Check Against Delivery

[image: image1.jpg]

HelpAge International : Input on the draft UN declaration
1st session of the Open-ended Working Group on a United National declaration on the rights of peasants and other peeple working in rural areas

July 15th – 19th 2013
General Statement
HelpAge International’s general statement focuses on the need for the declaration to take into account the impact of demographic ageing and discrimination on the basis of old age.

Demographic ageing is defining the twenty first century. In 2012 11.5 per cent of the global population was over 60 years old. This is set to double to 22 per cent by 2050
. This population ageing is happening most rapidly in developing countries. Today almost two thirds of all older people live in developing countries and this will rise to four fifths by 2050
.

For peasants and other people working in rural areas, the migration of young people to the cities has compounded the effects of rural ageing to produce rapid ageing in the agricultural workforce.
It has long been acknowledged that farm workforces in Europe and North America are growing older; more recently countries like Japan and the Republic of Korea have also seen a significant ageing of their farmers. In Thailand the agricultural workforce now has a higher median age than that of any other Thai industry. In Sub-Saharan Africa the FAO has highlighted the growing number of older people who are taking on a greater role in farming as well as caring for young dependants. This can take its toll. Older people in western Kenya, for example, have reported that their harvest yields and food consumption are much lower due to conflicting priorities with their role as carers.

Discrimination on the basis of old age and the failure of the exisitng human rights system to protect older people’s rights is also being increasingly recognised and is now the subject of the another UN working group, the Open-ended Working Group on Ageing, that meets in New York.

Older peasants can experience discrimination in a variety of ways. They can be excluded from credit programmes or programmes promoting innovative practices. And with regard to food security, hunger and malnutrition in older people remains invisible because data collection and measurement is predominantly focused on children under the age of 5 and pregnant and lactating women.
This demographic ageing and the impact that it has on the rights of peasants and others working in rural areas must be taken into account in the drafting of the declaration. This can be done in a number of ways.

The declaration must strike a balance in its provisions between those that empower and those that protect against vulnerability. It must recognise that the rights within it apply to all peasants and others working in rural areas regardless of their perceived or actual productivity and efficiency. A focus on increased productivity results in a discriminatory bias in access to the means of agriculture towards those who are perceived to be the most productive and the exclusion of those who are perceived to be less productive due to, for example, their old age, frailty, disability, coming from a female headed household or being affected by HIV and AIDS.

We fully agree that the absence of a provision on the rights to social protection and social security in the current draft is a major gap in this regard.

The declaration must affirm the right of peasants and others working in rural areas to effective legal protection against all forms of discrimination in all aspects of their lives, including direct discrimination, indirect discrimination, discrimination by association and discrimination based on perception.
It must recognise that the discrimination can be cumulative across the life course as well as multiple and intersectional, namely when discrimination is based on two or more characteristics, for example old age in combination with sex or disability.

The declaration must in particular recognise and provide for the particular human rights challenges and multiple discrimination that peasant women are subjected to.
And finally, it is important that it include a more comprehensive range of prohibited grounds for discrimination both in the preamble and in the substantive provisions.
� UNDESA Population Division,  World Population Prospects: The 2010 Revision. Available from http://esa.un.org/unpd/wpp/index.htm

� UNDESA, World Population Ageing 2011 (2012; forthcoming), based on UNDESA Population Division medium projection scenario, World Population Prospects: The 2010 Revision

� HelpAge International, Older women, older farmers – the hidden face of agriculture, 2012

PAGE
1

