

Annual report and

financial statements

31 March 2012

Join us

make it ageless

HelpAge International Annual Report and Financial Statements 2012 - 2 -

Our vision and mission

Our vision is a world in which all older people fulfil their potential to lead

dignified, active, healthy and secure lives.

We work with our partners to ensure that people everywhere understand how

much older people contribute to society and that they must enjoy their right to

healthcare, social services and economic and physical security.

Contents

The year in review 3

Report of the trustees 5

Our achievements in 2011-2012 5

Global action 1: Enabling older women and men to have a secure income 5

Global action 2: Enabling older women and men and those they support to receive quality health,

HIV and care services 11

Global action 3: Enabling older women and men to actively participate in, and be better

supported during, emergency and recovery situations 16

Global action 4: Building global and local movements that enable older people to challenge

discrimination and claim their rights 22

Global action 5: Supporting a growing global network of organisations to improve their work

with and for older women and men 27

Financial review 32

Structure, governance and management 33

Statement of the responsibilities of the trustees 35

Independent auditor’s report 36

Balance sheet 39

Cashflow statement 40

Notes to the financial statements 41

Legal and administrative details 51

Our Affiliates 52

Our regional offices 53

Cover photo: © Joanne Hill/ HelpAge International. Emma, 67, from Colombia, pictured with her two grandsons,

is the main breadwinner in her family and earns a living thanks to small business support from HelpAge partner,

Cooperativa Coomostaza.

HelpAge International Report of the trustees

for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 3 -

The year in review

Luz Barreto, member of the HelpAge Board, cornerstone of the Peruvian HelpAge network, tireless worker,

advocate and lobbyist for the rights of children, women and older people, passed away on 13 October 2011

leaving a huge vacuum in our work, our lives and our hearts. She is greatly missed.

We are pleased to report another year of strong performance and building of the reputation of the

HelpAge global network. Together with our Affiliates and other partners we are continuing to help

millions of older people and their families both practically and in gaining greater recognition of their

contributions and role in society. We are especially proud to have been the 18th winner of the Conrad

N. Hilton Foundation Humanitarian Prize in 2012. This is an important recognition of the contribution

of the HelpAge global network and affirms the importance and strength of our work.

With our 98 Affiliates, we have been active in seeing older people’s health needs included at the United

Nations Summit on Non-communicable Diseases – with some successful outcomes, and to ensure that

older people participated in a grassroots review of governments’ implementation of the promises they

made in the 2002 Madrid International Plan of Action on Ageing. In partnership with the United

Nations Population Fund and working with 10 other United Nations agencies, we will be reporting on

our findings in 2012 and continuing to call for UN recognition of the rights of older people through the

UN Open-ended Working Group on Ageing. This working group has already acknowledged that there

is more to be done by governments.

Delivering services

We have seen growth in real terms in our development programmes and are continuing to build our

work in fragile contexts and countries susceptible to humanitarian crises. During the last two years, we

have worked with a total of 4,100 older people’s groups – working actively with almost 3,000 groups

this year, including 1,200 new groups. The membership of the groups with which we worked with

actively is over 320,000 older people. This year, 850,000 people benefited directly from our work across

almost 40 countries, with 1.4 million service instances delivered in our community-based work. Over

65 per cent of the people we work with are older women.

These services helped older people to improve their health and wellbeing, increase their income, care

for their dependants, access existing entitlements and recover from emergencies. At least 40 per cent

of the people we reached live in countries experiencing long-term difficulties, including Colombia, DR

Congo, Ethiopia, Myanmar and Sudan. We have been able to grow our work to help older people’s

livelihoods be more resilient to climate change, natural disasters and other hazards. We also focused

on the delivery of services, healthy ageing and prevention and management of non-communicable

diseases. Both of these are key areas we are seeking to grow in the coming years.

We trained 8,500 government and other agency staff in social protection, health and care for older

people. A further 13,000 people, including older people, were trained as health workers, home-based

carers, HIV educators, paralegal advisers or disaster preparedness activists in their communities.

The drought crisis in East Africa was a major focus of our emergency work this year. In Ethiopia and

Kenya, we designed and implemented some innovative programmes. We responded to other

emergencies in 16 countries. In total, we provided 340,000 services to 250,000 older people, family and

community members to cope with crises. Age UK continues to provide essential support for our

emergencies work with £3.1 million raised. Our new global emergencies fund – also supported by Age

UK – was used in seven countries to respond rapidly to new crises. Our emergency strategic

partnerships and influencing work increased significantly, with our active engagements with

humanitarian actors at headquarters and field levels growing from six to 14 this year.

Making change last

Millions more are benefiting as we work to change the attitudes of governments and other agencies

towards ageing and older people. The impact of our global Age Demands Action campaign – now

active in 59 countries – was evaluated, recognising its contribution to helping almost two million more

older people benefit from new national or local policies or changes in practice this year. We have also

HelpAge International Report of the trustees

for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 4 -

seen a significant change in access to social pensions, with 2.5 million more older people getting social

pensions worth £550 million per year.

Our influence on the humanitarian stage is also increasing. Our first report on humanitarian financing

last year was followed by a report with Handicap International this year. It highlighted the lack of

dedicated attention and funding for older people in crisis, and we have evidence of both donor

governments and the UN re-thinking their policies on older people and other vulnerable groups.

Fitter for purpose

We are responding to the increasing demand for charities and non-government organisations to be

more transparent and to demonstrate their effectiveness. Implementation of our new accountability

framework is underway, more of our evaluations are on our website and we are working to comply

with the International Accountability and Transparency Initiative. This means that more information

on our projects income and spending will be on our website this year.

We have made significant progress in documenting and reviewing our programmes. We have used the

process to improve and innovate more and to develop clearer theories of change, particularly in social

protection, HIV and AIDS, livelihoods and resilience, and emergencies and emergency preparedness.

Such investments are already improving the quality of our work.

The value of a clear strategy in our communications work has been proven with the Age Demands

Action campaign reaching 50 million people this year. We developed a clear advocacy agenda and

calendar for the network in 2012 to grow impact through coordinated action at global, regional and

national level on health, rights and the post-2015 development agenda. There is also a strong focus on

the issues affecting older women, using the UN days on women, widows and elder abuse to raise

awareness of the violations of their rights.

We have continued to differentiate the way we work in middle- and low-income countries. In middle-

income countries we are increasingly focusing on supporting our network of Affiliates and partners to

play a more significant role in influencing policy and practice, alongside building their fundraising

capacities.

In a difficult funding environment, our grant income from donors was lower this year, but we have

been able to increase our overall income to £26.7 million from £25.9 million last year, due to the

support of additional unrestricted funding from Age UK, the UK Government and the Hilton Prize. We

will be continuing to work with Affiliates in Europe, the USA and East Asia to build and diversify our

funding base and are already working with the new Age UK entity, HelpAge International UK, to

identify new funding opportunities and on wider collaboration on public and political awareness in the

UK. We are also entering next year with a new global strategic funding arrangement with the Swedish

International Development Agency.

We would like once again to thank our dedicated and experienced staff, Affiliates, partners and the

older women and men we work with for making possible the achievements of this year.

Tilak de Zoysa Richa rd Blewitt

Chair Chief Executive Officer

HelpAge International Report of the trustees

for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 5 -

Report of the trustees

The trustees present their report and the audited financial statements for the year

ended 31 March 2012.

Our achievements in 2011-2012

Global action 1: Enabling older women and men to have

a secure income

Our vision is for all older people to have a secure income.

The reality is that the lack of a secure income is one of the biggest

problems facing older people. Half the world’s older people do not have a

secure income, and fewer than one in five people over 60 receive a

pension. The majority of the world’s older people live in developing

countries and have little accumulated savings to help them in their older

age. They have to work well into their older age, often in insecure, low-

paid jobs.

Unless action is taken to improve the situation, we estimate that by 2050,

more than 1.2 billion older people will lack a secure income.

What are our aims?

We think the best way of achieving income security in older age is for

governments to provide universal, social (non-contributory) pensions and

to provide support in helping older people remain economically active.

How are we doing this?

Making the case for income security in older age to governments,

donors, regional bodies and the UN, with a special focus on social

pensions.

Providing technical training and support to governments to

improve existing social pensions.

Helping civil society and older people to lobby for new or improved

pensions and cash transfers and monitor the delivery of existing ones at

national and international levels.

Building and sharing evidence on the design, implementation and

impact of social pensions.

Providing practical support to older people to access existing cash

transfers.

Improving older people’s incomes by providing income-generating

and rural development activities, vocational and business training and

working with them to mitigate the impact of a changing environment.

Developing models of resilience to shocks, climate change and natural

disasters.

In 2011-2012, we planned to focus on:

¶ Generating further social pension or benefit commitments for older people by providing technical

assistance and training to government staff and through our advocacy.

¶ Delivering direct programme work to improve the incomes of older people, their families and

dependants, and growing our programmes to protect livelihoods from shocks and enhance climate

change adaptation.

¶ Strengthening our approaches to livelihood programming to be better able to lobby governments

and micro-finance institutions for older people’s improved access to micro-credit, informal sector

labour rights, land and asset rights and the inclusion of older people in cash for work programmes.

Highlights

2.5 million more older

people getting their

pensions.

A new social pension

promised for older

people in Tanzania.

The governments of

Cambodia, Kenya,

Mozambique, Indonesia,

Jamaica and Zambia

have started to design

new or larger social

pension or benefits

schemes.

1,000 more older

peopleƙs associations

learning to improve or

protect th eir livelihoods.

HelpAge International Report of the trustees

for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 6 -

Measuring our progress

Original Strategy

to 2015 indicator

Output and outcome

indicators

Baseline at

March 2011
1

Predicted by

March 2012
2

Actual by March

2012
3

Changes for 2011-2012

We will enable older men and women to access a secure income

20 per cent more

older men and

women in 30 low-

and middle-income

countries are

receiving state

non-contributory

pensions or

benefits

Number of countries where

HelpAge provides technical

assistance to governments

on social protection

17 countries 20 countries 21 countries
Four new country engagements: Indonesia,

Moldova, Tajikistan and Zambia.

Coverage and value of new

or improved social

protection schemes

(benefits/pensions)

Zero – we are

measuring new

only

£182 million per

annum to 1.8

million people
4

£596 million per

annum to 2.5

million people

Six countries reported significant change this

year: Ecuador, Mozambique, Nepal, Peru,

Thailand and Vietnam.

Households

containing older

men and women

experience

sustained

improvements in

their income and

food security in 25

countries

Number of older people’s

associations (OPAs)

involved in income-

generating work

2,950 OPAs

including 68,000

members

3,750 OPAs

including 115,000

members

3,950 OPAs

including 90,000

members

1,000 new OPAs established including 22,250

members. Significant growth reported in India,

Myanmar and Tanzania, but overall funding has

not been as high as we hoped.

Number of older people

working to reduce shocks

(disaster risk reduction,

seasonal poverty, drought

and so on)

88,000 older

people

114,000 older

people

122,000 older

people

34,000 more older people being trained or assisted

to reduce shocks and protect themselves. Steady

growth across 12 countries, with major

programming in Bangladesh, Bolivia, the

Philippines and Myanmar.

Number of older people

getting new access to

financial services

36,000 older

people

56,000 older

people

52,000 older

people

16,000 more older people being supported,

predominantly through community revolving loan

funds. Significant growth in six countries –

Bangladesh, China, India, Myanmar, Tanzania

and Vietnam, but growth has been slower than

anticipated mostly due to funding.

1
 During 2011, a major review of our corporate indicators was undertaken, and in some instances, our definitions revised. The “Measuring our progress” tables in this report will

reflect this review.
2
 Our predictions to March 2012 were revised in December 2011 as part of our corporate indicator review and annual planning process for 2012-2013.

3
 These actual figures are cumulative and represent the number of people or activity since the start of our Strategy to 2015. Actual numbers each year may be lower.

4
 Coverage of pension schemes: in our revised figures, we have chosen to exclude data from China which due to very high numbers creates a distortional effect.

HelpAge International Report of the trustees

for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 7 -

What did we achieve?

Better pensions and benefits

This year, a further 2.5 million older people gained entitlements to pensions in at least 10 countries,

with a value of over £550 million a year, excluding a very significant change in China. Many of these

changes are attributable to our work on providing technical assistance and training to governments,

our work with older citizen monitoring of existing schemes, and through our campaigning and support

to civil society across 27 countries. Our work is continuing to influence governments, UN and some

donors to address the issues of ageing and social security. Key policy change and influencing

achievements include:

The Government of Tanzania Declared to parliament that a universal social pension bill will be

presented in the next financial year 2012-2013. We have been asked to help with a study to establish

the best way to achieve its delivery.

The Government of Kenya Doubled its budget for its Older People’s Cash Transfer programme from

£3.5 to £7 million a year. This is partly attributable to our support to the Ministry of Finance on

designing and implementing an operations manual required to demonstrate effective administrative

arrangements.

The Government of Mozambique Announced a 30 per cent increase in its budget for social

protection and its intention to revise its existing food subsidy scheme (PSA) for vulnerable groups to

merge this into a new basic social security programme (PSSB). The initial coverage of the scheme is

limited, but will expand nationally over time.

The Government of Thailand Approved a new policy which provides further increases to its new

social pension. The changes include moving from fixed value for all people over 60 years, to a

progressive benefit dependent on age. This change will benefit about 80 per cent of the older

population, over 6.5 million older people.

The Government of Kyrgyzstan Enacted a new national strategy on social protection for 2012-2014.

It is the first document that reflects a comprehensive government vision for a future social protection

system. The strategy clearly places older people as among the vulnerable groups that must be

protected.

The Government of Ecuador Increased the number of older people receiving the Human

Development Benefit. In addition to 271,000 older people receiving the basic pension, 500,000 older

people are now entitled to receive an additional support pension.

The Government of Cambodia Issued a sub-decree on the formation of an inter-ministerial national

committee to work on policies and package options for older age.

Technical support to governments

We provided technical assistance and training to government ministries responsible for implementing

social protection and poverty reduction schemes in 21 countries, with new engagements in Indonesia,

Moldova, Tajikistan and Zambia. This is in addition to running our global social transfer course in

Thailand for a fourth year for participants from 15 countries. Some examples of the forms of the

assistance provided include:

Central Asia Our research into informal labour markets and migration in Kyrgyzstan and Tajikistan,

and our mapping of the social protection systems in these countries led to the European Union (EU)

inviting us to participate in the EU-led donor working group on social protection, and to a secondment

agreement with the Ministry of Social Protection in Kyrgyzstan to support the national social

protection strategy.

Ethiopia We are supporting the development of a new social protection policy which now includes a

social pension as one of the instruments. We have also supported a new pilot social cash transfer

programme in Tigray, where 70 per cent of the pilot beneficiaries are older people, to build evidence

and learning to strengthen the case for social protection with the government.

Kenya We supported the Ministry of Gender, Children and Social Development by: providing training

to district officers and key stakeholders based on an operations manual developed by HelpAge for the

HelpAge International Report of the trustees

for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 8 -

Older People’s Cash Transfer programme, and by updating the feasibility study on expanding the

scheme to a universal programme.

Indonesia The Government of Indonesia has contracted the Demographic Institute of the University

of Indonesia and HelpAge to undertake research into poverty and social assistance in older age. The

purpose of the research is to inform government thinking on potential social assistance programmes.

Paraguay Our partner, Centro de Educación, Capacitación y Tecnología Campesina, together with

the Unit of Social Economy of the Finance Ministry, trained 11 municipal authorities on the Basic

Paraguayan Pension and its implementation regulations. This enabled local governments to ensure

correct implementation of procedures for identifying and registering pension recipients.

Zambia At the request of the International Labour Organization (ILO) and United Nations Children’s

Fund (UNICEF), we worked with our Affiliate, Senior Citizens’ Association of Zambia, to support the

Ministry of Labour, Youth and Sport in Zambia. We developed and ran a stakeholder consultation

process that helped to build awareness of social pensions among key stakeholders. It was

supplemented by the delivery of a training course on Ageing and Social Protection for the Ministry.

