
Newsbrief 95
March 2015

Former FAO and Other UN Staff Association
Associazione dei Pensionati della FAO e di altre Organizzazioni delle Nazioni Unite

ALSO IN THIS ISSUE

■■ A Word from the
President

■■ Pension Matters	
■■ Medical Insurance
■■ News from the UN

Organizations
■■ News from the Staff

Associations
■■ Social and Recreational

Activities	
■■ News from the

Executive Committee
■■ News from the

Electronic
World

■■ Your Good Health
■■ News from the

Membership
–– New Members
–– In Memoriam

As FFOA members are surely aware by now, as of 1 January 2015,
After Service Health Insurance coverage under BMIP and MMBP
being provided by the Rome based agencies is administered by Allianz
Worldwide Care (AWC), replacing Vanbreda International (VBI).
Remember, however, that claims for reimbursement of services received in
2013 and 2014 will continue to be processed and paid by VBI.

The transition from VBI to AWC started only in November
2014 and there have been a number of constraints to be overcome.
Participants with email addresses all received the new documentation
from AWC in December, with few exceptions. Hard copies and plastic
membership cards were dispatched to all participants (including those
who had already received documentation via email) in late December
and January. Therefore, all participants should now have received their
membership cards and benefit guides. If not, you should send your full
name and that of any dependants, plus index number to RBA.Helpline@
allianzworldwidecare.com, or contact FAO Social Security.

FAO, at the behest of the FFOA and other staff bodies, organised
a briefing session with AWC on 5 February 2015. The meeting was
attended by over 200 persons, the majority being retired staff, reflecting
the serious concern that retirees have with ensuring a smooth transition
in the management and processing of claims. Representatives of the staff
associations also participated. The briefing session was webcast to permit
global participation.

FFOA raised some important issues for clarification by AWC, which
were then complemented by additional points from participants in attendance.
Key issues requiring solutions/ improvements are highlighted below.

The list of hospitals, clinics and medical centres with direct billing or
other preferential arrangements in Rome was felt to be too short. AWC
agreed to expand the list. As in the past, FFOA members are urged to be
proactive in recommending additions.

The list of medical Doctors with direct billing arrangements was felt
to be too short and does not indicate the medical specialization. AWC

BMIP/MMBP Health Insurance
arrangements in the Rome-based agencies
facing transition problems

Continued on page 4

A

2

The cost of printing Newsbrief, as well as other FFOA
documents is borne by the World Food Programme, for which
the Association is grateful.

Newsbrief 95
March 2015

Newsbrief, the FFOA official quarterly newsletter, is produced
in English and Italian and is distributed free to all members,
electronically to those who have internet access, and in print
to those who do not. Newsbrief (current and back issues) is
also available on the FFOA website: www.fao.org/FFOA.
Suggestions or contributions from members are welcome.

Editors: S. Dembner, M.F. Purnell
Designer: O. Bolbol

A Word from the President

on Behalf of Your Executive Committee

FFOA, c/o FAO, Viale delle Terme di Caracalla, 00153 Roma, Italy	 Room:	 E-005
Internet: www.ffoa-web.org Tel. (+39) 06-5705 5623/5705 6016	 Email:	 ffoa@fao.org

Unless you have retired to the moon, you must be
aware of our major efforts regarding the transition
from VBI to AWC for medical claims processing.
I wish to commend again the hard work of
Giorgio Eberle, Ed Seidler and Marco Breschi in
leading our efforts to speed up the process and
support a smoother transition.

You will have received a series of FFOA
news flashes to help keep you abreast of major
developments as they occurred (with FAO
covering the costs of mailing to those members
without email, for which we are grateful). And
you will have had the opportunity to participate
in briefing sessions at the three large UN
Organizations in Rome (or to follow online
via webcasting). As this Bulletin goes to press,
we have had three further meetings with FAO
(which has still not signed the final contract,
although it is fully operational), and with Allianz
representatives to impress upon them on YOUR
behalf that these are OUR vital health plans that
they administer. I can confirm that Allianz is
working hard to follow each complaint/concern
received, as it is in their own interest (as well as
ours) to get the transition problems eliminated as
quickly as possible. FFOA has requested that the
JAC/MC resume regular meetings to carefully
monitor the implementation by the new claims
provider. This was agreed to by the Chairman.

