

PERMANENT FORUM ON INDIGENOUS ISSUES

PAHO/WHO Contribution
INTRODUCTION

The Pan American Health Organization/World Health Organization (PAHO/WHO) welcomes the opportunity to provide written input to the work of the United Nations Permanent Forum on Indigenous Issues (UNPII). This report contains information regarding: (a) PAHO/WHO Strategy Regarding Health of Indigenous Peoples in the Americas; (b) International and Regional Human Rights Instruments as a tool to protect the human rights and freedoms of Indigenous Peoples and; (c) PAHO/WHO inter-agency cooperation on indigenous peoples issues.
For further information please contact:

Javier Vasquez, PAHO Human Rights Law Advisor,
Pan American Health Organization/World Health Organization (PAHO/WHO)
525 23rd Street Washington D.C. 20037, Tel.(202) 974-3762, email address: vasquezj@paho.org
PAHO Health and Human Rights website: http://new.paho.org/hq/index.php?option=com_content&task=blogcategory&id=1178&Itemid=643

Dr. Rocio Rojas Almeida, PAHO Regional Advisor, Health of the Indigenous Peoples

Pan American Health Organization/World Health Organization (PAHO/WHO)
Amazonas N. 2889 y Mariana de Jesus, Tel. (011-593-2) 246-0330
Quito, Ecuador
http://new.paho.org/hq/index.php?option=com_content&task=blogcategory&id=1039&Itemid=686&lang=es
Helena Nygren-Krug, WHO Human Rights Law Advisor, Department of Ethics, Equity, Trade, and Human Rights, Information, Evidence and Research (IER/ETH), Tel. (41-22) 791-2523, World Health Organization, 1211 Geneva 27, Switzerland, e-mail address: nygrenkrugh@who.int
WHO Health and Human Rights website: www.who.int/hhr

I. PAHO’S STRATEGY REGARDING HEALTH OF INDIGENOUS PEOPLES OF THE AMERICAS

1.
Through a number of World Health Assembly (WHA) resolutions
, the World Health Organization (WHO) is mandated to devote special attention to the issue of indigenous peoples' health. These resolutions set out areas of

focus for WHO's work in protecting and promoting the right of indigenous peoples to the enjoyment of the highest attainable standard of health
 (“the right to health”) and other related human rights.
2.
The WHO, Western Pacific Regional Office, has been collaborating with the malaria program to develop a review of lessons learned from a recently completed joint project WHO/Asian Development Bank (ADB) on Indigenous Peoples/Ethnic Minorities to strengthen malaria control in the six malaria-endemic-countries/areas: Cambodia, Lao People’s Democratic Republic, Myanmar, Thailand, Viet Nam and Yunnan province of China) of the Greater Mekong Sub region with a health policy and systems strengthening focus.
3.
The WHO, Regional Office for South East Asia, has worked closely with the Regional Medical Research Centre for Tribals, a Regional Centre of the Indian Council of Medical Research (ICMR), which has been designated as a WHO Collaborating Center.

4.
Since 1993 PAHO, as regional office for the Americas of the WHO and Specialized Agency of the Organization of American States (OAS), has been implementing the Health of Indigenous Peoples Initiative which represents a commitment by PAHO and its Member States to work with indigenous peoples to improve their health and well being and which is also a recognition of the value and need to conserve indigenous cultural heritage and knowledge.
5.
PAHO’s Health of Indigenous People Initiative has been unique in combining the effort of PAHO-promoted programs and country proposals. The Initiative has been effective not only in advocating for the well-being of the Indigenous Peoples of the Americas in local, national and regional fora, but also in the creation of strategic partnership capacity and alliances to promote processes geared towards the improvement of indigenous peoples health status. Among others, the achievements, policies, plans, projects and programs established for human community and institutional capacity building deserve a special mention.

6. In strengthening PAHO’s collaboration with indigenous peoples PAHO has been conducting consultations to: (a) promote joint efforts and shared responsibility by PAHO and its Member States and the indigenous organizations and communities, as well as with national and international agencies and organizations (governmental and nongovernmental); (b) develop adequate knowledge and information based on experience; and (c) formulate proposals that respond both to particular situations and context which vary from country to country and develop approaches according to common issues at regional levels with the involvement of the entire Organization and all Member States in this process.
7. PAHO has responded to the request of its Member States by implementing systematic actions with regard to Indigenous Peoples health in compliance with Resolutions CD 37.R5 (1993)
, CD 40.R6 (1996)
 and CD47.R18 (2006)
:
· PAHO Resolution CD37-R5 Initiative "Health of the Indigenous Peoples of the Americas". Adopted at the fourth plenary session, 28 September 1993, which among other things included the following commitment: “To promote the transformation of health systems and support the development of alternative models of care, including traditional medicine and research into quality and safety, for indigenous populations within the local health system strategy; and to promote the development of disease prevention and health promotion programs in order to address these problems and the most important areas relating to indigenous health in their countries”.
· PAHO Resolution CD40.R6, adopted at the eighth plenary session, 25 September 1997 reaffirmed the commitment to the goals of the Decade of the Worlds of indigenous Peoples and urged Member States, in the process of the implementation of health sector reform: 1. To detect, monitor and reverse inequities in health status and access to basic health services for vulnerable groups, including indigenous peoples. 2. To continue to pursue sustainable solutions to address the economic, geographic and cultural barriers to adequate care for vulnerable groups as requested by the goal of the Health for All and 3. To continue the effort to implement the Health of Indigenous Peoples Initiative.