Supporting civil society networks

We assisted networks of civil society partners and older people’s associations (OPAs) to support work

with governments on better pensions and benefits in 25 countries this year. Some examples of these

actions include:

Colombia Five of our partners from the capital and the north of the country coordinated a campaign,

which resulted in a delegation of older people in Bogotá presenting a concrete proposal to the

government for a social pension for older people with no other form of pension income. As a result, our

partners were invited to join a government forum to guide the process of turning the national policy on

ageing into practical programmes with a matching budget.

Jamaica Working with partners and other civil society organisations, “stakeholder forums” were held

with these organisations, older people and government officials. Advocacy focused on introducing a

social pension and making it easier for older people to benefit from the current social cash transfer

programme, PATH. More older people are now receiving PATH grants and there is evidence that the

Ministry of Labour and Social Security will undertake a feasibility study on a social pension.

Tanzania We worked with our partners and older people to increase pressure on parliamentarians

and ministries to act on their commitments to a social pension. This included meetings between older

people and members of parliament and with the chairperson of the Parliamentary Committee in

Community Development. These actions resulted in parliamentary questions to the government and to

a commitment from government to present a universal pension bill in 2012-2013. We are working to

see this commitment realised.

Improving older people’s incomes

We ran income-generating activities for older people in 25 countries this year, commencing new work

with 1,000 more OPAs. This brings the total number of OPAs we have worked with during the last two

years to almost 4,000. We actively supported a similar number of groups this year – almost 3,000

groups. However, we were not able to raise all the funding we hoped for, so the number of older people

in these groups was lower than expected. The work we undertake varies, but typically centres on the

establishment of OPAs (often small groups of about 20 older people) and supporting them to manage

savings and/or revolving loan schemes to supplement other sources of income. Training forms an

essential part of our work, whether in technical or vocational skills or business literacy and

management.

This year, 190,000 older people received a range of services to support or protect their incomes and

livelihoods – double the previous year. Within this number, about 65,000 people took part in activities

or training to help build their resilience to droughts, floods or other hazards – about five times the level

of activity we undertook last year. New programmes to build resilience and disaster preparedness

started in Bangladesh, Ethiopia, Jamaica, Kenya, Myanmar and the Philippines. There was continuing

work in programmes that promote greater resilience for older people’s livelihoods, such as creating

secure water sources and agriculture and animal husbandry training, in Cambodia, China, Bolivia,

HelpAge International Report of the trustees

for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 9 -

Kyrgyzstan and Mozambique. Growth in work on building resilience and protecting livelihoods is

important to ensure our work will have longer-term effectiveness. Some examples include:

Bolivia We helped 250 older people in rural areas affected by cyclical flood and drought by providing

farming supplies and training to build micro-irrigation systems, raised beds and ponds (based on older

people’s ancestral knowledge). We trained 800 older farmers on the efficient use of natural resources,

water and organic farming.

Kyrgyzstan We supported over 750 older people in 20 communities to be protected against severe

winter conditions and the risks of civil unrest. Older people and community members were trained in

risk assessment and reduction. We continued to provide technical interventions against severe

winters, including installing greenhouses, insulating homes and providing solar panels to community

centres, to help protect incomes and reduce fuel costs and the impact of price shocks.

Myanmar Following the devastation caused by cyclones in recent years, we are working in a

consortium with a risk-reduction programme to build infrastructure and livelihoods that are better

prepared for future disasters. Based on the development of 115 older people’s self-help groups and

village development committees – approximately 10,000 older people and community members – we

supported community-based health programmes and the provision of equipment for farming, fishing

and livestock alongside technical training in improved and more resilient techniques.

Influencing regional and international bodies and donors

We built our relationships with key international and regional actors around the world, to ensure that

older people become an integral part of key policy debates and development. We provided submissions

and support for organisations, including the UK Department for International Development, the

European Commission, the International Labour Conference and the ILO, the UN Commission for

Social Development, the World Economic Forum, the World Bank, the UN Social Protection Floor

Initiative led by UNICEF and the World Health Organization, and the International Social Security

Association. At a regional level, we worked with the Association of Southeast Asian Nations

Secretariat, the Asian Development Bank, the Inter-American Development Bank and the offices of the

ILO in most regions. We also expanded our PensionWatch website which attracts interest and

contributions from development professionals, academics and others. Some work of particular note

includes:

International experts meeting on income security Our growing reputation in this field helped us

bring together experts on the issues of ageing, social security, pensions and livelihoods from over 30

organisations. The meeting mapped out pathways to achieve income security in older age through

increasing pension coverage and developing age-inclusive employment policies and programmes.

Critical relationships were developed or deepened with the World Bank, International Trade Union

Congress and Organisation for Economic Co-operation and Development donors, as well as key

academics. The meeting resulted in a request by the World Bank pension team to collaborate on a

future publication.

Donor social protection strategies We provided submissions to the new strategies of the World

Bank, UNICEF and the European Commission. The World Bank and UNICEF social protection

strategies both now have substantive content on ageing.

Research, learning and building the quality of our work

We invested and established collaborations in two key areas of strategic importance for our work in

securing livelihoods for older people.

Livelihoods framework and field workers guide to livelihoods in older age A review of our

programming with partners and Affiliates and of external literature and practice, resulted in the

development of a new conceptual framework and programme design tool. The purpose is to improve

analysis and understanding of the factors that contribute to livelihoods, thereby improving both policy

advocacy and programming in livelihoods. The framework is currently a “working tool”, which will be

tested and finalised through field pilots during 2012-2013 in three different countries.

Older people and resilience Our work is exploring the use of older people’s knowledge of their local

environments and traditional early warning indicators, combined with learning from modern science.

We are investigating at-risk traditional agricultural practices which could be beneficial and resilient if

HelpAge International Report of the trustees

for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 10 -

re-employed in modern contexts. This work is being undertaken in partnership with University College

of London Hazard Centre, the Climate Centre at Sussex University, Christian Aid, CAFOD and Plan

International.

Our plans for 2012-2013:

Next year we will work to see that governments commit at least an additional ₤350 million to social

pensions and statutory benefits for four million older people. We will invest further effort in developing

social protection schemes in fragile contexts. We shall explore opportunities to replicate our work in

accountability mechanisms in social cash transfer programmes, building on our experience in Kenya

and Mozambique, and continue to expand our evidence on the positive impact of social pensions.

We aim to increase our work to improve older people’s livelihoods and build their resilience using the

new models developed this year. We will work to build larger-scale programmes with higher coverage

and impact through direct delivery and ensuring older people are reached in existing agricultural and

micro-finance programmes of governments or other agencies.

We will conduct action research work in three countries to develop our work in building community-led

advocacy on access to micro-credit, micro-finance and agricultural services. A particular focus across

these areas of work will be on securing the livelihoods of older farmers in fragile contexts and countries

susceptible to frequent natural disasters.

HelpAge International Report of the trustees

for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 11 -

Global action 2: Enabling older women and men and

those they support to receive quality health, HIV and

care services

Our vision is for older people to receive good quality health and care

services, and to be included in the response to HIV and AIDS, whether

they are at risk of infection, living with HIV or in their role as carers.

The reality is that older people in developing countries still have

limited access to age-appropriate health, HIV and care services.

Governments still fail to invest in training geriatric and specialist health

workers or in the infrastructure that could benefit older people’s health

and care. Few governments are responding to the needs of an ageing

population, and most fail to build services to prevent and treat chronic,

non-communicable diseases (NCDs) such as heart disease, stroke,

diabetes, Alzheimer’s disease and other dementias.

This investment is made all the more important by the increasing

responsibility for care taken on by older people. For example, older

people care for spouses or other family members who are sick, or for

grandchildren whose parents have migrated for work, or who are ill or

have died, or absent because of conflict, AIDS or other illnesses.

What are our aims?

We want to convince policy-makers to include older people explicitly in

key policies, strategies, commitments and programmes that respond to

health, care and HIV and AIDS, and to persuade them that population

ageing has pressing implications for health systems, the delivery of

healthcare and its financing.

How are we doing this?

Delivering health, HIV and care services to older people and those

in their care.

Training health, HIV and care service providers to deliver better

services for older people.

Lobbying for change in government policy and practice to

recognise and finance responses to older people’s health, HIV and care

issues and provide them with practical support.

Raising the awareness of international and regional policy-

makers on older people’s issues.

In 2011-2012, we planned to focus on:

¶ Establishing NCDs as a key priority in the international and national health and humanitarian

policy arenas.

¶ Building our direct support for older people in developing countries to improve the prevention,

management and early diagnosis of chronic illnesses.

¶ Delivering direct programming to improve access to age-friendly health and care services for

older people, including work on self-care and care giving and receiving by older people, their

families and communities.

¶ Reviewing and strengthening our approaches and models of intervention in health and care and

building our published work.

¶ Ensuring the inclusion of older people in new approaches to health financing.

Highlights

210,000 more older people

received health, HIV or care

services across 30

countries.

1,200 health staff trained to

provide better health care

for older people.

8,000 people trained as

community health workers,

homecare voluntee rs and

HIV educators and

counsellors.

In total 600,000 different

services were delivered Ɩ a

50 per cent increase over

last year.

Three East Asian

governments have adopted

national homecare

programmes Ɩ five more

are close.

The Government of

Vietnam has m ade

healthcare cheaper for

600,000 more older people.

The UN recognised ageing

and mental health issues as

part of its agenda for non -

communicable diseases.

HelpAge International Report of the trustees

for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 12 -

Measuring our progress

Original Strategy to

2015 indicator

Output and outcome

indicators

Baseline at

March 2011

Predicted by

March 2012

Actual by

March 2012
Changes for 2011-2012

We will enable older men and women and those they support to access quality health, HIV and AIDS and care services

Older men and

women in 15

countries can

prevent and

manage chronic

illness

Number of countries

providing new

geriatric/NCD training for

health professionals

7 countries 13 countries 11 countries

Four countries initiated new work in training

government health staff or getting governments to

commit to building their health training

programmes – Cambodia, DR Congo, Haiti and

Tanzania. New programming in Bangladesh and

Kenya is still to commence.

Older men and

women in 20

countries receive

guaranteed free

access to age-

friendly health

services

Number of older people

reporting increased access

to health services

229,000 older

people

400,000 older

people

409,000 older

people

180,000 more older people receiving direct services

or gaining better access to government services.

Growth reported across 13 countries, with

significant growth in Tanzania.

Older men and

women in 12

countries receive

appropriate HIV

and AIDS services

Number of governments

increasing access to

antiretroviral treatment or

support services for older

people and family members

living with HIV

5 countries 6 countries 5 countries

No reported change this year, but the outcome of a

revised regional policy awaited for the East African

Community which would impact on policies in

Kenya, Uganda and Tanzania.

Older men and

women receive a

range of

appropriate primary

healthcare services

in 25 countries

Total number of older

people receiving improved

access to community-based

care

25,000 older

people

53,000 older

people

54,000 older

people

29,000 more older people now receiving home or

community based care in 10 countries. Significant

growth in Haiti, the Philippines and Myanmar.

Number of older people

reporting improved health

status (through improved

access, service delivery,

self-care, improved income,

etc.)

142,000 older

people

248,000 older

people

186,000 older

people

44,000 more older people self-reporting improved

health status. We believe the number to be higher,

but are still to implement a robust standard

methodology to measure health outcomes to assist

credible results to be declared.

HelpAge International Report of the trustees

for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 13 -

What did we achieve?

Helping older people access health, HIV and care services

Our work provided health, HIV or care services to about 350,000 older people this year in over 30

countries, with 210,000 older people receiving our help for the first time. We are also seeing a growth

in focus on prevention, management and treatment of chronic diseases and NCDs. We also trained

1,200 government and local agency health staff in older people’s health and over 8,000 community

health workers, homecare volunteers and HIV educators and counsellors. In total, 600,000 different

services were delivered – a 50 per cent increase over last year. Some examples of the direct services

we provided this year:

Healthcare

¶ We enabled 70,000 older people to access basic primary healthcare – receiving health check-ups

from doctors and nurses using mobile health services, getting help with transport to hospitals or

clinics or to pay for the medicines they need. Screening and provision of medicines for NCDs is a

key part of this work.

¶ We helped over 25,000 older people register for free or subsidised health services by working

with government officials and health staff at community level.

¶ We provided for the costs of eyecare for 55,000 older people, including 11,000 cataract or other

surgeries. An additional 40,000 people were supported with screening, treatment and surgery in

our emergency programmes in Darfur and Pakistan.

¶ Healthy ageing activities – such as exercise classes and preventative health education – involved

over 50,000 older people, primarily in East Asia, but with new activities in Latin American

countries and the occupied Palestinian territories.

¶ Help to manage specific chronic illnesses, through physiotherapy services and treatment

programmes for conditions such as diabetes, was provided to over 20,000 older people.

HIV and AIDS

¶ We trained 2,100 community HIV educators, traditional health workers and home-based carers in

Africa to provide support to older people and community members affected by HIV. Over 50,000

older people, their families and community members received HIV education and other support.

¶ 2,000 older people were supported to access voluntary testing and counselling services and

subsequently receive antiretroviral treatment.

Social care and wellbeing

¶ We helped 14,500 older people receive regular homecare by training home-based carers and

working with government providers.

¶ We provided opportunities for about 100,000 older people to take part in regular social or

recreational activities.

¶ We supported 12,000 older people in other forms of community care, including community

outreach work or “age-friendly spaces” to link older people suffering from mental health

conditions, stress or trauma to professional services, or supporting befriending activities where

family members or neighbours are trained to provide basic levels of psychosocial care.

¶ We helped 10,500 older people with basic, but essential needs at home – new clothes or

household goods and repairs to or rebuilding homes.

¶ We helped 34,000 older people access a safe drinking water supply and 3,500 older people to

have a latrine.

Improving services for older people

Better access to services

Tanzania Through our work on service monitoring and accountability, we are promoting either free

or subsidised services for older people and better quality of the services provided. By the end of this

year, 57 district hospitals (almost full coverage) will have dedicated rooms and medical staff to

deliver quality and free medical services for older people. This year, our partners recorded 232,000

older people who have accessed these services – an increase of 132,000.

HelpAge International Report of the trustees

for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 14 -

Mozambique We are helping older people to access HIV and health treatments in two ways. First,

we trained 170 older men and women as peer educators, reaching 1,400 older people this year. Peer

education provides HIV prevention education and encourages the uptake of counselling and testing

services: 101 older people visited the local counselling services and 54 were found to be HIV-positive

and are being helped to access antiretroviral treatment. Second, we worked with our partners and the

Ministry of Health to establish mutual support groups and services for people living with HIV in 16

communities, to help reduce the cost of transport for treatment access: 216 older people are now

accessing antiretroviral treatment.

Myanmar We provided monthly medical treatment to 6,260 older people through mobile clinics. The

most common ailments were high blood pressure, diabetes, joint pains and seasonal diseases and we

provided medicines and homecare support for house-bound older people. The programme also

provided mobility aids, cataract surgery and hearing aids.

Providing community care

China We worked in Shaanxi and Sichuan provinces to establish a system of volunteer-based care

in 38 villages that reaches 600 older people. In earthquake-affected villages in Sichuan, we offered

dedicated psychosocial support for older people affected by stress due to family problems, health

issues and loneliness or by the impact of the earthquake. A specialist provided initial support and we

trained families and neighbours in basic stress management and practical support for older people.

Philippines Our Affiliate, Coalition of Services of the Elderly, focused on training community

service providers in its post-disaster programmes. Community gerontologists, homecare volunteers

and masseurs have been trained and are now providing practical support, care and access to health

check-ups for an estimated 13,000 older people.

Occupied Palestinian territories We worked in the Shatee displaced people’s camp in Gaza,

providing an integrated community care programme. This work supported over 600 housebound

older people through regular home visits, physiotherapy sessions, counselling sessions and

recreation outings. Our work also focused on providing mobility and other aids – walking sticks,

wheelchairs and spectacles – to help these older people be more independent at home and able to join

in community activities. We also helped build visibility of the needs of older people through

community and school-based education sessions.

Training health service providers

Bolivia We supported training for 1,000 health facility staff and municipal government officers on

age-friendly models of care and national health insurance (SSPAM) entitlements, run with the

Ministry of Health and our partner, Fundación Horizontes.

DR Congo We trained 50 doctors and nurses from Goma and Kivu on older people’s healthcare,

including methodologies for tracking incidence of clinical, mental health and psychological diseases.