With effect as of your April pension deposits
and statements, the majority of participants
(unless you are already capped at the max of
4 per cent) should see a reduction in your
medical insurance cost of 1-2 per cent.

For those of our members residing in the
USA, during February you should be receiving
your special health cards, including a pharmacy
card for direct billing.

This issue of Newsbrief is accompanied by
important documents for our upcoming General
Assembly on 27 May, and also for Executive
Committee elections in November. Read the
documents carefully and mark the dates on your
calendar.

I conclude by informing you that as of 18
February, Giorgio Eberle has stepped down
as FFOA General Secretary, although he will
continue to be active in the Association. Thank
you, Giorgio, for the expertise, guidance
and leadership that you have provided, and
that we hope you will continue to offer. The
responsibilities have been taken up by Georgia
Shaver, whom many of you will remember
from her years in WFP; thank you, Georgia, for
volunteering.

Alan Prien
President

A

3

Pension Matters
(Responsible: M. Breschi, A. Prien, G. Eberle, A. Fusco
Femiano, M. F. Purnell)

The state of the UN Joint Staff Pension
Fund.
Consistent with trends in recent years, the Fund
remains structurally strong and financially
sound while conducting its operations in
an efficient and cost-effective manner. This
includes managing its large and varied global
investments in a prudent and effective manner
leading to steady overall improvements in the
value of the Fund’s portfolio. Such positive
performance continued in the last quarter of
2014 as well as in the first weeks of 2015. As
previously reported, there is an expectation for
a continued positive financial outlook for the
current year with an annual overall positive
trend including physiological short-term ups and
downs reflecting market fluctuations. The latest
information we have is that the preliminary value
of the Fund’s assets as at 31 December 2014 was
US$ 52,772 million up from the level of US$
50,739 million at the end of 2013. In January
2015, the level of the assets remained at a healthy
level of US$ 52,426 million. As usual, FFOA
will remain vigilant and will continue to keep
members informed on financial developments as
they become known.

 The Fund performance indicator for the
12-month period ended on 31 December 2014
was relatively stable at the level of 3.1, compared
to the benchmark indicator of 3.6. The Fund
remains committed to maintain a high level of
performance in future years. In this context, the
Fund is continuously refining its measuring,
monitoring, assessment and valuation techniques.
In this regard, an issue of significant importance
for its positive impact on the Fund continues to be
the increase to 65 of the mandatory separation age
(MAS) for UN staff who entered on duty before
1 January 2014 (the MAS for those who entered
on duty on or after that date was already increased
to 65). We provide an overview of the complex
process that eventually will lead to a full adoption
of the new MAS within the UN at large on page 8
of this Newsbrief.

New publication on legal guardianship
and estate
In response to an increasing number of queries
regarding the policy and procedures applicable
to retirees and adult beneficiaries who are less
autonomous or can no longer manage their
pension affairs, the UNJSPF has issued a new
publication on legal guardianship and estate.
The 16-page booklet focuses on issues related
to retirees and adult beneficiaries who are
unable to manage their affairs due to ill health
or infirmity due to advanced age; beneficiaries
of child benefits who are under the age of 21
or disabled; payments to the estate of deceased
participants; and related UNJSPF regulations
and administrative rules. Printed copies of the
booklet may be obtained on request from the
Fund or downloaded from the publications
section of the UNJSPF website.

Cost of living increase.
FFOA liaises on an ongoing basis with the FAO
Social Security office to ensure that increases
in the cost of living indexes for Euro-based
beneficiaries residing in Italy are properly
and timely reflected by the UNJSPF in their
payments of benefits. Based on the published
level of the cost of living index in Italy, there will
be no increases in benefits this year as the index
increase was less than 2 per cent compared to
the past two years (any increase will be applied
when the threshold of 2 per cent is exceeded on
a cumulative base, i.e., by including unapplied
increases of less than 2 per cent accrued from
previous years).

With regard to benefits defined under
the US Dollar track, we have no indication of
increases applied by the UNJSPF at the time we
go to press. We will inform members on a timely
basis as soon as information becomes available.

