
The Office of the United Nationals High Commissioner for Human Rights presents its compliments to all Permanent Missions to the United National Office in Geneva and has the honor to refer to Human Right Council resolution 19/37 on the rights of the child.

In the aforementioned resolution, the Human Right Council decided to focus its next full-day meeting on the right of the child to the enjoyment of the highest attainable standard of health and invited the office of the High Commissioner to prepare a report on that issue, in close collaboration with relevant stakeholders, including States, the United Nations Children’s Fund, the World Health Organization and other relevant United Nations bodies and agencies, relevant special procedures mandate holders, regional organizations and human right bodies, civil society, national human rights institutions and children themselves and to present it to the Human Rights Council at its twenty-second session, to inform the annual day of discussion on children’s rights.

The Office of the High Commissioner would be grateful to receive any relevant information for the preparation of this report. In particular views and information would be welcome in relation to the following:
1. Please provide information on the main health challenges related to children that your country is facing.
· Child poverty
Relative child poverty in households with children, 2011

In 2011 (based on the data from State Statistical Office) the Head Count Index of child poverty – (children aged 0-17) was 36.8% and Poverty Gap Index (children 0-17) was 12.2 . Households with 3 or more children are affected by poverty the most with Head Count Index 48.8% of child poverty and the value of Poverty Gap Index 18.2

	Preventive health services for children 0-6
	

	The coverage rate of preventive health services
	72%

	The coverage rate of community nursing services
	84%

	The coverage rate of health screening services
	40,6

· Unequal access to preventive health services for children
Rural and marginalized communities are still lacking high quality preventive health services and rural –urban gap should be bridged with expanding health services .

· Infant and under 5 mortality rate

There has been recognized favorable progress of these two child health indicators in the country, but still are higher than the developed countries in the EU Region. In 2012 the infant mortality rate was 7.5 and under 5 mortality rate was 8.6 per 1000 life births. Early neonatal deaths are (in first 6 days after delivery) are still the main reason for infant deaths.
· Inadequate disaggregated health statistic data about the health related conditions and diseases among children that can influence health policy development conductive to better child health outcomes and child well being
2. Please indicate the current status of the child’s right to health under your country’s legal framework. Please include information on legal provisions (including Constitutional provisions) which explicitly recognize the child’s right to health. Also provide information on legal recognition on key determinants to children’s health, including access to safe and adequate nutrition and housing, to water and sanitation, and to health-related education and information.
General provisions of the rights to health for all citizens are established in the Constitution:

Article 39 -“Every citizen is guaranteed the right to healthcare. Citizens have the right and duty to protect and promote their own health and the health of others.”

Article 42 - “The Republic particularly protects mothers, children and minors.”
Health sector legislation normatively provides for a high standard of health care protection for whole population. Article 16 from the Law on Health Protection (Off. Gazette No 43/2012), determines that all citizens of the Republic of Macedonia shall be provided with the realization of the guaranteed rights, confirmed needs and interests of society by this law, as follows:

1) measures and activities for protection against the damaging effects upon the health of the population of gases, noise, ionizing radiations, pollution of water, soil, air and living products, and other damaging influences on the human and work environment;

2) measures and activities for preserving health of the population

3)measures and activities for the revelation, prevention and fight against contagious diseases

4) provision of the hygiene-epidemiological minimum

5)prevention of quarantine diseases and dependencies

6) measures and activities for the protection of women during pregnancy and labour, new mothers and nurslings;

7) measures and activities for the organization and improvement of blood donation;

8) covering of expenses for ill people treated with dialysis;

9) provision of medicine for ill people with transplanted organs;

10) provision of anti-cancer drugs, insulin and growth hormone;

11) other measures and activities defined with special programs.

12)emergency health care

The means for realizing the guaranteed rights and confirmed needs and interests are provided from the Budget of the Republic of Macedonia and the compensation paid by legal entities that produce or import tobacco products containing substances damaging to the health of the population.

The means provided are divided by 17 yearly programs passed by the Government of the Republic of Macedonia. Following programs are of special interest regarding children’s health:
1) National program for public health;

2) Program for mandatory immunization of the population;

3) Program for examination of the outbreak, prevention and elimination of brucellosis among the population;

4) Program for the early detection and prevention of malignant diseases

5) Program for preventive measures and elimination of tuberculosis among the population;

6) Program for the protection of the population from AIDS;

7) Program for the active health protection of mothers and children;

8) Program for the systematic examination of children, pupils and students;

9) Program for the organization and improvement of blood donation

10) Program for treatment of rare diseases in Republic of Macedonia

The right to health insurance is established with the Law on Health Insurance. The amendments of the Law from 2009,(Off. Gazette No 67/09) provide for health insurance and basic benefit package of health services for all citizens. The Government, trough the Health Insurance Fund is providing health insurance for the categories of citizens that previously were not insured (un employed persons, persons above 64 years that doesn’t receive pensions, homeless, persons from socially vulnerable groups etc) thus providing complete health insurance coverage for the population.