We are now seeing improved reporting of chronic illnesses affecting older people in the district health

information system and are working to extend this to provincial level.

Government policy and practice change

East Asia homecare programme The final phase of this programme was completed this year.

Through the work of our Affiliate, HelpAge Korea, pilot volunteer homecare schemes were

established in 10 East Asian countries, delivering homecare to 4,600 older people. A more important

outcome of the programme is that three governments formally adopted national homecare

programmes and five more are in the process of doing so.

Cambodia Our home-based care model has been fully acknowledged by the government as a

proven mechanism for ensuring informal care to older community members. We are now supporting

the government to finalise its National Guidelines for homecare.

Bolivia As a result of our advocacy work on NCDs and our technical engagements with the

government and Pan-American Health Organisation, the government announced the creation of a

national Consultative Group on NCDs. A new national plan, Strategic Lines of Action for Older

People and Health, has been approved by the Ministry of Health.

Vietnam The most recent amendment to Decree 13, The Law for Older People, increased the

number of older people eligible for free health insurance. Poor older people will now receive a 70 per

HelpAge International Report of the trustees

for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 15 -

cent discount on health insurance costs, a rise from 50 per cent. Uptake of the insurance has

increased from 700,000 in 2010 to 1,300,000 in 2011.

Raising awareness of older people’s health, HIV and care needs

United Nations High-Level Summit on Non-communicable Diseases The issue of NCDs came

onto the global agenda in this UN Summit in September 2011. To prepare for the summit, we played

a leading role in convening a group of age-related international and national non-government

organisations (NGOs). We formulated a robust position through a series of communication outputs,

statements and lobbying of the World Health Organization (WHO) and the leading NGOs in the NCD

Alliance and member state governments. The outcomes document contained revisions on the pre-

Summit draft, including text proposed by us. We strongly supported the lobby for the inclusion of

Alzheimer’s disease and other dementias as an NCD challenge, which was also included in the

outcomes document.

United Nations High-Level meeting on HIV and AIDS We worked with the Care and Support

Working Group of the UK Consortium on AIDS and International Development and the Joint United

Nations Programme on HIV/AIDS (UNAIDS) to influence the Political Declaration of this meeting.

Our engagements included a focused communications package on the key issues for older people.

We successfully engaged in the drafting of the Declaration, particularly in providing the definition of

care and support and its relationship with older people.

International Conference on AIDS and Sexually Transmitted Infections in Africa We worked

with WHO, UNAIDS and the University of Sydney to jointly host a pre-conference event, HIV and

Ageing in Africa. We developed an online communications strategy in the run-up to and during the

conference that resulted in a 17 per cent increase in hits on the HelpAge website.

WHO Global Health Sector Strategy on HIV and AIDS We provided submissions to the

consultation process that helped ensure specific mention of older women and men. The strategy

includes new references to people aged 50 and above, recognition of older people as a vulnerable

group in relation to HIV and of the ageing of the epidemic, and a call for attention to older people in

NCD programmes.

Our plans for 2012-2013:

We will continue to expand and strengthen our health service delivery work, particularly in relation to

preventing and managing NCDs, and community, home and self-care initiatives. We are already

seeing a growth in our ophthalmic programming and will build partnerships to ensure its

effectiveness and further growth. We will advocate at global, regional and national levels for the

recommendations of the UN Summit on NCDs to be realised, and will work to ensure age-inclusive

NCD programmes. We will use UN World Health Day as a focal point across our network to mobilise

campaigning.

Our new scale-up strategy on HIV and AIDS sets out how we will address the difficulties we are

encountering on older people’s better access to HIV and AIDS services, social protection and health

support they need. The scale-up strategy has a clear plan for increasing our work through service

delivery, advocacy and by developing partnerships with larger HIV-focused agencies. We will also

emphasise the need for greater social protection support for older people affected and infected by

HIV.

To ensure the quality and effectiveness of our work, we will roll-out our new field-based

methodologies for assessing the health status of older people in a number of our programmes.

HelpAge International Report of the trustees

for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 16 -

Global action 3: Enabling older women and men to actively

participate in, and be better supported during, emergency

and recovery situations

Our vision is that older people affected by crises and disasters receive

the assistance and protection they need, in accordance with humanitarian

principles.

The reality is that although older people have specific needs and the

potential to contribute to relief efforts, there are only a few programmes

that target them specifically and so they continue to be left out of all stages

of emergency preparedness, assessments and responses.

About 350 million people are affected by crises and disasters every year,

meaning about 35 million older people need assistance. Older people also

make up a large proportion of those in displaced people’s camps who are

left behind in resettlement programmes. Sixty per cent of the world’s older

people live in developing countries where disasters are more likely to

occur and have the biggest impact. Demographic change also means their

numbers are growing fast.

Yet our research shows that humanitarian donors do not allocate funding in

proportion to need and that older people receive disproportionately little –

just 0.2 per cent. Very few emergency responses provide healthcare or

support for the diseases older people are living with, putting them at greater

risk and increasing their isolation. In recovery, older people need continued

psychosocial and financial support, with age-appropriate work or micro-

finance opportunities, but they rarely receive it.

What are our aims?

We want policy-makers and aid workers to understand how

humanitarian crises affect older people and to provide an appropriate

level of programming support and funding for older people. All

organisations must include older people in their emergency responses, in

accordance with humanitarian principles.

How are we doing this?

Responding directly to the needs of older people in emergencies and supporting their own

recovery efforts afterwards.

Building a body of operational experience on how older people can be effectively assisted and

protected in emergencies and ensuring we document and share it.

Increasing our technical expertise to assist older people in emergencies and implement effective

programmes that can influence other actors credibly and effectively.

Providing a high-quality service to other humanitarian actors to help them to integrate and

mainstream older people in their policy and programmes, including providing secondments and

training.

In 2011-2012, we planned to focus on:

¶ Supporting older people in sudden onset emergencies and continuing to assist older people in

emergency and recovery programmes in the major responses we mounted during 2010-2011.

¶ Strengthening our technical expertise and evidence, focusing on protection, livelihoods and

health, including improved vulnerability and risk analysis.

¶ Working to see ageing integrated into humanitarian policy and practice, by stronger field-level

and headquarters collaborations with targeted agencies.

Highlights

250,000 older people and

their families received

emergency relief and

recovery support in 18

countries.

100,000 people helped in

the drought crisis in

Ethiopia and Kenya.

Working with 14 agencies

to do more for older

people in emergencies Ɩ

eight more than last year

The UK Government and

the UN are thinking more

about how to reach older

peop le thanks to our

research into

humanitarian financing

for older people and those

with disabilities.

HelpAge International Report of the trustees

for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 17 -

Measuring our progress

Original Strategy to

2015 indicator

Output and outcome

indicators

Baseline at

March 2011

Predicted by

March 2012

Actual by March

2012
Changes for 2011-2012

We will enable older people to actively participate in and be better supported during emergency and recovery situations

Older men and

women receive

direct assistance

from us and our

partners to prepare

for, withstand and

recover from

emergencies

Number of countries

where we provide

humanitarian assistance

or recovery programmes

20 countries 25 countries 25 countries

Five countries implemented new

emergencies or recovery work this year –

Cambodia, Dominican Republic, Kenya,

Mozambique and Thailand. Emergency and

recovery work was run in 18 countries this

year.

Total number of people

benefiting from

emergency response and

recovery programmes

170,000 people 214,000 people 350,000 people

180,000 more people benefited from our

programmes this year. Including people we

continued to support from the previous year,

we helped 250,000 people in total this year.

Ten major

humanitarian

agencies recognise

and respond to the

needs and

capacities of older

men and women in

emergency

preparedness,

response and

recovery

Number of countries

where we work to

improve national

disaster preparedness

and response plans

19 countries 20 countries 20 countries New engagement in Thailand.

Number of humanitarian

agencies that

specifically respond to

older people's needs in

their policy and

programmes

6 agencies 8 agencies 14 agencies

We are now engaged with 14 humanitarian

agencies
5
 to improve their responses to older

people’s needs in emergencies.

5
 This includes: the UN refugee agency, UN Office for the Coordination of Humanitarian Affairs, UN Needs Assessment Task Force, Assessment Capacities Project, Inter-Agency

Standing Committee, Gender Standby Capacity, International Committee of the Red Cross, International Federation of Red Cross and Red Crescent Societies, Médecins Sans

Frontières, Handicap International, Merlin, Internal Displacement Monitoring Centre, European Commission’s Humanitarian Aid Department, UK Department for International

Development and the Swiss Government.

HelpAge International Report of the trustees

for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 18 -

What did we achieve?

Responding in emergencies and early recovery

Our emergencies work continued to strengthen this year as a result of further investment in our

capacities in needs assessment, health, livelihoods, disaster preparedness and training. This year:

¶ We responded to emergencies in 18 countries, with five countries implementing new emergencies

or recovery work this year – Cambodia, Dominican Republic, Kenya, Mozambique and Thailand.

¶ We provided 340,000 service instances to 250,000 older people and family and community

members. This is a reduction on last year (640,000 service instances to 360,000 people), but

reflects the end of the major responses in 2010 in Pakistan, Ethiopia and Haiti.

¶ The East African drought crisis in Ethiopia and Kenya was the major focus of our disaster

response work this year, but smaller responses were also mounted in seven countries –

Bangladesh, Bolivia, Cambodia, Mozambique, Pakistan and Thailand.

¶ We have continued our work in four countries affected by conflict – Colombia, DR Congo, the

occupied Palestinian territories and Sudan. In Darfur, Sudan, we have been able to significantly

expand our work in eyecare into areas outside the displaced people’s camps.

¶ We continued our support to recovery programmes in five countries – Dominican Republic, Haiti,

Japan, Kyrgyzstan and Myanmar. These programmes are now developing into longer term, non-

emergency work.

¶ We trained almost 1,000 government and NGO staff in supporting older people in emergencies

and better emergency preparedness for them.

¶ We used our new Global Emergencies Fund to help facilitate more rapid responses to the crises

in Bangladesh, DR Congo, Ethiopia, Kenya, Pakistan, Philippines and Thailand.

¶ We increased our spending on emergencies, recovery programmes and policy work from £9.4

million to £11.52 million
6
. Our partnership with Age UK and the Disasters Emergency Committee

(DEC) continues to be critical to this growth.

Our responses to emergencies included:

Ethiopia We supported over 50,000 people in three regional states – Tigray, Oromia and Somali –

working with five partners – the Relief Society of Tigray, Action for Development, Gayo Pastoralist

Development Initiative, SOS Sahel and the Pastoralist Welfare Organisation. In two states, we helped

drought and flood-affected communities in recovery and resilience-building activities. In the third, we

provided emergency support for Somali refugees in four refugee camps. Our work used more robust

market assessments in its design to ensure a better approach to livelihood recovery. Key

interventions included food and cash transfers, rehabilitation of agricultural land and water sources

for livestock and shelter support. Inter-agency co-operation with the CAFOD and Oxfam has been an

essential feature of the response, working together on needs assessments, cash transfer programme

design and an innovative targeting and complaints system in the refugee camps, to ensure greater

effectiveness in our work.

Kenya We supported 46,000 people in our responses in Dadaab refugee camp and drought affected

areas of northern Kenya. In Dadaab, we worked with the United Nations High Commissioner for

Refugees (UNHCR) and Lutheran World Federation to alleviate the severe malnutrition of older

people, and with Handicap International to provide mobility aids. In drought-affected Mandera

County, we provided older people with cash transfers in the form of food vouchers, which enabled

them to access basic necessities and water purification tablets. This was designed to address the gap

in relief, experienced as a result of the World Food Programme providing half the normal ration, and

to recognise that the food rations were inappropriate for older people.

6
 We recognise our increased expenditure on emergencies despite a lower number of services delivered this year.

Cost per beneficiary is highly susceptible to the type and scope of an emergency, and can also vary due to levels

of in-kind income. For example, in 2010-2011, during the Pakistan flooding, response staff salaries and other

inputs were paid by our collaborating partner, Merlin. In Ethiopia, our drought response programme had

considerable water source renovation activity with low cost per beneficiary ratios.

HelpAge International Report of the trustees

for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 19 -

Darfur, Sudan We have adapted our programming since the peace accord last year, with new work

for the return and recovery process in rural areas of West Darfur as well as continuing work in the

displaced camps. In total, we supported over 35,000 older people and community members, with a

major increase in our eyecare work. Some 18,000 people living in rural areas of West Darfur benefited

from free ophthalmic treatment services and cataract surgery. Within the 12 displaced camps, work

on health, livelihoods, protection and social activities continued. Some 10,000 older people benefited

from support to access clinics, medicines and better nutrition and feeding. Our work on supporting

longer-term income and food security increased with over 2,500 older people provided training, seeds

and tools. A veterinary centre and animal husbandry outreach programme started, including a

vaccination programme and training of community animal health workers.

Thailand Following severe flooding, we supported our Affiliate, Foundation for Older Persons’

Development, and two other local partners to provide support for 9,000 people in Chainat and

Singburi provinces and Bangkok. The response provided relief kits containing food and essential

items and small cash grants. Health and psychosocial support was provided using our partners’

existing homecare volunteer network, allowing the response to be well-focused on those in most

need. After the floods receded, the relief organisation, Mercy Malaysia, supported our partner, Rural

Elderly Entrepreneurship Development Association, to install 11 water filtration systems in Chainat

and Singburi provinces. We are now also working with Chulalongkorn University on a research

programme to study the needs and challenges faced by older people during the floods in 2011.

Dominican Republic We supported our partner, ALA Dominicana, to work with eight older

people’s associations from eight communities in the provinces of Jimani and Pedro Santa Ana to

improve the assistance and protection of 1,200 older Haitian refugees and their families. The

response provided food and potable water rations, essential items and hygiene kits and support to

access local health services. We have now commenced employment training to support 800 older

people to start up a business or gain other formal or informal employment. Through this work, ALA

Dominicana has become a member of the cross-border inter-agency committee that seeks to protect

the rights of all Haitian migrants.

Pakistan We responded to new flooding following heavy monsoons in Sindh and Balochistan

Provinces. Working with partners, Merlin and Qatar Charity, we provided health assistance and

distributions of food, essential items, shelter and water supplies to 3,000 families. This immediate

intervention was followed by further work on supporting age-friendly health services, eyecare and the

distribution of mobility aids. New work in training community- and home-based carers also started.

Japan Since the earthquake and tsunami in 2010, our partners, the Young Men’s Christian

Association, have been supporting 16,500 older people by providing a range of innovative

psychosocial and community activities. This included training community carers and volunteers to

visit older people in their homes to provide essential aids and heating for older people living in

temporary shelter. In particular, a grief counselling service was provided that included using

intergenerational events to create a renewed sense of family and community.

Stepping up the quality of our work

We have continued to invest in more timely and effective responses, better preparedness and

promoting greater long-term resilience to crises for those we assist. New advisers for health and

nutrition, livelihoods and training provided expertise and training in many of our programmes this

year, including in Colombia, Ethiopia, Kenya, occupied Palestinian territories and Sudan. All these

have resulted to better practice in our programmes, evaluations and the design of new programmes.

We completed the first stages of a series of new tools to support our work: good practice guidelines

on the protection of older people, a training module on older people’s nutrition in emergencies, and a

new needs assessment tool. These have been piloted this year and will be rolled out across the

organisation in the next two years. We have also revised our emergencies manual.

Studies were produced for a number of important areas of our work: assessment of our cash transfer

programming in Pakistan, a study on “age-friendly social spaces” based on our work in DR Congo,

and a detailed case study on a home-based care model developed in the Gaza emergency programme.

These studies and the learning they generated are being used immediately, particularly in the design

and implementation of our work in East Africa.

HelpAge International Report of the trustees

for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 20 -

We have also implemented further action to build our compliance with accountability standards (the

Humanitarian Accountability Programme and the DEC Accountability Framework). This year, we

undertook training, assessment and fieldwork with partners and older people in Thailand, the

Philippines, occupied Palestinian territories and Pakistan. Our implementation of the DEC

Accountability Framework was evaluated positively in our responses in Ethiopia and Kenya this year,

and a peer review by Tearfund and Plan International verified our improved self-assessment.