Certificates of Entitlement
The annual Certificates of Entitlements were
released to retirees at the end of last year.
We would like to remind members that it is
extremely important to ensure that signed
certificates are returned to the Pension Fund in
time to avoid suspension of benefit payments.

A

4

It emerged that the historical records that
VBI are transmitting to AWC are reimbursement
records and not full medical records. Thus, the
full medical condition and history of participants
may not be immediately clear to AWC. This
means that in some cases participants and/
or doctors may need to provide additional
information/ clarification. FFOA stressed at
the meeting that AWC needs flexibility and
understanding when dealing with participants
and their claims in terms of fair interpretation
of coverage and reimbursements. Delays and
requests for exaggerated detail in background
information/ justification as a dissuasive tactic are
unacceptable.

Clarification on practical issues
In addition to submission of claims by normal
post or email, participants may also submit
claims directly via smartphone (learn how on
page 5). Use of the site my.allianzworldwidecare.
com is recommended for downloading forms
(rather than from allianzworldwidecare.com).
A link to the AWC site has been inserted in the
Medical Coverage page of the FFOA website
www.ffoa-web.org .

Original bills and receipts must be kept for
at least two years (plan requirements) or longer as
required by local legislation (particularly if used
for abating income taxes). Similarly photocopies
are acceptable.

Reimbursements of Medical Doctor bills will be
made only if they conform to local fiscal legislation.

Family members may submit claims and
receive reimbursements provided they are
authorized to do so by the principal participant.

When BMIP/MMBP is used as the second
insurer, reimbursement of balances will be at
100 per cent.

AWC will provide participants residing in
the USA with pharmacy cards allowing for direct
billing from preferred suppliers. On request,
travellers to the USA for at least two weeks will
be issued a temporary card.

AWC has two Claims Assistants on FAO
premises in Rome, five mornings per week.
If they do not answer the phone because
already engaged, calling the AWC helpline

Confirmation of status can be obtained by
accessing the Pension Fund website with the
pension number and password (see Navigation
Tips on the Pension page of the FFOA web site
www.ffoa-web.org). The Fund has sent a second
notification to beneficiaries for whom they have
no certificate on file as of February 2015. If a
signed certificate is not received by April 2015,
payment of benefits may be suspended. For
any problem, we suggest you contact the Fund
directly.

Medical Insurance
(Responsible: E. Seidler, G. Eberle, A. Prien,
M. Breschi)
(continued from page 1)

confirmed that the list would be expanded.
Here again, FFOA members are urged to be
proactive. If you have a good doctor who
charges reasonable rates, urge her/him to
sign up for direct billing, and recommend
him to your colleagues and friends.

The complete list of benefits offered by
AWC does not seem to be exactly the same as
that in force under VBI. A detailed check is
required and is underway by Social Security as
terms and conditions were to remain unchanged.

Reimbursement of travel costs for treatment
abroad where it is significantly cheaper is no
longer considered. This is regretted and should
be rectified. FFOA will continue to push for this
through the JAC/ MC.

There was a feeling that Helpline Staff
require better briefing to be able to adequately
respond to participants, especially in this time of
transition.

Claim forms initially appear very complex,
and seem to require many breakdowns and details.
AWC confirmed that provision of only aggregate
information in the appropriate boxes is acceptable.

In the case where BMIP/MMBP is used as
secondary insurance, AWC appears to require
information on total or selected costs that are
generally not easily available, particularly from a
national health service. AWC was urged to adopt
more reasonable procedures.

A

5

is recommended. In addition, an AWC
Medical Advisor (doctor) will be available, by
appointment, at FAO on Mondays and Tuesdays.

Whilst there are “teething” problems
whenever there are changes, it is important
that these are minimised and services provided
are equal to or better than previously. FFOA
will be calling for regular monitoring of plan
performance and will endeavour to ensure that
the plans meet the expectations of participants in
terms of administration, performance, simplified
procedures and establishment of appropriate
reasonable and customary reimbursements for
treatment and hospitalization..

