rights of Older Persons.” The objectives of the meeting were to: (1) identify and evaluate good national practices regarding protecting and promoting the rights of older persons, including measures to prevent discrimination, neglect, abuse and violence; (2) select innovative approaches to widening and deepening the rights of older persons nationally and internationally; (3) identify capacity tools that are required and could be recommended to policy makers when addressing the rights of older persons; (4) elaborate recommendations on how to promote the rights of older persons at the level of member States and the United Nations; and (5) explore feasibility and possible approaches to elaborating an international legal framework on the rights of older persons, including an international convention on the rights of older persons, or a special rapporteur on the rights of older persons. The group therefore identified numerous good practices at the national level as well as recommendations on how to ensure the rights of older persons in the future.
 
41.
The Secretary-General, in his July 2009 report to the General Assembly on the implementation of international legal and policy instruments related to the rights of older persons, also stated that the rights of older persons were not sufficiently addressed in the so-called International Bill of Human Rights. The report suggested the need to monitor existing policies and laws and develop an “an older persons’ perspective on human rights.” It also recommended that Member States: (1) ensure that older persons have better access to information about their rights; (2) develop their capacity for monitoring and enforcing the rights of older persons; (3) strengthen the gender perspective in all policy actions on ageing; (4) address key issues such as neglect, abuse, and violence against older persons; and (5) consider how best to improve international norms and standards pertaining to older persons.

42.
In August 2009 the Human Rights Council Advisory Committee discussed the issue of the human rights of elderly people as one of its new priorities, and passed a recommendation to entrust Ms. Chinsung Chung a preliminary working paper on this issue.
43.
The General Assembly Third Committee passed the resolution on implementation of the situation of women in rural areas in October 2009, which included a paragraph “ensuring that the rights of older women in rural areas are taken into account with regard to their equal access to basic social services, appropriate social protection/social security measures, equal access to and control of economic resources, and empowerment of older women through access to financial and infrastructure services, with special focus on support to older women, including indigenous women, who often have access to few resources and are more vulnerable.”


IV.
The necessity of a human rights-based approach and an effective mechanism at the United Nations

44.
There have long been calls to address ageing within the context of poverty eradication and development policy, particularly due to the steady and rapid rise in the number of older persons. As stated in the July 2009 Report of the Secretary-General, this need applies not only to ensure attainment of the Millennium Development Goals in the short term, but also over the longer term as the older population continues to grow rapidly.

45.
Although it is important to include the issue of ageing populations in development initiatives, the rights of the elderly must first be internationally recognized as universal human rights. The rights of the elderly are currently not protected under international law, despite the fact that extensive discrimination against the elderly continues to exist. Although there are various human rights instruments that apply to the elderly, age is not listed explicitly as a reason for discrimination, thus resulting in a normative gap in the existing human rights literature. There is no systematic or comprehensive mechanism to protect the rights of the elderly as an elderly population. Just as women, children, indigenous groups, and the disabled have been recognized as distinct groups requiring special care and concern under the existing human rights regime, the elderly population must be recognized as a distinct group requiring special attention and care.

46.
States have taken measures to provide legislative protection and policy provisions for the enjoyment of elderly rights. However, the majority of existing legislation protecting elderly rights is one-dimensional, mostly limited to care and maintenance in family settings. These policy structures focus on health, nutrition, long-term care, social security, and welfare programmes that benefit the elderly from a welfare-based approach. Such measures do not take into account the other United Nations principles such as independence, participation, care, self-fulfilment, and dignity. Furthermore, due to the absence of specific international standards, domestic legislation is not well equipped to provide effective redress for the claimants.
 

47.
Indeed, existing human rights instruments lack the capacity to effectively protect the rights of older persons. Evidence of this can be garnered from an analysis of the reports that Member States submit to human rights monitoring bodies. The Secretary-General reported in July 2009 that “[f]rom 2000 to 2008, the Human Rights Committee, which scrutinizes Government commitments under the International Covenant on Civil and Political Rights, considered 124 State reports. Of these, only three made specific reference to actions taken to address age discrimination, and just one highlighted the vulnerability of older people in long-term care homes. For the same period, the Committee on Economic, Social and Cultural Rights, which assess compliance with the International Covenant on Economic, Social and Cultural Rights, considered 122 State reports. In these, 24 references were made to older people and their rights. Likewise, during its sessions for the same period, the Committee on the Elimination of All Forms of Discrimination against Women, while assessing progress in achieving the Convention, considered 190 State reports, with the experience of older women referenced 32 times.” The report thus concluded that many States are “age-blind” in their human rights reporting.

48.
While it is important to take care of the elderly on economic and social grounds, such efforts must be grounded on the belief that the elderly have the inherent and inalienable right to enjoy a life of dignity, security, and independence, and free from discrimination based on their age. Experts have repeatedly emphasized that the visible difference between de jure and de facto status of State obligation is primarily due to the adoption of a welfare-oriented approach instead of rights-based framework, combined with a lack of international standards, effective implementation, and enforcement procedures.

