	[image: image1.wmf]
	OFFICE OF THE HIGH COMMISSIONER  FOR HUMAN RIGHTS
	[image: image2.wmf]


The right of everyone to the enjoyment of the highest attainable

standard of physical and mental health

Commission on Human Rights resolution 2003/28


The Commission on Human Rights,


Reaffirming the Universal Declaration of Human Rights, the International Covenant on Economic, Social and Cultural Rights, the International Convention on the Elimination of All Forms of Racial Discrimination, the Convention on the Elimination of All Forms of Discrimination against Women and the Convention on the Rights of the Child,


Reaffirming also that the right of everyone to the enjoyment of the highest attainable standard of physical and mental health is a human right, as reflected, inter alia, in article 25, paragraph 1, of the Universal Declaration of Human Rights, article 12 of the International Covenant on Economic, Social and Cultural Rights and article 24 of the Convention on the 

Rights of the Child, as well as, with respect to non discrimination, in article 5 (e) (iv) of the International Convention on the Elimination of All Forms of Racial Discrimination and in article 12, paragraph 1, of the Convention on the Elimination of all Forms of Discrimination against Women, and that such a right derives from the inherent dignity of the human person,


Recalling that, according to the Constitution of the World Health Organization, health is a state of complete physical, mental and social well-being and not merely the absence of disease or infirmity,


Recalling also the relevant provisions of declarations and programmes of action adopted by the major United Nations conferences, summits and special sessions and their follow-up meetings,


Recalling further all its previous resolutions concerning the realization of the right of everyone to the enjoyment of the highest attainable standard of physical and mental health,


Recalling General Comment No. 14 (2000) on the right to the highest attainable standard of health (article 12 of the International Covenant on Economic, Social and Cultural Rights), adopted by the Committee on Economic, Social and Cultural Rights at its twenty-second session in May 2000,


Noting General Comment No. 15 (2002) on the right to water, adopted by the Committee on Economic, Social and Cultural Rights at its twenty-ninth session in November 2002, 


Noting also General Comment No. 3 (2003) on HIV/AIDS and the rights of the child, adopted by the Committee on the Rights of the Child at its thirty-second session in January 2003,


Noting further General Recommendation No. 24 (1999) on women and health (art. 12), adopted by the Committee on the Elimination of Discrimination against Women at its twentieth session, 


Welcoming the work of the Intergovernmental Negotiating Body in finalizing a draft text for a World Health Organization framework convention on tobacco control for adoption by the fifty-sixth World Health Assembly in May 2003,


Concerned at the findings of the World Report on Violence and Health released in 2002 by the World Health Organization, according to which over 1.3 million people died from interpersonal or self-directed violence in 2000,


Noting that violence can have detrimental consequences for health and under some circumstances can be an obstacle to the full realization of the right of everyone to the enjoyment of the highest attainable standard of physical and mental health, as well as to the enjoyment of other human rights,


Aware that, for millions of people throughout the world, the full realization of the right of everyone to the enjoyment of the highest attainable standard of physical and mental health still remains a distant goal and that, in many cases, especially for those living in poverty, this goal is becoming increasingly remote,


Recognizing a need for States, in cooperation with international organizations and civil society, including non-governmental organizations and the private sector, to create favourable conditions at the national, regional and international levels to ensure the full and effective realization of the right of everyone to the enjoyment of the highest attainable standard of physical and mental health,


Recognizing also the indispensable role that health professionals play in the promotion and protection of the right of everyone to the enjoyment of the highest attainable standard of physical and mental health,


Welcoming the initiatives by the Secretary-General and relevant United Nations bodies and programmes, such as the World Health Organization and the Joint United Nations Programme on HIV/AIDS (UNAIDS), as well as public-private partnership initiatives, such as the Global Fund to Fight AIDS, Tuberculosis and Malaria, which contribute to improvements in addressing health issues worldwide, including in developing countries, while noting that further progress should be achieved in this regard, including in the mobilization of resources,


Mindful of the need to promote and protect the progressive realization of the right of everyone to the enjoyment of the highest attainable standard of physical and mental health,


Concerned about the interrelationships between poverty and the realization of the right of everyone to the enjoyment of the highest attainable standard of physical and mental health, in particular that ill-health can be both a cause and a consequence of poverty,


Recalling the development goals of the United Nations Millennium Declaration, in particular the four health-related development goals,


Considering that sexual and reproductive health are integral elements of the right of everyone to the enjoyment of the highest attainable standard of physical and mental health,