In this regard, a meeting of FAO’s Joint
Advisory Committee on Medical Coverage
(JAC/MC) took place on 23 February. At
the meeting, FFOA considered of paramount
importance application of the same rules and
interpretation concerning the benefits package as
those under VBI unless specifically agreed to by
the JAC/MC. Unilateral changes by AWC were
not acceptable in any case.

FFOA also stressed that a rapid response
to requests from participants is imperative. This
is particularly the case when quick decisions,
often over the phone, are required on hospital
admissions, payment guarantees, etc. Estimate
Forms and other administrative matters can be
handled once the crisis is over.

Your Executive Committee will continue to
keep you informed about developments through
this Newsbrief.

Medical insurance claims by smartphone
AWC offers participants a free smartphone app,
MyHealth (for both Android and i-Phone), via
which claims may be submitted. The process is
simple and efficient.

After downloading and installing the app,
to log on for the first time, you need to enter
your policy and pin numbers (in the welcome
materials you have received). You will be
prompted to choose a secret code number (a pin)
for the app, and on subsequent use, only that pin
will be required to log on.

Unfortunately, new users also need to
enter basic personal information into the

system on first use (it would have been better
if the app could have obtained this information
automatically from the Allianz database). But at
least it’s only once.

After logging on, select “My claims”, then
“Submit a claim”, and then “Claim details”. You
will be prompted to provide basic information
and then to take a photo of your invoice and
other relevant materials with your smartphone.
Then click Submit and the claim is done! No
need to make or scan copies (of course, you
need to retain your original receipts). And if for
some reason, your Internet connection from the
smartphone doesn’t work for a moment when
you submit your claim, nothing is lost. The
information remains on the app until you submit
(or cancel) a claim.

It is also possible to monitor the status of
claims via the app – both those that are in process
and those that have been closed.

News from the UN
Organizations

WFP
The First Regular Session of the Executive Board
was held on 9 -10 February 2015. The Zero
Hunger Challenge was a constant theme with
WFP maintaining that it is possible to have a
strong vision of a Zero Hunger tomorrow. But
obstacles persist and for WFP the year of 2014
was a year of turmoil, bringing challenges and
crises that at times pushed the organization to
its limits. 2015 will be no different; WFP is
currently responding to 5 concurrent Level 3
emergencies and 6 on-going Level 2 emergencies.
WFP’s global funding outlook for 2015 is US$7.45
billion and a funding shortfall of US$3 billion is
anticipated. WFP, along with the other Rome-
based agencies will use the Expo Milano 2015
(opening in May 2015) as an opportunity to
make a worldwide case to end hunger. Finally,
football player Zlatan Ibrahimovic (Paris-Saint-
Germain football club) is fronting a campaign
called “805 million names”. Fifty names have been
temporarily tattooed onto his skin, symbolically
representative of the 80 million hungry people

A

6

who WFP currently assists globally. Each time he
plays a game his worldwide supporters will also
be cheering and supporting the real champions -
people who are suffering from hunger today.

IFAD
The annual Governing Council was held on 16-17
February in IFAD HQ. Featured speakers were
the President of Ghana, the King of Tonga, and
the Italian Minister of Economy and Finance. The
theme this year was “Rural Transformation-Key
to Sustainable Development”. Key documents are
available on the main IFAD website.

FAO
FAO is coordinating the UN system’s
participation at EXPO 2015, which will open 1
May in Milan, Italy. At EXPO a UN itinerary
will offer visitors an opportunity to learn more
about the issues of food security and nutrition,
sustainability, poverty reduction, development
and cooperation and the UN’s work to build a
world free from hunger. With its theme “Feeding
the Planet, Energy for Life”, EXPO offers
a chance to mobilize public opinion around
the pressing need to make the eradication of
hunger and malnutrition central pillars of the
global development agenda, according to FAO
Director-General José Graziano da Silva.

Behind the public EXPO is a government
consultative process that will terminate in a
Milan Charter containing statements of principle
and proposals for action on making sustainable
agriculture and food systems an engine for
human development.
According to the FAO DG, “The Charter
offers an opportunity for the world to engage
in a global discussion on the future global
development agenda, and in particular the key
role of sustainable food systems.”

News from the Staff
Associations

The primary concern of the Staff Associations in
FAO, IFAD and WFP, is the newly introduced
relationship with AWC.