49.
In the meantime, critical human rights concerns such as chronic poverty, prevalence of HIV/AIDS, internal displacement, natural disasters, and armed conflicts, continue to “draw the ageing population into a downward spiral of persistent violations of their rights. This in turn adversely impacts upon their quality of life encompassing physical, emotional, social, and economic wellbeing. Inadequate and ineffective social security systems, along with stereotyped attitudes towards ageing, further increase the vulnerability of the elderly in the region. Absence of nuanced, targeted, and comprehensive approaches towards the rights of older people leave them with chronic poverty, untreated illness, homelessness or inadequate shelter, violence and abuse, lack of education, low paid jobs, ineffective legal protection, vulnerability, exclusion, and isolation. The general perception of older people that views them as victims, objects of pity or burdens, also obstructs their continuing right to pursue opportunities for the development of their potential. Direct and indirect discrimination and indifferent attitudes towards older people impede them from participating in all aspects of political, economic, social, and cultural life of society, as well as in the decision-making concerning their well-being. Discrimination has a twofold impact on older women who also face inequality and denial of their human rights as women.”

50.
Indeed, “[a] closer engagement with the realities of older persons’ lives reveals the huge disadvantages and challenges being faced by them due to the lack of recognition of their rights. There is a need for establishing the elderly as rights holder and ascertaining States’ obligations for the fulfillment of their entitlements.”
 It is therefore imperative that the international community recognizes the elderly population as a distinct group requiring separate care and attention. While it is true that elderly rights are included in existing international human rights laws, they do not sufficiently encompass the experiences of older people. Some have argued that the Universal Declaration of Human Rights, for example, already covers the rights of elderly people under the clause, “and other status.” However, conventions protecting the rights of women, children, indigenous peoples, and the disabled arose out of the belief that existing international human rights law did not sufficiently protect such groups. Furthermore, “the generic provisions of human rights law are refracted through discriminatory attitudes and practices and hence do not sufficiently protect older people.”
 Because the only mention of age within various human rights statues is within the “and other” categories of examples, it essentially results in “making older persons invisible as a group within the law.”

51.
There is clearly a need for a human rights perspective on the rights and needs of older persons, which in turn should be enshrined in an international convention on the human rights of the older person. To echo the words of the Expert Group on the Rights of the Older Persons, “[a] convention on the rights of older persons would add additional weight in furthering, deepening, and more precisely defining the rights of older persons. A convention would create obligatory and binding international law. Similar to the adoptions of various other human rights instruments, member states would undertake a threefold commitment when adopting such a convention: to respect, to protect, and to fulfil the rights enshrined in the relevant text. The obligation to respect demands that states refrain from interfering with or curtailing the enjoyment of human rights; the obligation to protect requires states to protect individuals and groups against human rights abuses; and the obligation to fulfil compels states to take positive action to facilitate the enjoyment of basic human rights. A convention on the rights of older persons could draw attention to issues such as non-discrimination, dignity, livelihood rights, pensions, and other forms of social protection, health, housing, care and support, participation rights, protection from abuse and exploitation, gender, and the rights of older persons in times of emergencies.”

52.
There is much to be gained from the creation of an international convention on the rights of the older persons. Not only would such a convention “create new principles that would empower older persons, provide older persons with greater visibility and recognition, both nationally and internationally and provide the foundational basis for advocacy, public awareness, and education on the rights of older persons,” but it would also “assist advocates in their work.” Furthermore, “the monitoring of the implementation of the convention would encourage ongoing dialogue among member States, civil society, NGOs, the private sector, and older persons.” It would also “encourage member States to collect additional data on older persons to inform evidence-based policy development.” In addition, it would “encourage a more equitable allocation of resources for older persons, the design of more age-sensitive programmes and the training of staff in new procedures to ensure the rights of older persons are fulfilled.”

53.
Changing demographics combined with the continued neglect of our society’s elderly populations are increasing the number of human rights violations against the elderly. The international community must first and foremost acknowledge the human rights of older persons and the necessity to protect these rights through international law. “Using a human rights framework to address the violations against older people will not only provide a powerful language for demanding State accountability towards the protection of elderly rights, but would also broaden our understanding of the rights of older people to be more universal and linked with other human rights. It would strengthen the consensus among various stakeholders working for realization of rights and would catalyze the creation of an enabling environment wherein the elderly are able to claim and enjoy their rights.”


V.
The rights of the older person are human rights
54.
As stated in the Universal Declaration of Human Rights as well as multiple other human rights conventions, “all human beings are born free and equal in dignity and rights.” Yet elderly people have been discriminated against not only because of age, but also on such grounds as their gender, ethnic origin, where they live, disability, poverty, sexuality or literacy level.

55.
States must take all appropriate measures to eliminate discrimination against the elderly in order to guarantee them the exercise and enjoyment of human rights and fundamental freedoms.

56.
The conventions on the rights of women, children, and persons with disabilities were established on the recognition that these groups needed special care and assistance in addition to the rights enshrined in existing conventions. The Convention on the Rights of the Child, for example, notes “the need to extend particular care to the child,” and the necessity for a convention that allows for “special safeguards and care, including appropriate legal protection.” The Declaration on the Elimination of All Forms of Discrimination against Women highlights the necessity of “the development of a framework for an international instrument that would address explicitly the issue of violence against women,” and the resulting Convention recognizes “the great contribution of women to the welfare of the family and to the development of society, so far not fully recognized.” And the Convention on the Rights of Persons with Disabilities stresses the need for a legal framework “to promote and protect the human rights of all persons with disabilities, including those who require more intensive support.” Similarly, the international community should recognize that elderly people have particular needs and care, and require special protection.

