SOUTH AFRICA’S PROGRESS REPORT ON THE IMPLEMENTATION OF THE MADRID PLAN OF ACTION ON AGEING.

1. INTRODUCTION

The Second World Assembly on ageing was held in Madrid in April 2002. At this Assembly Governments committed to promote a new recognition that ageing is not simply an issue of social security and welfare but of overall development and economic policy.

A political declaration and Madrid International Plan of Action on Ageing was adopted and signed. These documents committed governments to address the challenge of population ageing. The Plan of Action listed 117 practical recommendations covering three main priority areas:

· Older persons and development

· Advancing health and well being into old age

· Ensuring enabling and supportive environments

The World Assembly also focused on poverty, HIV and AIDS, retirement, social and economic exclusion, as well as the abuse of older persons.

By the terms of the Madrid Plan of Action the primary responsibility for implementing the Madrid Plan of Action lies with the governments, but their partnership with civil society, the private sector and the older persons themselves was also stressed. Governments were therefore expected to start main streaming ageing concerns into national development frameworks.

PROGRESS MADE REGARDING THE IMPLEMENTATION OF THE

 MADRID PLAN OF ACTION

The Government of South Africa has made significant progress regarding the commitments undertaken at the Assembly.

The report will cover the following areas:

· Situation Analysis

· Older Persons and Development

· Legislation

· Community Based Care and Support Services

· Advancing Health and Well –Being into old age

· Abuse of older persons

· Creation of an enabling environment

· Poverty Eradication Strategies

· Older Persons Forum

· Rights of older persons

· South African Plan of Action on Ageing

 2. SITUATION ANALYSIS OF THE SA AGEING POPULATION

2.1
Population ageing in South Africa

During the 2001 Census, there was a count of over 3 million older persons. Age distribution is as follows:

· 60+, making up 7.3% of the total population

· 70+ constituted 3.2% of the population and

· 80+, making 1% of the total population

It is projected that by 2015 the proportion of older persons in South Africa will increase to 9.5% and the number will increase to 4.24 million.

Among the country’s historically-defined four population groups namely, African, White, Coloured and Indian, there is considerable diversity in ageing patterns due to differences in their fertility, mortality and accessibility to resources. The African population is younger compared to the other population groups. For example, there is an almost two-and-half times higher proportion of older whites who are age 80+ compared to the other population groups. However, the large majority of older persons are African.

· 2257 million, are African,

· 682 000 are white,

· 253 700 are Coloured, and

· 87 400 are Indian.

2.2
Educational attainment and access to communication mediums
The census also shows that a large proportion of older persons have had no education. 43% of persons who are 60+ have had no education. Educational disadvantages are more prominent among African older persons, with over half (58%) having had no formal education.

These realities present enormous challenges in terms of the scale of the needs in the older population, and the practicalities of providing care, and services. With the expectation that the number and proportions of older persons will increase in the future, South Africa has acknowledged the situation. In implementing the Madrid Plan of Action on Ageing particular attention has been paid to the needs of this rather vulnerable segment of the population.

The basic principle of having the resources of the country to be accessible to the poorest of the poor is embedded in the policy as well as in the Older Persons Act.

3.
OLDER PERSONS AND DEVELOPMENT

3.1.
Development of legislation
The key pillars of the legislation are:

· Protection of Older Persons

· Acknowledgement of wisdom that lies within older persons

· Active Ageing

· Madrid International Plan of Ageing

· South African Constitution

The legislation which was commenced during the International Year of older persons has finally been approved by Parliament in March 2006. This legislation focuses on:

· Community based care and support services

· The rights of Older Persons

· Protection of Older Persons

· Residential care facilities

The legislation is based on the principles that:

· Older persons must be able to live independently functioning at their highest potential without fear of abuse

· Older Persons should be treated fairly and be valued independently of their economic status.