Changing attitudes globally

The Humanitarian Financing Report Our report in 2010-2011 proved to be a respected and

influential piece of evidence, which attracted the attention of donors, UN agencies and other

agencies. We released a second study in collaboration with Handicap International this year, which

showed similar findings to the 2010-2011 report. This report was included in the Overseas

Development Institute (ODI)/Humanitarian Practice Network Newsletter, and published on the ODI

website. We have evidence of agencies such as the UK Department for International Development

(DFID) and the Spanish Government paying attention to the findings.

The Inter-Agency Standing Committee (IASC) on Humanitarian Reform We established a

presence in Geneva this year to take forward implementation of the IASC commitments for action on

older people in emergencies. There has been good progress relating to a number of key areas: the

development of a framework for addressing vulnerabilities associated with age and gender; work

with the UN Consolidated Appeals Process (CAP) to promote the inclusion of older people as a

standard beneficiary group, and the creation of a sub-working group on non-communicable diseases

within the Global Health Cluster.

Strengthening global and national partnerships

We increased our direct engagements and strategic partnerships from six to 14 agencies this year.

These engagements now include: UNHCR, UN Office for the Coordination of Humanitarian Affairs,

UN Needs Assessment Task Force, Assessment Capacities Project, the Gender Standby Capacities

Project, International Committee of the Red Cross (ICRC), International Federation of Red Cross and

Red Crescent Societies (IFRC), Médecins Sans Frontières (MSF), Handicap International, Merlin,

Internal Displacement Monitoring Centre, European Commission’s Humanitarian Aid department,

DFID and the Swiss Government. Some examples our engagement and influence include:

UNHCR secondments We supported UNHCR and the Protection Cluster with secondments to

UNHCR in Yemen, South Sudan, Kenya and Somalia and made recommendations for better inclusion

of older people in policy and practice at field level. Following the Kenya/Somalia deployment, an

advocacy paper was produced to highlight the risks faced by older people in the drought response.

This was shared with humanitarian partners at field and global levels. An external evaluation of our

secondments arrangement found they are making a significant contribution to the protection and

assistance of older people through an appropriate, cost-effective and replicable model.

International Committee of the Red Cross We trained 35 Geneva-based staff and as a result,

ICRC committed to draw up a strategy to enhance the integration of issues related to older age in

ICRC programming for 2012-2014. They have committed to further training on ageing issues for their

Protection and Assistance Coordinators and new members of staff at ICRC headquarters, and to

exchange good practice ideas and learning. A revised ICRC planning tool will ensure that gender and

age markers exist to capture older people among their beneficiaries. We also produced a risk profile

for older people at their request with key actions to improve integration in programming.

Médicins Sans Frontiéres A joint paper was written with MSF’s International President on the

humanitarian needs of older people and the implications for a health and nutrition actor such as MSF.

This paper was designed to stimulate debate within MSF as a precursor to a wider review of their

work. At the same time, in coordination with our emergencies team, MSF-UK began a comparative

study of MSF policy and programmes in several countries to find out whether/how older people’s

needs are addressed and to make recommendations for improvement. We are also producing joint

research on the impact of cholera on older people in Haiti and Zimbabwe.

Handicap International We have signed an agreement for partnership on humanitarian policy and

programming, agreeing to collaborate in five areas: field operations, operational learning, training,

HelpAge International Report of the trustees

for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 21 -

research and donor engagement. This agreement is expected to pave the way for a broader

partnership in the future, including in development and rights work.

UK Department for International Development We contributed to the consultations on the

independent Humanitarian Emergency Response Review (HERR) commissioned by DFID, and

ensured that the HERR recommendations included clear commitments on vulnerable groups,

including older people. We further engaged with DFID on the implementation of the HERR

recommendations. As a result, DFID committed to include indicators on specific vulnerable groups in

its programmes, data disaggregation in needs assessments, and to ensure its funding guidelines

require that the needs of vulnerable groups are considered as part of programme design.

Building preparedness and risk reduction

We worked to influence national and sub-national disaster risk reduction policies in 20 countries this

year, with a new engagement in Thailand. Our most substantive engagements are in Jamaica,

Bolivia, Bangladesh, Kyrgyzstan, Mozambique, Myanmar and Pakistan. New consortia programmes

that seek to build preparedness and influence policy and practice were started in Bangladesh and

Myanmar this year.

In East Asia, we are a board member of the Association of Southeast Asian Nations (ASEAN)

partnership group and work closely with the ASEAN Agreement on Disaster Management and

Emergency Response. In the Caribbean, we are a member of the Caribbean Disaster Emergency

Management Agency’s civil society sub-committee. This year, we have two notable areas of work that

are strengthening emergency preparedness for ourselves and others:

ALERT – a new approach to emergency preparedness We developed this tool this year, which

comprises an innovative combination of Minimum Preparedness Actions, scenario planning and new

software to monitor and maintain a minimum level of preparedness. The model offers many

advantages over existing, contingency planning models. It is expected to make a substantial

difference to emergency preparedness in HelpAge, and may be taken up by other agencies. This

training and software was piloted in Kenya and will help to ensure our operations are properly

prepared to respond to emergencies when they occur.

The Assessment Capacities Project (ACAPS) This is an initiative of a consortium of three NGOs

(HelpAge International, Merlin and the Norwegian Refugee Council), supported by seven major

humanitarian donors, to improve the quality of humanitarian responses by supporting faster and

more effective needs assessments. ACAPS works with a wide range of humanitarian stakeholders,

including the IASC Needs Assessment Task Force. ACAPS has supported multi-sectoral needs

assessments and assessment preparedness in more than 25 contexts over the past two years,

including in Haiti, Libya and Ethiopia, and delivered assessment training for a number of different

clients, including the United Nations Disaster Assessment and Coordination, IFRC, the Protection

Cluster, Care, ASEAN and the Emergencies Capacity Building Project.

Our plans for 2012-2013:

We will continue our responses with older people in eight countries, including our work in the Horn

of Africa in responding to the drought crisis. We will respond to new emergencies in these countries

and others where our support is required and where we have the capacity to respond.

We will invest in strengthening our preparedness planning for responses across our programmes,

with a focus on fragile contexts and countries susceptible to emergencies. This work will include

training and the implementation of ALERT. We will continue to develop and expand our training

programme on older people in emergencies for our strategic and local partners and for our own staff.

We will continue influencing humanitarian agencies to work more inclusively with older people,

building our evidence and good practice guidelines. We will advocate for greater inclusion of older

people in humanitarian policy and response, including through our network campaign, On the Edge.

We will support older people and their families in new, sudden-onset emergencies. In fragile contexts

and countries experiencing complex political emergencies, we will respond to emergencies and

strengthen our programmes.

HelpAge International Report of the trustees

for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 22 -

Financial Statements - 22 -

Global action 4: Building global and local movements that

enable older people to challenge discrimination and claim

their rights

Our vision is to end age discrimination and see the rights of older people

recognised, promoted and protected in national and international law and

in practice.

The reality is that there is no international human rights convention

which specifically protects the rights of older people. The existing human

rights system does not adequately address this issue, nor are older

people’s rights fully integrated into other development or government

policies. Older people face discrimination on a daily basis because of their

age, which affects their ability to earn a living, their health and their quality

of life. All UN Member States committed within the Madrid International

Plan of Action on Ageing (MIPAA) to include ageing in all social and

economic development policies, and to halve old-age poverty by 2015, in

line with the Millennium Development Goals. Yet, only a handful of

governments have concrete plans to implement the proposed policies and

even fewer are providing dedicated resources to pay for them.

What is our aim?

We aim to build an agenda-setting civil society movement that can tackle

discrimination on the grounds of age, and monitor and engage with

national and global policies to ensure they are inclusive of older people.

How are we doing this?

Training older people’s groups and their communities to work on specific legal and rights

issues, and monitor the delivery of government services and poverty reduction programmes.

Monitoring international policy processes to ensure that older people’s issues are included, and

that older people’s organisations are consulted.

Providing leadership, information, resources and campaigns to allow older people to claim

their rights and entitlements and fight age discrimination.

Mobilising action on specific violations of older people’s rights, working with older people

and activists at community level to address violations.

Influencing the UN rights system and governments by providing evidence of specific rights

violations, particularly against older women, to ensure that older people’s rights are protected in law

and in practice.

Building a growing movement of individuals around the world who are willing to challenge age

discrimination and support claims for their rights.

In 2011-2012, we planned to focus on:

¶ Growing our community service provision monitoring work and ensuring older people are able to

claim their rights and entitlements.

¶ Providing leadership, support and information at local and national levels to build confidence and

action by individuals, older people’s associations (OPAs), national age organisations and other

relevant networks.

¶ Addressing specific legal, rights and abuse issues through work at community level, with older

people acting as instigators for change in their communities.

¶ Supporting movements and strategic partnerships at all levels to create legitimacy, influence and

profile of ageing issues, and sustain pressure on governments and society to act.

¶ Building robust evidence of age discrimination, with older people, to mobilise action to tackle

older people’s rights, and using this evidence within the UN rights system.

Highlights

540 more older peopleƙs

groups trained to

monitor their rights and

entitlements with 1,460

groups in place across

23 countries.

49,000 more old er

people helped to claim a

pension, benefit or

health service.

Member States of the

new UN Open -ended

Working Group on

Ageing agreed that more

needs to be done to

protect the rights of

older people.

HelpAge International Report of the trustees

for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 23 -

Financial Statements - 23 -

Measuring our progress

Original Strategy to

2015 indicator

Output and outcome

indicators

Baseline at

March 2011

Predicted by

March 2012

Actual by March

2012
Changes for 2011-2012

We will build global and local movements that enable older people to challenge age discrimination and claim their rights

Older men and

women lead

community action

to realise their

rights to services

and practical

support in 25

countries

Overall number of OPAs

HelpAge works with

2,800 OPAs with

360,000 members

4,200 OPAs with

420,000 members

4,100 OPAs with

470,000 members

1,300 new OPAs were established at

project, sub-national and national levels.

Growth was recorded across 21 countries.

Number of OPAs monitoring

government service delivery

920 OPAs with

24,000 members

1,250 OPAs with

36,000 members

1,460 OPAs with

33,000 members

540 more OPAs with 9,000 members

created, with monitoring structures now

established in 23 countries.

Total number of older people

assisted to claim existing

entitlements

76,000 older

people

133,000 older

people

125,000 older

people

49,000 more older people receiving

entitlements, with significant work

recorded in Mozambique, Paraguay,

Tanzania, Uganda and Vietnam.

Older men and

women are helped

by work that

prohibits or

reduces

discrimination

against them in 15

countries
7

Number of countries where we

work to prohibit or reduce

specific issues of abuse or

discrimination of older people

8 countries 10 countries 10 countries

Our work with communities on domestic

and elder abuse expanded into Moldova

and Tajikistan.

Number of older people taking

action locally around specific

rights abuses and exclusion

from services

28,000 older

people
48,000 older people

66,000 older

people

12 countries recording increased local

activism with 38,000 more older people

participating.

Number of countries where

HelpAge is producing reports to

UN or other rights mechanisms

(including the Committee on

the Elimination of

Discrimination against Women

and the Human Rights Council)

6 reports from 5

countries

11 reports from 7

countries

11 reports from 7

countries

Four reports were submitted – to the

Committee on Economic, Social and

Cultural Rights and to the Human Rights

Council – with new reporting for Tajikistan

and Tanzania.

A global group of

one million

committed

supporters is

developed by key

HelpAge Affiliates

Total number of HelpAge

supporters

370,000

supporters

(indicative)

540,000 supporters
605,000

supporters

Growth primarily in our community-based

work and activism, but increasing

participation in Age Demands Action

events, petition signing and supporter

development by key Affiliates.

7
 Progress towards a UN convention on the rights of older people will be reported below.

HelpAge International Report of the trustees

for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 24 -

What did we achieve?

Older people driving change and our work

Older people themselves are the greatest drivers of change and are at the heart of our supporter base.

To keep our mission – and that of our Affiliates and partners – relevant and legitimate, we establish

OPAs to implement and manage much of our work. We also build older people’s skills and leadership

capacities so they are able to represent their issues and causes to those who have a duty to support

them. Depending on context and culture, these OPAs have different names – self-help groups, older

people’s monitoring groups, older people’s committees – but all work to ensure a stronger voice for

older people in decisions that affect them whether at local, national or international level.

During the past two years, we have worked with 4,100 OPAs. This year, 1,300 new older people’s

associations were formed, trained and supported. We worked actively with about 3,600 OPAs.

Supporting older people to combat exclusion and discrimination

We have continued to expand our community-based work across 23 countries to mobilise and train

groups of older people, to ensure that they are receiving the benefits, services or protection they need

from governments or other agencies.

This year, we trained 9,000 older people in 540 new OPAs – making a total of 1,460 OPAs in the last

two years – to undertake this monitoring and lobbying work. We estimate over 250,000 older people

in the communities where we work received new or better services from government or other

agencies. 49,000 older people were directly helped to get documents and register for an entitlement,

such as a pension or free health insurance. This number was slightly lower than we aimed for, but

often, government capacity to assist has been limited.

Representatives of OPAs also supported our global advocacy this year. We are partners with the

United Nations Population Fund (UNFPA) and working with 10 other UN agencies, including the

United Nations Development Programme (UNDP), UN Women and the UN Department for Economic

and Social Affairs (UNDESA), to produce the report, Ageing in the Twenty-First Century: A

Celebration and a Challenge. This has permitted a systematic “bottom-up” consultation process with

1,500 older people from 20 countries on their issues and the state of national implementation of

ageing policies and government commitments to these.

Some examples of the work OPAs perform are:

Tanzania Older people’s groups have been supported to create 72 older people’s forums for more

concerted action on seeing the national ageing policy enacted into law and to enforce its

implementation. Key actions by these forums have included liaising with senior government officials

and a new special task force of government and civil society groups to prevent the murder of older

women accused of witchcraft.

Kyrgyzstan Over 240 older women and men worked together as community rapid response teams

to act against violence and abuse towards older people. They worked with government Crisis Centres

to include older victims of violence and abuse and ensured that the Crisis Centres specialists

provided psychological and legal assistance to the most vulnerable older people. To date, over 700

older people have received counselling and 300 have received legal support. The annual national

campaign, 16 Days Against Gender Violence, included a focus on violence against older women for

the first time.

Haiti We supported leaders and members of OPAs to organise practical support for older people in

communes and displaced people’s camps, and to lobby service providers for better and more specific

attention to their needs. OPAs helped organise their Age Demands Action campaign where 5,000

older people marched to highlight their rights. They met with the First Lady of Haiti to bring the

problems faced by older people, especially inadequate housing and healthcare, to the attention of the

national authorities.

Philippines Our Affiliate, Coalition of Services of the Elderly, expanded their national network to

270 OPAs. They built capacity to lobby local government and government agencies to support older

people’s access to existing government entitlements, in particular payments under the new social

pension passed into law in 2010. OPA leaders are also being consulted regularly by the media and by

HelpAge International Report of the trustees

for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 25 -

senate and congress members, notably this year, in relation to a new bill on the protection of older

people from abuse.

Lobbying the UN rights systems and governments

We submitted to the UN further evidence of violation of older people’s rights globally and in specific

countries, including submissions on Moldova and on two new countries, Tajikistan and Tanzania.

During the year, we worked with the UN Human Rights Council and the Special Rapporteur on the

right to health; the UN Commission for Social Development, focusing on citizen engagement in

MIPAA implementation and on the UN Secretary General’s report. Outcomes of this work include:

¶ The report of the Special Rapporteur on the right to health included the specific challenges older

people face. This was informed by our written submission of evidence and our participation in an

expert group meeting.

¶ There is evidence of increased attention being paid to older people’s right to health by the Human

Rights Council in Geneva, supported by our evidence on older people’s right to health and an

event with Human Rights Watch on palliative care.

¶ Increased attention to, and national policy recommendations on, older people’s rights was given

by the Committee on Economic, Social and Cultural Rights (CESR) which made recommendations

to the governments of Moldova and Tanzania on older people's poverty and the right to social

security.