57.
The human rights of the older person include — but are not limited to — the following:

(a)
Right to be free from discrimination. Every human has a right to all inalienable rights regardless of their age.
 Older persons have the right to be free from discrimination on the basis of age, gender, racial or ethnic background, nationality, disability, financial situation, or any other status;

(b)
Right to freedom from violence and abuse. Every human has the right to life, liberty, and security of person.
 Older persons have the right to be free from physical, sexual, emotional, and financial abuse. They also have the right to enjoy protective measures by the state to protect them from all forms of abuse, exploitation, and marginalization;
(c)
Right to equal treatment before the law. Everyone has a “right to recognition everywhere before the law.”
 It is clear that elderly people all over the world do not have equality before the law, which essentially affects all aspects of their lives. Older persons have the right to equal treatment before the law and to equal access to institutions and processes of justice, including legal services;
(d)
Right to dignity. “All human beings are born free and equal in dignity and rights,”
 and this does not change with age. Elderly persons have the right to dignity, which includes the right to share their beliefs, values, standards, knowledge, opinions, life-experience and skills. The older person’s right to dignity also includes the right to be free from negative stereotypes, such as by the media. States should ensure that negative stereotyping of the elderly is not legally condoned in any shape or form;

(e)
Right to food, water, shelter, and clothing. Older persons have the right to adequate food, water, shelter, and clothing.
 They have the right to live in safe environments that are based on personal preferences and changing capacities. Not only do they have the right to security both inside and outside their homes, but they also have the right to the physical and social infrastructure that allows them to live in a self-supporting manner for as long as they are able. The State must take the necessary steps to ensure that these rights are guaranteed. 
Furthermore, the elderly have equal rights to humanitarian relief following a natural disaster or conflicts.
 The older person has the right to receive timely and effective assistance during and after natural or other disasters. They should not be discriminated against because of their age. In addition, since the elderly need special care and attention, they should be guaranteed assistance from relief workers who have been trained to aid older persons;

(f)
Right to health. Everyone has the right to the health and wellbeing of himself and of his family.
 Very few primary healthcare services actually include services specifically designed for the elderly, particularly palliative care. Health workers often lack training in geriatrics, and sometimes refuse to treat older persons because of their age. Furthermore, elderly refugees are sometimes denied healthcare on the grounds that they are “no longer productive or active.” Equitable access to health services, whether in times of peace or conflict, or in humanitarian responses, is the right of every elderly person. 
Therefore, older persons have the right to adequate physical and mental health care, including preventative and rehabilitative treatment by adequately trained health workers. Furthermore, older persons also have the right to be free from discrimination on the basis of age in their access to all medical institutions, health services, and medical care including palliative care. They also have the right to die with dignity, in a safe, secure environment with family members and appropriate services. To this end, States should take steps to ensure that elderly people have access to medical services. 
States should also take measures to guarantee respect for the dignity, needs, personal preferences, and privacy of older persons in health care and other institutions. Furthermore, the State should also create mechanisms allowing for families to provide care for older persons, with the aim of allowing them to live under the care of family members rather than in institutions;

(g)
Right to work and financial independence. Elderly persons have the right to work in just and favourable work conditions, and to have access to an adequate income, family and community support, and financial independence. They also have the right to be free from discrimination in hiring, promotion, wages, and discharge. In addition, they have the right to form and to join trade unions for the protection of theirs, just like anyone else. States should take measures to this effect, to ensure that they are provided with an adequate income, family and community support, and opportunities for them to exercise financial independence and care for themselves in the same capacity as any other adult;

(h)
Right to property. Every person has the right to own property, and “[n]o one shall be arbitrarily deprived of his property.”
 In some countries, inheritance laws deny women the right to own or inherit property when their husband dies. In fact, family members often evict widows, leaving them with no home and no income. 
All elderly persons also have the right to own property, and they should not be arbitrarily deprived of their property. States must ensure that the elderly are guaranteed their rights to own property;

(i)
Right to social security. Everyone, as a member of society, has the right to social security and is entitled to realization, through national effort and international co-operation and in accordance with the organization and resources of each State, of the economic, social and cultural rights indispensible for his dignity and the free development of his personality.
 Elderly people are certainly no exception, yet millions of older people today have no access to pensions, nor do they have a regular income. It is oftentimes even more difficult for older women to receive a pension. 
Older persons have the right to equal access to social security. States should take the necessary steps to ensure that older persons enjoy their right to benefit from social security, including social insurance.
 In addition, states may consider providing non-contributory, State-funded pensions for older persons who do not receive any other contributory or private pension; 


(j)
Right to freedom of thought, conscience, and religion. Like their younger counterparts, elderly people have the right to thought, conscience, and religion. This right also includes the “freedom to change his religion or belief, and freedom, either alone or in community with others and in public or private, to manifest his religion or belief in teaching, practice, worship and observance”;


(k)
Right to freedom of opinion and expression. Older persons must be guaranteed the freedom of opinion and expression, as well as the right to information, which is not always available in a form that is suitable and accessible to older people.
 Elderly persons have the right to information, and the “freedom to hold opinions without interference and to seek, receive, and impart information and ideas through any media and regardless of frontiers.”
 
