QUESTIONNAIRE

Human Rights Council resolution 24/20 requested the United Nations Independent Expert on the enjoyment of all human rights by older persons to assess the human rights implications of the implementation of the Madrid International Plan of Action on Ageing (MIPAA).

MIPAA was adopted at the Second World Assembly on Ageing in 2002. It requires that States take measures to address ageing in order to achieve a society for all ages and calls for the mainstreaming of ageing into national and global development agendas. It also contains recommendations for action focused on three priority areas: (i) older persons and development; (ii) advancing health and well-being into old age; and (iii) ensuring enabling and supportive environments, which are divided into specific issues, objectives and actions.

The Independent Expert prepared the questionnaire below with the objective to collect information about whether the implementation of MIPAA has enhanced the enjoyment of all human rights by older persons or whether it has had a negative impact and which rights have been affected. It also seeks to identify good practices and challenges encountered by Member States regarding the promotion and protection of all human rights by older persons in the implementation of MIPAA.

All information collected is intended to help the Independent Expert on the enjoyment of all human rights by older persons to elaborate her comprehensive report that will be presented to the Human Rights Council in September 2016.

The questionnaire should preferably be completed in English, French or Spanish. Responses to the questionnaire should be addressed to the Independent Expert, Ms. Rosa Kornfeld-Matte and sent to olderpersons@ohchr.org, with copy to Mr. Khaled Hassine (khassine@ohchr.org) by 31 July 2015.
Kindly indicate whether you have any objection for the responses provided to be made available on the OHCHR website of the Independent Expert on the enjoyment of all human rights by older persons: http://www.ohchr.org/EN/Issues/OlderPersons/IE/Pages/MIPAA.aspx
Question 1:

What is the role of your organization? Do you participate in MIPAA implementation or monitoring thereof?
CRDO is a multi-sector organization with DRR and gender mainstreaming as its cross cutting themes. CRDO believes in inclusiveness and gives special attention to needs of marginalized community that also include older people. CRDO has arranged workshops and seminars on mainstreaming older people needs in humanitarian interventions. CRDO has implemented project for older people through Help age International in DRR, Health and livelihood component. CRDO project evaluation study report for older age people project is attached for your information. We would like to work in collaboration with OHCR as partner.
Question 2:
Has a human rights-based approach been integrated in the implementation framework of MIPAA in your country and if so, how did this translate into concrete policies and normative actions? Are there any mechanisms to monitor and assess the impact of MIPAA implementation on the enjoyment of all human rights by older persons?
Please include information on existing data, legislations, policies, programmes and institutional mechanisms and resources allocated to respect, protect and fulfill all human rights of older persons through the implementation of MIPAA. Please provide references and copies/ translation of relevant instruments
.
After the 18th amendment in the constitution of Pakistan ministry at the Federal level working for the older age people is devolved while currently noting concrete is been done for the older age people at the provincial level. We have asked about the MIPAA at Social Welfare Department at the provincial level and Capital Administration Department at the National level which are responsible for the development and welfare of the older age people but they don’t have clear idea about MIPAA. MIPAA frame work implementation is very poor rather I will say there is no implementation on MIPAA and in fact there is very weak follow up from the civil society to advocate on MIPAA in order to ensure implementation of MIPAA framework
At Pakistan older age problems are very serious as food, health, livelihood, separation from families and recreation and leisure is the biggest problem. Currently Pakistan is facing IDPs crisis in which millions of families are displaced from their native lands so IDP older age community problems are two time more than older age person who is not displaced
There is lack of proper data as no proper research and survey is carried out in last 5 years for the older age people but data collection is really required. There is serious need of data collection and legislation policies on the rights of older age people at Pakistan. Existing programs for the older age people are not effective and result oriented.
There are very few programs on going for the older age people in specific while as far as problems are concerned for the older age people they are increasing day by day.
Question 3:
Have the needs of specific groups of older persons been taken into consideration in the process of implementation of MIPAA and if so, how?