¶ As a direct result of our evidence to the Universal Periodic Review, the Government of Tanzania

committed to harmonise its legislation on discrimination against women, and to implement a

comprehensive legal and policy framework to end discriminatory practices that lead to violence

against women and girls, including witchcraft killings.

Overall, we believe that our work has stimulated much greater awareness of and attention to the

rights of older people within the UN system.

Working towards a convention on the rights of older people

The year 2010 saw the creation of a new UN Open-ended Working Group on Ageing (OEWG) and a

civil society forum, the Global Alliance for the Rights of Older People. These provided opportunities

for us to stimulate calls for an international convention that can support an end to age discrimination

and violation of older people’s rights.

We made two presentations to the OEWG in 2011 on violations of older people’s rights and the right

to health. At the request of the OEWG, we mobilised participation of older women and men in the

OEWG process. Older people’s representatives from our work participated in plenary panel

presentations, oral interventions from the floor and in an event on the right to health. Member States

of the OEWG agreed that more needs to be done to protect the rights of older people.

We also worked to increase collaboration between NGOs working on ageing with the launch of the

Global Alliance for the Rights of Older People, which HelpAge actively contributed to in terms of:

development of a website, a development of terms of reference, organisation of an event at the OEWG

meeting in August 2011, and a panel presentation at a conference on older people’s rights in Dijon in

January 2012.

In Latin America, we have been working with the Bolivian Government and the Organisation of

American States on an Inter-American convention on the rights of older people, including work to

modify the draft convention and participation in a regional conference. The Bolivian Government

established an inter-institutional committee on the convention, and with our partner, ANAMBO, used

the learning provided by the recent review of MIPAA implementation by older people and civil

society.

Building strategic partnerships

We recognise that there are many other agencies that have technical expertise or influence that can

help to bring changes to the lives of older people, and we have continued to invest effort in working

with these. Some examples in the past year include:

Advancing the social protection agenda Grow Up Free from Poverty Coalition, UNICEF, Soros

Foundation, the World Economic Forum, International Social Security Association, Universities of

Oxford, Manchester and East Anglia in the UK and the National Economics University of Vietnam.

HelpAge International Report of the trustees

for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 26 -

Advancing the non-communicable diseases agenda for older people The International

Longevity Centre, Alzheimer’s Disease International, the Global Alliance on the Rights of Older

People, the Worldwide Care Alliance, Cordaid, Fred Hollows Foundation, World Health Organization

and Pan American Health Organization.

Better inclusion of older people in HIV programmes The Caregivers Action Network and the

UK Consortium on AIDS and International Development, Regional AIDS Initiative of Southern Africa

with Voluntary Service Overseas.

Advancing the agenda on older people’s rights and a convention Office of the High

Commissioner for Human Rights, OEWG, Global Alliance for the Rights of Older People, UNFPA,

UNDP, UN Women and UNDESA, Washington University’s Academy of Humanitarian and Human

Rights Law.

Building a movement of individual supporters

We continued, with our Affiliates and partners, to build activism to see older people treated more

fairly and to develop one million people worldwide regularly supporting our work with their time,

money and talent. Beyond our work at national levels, we set in place or strengthened a number of

areas to build our supporter engagement. This has included:

¶ A new, structured corporate advocacy agenda.

¶ A new manual for Age Demand Action campaign organisers.

¶ A global petition to call for a convention on the rights of older people.

¶ Increased output on a range of online media through e-newsletters, blogs, Facebook and Twitter

and used a Google ad-words campaign.

¶ Increased targeted online and media outputs around UN international days, such as UN Days for

health, elder abuse and widows.

¶ Commissioned an evaluation of our Age Demands Action campaign, which has generated

significant learning on how we can strengthen our work and measure our effectiveness.

This investment is showing some important results in attracting people to our work, with our

supporter engagement through website, online and social media and regular publications continuing

to grow. Statistics show e-newsletter sign-ups up 30 per cent to 8,700, Facebook supporters up 60 per

cent to 2,187, Twitter followers up 80 per cent to 3,687 and a 90 per cent increase in visits to the

website to 247,000. Website visits from worldwide visitors have also increased substantially, for

example, in South East Asia up 112 per cent to 18,000 and in North America up 118 per cent to

90,000. Our own database of supporters has increased from 10,500 to 13,000 people this year. Our

Affiliates – HelpAge Deutschland, HelpAge USA, HelpAge International España, WorldGranny (the

Netherlands) and HelpAge Korea now hold about 20,000 regular supporters on their databases.

Our plans for 2012-2013:

We will support a further 800 OPAs to manage projects and to lead on action to include older people

in services. We will help our partners and networks of older people’s organisations to advocate for

policy and practice change by governments and to collect evidence of violations of older people’s

rights, age discrimination and their exclusion from services. Our aim is to support at least 25 per cent

more OPAs to monitor provision of services by government and other agencies and to help a further

100,000 older people register for and claim an existing entitlement.

We will continue to build robust evidence of age discrimination and mobilise groups to tackle older

people’s rights issues and protect older people in their communities. We will continue to submit our

evidence to existing UN mechanisms, including UN Women, CESR and the Universal Periodic

Review (UPR) of the UN Human Rights Council.

Using our evidence of age discrimination, results of the participatory reviews on the progress of

implementation of MIPAA and the launch of the report with UNFPA, Ageing in the Twenty-First

Century: A Celebration and A Challenge, we will continue to promote our call for a new convention

on the rights of older people. We will also launch a new online tool, Global AgeWatch, providing data

on older people and their issues. Together, these will support our work to influence forthcoming

discussions on the post-2015 development agenda.

HelpAge International Report of the trustees

for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 27 -

Global action 5: Supporting a growing global network of

organisations to improve their work with and for older

women and men

Our vision is a global network of organisations raising awareness

and realising the rights of older people and bringing its technical

expertise and funding to solve older people’s issues with their

participation.

With almost 500 million older people living in middle- and low-income

countries, a network of age-focused organisations is essential. Our

Affiliates and partners are powerful agents of change in their home

countries. They provide much-needed services and lobbying, and

demonstrate the critical contribution that older people make.

HelpAge was founded to build a global network of organisations

working on ageing issues and promoting the rights of older people.

This role is unique. Our network encourages organisations to join the

global network and movement supporting older people. Together, we

will highlight the largely ignored realities of major demographic

change, which is resulting in larger older populations.

Our aims are to:

Change the aid and government policy environment that

improves the rights and entitlements of older people by members of

our network working together with a shared vision and agenda.

Stimulate learning, sharing and good practice with and for

older people by bringing together the expertise of our network as an

authoritative voice on the issues of older people.

Delivering improvement in the lives of older people in practical

ways by fostering mutual support among network members.

Ensure HelpAge has strong governance and a strategy rooted in

the experience of older people.

Build financial support for our work in the HelpAge network.

How are we doing this?

Encouraging strong, committed age organisations from across

the world to join the network and promote the rights of older people.

Working together on global campaign platforms and information-

sharing opportunities.

Working together to share expertise and support across the network to deliver effective and

accountable programmes to and with older people.

Creating financially self-sufficient Affiliates to deliver their work at national level and to be able

to contribute leadership, resources, expertise and learning to others in the network.

In 2011-2012, we planned to focus on:

¶ Increase the number of Affiliates and build their understanding of HelpAge’s values and

obligations.

¶ Support a common agenda with Affiliates to lead national, regional and international initiatives.

¶ Support the specific needs of our Organisation for Economic Co-operation and Development

(OECD) and emerging economy Affiliates to promote ageing issues and increase their fundraising

capacities.

¶ Use our brand and global campaigning platforms to support the positioning and visibility of the

HelpAge International network and the issues it seeks to address.

Highlights

59 countries took part in Age

Demands Action Ɩ half say

an immediate change was

seen.

Our network of Affiliates

grew by 10 to 98.

We welcome:

St. Catherine’s Community

Development Agency (Jamaica)

National Foundation for Blind

Care (Suriname)

Turbota pro Litnih v Ukraini

(Ukraine)

Ethiopia Elderly and Pensioners

National Association

Rift Valley Children and Women

Development Organisation

(Ethiopia)

South Sudan Older People’s

Association

Tanzania Mission to the Poor

and Disabled (PADI)

Asociacion Red Tiempos de

Colombia

El Wedad Society for

Community Rehabilitation

(occupied Palestinian

territories)

HelpAge International España

HelpAge International Report of the trustees

for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 28

Measuring our progress

Original Strategy to 2015

indicator

Output and outcome

indicators

Baseline at

March 2011

Predicted by

March 2012

Actual by March

2012
Changes for 2011-2012

We will support a growing global network of organisations to improve their work with and for older men and women

120 Affiliates, adopting the

HelpAge values and visual

identity, form a global

network shaping and

supporting a common

agenda and leading

national, regional and

international initiatives

Number of Affiliates 88 Affiliates 94 Affiliates 98 Affiliates 10 new Affiliates

Number of Affiliates

taking on lead role in

network initiatives

8 Affiliates 10 Affiliates 11 Affiliates
Work initiated on three regional network

initiatives in Latin America and South Asia.

Number of countries

where Affiliates are

leading the network

programme

41 countries 42 countries 42 countries

Affiliates in Peru are now leading the national

programme. HelpAge offices opened in Southern

Africa and Nepal to support Affiliate development

and programming.

Global and national

campaigns take place in 50

countries to demand

changes in laws and

policies to respect the rights

of older men and women

Number of countries

where older people are

involved in national-

level action for

improved services

51 countries 60 countries
59 countries with

65,000 participants

Nine new countries participated this year (one

was unable to), including Chile, Costa Rica, DR

Congo, Germany, Grenada, South Korea, Sweden,

Ukraine and the United States of America.

Number of countries

where we work to

promote national

policies, plans and/or

laws on ageing

25 countries 28 countries 26 countries

New engagement with the Government of Burkina

Faso. New work predicted in some Caribbean

countries and East Asia did not commence.

Number of older people

with potential to benefit

from new or improved

policies

Zero – we are

measuring

new policies

1.8m older people 1.7m older people

New social pension and health policies or policy

amendments were recorded in Bolivia, Ecuador,

Paraguay, Peru, Tanzania and Vietnam.

Awareness of the

international ageing agenda

is raised through campaigns

and development education
8

Total awareness/reach

and value of HelpAge

brand

Not produced –

new indicator

50 million people

reached

50 million people

reached

New indicator introduced for 2012-2013. Uses

commercial methodology to assess the reach of

our brand (through online and media coverage,

publication use, and campaigning).

8
 Outcomes of joint work to influence UK and European governments and the European Commission is reported below

HelpAge International Report of the trustees

for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 29 -

What did we achieve?

A stronger network

¶ Ten new Affiliates joined from Tanzania, South Sudan, Ethiopia, occupied Palestinian territory,

Jamaica, Ukraine, Spain, Suriname and Colombia. We are now 98 Affiliates strong.

¶ We increased the profile of our Affiliates in our Annual Review 2010-2011 and video, and

launched a new Affiliate profile section on the HelpAge website. Eighty Affiliate profiles are now

published.

¶ We helped four Affiliates – HelpAge International España, HelpAge USA, WorldGranny and

HelpAge Belize – to strengthen their websites.

¶ We opened our intranet to Affiliates and developed this to make it easier for Affiliates to share

their resources.

¶ We have increased the range of languages of our regular publications to include Spanish and

Russian.

¶ We opened a new Southern Africa Regional Office to help build the work of the Affiliate network

in the region.

¶ We facilitated regional meetings and thematic learning workshops with Affiliates in East Asia,

South Asia and Latin America.

¶ We worked with Age UK to establish HelpAge International UK, a subsidiary of Age UK that will

be responsible for developing advocacy and fundraising in the UK.

¶ We started new work towards affiliation with our partners in Sweden (Pensioners without

Borders) and Finland (Union of Senior Services).

Affiliates as leaders

We continued to strengthen the role that our Affiliates and partners play in their home countries and

in support of our global and regional work. With our Affiliates, we are now operational in 65

countries – five more than last year – and our partners and Affiliates manage programmes

independently in 42 of the 65 countries the network operates in.

Affiliates across the network responded robustly this year to our international agendas for the

MIPAA+10 review consultations, the UN Summit on Non-communicable Diseases, communications

to UN Women, engagement in our Age Demands Action and European development awareness

campaigns, and in our work with the UN Open-ended Working Group on Ageing. Joint work is also

developing on the post-2015 consultation process by the UN and Member States. Affiliates in Ireland,

UK, Germany, Spain, Denmark and USA have already committed to working with their governments.

Some examples of the work of our Affiliates in the network programme include:

HelpAge Deutschland organised and hosted the European regional meeting for ten Affiliates.

Important agreements for joint influencing within EU were achieved, including the agenda for the

2012 European Year for Active Ageing and of Intergenerational Solidarity and in developing joint

position papers to influence EU countries and the European Commission.

HelpAge Korea and the Tsao Foundation (Singapore) Older people and their issues were

successfully included in the now approved ASEAN Strategic Framework for Social Welfare and

Development (2011-2015) and the Bali Declaration on the Enhancement of the Role and Participation

of the Persons with Disabilities in the ASEAN Community. Both organisations and HelpAge were

recognised for their contributions to the finalisation of these strategies.

The Latin America Continental Network of Older People’s Organisations This includes

several of our Affiliates, and worked at national and regional levels to support the advancement of a

regional convention on the rights of older people.

Fundación ISALUD (Argentina) provided support in undertaking a study on care systems in the

southern cone of Latin America.

HelpAge International Report of the trustees

for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 30 -

Fundraising for the network HelpAge Deutschland, HelpAge USA and WorldGranny continue to

raise both restricted and unrestricted funds for our work, contributing £1.6 million to our income this

year. HelpAge Korea and the Tsao Foundation continued to provide funding and fundraising support

for work in the East Asia region. HelpAge India has also been providing training and support on

resource development to HelpAge Sri Lanka.

Age UK provided £9.6 million to our work in its core grant, emergency appeals and from the

Disasters Emergency Committee this year. We have also worked closely in the formation of a new

entity, HelpAge International UK, dedicated to advancing public advocacy and support for the ageing

and development agenda in the UK. This included work to re-design and re-launch the Sponsor a

Grandparent programme with a focus on fragile contexts. Materials were produced for Ethiopia,

Colombia, Haiti and Myanmar this year.

Leading campaigns

Our campaigning and direct work as a network and as a global movement continued to influence

positive changes in the policies and practices of governments. An independent evaluation of our

campaigning and lobbying work assessed that over 10 million older people have the potential to

benefit from policy changes enacted during the past five years. This year alone, new policies were

announced that should improve the lives of 1.7 million older people in Latin America, Tanzania and

Vietnam.

Age Demands Action

Our flagship global campaign mobilised 65,000 campaigners in 59 countries to bring awareness of

HelpAge, its partners and ageing issues to 50 million people. In the biggest Age Demands Action

campaign yet, campaigners met with 89 senior government representatives and secured substantive

commitments in 30 countries. Some 32,000 supporters have signed our global petition for a

convention to date.

An evaluation of five years of the campaign reported impressive achievements in terms of growth in

participation, effectiveness and value for money. Significant improvements in older people’s lives

have been recorded from participating countries, with 50 per cent of partners able to identify an

immediate outcome. Although attribution of policy changes to Age Demands Action is difficult, the

activities of Age Demands Action have contributed to important breakthroughs, including:

¶ Progress on policies for or including older people was made in 21 countries.

¶ National older people’s committees were created in seven countries.

¶ Pension and social protection programmes were extended, or are being reviewed, in 17 countries.

¶ Access to health services was improved in 11 countries.

¶ Public services such as transport or housing were improved in seven countries.

Development awareness and policy change in Europe

We carried out development awareness activities and policy engagements across Europe and with

the European Commission (EC), focusing on better social protection and protection in emergencies

for older people. We worked to build and strengthen our Affiliate network in Europe and to work

better with influential movements of NGOs to improve EC and global policies. Work this year has

included:

Influencing EU policy The EC has now accepted and developed a new social protection policy. We

engaged in the EC’s consultation on this policy as a member of the European Working Group on

Social Protection and Decent Work, which works with the EC’s Development Cooperation section.

