EXPERIENCES AND OPPORTUNITIES FOR BILATERAL COOPERATION ON THE RIGHTS OF OLDER PERSONS: THE CASE OF UGANDA REACH THE AGED ASSOCIATION AND HELPAGE INTERNATIONAL

By David Obot

Chairman, Board of Directors,

Uganda Reach the Aged Association
I. Introduction
Bilateral cooperation between organisations focused on issues of ageing has enormous benefits to the organisations involved in the arrangement, as well as older persons and the entire population in the country in which the cooperation programmes are implemented. In line with the Paris Declaration and Accra Agenda for Action
, bilateral cooperation demands clear terms of reference for each organisation in order to address issues of ownership and institutional development, alignment of objectives relevant to local conditions, simplified procedures and information sharing, focus on results and mechanisms for measuring performance, and accountability.

This presentation will share the experiences and opportunities for bilateral cooperation between the Uganda Reach the Aged Association (URAA) and HelpAge International on older persons issues. Older persons are those aged 60 years and above. The work of the two organisations have made contributions to protecting the human rights of older persons in Uganda and beyond. Highlights will be on the origin of the bilateral cooperation between the two organisations, experiences in terms of achievements and challenges, and the opportunities as a way forward.
II. The Genesis of Bilateral Cooperation
URAA was founded in 1991 and is a registered non-governmental organisation; its Secretariat is in Kampala, Uganda. The founder members of URAA included Cardinal Emmanuel Wamalla and other retired civil servants in the country. The Cardinal had earlier attended a conference that exposed him to the activities of HelpAge International, particularly its relevance to the human rights of older persons. The Cardinal led a group of older persons who engaged the Ministry of Gender, Labour and Social Development on the need for a national policy on older persons in Uganda. Through the Cardinal's initiative and leadership, URAA is presently the leading indigenous organisation specialising on advocacy to increase protection of human rights of older persons. URAA is a membership organisation and currently has 86 members in 72 out of 112 districts. URAA works closely with the Government of Uganda through a Memorandum of Understanding (MoU) between URAA and the Ministry of Gender, Labour and Social Development (MGLSD). The MoU has enabled URAA to actively represent older persons on various government committees, and through such arrangements, URAA has been able to ensure the priorities of older persons are not overlooked in the national policies, programmes and activities.
According to the Uganda National Policy for Older Persons (2009)
, only 7.1% of the two million five hundred Older Persons in Uganda have access to a pension, and of these, 60% are males. Older persons are also greatly impacted by HIV and AIDS, as a significant percentage of older persons are caretakers of orphans and vulnerable children (OVC), and people living with HIV and AIDS. Access to health services is quite low by older persons due to a variety of reasons including frequent stock out of drugs, health staff shortages and poor attitude toward the elderly, and long distance to health centres. Poverty, elder abuse and discrimination are some of the adverse situations faced by older persons in Uganda. URAA and HelpAge have supported various programmes that respond the needs of older persons.
The relationship between URAA and HelpAge International started in 1993, and to this day, URAA is the only affiliate of HelpAge International in Uganda. From the onset, HelpAge and URAA's bilateral cooperation is premised on the principles of the Paris Declaration (2005) and Accra Agenda for Action (2008). Over the years, both URAA and HelpAge International have maintained their identities and independence, and continue to work as partners with focus on shared goal of promoting the implementation of the Madrid International Plan of Action on Ageing (MIPAA) (2002) recommendations. In the following are the achievements, challenges and opportunities for bilateral cooperation on the rights of older persons.
III. Achievements
Achievements in the bilateral cooperation include: institutional development; participatory research, knowledge building and information sharing; contributions to policy development; campaigns and collaborative focus on issues of older persons; project support, community linkage, accountability enhancement; and development partners' confidence on URAA.
URAA Institutional Development
Through bilateral cooperation, the technical support provided by HelpAge enabled URAA to develop its strategic plans and organisational policies to guide the governance of URAA, planning, implementation and evaluation of its programmes. The cooperation has facilitated the writing of joint proposals for fund raising, but, implementation remains the responsibility of URAA. HelpAge concentrated on capacity building and ensures participatory monitoring, evaluation and learning. The impact has been reflected on improved URAA's staff fund raising skills, hence increase in the resource envelope to finance URAA's activities.