· PAHO Resolution CD47 R18 Health of the Indigenous Peoples of the Americas. This Resolution adopted by the PAHO's 47th Directing Council in 2006, establishes the need to address specific health needs of excluded populations, in order to achieve equity and better health for these populations.
8. The 48th PAHO Directing Council (2008) adopted the Strategic Plan 2008-2012
 Strategic Objective 7.06 requires Member States to develop policies, plans and programs that apply an intercultural approach based on primary health care and that seek to establish strategic alliances with relevant stakeholders and partners to improve the health and well-being of indigenous peoples and racial/ethnic groups. Pursuant to that Strategic Objective four lines of action have been identified:
i. Ensure the incorporation of Indigenous Peoples’ perspectives into the attainment of the Millennium Development Goals and national health policies;
ii. Improve information and knowledge management on indigenous health issues to strengthen evidence-based decision-making and monitoring capacities in the Region;

iii. Integrate the intercultural approach into the national health systems of the Region as part of the primary health care strategy; and

iv. Develop strategic alliances with indigenous peoples and other stakeholders to further advance the health of the indigenous peoples.
II.
INTERNATIONAL AND REGIONAL HUMAN RIGHTS INTRUMENTS AS A TOOL TO PROTECT THE HUMAN RIGHTS AND FREEDOMS OF INDIGENOUS PEOPLES.
9. The 48th PAHO Directing Council (2008) adopted the Strategic Plan 2008-2012, Objective 7.04 of the Plan recognizes the need to address the underlying social and economic determinants of health through policies and programs that enhance health equality and integrate a pro-poor, gender-responsive and human rights-based approach.

10. In the Americas there are marked inequalities between indigenous peoples and their non-indigenous counterparts for almost every socioeconomic and health indicator, with indigenous peoples faring clearly worse. The human right to life of Indigenous communities across the Americas is frequently at risk, since this vulnerable group has substantially higher mortality and morbidity rates than the general public. The health and personal integrity of indigenous peoples is at risk throughout their lives –in infancy, mortality rates soar for indigenous populations and throughout life they face greater prevalence of disease and, consequently death at earlier ages on average.
11. Violations of human rights can affect negatively the physical and mental health of individuals. In the case of Indigenous Peoples the right to equal protection of the law and the right to physical, mental and moral integrity are absolutely crucial to indigenous peoples who have been denied equal health care, both officially and unofficially, through barriers to access and other mechanisms. The rights to a healthy environment and to safe and healthy working conditions are absolutely essential to the protection of the health of indigenous populations.

12. PAHO’s actions to protect and promote the right to health of Indigenous Peoples have been concentrated on:
a) Training workshops and dissemination of knowledge about human rights instruments.

b)
Collaborating with ombudspersons offices and other national governmental agencies charged with protecting human rights.

c)
Collaborating with PAHO Member States on reviewing and reforming national policies, plans, laws and programs in the context of indigenous people’s health
.

d)
Collaborating with organizations of Indigenous Peoples and public health personnel in activities related to the promotion and protection of basic human rights and fundamental freedoms of Indigenous Peoples especially those human rights that deal with the access to health care, health services and essential medicines.
e)
Providing technical collaboration to regional and international human rights bodies charged with promoting and protecting the human rights and fundamental freedoms of indigenous peoples such as the Inter-American Commission on Human Rights, including participating in hearings and issuing technical opinions dealing with health (in particular with respect to malnutrition of children and adolescents in the Region).

f)
Publish and disseminate technical documents outlining the human rights framework applicable to the health and well-being of indigenous people
.
III.
PAHO/WHO INTERAGENCY COOPERATION ON INDIGENOUS PEOPLES ISSUES
13. There are a number of activities that have been conducted in the Latin America and Caribbean (LAC) Region regarding Indigenous Peoples Rights. PAHO is actively participating in an inter-agency working group on Indigenous Peoples (“the Group”).
14. The Group was established by the LAC Regional Directors Team (RDT) which recognised the need to disseminate the UN Declaration on the Rights of Indigenous Peoples
 and the ILO Convention 169
 . It consists of representatives of nine agencies of the United Nations system (OHCHR, UNIFEM, UNICEF, PAHO/WHO, UNHCR, WFP, ILO, UNFPA, and UNDP).

