HUMAN RIGHT AND AGE DISCRIMINATION: THE UGANDA EXPERIENCE
By David Obot

Chairman, Board of Directors,

Uganda Reach the Aged Association
1. Summary

Every older person has faced discrimination at one time or the other. Age discrimination involves treating someone less favorably because of his age. This may be casual or systematic; while the point at which discrimination occurs may be at household, community or national level. Discrimination grounds may be on age, gender, ethnic origin, birth, race, sex, marital status, sexual orientation, disability, belief and religion, conscience, culture, and language. It is important to note that discrimination may be traced to a single or multiple factors. Cases older persons suffer discrimination most include abuses such as rape, theft and burglary, dispossession of property by individuals, families and some errant members of the community. Discrimination impact usually manifest in various forms including psychological, physical or both, and may be reflected on one's level of income, social exclusion, neglect and deprivation, violence and death. The degree of discrimination by the perpetrators, the period, and the environment that allows it to subsist are of significance since such situations are a violation the human rights of older persons. Whatever the case, any form of discrimination of older persons demands strategies and actions of various actors at all levels including the older persons themselves, individuals at household level, community, and the state laws, policies, budget resources and the monitoring and evaluation mechanisms.

2. International Context

According to HelpAge & UNFPA (2012)
, the population aged 60 years and over is expected to reach 2 billion by 2050; and between 2045-2050, life expectancy is expected to be around 83 years in developed regions and 74 years in developing countries. In Africa, by 2050, the population of 60 years and over will increase from 6 to 10 percent. During the same period, the situations in other regions are estimated to be as follows: Latin America and the Caribbean (10 percent); Asia (11 percent), Northern America (19 percent), and Europe (22 percent), indicating differences in the trends. Described by UNFPA and others as "population mega trends" that combine "population growth, ageing, migration and urbanization" and cause "developmental challenges and opportunities with implications for social, economic and environmental development"
.
It is worth noting that older persons are not a homogenous group, hence, in protecting their human rights, each category should be considered differently, and accorded response that befit the individual conditions an older person is faced with. Without boundary limitations, the factors to consider when addressing the needs of older persons are: age, disability, gender, income, education, ethnicity, health and the environment (e.g. rural or urban, access to services, etc). These constitute some priorities of the Madrid International Plan of Action on Ageing (MIPAA)
 recommendations that can be tailored according to the needs of each country. A combination of these factors integrated into responsive national and community level programmes will enhance the protection of the human rights of older persons, in such a way that age discrimination may be addressed.

3. The African Union position

The African Union has significantly supported and encouraged African countries to design national policies on older persons in line with the MIPAA recommendations. This is because older persons face various economic and social challenges that demand responsive national actions.

Foremost, Africa's economic growth performance in the last decade has been impressive. The economic growth attained an average of 5.6 per cent between 2002 and 2008; followed by a decline to 2.2 per cent in 2009 due to the global financial crisis, and later growth recovery at 4.6 percent in 2010 that slowed again in 2011 as a result of political transition experienced in North Africa. The ECA notes that it "..re bounded strongly once more to 5.0 per cent in 2012, despite the global slowdown and uncertainty"
. However, despite this impressive performance, the trickledown effect has not significantly changed the conditions of living of older persons in Africa. Older persons continue to constitute a high percentage of the poorest population; with older women even suffering more due to a number of factors including exclusion, inequality and various forms of suppression. Further, the ECA noted that HIV and AIDS has had multiple effects on older persons since support from the younger generation through transfers are usually lost once a younger person who has been a bread winner dies. Without other sources from which to generate income, the burden increases due to care responsibilities for the orphans.

Continuing with encouragement to address the needs of older persons, the AU supports the development of social protection programmes to provide social security to older persons. The Declaration on Employment and Poverty Alleviation in Africa at the Summit held in Ouagadougou in 2004, adopted by the African Union contributed to increase in awareness in Africa on the issue of social protection. Uganda is one of the countries that have prioritised social protection as appropriate mechanisms to address the needs of older persons
.
The African Union is at the forefront calling for a binding international legal framework at the level of a global convention that will address the concerns and needs of the older persons.
4. Ugandan Context

