
INFORMATION AND GOOD PRACTICES FOR THE PUBLIC CONSULTATION ON THE RIGHTS OF OLDER PERSONS PURSUANT TO THE HUMAN RIGHTS COUNCIL RESOLUTION NO 21/23
BY THE HUMAN RIGHTS COMMISSION OF MALAYSIA (SUHAKAM)
11TH FLOOR MENARA TH PERDANA

JALAN SULTAN ISMAIL

50250 KUALA LUMPUR, MALAYSIA
(i) Information on the main challenges related to promotion and protection of the human rights of older persons at the country level.
Lack of promotion and awareness raising on the rights of older persons
a. There is perception that retirees or older persons should withdraw from the workforce and be taken care of by their adult children or extended members.
 However, changes in the family structure, inter alia reduction of fertility and lengthening of life expectancy, and the increasing costs of living in Malaysia, are reversing the trend of children or extended families members supporting or caring for older persons.
b. Unavailability and inaccessibility of jobs for older persons despite their capabilities, and the unwillingness of employers to engage or hire older persons in workforce. Older persons are often stereotyped as being grumpy and prone to health problems, which are barriers to older persons wishing to re-enter employment.
c. The current practice promotes the retention of only outstanding individuals who have special skills and expertise that are needed by the government and other organisations. In general, older persons will participate in informal employment after retirement due to financial requirements.
Lack of Data
d. There is a lack of disaggregated data on older persons. This data is necessary in formulating and implementing policies and programmes to safeguard the well-being of older persons.
e. The National Policy for older persons has not been adequately promoted and implemented, as is evident from the lack of awareness on the age-related issues among marginalized groups and the public at large.
f. Lack of agency coordination hinders the implementation of the government policy and action plan on the issue of older persons.
g. Shortage of geriatric healthcare professionals and workers, formal and un-formal community care. Service providers are also not well trained.
 This may affect the delivery of quality healthcare services to older persons.
h. There is no universal, integrated and coherent social security system in Malaysia. Social security system, if any, is limited to the formal sector while the informal sector i.e. self-employed employees are excluded.

i. With regard to banking and financial services, older persons experience discrimination in accessing financial services. There is assumption that older persons are not creditworthy.
j. The weak implementation/lack of enforcement of laws, policies and related international obligations such as Convention on Rights of Persons with Disabilities which also applies to older persons.
k. There is no specific law with respect to older persons and no clear cut anti-discriminatory provisions on the basis of old age in Malaysia.
(ii) Information on constitutions or legislation explicitly forbidding discrimination on the basis of old age and on the existence of specific bodies which protect against age discrimination or are mandated to protect and promote the rights of older persons.
The provision of equality is provided under the Article 8 of the Malaysia Federal Constitution. This provision offers equal protection of the laws to all persons.
 However, there is no specific ground of discrimination on the basis of old age. The Constitution only prohibits discrimination on the grounds of religion, race, descent, place of birth or gender in any law or in the appointment to any office or employment under a public authority or in the administration of any law relating to the acquisition, holding or disposition of property or the establishing or carrying on of any trade, business, profession, vocation or employment.

The Caretaker
The Department of Social Welfare under the purview of Ministry of Women, Family and Community Development is the body in charge of the issues of older persons in Malaysia. The Department provides non-institutional services, welfare assistance scheme and institutional services, as well as financial assistance to eligible older persons
 whether they are living alone or with family. The Department also collaborates with other Ministries or department including the Ministry of Information, Communication and Culture, Ministries of Human Resources and Ministry of Health in promoting and enhancing the rights of older persons.

The Department is the secretariat for the National Advisory and Consultative for Older Persons led by the Minister of the Ministry of Women, Family, Community and Development. The Department serves as the focal point for issues related to older persons. There is a Technical Committee of the National Policy for Older Persons to work on the plan of action. Seven sub-committees, State and District Development Committee for Older Persons were established under the Technical Committee. The seven sub-committees were formed to work on the major concerns of the Plan of Action to ensure the integration and participation of the older persons in the country’s development including of social and recreation, health, education, economy, housing, employment, research and development.

The National Advisory and Consultative for Older Person hold two meetings a year to discuss the implementation of the National Policy and Plan of Action for Older Persons and to obtain responses from other members from various government agencies, NGOs, and private sectors.