Older persons also have the right to enjoy the benefits of scientific progress and research that affects their wellbeing, including research on the medical, biological, physiological, and social aspects of ageing;
(l)
Right to autonomy. Elderly people have the right to autonomy, and the freedom to make their own decisions.
 They also have the right to social, legal, and medical services that respect and enhance their autonomy. To this end, they have the right to autonomy in decisions about their use of social, legal, and medical services, including decisions about end-of-life care. Older persons, for example, have the right to make their own decisions about starting, continuing, or terminating medical treatment;

(m)
Right to participate in public affairs. Older persons have the right to enfranchisement and participation in their State’s political system, including the right to contribute to the development of policy that affects their wellbeing. They also have the right to form movements or associations of older persons to guarantee their democratic rights and participation in public affairs;


(n)
Right to education. The older person has the right to education, including literacy training, and equal access to educational, spiritual and recreational resources. 
 Older persons should not be denied access to such resources because of their age or any other reason; 

(o)
Right to be free of practices that infringe upon their rights. The older person has the right to be free of practices that infringe upon their rights. This includes the right to be free from traditional practices that are discriminatory and infringe upon their fundamental human rights as an older person.


VI.
Conclusions and recommendations
58.
Although the elderly population is the fastest growing portion of society, the rights of elderly persons are not protected under international law. The UDHR, ICCPR, and ICESCR cover such rights as non-discrimination, livelihood, dignity, health, housing, and against abuse and exploitation that apply to all humans of all ages. However, there is no convention specifically highlighting the rights of elderly persons, despite the fact that older persons have special needs independent of those of the rest of the population. Furthermore, the elderly have been subject to numerous forms of discrimination based on their age, yet there is no international law addressing this unfortunate trend.

59.
Various international policy documents specify the rights of the older persons, such as the 1991 United Nations Principles for Older Persons which highlight the independence, participation, care, self-fulfilment, and dignity of the elderly. However, these and other human rights of older persons have not yet been codified into international law. And since there is no international instrument that contains State obligations that are legally binding, implementation of such principles have remained weak. The international community has not yet formally and legally recognized the rights of the older person as human rights, nor have states consistently incorporated these international standards into national legislation and policy action.

60.
In order to fill these normative and implementation gaps, there must be a systematic and comprehensive mechanism to protect the rights of older persons at the international level. Just as women, children, and the disabled have been recognized as distinct groups requiring special care and concern under the existing human rights regime, the elderly population must be recognized as a distinct group whose human rights are protected by international law.

61.
Based on the recommendations made by the expert group meeting on the “Rights of Older Persons” as well as by the Secretary-General in 2009, the rights of older persons must be ensured on the international level. Member States are encouraged to review and apply the recommendations made in these documents. 

62.
Older people’s human rights should be included in all forms of human rights monitoring and implementation. Treaty bodies tasked with monitoring the implementation of existing human rights conventions should encourage Member States to include older people in their reporting. Governments should address the rights of older persons, and what legislative and policy measures have been taken to guarantee their rights, in their reports to treaty bodies. In addition, Special Rapporteurs and Independent Experts should pay special attention to how the rights of older persons are being protected (or violated) in their work.

63.
International cooperation must take place in order to ensure the legal protection of the rights of the elderly. It is crucial that the Office of the United Nations High Commissioner for Human Rights, the Human Rights Council, the HRC Advisory Committee, and any other relevant actors should work in close cooperation to this end, and member states must also fully support the work of these bodies. 

64.
Those works may reach the establishment of an international convention on the human rights of the elderly. This convention should aim to change negative attitudes, increase the visibility of older persons, clarify responsibilities, improve accountability, and provide an international framework by which to protect elderly populations. It should not only codify the rights of older persons as internationally recognized principles, but it must also specify the obligations of Member States to ensure the full protection of the rights of their elderly citizens. In particular, the convention should include responsibilities for States to strengthen the gender perspective in their legislative and policy actions on ageing.

65.
The Human Rights Council is recommended to establish a new agenda where the human rights of the older person is discussed, and to entrust the Advisory Committee to conduct a full study on discrimination in the context of the human rights of older persons with consideration of the establishment of an international convention on the human rights of the elderly.

	*	With the collaboration of Ms. Chanmi Kim. Special thanks to Bridget Sleap, Rights Policy Adviser at HelpAge International.


	�	Department of Economic and Social Affairs (DESA) of the United Nations Secretariat, Population Division, Population Ageing 2006 Wall Chart, www.un.org/esa/population/.../ageing/�ageing2006chart.pdf. See also UN DESA, World Population Prospects: The 2008 Revision, http://esa.un.org/unpp.


	�	 UN DESA, Population Division, World Population Ageing 2007, August 2007, www.un.org/esa/population/ publications/WPA2007/ES-English.pdf.


	�	Ibid.


