GH 508: Health and Human Rights

Spring 2007
Course Instructors

Dabney Evans, MPH, CHES

Lecturer
Departments of Behavioral Science and Health Education and Global Health
Rollins School of Public Health, Emory University

Dabney.evans@emory.edu
Alan Hinman, MD, MPH

Adjunct Professor, Departments of Epidemiology and Global Health

Rollins School of Public Health, Emory University

Task Force for Child Survival and Development

Ahinman@taskforce.org
Course Materials

· Mann JM, Gruskin S, Grodin MA, Annas GJ, eds. Health and Human Rights: A Reader. New York: Routledge Press, 1999.
· Health and Human Rights; Basic International Documents. Edited by Stephen P. Marks
· Twenty-five Question and Answers on Health and Human Rights from World Health Organization
Available at http://www.who.int/hhr/information/25_questions_hhr.pdf

· Course readings available on blackboard at http://blackboard.sph.emory.edu
Course Meeting Times and Office Hours

Thursdays 9-10:50 am
Location TBD
Course Description

The goal of this course is to provide students with both content and skills in the field of health and human rights, which will encourage effective public health/human rights programming.

This course is an introduction to issues related to health and human rights. Building upon the theory linking health and human rights together this course will more deeply examine the impact of health policies and program on human rights; the impact of human rights violations on health and the synergistic relationship that flows between the two fields. Through a uniquely public health approach, this course will examine a spectrum of issues related to health and human rights including health as a human right, measurement and justiciability of the right to health, vulnerable populations and implications for public health practice. Case studies in each of these topics will be utilized throughout the course to support critical inquiry into the burgeoning field of health and human rights.

Objectives

By the end of the course, students will be able to:

· Identify relevant documents related to human rights and health;

· Identify the potential positive or negative impacts of health policies and program on human rights;

· Describe the impact of human rights abuses on health;

· Cite case examples of the interrelatedness of public health and human rights;

· Identify the role of public health practitioners in the field of health and human rights;

· Recognize appropriate methods for program planning for the prevention of violations of the right to health;

· Identify strategies for human rights advocacy within public health program planning.

Course Format
The first hour of class will typically consist of lecture/presentation. The second hour of class will consist of discussion of the presentation and readings for each course session.

Student Evaluation

Course grades will be based on the following:

Mid-term take home exam
30%

Final paper

20%

Final presentation

20%

Peer evaluation

10%

Class participation

20%
Mid-term take home exam: Students will be given a take home examination consisting of essay questions. Students will select one essay question and provide a detailed response between 10-12 pages in length. Essay responses should include citations of outside references. Essay responses should include reference to relevant human rights documents, cases, and situational analysis.
Final Paper: Students will be placed in a group and asked to select a content area, geographic area or specific population to examine in terms of health and human rights. Students will write a 20-25 page paper describing the history of the topic, the current situation as it relates to health and human rights, and recommendations or action plans in terms of public health and human rights programming. References to scholarly documents in the fields of health and human rights are required.

Final Presentation: Each group will make a brief presentation (20-25 minutes) on his/her final paper topic. Presentations will take place the last two weeks of class and students will be expected to develop a PowerPoint presentation for their presentation.

Peer Evaluation: Group members will conduct an evaluation of their fellow group members for the final project and final presentation. Peer evaluations should consist of a paragraph statement prepared by each group members rating the performance of peers in your group. You may state the letter grade that you would assign each group member given their participation in the development of the final paper and final presentation.
Class Participation: Attendance will be taken intermittently approximately five times during the semester.

Schedule and Readings:

January 18
Course Instructor: Dabney Evans

Introduction
Overview of the United Nations System
Introduction to Human Rights

What are Human Rights?

Historical Development
Readings:

United Nations Charter Available on Blackboard.

Universal Declaration of Human Rights, Available on Blackboard

International Covenant on Civil and Political Rights, Available on Blackboard

International Covenant on Economic, Social and Cultural Rights. Available on Blackboard

“Human Rights” in Basic Facts about the United Nations, United Nations Publications, 2000, pp. 215-229.
Mann JM, Gostin L, Gruskin S, et al. Introduction and Part I. In: Mann JM, Gruskin S, Grodin MA, Annas GJ, eds. Health and Human Rights: A Reader. New York: Routledge Press, 1999, pp. 1-34.
January 25
Course Instructor: Dabney Evans, Alan Hinman
Introduction to significant documents in the field of health and human rights

Readings:

General Comment 14 on the right to the highest attainable standard of physical and mental health. Available on Blackboard
Twenty-five Questions on Health and Human Rights from World Health Organization

Available at http://www.who.int/hhr/information/25_questions_hhr.pdf

Leary V. The right to health in international human rights law. Health and Human Rights Journal 1994;1(1):24-56.
February 1
Course Instructor: Timothy Holtz
Convention Against Torture and Other Cruel Inhuman or Degrading Treatment or Punishment
Treating victims of direct human rights abuses: clinical and practical applications.