(iii) Information on specific national legislation, national policies, strategies and plans of action adopted to ensure the equal enjoyment of rights by older persons, particularly in the areas of prevention and protection against violent and abuse, social protection, food and housing, employment, legal capacity access to justice, health support, long term and palliative care.
In Malaysia, as a matter of policy, an older person refers to a person whose age is 60 years and above. This definition was adopted based on the United Nations World Assembly on Ageing in Vienna. Like other developing countries, Malaysia is also on its way to becoming an ageing nation.

There are several laws that have direct or indirect application to older persons but there is no specific law on senior citizens, unlike other ASEAN countries, such as Singapore,
 Thailand,
 Vietnam
 and Philippines.
 There is, however, a National Policy and Action Plan on Older Persons in Malaysia to promote, protect and provide equal enjoyment of rights to older persons.
1. National legalisation
The following are among existing national laws which are either directly and indirectly applicable to the older persons in Malaysia.

a. Employment Act 1955: Employment (Part-Time Employees) Regulations 2010
These Regulations came into force on 1 October 2010. The main objective is to encourage and attract single mothers, persons with disabilities, retirees and others outside the labour force to be engaged as part time workers. Specific reference is made in the Regulations to retirees as potential part time workers. The Regulations offer opportunity for older person to re-enter formal employment with benefits accruing such as contributions to the EPF & SOCSO, paid annual and medical leaves.

b. Minimum Retirement Age Act 2012
Under the Act, the minimum retirement age of a private sector employee has been increased to 60. The Act was gazetted on 16 August 2012 and came into force on 1 July 2013. This move is in line with the increase of compulsory retirement age of public servants from 58 years to 60 years starting from January 2012. However, employers are allowed to apply to Ministry of Human Resource of Malaysia to defer the implementation until 31 December 2013. The introduction of the minimum age could be viewed as follows. On one hand, it has the effect of averting early termination by errant employers and of assuring that a person would remain in employment until he has attained the minimum retirement age. On the other hand, requiring a person to retire at a certain age may also tantamount to discrimination based on age.
c. Domestic Violence Act 1994
The Act deals with domestic violence and the recent amendments in 2012 reviewed the definition of “incapacitated adult” which now means “a person who is wholly or partially incapacitated or infirm, by reason of permanent or temporary physical or mental disability or ill-health or old age, who is living as a member of the family of the person alleged to have committed the domestic violence, and includes any person who was confined or detained by the person alleged to have committed the domestic violence”
The 2012 amendments have also broadened the definition of ‘domestic violence’ to include psychological abuse and emotional injury to the victims.

In this regard, the Act covers acts of domestic violence against a person who is incapacitated due to the old age; such acts not limited to physical abuse. As provided in the Domestic Violence Act 1994, the Department of Social Welfare as the enforcement officer may obtain interim protection order and protection order for the victims of domestic violence.
d. Care Centre Act 1993
The Act provides for the running of care centres including quality services and facilities for older persons. This is to ensure that the minimum standards of care and services in non-government organisation-run and private old persons’ homes are maintained.
In Malaysia, there are several types of government and private institutional services and other types of services available for older persons. Several services are carried out in collaboration with non-governmental organisations to support and provide assistance to older persons such as home help and senior citizen care unit. Among the government institutional services for older persons under the purview of Department of Social Welfare are the following:

(i) Seri Kenangan Home – this welfare home provides care, treatment and shelter for poor older persons for their well being and quality of life. (60-year-old and above)
(ii) Ehsan Home (House for Destitute Patient) – this welfare home provides comfortable and peaceful surrounding, care, treatment and shelter for the elderly and sick older persons. (60-year-old and above)
(iii) Senior Citizen Activity Centres – a day care centre which provides a place for social interaction (56-year-old and above)
(iv) Desa Bina Diri – this home provides shelter and rehabilitation for the poor/destitute persons (18 -59 years)
(v) Old Folk Home for Muslim without Heirs – this home provides shelter and care for Muslim older persons who are without heir/family

(vi) Kompleks Penyayang Bakti

Other applicable laws and rules with regard to shelter homes and destitute centres include the Destitute Persons Act 1977, Rules on the Management of Old Folks Home 1983 and Rules on the Management of Destitute Patients Homes 1978. These institutions basically provide care and shelter, healthcare and recreation for residents of the home.
2. Social Protection