	�	International Federation on Aging and HelpAge International, The Rights of Older Persons in Asia, January 2009, http://www.globalaging.org/elderrights/world/2009/humanrightsasia.pdf.


	�	HelpAge International, Why It’s Time for a Convention on the Rights of Older People, September 2009, http://www.helpage.org/Researchandpolicy/Rights-1/Resources?lfdY_start=1.


	�	Ibid.


	�	Becca R. Levy, Martin D. Slade, Suzanne R. Kunkel, Stanivslav V., “Longevity Increased by Positive Self-Perceptions of Aging,” Journal of Personality and Social Psychology 83.2, August 2002; Richard Currey, “Ageism in Healthcare: Time for a Change,” Aging Well 1.1, 2008.


	�	“Obituary Photos Suggest Growing Bias Against Aging Faces,” Science Daily, 18 May 2009, � HYPERLINK "http://www.sciencedaily.com/releases/2009/05/090513121059.htm" ��http://www.sciencedaily.com/releases/2009/05/090513121059.htm�.


	�	Of the 20,000 registered voters who participated in the study, far more of them voted against John McCain because of his age than those who voted against Barack Obama because of his race. In fact, the majority of the study’s respondents (63 per cent) who voted against McCain said age was a factor in their opposition to him. “Ageism More Prevalent Than Racism Among Presidential Voters, Study Finds,” Science Daily, 2 November 2008, � HYPERLINK "http://www.sciencedaily.com/releases/2008/11/081101090556.htm" ��http://www.sciencedaily.com/releases/2008/11/�081101090556.htm�.


	�	A study conducted in 15 communities in Mozambique, for example, found that nearly nine out of ten older people had to pay for healthcare that was legally free. HelpAge International, Why It’s Time for a Convention on the Rights of Older People, September 2009.


	�	World Health Organization, Women and Health: Today’s Evidence, Tomorrow’s Agenda, 2009, � HYPERLINK "http://whqlibdoc.who.int/publications/2009/9789241563857_eng.pdf" ��http://whqlibdoc.who.int/publications/2009/9789241563857_eng.pdf�. 


	�	This was the case in Buhimba, a camp for internally displaced people in the Democratic Republic of Congo, where a study conducted by HelpAge in 2009 revealed that older people “were not being treated for their age-related illness or were given the wrong drugs for their conditions” because they were considered to be “no longer productive or active.” HelpAge International, Why It’s Time for a Convention on the Rights of Older People, September 2009.


	�	Census data in Bolivia, for example, indicated that one in six older people had no documents for claiming non-contributory pensions. HelpAge International, Ageing and Development, Issue 26, September 2009. And according to a 2005 survey of nearly 4,000 older people in eight communities in Mozambique, only 24 per cent had the identification cards necessary in order to claim free healthcare. HelpAge International, Why It’s Time for a Convention on the Rights of Older People, September 2009.


	�	Ibid.


	�	In Argentina, 45 per cent of an urban sample of elderly people reported mistreatment, with psychological abuse the most frequent form. Report of the Secretary-General on Abuse of Older Persons (E/CN.5/2002/PC/2), 9 January 2002.


	�	In Tanzania it is estimated that as many as 1,000 people each year lose their lives to violence related to accusations of witchcraft; the majority of these are women over the age of 50. HelpAge International, Protecting the Rights of Older People in Africa, April 2008, � HYPERLINK "http://www.helpage.org/Resources/Briefings/main_content/NQZx/ finalrights.pdf" ��http://www.helpage.org/Resources/Briefings/main_content/NQZx/ finalrights.pdf�.


	�	In Kenya, it was reported earlier this year that in Kisii district alone, an average of six people are lynched every month for allegedly practicing witchcraft. Roughly 42 older people accused of witchcraft were killed in Kisii district in 2008. In the Coast, Rift Valley, and Nyanza provinces, 23 have been killed in 2009. Sometimes accusations have an economic motive, where younger relatives want the land or property belonging to the elderly. Other countries such as Tanzania have also experienced similar practices. In nine districts of northern Tanzania, 317 older women and 28 older men accused of witchcraft were killed between 1999 and 2003. HelpAge International, Ageing and Development, Issue 26, September 2009.


	�	UN DESA, Population Division, Population Ageing 2006 Wall Chart. In a study conducted this year in Bosnia and Herzegovina, for example, 20 per cent of those aged 65 to 75 years and 34 per cent of those aged 75 and over lived alone. Many said they felt lonely (40 per cent), socially isolated (29 per cent), or excluded (28 per cent). HelpAge International, Ageing and Development, Issue 26, September 2009.


	�	In Tanzania, for example, 77 per cent of the cases on disputes over inheritance and land rights were brought by older women See HelpAge International, Ageing and Development, Issue 26, September 2009, and HelpAge International, Final Evaluation Report of the Older Women Inheritance Rights Project, May 2008.


	�	HelpAge International, NGO Thematic Shadow Report on Older Women’s Rights, Submission to CEDAW, April 2008.


