A/HRC/7/AC.3/BP.5
Page 2
A/HRC/7/AC.3/BP.5
Page 7

Distr. RESTRICTED

A/HRC/7/AC.3/BP.5
15 January 2008
ENGLISH ONLY
HUMAN RIGHTS COUNCIL

Seventh session

Working group of experts

on people of african descent

Seventh session

Geneva, 14 – 18 January 2008
Item 5. a) Analysis of conclusions and recommendations made by the Working Group in previous sessions

Racism and health
Document submitted by

Ms. Christina Torres
Pan American Health Organization,
Washington, USA

Racism and Health

Dr. Cristina Torres Parodi

Regional Advisor

Pan American Health Organization

The health issues are included in paragraph 109, “Urges States, individually and through international cooperation, to enhance measures to fulfil the right of everyone to the enjoyment of the highest attainable standard of physical and mental health, with a view to eliminating disparities in health status, as indicated in standard health indexes, which might result from racism, racial discrimination, xenophobia and related intolerance;
The paragraph 110, narrow the mandates and urges the states to:

(a) To provide effective mechanisms for monitoring and eliminating discrimination in the health-care system.
(b) To take steps to ensure equal access to comprehensive, quality health care,

(c) To facilitates the training of a health workforce
(d) To work to increase diversity in the health-care profession

(e) To create alliances with health-care professionals, community-based health providers, non-governmental organizations, scientific researchers and private industry

(f) To study the l impact of medical treatments and health strategies on the communities;

(g) To adopt and implement policies and programmes to improve HIV/AIDS prevention efforts in high-risk communities;

The health chapter includes also paragraph 111, in which the states are invited to take measures to provide a healthy and safe environment
Finally, Paragraph 154 of the Durban Conference’s Plan of Action also “Encourages the World Health Organization to promote and develop activities for the recognition of the impact of racism, as significant social determinants of physical and mental health status.”
These recommendations issued in the Durban Conference were followed in 2002 and 2003
 by the conclusions and recommendations adopted by the Working Group of Experts on People of African Descent. These recommendations addressed specific aspects to facilitate the implementation and follow-up to the Durban mandates.
I will not have the time to go in detail into the Working Group’s recommendations but I want to highlight the two more significant recommendations are related with collecting systematic and analyzing data disaggregated by race and ethnic origins.
What has been done?
The political context has been positive since the Durban Conference
Several countries in the Region of the Americas have been active in implementing the Durban Conference’s recommendations. The more relevant example is the institutions created within the state to combat discrimination, such as the SEPPIR in Brazil. Colombia, Peru, Uruguay and also others countries followed in creating entities to lead policies to improve living conditions of people from African descent.
The legislative representation has been strengthen by the creation of the Black Parliament of the Americas integrated by congressmen and women from 19 countries (Argentine, Barbados, Brazil, Belize, Canada, Colombia, Equator, US, Guatemala, Honduras, Jamaica, Nicaragua, Panama, Puerto Rico, Peru, Dominican Rep, Trinidad and Tobago, Uruguay, Venezuela).
The Afro descent people’s needs have been lately incorporated in the political Agenda of the region. The Summits of the Americas’ Declaration encourages governments to develop efforts to improve their living conditions.
There are additional initiatives in other fields in order to move the Durban Conference’s agenda forward that need to be reported.
For example, to capture the information on afro-descendants, the National Statistics Institutions from several countries in the region, with the support of international institutions, had incorporated a question on ethnic origins and added afro-descendants as a category in the Census forms. Until 2001, only four countries in the region collected that information: Brazil, Canada, Colombia and the United States.
 At the present time this information has been collected in five other countries (Costa Rica, Equator, Guatemala, Honduras, Trinidad and Tobago)
As a result of the above mentioned political activities, the afro-descendants’ need have been frequently mentioned at Regions’ Summits.
In this positive context and in order to address the mandate included in paragraph 154
, PAHO created a new unit in 2005, “Gender and Ethnicity”, to mainstream gender and ethnic discrimination as social determinants in health. The Unit is located at the highest level in the institutional chart under the coordination of the Assistant Director to facilitate its mainstreaming functions. The Unit is responsible for coordinating the actions to improve the health of people of African descent. The Unit priorities are to reduce the impact of discrimination and to promote gender and ethnic equity in health:
Health Disparity Reduction
Taking into consideration that implementing the Durban’s Plan of Action presented a challenge because it did not define nor the baseline neither the monitoring indicators, PAHO decided that a large consultation was needed in this regard.
A regional meeting with the participation of civic society, Ministry of Health representatives, delegates from External Relations and experts was organized by PAHO in coordination with the High Commissioner of Human Rights in 2004. This meeting was hosted in Brazil by SEPPIR and brought awareness of the need of adopting some criteria to support the implementation. Making a bridge with the MDGs could be an alternative possible. The MDGs offer an excellent window of opportunities to work on the solid package of poverty reduction integrated by eight goals, that had already been adopted by governments in the region, with a well defined plan of action. A frame time until 2015, seemed appropriated for achieving Durban’s mandates .
There was a general understanding between the delegates that MDGs allowed the effective implementation of activities focusing on afro-descendent communities, avoiding duplication and promoting better use of financial and human resources. All the MDGs are related to health but the more specific goals, 4, 5, and 6,(reduce maternal mortality, infant and child mortality and HIV and other diseases of the poor) are at the core of problems to be solved to improve health in the afro communities.