Please provide information about existing data, legislations, policies, programmes and institutional mechanisms, and resources allocated regarding the protection and promotion of the rights of older women, persons with disabilities, persons of African descent, individuals belonging to indigenous peoples, persons belonging to national or ethnic, religious and linguistic minorities, rural persons, persons living on the streets and refugees, among other groups. Please provide references and copies/translation of relevant instruments.
Pakistan is facing serious challenges of humanitarian crisis as millions of people were displaced due to ongoing operation by the law enforcement agencies against the non-state actors. Currently UN and other humanitarian agencies are providing relief aid to the displaced communities but un fortunately older age people receive very less percentage of assistance same is the case of person with disability especially women are in extreme pathetic situation.
Elderly people (ages 60-85 years) comprise a significant number in our population and they should be treated with respect, care and love along with basic health and survival facilities by the government. On the contrary apart from people who could afford to look after their parents, the story of poor elderly people reflects misery, sorry and dejection in most of the cases. Some of the help if reaches the right people is being provided by Pakistan Baitul Maal and few NGO’s are also working for the betterment of old people who are fighting the after effects of age, lack of financial stability and love.

Our Religion stresses a lot on the rights of elderly people and we are asked to serve elderly relatives of our parents if parents are not alive. We make fun of the West that they send their parents to “Old Houses” and do not bother to inquire about them. Now if we analyze that what is happening to elderly people especially in the poverty struck rural areas it gives us following haunting facts : –

1. Elderly people die miserably due to lack of food and medical attention.

2. They develop psychotic disorders due to depression and dejection.

3. They develop certain diseases by not eating healthy food which is not providing the necessary multi-vitamins needed to survive in the old age.

4. Employees Old age benefits pension money is used by their family members.

5. They have very limited social life.

6. Lack of religious and basic education deprived them from doing anything useful to pass the time.

7. Children of even well settled families tend to ignore grandparents who just need to share love with them and focus.

On paper, we are visionaries with excellent policies, read below and see that we had the right focus and right policies but the tragedy is we never got it implemented due to lack of resources cause our corrupt leaders every now and then tend to increase their personal resources by looting the National resources.

Source: http://www.un.org/swaa2002/coverage/pakistanE.htm

PAKISTAN Statement by H.E. Mr. Ahsan Ahmad

Minister for Health and Population Welfare, Government of Sindh

at the Second World Assembly on Ageing

Madrid, Spain
8th-12th April 2002

Excellences, Distinguished Delegates, Ladies and Gentlemen

It’s a matter of great privilege for me to express on behalf of the Government of Pakistan and on my own behalf, the deep appreciation and gratitude to the Government of Spain for organizing Second World Assembly as a follow up of the First World Assembly held in Vienna.

Despite intensive extraordinary socio-economic pressures, Pakistani society has stood for high value, respect and dignity of human life. We in Pakistan, regard old age as a mark of esteem, wisdom and piety. This could be attributed to the strong ties that exist in the joint family system nurtured by religious values, dignifying the status of elderly segment of society.

The Constitution of Pakistan declares promotion of social and economic well being of the people as one of its cherished objectives and inter alia caste an obligation on the STATE to provide basic necessities of life for those citizens who are permanently or temporarily unable to earn their livelihood on account of infirmity, sickness or unemployment.

The issues such as income security, housing and medical care for elderly have assumed increasing importance in Pakistan, and with the passage of time receiving greater attention of the policy makers in the Government, (though the nature of problem being faced by them are different from those in developed countries). Great strides in investigative and curative techniques, improved health coverage in public sector, effective poverty alleviation schemes launched by the government, and media awareness have contributed to improve life expectancy rate in Pakistan during the last couple of years. This trend points to increase in life expectancy from current 60 to 70 years in next 10 years in Pakistan.

In order to address the issue of ageing in Pakistan various steps/measures have been taken. These include; Employees Old Age Benefit Act 1976, Social Security Ac: 1965, Pension for Government Employees and Government Employees Benevolent Fund.

I. MAJOR ACHIEVEMENTS & PROGRAMMES UNDERWAY

In addition, the following major programmers are under way :

(a) National Senior Citizen Task Force

The Government of Pakistan realizes its responsibilities towards the well being, protection and rehabilitation of elderly population. To highlight its commitments to the cause of elderly people and in order to help create awareness in the society, the present government celebrated the International Year of Old Persons in October 2000 and 2001. In order to frame a concerted national policy for the welfare of elderly citizen, a high level National Senior Citizens Task Force was constructed by the President of Pakistan. The Task Force has been entrusted with the responsibility to carry out analysis of Ageing, identification of needs and draft a comprehensive National Policy in line with National/International Commitments. It has been asked to suggest mechanism for the implementation of all inter sectoral activities related to the elderly people. It is to submit its recommendations by 30`h June, 2002. The Government intends to implement its recommendations for adopting short, medium and long term relief package for the well being of the ageing. Towards this end, well considered projects will be formulated and executed.

