
As the world grapples with an unparalleled health crisis, older
persons have become one of its more visible victims. The
pandemic spreads among persons of all ages and conditions, yet
available evidence indicates that older persons and those with
underlying medical conditions are at a higher risk of serious
illness and death from the Covid-19 disease. Often, chronic
health conditions are more prevalent in old age, increasing risks
for older adults.

Available data from China show that approximately 80 per cent of
deaths in the country occurred among adults aged 60 years and
over. Similarly, as of March 16, 80 per cent of deaths associated
with Covid-19 in the United States were among adults aged 65
and over, with highest fatalities among those 85 years and older.
Italy reported that as of mid-March, 7.2 per cent of Covid-19
patients had died, which may be attributed to the high rates of
infection among older persons, with 38 per cent of Italy’s Covid-
19 cases affecting people aged 70 years and over. The World
Health Organization has reported that over 95 per cent of
fatalities due to Covid-19 in Europe have been 60 years or older. .
Several sources suggest that the death toll in the European region
might be higher, especially as data from fatalities in nursing
homes become available.

This grim reality highlights the specific challenges and needs
faced by older persons in this health crisis and the need to plan
and implement a response that is informed, inclusive and
targeted. Meanwhile, retired doctors and nurses, despite their
higher risks as older persons, have been fighting on the front line
to temporarily support the overwhelmed medical system, in
response to calls by several governments.

ISSUE BRIEF:
OLDER PERSONS AND
COVID-19

A Defining Moment for
Informed, Inclusive
and Targeted Response

Unfortunately, an alarming phenomenon has likewise surfaced in
recent weeks: the pervasive effect of widespread age-based
discrimination against older persons, with outcomes ranging
from increased isolation to violations to their right to health and
life on an equal basis with others. A successful response to
Covid-19 must recognize and equally address such facts.

Public discourses around Covid-19 that portray it as a disease of
older people can lead to social stigma and exacerbate negative
stereotypes about older persons. Social stigma in the context of
a health outbreak can result in people being labelled,
stereotyped, discriminated against, treated differently, and/or
experience loss of status because of a perceived link with a
disease, which can negatively affect those with the disease, as
well as their caregivers, family and communities.

A p r i l 2 0 2 0

s o c i a l . u n . o r g / a g e i n g

Age-discrimination can have a direct and often disastrous
impact on the ability of older persons to access services and
goods. Policies on physical distance that overlook the needs and
circumstances of many older persons, can result in increased
social isolation and food insecurity, among others. Where
medical decisions on who receives scarce resources
discriminate against older persons, mortality among this group
will be higher. Governments need to ensure that older persons
are consulted and participate in policy decisions that affect their
lives and must put in place supportive measures that guarantee
their inclusion.

1

2

3

4

5

6

7

a. In all regions, empirical evidence base on Covid-19 is very scattered, it is not
representative at the national, nor sub-national level. It is often based on
information provided by hospitals or other institutions.

a

Older persons increasingly reside alone. Available data show
that older persons have become more likely to live
independently, with co-residence with children becoming less
common. While living arrangements differ substantially
across countries and regions, considerable changes have
taken place in several world regions. Further, large gender
gaps in the proportion of older persons residing alone exist,
with 17 per cent of women over 60 residing alone, with
respect to 9 per cent of men in that age group globally.
Although physical distancing is necessary to reduce the
spread of the disease, if not implemented with supports in
place, it can also lead to increased social isolation of older
persons at a time when they may be at most need of support.
On the other hand, where older persons live together with
other family members, implementing adequate physical
distance within households is crucial to prevent the spread of
Covid-19 to older adults , as long as such measures are in
full consultation with older persons and on a voluntary basis.

Many older persons live in long-term care facilities. Persons
living in such facilities have a higher risk for infection and
adverse outcomes from the disease because they live in close
proximity to others. As a result, many facilities have taken
measures such as restricting visitors and group activities,
which can negatively affect the physical and mental health
and well-being of residents. Older people, especially in
isolation and those with cognitive decline, dementia, and
those who are highly care-dependent, may become more
anxious, angry, stressed, agitated, and withdrawn during the
outbreak or while in isolation. .Visitor policies should balance
the protection of older and at-risk residents with their need
for family and connection. While the risk to older people is
serious, blanket policies on visitors, access to legal aid, and
advocacy services do not take into account public health
guidance or the needs of older people.