15. Among the activities of the Group three seminars have been conducted on the United Nations Declaration on the Rights of Indigenous Peoples in Peru, Nicaragua and Trinidad and Tobago. The seminars offered the possibility for Indigenous Peoples from the Region to exchange their experiences and good practices. A group of Indigenous Leaders has also been established in the LAC Region to provide advice to the inter-agency group on matters of interest to Indigenous peoples in the Region. The first meeting of the Group of Leaders was held in Panama City 16 and 17 November 2009. The leaders are appointed to the group on a personal basis for a period of 4 years.
16. The priority areas for the Group are the following: 1. increasing knowledge of indigenous people’s rights in the UN system; 2. the effect of climate change on indigenous peoples, and 3. participation and the importance of older persons in indigenous communities.
� World Health Assembly (WHA) Resolutions: 54.16 (available at:� HYPERLINK "http://www.who.int/ethics/activities/WHA47.27.pd" ��http://www.who.int/ethics/activities/WHA47.27.pd�f); 53.10 (available at: � HYPERLINK "http://www.who.int/ethics/activities/WHA48.24.pdf" ��http://www.who.int/ethics/activities/WHA48.24.pdf�); 51.24 (available at: � HYPERLINK "http://www.who.int/ethics/activities/WHA51.24.pdf" ��http://www.who.int/ethics/activities/WHA51.24.pdf�, , 50.31 (available at: � HYPERLINK "http://www.who.int/hhr/WHA%2050.31%20International%20Decade.pdf" ��http://www.who.int/hhr/WHA%2050.31%20International%20Decade.pdf�; , 49.26 (available at: � HYPERLINK "http://www.who.int/ethics/activities/WHA49.26.pdf" ��http://www.who.int/ethics/activities/WHA49.26.pdf�, 48.24 (available at: � HYPERLINK "http://www.who.int/ethics/activities/WHA48.24.pdf" ��http://www.who.int/ethics/activities/WHA48.24.pdf�; and 47.27 (available at: � HYPERLINK "http://www.who.int/ethics/activities/WHA47.27.pdf" ��http://www.who.int/ethics/activities/WHA47.27.pdf�)

� The WHO Constitution adopted by the International Health Conference held in New York from 19 June

to 22 July 1946, signed on 22 July 1946 by the representatives of 61 States (Off. Rec. World Health Org., 2, 100), and entered into force on 7 April 1948. Amendments adopted by the Twenty-sixth, Twenty-ninth,

Thirty-ninth and Fifty-first World Health Assemblies (resolutions WHA26.37, WHA29.38, WHA39.6 and

WHA51.23) came into force on 3 February 1977, 20 January 1984, 11 July 1994 and 15 September 2005

respectively recognizes in its Preamble “the enjoyment of the highest attainable standard of health is one of the fundamental rights of every human being without distinction of race, religion, political belief, economic or social condition”.

� PAHO Resolution CD37-R5 Initiative "Health of the Indigenous Peoples of the Americas". Available at: � HYPERLINK "http://new.paho.org/hq/index.php?option=com_docman&Itemid=1358" ��http://new.paho.org/hq/index.php?option=com_docman&Itemid=1358�

� PAHO Resolution CD40.R6 Health of the Indigenous Peoples of the Americas. Available at: : � HYPERLINK "http://new.paho.org/hq/index.php?option=com_docman&Itemid=1358" ��http://new.paho.org/hq/index.php?option=com_docman&Itemid=1358�

� PAHO Resolution CD47 R18 Health of the Indigenous Peoples of the Americas. Available at: : � HYPERLINK "http://new.paho.org/hq/index.php?option=com_docman&Itemid=1358" ��http://new.paho.org/hq/index.php?option=com_docman&Itemid=1358�

� The 48th PAHO Directing Council (2008) adopted the Strategic Plan 2008-2012. Available at: � HYPERLINK "http://new.paho.org/hq/index.php?option=com_content&task=view&id=1640&Itemid=1425&lang=en" ��http://new.paho.org/hq/index.php?option=com_content&task=view&id=1640&Itemid=1425&lang=en�

� For information on workshops please see PAHO’s intervention in Honduras: � HYPERLINK "http://www.paho.org/spanish/dd/pin/MISKITO_Derechos.doc" ��http://www.paho.org/spanish/dd/pin/MISKITO_Derechos.doc�

� Id.

� � HYPERLINK "http://www.oas.org/Photos/2007/10Oct/38/index.htm" �http://www.oas.org/Photos/2007/10Oct/38/index.htm� Malnutrition among Indigenous children and human rights.

� See PAHO’s tool box, Human Rights & Health, Indigenous Peoples. Available at: � HYPERLINK "http://new.paho.org/hq/index.php?option=com_content&task=view&id=1132&Itemid=1202" ��http://new.paho.org/hq/index.php?option=com_content&task=view&id=1132&Itemid=1202�

� The UN Declaration on the Rights of Indigenous Peoples (available at: � HYPERLINK "http://www.un.org/esa/socdev/unpfii/en/declaration.html" ��http://www.un.org/esa/socdev/unpfii/en/declaration.html�)

� The ILO Convention 169. Available at: � HYPERLINK "http://www.ilo.org/indigenous/Conventions/no169/lang--en/index.htm" ��http://www.ilo.org/indigenous/Conventions/no169/lang--en/index.htm�

PAGE
1

