QUESTIONNAIRE

Human Rights Council resolution 24/20 requested the United Nations Independent Expert on the enjoyment of all human rights by older persons to assess the human rights implications of the implementation of the Madrid International Plan of Action on Ageing (MIPAA).

MIPAA was adopted at the Second World Assembly on Ageing in 2002. It requires that States take measures to address ageing in order to achieve a society for all ages and calls for the mainstreaming of ageing into national and global development agendas. It also contains recommendations for action focused on three priority areas: (i) older persons and development; (ii) advancing health and well-being into old age; and (iii) ensuring enabling and supportive environments, which are divided into specific issues, objectives and actions.

The Independent Expert prepared the questionnaire below with the objective to collect information about whether the implementation of MIPAA has enhanced the enjoyment of all human rights by older persons or whether it has had a negative impact and which rights have been affected. It also seeks to identify good practices and challenges encountered by Member States regarding the promotion and protection of all human rights by older persons in the implementation of MIPAA.

All information collected is intended to help the Independent Expert on the enjoyment of all human rights by older persons to elaborate her comprehensive report that will be presented to the Human Rights Council in September 2016.

The questionnaire should preferably be completed in English, French or Spanish by 31 July 2015. Kindly indicate whether you have any objection for the responses provided to be made available on the OHCHR website of the Independent Expert on the enjoyment of all human rights by older persons.
Question 1:

What is the role of your organization? Do you participate in MIPAA implementation or monitoring thereof?
MHRC, an independent national human rights institution established under section 129 of the Constitution with the primary functions of protecting the rights and investigating violations of the rights accorded by the Constitution or any other law.
 One of the duties and functions of the Commission, as per Section 13(1) (c) of the Human Rights Commission Act, (Cap 3:08 of the Laws of Malawi), is to promote more particularly the human rights of vulnerable groups, such as children, illiterate persons, persons with disabilities and the elderly.
 It is within this broad mandate of promotion and protection of human rights where the Malawi Human Rights Commission raise awareness and monitor the state’s implementation of the Madrid International Plan of Action for the Ageing.
Question 2:
Has a human rights-based approach been integrated in the implementation framework of MIPAA in your country and if so, how did this translate into concrete policies and normative actions? Are there any mechanisms to monitor and assess the impact of MIPAA implementation on the enjoyment of all human rights by older persons?
Over the years, Malawi has had programmes and policies closely linked to the furtherance of the protection and promotion of the rights of the elderly. Until recently there has not been any effort to put in place a deliberate policy to direct or guide the promotion and safeguarding of the rights of older persons. The National Policy for Older Persons which is still in draft form is a positive step forward taken by the Government of Malawi to addressing the welfare needs and human rights issues of the elderly persons in the country. It is therefore imperative for the government to fast track the finalisation of this important policy document since older people in Malawi are consistently among the poorest of the poor, yet their needs are seldom explicitly acknowledged in poverty reduction initiatives. Worth mentioning also is the fact that Malawi still lacks specific legislation to address elderly rights issues as is the case with other vulnerable groups such as persons with disabilities, women and children. The country enacted the Child Care, Protection and Justice Act (2010); the Prevention of Domestic Violence Act (2006); the Gender Equality Act (2013) and the Disability Act (2012). In the same vein an elderly specific law is needed to address issues of care, protection and justice among others.

Often times the elderly are considered as among the larger group of “disadvantaged” or “vulnerable” segment of the society. Even the Malawi Growth and Development Strategy I and II (MGDS I and II) are strangely not explicit on the thematic and sub-thematic development interventions for elderly persons in Malawi.
 The absence of a targeted and deliberate policy on older persons impinges on elderly programming in various aspects of development including the promotion and protection of the rights of the older men and women in the country.

The absence of an international human rights instrument that expressly protects the rights of old men and women makes it difficult for countries especially in the developing world like Malawi to devise proper interventions and policy responses to address the human rights issues of older people.
 It has to be noted, nonetheless, that in the African context the ACHPR and the African Charter on Women Rights make specific provisions on human rights of the elderly. This is, however, not adequate.

Question 3:
Have the needs of specific groups of older persons been taken into consideration in the process of implementation of MIPAA and if so, how?

As above
Question 4:
Have older persons been informed about MIPAA and if so, how? How are older persons participating in the implementation of MIPAA including in decision-making about MIPAA implementation?

In absence of proper legislation and guidelines, it has become difficult to inform the older persons about MIPAA including its implementation.
Question 5:

What impact has MIPAA implementation had on equality and non-discrimination of older persons?
Currently Malawi has little or inadequate data pertaining to the situation of the elderly and the enjoyment of fundamental human rights and freedoms as provided for the Constitution and any other law. It is only generally accepted that the country’s old men and women are subjected to various human rights abuses and violation but the analytical element of the situation of older people’s rights not there. Section 20 of the Constitution of Malawi generally speaks of non-discrimination regardless of ……. age and other status. Studies and policy debates on the older people in Malawi have tended to individually focus on social protection, poverty, food and nutrition, social welfare and housing from a public policy perspective. A focus of such issues and others such as access to justice; participation in public life; enabling legal and policy space and stakeholder or duty bearer analysis, from a human rights standpoint is an area that has not received adequate attention.