URAA and HelpAge have also provided various capacity building services to government departments, civil society and private sector to promote mainstreaming of older persons issues into their respective programmes.
Participatory research, Knowledge building and information sharing

URAA has participated in various research related activities in which HelpAge and other consortia members led the process, for example, the Ageing in the 21st Century
 and Reports of States Parties (2009)
. URAA participation in the studies improved staff skills in the collection and analysis of data relevant to older people issues and needs. The studies have enabled URAA to utilise the reports for advocacy to improve older persons' policy environment.

Contributions to policy development

Uganda got its new Constitution
 in 1995 in which, Chapter Four guarantees the Protection and Promotion of Fundamental and Other Human Rights and Freedoms (Articles 20 – 50). In order to align the interests of older persons in Uganda with the Constitution, the bilateral cooperation provided the means and required technical support to organise and submit views of various stakeholders towards legislation and formulation of older persons policy. The cooperation witnessed the production of URAA locally relevant materials for advocacy that led to the success in developing the Uganda National Policy for Older Persons (2009); the National Council for Older Persons Act, 2012
; and the National Plan of Action on Ageing 2013/14 - 2015/16
 and a draft policy for Social Protection yet to be tabled in Parliament. Simultaneously, there were efforts through sensitisation of various stakeholders to ensure the mainstreaming of older persons issues in various programmes in the government ministries, statutory institutions, non-governmental organisations and the private sector.

Campaigns
The international campaign "Age Demands Action"
 has been promoted in Uganda through the bilateral cooperation. HelpAge has supported the campaign by providing materials and seed funds that URAA utilises in various forms including holding of dialogue meetings with policy makers and implementers, radio and television talk shows and broadcasts, leaflet production of IEC materials and translation of the same into traditional languages, thus increasing awareness of the human rights of older persons.

During the ADA month of 2013 URAA members demonstrated the impact of intergenerational collaboration whereby ROTOM a youth-led URAA member organised older people and youths in several hundreds and managed to walk over 400 kilometers. The campaigners called on all countries to support the UN Convention on the Rights of Older Persons. HelpAge was very active using various kinds of media to ensure global reach.

Collaborative focus on issues of older persons Globally and in Uganda

The cooperation has ensured that different actors are mobilised for joint advocacy at national, regional and international levels. Issues of ageing, gerontology and geriatrics, social protection, have been shared. The examples include the 1st African Conference on Ageing in Cape Town South Africa
, the UN High-level Panel on Post-2015 for Civil Society
 in Monrovia, Liberia, and the International Association on Gerontology and Geriatrics (IAGG)
 in Seoul, South Korea, and the Experts Meeting to Prepare a Draft OAU Policy Framework and Plan of Action on Ageing
. Others were various partners and affiliates meetings that combined capacity development, monitoring and evaluation.
Project support community linkage, accountability enhancement, Ownership,
The bilateral cooperation programme experiences led to shaping URAA focus up to the current Strategic Plan 2012-2016. The priority areas are: a) Economic empowerment of older persons
; b) Social welfare for older persons
; c) Networking, information and communication
; d) Policy influence and research
; and, e) Strengthening URAA institutional capacity and effectiveness
. Evidence of the contributions of URAA and HelpAge are evident at community, national and international levels, for example: older persons livelihood have improved, care and support to HIV and AIDS orphans have increased, peer support through the paralegal Older Persons helped orphans and widows protect their property, and land conflicts reduced.

At the national level, the policy responses as enabled improvement of service delivery, advocacy and capacity enhancement. The activities in the area of HIV and AIDS for older persons, for example, enabled the population intervention target years to be increased from 49 to 59 years and later to include all the older persons above 60 years old.
The annual partner planning meetings organized by HelpAge International improved URAA technical capacity in report writing, project and financial management, overall accountability to the government, URAA members and other stakeholders.
Confidence on URAA by other development partners.

Bilateral cooperation with HelpAge enhanced other donors' confidence on URAA, hence, Cordaid, European Union (EU), CESVI, Big Lottery, Sweden/Norad and SIDA were able to fund various projects for older persons in Uganda
.
IV. Challenges
The challenges faced in the bilateral cooperation between URAA and HelpAge are: the slow process at the international level towards a legally binding UN Convention on Rights of Older Persons; high expectations from the older persons in Uganda amidst scarce resources; persistent violation of the rights of older persons due to vulnerability, and inadequate awareness about gerontology and geriatrics issues.
Progress on the realisation of the UN Convention on the Rights of Older Persons

At the international level, delays regarding a legally binding UN Convention on the Rights of Older Persons means national government's laxity on commitments. The priorities of older persons continue to receive low budgets, a gap civil society organisations cannot fill.

