Protecting the rights of older people 10 reasons why we need to act

"Existing human rights mechanisms have lacked a systematic and comprehensive approach to the specific circumstances of older men and women". – Ban Ki-Moon, UN Secretary General¹

On 21 December 2010, the United Nations General Assembly established an Openended Working Group on Ageing with a mandate to identify gaps in the protection of the rights of older people and ways in which these gaps can be addressed.

Here are ten reasons why the Working Group should recommend the strengthening of legally-binding standards on the rights of older people and the development of a new protection regime:

1. The number of older people worldwide is growing at an unprecedented pace. People over 60 years of age make up an ever greater percentage of the world population. Today, 760 million people are over 60; by 2050, that number will have risen to 2 billion. Older people already outnumber young children (aged 0-4) and will outnumber children under 15 by 2050.² This trend is global. Today, 65 per cent of people over 60 live in less developed countries; by 2050, 80 per cent will.³

2. There is no dedicated protection regime for older people's rights. While the rights of women, children, prisoners and people with disabilities are all protected through special international conventions or standards, no such standards exist for older people despite their specific vulnerability to human rights violations.⁴

3. There are clear gaps in protections available to older people in existing human rights standards. Only one of the existing human rights instruments explicitly prohibits age discrimination. This has resulted in a failure in many countries to address the multiple forms of discrimination older people face. Specific provisions regarding issues like elder abuse, long-term and palliative care, are also absent from existing human rights standards.

4. Older people's rights are neglected in the current human rights

framework. United Nations and regional human rights bodies have largely ignored the rights of older people. For example, of 21,353 recommendations by the Human Rights Council during the first round of its peer to peer human rights review process of all United Nations Member States (known as Universal Periodic Review), only 31 recommendations referred to "elderly" people or people of "old age".⁵

5. Age discrimination and ageism are widely tolerated across the world.

Negative ageist attitudes towards old age and older people are deeply ingrained in many societies and, unlike other forms of prejudice and discriminatory behavior, are rarely acknowledged or challenged. This leads to widespread marginalisation of older people, and is at the root of their isolation and exclusion.⁶

6. Older people are highly vulnerable to abuse, deprivation and exclusion. A

growing body of evidence shows that many older people face abuse and violence in their own homes, and in institutional and long-term care facilities. Many are also denied the right to make decisions about their personal finances, property and medical care.⁷ They are often denied social security, access to health and productive resources, work, food and housing.⁸

7. Older people hold rights but are often treated with charity instead of as rights holders. Many governments see ageing predominantly as a social welfare or development issue. This reduces older people to recipients of charity rather than people who should enjoy their rights on the same basis as everybody else. A paradigm shift is needed from a social welfare to a rights-based approach.

8. National protections of older people's rights are inconsistent. National standards on the rights of older people are patchy and inconsistent, as are protection regimes. As a result, few countries collect data on violations of the rights of older people. Violations will continue unaddressed as long as there is a gaping lack of information on their nature, prevalence, and cause.

9. Respect for older people's rights benefits society as a whole. Violations of the rights of older people lead to exclusion, poverty, and discrimination of older people. Yet, older people make key contributions to any society through their experience and wisdom. Better protection of the rights of older people will allow societies to better capitalise on the potential that older people represent. There is clear evidence, for example, that when older people's right to social security is realised, there is a positive impact on reduction of poverty rates, restoration of older people's dignity, reduction of child labour and increased enrolment in schools.⁹

10. Older people are an increasingly powerful group. Older people represent a rapidly growing constituency and are among the most loyal election participants. When they vote, they can have significant political influence.¹⁰ Governments need to address their rights and needs or they risk losing support from this increasingly large block of voters.

Notes

¹ UN General Secretary's report, "Follow-up to the Second World Assembly on Ageing", A/64/127, 2009

⁶ Report of the United Nations High Commissioner for Human Rights, 20 April 2012, E/2012/51, p.7 ⁷ See for example, Situation of the rights of older people in all regions of the world – Report of the Secretary General, A/66/173, 2011, <u>http://www.un.org/Docs/journal/asp/ws.asp?m=A/66/173</u>

² UNDESA, World Population Prospects, the 2010 Revision, <u>http://esa.un.org/wpp/</u> (Accessed 9 July 2012) ³ UNDESA, Current Status of the Social Situation, Wellbeing, Participation in Development and Rights of Older People Worldwide, New York, United Nations, 2011, p.3

 ⁴ Report of the United Nations High Commissioner for Human Rights, 20 April 2012, E/2012/51, p.4
 ⁵ Word searches and analysis were undertaken on the database of UPR-info, <u>http://www.upr-info.org/database/</u> accessed July 2012.