3.2 Community- based care and support services

Community-based care and support services programmes include:

· Programmes that provide physical care

· Supportive services, e.g. advice, information

· Education

· Library services

· Counseling

· Spiritual support

· Self-help groups

· Day care

· Leisure activities

· Intergenerational programmes

· Economic empowerment programmes

3.3
Capacity building provided to older persons

· Multi-purpose facilities provide for the intergenerational skills transfer programmes

· Technical skills

· Home based care

· Peer counseling skills

· Skills development

3.4 Training to Service Providers who cannot access the INIA programme

The Department is in the process of negotiating with INIA (International Institute on Ageing) to establish a satellite campus in South Africa to provide NGOs, CBOs, FBOs, older persons and other grassroot organisations an opportunity of being trained and certificated on the following courses:

· Social Gerontology

· Geriatrics

· Economic and financial aspects of ageing

· Demographic aspects of population ageing and its implications for socio-economic development

This will ensure that older persons and service providers are better equipped to deal with challenges and roles that they expected to fulfill in the era of HIV and AIDS.

3.5
Active participation in society and development

· Participation in voluntary programmes

· Public participation in legislation debates

· Counseling in elder abuse national toll free line

4.
ADVANCING HEALTH AND WELL-BEING INTO OLD AGE

To facilitate this and as part of a national strategy on elder abuse developed in collaboration with the Department of Health and other stakeholders in the field of ageing, a number of initiatives

· Primary health care clinics

· Mental health care services

· Health education

· Active aging programmes in service centre’s

4.1
Abuse of older persons

The newly developed Act for older persons provides for the protection of older persons in the event of abuse. It provides for the criminalisation of offenders. Over and above the new legislation, South Africa has also embarked on the following programmes:

· Promoting the “restoration of the dignity of older persons” through the development of community plans of action that address the restoration of the dignity and respect for older persons (Operation Dignity)

· The establishment of humane conditions at service points as one of the many community plans that communities developed as an effort to restore the dignity and respect of older persons

· Special efforts to ensure that older persons remain within mainstream society

· The development of a national protocol on the management of abuse of older persons

· The development and dissemination of information on

· Alzheimer’s disease

· The rights of older persons

· The simpler and user friendly version of the new legislation for older persons to read

· Abuse of older persons, how to handle it, which resources can one access

4.2 HIV AND AIDS

In recognition of, amongst other things, the fact that the HIV and AIDS epidemic has contributed towards the challenges facing older women, South Africa has provided the following:

· A legislation aimed at giving support services to older persons who care for their sick dependents and also provide for material and social needs of dependents of the sick people

· Care for orphans

· Residential care policy and minimum standards for frail care have been developed and their appropriateness tested

· Extension of ages in the child support has been increased to target orphaned children and their caregivers

· Outreach campaigns comprising of multi-departmental task teams initiatives had been undertaken to ensure registration of all children and older persons who deserve social assistance from the government.

5.
CREATING AN ENABLING AND SUPPORTIVE ENVIRONMENT

To promote independent living and the ability to function at the highest potential, the following programmes have been developed:

· A number of poverty reduction strategies to reduce the strain and poverty experienced by older persons

· Social security provisions in terms of social assistance grants provided by the government are made accessible to all older persons including those in the rural areas

· Income generation programmes as well other basic services such as access to free basic water, housing subsidy scheme, and free primary health care are made accessible

6.
SA OLDER PERSONS FORUM

A national discussion group/forum on ageing has been established in partnership with the South African Human Rights Commission, private sector, NGOs and older persons where issues affecting older persons are discussed.

The forum would consult with other existing forums such as the AGES, Help-Age International and International Federation on Ageing (IFA) where most of the stakeholders in the field of ageing recognize the value of older persons. Such organizations are known to be a useful resource in supporting older persons in need, ensuring that older persons remain within mainstream society, and ensuring that the physical and spiritual needs and contributions of older persons are recognized.

The Forum would also be responsible for approving the Charter on the Rights of older persons. The draft charter is currently being consulted with provincial forums.

7.
SA PLAN OF ACTION ON AGEING

A draft South African Plan of Action on ageing has been developed and is currently being consulted with national departments to lobby for funding to implement the SA Plan.

8.
CONCLUSION

A lot has been done in terms of the implementation of the International Plan of Action on Ageing. The development of the legislation for older persons is the cornerstone of ensuring the provision of services to older persons. This will facilitate the promotion of the well-being of older persons.

The challenge remains the collaboration of service providers with a view to ensure mainstreaming of older persons in all programmes as well as the integration of services. This will promote optimum utilization of resources.

PAGE
10

