[image: image1.jpg]¢ N\ United Nations
‘\i\& %Y Human Rights

OFFICE OF THE HIGH COMMISSIONER FOR HUMAN RIGHTS

OPEN-ENDED CONSULTATION
Elimination of discrimination against persons affected by leprosy

and their family members

Geneva, 15 January 2009, Palais des Nations (Room XXIV)
SESSION ONE

Statement by Mr. Ibrahim Wani

Chief, Development and Social Issues Branch
The principle of non-discrimination under international human rights law

Distinguished participants,

Ladies and gentlemen,

I am honored to start our substantive discussions by briefly addressing the principle of non-discrimination under international human rights laws, as an essential framework for today’s consultation on measures to eliminate discrimination against persons affected by leprosy and their family members.
We have only recently commemorated the 60th anniversary of the Universal Declaration of Human Rights, which begins precisely by stating that “all human beings are born free and equal in dignity and rights”. The Universal Declaration further develops a vision of a world where the civil, political, economic, social and cultural rights of every person are fully realized without distinction, everywhere in the world.

The prohibition of discrimination on any grounds is one of the pillars of international human rights law, whether de jure or de facto. In other words, States have acquired obligations to eliminate laws, policies, programmes, plans as well as practices and social conducts which continue to allow a differential treatment to one individual or a group of individuals based on their age, race, language, religion, marital-status, health-status, national or social origin, socio-economic condition, birth, disability or any other ground.
Allow me to refer to parts of article 1 of the Convention on the Elimination of All Forms of Discrimination against Women (CEDAW), as it offers the most comprehensive definition of “discrimination” in an international human rights core treaty, and would therefore provide essential guidance for our discussion. Discrimination is understood as any distinction, exclusion or restriction which has the effect or purpose of impairing or nullifying the recognition, enjoyment or exercise by an individual of human rights and fundamental freedoms in the political, economic, social, cultural, civil or any other field.

Three main aspects of this definition must be bear in mind:

a) The principle of non-discrimination is as relevant to civil and political rights, such as the right to vote or to enjoy freedom of movement, as it is essential to economic, social and cultural rights, such as the rights to education, housing or health.

b) The article states that discrimination means distinctions, as well as exclusions or restrictions made on a particular ground. I would like to highlight these three elements, as they refer to both actions, as well as omissions based on this particular ground. For example, if a person who is affected by any disease, or who has been diagnosed with leprosy or who lives with HIV is treated differently, is nor allowed to enter a public building, or is forbidden from applying to a particular post, solely on the basis of his or her health-condition, such actions or omissions might lead to a violation in human rights terms.
c) Article 1 of CEDAW further clarifies that such distinctions, exclusions or restrictions are violations, either if having the effect –the objective outcome– or if carried out with the purpose –the discriminatory intention– of impairing or nullifying the exercise of one of several human rights. By means of illustration, if a law forbids a person to attend school or to own or inherit land due to a particular health condition, even if such a law is not applied, its intended purpose is discriminatory. Similarly, if an administrative protocol restricts the circulation of an individual outside an institution, based on a particular ground, and this leads to a person not being able to access schools or to keep family and social relations, the outcome –the isolation- would fall under such a category.
All core international human rights treaties prohibit discrimination. Both the International Covenant on Economic Social and Cultural Rights, article 2 and the International Covenant on Civil and Political Rights, articles 2 and 26 explicitly set forth high standards for the protection of every person from discriminatory treatment and offer an encompassing view of the principle we have just outlined. Additionally, all other human rights treaties set out State’s obligations to combat and eliminate discrimination on particular grounds, such as disability, race, age, and sex
.
Despite this progress, combating discrimination remains a priority for Governments and for the international human rights community as a whole. This is not surprising as clearly inequality and prejudice cannot be changed with legislative measures alone. Indeed, national laws and public policies in some areas of health-related discrimination, such as is the case of leprosy, have evolved in the last thirty years in several countries due to scientific developments about its cure and treatment. However, prejudice and social stigma are still rampant, and affect all areas of life.
In this context I wish to highlight the importance of universal access to health without discrimination. Health facilities, goods and services must be made available precisely in those areas where the weakest members of society live (such as children, rural and indigenous communities, the poor, displaced persons) and must aim at ensuring that diagnosis, treatment and care when available is provided in a timely manner in order to avoid further complication, and as in the case of disability, stigma and isolation due to leprosy. States must also take responsibilities for ensuring safe drinking water, adequate sanitation facilities, trained medical and professional personnel, and affordability or gratuity of treatment to all.
But universal access to health does not suffice. States obligations are strongly linked with the indivisible and interdependent nature of human rights. Hence, States must ensure that discrimination based on health-status does not further impact on other human rights, such as the right of vote, to be elected, to marry, to attend school or religious and cultural celebrations, to enjoy family life, to be employed or to rent a house. States must also make all efforts to address multiple discrimination, whereby a person suffers not only due to his or her health condition, but additionally due to his or her sex, age or socio-economic condition.

Finally, States are also obliged to examine both the public sphere and private sphere, in their protection and promotion of human rights. Since discrimination based on health-conditions can often be first felt within the closest social circle which is the family, or by the members of the family or partners, special measures must be taken to address these areas and to ensure that public information campaigns shed light about these practices.
Several treaty body monitoring mechanisms are already mandated to assist States in fulfilling these obligations and to offer recommendations, tools and guidance about non-discrimination and human rights. The Committee on Economic, Social and Cultural Rights through its various general comments and concluding observations has called attention to the importance of ensuring that rights such as housing, health, education, social security and work are not rendered secondary in the face of discriminatory policies or practices. (Copies of General Comment 14 on the right to health available)

Similarly, not only has the former Special Rapporteur on the highest attainable standard of health already called the attention of the international community and of several Governments with which he met about the impact of neglected diseases (of which leprosy is one example) in the poorest members of the society, and its heavy burden in the economies of developing countries, but Mr. Hunt also devoted time and work to highlighting the 10/90 disequilibrium when establishing priorities at the international level in relation to the most pressing health issues. One of his reports, in relation to his Mission to Uganda, has been made available for reference in this meeting.
From the Office perspective, it is important to focus today’s debates in the framework of discrimination and the need to combat stigma linked to health status which leprosy-related discrimination is one particular concern.

� These treaties are: a) � HYPERLINK "http://www2.ohchr.org/english/law/cerd.htm" �International Convention on the Elimination of All Forms of Racial Discrimination� (ICERD), b) Convention on the Elimination of All Forms of Discrimination against Women (CEDAW), c) Convention on the Rights of the Child (CRC), d) International Convention on the Protection of the Rights of All Migrant Workers and Members of their families (ICRMW), and e) Convention of the Rights of Persons with Disabilities (CRPD).

PAGE
4

[image: image1.jpg]