Similarly, places of detention such as prisons, jails and
immigration detention centers, where the virus can spread
rapidly, pose higher risks to their older population, especially
if access to healthcare is already poor. Governments should
ensure medical care for those in their custody at least
equivalent to that available to the general population, and
must not deny detainees, especially those more at risk like
older persons, equal access to preventive, curative or
palliative health care.

s o c i a l . u n . o r g / a g e i n g A p r i l 2 0 2 0

Strengthening social support
while implementing physical
distance
An increasing number of countries are implementing restrictions
in the movement of persons to halt the spread of the Covid-19
disease. Whereas such actions may prove crucial to ensure
safety of all and in particular of high-risk groups, they need to
incorporate the different conditions and realities of older
persons so as to not increase their social isolation and worsen
their health outcomes:

Ensuring equal access to
health care
The Madrid International Plan of Action on Ageing identifies
barriers to healthcare services and recognizes that older persons
can experience age-based discrimination in the provision of
services when their treatment is perceived to have less value
than the treatment of younger persons. International human
rights law guarantees everyone the right to the highest attainable
standard of health and obligates Governments to take steps to
provide medical care to those who need it. Yet, in the midst of
the crisis, human rights experts have noted with concern
decisions made around the use of scarce medical resources,
including ventilators, based solely on age. They are urging
Governments to develop and follow triage protocols to ensure
that medical decisions are based on medical need, ethical
criteria and on the best available scientific evidence. .

4

8
10

11

12

13

14
P h o t o f r o m U N A M I D

9

s o c i a l . u n . o r g / a g e i n g

Age-inclusive international
cooperation

Older persons are frequently overlooked in development and
humanitarian strategies and in their funding. Considering the
higher risks confronted by older persons in the Covid-19
pandemic, development and humanitarian strategies must
explicitly identify and consider their needs, challenges and
strengths at all levels and in all settings.

Over 65 per cent of people aged 65 years and older currently
reside in less developed regions , where older persons may face
even more obstacles to realizing their right to health than those
in higher income settings. An increasing number of older people
in developing countries are finding that institutionalization is the
only option available to them for accessing the services and
supports they need to survive, and these services are often of
poor quality. Healthcare systems tend to be weaker, and older
persons face great barriers of access such as affordability,
physical accessibility and age-based discrimination. Further,
many older persons have low literacy, and are marginalized,
especially those living alone, and those living in poverty. To
adequately address these and other issues, older persons should
be fully included in development responses.

In humanitarian settings, overcrowding, limited healthcare, water
and sanitation, can make for even greater threats during the
Covid-19 pandemic. Evidence shows that older persons are
disproportionately impacted by humanitarian crises and report
significant barriers in accessing humanitarian assistance.
Actions that do not take into account the needs and
contributions of older persons often worsen the outcomes for
them, their families and the community at large. Therefore,
contingency plans and strategies by Governments and
humanitarian actors must explicitly and directly address the high
risks faced by older refugees and displaced people and provide
access to health treatment and care. Further, humanitarian
actors must be cognizant and trained to address some of the
special circumstances that can exacerbate older people’s risks,
including age discrimination.

A p r i l 2 0 2 0

Many older people rely on uninterrupted home and
community services and support. Ensuring continuity of
these services and operations means that public agencies,
community organizations, healthcare providers, and other
essential service providers are able to continue performing
essential functions to meet the needs of older people.

Older persons face barriers to community engagement,
whereby they may not be able to gain access to information
about protecting themselves and accessing relevant
services, which can aggravate exclusion or marginalization
experienced by some older persons. Such barriers include
language barriers, especially among speakers of minority
languages or older persons with high levels of illiteracy, or
lack of access to technologies.

For many, internet and other digital technologies have
become a window to the world and the channel to connect
with family, friends and the community. Yet, many older
persons have limited access to technology. For instance,
while the generation gap in internet use is narrowing, one-
third of adults 65 or older in the United States declare never
using the internet, with half of them saying they do not have
home broadband services. Data in the United Kingdom
from 2019, indicate that more than half of the adults who
have never used internet in the country are aged 75 years
and over. This digital gap can also affect the ability of
older persons to make use of services such as telemedicine
or online shopping, which could prove crucial where physical
distancing restrictions are implemented. In less developed
countries, technological challenges for older persons are
exacerbated.

During an infectious disease outbreak, like Covid-19,
malnutrition rates can increase sharply, leading to even
higher mortality rates. Where physical distance policies do
not consider the specific challenges and conditions faced
by older persons, food insecurity becomes a key concern,
especially for older persons who are quarantined, isolated
and without safety nets and with limited funds to access the
market.