According to the 1991 Uganda Population and Housing Census, the population of older persons was 686,260 (4.1%) of the total population of 16,671,705 and rose to 1,101,039 (4.6%) as per the Uganda Population and Housing Census results of 2002. According to the Uganda National Household Survey (UNHS) Report 2009/2010 the population of older persons in Uganda was estimated at 1,304,464 (Males - 600,653; Females - 703,811) showing that in 14 years the population of older persons had nearly doubled in absolute terms. According to the Uganda Bureau of Statistics, the population of the Older persons is projected to reach approximately 1.83 million in 2017
 .
According to the 2009/10 UNHS survey data, it was estimated that 24.5% (about 7.5 million persons) of Ugandans were poor; and the incidence of poverty remained higher in rural areas (27.2%) compared to urban areas (9.1%). On the other hand, the proportion of the population living below the poverty line reduced from 31.1% to 24.5% between the UNHS survey periods (2005/06 – 2009/10), a decline of the people living in absolute poverty by around 6.6 percentage points
.
This presentation will highlight aspects of the Uganda Constitution of 1995
 and related policies and programmes that are in place and are relevant to elimination of age discrimination and the protection of human rights of older persons in Uganda.

Chapter Four of the Uganda Constitution of 1995 guarantees the Protection and Promotion of Fundamental and Other Human Rights and Freedoms (Articles 20 – 50). The Chapter is sometimes referred to as the Bill of Rights since it embodies the whole body of rights and freedoms. The Chapter also reiterates Uganda’s commitment to protect human and peoples’ rights arising out of international human rights instruments.

In line with the Ugandan Constitution, the Parliament has a Standing Committee on Human Rights which is mandated under the Parliamentary Rules of Procedure to: Track and report on human rights concerns in every business handled by Parliament; Monitor government compliance with national and international human rights instruments to which Uganda is a party and follow up on Government periodic reports to international human rights monitoring bodies; and, Examine the recommendations in the Uganda Human Rights Commission Reports
 to ensure Government accountability on issues of human rights. Therefore, in the ideal, older persons could use the services of their area Members of Parliament (MPs) to draw government and stakeholders' attention to age discrimination that violates their human right.
Some articles in the Uganda Constitution relevant to the rights and freedoms are: Equality and freedom from discrimination (Article 21); Protection of personal liberty (Article 23); Respect for human dignity and protection from inhuman treatment (Article 24); Protection from deprivation of property (Article 26); Affirmative action in favour of marginalised groups (Article 32); Rights of women (Article 33); Rights of children (Article 34); Rights of persons with disabilities (Article 35); Protection of rights of minorities (Article 36); Right to culture and similar rights (Article 37); Civic rights and activities (Article 38); Right to a clean and healthy environment (Article 39); Economic rights (Article 40); Right of access to information (Article 41); and Right to just and fair treatment in administrative decisions (Article 42).

In addition to the Uganda Constitution, other important milestones are: The Older Persons Policy 2009
; The National Council for Older Persons Act, 2013
 and The National Plan of Action for Older Persons 2012/13-2016/17
. In order to coordinate issues of older persons at cabinet level, there is a substantive Minister of State for Disability and Elderly Affairs in the Ministry of Gender, Labour and Social Development (MGLSD) whose role is planning the activities that address older person’s needs.

The needs and concerns of older persons are also being addressed through other structures such as the decentralised approach to service delivery in which Government has recruited community development officers in charge of Elderly and Disability affairs both at the District and sub county levels. Working with other partners, Government has established associations of older persons both at District and sub county levels through which resources to facilitate the implementation of activities to protect the human rights of older persons is made.

Other institutions engaged in promoting the protection of human rights of older persons are the Uganda Human Rights Commission (UHRC) and The Equal Opportunities Commission (EOC)
. Uganda Government established the Uganda Human Rights Commission, under Article 51 of the Constitution of Uganda and the Uganda Human Rights Act No 4 1997. The aim is to promote and protect human rights and investigate, at its own initiative, a violation of any human rights including the rights of older persons among other age groups. Meanwhile, The Equal Opportunities Commission is responsible for monitoring and evaluating 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. The mandate of the Equal Opportunities Commission is derived from Section 14 of The Equal Opportunities Commission Act 2007.
According to the Uganda National Household Survey 2009/10
, and regarding employment, 79.4 percent of the working population in 2009/10 was self-employed. Paid employees constituted 21.7% of the work force in 2009/10 compared to 16.3% in 2005/06. The majority of the working population, to which many older persons are included, was engaged in agriculture. The agriculture sector employed 66.0% of the working population while by occupation, 60.0% of the working population were agriculture and fishery workers
.
Older persons in Uganda make various contributions. Their contributions include providing cultural leadership, social cohesion and conflict resolution in their clans, communities, respective districts and regions; custodians of land in areas where land is customarily owned; custodians of traditions; support, care and protection of widows and orphans; and wealth creation. As guardians of traditions and cultural values, they ensure transmission of such values from generation to generation.
5. Age discrimination in Uganda
As recognized, age discrimination is a violation of human right since age influences the way individuals or groups are treated unfavorably due to their age. In Uganda, cases of violation of the human rights of older persons occur. These include elder abuse that may be physical, sexual, social, economical and psychological in nature. Reports on cases of violation of basic human rights of older persons are frequently covered by the media, radio and television, and internet. Cases older persons suffer discrimination most include abuses such as rape, theft and burglary, dispossession of property by individuals, families and some errant members of the community. Some older persons are accused of witchcraft with tortures and death as resultant consequences. In the following are some of the challenges faced by older persons and other stakeholders in addressing age discrimination.
Lack of awareness by the population that discrimination is violation of human rights is common. Majority of the population have low understanding of how their human rights are protected by the Uganda Constitution; and as a result, their rights are violated. Ignorance of human rights and lack of knowledge about remedial actions take centre stage in sustaining age discrimination of older persons in Uganda partly due to illiteracy. In 2009/10, the overall literacy rate was 73% among persons aged 10 years and above. More men were literate (79%) compared to women (66%), thus close to 30 percent of the persons above 10 years of age unable to read and write on their own (UNHS, 2009/2010). The translation of the Constitution from English into the local languages is yet to be made. Limited human rights awareness suppresses voices of the marginalised people to fight age discrimination.

