PROMOTION OF HUMAN RIGHTS OF OLDER PERSONS IN UGANDA
A REPORT SUBMITTED TO THE OFFICE OF THE UNITED NATIONS HIGH COMMISSIONER FOR HUMAN RIGHTS

Date: March 15, 2013

1.0.
Introduction
The population of older persons aged 60 years and above is raising concern in many countries. Older persons aged 60 years and above have dramatically increased worldwide catching many governments totally unprepared. This increase has profound consequences at individual, community and national levels thus the need for appropriate response by governments.
According to the Uganda Population and Housing Census of 2002, 4.6%, Uganda’s population were older persons aged 60 years and above. This translates in 1,101,039 older persons.
The Uganda National Household Survey Report (UNHS), 2005/06 estimated the population of Older Persons at 1,196,436 with 634,156 males and 562,283 females. Furthermore, (UNHS) Report of 2009/2010 indicated that the population of older persons in Uganda was 1,304,464 with 600,653 males and 703,811 females. The projected population of older persons today is 1,540,000.
The Government of the Republic of Uganda has realized this trend of older persons and is committed to addressing their concerns. It recognizes that as people reach old age, they should continue enjoying dignified lives through active participation in economic, social, cultural, and political spheres. The government therefore, is determined to enhance the recognition of the contributions of older persons and to eliminate all forms of neglect, abuse and violence against older persons.

The Ministry of Gender, Labour and Social Development is mandated to promote and protect the rights of older persons, among others.

To this end, the Ministry has put in place Structures, Policies, Laws, Programs and Plans to address needs and concerns of older persons.
Information on the main challenges related to promotion and protection of the human rights of the older persons
The majority of older persons in Uganda live rural areas where poverty is rife, economic opportunities are limited, ill health is common and health services are inadequate and at times inaccessible due physical infrastructure or long distances.
Common health problems of the older persons include hypertension, stroke, diabetes, heart diseases, sight and hearing problems that often lead to complications and permanent incapacitation. Poor health reduces the capacity of older persons to generate income, curtails their productivity and compels them to depend on other people. Their health problems are compounded by lack of money to seek appropriate medical attention or buying drugs they need.
Approximately, 85% of the active older persons are engaged in crop farming which is characterised by fluctuations in prices, irregular incomes and low returns to labour. Their economic burden is worsened by the burden of looking after orphans and other vulnerable children left by youth who have succumbed to HIV and AIDS pandemic. This makes it difficult for these older persons to access services rendering them totally vulnerable
Older persons cannot travel long distances to access safe water so limited access, long distances to water sources and poor environmental sanitation. A study by the Ministry of Gender, Labour and Social Development (2002) indicated that 41.8% used boreholes while 59.2% used water from other sources. The Uganda Reach the Association Report (2005) indicated that older persons who cannot travel long distances use contaminated water which puts their health at a risk.
Older persons are often denied credit by financial institutions due to the misconception that they are risky borrowers. They further, have no collateral to meet the conditions of the financial institutions and they limit their access to participate in development initiatives.
The cultural and traditional systems in communities such as lack of support or approval from family members for widowed older persons to re-marry violates their rights and may lead them to secret sexual engagements which may expose them to HIV infection

The breakdown of traditional community resource systems due to economic hardships has led to isolation of older persons and inactive ageing. As a result they suffer from stigma, physical abuse, stress, discrimination, neglect and chronic poverty.
Lack or limited awareness of the rights of older persons leads to violation of their rights.
 Indicate whether the constitution or other legislation explicitly forbids
discrimination on basis of old age. Also include information on specific bodies which protect against age discrimination or are mandated to protect and promote the rights of older persons.
The Constitution of Uganda under its National Objectives and Directive Principles of State Policy stipulates that “The State shall make reasonable provision for the welfare and maintenance of the Aged.” Chapter 4 of Uganda’s Constitution stipulates the rights and freedoms every Ugandan should enjoy, including the right to basics of life and a life of dignity.
Article XIV of the Uganda’s Constitution (1995): states: All Ugandans enjoy rights and opportunities and access to education, health services, decent shelter, adequate clothing, food security and pension and retirement benefits. Article 32 of the Constitution regarding affirmative action in favor of marginalized groups states that ‘’ Not withstanding anything in the Constitution, the State shall take affirmative action in favor groups marginalized on the basis of sex, race, color, ethnic origin, tribe, creed, gender, age, or any other reason created by history, tradition or custom for the purpose of redressing imbalances which exist against them’’

