Expert Group Meeting on Neglect, Abuse and Violence of Older Women

New York, 5-7 November 2013


Opening Statement
Daniela Bas

Director, Division for Social Policy and Development

Department of Economic and Social Affairs

United Nations

Ladies and Gentlemen,

My name is Daniela Bas and I am the Director of the Division for Social Policy and Development of the United Nations Department of Economic and Social Affairs (UNDESA).

It is a great pleasure for me to welcome you here at the UN Headquarters in New York to the Expert Group Meeting on Neglect, Abuse and Violence of Older Women. During the next three days, you - international experts on the topic from various universities and civil society - will be working together on a very important task.

‘Neglect, abuse and violence’ was identified as an important issue impacting the well-being of older persons during the Second World Assembly on Ageing in Madrid in 2002. They were reflected in the Madrid International Plan of Action on Ageing (MIPAA) – adopted in the same year – in which older women were singled out to “face greater risk of physical and psychological abuse due to discriminatory societal attitudes and the non-realization of the human rights of women.” Yet after eleven years, these issues are still largely unrecognized, unacknowledged or even just ignored and hence, not widely discussed. This must change!

While the older population is growing at an accelerated speed, research paints a bleak global picture about the human rights of older persons. Research points to inadequate protections at both the national and international levels but also notes that older women are even more invisible and overlooked in society. At the national level, effective legislation and policies, anchored in human rights standards that would address these problems, have, for the most part, not been adopted, or remain dispersed, underfunded or insufficiently implemented. 

This meeting offers an important opportunity to frame the debate about the neglect, abuse and violence of older women, especially in view of the work of the Open-ended Working Group on Ageing for the Purpose of Strengthening the Protection of the Human Rights of Older Persons, which held its fourth session earlier this year and will feature in your discussions.

It is my sincere hope that this meeting will produce a way forward for the work of the United Nations in expanding knowledge of the specific situation of older women and the elimination of violence and abuse against them. 

You have your task set out ahead of you. I would like to take this opportunity to thank you in advance for your efforts to be part of this process and for your motivation to share your expertise with us. I wish all of us a successful meeting. 

Thank you very much.