⁸ *Report of the United Nations High Commissioner for Human Rights*, 20 April 2012, E/2012/51, pp.1-12 12

⁹ Knox-Vydmanov C, "Social protection as development policy: social pensions in the global South", *Die Alten Der Welt: neue Wege der Alterssicherung im globalen Norden und Suden*, 2011, pp.285-287
¹⁰ UNDESA, *Current Status of the Social Situation, Well-being, Participation in Development and Rights of Older People Worldwide*, New York, United Nations, 2011, p.56

Endorsed by:

60+Nepal AARP Africa Platform for Social Protection African Palliative Care Association Age International AGE Platform, Europe Age Rights International Ageing Nepal Alzheimer's and Related Disorders Society of Nepal Asociación Cuyana de Gerontología Comunitaria e Institucional, Argentina Associação dos Pensionistas da Segurança Social, Mozambique Associação Esperança e Futuro, Mozambique Associação Pfuna Swissiwana, Mozambique Associação Pró-idoso, Mozambique Association Camerounaise Pour La Prise En Charge Des Personnes Agées Belarus Red Cross Society Budhvauli Jeevan, Nepal Centre for Advocacy, Learning and Livelihood, Philippines Coalition of Services for the Elderly, Philippines Community Information Center, Oregon, USA Cordaid Dementia South Africa DIS-MOI (Droits humaInS – Maurice Océan Indien) European Association for Palliative Care First Peoples Human Rights Coalition Fórum da Terceira Idade, Mozambigue Foundation of the Blind Inc., Philippines Fundación para Estudio e Investigación de la Mujer, Argentina Geneva International Network on Ageing Gerontólogos Argentinos Asociación Civil Global Action on Aging Global Alliance for the Rights of Older People Government Union for the Integration of Differently-abled Employees, Philippines GRAVIS, India Gray Panthers Handicap International HelpAge Deutschland HelpAge Ghana HelpAge India HelpAge International HelpAge International España HelpAge Sri Lanka HelpAge USA Human Rights Watch Igreja Universal, Mozambique International Association for Hospice and Palliative Care International Association of Gerontology and Geriatrics International Association of Homes and Services for the Aging International Consortium for Social Development – Asia Pacific Branch International Federation on Ageing International Health Awareness Network

International Longevity Centre – Global Alliance International Longevity Centre – United Kingdom International Network for the Prevention of Elder Abuse Isalud University, Argentina Jornal Expresso, Mozambique Kibarouna, Lebanon Lebanese Geriatric Society Mecanismo de Apoio à Sociedade Civil, Mozambique National Council of Senior Citizens' Organisations Malaysia National Council on Aging, USA National Senior Citizen Federation, Nepal Nepal Participatory Action Network Network of Journalists Living with HIV (JONEHA) - Malawi Chapter NGO Committee on Ageing, Geneva NGO Committee on Ageing, New York Older Women's Network, Europe (OWN Europe) Partners In Health Perkins International Plataforma da Sociedade Civil Moçambicana para Protecção Social Reach One Touch One Ministries, Uganda Regional Public Foundation Assistance for the Elderly DOBROE DELO, Russian Federation Rehabilitation International Research Centres of Elder Law from University of Rosario (UNR), University of Buenos Aires (UBA) and University of Cordoba, Argentina Resource Centre for the Elderly, Kyrgyzstan Sankalpa Nepal Silver Inning Foundation, India Slovenska filantropija Sutton Tamil Elders Circle, UK Union for Senior Services, Finland Veterinaires sans Frontieres – Germany VUKOXA, Mozambique WITNESS, USA Women and Law in Southern Africa Women with Visual Impairments Group, Philippines Woodhull Sexual Freedom Alliance, USA World Federation of Ukrainian Women's Organizations Yayasan Emong Lansia, Indonesia ZDUS, Federation of Pensioners' Organizations of Slovenia Život 90, Czech Republic