Equal Opportunities Commission Act 2007,

Part 111, Section 14 of the Equal Opportunities Commission provides for monitoring and evaluation of policies, laws , plans ,activities, practices ,traditions, cultures, usages, and customs to ensure that they ‘’ are compliant with equal opportunities and affirmative action in favor of groups marginalized on the basis of sex, race, colour, ethnic origin, tribe, creed, gender, age, or any other reason created by history, tradition or custom for the purpose of redressing imbalances which exist against them’’

The Uganda Human Rights Commission, a body established under Article 51 of the Constitution of Uganda, 1995 and the Uganda Human Rights Act No 4 1997 , promotes and protects human rights and investigates at its own initiative a violation of any human rights including the rights of older persons among other age groups.
The Ministry of Gender, Labour and Social Development, has a fully fledged Department in-charge of Disability and Elderly, with a Minister of State for Disability and Elderly Affairs. The Department is responsible for initiating policies, plans, laws and programs to protect and promote rights of older persons. For instance, there exists the rights based National Policy for Older Persons (2009), the National Council for Older persons Act (2012) and the National Plan of Action for older person 2012/2013-2016/2017 which is in line with the Madrid International Plan of Action on Ageing.
Provide information on specific legislation, national policies, strategies and plans to ensure the equal enjoyment of rights by older persons particularly in areas of prevention and protection against violence and abuse, social protection, food and housing , employment, legal capacity, access to justice, health, support and palliative care.
The National Council for Older Person Act (2012) with the following objects;
a) To act as a coordinating body between government Departments and other

service providers and older persons;

b) To provide a structure through which free and fair elections of

representatives of older persons will be conducted at all Local

Government levels. The Electoral Structure points out only persons aged 60

years and above qualify and at least one third of the committee members

 should to be older women.
c) To set standards and regulations to guide government, Civil Society

Organizations and private sector on the quality of services provided to

older persons with the view of redressing any bottlenecks encountered;

 The functions of the Council include;
a) To carry out or commission surveys and investigations in matters or incidents relating to violation of rights of older persons and to take appropriate action in relation to surveys and investigate or refer the matter to relevant authority
b) To act as a body through which the needs , problems, concerns ,potentials and abilities of older persons are communicated to government, and its agencies;
c) To monitor and evaluate the extent to which Government, CSOs and the private sector meet the needs of older persons in planning, and service delivery;
c) To advocate through which implementing programs designed for equality

and full participation of older persons, among others.

The Local government Act (Cap 243), Section 10, (1) (f () provides for two older persons, a male and female, elected by their structure to represent them in Local Government Councils

The National Resistance Movement (NRM) Manifesto includes a commitment to support older persons. Page 41 of the Manifesto states, ‘’ The NRM Government will roll out the cash transfer program for older persons.’’ The Cash Transfer Pilot is currently being implemented in 14 districts. It is targeting 600,000 older persons by January, 2013.
Uganda’s 2010-2015 National Development Plan outlines objectives for expanding social protection to reduce vulnerability and enhance productivity of the country’s human resource. Specifically, the NDP outlines activities to “develop and implement social transfer programmes including cash transfer programmes, to the elderly, persons with disability and the poorest quartile of the population”
The Social Development Sector Strategic Investment Plan (SDIP) addresses major challenges in inequality, inequity, exclusion, unemployment, and low productivity among the poor and vulnerable. It articulates interventions for promoting their participation and ability to access services
The National Policy for Older Persons (2009) which is the guiding framework for interventions towards older persons
The Social Assistance Grant for Empowerment Program (SAGE) is a Senior Citizen’s Grant to citizens aged 65 and above. The Senior Citizens Grant (SCG) is designed to reduce old age poverty by providing a minimum level of income security to all older people. SCGs have been shown to increase access to health and education services amongst older people and their families and have also been shown to have a significant impact on child nutrition and development as older people tend to invest a portion of their entitlements in meeting their grandchildren’s needs. Where older people are able to continue working, SCGs are also intended to support them by providing the necessary investments to start small businesses and hiring labor to till their land.
Direct Income Support through Vulnerable Family Grants and Senior Citizens Grants provide a platform of income security on which vulnerable households can start to build productive, sustainable livelihoods and access the opportunities provided through Uganda’s growth and development process. Specifically the SAGE grants have been seen to:
· Reduce old age poverty and destitution;
· Restore older persons’ dignity and independence;
· Support active older persons to be more productive;