	�	Chronic Poverty Research Centre, The Chronic Poverty Report 2004–05, April 2009, � HYPERLINK "http://www.chronicpoverty.org/ pdfs/CPRfinCOMPLETE.pdf" ��www.chronicpoverty.org/ pdfs/CPRfinCOMPLETE.pdf�. For instance, in Bangladesh there are 3.3 million older people living below the national poverty line, while 73 per cent of older people in rural areas in Peru live in poverty. HelpAge International, Working for life: Making Decent Work and Pensions a Reality for Older People, � HYPERLINK "http://www.helpage.org/Resources/ .../Working-for-Life-Englishhigh-res.pdf" ��www.helpage.org/Resources/ .../Working-for-Life-Englishhigh-res.pdf�, May 2009.


	�	UN DESA, Population Division, Population Ageing 2006 Wall Chart.


	�	HelpAge International, Why It’s Time for a Convention on the Rights of Older People, September 2009.


	�	HelpAge International, Working for life: Making Decent Work and Pensions a Reality for Older People, May 2009.


	�	In Uganda, 64 per cent of older people live in poverty compared to 38 per cent of the population as a whole. HelpAge International, Older People in Africa: A Forgotten Generation, April 2008.


	�	A study from Bosnia and Herzegovina, for example, found that more than one-third of the elderly, which represents 15 per cent of the total population, had no regular income. Only one in five received a pension, and one in seven worked to earn an income. Furthermore, about half of those surveyed described their health as poor or very poor. HelpAge International, Ageing and Development, Issue 26, September 2009.


	�	HelpAge International, Pension Watch, April 2009, � HYPERLINK "http://www.helpage.org/Researchandpolicy/Socialprotection/ PensionWatch" ��http://www.helpage.org/Researchandpolicy/�Socialprotection/PensionWatch�. And in Uganda, only 10 per cent of the population who reach the statutory retirement age of 55 are eligible to claim any kind of support from the country’s pension system. HelpAge International, Older People in Africa: A Forgotten Generation, April 2008.


	�	In Zambia, a 2006 study conducted in three communities found that only 4 per cent of older people received a pension, and the majority of them were men. HelpAge International, Why It’s Time for a Convention on the Rights of Older People, September 2009.


	�	In Moldova, a 2008 study found that fewer than one in ten grandparents caring for grandchildren had information about State provisions such as childcare services and free medical insurance. HelpAge International, Grandparents and Grandchildren: Impact of Migration in Moldova, HAI/UNICEF Project: Findings and Recommendations, February 2008.


	�	Human Sciences Research Council, South African National HIV Prevalence Incidence, Behaviour and Communication Survey 2008, 2009.


	�	HelpAge International, The Situation of Older People in Cyclone-Affected Myanmar, April 2009.


	�	Global Action on Aging, “Isolation in Darfur,” July 2005.


	�	Ibid.


	�	UN DESA, Population Division, Population Ageing 2006 Wall Chart.


	�	“One-in-four Japan women ‘elderly,” BBC News, 21 September 2009. � HYPERLINK "http://news.bbc.co.uk/2/hi/asia-pacific/8266677.stm" ��http://news.bbc.co.uk/2/hi/�asia-pacific/8266677.stm�.


	�	For example, Mary Beth Ofstedal, Erin Reidy, and John E. Knodel, “Gender Differences in Economic Support and Well-Being of Older Asians,” Journal of Cross-Cultural Gerontology 19, 2004.


	�	International Federation on Aging and HelpAge International, The Rights of Older Persons in Asia, January 2009, � HYPERLINK "http://www.globalaging.org/elderrights/world/2009/humanrightsasia.pdf" �http://www.globalaging.org/elderrights/world/2009/humanrightsasia.pdf�.


	�	Alexandra Cawthorne, “The Straight Facts on Women in Poverty,” Center for American Progress, October 2008, � HYPERLINK "http://www.americanprogress.org/issues/2008/10/women_poverty.html" �http://www.americanprogress.org/issues/2008/10/women_poverty.html�.


	�	International Federation on Aging and HelpAge International, The Rights of Older Persons in Asia, January 2009, � HYPERLINK "http://www.globalaging.org/elderrights/world/2009/humanrightsasia.pdf" �http://www.globalaging.org/elderrights/world/2009/humanrightsasia.pdf�.


	�	HelpAge International, Why It’s Time for a Convention on the Rights of Older People, 2009.


	�	HelpAge Kenya and HelpAge International, Submission to the Kenyan Human Rights Council, 26 June 2009.


	�	Older Women More Susceptible to Depression Than Older Men,” Yale University Office of Public Affairs, February 2008, � HYPERLINK "http://opa.yale.edu/news/article.aspx?id=1495" �http://opa.yale.edu/news/article.aspx?id=1495�.


	�	UN DESA, Population Division, Population Ageing 2006 Wall Chart.


	�	Follow-up to the Second World Assembly on Ageing: Report of the Secretary-General, Submitted to the United Nations General Assembly, A/64/127, July 2009.


	�	Taken from HelpAge International, Ageing and Development, Issue 26, September 2009.


	�	Taken from Follow-up to the Second World Assembly on Ageing: Report of the Secretary-General, Submitted to the United Nations General Assembly, A/64/127, July 2009.


	�	Ibid.


	�	Ibid.


	�	Ibid.


	�	HelpAge International, Ageing and Development, Issue 26, September 2009.