We have also built links with the Concord NGO platform which is working to influence the post-2015

development agenda debate and also joined the VOICE network (Voluntary Organisations in

Cooperation in Emergencies), which represents 90 European NGOs active in humanitarian aid

worldwide. We will use this opportunity to engage with humanitarian policy processes to further

influence and work with the European Commission’s Humanitarian Aid department, the Council of

the EU and the European Parliament.

HelpAge International Report of the trustees

for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 31 -

Linking Lives programme This project is tied in with our Age Demands Action campaign. It aims

to create online and personal contact between older people in Africa and members of the public and

governments in Europe, particularly in the Czech Republic, Ireland, the Netherlands and Slovenia. A

focus of our work this year has been to mobilise politicians to support our Linking Lives messaging

and to campaign with us for a better deal for older people in EU policy. Our EU partners have gained

political support from five members of the European Parliament, with a commitment that they will

participate in our campaign events and extend our messaging to the target members of the EU.

Make it Ageless campaign We are using the opportunity of 2012 as the European Year for Active

Ageing and Intergenerational Solidarity to promote messages on the need for younger generations to

influence ageing policy. Make it Ageless is a global grassroots campaign led by older people who are

calling for their human rights to be recognised and drawing comparisons of ageing between Europe

and the developing world.

Our governance

Affiliate representatives form an important core of our Board. The Board plays a key role in shaping

both our strategic direction and operational management. This year, our Board has supported the

development of several key areas of our work: our health plan with a particular focus on NCDs,

shaping our plans on scaling-up our programming on income security and advising on the future

direction of our role and actions as the secretariat of the HelpAge network. We have also begun to

discuss both the process and content for our next corporate strategy to 2020.

Our Board and its sub-committees have also provided oversight on a number of key operational

issues, including:

¶ The completion of our agreement with the new entity, HelpAge International UK.

¶ Reviewing our corporate reports, plans, budgets and accounts.

¶ Reviewing our corporate risk register and advising on our new bribery policy.

¶ Providing technical advice and oversight on our public fundraising activities in Spain, Germany,

the USA and new market development in East Asia.

Our plans for 2012-2013:

We will continue and strengthen our network, both in its numbers, and also in the effectiveness of

the work. We will support organisations from Brazil, Colombia, Finland, Sweden, Nepal and the

Ukraine to become Affiliates.

Working with our Board and Affiliates, we will create a “road map” to enhance the engagement of

Affiliates in our governance and new strategy to 2020. We will work to understand our network

better, completing Affiliate profiles and mapping our capacities and expertise. Using this

understanding, we will support Affiliate capacity-building and engagement in programmes,

campaigning and public fundraising.

http://www.helpage.org/get-involved/campaigns/get-the-eu-age-active/mep-supporters/

HelpAge International Report of the trustees

for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 32 -

Financial review

Where our money came from

How we spent this money

Where we spent this money

Highlights of our financi al performance:

Year to

31 March

2012

Year to

31 March

2011

 £m £m

Income

Restricted 20.4 20.3

Unrestricted 6.3 5.6

Total income 26.7 25.9

Expenditure

Restricted (22.8) (19.3)

Unrestricted (5.0) (5.2)

Total expenditure (27.8) (24.5)

Actuarial

gain/(loss) on

final salary

pension

(0.4) 0.3

Funds

Restricted 3.4 5.8

Unrestricted

general 1.4 1.2

Unrestricted

Designated 1.1 0

Total funds

excluding pension

liability 5.9 7.0

Pension reserve (1.0) (0.7)

Total funds 4.9 6.3

Notes:

¶ Income in 2012 is 3 per cent higher than in 2011

¶ 96 per cent of income is grant income

¶ Over 98 per cent of expenditure is on charitable activities

¶ Fundraising costs for generating voluntary income are very low because we do not raise funds

from the public directly

¶ In accordance with our reserves policy, we have a net increase in unrestricted general funds

HelpAge International Report of the trustees

for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 33 -

Structure, governance and management
Status and governing document

HelpAge International is a charitable company limited by guarantee, incorporated on 19 October 1983

and registered as a charity on 17 November 1983. The company was established under a

Memorandum of Association, which sets out the objects and powers of the charitable company, and

is governed by its Articles of Association.

Organisational structure

HelpAge International is the secretariat of a network of Affiliates. Affiliation with HelpAge

International is a formal relationship which is open to any bona-fide organisation involved in issues

of individual or population ageing, with the capacity of working with HelpAge International in its

advocacy, research, policy, training, programmatic or fundraising. HelpAge International works with

both Affiliates and independent partner organisations at an operational level in the implementation of

a specific contract.

HelpAge International’s operational and policy development centre is based in London and supports

seven regional development centres for Southern Africa, East West and Central Africa, East Asia

Pacific, South Asia, Eastern Europe and Central Asia, Latin America, and Caribbean. HelpAge

International also works through country development programmes and country project offices.

HelpAge International’s approach is based on a commitment to developing grassroots work which

benefits older people directly, supporting and strengthening organisations which are working in

practical ways to improve the lives of older people and giving a voice to older people, especially the

most disadvantaged. Most of our activities are carried out in partnership with older people’s

organisations, community development organisations and non-governmental organisations (NGOs).

We also work closely with academic institutions on research projects and with local and national

governments and international agencies to ensure that ageing issues are at the centre of development

policies. Working in partnership helps to strengthen the capacity of organisations working with older

people, connect experience with government thinking and build a global alliance of organisations

working to raise the voice of older people in development processes. HelpAge International also

manages programmes directly, especially in difficult circumstances such as conflict and

emergencies.

In addition, HelpAge International administers the Sponsor a Grandparent programme funded by Age

UK. In 2011-2012 this programme worked through 127 partner organisations and directly through

three HelpAge offices (Mozambique, Sudan and Haiti) and supports older people and their

dependants. In India, we fund a three-year integrated programme with HelpAge India, implemented

directly and through a further 95 sub-grantees.

Trustees

The trustees are responsible for the overall management and direction of the charity. The Articles of

Association allow for a minimum of six and maximum of 15 trustees, at least six of whom are

nominated by the Affiliates and up to nine appointed by the Board of Directors, having regard to their

relevant qualifications and skills. The overall gender and geographical composition of the Board are

also taken into account. The current Board consists of 11 trustees, six from affiliated organisations

and five from external organisations.

Trustees are appointed to serve for a term of three years and, at the expiration of this period, may

offer themselves for reappointment for two further terms of three years. At the expiration of a third

term trustees may not be reappointed. Trustees appointed before 1 October 2011 are eligible to serve

for up to two terms of four years after which they may not be reappointed. New trustees are

nominated either by the Affiliates or identified by existing trustees or senior staff. All prospective

candidates are interviewed by the Chief Executive and a recommendation placed before the Board by

the Nominations Committee for consideration and vote. Once appointed, new trustees undertake a

comprehensive induction programme, meeting with key staff throughout the organisation.

Trustees are actively involved in supporting and promoting HelpAge International in many different

ways according to their interests, specialist skills and location. The Board of Trustees meets twice a

year and is supported by three sub-committees: Executive (two meetings per annum), Finance and

HelpAge International Report of the trustees

for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 34 -

Audit (three meetings per annum), and Nominations (which meets as and when required to consider

the appointment of new trustees).

Connected charities

Help the Aged was a founder member of HelpAge International. On 1 April 2009 Help the Aged joined

with Age Concern to form Age UK. In January 2012 Age UK and HelpAge International established a

joint charity HelpAge International UK (known as Age International) with 75 per cent and 25 per cent

voting rights respectively. Age International is the UK member of the HelpAge global network of

ageing organisations. Age International undertakes awareness-raising, fundraising and influencing

activity in the UK to support the work of HelpAge International in developing countries.

The relationship between HelpAge International and Age UK is governed by a Joint Board Committee

consisting of four trustees, two from each charity and has the specific task of oversight for delivering

our combined responsibility to emergency programmes funded by the Disasters Emergency

Committee. There is a formal Framework Agreement to March 2016 between HelpAge International,

Age UK and HelpAge International UK which sets out the way in which the Parties work together and

the basis upon which grants will be made to HelpAge International. There is also a formal Affiliate

Agreement between HelpAge International and HelpAge International UK.

HelpAge International is a participating employer in the Help the Aged final salary pension scheme.

The scheme was closed to new members from 31 July 2002 and to future accrual on 30 September

2009. The employer’s financial contribution towards the fund deficit is a cost to the charity and full

details are included in the annual accounts.

During 2010 HelpAge International established a charitable association in Spain, HelpAge

International España, in which HelpAge International has a controlling interest. The results for

2011/12 are not material and have been aggregated with HelpAge International. During 2012 this

organisation will become a foundation with an independent board of trustees.

Risk management

The trustees are responsible for ensuring that the major risks facing HelpAge International are

managed appropriately and have in place a formal management process to assess risks and

implement the appropriate strategies for the management of those risks. A risk register is maintained,

based on a formal risk assessment review which is conducted twice a year by senior staff; it covers

financial and operational risks and is reviewed at each Board meeting. The trustees are of the opinion

that the charity has the appropriate systems in place to mitigate against significant risks. The

internal audit plan is designed to provide assurance that the systems are in place and operating as

prescribed.

Reserves policy

The trustees have adopted a reserves policy which they consider appropriate to ensure the continued

ability of the charity to meet its objectives. The policy was reviewed at the October 2011 board

meeting, taking into account risks of loss of income and unplanned costs. The trustees agreed that

unrestricted funds (excluding pension fund deficit) should be between £1.2 million and £2.1 million.

At 31 March 2012 the level of the unrestricted general fund, before pension provision, had increased

to £1.4 million (31 March 2011, £1.2 million). A designated fund of £1.1 million has also been

established for the specific purpose of organisational and network development.

Pension

In accordance with FRS17, HelpAge International has obtained an actuarial valuation and recognised

a pension liability of £966,000 in the accounts. The deficit does not result in any immediate liability to

pay this amount to the pension scheme, as the resulting increase in contributions will be met from

expected future income streams. Future contribution rates have been calculated in accordance with

the terms of the pension scheme in the light of advice from the actuary and based on the results of the

last full triennial valuation of the pension scheme carried out as at September 2009.

Public benefit statement

HelpAge International has developed its aims and strategic plans to ensure that it provides public

benefit and achieve the objectives set out in its governing document. These objectives meet the

benefit principle defined by the Charities Act 2006.

HelpAge International Report of the trustees

for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 35 -

Statement of the responsibilities of the trustees

The trustees (who are also directors of HelpAge International for the purposes of company law) are

responsible for preparing the report of the trustees and the financial statements in accordance with

applicable law and United Kingdom Accounting Standards (United Kingdom Generally Accepted

Accounting Practice).

Company law requires the trustees to prepare financial statements for each financial year which give

a true and fair view of the state of affairs of the charitable company and of the incoming resources

and application of resources, including the income or expenditure of the charitable company for that

period. In preparing these financial statements the trustees are required to:

Á select suitable accounting policies and then apply them consistently;

Á observe the methods and principles in the Charities SORP;

Á make judgements and estimates that are reasonable and prudent;

Á state whether applicable UK Accounting Standards have been followed, subject to any material

departures disclosed and explained in the financial statements;

Á prepare the financial statements on the going-concern basis unless it is inappropriate to

presume that the charitable company will continue in operation.

The trustees are responsible for keeping proper accounting records that disclose with reasonable

accuracy at any time the financial position of the charitable company and enable them to ensure that

the financial statements comply with the Companies Act 2006. They are also responsible for

safeguarding the assets of the charitable company and hence for taking reasonable steps for the

prevention and detection of fraud and other irregularities.

In so far as the trustees are aware:

Á there is no relevant audit information of which the charitable company’s auditors are unaware;

and

Á the trustees have taken all steps that they ought to have taken to make themselves aware of any

relevant audit information and to establish that the auditors are aware of that information.

The trustees are responsible for the maintenance and integrity of the corporate and financial

information included on the charitable company's website. Legislation in the United Kingdom

governing the preparation and dissemination of the financial statements may differ from legislation in

other jurisdictions.

Members of the charity guarantee to contribute an amount not exceeding £5 to the assets of the

charity in the event of winding up while he or she is a member or within one year after he or she

ceases to be a member. The total number of such guarantees at 31 March 2012 was 16 (2011:15). The

trustees are members of the charity but this entitles them only to voting rights. The trustees have no

beneficial interest in the charity.

Auditors

Sayer Vincent was re-appointed as the charitable company’s auditors during the year and have

expressed their willingness to continue in that capacity.

Approved by the trustees and signed on their behalf by:

Nicholas Barr

Trustee

21
st

 September 2012

Independent auditor’s report

to the members of HelpAge International

for the period ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 36 -

Independent auditor’s report

We have audited the financial statements of HelpAge International for the year ended 31 March 2012

which comprise the statement of financial activities, balance sheet, cash flow statement and the

related notes. The financial reporting framework that has been applied in their preparation is

applicable law and United Kingdom Accounting Standards (United Kingdom Generally Accepted

Accounting Practice).

This report is made solely to the charitable company's members, as a body, in accordance with

Chapter 3 of Part 16 of the Companies Act 2006. Our audit work has been undertaken so that we

might state to the charitable company's members those matters we are required to state to them in an

auditors' report and for no other purpose. To the fullest extent permitted by law, we do not accept or

assume responsibility to anyone other than the charitable company and the charitable company's

members, as a body, for our audit work, for this report, or for the opinions we have formed.

Respective responsibilities of the trustees and auditors

As explained more fully in the statement of the responsibilities of the trustees set out in the report of

the trustees, the trustees (who are also the directors of the charitable company for the purposes of

company law) are responsible for the preparation of the financial statements and for being satisfied

that they give a true and fair view.

Our responsibility is to audit and express an opinion on the financial statements in accordance with

applicable law and International Standards on Auditing (UK and Ireland). Those standards require us

to comply with the Auditing Practices Board’s Ethical Standards for Auditors.

Scope of the audit of the financial statements

An audit involves obtaining evidence about the amounts and disclosures in the financial statements

sufficient to give reasonable assurance that the financial statements are free from material

misstatement, whether caused by fraud or error. This includes an assessment of: whether the

accounting policies are appropriate to the charitable company’s circumstances and have been

consistently applied and adequately disclosed; the reasonableness of significant accounting

estimates made by the trustees; and the overall presentation of the financial statements. In addition,

we read all the financial and non-financial information in the report of the trustees to identify material

inconsistencies with the audited financial statements. If we become aware of any apparent material

misstatements or inconsistencies we consider the implications for our report.

Opinion on the financial statements

In our opinion the financial statements:

¶ give a true and fair view of the state of the charitable company’s affairs as at 31 March 2012 and of

its incoming resources and application of the resources, including its income and expenditure, for

the year then ended;

¶ have been properly prepared in accordance with United Kingdom Generally Accepted Accounting

Practice; and

¶ the financial statements have been prepared in accordance with the Companies Act 2006.

Opinion on other matter prescribed by the Companies Act 2006

In our opinion the information given in the report of the trustees for the financial year for which the

financial statements are prepared is consistent with the financial statements.

Matters on which we are required to report by exception

We have nothing to report in respect of the following matters where the Companies Act 2006 requires

us to report to you if, in our opinion:

¶ adequate accounting records have not been kept or returns adequate for our audit have not been

received from branches not visited by us; or

¶ the financial statements are not in agreement with the accounting records and returns; or

Independent auditor’s report

to the members of HelpAge International

for the period ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 37 -

¶ certain disclosures of trustees’ remuneration specified by law are not made; or

¶ we have not received all the information and explanations we require for our audit.

