Check against delivery

[image: image2.png]

Message of the United Nations High Commissioner
for Human Rights
Ms. Navanethem Pillay
First Conference of States parties to the
Convention on the Rights of Persons with Disabilities.

31 October 2008
New York

[image: image1.png]

It gives me great satisfaction to welcome the 41 States parties to the Convention on the Rights of Persons with Disabilities to this first Conference of States parties. I am also very pleased to acknowledge States which are not yet party to the Convention, many of which have signalled their commitment to the Convention through signature, representatives of the United Nations system and civil society, particularly organizations of persons with disabilities, and national human rights institutions. Your presence testifies to the inclusive, collaborative and participatory process which marked the elaboration of the Convention and its Optional Protocol. Your continued collaboration and the inspiring and unwavering determination of the disabilities movement have been crucial in achieving rapid and broad cross-regional acceptance of both instruments.

There are more than half a billion persons with disabilities in the world today, or up to 10% of the population of each State. In this year as we celebrate the sixtieth anniversary of the Universal Declaration of Human Rights, their experience is far removed from its vision of a world in which the civil, political, economic, social and cultural rights of all human beings are realized without distinction. Indeed, in many cases, their experience is marked by exclusion and indignity. For example, we know that only 2 per cent of children with disabilities in the developing world receive any formal education. In all parts of the world, a disproportionate number of persons with disabilities lives in poverty, underscoring the direct link between disability and denial of economic rights. Beliefs, behaviours, practices and laws which directly and indirectly serve to deprive those with disabilities from their entitlement to achieve their fullest personal development and contribute like others to their societies continue to persist.

The web of human rights treaties grounded in the Universal Declaration is applicable to all, including those with disabilities, on a basis of equality and non-discrimination. However, persons with disabilities have remained ‘invisible’ in human rights discourse and gained few benefits from the system crafted to promote and protect the human rights of all. The speedy elaboration of the Convention and its Optional Protocol, and their rapid entry into force, attest to the international community’s firm commitment to transform the human rights into a legal framework which is inclusive and truly universal.

The Convention confirms persons with disabilities as full and active members of society, with rights and entitlements, rather than people dependent on good-will or charity or people to be approached from a medical perspective. As such, it is about change and is frequently described as constituting a ‘paradigm shift.’ The Convention asserts the right of persons with disabilities to live independently in the community, and make their own choices, in particular by affirming their right to enjoy legal capacity on an equal basis with others. Through its principle of ‘reasonable accommodation’ it provides us with the means to identify the many barriers to the inclusion of persons with disabilities as full participants in society, while it also outlines the steps States are legally obliged to take to ensure that they provide the conditions in which women, men, girls and boys can access the full range of human rights. Importantly also, by recognizing the specific experience of women and children with disabilities, the Convention acknowledges that discrimination on the grounds of disabilities can be compounded by other factors.

 It is now imperative that the obligations the Convention creates are implemented at national level and take real effect in the lives of persons with disabilities. Changes in law, policies and programmes will be required, but even more, attitudes must change. As in the case of all human rights treaties, the obligation for implementation falls on States parties. But we all have a role to play. States are assisted through the oversight mechanisms provided by the Convention and its Optional Protocol, and it is our shared responsibility to make these widely known.

On Monday, States parties will have the profound responsibility of electing the first twelve members of the Committee on the Rights of Persons with Disabilities. This Committee is charged with assisting States to implement the Convention through the reporting process, and the procedures created by the Optional Protocol. My Office will have the honour of supporting the Committee in its work, of course, in collaboration with the Department of Economic and Social Affairs.

Throughout the negotiations for the Convention and the Protocol, organizations of persons with disabilities coined the phrase ‘Nothing about us without us.’ The Convention calls on States parties to consider, in their election of Committee members, the importance of representation of persons with disabilities. I am inspired to see that many of those who have been put forward for membership are themselves persons with disabilities, and that there will continue to be nothing about us without us.

I wish you well for this historic Conference, and pledge the support of my Office to your work and that of the Committee.

�

PAGE
2

_1032680742.unknown