High expectations from Stakeholders

High expectations of stakeholders at the national level and limited capacity to design and mobilise resources that cover all the districts is another challenge. Demands from older persons for better services, livelihood improvement, for example, far outweigh responses from the government and civil society organisations to address their needs. The requests by older persons' associations overwhelm URAA and the bilateral cooperation resources. This is usually overcome by URAA explanations to older persons about resource limitations, and the priorities and objectives of each programme.

Inadequate awareness about gerontology and geriatrics issues

Awareness about gerontology and geriatrics issues is still low and scanty among the Ugandan population. There are few gerontology and geriatrics professionals to guide the government on how to design and respond to various issues older persons face. The lack of technical staff in these specialised areas has made both the central and district local governments incapable designing relevant programmes that address issues of older persons comprehensively and according to each location. URAA's response is continuous awareness raising whenever opportunity permits.

V. Opportunities

The experiences gained from the bilateral cooperation provides opportunities for improving legal protection of older persons, evidence based research and learning, and advocacy for policy influencing to enhance the protection of human rights of older persons.

Improved legal protection
Opportunity exists for rallying support to older persons to add their voices demanding for a legally binding UN Convention on the rights of Older Persons.

The evidence of bilateral cooperation between URAA and HelpAge have been documented to show that older persons have made contributions to policies, and shaping programmes and activities that protect their human rights, for considerations for the UN Post-2015 MDGs, mainstreaming of older persons issues in government policies and programmes and participation in activities that protect their human rights. There is therefore opportunity to provide support to these endeavours.

Bilateral cooperation opportunities include national CSOs institutional development and growth, reinforcing the bottom-up approach for lobbying the government to make, operationalise and evaluate policies that address issues of older persons at various levels. Such will promote linkage and enhancing the visibility of national CSOs at various levels for the to make contributions at dialogue, workshops, meetings and conferences.

Funding and joint resource mobilisation opportunities are feasible under bilateral cooperation.
Research and learning

Many countries are still grappling with strategies to develop their policies in line with MIPAA recommendations. Evidence based research and documentation may be lacking to identify feasible interventions relevant to addressing vulnerability, marginalisation, and violation of rights of older persons. Dissemination of studies undertaken through bilateral cooperation promotes learning as well. The opportunity therefore exist under the bilateral cooperation URAA and HelpAge are involved in.

Advocacy and policy influencing

Bilateral cooperation provide opportunities for advocacy at various levels. Support to organisations and fora such as for seminars, workshops and conferences provide platforms for the stakeholders to organise and make inputs into policy documents. Opportunity therefore exists under bilateral cooperation for policy influencing and improvement of governance for the benefit of older persons.
VI. Recommendations

The bilateral cooperation should:

· Increase collaborative partnerships in relation to lobbying, policy dialogue and advocacy that targets regional and international levels on all issues that promote the protection of human rights of older persons.

· Maintain building synergies of the national participating organisations and adopt realistic strategies for institutional development and growth in order to contribute to national level policy making, monitoring and evaluation
· Play the role of a facilitator and be more supportive to the national Older Persons Association needs and government social protection and development agendas

· Enhance the use of local knowledge and expertise in human rights issues to improve national level legislation and to monitor compliance to international human rights legally binding instruments
· Encourage the practices that support older persons' continuous learning, empowerment, poverty reduction, active ageing, autonomy and independence.

· Ensure closer co-operation with other funders to promote inter-organisational partnerships for synergy for research, learning and for advocacy and campaigns to protect human rights of older persons at all levels.
· Promote bilateral cooperation organisations' autonomy, collaboration in resource mobilisation and diversification of funding to address multiple demands of older persons' needs.
· Document achievements, challenges and strategies that were used in the bilateral cooperation and use information technology to disseminate widely such information to help other organisations involved or plan to initiate programmes to protect human rights of older persons
· Promote participatory assessment of the effectiveness of the organisations in the bilateral cooperation arrangements, as far as service delivery, commitments to transparency principles, agenda setting and mutual learning protect the human rights of older persons.
VII. Conclusion
Increased cooperation and joint initiatives bring people and institutions together and create space for improved knowledge and mutual understanding between individuals, institutions, government ministries and the wider public. The desired result of constructive and positive engagement is required for responses at all levels to protect the human rights of older persons.