It is evident that there is concern and
uncertainty among serving staff with regard to
the new medical insurance arrangements. The
Staff Associations plan to diligently monitor
developments, especially via the JAC/MC
meetings, and also through their respective
Organizations’ Administrative/Management
Bodies.

In early February, Staff Association
representatives participated in the 68th FICSA
Council held at FAO. IFAD-ECSA is presently
engaged in preparations for their forthcoming
Italy-based staff associations meeting (date to be
announced). The UGSS programme for 2015
also includes activities related to the new policy
on Performance Management System (linked to
renewal of contracts of PSA and consultants),
outsourcing of administrative functions at WFP,
changes in contracts related to increases within
grade (WIGSI) and conversion to continuing
status. Additionally, UGSS is seeking an
agreement with FAO to represent GS staff in the
field, plus changes to Manual 316 on Short term
staff.

AP-in-FAO is addressing staff concerns
related to the new FAO Geographic Mobility
Programme promulgated on 19 February,
2015. There are grave concerns that the new
programme may be detrimental to both staff and
the Organization. FFOA congratulates Mr Juan
Coy on his election as General Secretary in the
January by-elections. We look forward to fruitful
future collaboration in our areas of common
interest.

The WFP Professional Staff Association
(PSA)
In December 2014 the PSA participated in the
WFP 2014 Promotion Panel and published its
feedback with results of the PSA Diversity
& Inclusion Survey, a PSA initiative aimed at
gathering staff opinion on WFP’s development
as a diverse and inclusive organization. PSA is
hopeful that with a new Diversity Policy, WFP
has an opportunity to take this issue forward
while the PSA will continue to support and
contribute to these management efforts. It is
believed that this will include advocacy and

A

7

working with HR to develop a basic course to
help all staff be more conscious of the benefits
of our diverse working environment and our
individual responsibilities.

The PSA is also currently surveying all
National Officers to gauge their interest in being
represented as part of the PSA, now that WFP
has issued all full time national staff with WFP
contracts in July of 2014.

Social upport and
Recreational Activities
(Responsible: J. Smidt, G. Monciotti, I. Novelli, A.Van
Arkadie, A. Fusco Femiano)

Previous activities:
Since our last Newsbrief 94, the following
activities were enjoyed by some of our members:

January 2015:	 Monte Amiata – A Sunday in the snow
	 Lago di Bolsena – The living creche at

Civita di Bagnoregio
	 Reggia di Caserta and the historic silk

making of San Leucio
	 Naples – Monastery and cloister of S.

Chiara and the Archeological Museum

February 2015	 Carnevale in Ronciglione and Viareggio
	 Art walks in Viterbo; painting and

frescoes across the centuries
	 Tuscania – the heart of Etruscan

civilization
	 The first monthly Coffee morning

took place Wednesday 11 February
(with the schedule for the year to be
announced soon by email)

Upcoming activities
April	 A Spring lunch at Ristorante Babette –

date to be announced.

In addition to organizing social activities,
FFOA also responds to individual requests from
members for assistance, guidance or referral on a
broad range of issues associated with retirement
and ageing in general (all services are provided by
members on a volunteer basis). A member of the
FFOA Executive Committee (a Duty Officer) is
available every morning at the FFOA office to
assist members with various issues. In this period,
for example, FFOA assisted a member in finding
a post in a nursing home, as a viable alternative to
long-term hospital stay.

At the FFOA Christmas Party, December 2014

A

8

News from the Executive
Committee

UN General Assembly increases
mandatory separation age to 65 for
serving staff but implementation date
still uncertain.
In accord with the recommendations of
the Pension Board, the ICSC and the Fifth
Committee, on 29 December 2014 the UNGA
decided, without a vote, to recommend to all
Organizations (of the Common System) to
increase the mandatory age of separation to 65
for staff recruited before 1 January 2014, taking
into account the acquired rights of staff.

This is good news on the surface, but
the date of implementation is still uncertain
and looks to be delayed at least until 2017.
The UNGA tasked the Fifth Committee
with identification of a proposed date for
implementation no later than its seventy-first
session, which begins only in September 2016.
Then the Fifth Committee recommendation will
have to pass through the UNGA again, no earlier
than end-December 2016, which certainly would
not permit implementation before mid- to late-
2017 or even later.