The law establishes the basic health services, which include:

а) primary health protection:

1) health services for diagnostics, monitoring and examination of the health condition;

2) medical measures and procedures for the improvement of the health condition, prevention, fighting and early

detection of illnesses and other health disturbances;

3) providing urgent medical aid, including transport with ambulance when necessary;

4) treatment in surgery or the user’s home;

5) health protection for pregnancy and giving birth;

6) implementation of preventive, therapeutic and rehabilitation measures;

7) prevention, treatment and sanitation of dental illnesses;

8) medicine from the list of medicines confirmed with a general act by the Fund and approved by the Minister of Health;

b) in specialist-consultative health protection:

1) examination and diagnostics of illnesses, injuries and health condition;

2) implementation of specialized diagnostic, therapeutical and rehabilitation procedures; and

3) braces, orthopedic and other devices, assistance and sanitation devices and material and dental means according to indications confirmed with a general act of the Fund and approved by the Minister of Health;

c) in hospital (short-term and long-term) health protection:

1) examination and diagnostics of health condition, treatment, rehabilitation, care, accommodation and food in hospital conditions;

2) medicine from the list of medicines confirmed with a general act by the Fund and approved by the Minister of Health, and also assisting materials serving for the use of medicine and sanitary and other material needs for treatment, and

3) accommodation and food for the accompanying person in case of the necessary accompaniment of a child
National program for Public Health provide funds for implementation of the measures for assessment of the health-environmental risk related to quality of drinking water, surface water, air quality, chemical contaminants in the food, noise in environment, assessment of the health-environmental risk form ionizing radiation (outer gamma radiation, radiation in air, water, soil, food), risks form pesticide residues, heavy metals etc.

MoH have prepared Framework for introduction of thorough sexual education into the educational program in education system in Republic of Macedonia

 OF THEIR FAMILY
3. Please provide information on national policies, strategies and plans of action for addressing the priority concerns and challenges identified in question 1. Please include information as to whether the child’s right to health, including the right to health care is explicitly referred in existing policies, strategies and plans of action.

MoH have prepared and published Clinical guidelines for safe abortion, protocols for antenatal and postnatal care

National Strategy for safe motherhood (from 2010) contains activities targeted to decreasing the mortality and morbidity at pregnant women and newborns. Activities are implemented trough the budget funded Programe for active health care of mother and child
National Immunization Strategy envisages activities related to overcoming gaps in immunization, upgrading the immunization schedule, introduction of new polyvalent vaccines, improvement of the cold chain, education of the health proffesionals etc.
Activities for Implementation from the ORIO project “Implementation of an Integrated system for improvement and protection of the mother and child health care” funded by the Dutch Government) have started. Project activities are targeted to rehabilitation of health services for pregnant women and children (patronage nurse services; immunization services; maternity hospitals)

4. Please indicate what role schools have in promoting children’s right to health. Is health promotion included in the school curricula?
Health promotion is included in school curricula through life skills based education in primary education. There are existing guidelines for life skills based education included in the curriculum for grade 1-3, 4-6 and 7-9 issued by the Agency for educational development and UNICEF technical assistance.
5. Please provide examples of good practices undertaken by your Government to protect and promote children’s right to health, particularly in relation to children in especially difficult circumstances.
Law on Health insurance (Article 34) provides for that the following persons are completely released of the obligation to participate when using health services:

 persons insured for medical examination with a chosen doctor and urgent medical aid on call;

 children with special needs, according to the principles of social protection;

 users of permanent financial aid, persons accommodated in institutions of social protection or other families, according to the principles of social protection, except for the medicines from the list of medicines issued by prescription in primary health protection and for treatment abroad;

 mentally ill persons placed in psychiatric hospitals and mentally ill persons without parental care; and

 insured persons who have paid participation for specialist-consulting and hospital health protection in the course of one calendar year, except for the medicines from the list of medicines issued by prescription in primary health protection and treatment abroad, in an amount higher than 70% of the average monthly salary in the state for the previous year.

Article 35 from the same Law provide for that children younger than 18 and insured persons who have a need for braces for top and bottom extremities, hearing aids, orthopaedic devices and wheelchairs and medical devices for physiological functions shall be released from the participation.

MoH and the nongovernmental sector have started with implementation of the Project “Roma Health Mediators”. This project aims to overcome the communication barriers between Roma population and health professionals, to facilitate the access to health protection, social and civil rights and to improvement of the Roma health status. Roma Health Mediators are operating in the municipalities with the pre-dominant Roma population. They are providing assistance in the process of accessing the health services, promotion of the preventive services, information on healthy life-styled, information on the documents for providing documents needed to exercise the right to health insurance, access to social security services etc for this category of vulnerable population.

Ministry of Health, Ministry of Labor and Social Affairs and Ministry of Education are preparing new Rulebook on assessment of specific need of persons with Obstacles in Physical and Mental development. This model of intersectorial cooperation will provide for new approach in categorization of persons with disabilities.

6. Please indicate what the main barriers your Government finds when are trying to implement children’s right to health

The main challenge is to address social determinants on health, such as education and wealth status that impact access and timely utilization of services by vulnerable groups