Social protection in cases of disability, deaths and old age is also available. However, Malaysia’s social protection and retirement system is fragmented as various ministries and government agencies are involved in the delivery of the services and governed by the following varied laws:
a. Pension Act 1980
The Act provides for the administration of pensions, gratuities and other benefits to eligible civil servants and their dependents. These retirees who are eventually senior citizens will receive monthly pensions and other applicable benefits for the rest of their life. The amount received by the pensioners depends on their last drawn salary and the period of their services. This pension system is under the purview of Post Service Department, Public Services Department.
b. Employees Provident Fund Act 1991
The Employees Provident Fund (EPF) is a mandatory retirement saving fund for employees in the private sectors as well as civil servants who are not under the pension fund scheme. EPF is an agency under the Ministry of Finance Malaysia. Both the employer and the employees contribute to the fund while in employment. Under the EPF scheme, the retirees may withdraw their funds in one lump sum once they are retired unless other arrangements are made, such as payment to be made monthly on a fixed amount.
The employees’ contribution to EPF is allowed up to the age of 75 years as long as the person is employed. Currently for those that receive a monthly wage of RM5,000 and below, the rates of employer’s contribution and employee’s contribution are divided into two categories :
· For employees of not more than 55 years old, the employer’s contribution rate is 13% and employee’s contribution is 11%.
· For employees of 55 years old and above (up to 75 years old), the employer contribution rate is 6.5% and the employee’s contribution is 5.5%.

The reduction of the employer’s contribution for employees aged 55 and above is seen as an incentive to encourage more employers to continue hiring older persons. This is also an initiative made by the Government to increase employees’ retirement savings to enable them to have sufficient funds when they retire. However, the reduction of contributions by the employees and employers may be perceived as being discriminatory.
In 2010, the government introduced the 1Malaysia Retirement Saving Scheme under the EPF to ensure that self-employed and individual without fixed monthly income such as housewives, fishermen, farmers and etc. have their own savings plan for their old age. The minimum contribution is RM50 and they will receive yearly dividend and government contribution of 5% subject to a maximum amount of RM60 per year. However, this scheme is only available for a period of 5 years, that is until 2014.

c. Employees Social Security Act 1969
The Social Security Organisation (SOCSO) operates as a social insurance scheme for workers by the government of Malaysia covering job-related injuries and disabilities, workplace accidents, occupational diseases and illness.
 There are two significant schemes offered by SOCSO, i.e. the Employment Injury Insurance Scheme and Invalidity Pension Scheme. The fund is raised from the contributions of the employees and employers during the period of employment. However, SOSCO does not cover self-employed employees.
d. Tabung Angkatan Tentera Act 1973 (Armed Forces Fund Board)
The Armed Forces Fund Board offers benefits to the armed forces personnel who are in service. This agency is under Ministry of Defence Malaysia. The benefits under the fund include contributions, death and disablement benefits scheme, benefits for the retiring and retired personnel of the regular forces of Malaysia and designated members of the volunteer forces. In addition, it also provides some assistance and training in promoting stability in the socio-economic of the retired personnel.
3. National Policies
a. National Policy for Older Persons

The National Policy and Plan of Action for Older Persons which was initially formulated in 1995 and 1998 respectively was reviewed and approved by the Government in 2011. The policy outlines six strategies to empower the individual, family and the community towards improving the well-being of older persons, namely promotion and advocacy; life-long learning; safety and security; governance and shared responsibility; inter-generational solidarity; and research and development.
 At the same time, National Older Person Day is officially celebrated with a special theme on 1 October annually.
Older persons currently enjoy 50 per cent discount fares for public transportation such as commuter, light rail transit (LRT) and monorail. However, these facilities are only available in the city.
b. Plan of Action for Older Persons
This plan of action is drafted based on the national policy on the older persons. The detailed strategies are outlined under this plan of action. The implementation of programmes and activities related to the older persons will involve collaboration from every individual and group, voluntary organisation, local community, government agency and the private sector based on the National Policy for Older Persons.
c. National Health Policy for Older Persons

The National Health for Older Persons was launched in 2008 by the Ministry of Health. The goal of the policy is to achieve optimal health for the older persons through integrated and comprehensive health and health related services.