Torture: How is it defined? What is the scope of its practice and its prevalence among refugees and asylum seekers? What are the physical, psychological, and social consequences of torture? How can survivors be helped? What are coping strategies of survivors? What are protective factors?

Resettlement and Asylum: What is the asylum process? What health issues arise in countries of asylum? How are human rights abuses documented?

Readings:

Convention Against Torture and Other Cruel Inhuman or Degrading Treatment of Punishment. Available on Blackboard

Amnesty International. Torture as policy. In: Claude RP, Weston BH, eds. Human Rights in the World Community: Issues and Actions, 2nd edition. Philadelphia: University of Pennsylvania Press, 1992, pp. 79-88.
Goldfeld AE, Mollica RF, Pesavento BH, Faraone SV. The physical and psychological sequelae of torture: symptomatology and diagnosis. JAMA 1988;259(18):2725-2729.

Bloche MG, Marks JH. When doctors go to war. N Engl J Med 2005;352:3-6.

Rubenstein L, Pross C, Davidoff F, Iacopino V. Coercive US interrogation policies: a challenge to medical ethics. JAMA 2005;294:1544-1549.

GTMO List of approved torture techniques.

February 8
Social Responsibility of Public Health Professionals

Readings:

APHA Principles on Health and Human Rights available at

http://www.apha.org/journal/editorials/May00/ed5may00.htm
Levy BS, Sidel VW. Preventing War and Its Health Consequences: Roles of Public
Health Professionals. In: Sidel VW, and B Levy, eds. War and Public Health. Oxford: Oxford University Press, 1997, pp. 388-393.

Sidel V. “The social responsibilities of health professionals: lessons from their role in Nazi Germany” JAMA 1996;276(20):1679-1681.

Marks S. Common Strategies for Health and Human Rights: From Theory to Practice. In: Mann JM, Gruskin S, Grodin MA, Annas GJ, eds. Health and Human Rights: A Reader. New York: Routledge Press, 1999, pp. 397-403.

Hinman, A. Immunization, Equity, and Human Rights. American Journal of Preventive

Medicine; 2004; 26(1): 84-88.

Millennium Development Goals Available on Blackboard.
February 15
Course Instructor: Basia Tomczyk

Refugee Convention

International Refugee Health: health and human rights issues

Case Studies in Refugee Health

Readings:

Convention Relating to the Status of Refugees. Available on Blackboard

Protocol Relating to the Status of Refugees. Available on Blackboard

Banatvala N, Zwi AB. Public health and humanitarian interventions: developing the evidence base. BMJ 2000;321:101-5.

Spiegel PB, Salama P. War and mortality in Kosovo, 1998-99: an epidemiologic testimony. Lancet 2000;355:2204-9.

Toole MJ, Waldman RJ. Refugees and displaced persons: war, hunger and public

health. JAMA 1993;270:600-605.

Lopes Cardozo B, Vergara A, Agani F, Gotway CA. Mental health, social

functioning, and attitudes of Kosovar Albanians following the war in Kosovo. JAMA 2000;284:569-577.

International Migration, Health and Human Rights, Available online as PDF file [1MB - 40p.] at http://www.who.int/hhr/activities/en/intl_migration_hhr.pdf
February 22
Course Instructor: Bill Jenkins
Race and Health Disparities as a Human Rights Issue

Readings:
International Convention on the Elimination of all forms of Racial Discrimination Available on Blackboard

Unequal Treatment: Confronting racial and ethnic disparities in health care. Institute of
Medicine. National Academies of Sciences Press. Smedley, BD, Stith, AY and Nelson, AR eds. 2003. pp1-28.
Randall, VR. Racial discrimination in health care in the United States as a violation of
the International Convention on the Elimination of all forms of Racial Discrimination. University of Florida Journal of Law and Public Policy 2002; pp 46-74.
March 1
Take home exam given

Course Instructor: Timothy Holtz
HIV and Human Rights

Readings:

Mann JM. Human Rights and AIDS: The Future of the Pandemic. In: Mann JM, Gruskin S, Grodin MA, Annas GJ, eds. Health and Human Rights: A Reader. New York: Routledge Press, 1999, pp. 216-226.
DeCock KM, Mbori-Ngacha D, and Marum E. Shadow on the continent: public

 health and HIV/AIDS in Africa in the 21st century. Lancet 2002;360:67-72.

Gruskin S. Do human rights have a role in public health work? Lancet 2002;360:1880.
Stone L, Gostin L. Using human rights to combat the HIV/AIDS pandemic. Source: http://www.abanet.org/irr/hr/fall04/pandemic.htm
Mukherjee JS. Basing treatment on rights rather than ability to pay: 3x5. Lancet

2004;363:1071-1072.

