[bookmark: _GoBack]

Information materials
on the right of the child to the enjoyment of the highest attainable
standards of health

Ensuring the right of children to life and healthcare is one of the priorities of Ukraine. The Laws of Ukraine “On Child Welfare”, “Basics of the Legislation of Ukraine on Health”, as well as other legal acts adopted pursuant to the UN Convention on the Rights of the Child, provide for a complex of measures on the protection of these rights of children.
The Parliament of Ukraine together with the Government takes measures in order to reform the system of healthcare, improve financing of the child care institutions and increase state expanses on the treatment and health improvement of children.
The important element of healthcare system reform in Ukraine is the full implementation of the system of integrated management of child illnesses as well as the implementation of the perinatal services package, especially on its first stage. Apart from the access of children to the best practices of healthcare, other important rights of children to health were also taken into consideration – the right to receive consultation, the right to be informed and the right to express one’s opinion concerning the treatment. Progressive norm of the national legislation takes the measure of child’s maturity into consideration and starting from 14 y.o. gives the right to solely make decisions on the methods of diagnosis, choose methods of treatment in the course of consultations with a doctor when going through prophylactic examinations and inpatient treatment.
Among the priorities of the state policy in the sphere of healthcare the issue of child’s survival gets special attention. Its importance is caused particularly by the fact, that decreasing the death rate of children under 5 y.o. by 2/3 till 2015 compared to 1990 is the 4th millennium goal proclaimed by the Millennium Declaration at the UN summit in 2000.
It should be mentioned, that child death rate in Ukraine constantly decreases, however not fast enough to achieve that Goal. One of its achievement indicators can be newborns death rate. The death rate of children under 1y.o. in Ukraine decreased from 18 in 1990 to 9,1 in 2011.
As many other countries, Ukraine has established the phenylketonuria and hypothyroidism screening system for newborns, and starting from 2011 cystic fibrosis and adrenogenital syndrome screening was introduced for all newborns.
As of today, at the expanse of the state budget, Ukraine in the first place takes measures to observe the rights of children with disabilities, particularly: provision of medicine for children with primary immunodeficiency, hemophilia; cystic fibrosis, children cerebral paralysis, pituitary dwarfism, chronic viral hepatitis, phenylketonuria, multiple sclerosis, renal failure, Gauche, oncological and hematological diseases.
At the same time, Human Rights Commissioner’s monitoring of the state of observance of the children’s rights to healthcare shows stable tendency for the deterioration of children’s state of health. It is shown by the fact that the disease prevalence has increased by 5,4% from 1879,9 per 1000 children of certain age in 2007 to 1980,5 in 2011.
In the structure of children’s illnesses prevail respiratory diseases (51,23%), diseases of the digestive system (7,13%), diseases of the eye and adnexa (5,34%), endocrine diseases (4.6%). The top five of the most common diseases are those of musculoskeletal system (4.35%).
The situation with children’s oncological diseases treatment remain very complex. In particular, there are problems with insufficient and irregular medicine provision, lack of national transplantation therapies, stable rehabilitation treatment of children with cancer.
There is a separate problem with treatment of children with rare diseases, such as: epilepsy, autism, hemophilia – it has to do with the lack of financing to purchase necessary medicine for such children, since the most part of these medicine are to be accountable and are not sold freely.
More than 18 thousand children become disabled annually. Rehabilitation is extremely important in order to ensure the necessary quality of life for this category of children. For this purpose, there are 41 rehab centers within the system of the Ministry of Healthcare and the process of children rehab institutions development continues.
A stage of preventing children’s disability has been introduced – family planning centers, centers of medical genetics, perinatology and neonatology centers and branches, where they take timely prophylactic measures, make diagnosis and treat newborns with disabilities and nerve system damage.
For the first time since the Independence 10 million UAH were allocated in the state budget of Ukraine to take measures on the rehab of children with cerebral paralyses.
Children with cerebral paralyses were the first among orphans, children deprived of parental care and those from low-income families to stay on treatment in the International restorative treatment clinic. A total of 642 privileged category children has undergone rehabilitation.
The strategy of integrated monitoring of children age diseases is being introduced in cooperation with UNICEF and the European Bureau of the World Health Organization with the aim to improve the quality and accessibility of children medical care, particularly of those from rural population.
Implementation of the abovementioned strategy is aimed at training of the parents themselves to be more responsible with their obligations concerning the rights of the child to health, prevention of infectious diseases, training of parents and middle-level medical staff to early recognition of threatening conditions of children which could lead to death.
The work on raising awareness and training preventive skills of the population, as well as safe conduct of parents and teenagers in the first place, demands improvement and activation.
The network of “Youth-friendly clinics”, comprised of 104 establishments (compared to 46 in 2008) providing medical and social services to teenage children according to the principle of friendly attitude. Their tasks are to safeguard the mental state of children, including those who found themselves in hard life conditions; prevent risky behavior and lessen the influences of its consequences; prevent genital infections, including HIV/AIDS; safeguard the reproductive health and prepare for conscious parenthood etc.
The work on creation of such clinics goes on. The cooperation is being arranged between such establishments and regional (city) family centers, children and youth social services, regional (city) centers for prevention and fight against AIDS, regional (city) departments of education and services for children.
Modern methods of teenage children medical care are based on the provision of medical care through understanding their problems and common search of the ways to change behavior aimed at maintaining health.
The experience of Ukraine on this issue was positively evaluated by WHO and recommended for implementation in other countries.
Modernization of the National special hospital for children “OKHMATDIT” will contribute to overcoming children’s healthcare problems. This is the only establishment in Ukraine where highly specialized medical help is provided on 29 pediatric specialties.
Unique in “OKHMATDIT” is the Center for Pediatric oncohematology and bone marrow transplantation, which carries out not only the treatment selection for children with oncohematology but also bone marrow transplantation, typing (selection) of bone marrow donors.
Technologies used in the Center are very expensive and hi-tech.
Today they carry out the modernization and reconstruction of the “OKHMATDIT” together with the construction of the modern medical and prophylactic building.
It is planned that after the modernization is finished next to the enormous oncohematology center there will be buildings for carrying out reconstructive and plastic surgeries, bone marrow transplantations from the unrelated donor, newborns birth defects surgical corrections, modern technology nursing of deeply premature babies oncological and neurosurgery, newborns retinopathy diagnosis and treatment center, powerful medical and genetic center for diagnosis and treatment of children’s rare hereditary and genetic diseases etc.
If the modernization is completed, it will be a modern clinic with the total of 700 places.