The Government has already introduced some important facilities for elderly population. These consist of various measures for Senior Citizens including exemption from standing in queues, free membership to all public libraries, finalization of pension cases without delay and exemption from payment of taxes on recreational activities. Government has decided to affix special strips as mark of identification of Senior Citizens on their National Identity Cards. This is essential for affording special treatment/concessions as stated above. The efforts are also being made to ensure proper representation of senior citizens on governed bodies of their concern. Further the government has also notified focal points for helping the elderly in all the government hospitals.

(b) Programmers/Projects Undertaken For The Benefit Of Senior Citizens:

In 1988 and 1990, the Ministry of Women Development, Social Welfare and Special Education sponsored two sample surveys in the metropolitan districts of the country, to identify and determine their problems, general behavior interaction with their family members and other persons in the society, and also to form specific recommendations for the welfare and development of the Senior Citizens. A similar suns has also been conducted in the North West Frontier Province during the year 2000, to identify their problems/requirements and potential _ Another survey on similar lines has already been launched in the province of Baluchistan. Similarly surveys will also be initiated in the remaining two provinces.

(c) Old People’s Homes

The Provincial Governments in Pakistan have set up Old People_ Homes in big cities like Rawalpindi, Lahore, Multan, Karachi to provide shelter and care for the homeless deserted and indigent aged persons Similar Old People’s Home are also being run in some big cities by private sector.

(d) National Research and Training Centers for Older Citizens

In order to continuously provide feedback and promote awareness on issue of Ageing to the policy makers, academia and civil society regarding Senior Citizen’s Age National Research and Training Centre for Older Citizens has been established in the NGO Sector which is affiliated with Global Centers on Ageing, Washington, DC.

II. PROCESS/VISION FOR THE FUTURE

The issue of care, protection and well being of the elderly has been addressed under the Public Sector Development Programmed (PSDP) and Ten Years Perspective Plan. These programmers provide for establishment of Senior citizens homes to accommodate destitute, indigent and homeless persons without support. Also included in these Plans/Programmers are creation of Senior Citizen’s clubs/centers at local levels to make use of their lifelong experiences, knowledge and, expertise. Apart from providing institutional care to the needy/elderly persons, major emphasis is being laid on strengthening our traditional joint family system. Establishment of geriatric wards in hospitals is another priority area in the direction. The scope of providing hostel facilities to the retired persons at their own expenses is being explored. Also special beds in the major Government Hospitals are being reserved for elderly patents. Besides the public sector, the private sector is progressively providing necessary health care facilities for elderly people. Some initiative taken by the government in this regard are as follows :

(a) Senior Citizens Talent Pool

The Government has created a Senior Citizens Talent Pool and Placement Services at all levels, so that their skills are used and they are not taken to be redundant on an age threshold. This arrangement will enable effective channeling of their experience and capabilities.

(b) Social and Economic Security

Government employees (around 700,000) are entitled to pension and gratuity schemes. This provides them income security in old age, though modes. Old Age Benefit Scheme for the industrial workers is also effectively enforced. For this purpose, Rs.7.3 billion have been distributed amongst 191,000 old age workers since 1986. This scheme covers around 1.64 million workers. The government has appointed pay and pension committees periodically to review persons for the retired persons. The objectives being to cater for rise in cost of living.

(c) Special Handling Counters at Public Places

Government has set up separate counters for Senior Citizens at outdoor department of major Hospitals, all Airport check point, Airline Reservation Offices, major Railway Stations etc. which reflects government’s concern for the cause of elderly population.