Catherine L. Sayer (Senior Statutory Auditor) for and on behalf of SAYER VINCENT,

Chartered accountants & statutory auditors, 8 Angel Gate, City Road, London, EC1V 2SJ

28
th

 September 2012

HelpAge International For the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 38 -

Statement of financial activities
(Incorporating an income and expenditure account)

 Year ended Year ended

Restricted Unrestricted 31 March 2012 31 March 2011

Note £000 £000 £000 £000

Incoming resources

Incoming resourc es from generated

funds

Voluntary income:

Fees, donations, gifts and awards 2 7 1,076 1,083 78

Core grants for international

programmes
2 7,650 4,655 12,305 10,436

Total voluntary income

7,657 5,731 13,388 10,514

Other grants for international

programmes
3 12,735 587 13,322 15,443

Investment income

4 3 7 6

Total incoming resources

20,396 6,321 26,717 25,963

Resources expended

Costs of generating funds

Costs of generating voluntary income

 337 337 41

Charitable activities

Secure income

5,010 564 5,574 4,753

Health, HIV and care

4,449 471 4,920 4,340

Emergency and recovery

10,347 1,046 11,393 9,489

Age discrimination and rights

2,627 472 3,099 3,302

Global network

508 1,849 2,357 2,348

Sub-total

22,941 4,739 27,680 24,273

Transfer from fixed asset fund

(133) 0 (133) (18)

Governance costs

0 237 237 241

Total resources expended 4 22,808 4,976 27,784 24,496

Net incoming resources before gains

and losses
6 (2,412) 1,345 (1,067) 1,467

Transfers between funds 14 (26) 26 0 0

Actuarial gains/(losses) on defined

benefit pension scheme
15 0 (363) (363) 279

Net movement in funds

(2,438) 1,008 (1,430) 1,746

Reconciliation of funds

Funds at the start of the year

5,805 527 6,332 4,586

Total funds carried forward

3,367 1,535 4,902 6,332

HelpAge International As at 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 39 -

Balance sheet

Note 31 March 2012 31 March 2011

£000 £000

Fixed assets

Tangible fixed assets 9 491 333

Current assets

Debtors 10 2,893 1,514

Cash at bank and in hand

5,126 6,392

8,019 7,906

Current liabilities

Creditors: amounts due within one year 11 (2,190) (895)

Net current assets

5,829 7,011

Total assets less current liabilities

6,320 7,344

Provisions 12 (452) (325)

Net assets excluding pension liability

5,868 7,019

Defined benefit pension scheme liability 15 (966) (687)

Net assets including pension liability 13 4,902 6,332

The funds of the charity 14

Restricted funds

 Restricted income funds

2,971 5,542

Restricted fixed asset fund

396 263

Total restricted funds

3,367 5,805

Unrestricted funds

General funds

1,401 1,214

Designated funds

1,100 0

Total unrestricted funds excluding pension liability

2,501 1,214

Total funds excluding pension liability

5,868 7,019

Pension reserve

(966) (687)

Total charity funds

4,902 6,332

Approved by the trustees: on 21
st

 September 2012 and signed on their behalf by:

Nicholas Barr

Trustee

HelpAge International For the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 40 -

Cashflow statement

Year ended Year ended

31 March 2012 31 March 2011

Note £000 £000

Reconciliation of net outgoing resources to net cash flow

from operating activities

Net incoming / (outgoing) resources

(1,074) 1,461

Depreciation charge 9 170 147

(Increase) / decrease in debtors 10 (1,379) (306)

(Decrease) / increase in creditors 11 1,295 367

Transfers to provisions 12 166 63

Use of provisions 12 (39) (31)

Defined benefit pension scheme:

Impact on net incoming resources before gains and losses 15 13 20

Employer contributions paid 15 (97) (46)

Investment income

0 0

Net cash inflow from oper ating activities

(945) 1,675

Net cash inflow from operating activities

(945) 1,675

Returns on investments and servicing of finance

Interest receivable

7 6

Capital expenditure & financial investment

Disposal of tangible fixed assets

16 0

Purchase of tangible fixed assets 9 (344) (201)

Increase in cash in the year

(1,266) 1,480

Reconciliation of net cash funds

Net cash funds at the beginning of the year

6,392 4,912

Increase in cash in the year

(1,266) 1,480

Net cash funds at the end of the year

5,126 6,392

HelpAge International Notes to the financial statements

 for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 41 -

Notes to the financial statements
1. Accounting policies

a) Accounting convention

The financial statements have been prepared under the historical cost convention and in accordance with

applicable accounting standards and the Companies Act 2006. They follow the recommendations in the

Statement of Recommended Practice, Accounting and Reporting by Charities (issued in March 2005).

b) Fund accounting

Restricted funds are used for specific purposes as laid down by the donor. Expenditure which meets these

criteria is charged to the fund, together with a fair allocation of management and support costs.

General funds are unrestricted funds that are available for use at the discretion of the trustees in the

furtherance of the general objectives of the charity and which have not been designated for other purposes.

Designated funds comprise unrestricted funds that have been set aside by the trustees for particular

purposes. The aim and use of each designated fund is set out in the notes to the financial statement.

c) Foreign exchange

Monetary assets and liabilities in foreign currencies are translated into sterling at the rates of exchange

ruling at the balance sheet date. Transactions in foreign currencies are translated into sterling at the average

rate of exchange in the month of the transaction. All exchange rate differences are taken to the Statement of

Financial Activities (SOFA).

d) Income recognition

Donations are accounted for at the time of receipt. Gifts in kind are accounted for at estimated market value.

Grant income is recognised when the income is received or receivable, whichever is earlier. In applying this

policy HelpAge International recognises income from grants when claims are made to donors in accordance

with its individual funding agreements.

Bank interest is the amount receivable for the year.

e) Resources expended

Resources expended are allocated to the particular activity where the cost relates directly to that activity.

Resources expended include attributable VAT which cannot be recovered. However, the cost of support,

management and administration of each activity is apportioned on the basis of an estimated time allocation

against each theme.

The costs of generating voluntary income relate to the expenditure incurred by the charitable company in

raising funds for its activities.

Governance costs are the costs associated with the governance arrangements of the charity, including

meeting all constitutional and statutory requirements.

Grants payable are accounted for in line with the payment schedule stipulated in the agreement, providing

the conditions set have been met.

f) Fixed assets and depreciation

Depreciation is provided at rates calculated to write down the cost of each asset to its estimated residual

value over its expected useful life. The depreciation rate in use was as follows:

Computer equipment 4 years

Office equipment 4 years

Overseas project assets 4 years

Assets with a cost of over £250 are capitalised.

g) Terminal benefit provision

Most staff employed in offices overseas on local contracts are eligible to a service related terminal benefit for

each full year of service when they leave HelpAge International. Expatriate staff are eligible for a service

related relocation allowance. These benefits are accrued during the years of service.

HelpAge International Notes to the financial statements

 for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 42 -

h) Pension costs

HelpAge International contributes to a multi-employer defined contribution scheme, the cost of which is

charged to the SOFA as resources expended when the contributions fall due.

2. Voluntary income

 Year ended Year ended

31 March 2012 31 March 2011

Restricted Unrestricted Total Total

£000 £000 £000 £000

Core grants for international programmes :

Department for International Development

I
 0 2,670 2,670 1,870

Age UK
II
 7,650 1,985 9,635 8,566

7,650 4,655 12,305 10,436

Membership fees 0 6 6 6

Donations & legacies 4 115 119 72

Hilton Foundation
III

 0 955 955 0

Gifts in kind 3 0 3 0

7,657 5,731 13,388 10,514

I
 Income from Department for Internati onal Development is a Partnership Programme Arrangement grant

 II
 Income from Age UK

 Unrestricted core grant

1,781

Sponsor a Grandparent

2,114

Restricted grant for work in emergency and countries with

complex political emergencies

2,605

6,500

Appeal and other restricted funds

412

Disasters Emergency Committee

2,723

9,635

Income from Disasters Emergency Committee via Age UK

East Africa drought 951

Haiti earthquake 1,108

Pakistan flood response 593

Philippines typhoon 71

Total Disaster Emergency Committee funds 2,723

 III
HelpAge International was awarded the US$1,500,000 (£955,000) Conrad N. Hilton Humanitarian Prize

for 2012.

HelpAge International Notes to the financial statements

 for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 43 -

3. Grants received for international programmes

 Year ended Year ended

31 March 2012 31 March 2011

Restricted Unrestricted Total Total

 £000 £000 £000 £000

Big Lottery Fund 1,236 0 1,236 1,616

Department for International Development 498 1 499 668

Irish Aid 0 0 0 430

European Commission 2,073 154 2,227 1,858

Swedish International Development Cooperation

Agency
1,418 8 1,426 2,156

Cordaid 489 25 514 528

UN agencies 2,549 187 2,736 3,399

Royal Netherlands Embassy 532 0 532 530

Agencia Espaňola de Cooperación Internacional para

el Desarrollo

687 70 757 629

WorldGranny 114 9 123 235

Other agencies 3,035 118 3,153 3,348

Total 12,631 572 13,203 15,397

Other income 104 15 119 46

Total 12,735 587 13,322 15,443

Income from the B ig Lottery Fund was received for:

 Income

Fund

balance

Contract number £000 £000

Older people and HIV and AIDS in Africa IS/2/010281292 1,094 304

Sukumaland older women's rights programme ICB/1/010249966 35 0

Poverty reduction and community action ICB/1/01030983 107 32

 1,236 336

Income received from Cordaid was received for:

Income

 Contract number £000

Improved income security for older and vulnerable people 106417 344

Meeting health and recovery needs of older returnees, northern Sri Lanka 103972 52

Improved access to health rights and entitlements of older people 2008/3OZ/JPI/C2267 54

Health rights and entitlements for older people in Morogoro 154/10181 64

514

Income from Department for International Develo pment included funding for:

Income

 Contract number £000

Assessing and mitigating the seasonality of poverty

SIF 09/10 30

HSNP: Social protection rights component

CNTR 07 7958 220

Assessment capacity project

ARIES 201109 249

499

HelpAge International Notes to the financial statements

 for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 44 -

4. Total resources expended

 Staff

related

costs

(Note 7)

Programme

costs

General

office

costs

Travel

and

related

costs

Grants

(Note 5)

Legal and

professional

fees

Fixed

asset

fund Total

 £000 £000 £000 £000 £000 £000 £000 £000

Cost of generating

voluntary funds
98 15 220 4 0 0 0 337

Secure income 1,755 1,570 67 332 1,827 23 0 5,574

Health, HIV and care 1,565 1,134 52 256 1,888 25 0 4,920

Emergency and recovery 3,426 4,011 119 541 3,266 30 0 11,393

Age discrimination and

rights
1,061 1,038 61 202 709 28 0 3,099

Global network 1,282 456 134 133 260 92 0 2,357

Governance 136 2 6 69 0 24 0 237

Fixed Asset fund 0 0 0 0 0 0 (133) (133)

To 31 March 2012 9,323 8,226 659 1,537 7,950 222 (133) 27,784

To 31 March 2011 8,482 7,097 366 1,518 6,967 84 (18) 24,496

4a) The Assessment Capacities Project (ACAPS)

Total resources expended on emergencies include £1,795,000 spent by the ACAPS consortium.

5. Grants paid to Affiliates and partner organisations

 Year ended Year ended

 31 March 2012 31 March 2011

 £000 £000

HelpAge India 863 710

Norwegian Refugee Council 692 460

Action for Development – Ethiopia 519 67

Africa Platform for Social Protection – Kenya 359 143

HelpAge Kenya 339 409

HelpAge Sri Lanka 269 396

Gravis – India 234 178

Uganda Reach the Aged Association – Uganda 223 170

Rural Agency for Community Development and Assistance – Kenya 199 21

Save the Children – Mozambique 186 0

SOS Sahel – Ethiopia 176 0

Pastoralist Welfare Organization – Ethiopia 173 0

Coalition of Services of the Elderly – the Philippines 154 219

Relief Society of Tigray – Ethiopia 151 92

El Wedad Society for Community Rehabilitation – occupied Palestian territories 141 0

Shaanxi Provincial Committee on Ageing – China 116 70

Young Men’s Christian Association – Myanmar 98 34

Network Activity Group – Myanmar 96 188

Resource Integration Centre – Bangladesh 93 115

Tearfund – Mozambique 88 88

Fundación Horizontes – Bolivia 85 56

Muthande Society for the Aged – South Africa 84 91

Tanzania Mission to the Poor and Disabled – Tanzania 72 70

Nepal Participatory Action Network – Nepal 64 25

Young Men’s Christian Association – Japan 63 0

Cordaid – the Netherlands 61 0

Tesfa Social and Development Association – Ethiopia 57 84

Morogoro Retired Teachers Association – Tanzania 57 66

Associação Humanitária de Apoio á Velhice – Mozambique 55 50

Other grants individually of less than £50,000 2,183 3,165

 7,950 6,967

HelpAge International Notes to the financial statements

 for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 45 -

6. Net incoming resources for the period

This is stated after charging / (crediting)

Year ended

31 March 2012

£000

Year ended

31 March 2011

£000

Other finance income:

Expected return on pension assets (214) (221)

Interest cost on pension scheme liabilities 212 229

Net other finance cost of pension scheme (2) 8

Depreciation 170

147

Trustees indemnity insurance 5 5

Trustees remuneration 0 0

Trustees expenses 46 44

Auditors remuneration :

Audit 13 13

Other services 14 6

During the period no trustee received any remuneration. Trustees’ expenses are for the reimbursement of travel,

accommodation and subsistence costs for attendance at all meetings held throughout the period.

The UK office is leased from Age UK at a commercial rent.

7. Staff costs and numbers

a) Average number of employees during the year was as follows:

Year ended

 31 March 2012

Year ended

31 March 2011

 Staff Staff

 Staff on UK payroll based in UK 70 70

 Staff on UK payroll based overseas 40 44

 110 114

 Overseas staff on local contracts 400 408

 510 522

b) UK paid staff costs were as follows: £000 £000

 Salaries and wages 3,313 3,289

 Social security costs 242 210

 Pension cost 140 136

 3,695 3,635

 Overseas staff on local contracts 2,480

2,409

 Other staff related costs 3,148 2,438

 9,323 8,482

Other staff related costs include staff training, fees paid to consultants, per diems paid for attending

workshops and other non-salary costs including £96,500 as an additional contribution towards the defined

benefit pension scheme.

c) The number of staff whose emoluments fell within each of the

following bands were;

Year ended

31 March 2012

Year ended

31 March 2011

 £60,000 to £69,999 2 2

 £70,000 to £79,999 1 0

 £80,000 and above 1 1

Remuneration excludes employer's pension contributions of £24,108 paid into defined contribution schemes

for all three higher paid members of staff.

8. Taxation

The charity is exempt from corporation tax, as all its income is charitable and is applied for charitable expenditure.

HelpAge International Notes to the financial statements

 for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 46 -

9. Tangible fixed assets

International

Project assets UK assets

31 March 2012

Total assets

31 March 2011

Total assets

Cost £000 £000 £000 £000

At the start of the year 922 179 1,101 1,085

Additions 292 52 344 201

Disposals (98) (89) (187) (185)

At the end of the year 1,116 142 1,258 1,101

Depreciation

At the start of the year 659 109 768 806

Charge for the year 148 22 170 147

Disposals (87) (84) (171) (185)

At the end of the year 720 47 767 768

Net book value

At the end of the year 396 95 491 333

At the start of the year 263 70 333 279

10. Debtors

31 March 2012 31 March 2011

£000 £000

Other debtors 155 91

Prepayments 16 21

Accrued income 2,722 1,402

2,893 1,514

11. Creditors: amounts due within one year

31 March 2012 31 March 2011

£000 £000

Taxation and social security 0 0

Accruals 1,162 461

Other creditors 803 434

Loans 225 0

2,190 895

12. Provisions

31 March 2012 31 March 2011

Provision for terminal benefits £000 £000

At the start of the year 325 293

Charged for the year 166 63

Utilised in year (39) (31)

At the end of the year 452 325

HelpAge International Notes to the financial statements

 for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 47 -

13. Analysis of net assets between funds

Restricted Unrestricted Total funds

£000 £000 £000

Tangible fixed assets 396 95 491

Net current assets less provision 2,971 2,406 5,377

Pension liability 0 (966) (966)

Net assets at the end of the year 3,367 1,535 4,902

14. Funds movement

At the start

of the year

Incoming

resources

Outgoing

resources

Transfer

valuation/

actuarial gain

At the end

of the year

£000 £000 £000 £000 £000

Restricted funds:

Africa 2,440 8,781 10,606 0 615

East Asia/Pacific 378 2,317 2,324 0 371

South Asia 447 2,663 2,996 0 114

Caribbean 476 1,570 1,936 0 110

Eastern Europe & Central Asia 121 518 511 0 128

Latin America 319 990 1,088 0 221

UK and other 1,361 3,557 3,480 (26)* 1,412

Fixed asset fund 263 0 (133) 0 396

Total restricted funds 5,805 20,396 22,808 (26) 3,367

Unrestricted funds:

General reserve 1,214 6,321 5,060 (1,074) 1,401

Designated reserve 0 0 0 1,100 1,100

Total unrestricted funds 1,214 6,321 5,060 26 2,501

Pension reserve (687) 0 (84) (363) (966)

Total funds 6,332 26,717 27,784 (363) 4,902

* HelpAge International España public funds were incorrectly classified as restricted funds in financial year

2010/11. They are corrected as unrestricted funds in financial year 2011/12.