Limited access to the services of the Uganda Human Rights Commission is another factor enabling age discrimination to thrive and violate human rights of some marginalised members of the population. The Commission is mandated to monitor government compliance with Constitution, however, access to the commission services by older persons is frustrated by various factors, which include: ignorance about ways to access their services, age insensitive publications/reports by the UHRC, remote residences of the older persons, lack of financial means to pay for transport and expenses associated with bringing human rights violation cases either before the courts of law or before the Human Rights Commission; while unfavourable factors include: physical weaknesses, frailty and deteriorating health of older persons.

Frustration faced in obtaining justice through the Courts of Law is another experience. It is common to find Courts choked with backlog of cases, hence timely decisions on cases are impossible. The Uganda Human Rights Commission report of 2012 confirmed; "An inadequate system of judicial administration resulted in a serious backlog of cases and impaired the right to a fair trial."
. The lengthy court procedures alone frustrate older persons more. Due to physical weaknesses of older persons, they are unable to trek to courts where postponement of cases are common. The lengthy court procedures in turn translates to expensive ventures and the financial implications are enormous, hence older persons frustrations due to poverty. In most cases, older persons either give up or die before obtaining justice. Court procedures are therefore discriminating against older persons.

Non integration of older person’s priorities in development plans at all levels is another form of discrimination against older persons. This means the human rights of older persons may not be significantly addressed. In reality very meagre budgets are always allocated to the priorities of older persons both at the Ministry and district level. The Probation, Welfare and Community Development Officers therefore are not adequately facilitated to enable them protect the rights of older persons through their services effectively. Not until the National Council of Older Persons is formed and operationalised, there will be limited pressure to influence the national budget allocation to the priorities of older persons, hence, age discrimination will continue.
Institutional and financial resources capacity limitations of the older persons associations is another area of concern. The challenges older persons' associations face makes their intervention on behalf of their members ineffective. As non-governmental organisations (NGO) or community based organisations (CBO) of older persons, many use volunteers, whose technical capacity is usually limited, thus the impact of these association services quite paltry.
Specialists on gerontology and geriatric issues are also few in Uganda. This means technical inputs on issues of gerontology and geriatrics that should help in planning, implementation, monitoring and evaluation of various interventions for older persons are lacking.
In summary, Uganda has a legal framework, institutions and structures to address the issues of age discrimination, but their effectiveness still demands more efforts and resources by the government and all other stakeholders to protect the human rights of older persons.
6. Uganda Government response to age discrimination

Uganda’s response to age discrimination is traceable to its adoption of the MIPAA and other international recommendations. The Constitution of 1995, the Human Rights Act (1997), The Equal Opportunities Commission Act 2007, The Older Persons Policy of 2009, the National Council for Older persons Act (2013)
 , backed by the institutions such as the Equal Opportunities Commission and the Uganda Human Rights Commission are Uganda government arrangements that are in place to ensure the protection of human rights in Uganda. There is also a fully fledged Department in-charge of Disability and Elderly, headed by a Minister of State for Disability and Elderly Affairs in the Ministry of Gender, Labour and Social Development, and the National Plan of Action for older persons 2012/13-2016/17 that contain priorities to address the needs and concerns of older persons.
The National Plan of Action for Older Persons 2012/13-2016/17 priority areas are: Economic Empowerment; Social security; Food security and nutrition; Health care and lifestyle for older persons; HIV and AIDS; Education, training and lifelong learning; Psychosocial support and care for older persons; Conflict and emergencies; Water and sanitation; Shelter; Gender; Elder abuse; Accessibility to physical facilities, and information; Research and documentation; and, Capacity building for service delivery The proposed interventions include precautionary measures and personal security alertness, sensitising families and in monitoring the security of older persons by different stakeholders in the community. In addition, the District Local Governments in Uganda are mandated to prioritise their plans including those of older persons. All the districts in Uganda have District Probation and Community Development Officers that are mandated to coordinate the affairs of older persons in their respective districts.