15

17

16

18

19

20

21

22

23

s o c i a l . u n . o r g / a g e i n g

[1] WHO “Coronavirus disease 2019- Situation Report 51” (2020)

A p r i l 2 0 2 0

[2] Centers for Disease Control and Protection “Severe Outcomes Among Patients with Coronavirus Disease 2019” (2020)

[3] Graziano O, Giovanni R, Silvio B “Case-Fatality Rate and Characteristics of Patients Dying in Relation to COVID-19 in Italy” Journal of the
American Medical Association (2020)

[4] Time “Over 95% of People who Died of Coronavirus in Europe Were Over 60, says WHO” (2 April, 2020)

[5] Financial Times “Tragedy unfolds as virus deaths rise in Europe’s home for the elderly” (2, April, 2020)

[6] See “Sanidad dota de medios humanos y profesionales al Sistema Nacional de Salud para combatir y tratar de contener el COVID-19” (Spain);
“Amid Ongoing COVID-19 Pandemic, Governor Cuomo Announces State is Scouting New Sites for Temporary Hospitals Downstate” (United States);
“Lignes Directrices pour la prise en charge en ville des patients symptomatiques en phase epidemique de covid-19” (France)

[7] IFRC, UNICEF, WHO “Social Stigma associated with COVID-19” (2020)

[8] Political Declaration and Madrid International Plan of Action on Ageing

[9] Independent Expert on the enjoyment of all human rights by older persons Unacceptable – UN Expert urges better protection of older
persons facing the highest risk of the COVID-19 pandemic

[10] United Nations DESA “World Population Ageing 2017 – Highlights” (2017)

[11] Bayer, C.; Kuhn, M.; “Intergenerational ties and case fatality rates: A cross-country analysis” (2020)

[12] WHO “Infection Prevention and Control guidance for Long-Term Care Facilities in the context of COVID-19” (2020)

[13] Human Rights Watch “ US Nursing Home Visitor Ban Isolates Seniors” (2020)

[14] Human Rights Watch “US: Covid-19 Threatens People Behind Bars” (12 March 2020)

[15] The Partnership for inclusive disaster strategies “National Call to Action” (03 March 2020)

[16] Pew Research Center “Tech Adoption Climbs Among Older Adults” (17 May 2017)

[17] United Kingdom Office for National Statistics “Internet Users, UK: 2019” (2019)

[23] HelpAge International “Protecting Older People during the coronavirus pandemic” (2020)

[18] Information received from Michelle Iseminger, WFP New York Focal Point for issues regarding older persons

[19] HelpAge International “Protecting Older People during the coronavirus pandemic” (2020)

[20] United Nations DESA “World Population Ageing 2019” (2020)

[21] Lloyd-Sherlock, P.; Ebrahim, S.; Geffen, L.; McKee, M. “Bearing the brunt of covid-19: older people in low and middle income countries”
(2020)

[22] A/74/170

https://www.who.int/docs/default-source/coronaviruse/situation-reports/20200311-sitrep-51-covid-19.pdf?sfvrsn=1ba62e57_8
https://www.cdc.gov/mmwr/volumes/69/wr/mm6912e2.htm?s_cid=mm6912e2_w
https://jamanetwork.com/journals/jama/fullarticle/2763667
https://time.com/5814330/who-europe-over-60/
https://www.ft.com/content/58ece0fb-d297-495e-8889-da216410f2c3
https://www.lamoncloa.gob.es/serviciosdeprensa/notasprensa/sanidad14/Paginas/2020/190320-covid-sns.aspx
https://www.governor.ny.gov/news/amid-ongoing-covid-19-pandemic-governor-cuomo-announces-state-scouting-new-sites-temporary
https://solidarites-sante.gouv.fr/IMG/pdf/covid-19_doctrine_ville_v16032020finalise.pdf
https://www.unicef.org/documents/social-stigma-associated-coronavirus-disease-covid-19
https://www.un.org/en/events/pastevents/pdfs/Madrid_plan.pdf
https://www.ohchr.org/EN/NewsEvents/Pages/DisplayNews.aspx?NewsID=25748&LangID=E
https://www.un.org/en/development/desa/population/publications/pdf/ageing/WPA2017_Highlights.pdf
https://voxeu.org/article/intergenerational-ties-and-case-fatality-rates
https://apps.who.int/iris/bitstream/handle/10665/331508/WHO-2019-nCoV-IPC_long_term_care-2020.1-eng.pdf
https://www.hrw.org/news/2020/03/20/us-nursing-home-visitor-ban-isolates-seniors
https://www.hrw.org/news/2020/03/12/us-covid-19-threatens-people-behind-bars
https://mailchi.mp/disasterstrategies/covid19-disability-inclusion-call-to-action
https://www.pewresearch.org/internet/2017/05/17/tech-adoption-climbs-among-older-adults/
https://www.ons.gov.uk/businessindustryandtrade/itandinternetindustry/bulletins/internetusers/2019
https://www.helpage.org/protecting-older-people-during-the-coronavirus-covid19-pandemic/
https://www.un.org/development/desa/ageing/meetings-and-workshops-2/emergency-crises.html
https://www.helpage.org/protecting-older-people-during-the-coronavirus-covid19-pandemic/
https://www.un.org/en/development/desa/population/publications/pdf/ageing/WorldPopulationAgeing2019-Report.pdf
https://www.bmj.com/content/368/bmj.m1052
https://undocs.org/A/74/170