Of significance in the overall debate, the
recommendation from the Fifth Committee
was based on deliberations by the International
Civil Service Commission (ICSC). According
to official UN press information, the ICSC’s
analysis of costs, succession planning,
performance management and gender/
geographical balance, found there would be
no negative consequences by changing the
retirement age to coordinate with the policy for
new staff. In addition there would be actuarial
benefits to our Pension Fund. One Organization,
the Universal Postal Union in Geneva, has
already increased the MAS to 65 for serving staff.

FFOA annual General Assembly
The 45th Session of the General Assembly
will be held this year at FAO on 27 May. The
meeting starts in the Green Room at 9:30 with
presentations by the Executive Heads of the
three Rome-based agencies. Other important

presentations include those by staff associations,
and by representatives of the Pension Fund and
Social Security, with the introduction of the new
claims processor Allianz Worldwide Care.

After a subscription buffet lunch (don’t
forget to book beforehand), in the afternoon
Mr Ali Mekouar, a former FAO Director (and
FFOA member), will make a presentation on the
main issues raised at the Second International
Conference on Nutrition, which took place at
FAO in late 2014.

All members are cordially invited. Please don’t
forget to bring your FFOA membership card and
your pensioner’s building pass for easy entrance.

The General Assembly will also be available
live over the Internet, so you can follow the
discussion from your computer, wherever you
may be. Instructions how to access the link will
be provided by email shortly before the meeting.

The documents for the General Assembly
are transmitted with this Newsbrief. Please bring
them with you, as well as the Provisional Report
dispatched with Newsbrief 93 of September 2014.

FFOA sub-committees - call for
participation
At the May Annual Assembly, your Executive
Committee will present to you the 2015
Programme of Work. That Programme of Work
depends largely on the input and support of 11
sub-committees:

Pensions
Medical Insurance
Institutional Matters
Internal Matters
External Relations
Financial Matters
Publications
Social, Support & Recreational Activities
Technology Support
Programme Development and Follow-up
Policy and Governance
Membership Matters
Communications and Training

Won’t you lend a hand in one of these key
areas? The amount of time required is exactly
what you are prepared to offer! And you can be

A

9

in Rome or anywhere else around the globe and
still make a valuable contribution. Help FFOA
keep abreast of important developments. Read
and analyse key information. Help us improve
our communication channels. Use your current
professional and/or social skills, or try your hand
at something new. Your participation is key to a
stronger and more effective FFOA.

Executive Committee elections
November 2015
The three-year term of the present Executive
Committee will end in December and a new one
must be elected in November. All members who
are eligible are encouraged to consider standing
for election to the New Committee. Information
and a nomination form are distributed with this
issue of Newsbrief.

Following the successful introduction of an
e-voting system for the elections in 2012, in which
almost half of all members voted electronically,
this system will be used again in 2015.

FAO parking available for disabled FFOA
members
We are pleased to inform you that agreement has
been reached with FAO to provide two parking
spaces for disabled retirees who need to visit
FAO. The parking spaces are behind the atrium
next to the nursery garden fence (building B side)
and are available between 9:30 and 15:00 hours.
Retirees who need this parking arrangement
should contact FAO Security at least one day
before the parking space is required.

News from the Electronic
World
(Responsible: Pino Pace)

Robots and elderly people
Most elderly people wish to remain in their
homes as long as possible as this gives a richer
social life and allows them to maintain their
habits. This is also positive from an economic
perspective as the cost of care at home is almost
always much less than the cost of residential care.
There are many innovative attempts to ensure

environments that will allow elderly people
to remain safe and happy at home. Newsbrief
will bring information on these experiments to
readers on a continuing basis. This time, we
look at the GiraffPlus project, which takes a
technological approach.

GiraffPlus is an EU-supported project that
aims to insert a network of distributed sensors
in the home, which then monitor activities and
physiological data. The information collected
from the sensors is transmitted to a central
monitoring station, where anomalous results
trigger first investigation and then, if necessary,
action. For example, if the stove were to be on
for an unusually long period of time, the system
would trigger. Or if lights were turned on or off
in an unusual manner. And a sensor installed
into the participant’s cell phone would react
to a rapid motion with a decrease in altitude
(potentially a fall).