· Stimulate the local economies in the pilot areas;
· Improve nutrition among children who live with older persons;
· Remove financial barriers and increase access to health and education services;
· Stop the transmission of poverty from parents to children and contribute to building of the human capital necessary for Uganda’s long term productivity.
The National Plan of Action for older persons with the following;

1.0 Vision: A society where older persons are living in a secure and a dignified environment that fulfills their needs and aspirations.

2.0 Mission: To contribute to the empowerment of older persons to effectively participate in and benefit from development initiatives.

3.0 Values: Transparency and accountability.
4.0 Overall objective: To empower older persons with information, knowledge and skills to access services and participate in development programs for improved standard of living.

5.0 Principles of Non –discrimination, Transparency, Accountability, Result oriented management, Right Based approach, Public private partnerships, Gender responsive, focus on the most vulnerable and Inclusion

6.0 Priority areas include

a. Economic Empowerment, with specific interventions of forming Savings , Credit Cooperative Organisations (SACCOs), lobbying financial institutions for better services, training Older Persons (OPs) in entrepreneurship development skills and linking them mainstream poverty reduction programs
b. Social Security – Training Older Persons s in survivals skills, establishment of OPs
committees, registration of OPs to benefit from old age grants, provision of universal old age grants, advocate and lobby for expansion of SAGE, conducting pre retirement training for Ops,
d. Food Security and Nutrition- protecting the land rights of OPs, lobby for mainstreaming of ops nutrition needs into

e. NDP plans and policies, promoting nutritious feeding and good lifestyles among OPs and linking them to agricultural ext services,
f. Health Care and lifestyle for Older Persons ,-mainstream geriatrics and SG in trainings for health workers ,lobby for inclusion of OPs ‘issues in health surveillance programmes, include drugs for old age diseases on essential drug lists, outreaches
g. HIV and AIDS- create awareness on HIV and AIDs among OPs, train OPs as peer educators, mainstream HIV and AIDs in all programmes targeting OPs, provide follow up and home based core for Ops living with HIV and AIDs
h. Psychosocial Support and Care of Older Persons- development of guidelines on provision of psychosocial support for OPs, train service providers in counselling for older persons, promote intergenerational activities; promote peer counselling groups among OPs.
i. Education, training and Life Long Learning- hold meetings with Functional Adult Literacy Coordinators to target OPs, Include of issues of ageing in formal and non formal classes, train OPs on life skills
j. Conflict and Emergencies – Establishment of appropriate response and emergency programmes, provide resettlement and re-integration services to older persons, review
k. Policies and guidelines to include protection of OPs in conflicts and emergencies, promote involvement of OPs in conflicts resolution and mgmt
l. Water and sanitation- provide safe water, hygiene and sanitation among OPs
m. Shelter- provide appropriate shelter for OPs, labour saving
n. Gender- promote gender equity and social inclusion for older men and women, legal services to OPs, and sensitize them on their rights.
Conclusion
 Uganda has taken affirmative action to address the needs and rights of vulnerable groups including older persons. Studies have been conducted to identify priority needs of older persons. Right based policies, laws, plans and programs have been developed.

The Madrid International Plan of Action has been the foundation for the development of these policies, plans and programs for older persons. We look forward for the development of the Convention on the Rights of Older Persons by the United Nations.
10

