


UNITED NATIONS ECONOMIC COMMISSION FOR EUROPE

www.unece.org

Implementation of the Madrid International Plan of Action on Ageing in the ECE Region

First Five Years

UN Commission for Social Development, 46th session

*Review and appraisal of the Madrid International Plan of Action on
Ageing: regional perspective*

New York, 8 February 2008


UNECE

The ECE Regional Implementation Strategy (RIS) for MIPAA

2002: Madrid, Berlin


*Regional
Implementation
Strategy:
10
Commitments*


Implementation


UNECE

MIPAA/RIS: Monitoring

- Partnership with the European Centre for Social Welfare Policy and Research:

Project “Mainstreaming Ageing: Indicators to Monitor Implementation (MA:IMI)”:

- Development of indicators
- Data collection
- Website www.monitoringris.org
- Expert Task Force for Monitoring RIS
- Supported by Austria


UNECE

MIPAA/RIS: Exchange of Experience

- Network of national focal points
- Questionnaires on MIPAA/RIS implementation in 2004 and 2006
- Meeting of focal points 2006, hosted and supported by Spain
- Capacity development workshop in Moldova (focal points on ageing from Eastern Europe, Caucasus, Central Asia), support by UNFPA


UNECE

MIPAA/RIS: Review and Appraisal

2002: Madrid, Berlin


*Regional
Implementation
Strategy:
10
Commitments*

Implemen-
tation

2007: León


*Country
Reports*


ECE Summary


Ministerial Conference


UNECE

Ministerial Conference in León, Spain

- 6-8 Nov. 2007: Review and appraisal of the Madrid plan
- Adoption of the Ministerial Declaration “A Society for all ages: challenges and opportunities”
- 9 panel discussions (3 at the ministerial level)
- Linked events:
 - NGO Forum
 - Research Forum
 - Side events:
 - European Centre for Social Welfare Policy and Research
 - UNFPA
 - HelpAge International


MIPAA/RIS: Commitments

- 35 country reports on progress in 10 commitments according to guidelines

① Mainstreaming

② Participation

③ Economic Growth

④ Social Protection Systems

⑤ Labour Markets

⑥ Life-Long Learning

⑦ Quality of Life, Health and Well-Being

⑧ Gender

⑨ Intergenerational Solidarity

⑩ Regional Cooperation


MIPAA/RIS: Priorities

- Priorities of 10 commitments according to country reports


countries

① Mainstreaming	
② Participation	5
③ Economic Growth	
④ Social Protection Systems	16
⑤ Labour Markets	8
⑥ Life-Long Learning	2
⑦ Quality of Life, Health and Well-Being	12
⑧ Gender	1
⑨ Intergenerational Solidarity	
⑩ Regional Cooperation	


UNECE

Commitment 4: Adjust Social Protection Systems


1) According to World Bank Report "Averting the old age crisis", Washington DC 1994.


UNECE


Commitment 1: Mainstreaming Ageing

23 countries have action plan on ageing, 10 are drafting or have a comprehensive set of documents

Policy Fields

- ▶ Economics
- ▶ Labour
- ▶ Budgets
- ▶ Health care
- ▶ Education
- ▶ Housing
- ▶ Social affairs
- ▶ Culture
- ▶ Family
- ▶ Environment
- ▶ Transport
- ▶ Security

Policy Toolkit


UNECE

Commitment 2: Participation

- 20 countries report on significant activity towards integrating older persons
- 4 countries identify it as a specific priority area
- Important role of civil society and NGOs.
- Government financial support to the non-governmental infrastructure.
- Only few reports about using the participatory approach as the method of review and appraisal (as it was suggested in 2002).
- However, NGOs or representatives of older persons involved in collecting their information for the national report.


UNECE

Main Points from Country Reports

- Progress reported in all commitment areas
- Priorities and actions are concentrated in the area of adjusting social protection systems, including the health care system, and labour markets.
- Financial sustainability emphasised as aim
- Great majority of reporting countries have comprehensive national programme documents related to ageing or are drafting them
- Collaboration with civil society and NGOs emphasised and participatory approach promoted, but not specifically for the purpose of review and appraisal
- Increasing international cooperation in the framework of the UNECE in implementing the Regional Strategy


UNECE

The León Declaration (1)

- Renewed commitment to the Madrid and Berlin agenda
- Reinforce a holistic approach:

“A Society for All Ages: Challenges and opportunities”


UNECE

The León Declaration (2)

- Going beyond fiscally motivated adjustments
- Life course approach: active ageing, lifelong learning, intergenerational solidarity, room for individual choice
- Specific needs of older persons to be met not at the expense of other age groups
- Adjustments to social protection systems, the labour market and health care at the core
- Need to strengthen international collaboration: ECE entrusted with coordinating exchange of experience and good practice, and monitoring

Thank you for your attention.