But the focal point of the GiraffPlus system
is a mobile robot, containing sophisticated

A Swedish GiraffPlus tester

A

10

medial monitoring equipment to be used by
the participant, and even a two-way video
communication system to allow the participant
to dialogue directly with the monitoring station.
The Giraff (the name for the robot) even has a
sensor that can “smell” smoke in case of a fire.

The system is currently being tested in
several countries in Europe, including Italy, Spain
and Sweden. A video of the system in operation
in the home of a 94 year-old, very independent
woman is available via this YouTube link https://
www.youtube.com/watch?v=pqnjC1UeCeQ.

The use of technology to help people
manage health conditions and stay independent
for longer is a welcome approach. However,
it is always important to ensure technology is
only used where it delivers real benefits and to
recognise that it is no substitute for the human
touch.

The introduction of robotic devices in a
lonely person's life might improve it. But that
shouldn't disoblige society from finding new
ways to give them human contact. The idea that
we can say, “Hey, let’s give them a robot and
we don’t have to worry any longer,” will only
produce a scrapheap of robots.

To Your Good Health
(FFOA publishes health suggestions for pensioners but
does not guarantee their accuracy or efficacy.)

More men face lonely old age, says a
study commissioned by the BBC
A study conducted by the International
Longevity Centre and Independent Age
(a charitable organization), indicated that men
are more likely than women to face loneliness
and isolation in old age.

 The report: The Emergency Crisis for Older
Men, says women are still more likely to outlive
their husbands but that the number of single older
men is on the increase. The analysis of recent data
from the English Longitudinal Study on Ageing
suggests 1.5 million older men will be living alone
by 2030 – up from 911,000 today.

Older men often also have less contact with
family and friends than women of a similar age,

meaning they are often more socially isolated
once their spouse dies, says the study. “When
their partner died, often a man’s social life
shrinks” said independent Age chief executive
Janet Morrison. Men are also less likely to ask
for help or support and may be less able to seek
new social contacts.

One excellent way to meet new people is
through volunteering. As confirmed by Andrew
Scharlach, Eugene and Rose Kleiner Professor
of Aging, School of Social Welfare, University of
California, Berkeley, “The whole volunteering
aspect is so important. As you grow older you
become less relevant. Helping other people is a
way to stay engaged and to meet new friends.”

Article extracted from BBC News “Education and
Family” and arranged by Sabatino Salvi.

Ageing in place through virtual villages
Most elderly people, when asked, would prefer to
continue to live in their own homes, rather than
move to an assisted living environment. Yet as
they age, isolation is an ever-incumbent threat,
and everyday tasks such as shopping and bill
paying become increasingly difficult. And there
comes a point where assisted living may appear
to be the only option.

But a new concept is spreading rapidly in
the United States that facilitates access by elderly
people to needed services and social interaction
without having to move from their homes –
virtual villages.

Villages are intentional communities, made
up of people with a common commitment – to
take care of and look out for one another. They
are membership-driven grass-roots organizations
that, through primarily volunteers supported by
paid staff, provide concierge-like service referrals
for members. They coordinate personalized
access to affordable services including
transportation, health and wellness programmes,
home repairs, social and educational activities,
and other day-to-day needs enabling
individuals to remain connected to their
community throughout the aging process.
More than 200 villages have been established
in the United States in the past decade.

A

11

Each village is different depending on the people
involved, but they share some common traits:

They offer a list of preferred service
providers for “residents”. That makes it
easy for residents to hire vendors, knowing
the community has vetted them. Help
with household chores, and assistance for
personal care are in high demand.
They run transportation networks.
Rides are provided by either volunteers,
by senior services programmes from
local governments, or via highly
discounted commercial solutions.
Access to reliable transportation
helps residents travel to the doctor,
hairdresser or grocery store as needed.
They organize and promote social
events. Events are tailored to the tastes
of the community. And members are
actively encouraged to engage as they
can in the provision of required services
to others in the community, thus
further stimulating social interaction.