In addition, the National Council for Older Persons Act (2013) was enacted in line with the Madrid International Plan of Action on Ageing. The objective of this council is, among others, 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, including age discrimination.
It is important to recognise that the majority of older persons in Uganda live in rural areas. Poverty is intense in rural areas, access to basic services is difficult in a majority of cases, economic opportunities are quite limited, and the means to access information inadequate. Even where older persons can qualify to access loans by possessing valid land titles, for example, they are denied such facilities since they are categorised as risky borrowers. In effect therefore, the recourse is informal employment in which, an estimated 85% of the older persons are engaged in crop farming. This kind of employment lacks social security, thus, making them quite vulnerable. The National Plan of Action aims to address such adverse situations facing older persons.
Despite of the number of interventions that have been included in the National Plan of Action for Older Persons 2012/13-2016/17, the challenge remains lack of funds to implement the activities. Budget allocations are always low and inadequate. The National Plan is just over one year, but has components which, if implemented with commitments, will address some issues related to age discrimination.

Another effort by the government to address age discrimination is in the area of social protection. 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” (Uganda Government NDP:283).
In 2010, Cabinet approved the Expanding Social Protection
 program including one of its core components Social Assistance Grants for Empowerment (SAGE) on a pilot basis up to 2015. SAGE aims to provide monthly direct income support money to provide a minimum income for extremely vulnerable households including older people. The current amount per month is Uganda shillings 25,000/= ($10) and is planned to benefit 95,000 poor and vulnerable households in 15 pilot districts. The program is on schedule to reach a milestone of 60,000 beneficiaries by December 2015. Monitoring reports have shown that the grants have increased access to health and education services amongst older people and their dependants, particularly children whose nutritional status have improved and grandchildren have had some scholastic materials provided for their education.
The government has also ensured older persons response to HIV prevention, treatment and care are in place. In the HIV and AIDs programme that target older persons, the interventions include: Creating awareness about HIV and AIDS among Older Persons, training Older Persons as peer educators in HIV and AIDS counselling and guidance, Mainstreaming HIV and AIDS in all programmes targeting older persons as well as providing follow up and home based care services for older persons living with HIV/AIDS. Previously, there was focus on the age group 15-59 years, but there is now coverage to all including those aged 60+.

Notwithstanding the efforts by the Uganda Bureau of Statistics to conduct surveys regularly, there is still few disaggregated data on older persons in Uganda, thus limiting proper planning at national and district levels.
The above are snapshots of the Uganda government response priorities aimed at protecting the human rights of older persons and addressing discrimination they face in various situations.
7. Recommendations

International response through a legally binding instrument is required to address the issue of ageing population globally in line with the Madrid International Plan of Action on Ageing (MIPAA) recommendations

Strategic focus, backed by legislation, policies and resources at national level is necessary to protect the rights of older persons in all locations -rural or urban
Linkage to regional arrangements is important for sharing of experiences, research and learning from the various strategies in other countries

Parliamentary supervision is necessary to question the level of protection of Human Rights of older persons. As peoples representatives, parliament has the mandate to approve budgets that should support the protection of the rights of older persons.

Statutory institutions such as the Human Rights and Equal Opportunities Commissions demand independence, autonomy, capacity enhancement and significant financial support for them to discharge their duties effectively.
Lack of awareness by the population of their human rights and how to protect them demands response including translation of the constitution into traditional languages and dissemination indicating appropriate and affordable ways to access justice
National policies like the National Council for Older Persons Act, 2013, the National Plan of Action for older persons etc demand operationalisation hence stumbling blocks such as resource allocation, capacity, monitoring and evaluation means need to be addressed for the policies to contribute to increased human rights protection of older persons in the country.

Support to older persons to keep those able to work in employment for longer periods is necessary. Age restriction needs to be abolished for those in public employment; and support to finance ventures that create employment of older persons demand support including social assistance, loans and grants.

Support to intergenerational enterprises and older persons associations will address unemployment faced by the youth as well as older persons; and these should integrate vocational education and training of arrayed interests.