Having this agreement as guideline PAHO delivered technical cooperation in the fields listed in the Plan of Action and Working Group recommendations:
Health Services Organization

PAHO collaborates with health Authorities in putting in place health services for afro-communities. The strongest experience is the Program for improving the Health of Black in Brazil. Dr Paixao will refer to this program, then I will not analyze it in detail. PAHO has also closely collaborated with the Program of Sickle Cell Anaemia, specially to buy the equipment required for the patients.
In Colombia also, an important initiative has been launched at the local level. The health authorities from Valle de Cauca and the Unit responsible of afro-population at the Governor’s office had inaugurated a program (“Health is life, inclusion with equity”) in a very poor neibourhood of Cali. A health unit was opened to serve a population of 145.000 people from African descent.
In this context, PAHO has supported the preparation of health diagnosis, as a tool for identifying the people’s need and to supporting the formulation of the health programs. It is planed to bring similar initiatives to other municipalities such as Cartago in Buena Ventura, El Cerrito, Zarzal, and Pradera.
In Uruguay, the Ministry of Health has incorporated a staff responsible of mainstreaming ethnic perspective within Reproductive Health and Women’s Health Units.
In parallel, in collaboration with the National Center for Cultural Competency at Georgetown University, PAHO developed a training module on health services organization with a multicultural approach that can be used by policymakers when redesigning health services, especially in communities and municipalities with large ethnic minorities.

Capacity building
A capacity building tool has been developed by PAHO with the assistance of experts in order to sustain the mainstreaming process on ethnicity and health, including the afro and indigenous populations. The three- module course provides PAHO and Ministry of Health staff information on ethnic origins and afro-descendent health situation, tools and methodology to be used in programming and planning health policies. It is available in virtual and face-to-face formats to facilitate its use for various audiences.

Studies on Afro-descendent Culture Related to Health
In developing the above-mentioned activities, PAHO identified the need to conduct studies that systematize the elements of the afro community culture to clearly differentiate race from a biological concept,. Two studies have been conducted in Colombia, the first related with Raizales, and the second with Palenqueros. Also, a health diagnosis of afro-descendent communities in the department of Chocó was performed. A study to assess the Garifunas culture in Nicaragua will be conducted through 2008. In order to complement this area of work, PAHO has identified afro healers and religious leaders who are an important piece of the afro culture and is collaborating with this network in Brazil.
Different qualitative assessments had indicated that health sector does discriminate less that the labour market or the educational system.

People are not rejected at the health facilities for the colour of the skin, the major problems are in the quality of the services, understood as type of services provided and their timely fashion. People participating in the groups, reported also un-appropriate comments from the health staff .
Ethnic Empowerment
Related to the activities listed above and with the aim of contributing to visualize the afro culture, in 2006, PAHO promoted the participation of afro-descendent healers in the International Traditional Alternative and Complementary Medicine Conference. It was the first time that a group of African descendent healers were invited to the event, which was held in Peru in 2006. The panel, sponsored by PAHO, gathered healers from Brazil, Peru and Uruguay and was very well received by the audience and conference organizers. This activity raised awareness of the potential of healers in community health and, as a result, the African healers were invited to the next International Conference in Mexico this year.
Data collection
It was already mentioned the changes were introduced in the Census and Surveys in several counties. Other sources of information such as the vital registration (birth certificates and death certificates) and the diseases surveillance system need to be updated. to reflect those innovations. PAHO has promoted the ethnic origins self-definition of the mother in the prenatal health care form and, at the present time, it has been circulated to the regional health authorities for national validation. Controversy remains whether the mother’s self identification of ethnicity is an adequate method to attribute ethnic identity to her newborn baby. Medical staff is reluctant to introduce the question of race and ethnic origins in the health system’s forms of collecting information. A capacity building process is needed but it did not yet started .
Considerations issued from the PAHO experience:

It has been frequently emphasized that one of the major outcomes of the conference is that afro-descendants became social actors and the needs of peoples of African descent were identified. This undeniable positive result of the Conference came along with challenging aspects for policy makers and international institutions when implementing the mandates.

