Final note 22 February 2013

	The Human Rights Council

ANNUAL FULL-DAY MEETING ON THE RIGHTS OF THE CHILD

The right of the child to the highest attainable standard of health

Room XX, Palais des Nations, Geneva

Thursday, 7th March 2013

(9:00-12:00 and 15:00-18:00)

Background and mandate

1. In its resolution 7/29 on the Rights of the Child adopted in March 2008, the Human Rights Council affirmed “its commitment to effectively integrate the rights of the child in its work and that of its mechanisms in a regular, systematic and transparent manner, taking into account specific needs of boys and girls”. It also decided “to incorporate into its programme of work sufficient time, at a minimum an annual full-day meeting, to discuss different specific themes on the rights of the child, including the identification of challenges in the realization of the rights of the child, as well as measures and best practices that can be adopted by States and other stakeholders”.
2. In its omnibus resolution 19/37 of 21 March 2012 the HRC decided to focus its next full-day meeting on the right of the child to the enjoyment of the highest attainable standard of health. It invited the Office of the High Commissioner for Human Rights to present a report on that issue, to inform the annual day of discussion in March 2013.
3. Since the adoption of resolution 7/29 the Human Rights Council has held the following thematic discussions on children’s rights: 1) 20 Years of the Convention on the Rights of the Child: Achievements and Challenges for its full Realization (10th session, March 2009); 2) The fight against sexual violence against children (13th session, March 2010); 3) Protection and promotion of the rights of children working and or living on the street; 4) Children and the administration of justice. The right of the child to the highest attainable standard of health will be the fifth thematic discussion at the Council since the adoption of resolution 7/29.
Focus and objectives
4. The full-day meeting will provide a significant opportunity to discuss the challenges in achieving the full realization of the universal right to health, as recognized by the Universal Declaration on Human Rights, art. 12 of the International Covenant on Economic, Social and Cultural Rights and art 24 of the Convention on the Rights of the Child. It will focus on strengthening the implementation of the right of the child to health and on accountability mechanisms that need to be in place to ensure compliance of State’s obligations. Emphasis will also be placed on the social determinants of health and the interdependence between the right to health and other rights enshrined in the Convention on the Rights of the Child.

5. The discussion will reaffirm existing standards and commitments undertaken by member States to promote and protect the right of the child to health, highlight good practices and lessons learnt from work undertaken by different actors, identify key challenges, and recommend a way forward.

Format
6. The panels will adopt an innovative and interactive format, with no presentation other than the opening address by the High Commissioner for Human Rights (tbc) and the President of the Council, which will lay the ground and define the scope of the theme of the day. The moderator will animate a live discussion both in the morning and afternoon panels by asking a set of questions to each panelist. The overall time for the panel discussion will not exceed one hour (this includes 45 minutes for answering the moderator’s questions and 15 minutes for closing remarks after the statements, comments and questions by Member States and Observers).

7. The morning panel will focus on challenges in achieving the full realization of the right to health. In this context, the moderator will ask each panelist a number of questions, on the basis of their particular area of expertise, which in the morning panel includes child mortality, health challenges experienced by sexually exploited children, non-communicable diseases, mental health, children’s access to and quality of health care, and sexual and reproductive health. Emphasis will be placed on discrimination and children in fragile states as well as on the general principles of the Convention on the Rights of the Child, including child participation.
8. Having identified challenges for the realization of the right to health, the afternoon panel will focus on implementation of the right of the child to health and accountability mechanisms. In this context, and following the same format as in the morning panel, the moderator will ask each panelist to respond to a number of questions on the basis of their area of expertise, including accountability mechanisms for children’s right to health, role of the Committee on the Rights of the Child and the SRSG on violence against children, judicial mechanisms as well as examples of judicial decisions implementing the right of the child to health, community based accountability mechanisms and private sector accountability.
9. The modalities of the morning and afternoon panels are: 7 minutes for panelists, 2 minutes for Member States, for Observer States, national human rights institutions, international organizations and non-governmental organizations.
10. Member States, national human rights institutions, international organizations and non-governmental organizations are encouraged to formulate their statements in terms of questions and sharing experiences in order to stimulate a constructive debate. In particular, NGO coordination is strongly encouraged to maximize the use of time.

11. In this framework, the two panel sessions will be as follows:

Morning Panel
(9:00 -12:00)

Challenges in achieving the full realization of the right of the child to health

Chair:

H. E. Ambassador Remigiusz A. Henczel, President of the Human Rights Council
Opening Statement:
Madame Navanethem Pillay, UN High Commissioner for Human Rights
Children’s voices video: “Our health, our right, our voices”
Moderator:
Dr. Richard Horton, Editor-in-Chief, The Lancet
Panelists

· Dr. Flavia Bustreo, WHO Assistant Director-General for Family, Women’s and Children’s Health
· Dr. Gustavo Giachetto, Director, Children Program, Ministry of Public Health, Uruguay
· Mr. Ignacio Packer, Secretary General of Terre des Hommes International Federation
· Child Representatives from Bolivia and Haiti

· Dr. Najat Maalla M’jid, Special Rapporteur on sale of children, child prostitution and child pornography
· Ms. Selina Amin, Country Project Manager, Plan International, Bangladesh
Afternoon Panel
(15:00 -18:00)

Implementation of the right of the child to health and accountability mechanisms
Chair:

H. E. Ambassador Remigiusz A. Henczel, President of the Human Rights Council
Opening:

Statement by the Special Rapporteur on the Right to the Highest Attainable Standard of Health, Anand Grover

Moderator:
Dr. Richard Horton, Editor-in-Chief, The Lancet
Children’s voices video: “Taking action: our right to health”
Panelists:
· Mr. Paul Hunt, Professor of Law, University of Essex
· Ms. Maria Herzog , Committee on the Rights of the Child
· Ms. Marta Santos Pais, Special Representative of the Secretary General on Violence against children
· Ms. Isabel de la Mata, Principal Advisor with Special Interest in Public Health, Directorate-General Health and Consumers, European Commission
· Mr. Thomas Chandy, Chief Executive Officer, Save the Children, India
· Mr. Oscar Parra, Senior Staff Attorney, Inter-American Court on Human Rights
Outcome

The annual day meeting will gather ideas on how to adequately implement the right of the child to health. It will identify the concrete challenges and ways to overcome them. It is expected that the discussion leads to concrete recommendations for member states for the promotion and protection of the right of the child to health and that it leads to strengthening coordination between different initiatives and processes related to the right of the child to health (Human Rights Council, Special Procedures mechanisms, treaty bodies, post MDG’s, Commission on Information and Accountability for Women and Children’s Health, Independent Expert Review Group on the implementation of the Global Strategy for Women’s and Children’s Health) . A summary report of the annual day of discussion will be presented to the Council.
Background documents
· Human Rights Council Resolution 19/37 on the Rights of the Child

· Report of the High Commissioner for Human Rights on the right of the child to the highest attainable standard of health (A/HRC/22/31)
· Reports of the Commission on Information and Accountability for Women and Children’s Health http://www.who.int/woman_child_accountability/about/en/

4