Under the current policy all senior citizens aged 60 and above will receive free and comprehensive health services and medicines in public hospitals and clinic, and dental care beginning on 1 January 2012. The outpatient registration fee at all public hospitals and clinics is also waived. Besides that, the older persons only pay 50% of the normal hospitalization cost or a maximum of fee RM250.

At the same time, the Health Ministry conducts health inspection visits at least once a month to all government-run old folks homes in Malaysia. This inspection visits involve health screening and follow-up treatment.

d. National Housing Policy (NHP)
The NHP was launched in 2011 and one of its objectives is enhancing the capability and accessibility of the people to own or rent houses by offering affordable housing to the low income group, the disabled, senior citizens and single mothers. The houses shall be complete with basic amnesties and facilities based on standards and current needs and other social needs to create a conducive and liveable environment.

In addition, the government encourages the housing developers to establish senior citizens activity centres within their housing projects starting year 2012.

e. National Budget for 2013
In the national budget for 2013,
 the government announced the following allocation and incentives in relation to older persons:
(i) The increase of minimum pension RM720 to RM820 for pensioners who have served the government for at least 25 years. The adjustment is effective from 1 January 2012.
(ii) The reduction of the processing fee of a 5-year passport by 50% from RM300 to RM150 and for a 2-year passport reduced from RM100 to RM80 for senior citizens.
(iii) RM1.2 billion under the 1Malaysia Welfare Programme (KAR1SMA) for low income group including senior citizens, children and disabled workers and chronic illnesses.
(iv) The establishment of additional centres for senior citizens, street children and those who need temporary shelter prior to securing a job or permanent accommodation.
The government’s initiative in providing financial assistance and increasing the minimum pension to match the inflation is an affirmative action to reduce the incidences of poverty among older persons. This will enable older persons to enjoy access to adequate food, healthcare and other rights which will improve their life. However, the government needs to expand the social security protection to include older persons who are from the informal sectors.
� Tengku Aizan Hamid, Husna Sulaiman, Siti Farra Zillah Abdullah. 2012. Profile of Older Malaysians, Current and Future Challenges. University Putra Malaysia Press. p.324

� Ibid p.327

� Ibid p.28

� Article 8 (1) of Federal Constitution provides “all persons are equal before the law and entitled to the equal protection of the law”

� Article 8(2) of Federal Constitution

� RM300 monthly senior citizen fund paid to each eligible older person who meets the required terms. In 2011, RM478 million was paid to 135,217 eligible older persons.

� National Policy and Plan of Action for Older Persons p. 14

� The Maintenance of Parents’ Act 1995

� The Act on Older Persons 2003

� The Law on Elderly 2009

� The Seniors Citizen Act 1992, Expanded Senior Citizen Act 2003 and Expanded Senior Citizens Act 2010

� Media statement made by Minister of Human Resources, YB Datuk Dr. S. Subramaniam dated 29 September 2010.

� � HYPERLINK "http://www.jkm.gov.my/index.php?option=com_content&view=articles&id=65%3Awarga-tua&catid=38%3warga-tua&itemid=159&lang=en" �www.jkm.gov.my/index.php?option=com_content&view=articles&id=65%3Awarga-tua&catid=38%3warga-tua&itemid=159&lang=en�

� http://www.kwsp.gov.my/portal/general/1malaysia-retirement-savings-scheme

� mymu.perkeso.gov.my/web/guest/akta-dan-peraturan

� Malaysia country statement presented by Datuk Harjeet Singh, Deputy Secretary General (Strategic), Ministry of Women, Family and Community Development during the thirds session of the open-ended working group on ageing on 21 August 2012

� Only applicable to hospitalisation or admission in general (third) class facility in public hospitals and clinics. See Circular No. 2/2012, Ministry of Health of Malaysia.

� http://www.freemalaysiatoday.com/category/nation/2012/05/28/pm-gives-astro-and-health-checks-for-old-folks/#sthash.V7E4OnSd.dpuf.

� Thrust 6 of the NHP.

� thestar.com.my/news/story.asp?file=/2012/9/28/nation/201209281613003&sec=nation.

1