	�	Taken from HelpAge International website, “Key Agreements and Policies on Ageing,” accessed October 2009, � HYPERLINK "http://www.helpage.org/Researchandpolicy/Keypolicyframeworks" ��http://www.helpage.org/Researchandpolicy/Keypolicyframeworks�.


	�	Examples taken from Diego Rodriguez-Pinzon and Claudia Martin, “The International Human Rights Status of Elderly Persons,” American University International Law Review 18.915, 2003.


	�	Treaties adopted within the Council of Europe, which mainly consist of the European Convention on Human Rights and the Revised European Social Charter.


	�	Council of Europe, European Social Charter (Revised), 1996, � HYPERLINK "http://conventions.coe.int/treaty/en/Treaties/Html/ 163.htm" ��http://conventions.coe.int/treaty/en/�Treaties/Html/ 163.htm�.


	�	Organization of American States, Additional Protocol to the American Convention on Human Rights in the Area of Economic, Social and Cultural Rights, 1988, � HYPERLINK "http://www.oas.org/juridico/English/treaties/a-52.html" ��http://www.oas.org/juridico/English/�treaties/a-52.html�.


	�	African Union, African (Banjul) Charter on Human and Peoples’ Rights, 1981, � HYPERLINK "http://www.africa-union.org/official_ documents/.../Banjul%20Charter.pdf" ��www.africa-union.org/official_ documents/.../Banjul%20Charter.pdf�.


	�	Protocol to the African Charter on Human and Peoples’ Rights on the Rights of Women in Africa, � HYPERLINK "http://www.achpr.org/english/women/protocolwomen.pdf" ��http://www.achpr.org/english/women/protocolwomen.pdf�.


	�	HelpAge International website, “About Us: Who We Are,” accessed September 2009, � HYPERLINK "http://www.helpage.org/ Aboutus/Whoweare" ��http://www.helpage.org/ Aboutus/Whoweare�.


	�	HelpAge International, Age Demands Action 2007, available at � HYPERLINK "http://www.helpage.org/Resources/AgeDemands Actionbriefings" ��http://www.helpage.org/Resources/AgeDemands Actionbriefings�, October 2007; HelpAge International website, “Age Demands Action,” accessed September 2009, � HYPERLINK "http://www.helpage.org/Researchandpolicy/AgeDemandsAction/" ��http://www.helpage.org/Researchandpolicy/AgeDemandsAction/�. 


	�	Global Action on Aging website, “About Us,” accessed October 2009, � HYPERLINK "http://www.globalaging.org/about_gaa/ mission.htm" ��http://www.globalaging.org/about_gaa/ mission.htm�. 


	�	The Vienna International Plan of Action on Ageing, December 1992, � HYPERLINK "http://www.un.org/esa/socdev/ageing/ vienna_intlplanofaction.html" ��http://www.un.org/esa/socdev/ageing/ vienna_intlplanofaction.html�. 


	�	The United Nations Principles for Older Persons, United Nations General Assembly Resolution 46/91, December 1991, � HYPERLINK "http://www.un.org/esa/socdev/ageing/un_principles.html" ��http://www.un.org/esa/socdev/ageing/un_principles.html�. 


	�	Follow-up to the Second World Assembly on Ageing: Report of the Secretary-General, Submitted to the United Nations General Assembly, A/64/127, July 2009.


	�	The Madrid International Plan of Action on Ageing, UN General Assembly Resolution 46/91, April 2002, � HYPERLINK "http://www.un.org/esa/socdev/ageing/madrid_intlplanaction.html" ��http://www.un.org/esa/socdev/ageing/madrid_intlplanaction.html�.


	�	Follow-up to the Second World Assembly on Ageing: Report of the Secretary-General, Submitted to the United Nations General Assembly, A/64/127, July 2009.


	�	Ibid.


	�	United Nations General Assembly, Implementation of the International Plan of Action on Ageing: Integration of Older Persons in Development, UNGA Resolution 47/86, December 1992, � HYPERLINK "http://www.un.org/documents/ga/res/ 47/a47r086.htm" ��http://www.un.org/documents/ga/res/ 47/a47r086.htm�.


	�	United Nations General Assembly, Proclamation on Ageing, UNGA Resolution 47/5, October 1992, � HYPERLINK "http://www.un.org/esa/socdev/ageing/resolution47.html" ��http://www.un.org/esa/socdev/ageing/resolution47.html�. See also UNGA Resolutions 47/86 of 16 December 1992 and 68/98 of 20 December 1993.


	�	United Nations General Assembly, Integration of Older Women in Development, UNGA Resolution 49/162, 23 December 1994, � HYPERLINK "http://www.un.org/documents/ga/res/49/a49r162.htm" ��http://www.un.org/documents/ga/res/49/a49r162.htm�.


	�	United Nations General Assembly, United Nations Trust Fund for Ageing, UNGA Resolution 56/118, 19 December 2001, � HYPERLINK "http://daccess-ods.un.org/TMP/4897302.html" ��http://daccess-ods.un.org/TMP/4897302.html�.


	�	See � HYPERLINK "http://www.un.org/esa/socdev/ageing/un_ga.html" ��http://www.un.org/esa/socdev/ageing/un_ga.html� for full list and access to resolutions.


