

City Research Online

City, University of London Institutional Repository

Citation: Higgins, A., Sharek, D., McCann, E., Sheerin, F., Glacken, M., Breene, M. & McCarron, M. (2011). Visible Lives: Identifying the Experiences and Needs of Older LGBT People in Ireland. Gay and Lesbian Equality Network (GLEN).

This is the published version of the paper.

This version of the publication may differ from the final published version.

Permanent repository link: <https://city-test.eprints-hosting.org/id/eprint/28634/>

Link to published version:

Copyright: City Research Online aims to make research outputs of City, University of London available to a wider audience. Copyright and Moral Rights remain with the author(s) and/or copyright holders. URLs from City Research Online may be freely distributed and linked to.

Reuse: Copies of full items can be used for personal research or study, educational, or not-for-profit purposes without prior permission or charge. Provided that the authors, title and full bibliographic details are credited, a hyperlink and/or URL is given for the original metadata page and the content is not changed in any way.

City Research Online:

<http://openaccess.city.ac.uk/>

publications@city.ac.uk

KEY FINDINGS

Visible Lives

IDENTIFYING THE EXPERIENCES AND NEEDS
OF OLDER LESBIAN, GAY, BISEXUAL AND
TRANSGENDER PEOPLE IN IRELAND

INTRODUCTION

Participants ranged in age from 55 to 80 years

Visible Lives: Identifying the Experiences and Needs of Older Lesbian, Gay, Bisexual and Transgender (LGBT) People in Ireland (Higgins et al, 2011) is the first study of older LGBT people and their lives in Ireland. The study gathered survey data from 144 people and interview data from 36 people aged 55 and over from across the Republic of Ireland.

The study was commissioned by **GLEN** (Gay and Lesbian Equality Network), funded by **Age and Opportunity** through the *Get Vocal* programme and the **Health Service Executive**, and conducted by a team of researchers from the School of Nursing and Midwifery at **Trinity College Dublin**.

This document was compiled by the commissioners and outlines some of the key findings of the study which have been extracted from the full research report. The full report of the study is available at www.glen.ie and includes sections on older LGBT people's experiences growing up and living in Ireland, their mental health and emotional well-being, their participation in the community and use of services, how they developed resilience to the difficulties they experienced and their reflections on ageing as an LGBT person in Ireland. The findings presented relate to the participants in the survey and may not necessarily be representative of all older LGBT people in Ireland.

Older Irish LGBT people grew up in an environment where they were pathologised, criminalised and faced stigmatisation, prejudice and exclusion. For many, this led to marginalisation from family and community, as well as discrimination in key areas of their lives, including in employment. As they enter the later years of their lives, older LGBT people are faced with a double invisibility both as older people and as LGBT people. Whilst some of the issues facing older LGBT people may be similar to those for all older people, there is a growing awareness of the need to identify the specific issues older LGBT people face. The recent public consultation for the development of a National Positive Ageing Strategy for Ireland highlighted the necessity for older LGBT people's needs to be fully recognised and incorporated into the strategy.

COMING OUT

- Most participants went through the whole of their adolescence and early adulthood without disclosing their LGBT identity to anyone and without contact with other LGBT people.
- Participants developed a range of strategies for concealing or hiding their LGBT identity including: cautiousness, discretion, developing divided lives, voluntary exclusion from parts of life, living a 'straight life' and even emigration.

“I would have known from a very early age of my orientation but I was cute [clever] enough. In actual fact, it made me very shy and very shrewd. I had the survival skills before I had the knowledge of anything else and I would have watched myself in every area of life and nobody would have known” (*Gay Male, 70*)

- Participants knew on average at age 20 that they were LGBT, first came out to another person at age 31 and first socialised with LGBT people at age 33. The vast majority are out to at least one person but 7% have not told anyone they are LGBT.
- While the vast majority are now very comfortable with their LGBT identity, 28% are not out to any of their neighbours and 10% are not out to any of their close family.

“You’re hiding all the time. You can’t come out with it. You don’t know what reaction you’re going to get” (*Transgender Female, 55*)

- While coming out gave people greater freedom to be themselves, it also had varying consequences ranging from acceptance to denial to complete rejection. For some, coming out meant loss of relationships with parents, siblings, spouses, children and friends. Siblings, however, tended to react more positively and supportively, although in some cases siblings, too, rejected the person.
- 26% had been married and these participants faced immense difficulties in making the decision to come out to their spouse and children. Those who had children experienced deep struggles prior to coming out to their children and worried that their children would be stigmatised or discriminated against.