III. INTERNATIONAL PLAN OF ACTION

The developing countries especially those heavily indebted, have plunged into great difficulties as a result of the world-wide economic recession and the process of globalization. The increase in debt servicing, withdrawal of subsidies on essential commodities and continuing denial of market access to exports have had a negative impact on the overall economic and social conditions in the developing countries. The vulnerable groups, especially the elderly, have been affected most severely. Thus most of the countries have not attained the targets/commitments made under the International Plan of Action for aged population adopted in 1982 in Vienna. This clearly indicates the gap in achieving the desired level of progress for the old age population. This is the opportune time that developing and developed nations should realize their role and attach importance to the best interest of senior citizens. On the basis of key lessons drawn out of the experiences of post First World Assembly era, the new millennium challenges ahead should be met without improved vision and strengths. Our prime consideration should be to advocate the cause of elderly population by promoting respect for the dignity, equality, non discrimination, violation free society, better health care and above all breaking the vicious circle of poverty.

Pakistan views Second World Assembly on Ageing as an opportunity to assess the progress made in achieving the desired goals and also to identify gaps since 1982 for redesigning/reformulating strategies and actions to support global initiatives/ commitment being made by this Assembly at Madrid.

Pakistan is facing severe resource constraints in its economic and social development efforts. These problems have aggravated due to the decline in Pakistan’s exports in the wake of the post September 11 developments. Therefore, it is very difficult to allocate reasonable resources for social development thus increasing dependence on International (bilateral as well as multi-lateral) financial assistance and support for achieving the desired level of sustainable social development. Ageing does pose a challenge to the economic and social planning of the nation in coming years of which the government is fully cognizant. Technical and financial assistance by International Agencies can assist us substantially in achieving the goals set for welfare of elderly.

We are prepared to undertake and galvanize the global efforts that ensure better and safe elderly population throughout the World in general and in Pakistan in particular.

We assure our full support in fulfillment of the cause of elderly population of only in Pakistan but all over the world, we also remain fully committed to the efforts being taken up by the UN agencies to procure an enabling environment for the ageing population where they can live their lives with nope and joy and feel safe and secure. This comElderly people (ages 60-85 years) comprise a significant number in our population and they should be treated with respect, care and love along with basic health and survival facilities by the government. On the contrary apart from people who could afford to look after their parents, the story of poor elderly people reflects misery, sorry and dejection in most of the cases. Some of the help if reaches the right people is being provided by Pakistan Baitul Maal and few NGO’s are also working for the betterment of old people who are fighting the after effects of age, lack of financial stability and love.

Our Religion stresses a lot on the rights of elderly people and we are asked to serve elderly relatives of our parents if parents are not alive. We make fun of the West that they send their parents to “Old Houses” and do not bother to inquire about them. Now if we analyze that what is happening to elderly people especially in the poverty struck rural areas it gives us following haunting facts : –

1. Elderly people die miserably due to lack of food and medical attention.

2. They develop psychotic disorders due to depression and dejection.

3. They develop certain diseases by not eating healthy food which is not providing the necessary multi-vitamins needed to survive in the old age.

4. Employees Old age benefits pension money is used by their family members.

5. They have very limited social life.

6. Lack of religious and basic education deprived them from doing anything useful to pass the time.

7. Children of even well settled families tend to ignore grandparents who just need to share love with them and focus.

On paper, we are visionaries with excellent policies, read below and see that we had the right focus and right policies but the tragedy is we never got it implemented due to lack of resources cause our corrupt leaders every now and then tend to increase their personal resources by looting the National resources.

Source: http://www.un.org/swaa2002/coverage/pakistanE.htm

PAKISTAN Statement by H.E. Mr. Ahsan Ahmad

Minister for Health and Population Welfare, Government of Sindh

at the Second World Assembly on Ageing

Madrid, Spain
8th-12th April 2002

Excellencies, Distinguished Delegates, Ladies and Gentlemen

It’s a matter of great privilege for me to express on behalf of the Government of Pakistan and on my own behalf, the deep appreciation and gratitude to the Government of Spain for organizing Second World Assembly as a follow up of the First World Assembly held in Vienna.

Despite intensive extraordinary socio-economic pressures, Pakistani society has stood for high value, respect and dignity of human life. We in Pakistan, regard old age as a mark of esteem, wisdom and piety. This could be attributed to the strong ties that exist in the joint family system nurtured by religious values, dignifying the status of elderly segment of society.

The Constitution of Pakistan declares promotion of social and economic well being of the people as one of its cherished objectives and inter alia caste an obligation on the STATE to provide basic necessities of life for those citizens who are permanently or temporarily unable to earn their livelihood on account of infirmity, sickness or unemployment.