	�	United Nations General Assembly, Follow-Up to the Second World Assembly on Ageing, UNGA Resolution A/c.3/64/L.6, 7 October 2009, � HYPERLINK "http://daccess-ods.un.org/TMP/8426378.html" ��http://daccess-ods.un.org/TMP/8426378.html�.


	�	UN DESA Division for Social and Development Programme on Ageing, Report of the Expert Group Meeting “Rights of the Older Persons”, May 2009.


	�	Follow-up to the Second World Assembly on Ageing: Report of the Secretary-General, Submitted to the United Nations General Assembly, A/64/127, July 2009.


	�	United Nations General Assembly, Improvement of the Situation of Women in Rural Areas, A/C.3/64/L.19.


	�	Follow-up to the Second World Assembly on Ageing: Report of the Secretary-General, Submitted to the United Nations General Assembly, A/64/127, July 2009.


	�	International Federation on Aging and HelpAge International, The Rights of Older Persons in Asia, � HYPERLINK "http://www.globalaging.org/elderrights/world/2009/humanrightsasia.pdf" �http://www.globalaging.org/elderrights/world/2009/humanrightsasia.pdf�, January 2009.


	�	Follow-up to the Second World Assembly on Ageing: Report of the Secretary-General, Submitted to the United Nations General Assembly, A/64/127, July 2009.


	�	Ibid.


	�	Ibid.


	�	Ibid.


	�	ILC Advocacy Paper on Convention, 2009, � HYPERLINK "http://www.ageconcern.org.uk/.../�ILC_advocacy_paper_on_convention.pdf" ��www.ageconcern.org.uk/.../�ILC_advocacy_paper_on_convention.pdf�.


	�	UN DESA Division for Social and Development Programme on Ageing, Report of the Expert Group Meeting “Rights of the Older Persons,” May 2009.


	�	UN DESA Division for Social and Development Programme on Ageing, Report of the Expert Group Meeting “Rights of the Older Persons,” May 2009.


	�	Ibid.


	�	International Federation on Aging and HelpAge International, The Rights of Older Persons in Asia, � HYPERLINK "http://www.globalaging.org/elderrights/world/2009/humanrightsasia.pdf" �http://www.globalaging.org/elderrights/world/2009/humanrightsasia.pdf�, January 2009.


	�	This list is a compilation of rights discussed in various sources including HelpAge International, Yale Law School, and the International Law Commission; it is not an exhaustive list. See HelpAge International, Why It’s Time for a Convention on the Rights of Older People, September 2009; Allard K. Loweinstein International Human Rights Clinic, Yale Law School, Draft United Nations Declaration on the Rights of Older Persons, Prepared for the International Longevity Center, June 2008, available at � HYPERLINK "http://www.ageconcern.org.uk/AgeConcern/UN-convention-older-rights-july09.asp" ��http://www.ageconcern.org.uk/AgeConcern/UN-convention-older-rights-july09.asp�; ILC Advocacy Paper on Convention, 2009, � HYPERLINK "http://www.ageconcern.org.uk/.../�ILC_advocacy_paper_on_convention.pdf" ��www.ageconcern.org.uk/.../�ILC_advocacy_paper_on_convention.pdf�. 


	�	As enshrined in many human rights documents including the Universal Declaration of Human Rights (UDHR), � HYPERLINK "http://www.un.org/en/documents/udhr/" ��http://www.un.org/en/documents/udhr/�, Article 2; Convention on the Rights of Persons with Disabilities(CRPD), Article 5; International Covenant on Civil and Political Rights(I CCPR), Article 2.


	�	UDHR, Article 3; Convention on the Rights of the Child(CRC), Article 2; CRPD, Article 16.


	�	UDHR, Article 6; Convention on the Elimination of All Forms of Discrimination against Women(CEDAW), Article 15; CRPD, Article 5; CRPD, Article 12; ICCPR, Article 26 .


	�	UDHR, Article 1. 


	�	International Covenant on Economic, Social and Cultural Rights (ICESCR), Article 11.


	�	CRPD, Article 11.


	�	UDHR, Article 25; CRPD, Article 25; ICESCR, Article 12.


	�	As stated in many human rights declarations including the UDHR, Article 23; CRPD, Article 27.


	�	UDHR, Article 17.


	�	UDHR, Article 22; ICESCR, Article 9.


	�	CRC, Article 26.


	�	UDHR, Article 18; CRC, Article 14; ICCPR, Article 18.


	�	For example see HelpAge International, Grandparents and Grandchildren: Impact of Migration in Moldova, HAI/UNICEF Project: Findings and Recommendations, February 2008; Human Sciences Research Council, South African National HIV Prevalence Incidence, Behaviour and Communication Survey 2008, 2009.


	�	UDHR, Article 19; CRC, Article 13; CRPD, Article 21.


	�	ICESCR, Article 1; ICCPR, Article 1.


	�	CRC, Article 15; CRPD, Article 29.


	�	CRC, Article 28; CRPD, Article 24; ICESCR, Article 13.


[image: image1.png]Please recycle @


GE.09-17438

2
GE.09-17438
GE.09-17438
25