1.
Urges States to take steps, individually and through international assistance and cooperation, especially economic and technical, to the maximum of their available resources, with a view to achieving progressively the full realization of the right of everyone to the enjoyment of the highest attainable standard of physical and mental health by all appropriate means, including particularly the adoption of legislative measures;


2.
Calls upon the international community to continue to assist the developing countries in promoting the full realization of the right of everyone to the enjoyment of the highest attainable standard of physical and mental health, including through financial and technical support as well as training of personnel, while recognizing that the primary responsibility for promoting and protecting all human rights rests with States;


3.
Calls upon States to guarantee that the right of everyone to the enjoyment of the highest attainable standard of physical and mental health will be exercised without discrimination of any kind;


4.
Invites States to consider adopting a framework convention on tobacco control at the fifty-sixth World Health Assembly;


5.
Calls upon States to pay special attention to the situation of vulnerable groups, including by the adoption of positive measures, in order to safeguard the full realization of the right of everyone to the enjoyment of the highest attainable standard of physical and mental health; 


6.
Also calls upon States to protect and promote sexual and reproductive health as integral elements of the right of everyone to the enjoyment of the highest attainable standard of physical and mental health;


7.
Considers it of the utmost importance to enhance all States’ efforts for effective prevention of violence causing physical and mental injury that constitutes a human rights violation, particularly with a view to reducing its possible negative impact on the realization of the right of everyone to the enjoyment of the highest attainable standard of physical and mental health, as well as on the enjoyment of other human rights;


8.
Recommends the following draft resolution to the Economic and Social Council for adoption: 


“The Economic and Social Council,


“Taking note of Commission on Human Rights resolution 2003/28 of 22 April 2003, in which the Commission highlighted the importance of enhancing the international community’s response to violence by strengthening prevention efforts at the national level and through international cooperation,


“1.
Recommends that the General Assembly declare 2007 the United Nations Year for Violence Prevention;


“2.
Requests the Commission on Human Rights to submit to the Council a draft programme of action for the Year.”;


9.
Requests the United Nations High Commissioner for Human Rights to solicit proposals from Governments, non-governmental organizations and United Nations bodies programmes, and specialized agencies, in particular the World Health Organization, for possible measures to be taken and activities to be carried out during such a year and to submit a compilation thereof to the Commission at its sixtieth session;


10.
Invites the Office of the High Commissioner for Human Rights, the World Health Organization and other relevant United Nations bodies and programmes, and specialized agencies to organize an international expert consultation on violence prevention and human rights, with the aim of developing guidelines on violence, based on human rights instruments;


11.
Invites all relevant special rapporteurs who so wish to report, in fulfilling their mandates, on the issue of violence prevention and to make recommendations thereon to the Commission at its sixtieth session;


12.
Invites all relevant treaty bodies that so wish to submit their contribution on the issue of violence prevention to the Commission at its sixtieth session;


13.
Affirms that good governance, sound economic policies and solid democratic institutions responsive to the needs of the people are also key to the full realization of the right of everyone to the enjoyment of the highest attainable standard of physical and mental health;


14.
Takes note with interest of the preliminary report of the Special Rapporteur on the right of everyone to the enjoyment of the highest attainable standard of physical and mental health (E/CN.4/2003/58);


15.
Invites the Special Rapporteur, within the framework of his mandate, to pay particular attention to the linkages between poverty reduction strategies and the right of everyone to the enjoyment of the highest attainable standard of physical and mental health, as well as between the realization of this right and aspects of discrimination and stigma, and to give particular attention to the identification of best practices for the effective operationalization of this right; 


16.
Requests the Special Rapporteur to pursue his analysis of the issues of neglected diseases, including very neglected diseases, and the role of health impact assessments;


17.
Requests the United Nations High Commissioner for Human Rights to continue providing all the necessary resources for the effective fulfilment of the Special Rapporteur’s mandate from within existing resources;


18.
Calls upon Governments to cooperate fully with the Special Rapporteur in the implementation of his mandate, to provide all information requested and to respond promptly to his communications;


19.
Requests the Special Rapporteur to submit annually a report to the Commission and an interim report to the General Assembly on the activities performed under his mandate;


20.
Decides to continue consideration of this matter at its sixtieth session under the same agenda item.


56th meeting


22 April 2003


[Adopted by a recorded vote of 39 votes to 1,


with 13 abstentions.  See chap. X.]

page 1

page 2

[image: image1.wmf][image: image2.wmf]_992683044.doc
[image: image1.png]