The issues such as income security, housing and medical care for elderly have assumed increasing importance in Pakistan, and with the passage of time receiving greater attention of the policy makers in the Government, (though the nature of problem being faced by them are different from those in developed countries). Great strides in investigative and curative techniques, improved health coverage in public sector, effective poverty alleviation schemes launched by the government, and media awareness have contributed to improve life expectancy rate in Pakistan during the last couple of years. This trend points to increase in life expectancy from current 60 to 70 years in next 10 years in Pakistan.

In order to address the issue of ageing in Pakistan various steps/measures have been taken. These include; Employees Old Age Benefit Act 1976, Social Security Ac: 1965, Pension for Government Employees and Government Employees Benevolent Fund.

I. MAJOR ACHIEVEMENTS & PROGRAMMES UNDERWAY

In addition, the following major programmers are under way :

(a) National Senior Citizen Task Force

The Government of Pakistan realizes its responsibilities towards the well being, protection and rehabilitation of elderly population. To highlight its commitments to the cause of elderly people and in order to help create awareness in the society, the present government celebrated the International Year of Old Persons in October 2000 and 2001. In order to frame a concerted national policy for the welfare of elderly citizen, a high level National Senior Citizens Task Force was constructed by the President of Pakistan. The Task Force has been entrusted with the responsibility to carry out analysis of Ageing, identification of needs and draft a comprehensive National Policy in line with National/International Commitments. It has been asked to suggest mechanism for the implementation of all inter sectoral activities related to the elderly people. It is to submit its recommendations by 30`h June, 2002. The Government intends to implement its recommendations for adopting short, medium and long term relief package for the well being of the ageing. Towards this end, well considered projects will be formulated and executed.

The Government has already introduced some important facilities for elderly population. These consist of various measures for Senior Citizens including exemption from standing in queues, free membership to all public libraries, finalization of pension cases without delay and exemption from payment of taxes on recreational activities. Government has decided to affix special strips as mark of identification of Senior Citizens on their National Identity Cards. This is essential for affording special treatment/concessions as stated above. The efforts are also being made to ensure proper representation of senior citizens on governed bodies of their concern. Further the government has also notified focal points for helping the elderly in all the government hospitals.

(b) Programmers/Projects Undertaken For The Benefit Of Senior Citizens:

In 1988 and 1990, the Ministry of Women Development, Social Welfare and Special Education sponsored two sample surveys in the metropolitan districts of the country, to identify and determine their problems, general behavior interaction with their family members and other persons in the society, and also to form specific recommendations for the welfare and development of the Senior Citizens. A similar suns has also been conducted in the North West Frontier Province during the year 2000, to identify their problems/requirements and potential _ Another survey on similar lines has already been launched in the province of Baluchistan. Similarly surveys will also be initiated in the remaining two provinces.

(c) Old People’s Homes

The Provincial Governments in Pakistan have set up Old People_ Homes in big cities like Rawalpindi, Lahore, Multan, Karachi to provide shelter and care for the homeless deserted and indigent aged persons
Similar Old People’s Home are also being run in some big cities by private sector.

(d) National Research and Training Centers for Older Citizens

In order to continuously provide feedback and promote awareness on issue of Ageing to the policy makers, academia and civil society regarding Senior Citizen’s Age National Research and Training Centre for Older Citizens has been established in the NGO Sector which is affiliated with Global Centers on Ageing, Washington, DC.

II. PROCESS/VISION FOR THE FUTURE

The issue of care, protection and well being of the elderly has been addressed under the Public Sector Development Programmed (PSDP) and Ten Years Perspective Plan. These programmers provide for establishment of Senior citizens homes to accommodate destitute, indigent and homeless persons without support. Also included in these Plans/Programmers are creation of Senior Citizen’s clubs/centers at local levels to make use of their lifelong experiences, knowledge and, expertise. Apart from providing institutional care to the needy/elderly persons, major emphasis is being laid on strengthening our traditional joint family system. Establishment of geriatric wards in hospitals is another priority area in the direction. The scope of providing hostel facilities to the retired persons at their own expenses is being explored. Also special beds in the major Government Hospitals are being reserved for elderly patents. Besides the public sector, the private sector is progressively providing necessary health care facilities for elderly people. Some initiative taken by the government in this regard are as follows :

(a) Senior Citizens Talent Pool

The Government has created a Senior Citizens Talent Pool and Placement Services at all levels, so that their skills are used and they are not taken to be redundant on an age threshold. This arrangement will enable effective channeling of their experience and capabilities.