Purposes of restricted funds and unrestricted funds

The charity has various funds for which it is responsible and which require separate disclosure.

These are as follows:

Restricted funds

Income where the donor specifies the purposes within the overall aims of the organisation.

Fixed asset fund

The fixed asset fund represents the net book value of assets held overseas purchased with restricted income. The

full purchase cost is included within total resources expended as this is consistent with the basis of reporting to

donors. The change in net book value is credited against expenditure in SOFA.

Pension fund

The pension fund represents the pension liability based on an actuarial valuation by The Pensions Trust. The

transfer between funds on the balance sheet represents the actuarial gain for the year.

Unrestricted funds

General reserve: Unrestricted funds which are expendable at the discretion of the trustees in furtherance of the

objectives of the charity. In addition to expenditure directly on international work, such funds may be held in

order to finance working capital.

Designated reserve: Unrestricted funds which are expendable at the discretion of the trustees in furtherance of

the specific purpose of organisational and network development.

HelpAge International Notes to the financial statements

 for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 48 -

15. The Pensions Trust – Help the Aged Final Salary Scheme

FRS 17 disclosures for accounting period ending 31 March 2012

The Scheme is a defined benefit (final salary) funded pension scheme. The Scheme is closed to new entrants and

to future accrual of benefits, but has retained the salary link for active members

The employer expects to contribute approximately £96,500 for the year starting 1 April 2012. The current

arrangements regarding contribution rates are described in a Schedule of Contributions dated 31 March 2012.

These contributions include an allowance for administration expenses and PPF levies.

The Scheme assets neither include investments issued by HelpAge International nor any property occupied by

HelpAge International.

The overall expected rate of return of the Scheme assets has been based on the average expected return for each

asset class, weighted by the amount of assets in each class. The Scheme has no contingent assets or liabilities.

The Scheme holds quoted securities, and these have been valued at current bid-price. The corresponding amounts

from previous years have not been restated.

Employee benefit obligations

Value at Value at

31 March 2012 31 March 2011

£000 £000

Present value of funded obligations (4,225) (3,915)

Fair value of scheme assets 3,259 3,228

(Deficit)/ Surplus in the scheme (966) (687)

The amounts recognised in the Statement of Financial Activities are as follows:

Current service cost 15 12

Interest cost 212 229

Expected return on Scheme assets (214) (221)

Losses / (gains) on settlements and curtailments 0 0

Total 13 20

The current service cost includes the cost of administration expenses and PPF levies.

Actuarial gains and losses

Net actuarial gains/(losses) recognised in year (363) 279

Net cumulative actuarial gains/(losses) (686) (323)

HelpAge International Notes to the financial statements

 for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 49 -

15. The Pensions Trust – Help the Aged Final Salary Scheme (cont.)

Reconciliation of present value of scheme liabilities and assets

Change in the present value of the defined benef it obligation

Value at

 31 March 2012

Value at

31 March 2011

£000 £000

Opening defined benefit obligation 3,915 4,067

Current service cost 15 12

Interest cost 212 229

Employee contributions 0 0

Experience gain/(loss) arising on scheme liabilities 68 27

Losses/(gains) on curtailments 0 0

Actuarial losses/(gains) 151 (309)

Benefits paid (including expenses) (136) (111)

Closing defined benefit obligation 4,225 3,915

Change in the fair value of Scheme assets

Value at

 31 March 2012

Value at

 31 March 2011

£000 £000

Opening fair value of Scheme assets 3,228 3,075

Expected return on Scheme assets 214 221

Actuarial gains/(losses) (144) (3)

Employer contributions 97 46

Employee contributions 0 0

Benefits paid (including expenses) (136) (111)

Closing fair value of Scheme assets 3,259 3,228

 Assets in the Scheme as a percentage of total Scheme assets

At

 31 March 2012

At

 31 March 2011

Gilts/fixed interest gilts 37% 16%

Bonds/fixed interest bonds 0% 16%

Equities 62% 61%

Property 0% 7%

Cash 1% 0%

2012 2011

£000 £000

Actual return on Scheme assets 70 218

Assumptions

Principal actuarial assumptions at the balance sheet date

At

 31 March 2012

At

 31 March 2011

Financial a ssumptions p.a. p.a.

Discount rate 5.00% 5.50%

Rate of increase in salaries 3.20% 3.20%

Rate of increase in payment of pre 2005 pensions (in excess of GMP) 2.20% 2.70%

Rate of increase in payment of post 2005 pensions (in excess of GMP) 2.20% 2.50%

Rate of revaluation of deferred pensions in excess of the GMP 3.20% 3.20%

Inflation assumption (RPI) 3.20% 3.20%

Inflation assumption (CPI) 2.20% 2.70%

Expected return on scheme assets 5.46% 6.67%

HelpAge International Notes to the financial statements

 for the year ended 31 March 2012

HelpAge International Annual Report and Financial Statements 2012 - 50 -

15. The Pensions Trust-Help the Aged Final Salary Scheme (contd.)

Demographic assumptions

2012

2011

 Mortality SAPS Normal Health Year

of Birth Medium Cohort

SAPS Normal Health Year

of Birth Medium Cohort

Cash commutation allowance 80% of maximum tax free

cash taken based on

factors used in the scheme

funding valuation as at 30

Sept 2009

80% of maximum tax free

cash taken based on

factors used in the scheme

funding valuation at 30

Sept 2009

Withdrawal allowance Allowance Allowance

Other assumptions are the same as those used in the preliminary results of the Trustees' Scheme Funding

valuation as at 30 September 2009.

Assets in the Scheme as a percentage of total Scheme assets

At

 31 March 2012

At

 31 March 2011

Gilts/fixed interest gilts 37% 16%

Bonds/fixed interest bonds 0% 16%

Equities 62% 61%

Property 0% 7%

Cash 1% 0%

2012 2011

£000 £000

Actual return on Scheme assets 70 218

History of experience gains and losses

2012 2011 2010 2009 2008 2007

£000 £000 £000 £000 £000 £000

Defined benefit obligation (4,225) (3,915) (4,067) (2,967) (3,372) (3,391)

Scheme assets 3,259 3,228 3,075 2,341 2,965 2,921

Surplus/(deficit) (966) (687) (992) (626) (407) (470)

Experience adjustments on Scheme liabilities (68) (27) 115 0 (7) (151)

Experience adjustments on Scheme assets (144) (3) 571 (886) (274) 33

Note: This refers to the expected rated of return on assets as at the beginning of each period presented.

16. Contingent liability

The charity works in countries where income tax regimes have changed. The charity pays income tax in all

countries where there is a clear obligation to do so. However, it is uncertain whether any liability for income tax

for past services of international staff will crystallise. No provision has been made as it is uncertain whether a

liability will arise. It is estimated that the value of such liability would be £200,000.

HelpAge International

HelpAge International Annual Report and Financial Statements 2012 - 51 -

Legal and administrative details
Status The organisation is a charitable company limited by guarantee,

incorporated on 19 October 1983 and registered as a charity on 17

November 1983.

Governing document The Company was established under a Memorandum of Association,

which sets out the objects and powers of the charitable company, and

is governed by its Articles of Association.

Company number 1762840

Charity number 288180

Registered office and 1-6 Tavistock Square, London, WC1H 9NA

operational address

Trustees Tilak de Zoysa (Chair)

Cynthia Cox Roman (Vice Chair) *

 Isabella Aboderin (joined March 2012)

Nicholas Barr

Luz Barreto (passed away October 2011) *

Mathew Cherian

Silvia Gascón (resigned October 2011) *

Pham Hoai Giang *

Cho Hyunse

Eric Kimani *

Sanja Miloradovic *

Du Peng

Vindrani Shillingford (retired October 2011) *

Edith Sayo Skweyiya (retired October 2011) *

Michael Wade

* denotes trustees nominated by our Affiliates

Senior staff Richard Blewitt Chief Executive Officer

 Silvia Stefanoni Deputy Chief Executive / Director of Programmes

 Alison Gordon Director of Resource Development

Mark Gorman Director of Strategic Development

Jane Scobie Director of Advocacy and Communication

 Valerie Stevens Director of Finance / Company Secretary

Bankers Barclays Bank plc, 1 Pall Mall East, London, SW1Y 5AX

Solicitors Cobbetts LLP, 70 Grays Inn Road, London, WC1X 8BT

Auditors Sayer Vincent, Chartered accountants and registered auditors,

 8 Angel Gate, City Road, London, EC1V 2SJ

HelpAge International

HelpAge International Annual Report and Financial Statements 2012 - 52 -

Our Affiliates
Latin America
Fundación ISALUD, Argentina

Fundación Horizontes, Bolivia

Pro Vida Bolivia

Caritas Chile

Red de Programas Para el Adulto Mayor, Chile

Asociación Red Tiempos de Colombia

CESTRA, Colombia

Pro Vida Colombia

AGECO, Costa Rica

Haitian Society for the Blind (SHAA)

CAPIS, Peru

Centro Proceso Social, Peru

CooperAcción, Peru

IPEMIN, Peru

Peru Co-ordinating Group for Older People (Mesa de

Trabajo)

Pro Vida Peru

Caribbean
Society of St Vincent de Paul, Antigua

HelpAge Barbados

HelpAge Belize

Dominica Council on Ageing

REACH Dominica

Extended Care through Hope and Optimism (ECHO),

Grenada

Action Ageing Jamaica

St. Catherine’s Community Development Agency

(SADCA), Jamaica

Old People’s Welfare Association (OPWA), Montserrat

HelpAge St Lucia

National Foundation for Blind Care, Suriname

North America
HelpAge Canada

AARP, USA

HelpAge USA

West Virginia University Center on Aging

Western Europe
Zivot 90, Czech Republic

DaneAge Association, Denmark

HelpAge Deutschland

Age Action Ireland

Caritas Malta

Cordaid, Netherlands

WorldGranny, Netherlands

Slovene Philanthropy

HelpAge International Espaňa, Spain

Age UK/HelpAge International UK

Centre for Policy on Ageing, UK

East, West and Central Africa
RECEWAPEC, Cameroon

Ethiopia Elderly and Pensioners National Association

(EEPNA)

HelpAge Ghana

HelpAge Kenya

Kenya Society for People with AIDS (KESPA)

Mauritius Family Planning Association

Senior Citizens’ Council, Mauritius

Sawaka-Karagwe (SAWAKA), Tanzania

Sierra Leone Society for the Welfare of the Aged

Current Evangelism Ministries (CEM), Sierra Leone

South Sudan Older People’s Organisation (SSOPO)

Sudanese Society for the Care of Older People

(SSCOP)

Tanzania Mission to the Poor and Disabled (PADI)

Uganda Reach the Aged Association (URAA)

Southern Africa
Maseru Senior Women’s Association, Lesotho

Association of Retired Persons (APOSEMO),

Mozambique

VUKOXA, Mozambique

Age-in-Action, South Africa

Elim Hlanganani Society for the Care of the Aged,

South Africa

Muthande Society for the Aged (MUSA), South Africa

Senior Citizens’ Association of Zambia (SCAZ)

HelpAge Zimbabwe (HAZ)

Eastern Europe and Central Asia
Mission Armenia

Resource Center for Elderly (RCE), Kyrgyzstan

Second Breath (Gerontological Association of Moldova)

Dobro Delo (Regional Public Foundation of Assistance

to Older People), Russia

Lastavica, Serbia

Turbota pro Litnix v Ukraini, Ukraine

Middle East
El-Wedad Society for Community Rehabilitation

(WSCR), occupied Palestinian territories

South Asia
Bangladesh Women’s Health Coalition (BWHC)

Resource Integration Centre (RIC), Bangladesh

Gramin Vikas Vigyan Samiti (GRAVIS), India

HelpAge India

Pakistan Medico International (PMI)

HelpAge Sri Lanka

East Asia / Pacific
Council on the Ageing (COTA), Australia

Office of Seniors’ Interests, Australia

China National Committee on Ageing (CNCA)

Helping Hand Hong Kong, China

Instituto de Acção Social, Macau, China

Fiji Council of Social Services (FCSS)

Yayasan Emong Lansia (YEL), Indonesia

HelpAge Korea

Mongolian Association of Elderly People

National Council of Senior Citizens Organisations,

Malaysia (NACSCOM)

Yayasan Amal (USIAMAS), Malaysia

Coalition of Services of the Elderly (COSE), the

Philippines

Singapore Action Group of Elders (SAGE)

Society for Women’s Initiative for Ageing Successfully

(WINGS), Singapore

Tsao Foundation, Singapore

Foundation for Older Persons’ Development

(FOPDEV), Thailand

Senior Citizens’ Association of Thailand

Senior Citizens’ Council of Thailand

Centre for Ageing Support and Community

Development (CASCD), Vietnam

USIAMAS, Malaysia

Vietnam Association of the Elderly (VAE)

HelpAge International Annual Report and Financial Statements 2012 - 53 -

Our regional offices

East, West and Central Africa Regional Office: PO Box 14888, Westlands, 00800 Nairobi, Kenya

Tel: +254 20 4444289/44446991 Fax: +254 20 4441052 helpage@helpage.co.ke

Programme offices in East, West and Central Africa are also in Ethiopia, DR Congo, Tanzania, and

Uganda

Southern Africa Regional Office: 1067 Arcadia Street, 2nd Floor, SAQA House, Hatfield, Pretoria,

South Africa

Tel: +271 24 307775

A programme office in Southern Africa is also in Mozambique

East Asia and Pacific Regional Office: 6 Soi 17, Nimmanhemin Road, Suthep, Muang, Chang Mai

50200, Thailand

Tel: +66 53 894805 Fax: +66 53 894214 hai@helpageasia.org

Programme offices in East Asia are also in Cambodia and Myanmar

South Asia Regional Office: #35/D (First Floor) Road #07, Block-G, Banani, Dhaka-1213, Bangladesh

Tel: +880 44 7640 1328 Fax: +880 44 7600 1633 info@helpagebd.org

Programme offices in South Asia are also in Nepal and Pakistan

Latin America Regional Office: Calle Vincenti No. 576, Entre Claudio Pinilla y Luis, Uria de Oliva,

Sopocachi, La Paz, Bolivia

Tel: +591 2 241 6830 Fax: +591 2 241 0957 info@helpagela.org

Programme offices in Latin America are also in Colombia and Haiti

Caribbean Regional Office: 11 ½ Swallowfield Road, Kingston 5, Jamaica

Tel: +1 876 754 925 Fax: +1 876 754 5781 helpage@cwjamaica.com

Eastern Europe and Central Asia Regional Office: 204 Abdrakahmanova Street, 4th Floor, 720040

Bishkek, Kyrgyzstan

Tel: +996 312 664636 Fax: +996 312 620830 kyrgyzstan@helpageinternational.org

Programme offices in Eastern Europe and Central Asia are also in Moldova and Tajikistan

Northern Africa and the Middle East: include country programme offices in Sudan and the occupied

Palestinian territories.

mailto:info@helpagebd.org
mailto:info@helpagela.org
mailto:helpage@cwjamaica.com
mailto:kyrgyzstan@helpageinternational.org

HelpAge International Annual Report and Financial Statements 2012 - 54 -

HelpAge International

PO Box 70156

London

WC1A 9GB

UK

3rd Floor, Tavis House

1-6 Tavistock Square

London

WC1H 9NA

UK

Tel: +44 (0)20 7278 7778

Fax: +44 (0)20 7387 6992

info@helpage.org

www.helpage.org

Copyright © HelpAge International 2012

Registered charity no. 288180

Company limited by guarantee

Regis tered in England no. 1762840

Sign up for our eNewsletter at: www.helpage.org/enewsletters

mailto:info@helpage.org
http://www.helpage.org/

