Videomessage of the President of the Human Rights Council

Ambassador Laura Dupuy Lasserre

World Health Assembly 2012 panel side event
Mainstreaming Gender, Equity and Human Rights

at the core of the health response
Geneva, 21 May 2012

Excellencies,

Ladies and gentlemen,
I am honoured to take part, although virtually, in this WHO panel, in my capacity as President of the United Nations Human Rights Council. Let me first thank the WHO for gathering so many high level dignitaries on this occasion to focus on gender, equity and human rights.

Ladies and gentlemen,

A few years after the WHO Constitution recognized health as a fundamental human right, the International Covenant on Economic, Social and Cultural Rights also consecrated this right and provided the steps to be taken to achieve its full realization. Other instruments, such as the Declaration on the Right to Development, establish that States should ensure equality of opportunity for all in their access to basic resources, such as health services.

The Human Rights Council is mandated to promote and protect all human rights. In the field of health in particular, the Council acknowledges and examines the interrelationship between global public health, development, poverty eradication, education and gender equality.

The gender dimension of health has been at the core of our discussions on the right to health, for instance through recent initiatives on maternal mortality and discrimination against women in law and in practice. Indeed, the new Working Group on discrimination against women in law and in practice highlighted health and safety as one of its four thematic priorities for 2012-2013.
Gender inequality in the allocation of resources, such as income, education, health care, nutrition and political voice may be associated with poor health and reduced well-being. States therefore need to take measures towards gender equality. A first step is to collect disaggregated data by sex, age and socioeconomic status. These data will help to understand where the inequalities stand and how to best address them.

Ladies and Gentlemen,

With regard to human rights mainstreaming, there is no doubt that all parts of the UN system need to integrate human rights into their internal policies and cooperation projects, according to their respective mandates. Human Rights constitute a foundation for sensitive and effective programming. The WHO definitively works on many central human rights issues that need to be addressed, such as universal coverage of health, MDGs and post-2015 objectives, the non-communicable diseases burden, the environment and public health, and more broadly the socio-economic determinants of health.
The Human Rights Council has been mandated to play an important to promote the mainstreaming. Having its seat in Geneva, alongside with other UN agencies, funds and programmes, represents an opportunity to enhance interaction.

That is the reason why the Human Rights Council decided to organize a yearly panel discussion with various UN entities aiming at facilitating dialogue and sharing experiences between the Human Rights Council and other parts of the UN system on policy coherence, and to discuss ways and means to enhance synergies between UN entities in order to better support States to implement their human rights obligations. The first panel held at the 19th session focused on cooperation and development and I would like to warmly thank the WHO for its important contribution thereto.

It was only the first of its kind, but the Council looks forward to continuing the discussion with UN entities with a different focus next year in order to further advance the human rights agenda on the ground and making them a reality for all.

I thank you for your attention.

1