The important area in the promotion of the right of the child to health is the strengthening of medical supervision of pupils. Taking into account, that the basis of child’s health is formed in the preschool age, preschool institutions should have the physical development of children as one of their priorities and implement that through the system of sport and recreational measures, as well as through medical service and family involvement to healthy lifestyle.
For children of a preschool age with special educational needs there are 352 preschool compensating type educational institutions (sanatorium and special), where 44,1 thousand kids get their preschool education. Besides that, 1826 preschool institutions have special groups with 80,2 thousand children with disabilities.
Classes on “Basics of Health” and “Basics of vital functions safety” were introduced to the working educational plans of the secondary educational institutions.
Regardless of their social status, children have equal opportunities for the improvement of their physical health and the possibility to do different sports.
With the aim to advocate for healthy life, the teachers of the secondary educational institutions prevent children and teenagers from bad habits, are starting to use modern preventive technologies during their classes more often.
There are 382 special schools (boarding schools) for children with special educational needs, where they have the possibility to receive relevant education together with therapeutic and preventive, corrective and psycho-pedagogical assistance. This institutions have special rooms equipped for classes on rhythm, treatment and physical training, psychological relief, physiotherapy, climatic treatment.
According to the Decree of the Ministry of Healthcare of Ukraine of 16.08.2010 № 682 “On improvement of pupils health care in secondary schools” thorough medical examinations of pupils shall be carried out by professional doctors in order to prevent and detect different diseases of children.
To the opinion of the Commissioner, the main obstacles existing in the process of implementing of the right of the child to healthcare are the following:
· Non-compliance of the medical equipment of the most children hospitals and clinics to the modern needs;
· Lack of priority financing of measures on children healthcare;
· Limitation of access to quality medical service for children living in rural area;
· Limited access of children to sports and sanative establishments in the regions due to the decreasing number of such and their commercialization.
· Lack of coordinated actions of healthcare agencies, social services, educational institutions and parents.
· Lack of parents’ awareness concerning healthy lifestyle, rational nutrition, prevention of infectious diseases, maintaining reproductive state of health etc.
When analyzing the reasons of the negative dynamics of children healthcare indices, we cannot but take into consideration the lifestyle which has a great influence within the structure of factors influencing the formation of health.
The data of social questionnaire carried out by the Oleksandr Yaremenko Ukrainian institute of social studies as part of the project of World Health Organization “Health and behavioral targeting of learning youth” indicates to the existence of extremely hard problems with the lifestyle of learning and studying youth.
Among pupils between 15-16 y.o. that were questioned, 25% tried alcohol before they were 13, and among those who are 11-12 y.o. 40% tried alcohol. 20% of six graders were drunk at least once.
From 20% to 25% teenagers of different age and from different educational institutions had their first cigarette when they were 11 y.o. or earlier, and 25%-40% girls had their first cigarette when they were 14-15 y.o.
2%-6% of pupils and students between 13-16 y.o. used drugs.

It is the Commissioners opinion that not enough measures are being taken to overcome such diseases as tuberculosis and AIDS. We need certain steps, first of all of prophylactic and preventive nature, to be made at the state level with sufficient financing.
The Commissioner for Human Rights believes, that the main idea of the children healthcare system reform has to be the creation of such model of medical treatment which would provide for absolute accessibility for every child to the medical services, and would guarantee their high quality and effectiveness. Prevention has to be a priority in dealing with children’s illnesses. We should revive the concept of school doctors who, being constantly in the educational institution, would check on pupils state of health. We also need to provide for the unconditional observance of the constitutional provision concerning free treatment of children.