Question 6:

What impact has MIPAA implementation had on the fulfillment of the right of older persons to an adequate standard of living?
Please provide information about existing data, legislations, policies, programmes and institutional mechanisms and resources allocated that ensure the right of older persons to an adequate standard of living. Please provide reference and copies/translation of adopted instruments.
Question 7:

Please provide information about the main challenges (such as institutional, structural and circumstantial obstacles) your country faces at the various levels of government (communal, provincial and national etc.) to fully respect, protect and fulfill the human rights of older persons in the implementation of MIPAA.

In Malawi, older persons are considered as among the larger group of “disadvantaged” or “vulnerable” segment of the society. Even the Malawi Growth and Development Strategy I and II (MGDS I and II) are strangely not explicit on the thematic and sub-thematic development interventions for elderly persons in Malawi.
 The absence of a targeted and deliberate policy on older persons impinges on elderly programming in various aspects of development including the promotion and protection of the rights of the older men and women in the country.

Much as the establishment of the Ministry of Disability and Elderly Affairs (MoDEA) (now back under the Ministry of Gender, Children, Disability and Social Welfare) is hailed as a milestone and a positive step towards addressing the development and welfare needs of older persons in Malawi government funding to the ministry is too little to realise genuine strides. To illustrate this, the budgetary allocation to the MoDEA has been low (MK293 million or about US$733,000), representing only a tiny fraction (0.07%) of the total government budget (MK406 billion, roughly US$1 billion) in 2012/13.
 Additionally, the existence of the ministry since its establishment in 1998 has not benefited the elderly at both national and local levels as expected. The ministry is yet to devolve its financial and functional powers to the district level. There is no staff for the ministry at the district level such that its functions are carried out by the District Social Welfare Offices (DSWOs) an arrangement which exerts a financial strain on the DSWOs. DSWOs are under the Ministry of Gender, Children and Social Welfare (MoGCSW).

This scenario, coupled by the MoDEA’s inadequate funding from the government has a serious bearing on the delivery of services aimed at uplifting the well-being of older persons thereby compromising their enjoyment of fundamental human rights and freedoms. Essentially therefore, decentralization of MoDEA’s activities and adequate funding to the ministry is a missing link in the promotion and protection of the rights of the elderly and improving the welfare of older persons in Malawi.

Generally, the older persons’ accessibility to basic social services such as health, agricultural extension, public security, water and sanitation and social benefits is acutely problematic in the country. This has a serious bearing on their enjoyment of fundamental rights and freedoms as enshrined in both domestic and international human rights instruments. Although this is the case the issue of the rights of the elderly in Malawi has not received adequate attention. Most civil society organisations (CSOs) and non-state actors (NSAs) in the human rights sector are rarely involved into programmes targeting older men and women. Activities and programmes of most human rights CSOs do not specifically target older persons with many of the CSOs concentrating their efforts to general activism, advocacy, lobbying and mainstreaming in the human rights governance sector. Much is left unsaid about the pitiable state of the human rights situation of the elderly by the human rights CSOs in their activism, advocacy, lobbying and mainstreaming activities. There is little the active human rights CSOs in the country are doing to address the human rights issues of older persons. More worrisome is the lack of coordination among stakeholders in the elderly sector as they work on isolated issues of the elderly. Unlike with other sectors like the disability sector, gender and women rights mainstreaming and the child rights sector the elderly sector is very fragmented. This compromises on unified voices and concerted efforts in promoting and protecting the rights of the elderly in the country.

The only notable CSOs that are actively involved into activities of elderly rights promotion and protection are Association for Secular Humanism in Malawi (ASH) and Hope for the Elderly. However, the two CSOs are specifically known for promoting and protecting the rights of the elderly against witchcraft-based violence, one of the many facets of the rights of older men and women in Malawi. There is a general belief in Malawi that the elderly practices witchcraft much more than the middle-age, the youth and children.
 This subjects the older people to untold violence and injustices in the communities especially in rural Malawi.

There are many other aspects of the well-being of the elderly which are not well documented from the human rights perspective. These include access to health; access to education (adult literacy); access to justice; sexual and reproductive health; HIV and AIDS; public security; food security and access to social benefits. Often time the human rights dimension of the well-being of the older men and women is neglected and debate on the same is regrettably minimal to the disadvantage of this already vulnerable segment of the society.

� GoM (1994), The Constitution of the Republic of Malawi (as amended)

� GoM (1998), Human Rights Commission Act

� Government of Malawi (2011), Malawi Growth and Development Strategy II (2011-2016)

� HelpAge International et al (2010)

� Government of Malawi (2011), Malawi Growth and Development Strategy II (2011-2016)

� Government of Malawi and UNICEF (2013), From Exclusion: Promoting the Rights of Children with Disabilities in Malawi

� Chilimampunga, C. & Thindwa, G. (2012), The Extent and Nature of Witchcraft-Based Violence towards Children, Women and the Elderly in Malawi

� Ibid

2