Those challenges came from:
· The lack of a time frame and specific indicators that must meet

· The structure of the newly emerged social actor
· The lack of conveyable and sustainable statistical information
· The nature of the social institutions of afro-descendant representation.
 The lack of a time frame and indication of specific indicators
The set of recommendations related to health are very coherent, but they are difficult to achieve in the short time. A strategic planning is needed to achieve any of the mandates included in the Plan of Action. Improving the health, improving the qualities of the services, collecting data can not be achieved in two or three years. If this is not taken into consideration policy makers will be frustrated and the whole process will lose the synergy.
The idea of connecting with other initiatives such as MDGs could be positive to avoid competing for limited resources.
The Internal Structure of the Afro-descendant population
The afro-descendant population in the Americas, approximately 30% of the region’s population, presents a complex situation. As a consequence of history and social development, at the present time there are different segments of the populations with distinct realities. The African descent populations of the Caribbean nations are English speaking, have a strong sentiment of belonging to the sub-region, high level of social and political participation, and satisfactory access to education and health.

The afro-descendants in developed countries, particularly those living in US, are a social minority with a low level of social and economic performance compared with the Caucasian population and Latinos from migrant origins. Their identity is solid and has been enriched by the well-known social movement that shocked the country in the 50’s and achieved civic rights.

 The third component of the afro-descendant population is afro-Latino: People from African descent living in Latin America. The larger communities of the afro-Latinos live in Brazil and Colombia. There are smaller communities in countries with a large percentage of indigenous populations such as Bolivia, Ecuador, and Peru and who were “invisible” for centuries and excluded from the benefit of social policies. The process of identity building for these populations has been strengthened since 2001 due to their participation in the Durban Conference. Their social indicators reveal a situation of high vulnerability when compared with their national counterparts. Finally, another social reality to consider are the tiny communities with strong identity, such as Raizales in Colombia, Palenqueros in Brazil and Garifunas in Honduras who speak their own language, a blend of English, Spanish and their own African tongue.
The recommendation is that a special effort has to be done to tailor policies for each specific group.
The lack of valid and sustainable statistical information
A major problem raised following the Durban Conference was the lack of statistic information to produce social indicators. Particularly in health there is little information to allow the policy makers at the national level to define the baseline or to set a health diagnosis and the medium and long-term goals.
The recommendation in this area of work is to intensify the efforts to increase the number of countries introducing the question on race or ethnic origins on the next round of Census that will start in 2010 and that will develop through the next decade.
The nature of the civic society

The institutions that represented the afro-descendant communities were pursuing a very diverse range of interests and only a limited number of them were dedicated to health and social policy development. The network of regional afro-descendant institutions went through a very profound crisis in the months preceding the conference. After several years of systematic efforts, at the present time the coordination turned to be week, and this fact has serious effects in their capacity to be a stable partner in policy development in general and in particularly in health. The limited number of medical doctor and health professionals in general, participating in the NGO’s network is also negative factor to discuss the health initiatives and to promote sustainable participation.
My suggestion is that UN system’s can make a coordinated effort for supporting the revitalization of the regional network. The Durban Revision Conference can be a good opportunity for doing it.

� First and Second Sessions, Geneva, Switzerland, 25-29 November 2002, and 3-7 February 2003

� The use of race and skin colour to orient people in their self-identification is quite misleading considering the general understanding that ethnicity is a social construct and not a biological factor. This phenomenon is jet perceived by Brazilian Statistic Institution (IBGE) and a rewording of the disputed question and a pilot of the new set of questions will be developed during the first semester of 2008.In the case of indigenous peoples, ethnicity was better perceived and the Census forms incorporated several questions including: The name of the community and the language spoken by the person or by his/her parents as means of self identification. Afro-descendants people have difficult to meet these requirements as an ethnic group because the history of discrimination and racism lead to a lost of important segments of their original culture. Important efforts in this regards has been done by civic society specially targeting the young generations.

� The paragraph 154 of the Durban Declaration requested WHO/PAHO to promote and develop activities for the recognition of the impact of discrimination on health

� Needless to say, the MDGs were the most powerful set of goals implemented to reduce poverty. The MDGs were adopted in 2000 by governments in the region and had at that time adopted the ethnic/racial perspective. The missing equity issue component of the MDGs constituted a lost opportunity, though the ethnic perspective could constitute a tool to bring equity into the process of MDG’s implementation. Fortunately the process of implementation of the initiative in the countries has been incorporating the ethnic perspective to achieve equity and the ECLAC report for the MDG’s in the Americas also recommended to focus in indigenous and afro descendant communities.

(Note: The opinions expressed in this paper are those of the author.