Support to District and Sub county Local governments in the Ugandan national decentralisation framework is necessary and should address issues of capacity, human and financial resources, and promotion of human rights of older persons since they are responsible for planning and allocating budgets to priorities in their local governments.

Legal protection through the courts of law should be affordable and easily accessible.

Recruitment of professionals such as Gerontologists and Geriatricians will improve the services of technical staff necessary for planning, implementation, monitoring and evaluation of government responses to the priorities of older persons.
Awareness of age discrimination should be increased and response mechanisms promoted for uptake by individuals, community and institutions coupled with mechanisms for data collection and analysis to facilitate effective monitoring and corrective actions to age discrimination at all levels and situations in the country.
8. Conclusion

It is worth recognising that Uganda has made significant progress in terms of legislation that are aimed at protecting the human rights of older persons, though the impact of implementation is usually affected by limitations in the budget, human resource capacity, commitment and inadequate involvement of older persons and other stakeholders in the entire process of human rights protection.
References and End Notes
� United Nations Population Fund (UNFPA) and HelpAge International (2012). Ageing in the Twenty-First Century: A Celebration and A Challenge. United Nations Population Fund (UNFPA), New York, and HelpAge International, London Copyright. See: hq@unfpa.org www.unfpa.org & info@helpage.org www.helpage.org

� UNFPA, UNDESA, UN-HABITAT, IOM (2013). Population Dynamics in the Post-2015 Development Agenda: Report of the Global Thematic Consultation on Population Dynamics. ISBN 978-0-89714-020-1

� United Nations (2002). Political Declaration and Madrid International Plan of Action on Ageing , Second World Assembly on Ageing, Madrid, Spain, 8-12, April, 2002. See: http://undesadspd.org/Portals/0/ageing/documents/Fulltext-E.pdf

� United Nations Economic Commission for Africa (2013). Economic Report on Africa 2013. Making the Most of Africa’s Commodities: Industrializing for Growth, Jobs and Economic Transformation, Addis Ababa, Ethiopia.ISBN-13: 978-92-1-125119-7; eISBN: 978-92-1-056076-4, p.6.

� Commission for Social Development Fifty-first session 6-15 February 2013 Follow-up to the World Summit for Social Development and the twenty-fourth special session of the General Assembly: review of relevant United Nations plans and programmes of action pertaining to the situation of social groups. Second review and appraisal of the Madrid International Plan of Action on Ageing, 2002: Report of the Secretary-General.

� Uganda Bureau of Statistics (2007). Projections Of Demographic Trends In Uganda 2007-2017, Volume 1. www.ubos.org

� UBOS, " Uganda National Household Survey (UNHS) 2009/10," Kampala, Uganda, 2010.

� Government of Uganda. (1995). The constitution of the Republic of Uganda. Kampala, Uganda: Republic of Uganda.

� Uganda Human Rights Commission Report, 2012. See: http://photos.state.gov/libraries/uganda/231771/PDFs/2012_Human_Rights_Report.pdf

� Uganda National Policy for Older Persons (2009). Ageing with Dignity. Kampala, Ministry of Gender, Labour and Social Development. See: http://www.mglsd.go.ug/wp-content/uploads/2013/07/policies/National%20Policy%20for%20Older%20Persons.pdf

� Uganda Government (2013). National Council for Older Persons Act, 2013, Kampala, Uganda.

� Uganda Government (2013). National Plan of Action on Ageing 2013/14 - 2015/16, Kampala, Ministry of Gender, Labour and Social Development.

� Uganda Equal Opportunites Act, 2007. See: http://www.ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/---ilo_aids/documents/legaldocument/wcms_172624.pdf

� UBOS, " Uganda National Household Survey (UNHS) 2009/10," Kampala, Uganda, 2010.

� The Republic of Uganda & UNFPA (2013). The State of Uganda Population Report 2013: Population and Social Transformation: Addressing the Needs of Special Interest Groups. Kampala. Ministry of Finance, Planning and Economic Development (p.64).

� Uganda Human Rights Commission Report, 2012.

See: http://photos.state.gov/libraries/uganda/231771/PDFs/2012_Human_Rights_Report.pdf, page 11.

� Article 32 (1) of the Constitution is very instrumental on affirmative action in favor of formerly marginalized groups. It states that, “Notwithstanding anything in this Constitution, the State shall take affirmative action in favor of groups marginalized on the basis of gender, age, disability or any other reason created by history, tradition or custom, for the purpose of redressing imbalances which exist against them”

� Republic of Uganda . (2010). National Development plan 2010/11-2-14/15. Kampala: Republic of Uganda.

� Uganda Government programme: Social Assistance Grants for Empowerment. See: http://www.socialprotection.go.ug/

1

