[image: image1.png]International

Old Age, Poverty and Exclusion in Bolivia

Today more than one billion people live on less than a dollar a day. One in five of these is over 60. Already two-thirds of the over-60s live in developing countries, many of whom, especially older women, live in chronic poverty. If the global poverty alleviation targets such as Millennium Development Goal 1 that aims at halving global poverty by 2015, are to be achieved older people need to be included in all poverty reduction strategies
.

The International Plan of Action on Ageing (Madrid 2002), to which Bolivia is a signatory, states that:
“The struggle against poverty among older persons, aiming towards its eradication, is a fundamental aim [of the Plan]” and commits UN member states to include older person in policies and programmes to meet the poverty reduction target to reduce the proportion of persons living in extreme poverty by one half by 2015 (Para 48).
It is HelpAge International’s (HAI) mission to work with and for disadvantaged older people worldwide to achieve a lasting improvement in the quality of their lives and its vision is to see the end to discrimination, poverty and vulnerability of older people throughout the world. This block grant application for Bolivia encompasses actions which aim to reduce poverty and discrimination and improve government policy implementation to reach the poorest.
Poverty and exclusion in Bolivia
Bolivia is South America’s poorest country, with a Human Development ranking of 113 and a GNP per capita of $1030. Bolivia´s progress towards the MDGs lags far behind its Latin American counterparts having only reduced its population living on less than US$1 per day (ppp) by 12.7% in 2004. The country is characterised by a large indigenous population stretching from the Aymara peoples in the high plains of the altiplano and the shores of Lake Titicaca to the Quechua speaking Indians of the temperate mid ranges of the Andes to the Guarani and other smaller tribal populations of the tropical lowlands. 72% of Bolivia’s population classifies itself as indigenous or from an ethnic group.
Twenty-nine per cent of the population lives on less than a dollar a day and a large proportion of the population works in the informal sector with no secure income, benefits or opportunities to save. Poverty in Bolivia is both an urban and a rural phenomenon. However, the rural populations face severe marginalisation and poor access to services with 80% of the rural population unable to meet its basic needs.
 Inequality between rich poor, urban and rural and the indigenous and mestizo population characterise the poverty faced by many Bolivians.
Bolivia’s volatile political environment and frequent changes in government makes poverty reduction and fighting social exclusion a particular challenge. Non sate actors have a strong role to play in delivering services to the poor as well as pushing for policy change and implementation.
The older poor in Bolivia

Bolivia’s population is undergoing a rapid ageing process. Currently, the over 60s comprise 7% of the general population (approximately 600,000 older people), a percentage expected to rise to 16% by 2050 (approximately 2.7 million).
 However, variations exist across the country. According to a 2004 study by Bolivia´s National Statistics Institute, 25 rural municipalities in the Departments of La Paz, Oruro, Potosi and Cochabamba have between 15% and 20% of their total populations over the age of 60, a considerable way above the national average. This gives a clear indication that the oldest are often staying behind in the rural communities while the young migrate to the cities. The so called ´´dependency ratio´´ in rural households is particularly high increasing the vulnerability of household members.
Furthermore, as in other developing countries this demographic transition is occurring without the accompanying economic growth and wealth required to support an increasingly older population. Development efforts tend to focus on children and young mothers, education and health for infants and young children, to the detriment of a growing and ever poorer and more marginalized sector of the population.
More than 63% of the older people in Bolivia live in poverty, compared to 58.6% for the general population.
 Approximately 59% of today’s older people live on less than US$ 1 per day, with poverty indices significantly higher in the rural older population.
 Additionally, approximately 14% of older people live alone, 17% and 11.3% in rural and urban areas respectively. The poverty which older people face is not just monetary but encompasses situations of extreme food insecurity, limited livelihood possibilities, exclusion due to abandonment by family members who have migrated to urban areas, and discriminatory policies against older people and the disenfranchised rural poor. A lifetime of poverty and discrimination is exacerbated in old age due to a reduced income earning capacity and inherent age discrimination in the labour market and society in general.

Older women in particular face increased levels of social exclusion and discrimination than men on the grounds of their gender. Older women make up 62.7% of the older people population, and in rural areas a staggering 85%. Approximately 8 out of every 10 rural older women do not read or write
, making it more difficult for them to obtain their entitlements and understand public policy. The cumulative gender bias experienced in old age as a result of a lifetime of working in the informal sector with frequent breaks for child bearing and rearing means that older women are less likely to have saved for old age and have fewer opportunities in the labour market.

Another obstacle faced by many older women and men in Bolivia is lack of documentation. Coupled with discriminatory practices by public officials in relation to indigenous people who do not speak Spanish as their first language, especially in rural areas, this makes it difficult for these older people to access information on their entitlements and how to claim them. The proportion of undocumented and/or illiterate older people is considerably higher in rural than in urban areas.
Yet, despite these constraints older people make considerable contributions to their families and communities and have developed a range of livelihood strategies to ensure their survival and that of their families. Recent research in urban areas of La Paz
 has clearly established that older people who do not suffer from debilitating illness are extremely active and dynamic citizens who maintain a diverse portfolio of enterprising productive strategies to maintain their own wellbeing, and often those of their families too. Evidence from previous and current HAI projects in rural areas indicates that the same is true for poor rural older persons. Nine per cent (30,650) of the older people that classify themselves as head of households, are raising their grandchildren alone, often with little or no support from the parents or other family members
. The little food and income (such as the Bonosol) which older people are able to access, is therefore often supporting entire households.