(b) Social and Economic Security

Government employees (around 700,000) are entitled to pension and gratuity schemes. This provides them income security in old age, though modes. Old Age Benefit Scheme for the industrial workers is also effectively enforced. For this purpose, Rs.7.3 billion have been distributed amongst 191,000 old age workers since 1986. This scheme covers around 1.64 million workers. The government has appointed pay and pension committees periodically to review persons for the retired persons. The objectives being to cater for rise in cost of living.

(c) Special Handling Counters at Public Places

Government has set up separate counters for Senior Citizens at outdoor department of major Hospitals, all Airport check point, Airline Reservation Offices, major Railway Stations etc. which reflects government’s concern for the cause of elderly population.

III. INTERNATIONAL PLAN OF ACTION

The developing countries especially those heavily indebted, have plunged into great difficulties as a result of the world-wide economic recession and the process of globalization. The increase in debt servicing, withdrawal of subsidies on essential commodities and continuing denial of market access to exports have had a negative impact on the overall economic and social conditions in the developing countries. The vulnerable groups, especially the elderly, have been affected most severely. Thus most of the countries have not attained the targets/commitments made under the International Plan of Action for aged population adopted in 1982 in Vienna. This clearly indicates the gap in achieving the desired level of progress for the old age population. This is the opportune time that developing and developed nations should realize their role and attach importance to the best interest of senior citizens. On the basis of key lessons drawn out of the experiences of post First World Assembly era, the new millennium challenges ahead should be met without improved vision and strengths. Our prime consideration should be to advocate the cause of elderly population by promoting respect for the dignity, equality, non discrimination, violation free society, better health care and above all breaking the vicious circle of poverty.

Pakistan views Second World Assembly on Ageing as an opportunity to assess the progress made in achieving the desired goals and also to identify gaps since 1982 for redesigning/reformulating strategies and actions to support global initiatives/ commitment being made by this Assembly at Madrid.

Pakistan is facing severe resource constraints in its economic and social development efforts. These problems have aggravated due to the decline in Pakistan’s exports in the wake of the post September 11 developments. Therefore, it is very difficult to allocate reasonable resources for social development thus increasing dependence on International (bilateral as well as multi-lateral) financial assistance and support for achieving the desired level of sustainable social development. Ageing does pose a challenge to the economic and social planning of the nation in coming years of which the government is fully cognizant. Technical and financial assistance by International Agencies can assist us substantially in achieving the goals set for welfare of elderly.

We are prepared to undertake and galvanize the global efforts that ensure better and safe elderly population throughout the World in general and in Pakistan in particular.

We assure our full support in fulfillment of the cause of elderly population of only in Pakistan but all over the world, we also remain fully committed to the efforts being taken up by the UN agencies to procure an enabling environment for the ageing population where they can live their lives with nope and joy and feel safe and secure. This commitment has been reinforced by the President of Islamic Republic of Pakistan in his message on International Day of the Elderly – 15` October 2001, where he reiterated the need to take special measures to strengthen family structures and bonds to provide better care to the Elderly people and assured his full support towards this end.

There should be an end to their long misery, a long march is needed to force government to do good for the poor especially the elderly people who wish every day to die to put an end to their misery. If properly looked after and taken care of the elderly people could positively contribute to the growth of Pakistan. The most important thing is that their children do not take them as a burden and above all love them a lot as they had been working day n night in their life time to serve their children to secure a good future and now it is their children’s turn to show gratitude. Care, affection and attention does not mean we hire attendants to look after them, they need company and someone to share their feelings with.

mitment has been reinforced by the President of Islamic Republic of Pakistan in his message on International Day of the Elderly – 15` October 2001, where he reiterated the need to take special measures to strengthen family structures and bonds to provide better care to the Elderly people and assured his full support towards this end.

There should be an end to their long misery, a long march is needed to force government to do good for the poor especially the elderly people who wish every day to die to put an end to their misery. If properly looked after and taken care of the elderly people could positively contribute to the growth of Pakistan. The most important thing is that their children do not take them as a burden and above all love them a lot as they had been working day n night in their life time to serve their children to secure a good future and now it is their children’s turn to show gratitude. Care, affection and attention does not mean we hire attendants to look after them, they need company and someone to share their feelings with.