28% are not out to any of their neighbours,
10% are not out to any of their close family and
7% have not told anyone they are LGBT

35% still fear that friends will reject them if they tell them they are LGBT and
27% are afraid of harassment if people find out they are LGBT

AGEING AS AN LGBT PERSON IN IRELAND

46% live alone, 43% are single and 31% feel lonelier as they age

- In keeping with international literature, the findings of this study support the view that a high percentage of older LGBT people live alone and are non-partnered. 53% are conscious of getting older all the time and 31% feel lonelier as they age.
- Many face barriers to local and LGBT community involvement. Only 54% feel part of their local community and only 50% feel part of the LGBT community.
- Participants worry about isolation and loneliness as they age, particularly those living in rural areas and for those who have not come out.
- A major concern is that older age services will not recognise or respect their LGBT identity. Participants feel concerned that services might not protect their LGBT identity, respect their partners in decision-making or discriminate against them as LGBT people.
- Almost one in four have received poor quality treatment when using healthcare services in Ireland. Of those, 40% consider their negative experience to be related to being LGBT.

“I might be in a relationship but if that doesn’t happen I would like to be in a community that would be supportive, where I didn’t have to hide who I was. I mean I couldn’t imagine being in a nursing home here where I couldn’t be myself...”

(Lesbian Female, 56)

- By far the most preferred option for older age accommodation is to live in their own homes. The least preferred option is to live in a nursing home. Some would prefer to live in an exclusively LGBT retirement community or an older age facility that is sensitive and respectful of LGBT needs.
- Only 11% have written a living will and just one in four has given someone power of attorney. 48% have discussed their final wishes with someone and 62% have written a last will and testament.
- Many participants prioritised the importance of determining, recognising and raising awareness of the needs of ageing LGBT people. They emphasised the importance of organisations being more overtly inclusive of older LGBT people.
- Priorities identified for health and social care services included the need for services to be more inclusive, particularly for staff to be aware of and educated about issues for older LGBT people.

One in four are either just about getting by or are struggling financially

LIFE EXPERIENCES

One third are parents and 26% are or had been married

- Half of all participants had been verbally insulted because they are LGBT and almost 20% had been punched or kicked because of their LGBT identity. 25% had been threatened with physical violence and 20% had people threaten to 'out' them. 16% experienced domestic violence in their relationships and 7% had experienced sexual violence.
- 50% report having no religion compared to only 2% of the general population of the same age. This may be largely attributed to the problematic and troublesome relationships with their Church that many described as the reason for leaving the Church and organised religion.

“Most of my younger life I attempted to be something that I wasn't. I came to the point of getting married to a woman that was my best friend and I loved dearly and still love dearly, and for 20 years of that marriage we almost succeeded and for three years of that marriage we both went through hell, and the outcome of that situation [telling her] led to a separation about 10 years ago...Well, certainly I needed to do it [come out to wife]. Whatever was the driving force precisely or whatever the judgement of what I did might or might not come from, it was something for my own sanity I absolutely needed to do, but the trouble with it was that every inch of progress I made was another added difficulty for my best friend [wife], who was somebody that I loved very, very dearly. So often the coming out process is very healthy for the gay person; in this particular situation there's a downside to it, as well as an upside to it, is the simple way of saying it” (*Gay Male, 58*)

- 42% stated they had received poor quality service from civic and community services because of their LGBT identity. The most frequently reported places with poor quality of service in the previous three years were: places of worship (14%), hotels and B&Bs (12%), restaurants and pubs (10%) and shops (7%).
- 26% of the survey participants are or had been married. One third are parents. 26% are divorced or separated from a person of the opposite sex.

Only 1 in 5 feel safe holding hands or showing affection with their same-sex partner in public

MENTAL HEALTH AND WELL-BEING

26% are not out to any of their healthcare providers, often because of fears of a negative reaction to their LGBT identity

- 75% report that their mental health is good or very good. 33% have had a mental health problem at some point in their lives and one in ten is currently taking prescribed medication for a mental health issue. Only 2% are using mental health services.
- One in ten had seriously thought about ending their life at some time in their lives, while 5% have self-harmed in the past year. Participants' suicidal and self-harm tendencies were associated with their struggles to come to terms with their LGBT identity or were as a result of the loss of a relationship after disclosing their LGBT identity.
- 82% are current alcohol drinkers, with nearly four out of ten consuming alcohol on a weekly basis. 14% are worried about their drinking and 17% drink five or more times a week. Participants report using alcohol to help them cope with shyness around their LGBT identity, to numb painful emotions and to give courage and boost confidence around coming out.