The policy environment for older people
Bolivian legislation favouring older people is relatively progressive, though its implementation and coverage remains poor. The 1999 Law of Rights and Privileges of Older People provides a modest public health insurance scheme (the Seguro Médico Gratuito de Vejez) for all over 60s not covered by other schemes, as well as 20% discounts on electricity, water, public transport and property tax. The Bonosol, a universal non-contributory cash transfer pension payment of approximately US$230 per year to all over 65s, has been in existence since 1998. However, these public policies and programmes are not reaching the poorest older people, particularly those in rural areas who speak only an indigenous language.

The Seguro Médico de Vejez, for example, is currently only operating in the medical facilities in large urban centres. Only 39% of those who have a right to the health insurance scheme are currently affiliated to it i.e. are registered to use it.
 Many older people are unable to travel to the larger urban centres to seek treatment due to poor roads and the high cost of transportation. Furthermore, discriminatory behaviour by health staff deters older people from seeking medical treatment.
The Bonosol’s coverage is much better, with 77% of over 65s effectively claiming this entitlement in 2004
. However, problems arise even when older people manage to claim this entitlement. Since the payment is made in cash once a year at a Bank (only available in urban areas), rural older people travelling back home with this money are often the victims of assault, or are forced by family members to hand the money over to them.

It is the poorest, those who most need these benefits, who are least likely to be able to claim them. One of the reasons is the high proportion – 16% - of older people who either lack identity documentation or have errors in the documents they have, and who therefore cannot prove that they have a right to claim said entitlements.

And despite the 1999 Law on the Rights and Privileges of Older People, which includes a provision for older people to receive preferential treatment in public offices and banks, older people queuing for hours outside public buildings is a common site throughout Bolivia.

Democratic decentralization processes in Bolivia have led to greater roles and responsibilities by the Municipal governments in local development issues and to the greater inclusion of previously marginalised populations to participate actively in elections and in the planning and monitoring of municipal budgets and their implementation (e.g. La Ley de Participación Popular). However, recent programmes implemented by HelpAge International and its partners have shown poor levels of understanding by government officials at all levels of the existence of the above mentioned laws and programmes favouring older people, the procedures for their implementation and the rights of older people to these entitlements.

Tackling poverty and social exclusion through work with older people in Bolivia

HelpAge International has been working with older people and their organisations around the world for over 20 years in order to improve the quality of their lives and end the discrimination, poverty and vulnerability they experience. The key aims of HelpAge International are to develop grassroots work that directly supports older people, strengthen organisations working in a practical way to benefit older people and to provide a voice for older people, especially the most disadvantaged. Participation is a core principal of all HelpAge International´s work and the voice and empowerment of older people is paramount to the achievement of a society for all ages.

In the Latin American Region HelpAge International prioritises working with older people to realise their human rights, especially the right to development, to participate in civil society and access health services.
 Particular emphasis is given to improving the economic security of older people through the promotion of universal social protection benefits and livelihood support to vulnerable older women and men. HelpAge International has been operational in Bolivia since 1991 and has supported a great many development projects and the formation and strengthening of older people´s networks at national and sub-national level.

HelpAge International
Latin American Regional Development Centre

Calle Ricardo Mujia 277
La Paz, Bolivia
Tel. +591 2 2410583
Fax:+591 2 2410957
info@helpagela.org
www.helpage.org

� MDG must target the poorest, say older people, HelpAge International 2005.

� Bolivia: Características socioeconómicos de la población Adulta Mayor. Encuesta de Hogares MECOVI 2001, HelpAge International Latin America Regional Development Centre and Bolivian National Institute of Statistics, La Paz, 2002

� Bolivia: Population Estimates and Projections. Period 1950 to 2050. National Institute of Statistics and CELADE.

� Bolivia: 2001 Poverty Map. Unsatisfied Basic Needs. Synthesis. La Paz. April 2002.

� MECOVI Study 2002. HelpAge International. 2002.

� 2001 Bolivia Census Data. National Institute of Statistics. Bolivia. 2001.

� Skinner, E (2005), ‘Livelihood Strategies in Old Age: Older People and Urban Poverty in Bolivia’, PhD thesis, University of London.

� MECOVI Study 2002. HelpAge International. 2002.

� Data from HelpAge International´s Older Citizens´Monitoring Project 2004-2006 which in Bolivia focuses on the Seguro Médico Gratuito de Vejez.

� Zerda, Mercedes et al. (2005) Vejez y Pobreza en Bolivia: La vision de las personas de edad, HelpAge International, La Paz, Bolivia.

� Derecho a la salud y Monitoreo Ciudadano al Seguro Medico Gratuito de Vejez, Report of a Round table, August 2005, HelpAge International/Defensor del Pueblo

� HelpAge International Latin America Regional Development Centre Annual Plan 2005/6

Call for Proposals: EuropeAid/119730/C/G/Mult

- 1 -
- 20 -
- 4 -
Call for Proposals: EuropeAid/119889/C/G/Multi