There is lack of proper data as no proper research and survey is carried out in last 5 years for the older age people but data collection is really required. There is serious need of data collection and legislation policies on the rights of older age people at Pakistan. Existing programs for the older age people are not effective and result oriented.

Question 4:
Have older persons been informed about MIPAA and if so, how? How are older persons participating in the implementation of MIPAA including in decision-making about MIPAA implementation?

Please provide information about existing data, legislations, policies, programmes and institutional mechanisms and resources allocated that ensure the full and effective participation of older persons in decision-making regarding MIPAA implementation, assessment and follow-up. Please provide reference and copies/translation of adopted instruments.
We as civil society organization formed older age people association at Pakistan but if we are un aware about MIPAA so how can be older age people community will be aware in short older age people are un aware about the MIPAA and there is serious need for trainings and awareness raising at the grass root level for older age people and their families on MIPAA. Situation for minorities, refugees and displaced older age people is worse as far as their basic human rights are concerned
 There is lack of proper data as no proper research and survey is carried out in last 5 years for the older age people but data collection is really required. There is serious need of data collection and legislation policies on the rights of older age people at Pakistan. Existing programs for the older age people are not effective and result oriented.

Question 5:

What impact has MIPAA implementation had on equality and non-discrimination of older persons?
Please provide information about existing data, legislations, policies, programmes and institutional mechanisms and resources allocated that ensure equality and non-discrimination. Please provide reference and copies/translation of adopted instruments.
There is less or rather no impact as far as MIPAA is concerned at Pakistan but there is strong need of follow up in order to ensure MIPAA implementation but there is also need to support Pakistan by providing required resources for ensure smooth implementation of MIPAA.

There is lack of proper data as no proper research and survey is carried out in last 5 years for the older age people but data collection is really required. There is serious need of data collection and legislation policies on the rights of older age people at Pakistan. Existing programs for the older age people are not effective and result oriented.

Question 6:

What impact has MIPAA implementation had on the fulfillment of the right of older persons to an adequate standard of living?
Please provide information about existing data, legislations, policies, programmes and institutional mechanisms and resources allocated that ensure the right of older persons to an adequate standard of living. Please provide reference and copies/translation of adopted instruments.
No impact as far as MIPAA is concerned.

There is lack of proper data as no proper research and survey is carried out in last 5 years for the older age people but data collection is really required. There is serious need of data collection and legislation policies on the rights of older age people at Pakistan. Existing programs for the older age people are not effective and result oriented.
Question 7:

Please provide examples of best practices from a human rights perspective in your country in the implementation, monitoring, review and appraisal of MIPAA.
Please explain why it is considered a best practice and provide concrete examples.

Question 8:

Please provide information about the main challenges (such as institutional, structural and circumstantial obstacles) your country faces at the various levels of government (communal, provincial and national etc.) to fully respect, protect and fulfill the human rights of older persons in the implementation of MIPAA.

Please explain and provide concrete examples.
Challenges are poor implementation, lack of resources and political split at national and provincial levels as different political parties are ruling at federal and provincial level. We are facing serious crisis of displacement as millions of people are living as internally displaced people and at same time millions of people are living at Pakistan as Refugees. Pakistan is the 8th largest populous country where more than 70% people are living at rural areas where they have very less interaction with policy makers, government service provider departments due to which rural older age people are large in number and are deprived of basic human rights. At Rural areas of Pakistan main poorest of the poor people are living so it is why rural older age person is in most trouble and facing health, food, livelihood challenges. All the major hospitals and older age homes which are very few are situated in big cities which make 70% of the older age people deprived of services which are required by older age as 70% population is living at rural areas. If some people were retired from government departments they face major problem of getting their pension as all the banks are in cities and major chunk of pension they spent in arrangement of transport.
� For instance regarding the right to health, including primary, long-term and palliative care services; the rights to work, to an adequate standard of living, including adequate food, clothing, housing, transportation; the right to social security and social protection, including poverty strategies; the right to education, training and life-long learning, including access to new technologies; the right to legal capacity and equal recognition before the law, care and support for caregivers, among others.

1