REFERENCES & NOTES
� The Paris Declaration and Accra Agenda for Action are based on five core principles, namely, a) ownership; b) alignment; c) harmonisation; d) results; and e) mutual accountability.

	

� 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

� 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

� HelpAge International, Uganda Reach the Aged Association (URAA), Action for Development (ACFODE), and the Foundation for Human Rights Initiative, "Discrimination against older women in Uganda", A Parallel report submitted to the 47th session of the Committee on the Elimination of All Forms of Discrimination Against Women (CEDAW) in relation to Uganda’s Combined fourth, fifth, sixth and seventh periodic report of States Parties, CEDAW/C/UGA/7, May 2009. See: www2.ohchr.org/.../Joint_NGO_Uganda_Older_Women_CEDAW47.pdf

� Uganda Government (1995). Constitution of the Republic of Uganda.

� 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.

� Age Demands Action - ADA, A global call for a UN Convention for the Rights of Older Persons. See: http://www.helpage.org/get-involved/campaigns/age-demands-action/

� Africa Ageing Conference 1st IAGG Africa Region Conference on Gerontology and Geriatrics. See: http://iagg.cmc-uct.co.za/

� The United Nations Non-Governmental Liaison Service (UN-NGLS). High-level Panel on Post-2015 meets Civil Society in Monrovia, Liberia. See: http://www.un-ngls.org/spip.php?page=article_s&id_article=4205.

� International Association on Gerontology and Geriatrics (IAGG). See: iagg@iagg.info

� Experts Meeting to Prepare a Draft OAU Policy Framework and Plan of Action on Ageing (Nov-Dec,2000), Kampala, Uganda

� Economic empowerment for older persons: Older persons economic empowerment component provided bicycles to 60 older persons (35M, 25F) to ease access to markets, health facilities and social events. The beneficiaries in 15 districts had 45 groups trained in Savings and Credit funds management and provided start up fund of UGX.600,000/= ($.240) for their members Income Generating Activities (IGAs).

� Social justice programme: Technical support was provided to 176 Traditional Helath Practitioners (THP). The members who were trained in data collection and partnership development are monitoring service delivery in their areas. The 186 OCMG members using monitoring tools established that 1354 older persons increased access to health care services, while 59 accessed the National Agriculture Advisory Services (NAADS) Government agriculture focused funds for poverty reduction.

� Networking and communication: Quarterly Review Workshops prioritised activities e.g. the dissemination of the National Policy for Older Persons, improving quality of financial and program reports, harmonization of M&E tools and M&E capacity building, and dissemination of the National HIV and AIDS Score Card results.

� Policy influence and research: Big Lottery Funded project (2008-2013), research “Preventing HIV and AIDS and alleviating its impact in Multigenerational Households” implemented in Kasese district, helped in mainstreaming Ageing into HIV and AIDS programmes at national and Kasese district levels; promoted data collection and data disaggregation for older persons; increased HIV awareness through peer education programme led by older persons; trained and supported 360 paralegal advisors in 15 sub-counties; built capacity of multigenerational households (MGHs) to use memory book to protect inheritance rights of OVC; and 9,148 households in 15 sub-counties received paralegal services. In May 2013, the Kasese District Police Commander (DPC) reported reduction in inheritance conflicts and domestic violence from 7,300 in 2007 to about 4,000 in 2012.

Another Anti Retroviral Therapy (ART) study by HelpAge in May 2013 assessed access to ART by, and the quality of services to, older persons. The study was carried out in the districts of Gulu, Kasese, Iganga, Hoima and Luwero. The results contributed to mainstreaming Ageing into HIV and AIDS policies and strategies. During the Commemoration of World AIDS Day 2013 and Celebration of the International Day for Older Persons (IDOP) on 1st October 2013, URAA organised free health services including HIV testing that benefitted around 300 older persons and their families.

� URAA Institutional capacity strengthening: HelpAge support included staff salaries, staff training and other governance functions. The HelpAge Country exchange and learning visit (Uganda/Zambia) facilitated the participation of 2 URAA representatives to benefit from the “Strengthening social protection to prevent and mitigate the impact of HIV and AIDS and poverty in sub- Saharan Africa” project regarding skills in group formation, management and monitoring.

� The project locations were: Cordaid - Busoga region, Kasese; EU - Kasese and Bundibugyo; CESVI - Kaynga; SIDA/NORAD - Iganga, Luwero; and Big Lottery - Kasese and National Level.

6