Farmer P, Léandre F, Mukherjee JS, Claude MS, Nevil P, Smith-Fawzi MC, Koenig SP,
Castro A, Becerra MC, Sachs J, Attaran A, Kim JY. Community-based approaches to HIV treatment in resource-poor settings. Lancet 2001;358:404-409.

March 8-International Woman’s Day
Course Instructor: Dabney Evans
CEDAW

Human Rights and Health Policy; Themes in Women’s Health

Readings:

Convention on the Elimination of All Forms of Discrimination Against Women, Available on Blackboard

Amowitz L, Iacopino V. Women's health and human rights needs. Lancet Perspectives 2000;356:S65.
Cook RJ. State Responsibility for Violations of Women's Human Rights. Harvard Human Rights Journal 1994;7:125-75.

Bunch C. Women’s rights as human rights: toward a re-vision of human rights. Human Rights Quarterly 1990;12:486-498.
Yamin AE. Transformative combinations: women’s health and human rights. JAMWA 1997;52(4):169-173.

March 12-16 Spring Break

March 22
Mid-term take home exam due
Course Instructor: Lisa Kung
Human Rights in the United States: The prison system

Readings:

Beiser, Vincent. Los Angeles Times, October 2003 http://www.supermaxed.com/Beiser-Pelican.htm
Human Rights Watch 2003 "Ill Equipped: U.S. Prisons and Offenders with Mental Illness." (http://www.hrw.org/reports/2003/usa1003/ (skim)

Laube v. Campbell

Allen, SA, Spaulding, AC, et al. “Treatment of Chronic Hepatitis C in a State Correctional Facility”

Testimony of Dr. Brian Edlin to the NY state assembly

March 29-(Human Rights Week at Emory)
Course Instructor: Timothy Holtz

ICESCR

Unrealized economic, social, and cultural rights: Overview of the International Covenant on Economic, Social, and Cultural Rights, and the importance of General Comment 14 passed in 2000. What are labor rights? What are the health and human rights consequences of development, “globalization,” and the international monetary institutions? What are the human rights aspects of poverty and hunger? What are the health consequences of militarism? What are the effects of transnational corporations on health and human rights?

Readings:

Heggenhougen HK. The epidemiology of functional apartheid and human rights abuses. Soc Sci Med 1995;40(3):281-284.

Jochnick C. Confronting the impunity of non-state actors: new fields for the
 promotion of human rights. Human Rights Quarterly 1999;21: 56-79.

UN Economic and Social Council: Commission on Human Rights. Norms on the
responsibilities of transnational corporations and other business enterprises with regard to human rights. E/CN.4/Sub.2/2003/12/Rev.2, 26 August 2003.
Amnesty International brochure, “Principles for Companies.”

Holtz TH. Labour rights are human rights. Lancet 1999;353:923.

April 5
Course Instructor: Lisa Carlson
The intersection of Ethics and Human Rights

Readings:

Mann JM. Medicine and Public Health, Ethics and Human Rights. In: Mann JM, Gruskin S, Grodin MA, Annas GJ, eds. Health and Human Rights: A Reader. New York: Routledge Press, 1999, pp. 439-452.

APHA Code of Ethics available at www.apha.org/codeofethics read the pieces on

”Writing a Public Health Code of Ethics” and “”Completed Public Health Code of Ethics.”

Roberts MJ, Reich MR. Ethical Analysis in Public Health. Lancet 2002;359:1055-1059.

April 12
Course Instructor: Alan Hinman and Aun Lor
Geneva Conventions

Human Rights, Conflict, and the Health Care Worker

Readings:

Hinman A, Willis B. “Human Rights Conflict and the Health Care Worker” (unpublished)

Geiger JH, Cook-Deegan RM. The role of physicians in conflicts and humanitarian crises: case studies from the field missions of Physicians for Human Rights, 1988 to 1993. JAMA 1993;270(5):616-620.

Waldman R, Martone G. Public health in complex emergencies: New issues, new

conditions. AJPH 1999;89:1483-1485.

Swiss S and Giller J. Rape as a crime of war: a medical perspective. JAMA 1993;270:612-615.

Sidel VW. “The Roles and Ethics of Health Professionals in War” in War and Public
Health. London: Oxford University Press or American Public Health Association Press, 1997, pp. 281-292.

Levy BS, and Sidel VW. “Preventing War and Its Health Consequences: Roles of

Public Health Professionals” in War and Public Health. London: Oxford University Press or American Public Health Association Press, 1997, pp. 388-393.
April 19
Presentations
April 26
Presentations and Final Paper due

Wrap-up and course evaluations