“Even if the health service is not homophobic I would think a very large percentage of the workers in it are not particularly well-informed or intuitive about gay ageing people’s rights” (Gay Male, 59)

- Loss and grief was a significant part of participants' lives. Nearly one in ten reported surviving the death of a partner or spouse of the same sex and described how their grief was not acknowledged in the same way the death of an opposite sex spouse would be – called disenfranchised grief.
- For some, grief was a consequence of coming out, resulting in loss of contact with children, grandchildren, extended family, and consequently, the intergenerational support that other older people may receive as they age.
- Only 1 in 3 believe healthcare professionals have sufficient knowledge about LGBT issues and only 43% feel respected as an LGBT person by healthcare providers. The lack of services and information on gender identity issues was also highlighted.

73% report good or very good physical health

DEVELOPING RESILIENCE AND COPING

79% report their quality of life as good or very good

- Despite many adverse experiences participants described an ability to move beyond the negativity, integrate their experiences and embrace their lives in a fulfilling manner.
- There was a sense of pride among participants at being the first real generation of ‘out and older’ LGBT people. They rejoiced at their ability to be true to, or at ‘one with their authentic self’.

“We’re resilient...I think the way I’ve coped is about a sense of balance...You need a whole range of different ingredients...You need to mix the different elements to deal with it” (Gay Male, 64)

- Accepting oneself as an LGBT person and remaining positive are critical internal sources of coping and resilience. Peer and professional support, and experiencing accepting relationships with family, friends and colleagues, are important external sources of resilience.

“I often think if I was to go back 15 or 16 years to the way I was, living in the environment I was living in...I was very unhappy...My health would give. I’d be completely stressed out; I couldn’t handle it. So today, I’m totally relaxed and I’d tackle anything. I have no problems and I just am who I am” (Transgender Female, 62)

- LGBT friends are an extremely important source of resilience and coping as these friendships give many participants complete freedom to be themselves and discuss issues that they might not be able to discuss with their ‘straight’ friends.
- For those who have come out to their children, being accepted by their children has helped them cope with rejection from partners, in-laws, other family members and friends.
- Participants took pleasure and strength from seeing a younger generation of LGBT people live their lives in a more open context.

“We are the generation who are giving meaning to being ‘older LGBTs’, so there is challenge, adventure, a degree of excitement and surprise – and tremendous freedom!” (Survey participant)

RECOMMENDATIONS

“Older LGBT people have largely been an invisible group in policy, service delivery and research in Ireland”

The *Visible Lives* report findings highlight the need for a cross-sectoral approach to supporting positive ageing among older LGBT people. Drawing on the expertise of older LGBT people themselves in conjunction with older people’s services, LGBT organisations, health and social services and wider civil society organisations, the report identifies the need for the development of appropriate responses to the health and social needs and circumstances of older LGBT people in Ireland.

In order to achieve this cross-sectoral approach to supporting positive ageing among older LGBT people, the report makes a number of recommendations around six central areas: policy development and implementation, increasing the status and visibility of older LGBT people in Ireland, enhancing the inclusion and participation of older LGBT people, LGBT service and information development, education of service providers and future research. The report also identifies the following **key actions** to progress change:

- create a dedicated role to progress the implementation of the recommendations of the *Visible Lives* report;
- engage with policy makers to ensure that the National Positive Ageing Strategy and other relevant policies and strategies are inclusive of the needs and circumstances of older LGBT people;
- support capacity building work in the older people’s sector and mobilisation of this sector to respond to the needs of older LGBT people;
- engage with the HSE and HIQA to establish standards for the care of older LGBT people and ensure that nursing homes and residential care services communicate a positive message of inclusiveness and respect for older LGBT people;
- engage with health and social care services to ensure that policies and practice are responsive to the needs of older LGBT people and are embracing the principles of equality, inclusion and respect for diversity;

“The findings highlight the need for a cross-sectoral approach to supporting positive ageing among older LGBT people”