The cost of virtual village membership
Yearly membership dues average about US$450
nationally, and most villages offer subsidies
for people who cannot afford membership
costs. Even at full price, the comparison
with the costs of assisted living is inviting
indeed.

The main use of membership dues is
maintenance of an infrastructure and staff
(usually a combination of paid and volunteer)
with the required organizational, administrative,
communication and fund-raising skills.

“Economically, virtual villages are a great
deal,” said Frank McAleer, director of retirement
solutions at Raymond James, a financial services
company. “You can retain equity in your home,
your biggest investment.”

News from the membership

The lighter side
The name of the restaurant
Two senior couples are walking along, wives in

front, husbands in back. Herb says to Sam: “Gee,
we went to a new restaurant last night and had
the best meal ever. Good prices too.”

Sam says, “Well, we like to eat out too. What
was the name of the restaurant?”

Herb says: “You'll going to have to help me
out here a little. What's the name of that pretty
flower, smells sweet, grows on a thorny bush?”

Sam says, “How about rose?”
“Yes, yes, that's it!” cries Herb, then calls

ahead to his wife.
“Rose. Hey, Rose. What was the name of the

restaurant we ate at last night?”

New Members
A hearty welcome to all our new members.

Abib, Ms Dolly
Arias Jimenez, Mr Enrique de Jesus
Assinder, Ms Jacqueline
Belgasmi, Ms Samia
Burnet, Ms Ann
Caravani, Mr Maurizio
Caro, Mr Axel
Catalano Badicu, Ms Aurica
Dejene, Mr Alemneh
Di Biase, Ms Domique
Garavani, Mr Maurizio
Licitra, Ms Maria Lenina
Makar, Mr Midhat
Mousa Lo Cicero, Ms Habiba
Ortiz Ribero, Ms Maria Teresa
Passerini, Ms Paola
Pontecorvo, Ms Isabella
Salem, Ms Madeleine
Santos, Ms Maria Lourdes
Silver- Lorenzano, Ms Susan
Smith Raffaele, Ms Hilary
Spanò, Mr Vincenzo
Tempelman, Ms Diana E.
Troiano, Ms Norma
Valentini, Ms Teresa
Van Milink, Mr Willem

All retirees ought to join the Association
to support its work representing the
pensioners, and for their own interest, and
should encourage their ex-colleagues to join!

A

12

Perrin de Brichambaut, Mr Guy
	 15 June 2014
Brescia, Ms Giselda
	 13 July 2014
Catalano, Mr Antonino
	 15 October 2014
Harcharick, Mr David
	 3 December 2014

De Balogh, Mr Peter
	 1 January 2015
Azzolini, Mr Carlo
	 25 January 2015
Wood, Ms Rhona Margaret
	 3 February 2015

IN MEMORIAM

On behalf of all the members of FFOA, we express heartfelt sympathy to the families
and friends of the above-mentioned members.

David A. Harcharik
3 December, 2014

David A. Harcharik, a US national, joined
the FAO Forestry Department in 1971
as a P-2, but already with significant
international experience, including
service as a Peace Corps Volunteer, and
an assignment as Visiting Professor in the
Department of Forest Sciences at Agrarian
University in Lima, Peru.

In late 1977, he left FAO to continue his
studies in the USA, obtaining a PhD in forest
genetics at Raleigh N.C. He then worked
for the US Forest Service (International
Forestry), ultimately rising to become Head
of that unit. In 1995, he re-joined FAO as
ADG of the Forestry Department.

On his return to FAO, Dave
became one of the most popular and
appreciated ADGs. He was hard-working,
knowledgeable, and got on extremely well
with both superiors and staff in FAO, as
well as with colleagues in the increasingly
competitive international community, who
all appreciated his honesty and genuine wish
to cooperate in getting things done.

In 2003, Dave was named FAO Deputy
Director-General, a post he held until his
retirement in 2007, when he returned to the
United States.

Outside of work, Dave fully enjoyed
the pleasures of life in Italy, especially his
country home in Tuscany. He was also an
avid outdoorsman, often using his home
leave to embark on fishing excursions in
the wilds of northern Canada. Dave was an
FFOA member and also chaired a session of
the FFOA General Assembly.

