[bookmark: _GoBack][image: GO! logo7 v2.jpg]

Contribution to the General Discussion
General Comment No. 36 – Article 6 of the ICCPR
Right to Life

Human Rights Committee

July 2015

Minnesota Citizens Concerned for Life Global Outreach (MCCL) is an international non-governmental organization working to secure full human rights for all human beings from conception to natural death. MCCL has consulted and advised like-minded non-profit organizations in nearly 60 countries. MCCL enjoys consultative status with the United Nations Economic and Social Council and is a civil society organization registered with the Organization of American States.

4249 Nicollet Avenue
Minneapolis, MN 55409 USA
612.825.6831
mccl-go@mccl.org
www.mccl-go.org
Minnesota Citizens Concerned for Life Global Outreach welcomes this opportunity to provide a written statement on Article 6 of the International Covenant on Civil and Political Rights (ICCPR) to the Human Rights Committee.
Article 6 begins, “Every human being has the inherent right to life.” In its General Comment on Article 6 in 1982, the Human Rights Committee noted that “the right to life has been too often narrowly interpreted. The expression ‘inherent right to life’ cannot properly be understood in a restrictive manner, and the protection of this right requires that States adopt positive measures.” Those positive measures, the Committee said, should include “all possible measures to reduce infant mortality and to increase life expectancy, especially in adopting measures to eliminate malnutrition and epidemics.”
We believe that the inherent right to life of all human beings is paramount and timeless. Recognition of the right to life is as important as ever. It should be protected with the full weight of national and international law throughout the entire life course. And this must include proactive efforts to improve health and save lives.
The right to life during the first 1,000 days
We believe that one area, in particular, must receive far greater international and national commitment. The first 1,000 days in the life of a human being—from conception to the second birthday—dramatically shape the rest of a child’s life. They are also critical to the well-being of mothers. Prioritizing this window of time will save lives, improve health, and contribute substantially to sustainable development.
Healthy reproduction begins with education. Women who have a greater level of education are more likely to make the best reproductive choices, access quality maternal health care services, exclusively breastfeed their infants for the first six months of life, and ensure their children have nutritious food to eat. Increasing the educational level of girls and women will lead to healthier mothers and children.[footnoteRef:1] [1: Koch E et al. Women’s education level, maternal health facilities, abortion legislation and maternal deaths: A natural experiment in Chile from 1957 to 2007. PLoS ONE, 2012, 7(5), doi:10.1371/journal.pone.0036613.]

Care throughout pregnancy, including regular clinic visits, helps ensure maternal and fetal health. The nutrition a woman receives before and during pregnancy greatly affects the life of her child. As a 2013 series of papers published in The Lancet explains, “New evidence further reinforces the importance of the nutritional status of women at the time of conception and during pregnancy, both for the health of the mother and for ensuring healthy fetal growth and development.”[footnoteRef:2] [2: Executive summary of The Lancet maternal and child nutrition series. Lancet, 2013 (http://download.thelancet.com/flatcontentassets/pdfs/nutrition-eng.pdf).]

Malnutrition can hinder development of a child’s brain and immune system, inhibiting the child’s ability to learn and making her more susceptible to disease. Malnutrition can also prevent healthy growth and lead to a low birthweight, increasing the risk of neonatal death and disability. Only a serious commitment to good maternal nutrition will stem these problems.
Maternal mortality remains a serious problem in much of the world. An estimated 289,000 maternal deaths took place in 2013, most of them in the developing world and especially in sub-Saharan Africa and southern Asia.[footnoteRef:3] These deaths can be prevented with basic care before, during and after childbirth—including antenatal care and nutrition, skilled birth attendants, emergency obstetric care, sanitation and clean water. Such measures helped lead to a 45 percent decline in maternal deaths worldwide from 1990 to 2013, according to estimates by the World Health Organization.[footnoteRef:4] Now they must be extended to the places where basic health care is still lacking. [3: WHO, UNICEF, UNFPA, The World Bank. Trends in maternal mortality: 1990 to 2013. Geneva, WHO, 2014.] [4: Ibid.]

Newborn and child mortality are also enduring problems. An estimated 2.9 million children died within the first month of life in 2012, and most of those deaths were preventable.[footnoteRef:5] Lives can be saved by improving the quality of health care during labor, childbirth and the days following birth, including essential newborn care. Prenatal care and nutrition are also important to ensure healthy development and prevent fetal growth restriction and low birthweight. [5: UNICEF, WHO, The World Bank, United Nations. Levels and trends in child mortality: Report 2013. New York, UNICEF, 2013.]

The period of early childhood is essential to healthy physical, cognitive and social-emotional development. Undernutrition is estimated to cause 3.1 million child deaths each year; suboptimum breastfeeding leads to 800,000 deaths every year.[footnoteRef:6] Adequate nutrition during this time can prevent stunting, wasting, vitamin deficiencies, and death. Essential vitamins and minerals and optimum breastfeeding help children develop into healthy and productive adults. [6: Black RE, Victora CG, Walker SP, and the Maternal and Child Nutrition Study Group. Maternal and child undernutrition and overweight in low-income and middle-income countries. Lancet, 2013, 382(9890):427-451.]

There are other dangers during the 1,000-day period. Pregnant women and new mothers are uniquely vulnerable to the threat of physical and emotional abuse, especially by partners and family members. Violence during pregnancy can also lead to pregnancy-related problems such as miscarriage and preterm birth, jeopardizing the life and health of the child. In some regions women are frequently pressured to choose abortion or infanticide, often because the child is a girl. Measures must be taken to protect women and their children from such coercion and abuse.[footnoteRef:7] [7: WHO et al. Global and regional estimates of violence against women: prevalence and health effects of intimate partner violence and non-partner sexual violence. Geneva, WHO, 2013.]

Maternal and child well-being are intimately connected. Research shows that the first 1,000 days in the life of a human being are crucial to the survival, health, and prosperity of both mother and child. Proper care throughout this period leads to healthier, better-educated, and more-productive adults. This reduces health care costs and increases economic prosperity.
The right to life applies to everyone
Article 6 of the ICCPR affirms that “every human being has the inherent right to life” and “this right shall be protected by law.” No human beings should be excluded from this protection. According to the Convention on the Rights of the Child, “[T]he child, by reason of his physical and mental immaturity, needs special safeguards and care, including appropriate legal protection, before as well as after birth” (preamble). The Convention also calls on States Parties to “ensure to the maximum extent possible the survival and development of the child” (Article 6).
Women and children deserve respect, protection and care under the law. The 1,000-day continuum of care for mothers and babies must be prioritized as part of efforts to safeguard the inherent right to life of every member of the human family.
[bookmark: h.gjdgxs]
image1.jpg
MCCL

GLOBAL OUTREACH

