61st SESSION OF THE GENERAL ASSEMBLY

Statement by

Ambassador Daniel Carmon

Deputy Permanent Representative

Chargé d’Affaires, a.i.

During the Opening for Signature of the

Convention on the Rights of Persons with Disabilities

(United Nations, New York, 30 March 2007)

Check Against Delivery
Madame President, distinguished delegates,
On the behalf of the State of Israel, my delegation is proud to be among the first to sign the Convention on the Rights of Persons with Disabilities. Israel is privileged to have played an active role in its formulation, and congratulates all those involved for their contributions. The Convention is undoubtedly a crucial measure in the expansion and protection of human rights for everyone.

Thanks to our collective efforts, hundreds of millions of persons living with disabilities across the world – many of whom still cope with conditions of poverty, discrimination, humiliation, and exclusion – have been reassured access to the same human rights, decency, and privileges guaranteed to all.

Madame President,

In Israel, the decision to become a signatory to the Convention was urged and promoted by all relevant authorities. However, while this achievement is surely a cause for celebration, the true success of any Convention can only fully be appreciated in its implementation.

Hence, I am pleased to report that work on translating the Convention into Hebrew is entering into its final phases. It is our intention to distribute copies of the Convention in the Arabic and Russian languages in order to reach the broadest spectrum of the Israeli population.

Currently, domestic legislation is being reviewed, particularly in light of the wide-ranging provisions of the Convention. The governmental Commission for Equal Rights of Persons with Disabilities is working on the establishment of disability studies centers, with the goal of training and teaching professionals in public and civil society about the principles and practices of implementing the Convention. The Commission is also in the process of developing a qualitative and quantitative monitoring mechanism to enable tracking of the implementation progress of our domestic Equal Rights Law together with the provisions of the Convention.

Allow me to highlight the attention which this Convention is already receiving, in particular with regard to accessibility. As just one example, in recent meetings of the Israeli Committee for World Heritage Sites, recognized as such by UNESCO, the main discussions were developing a model for best practices to make World Heritage Sites – like Acre, Jerusalem, and Masada – accessible to persons with disabilities.

Madame President,

We wish to express gratitude to our colleagues in the Secretariat, Member States, and civil society who were involved in initiating, drafting, and bringing to completion this historic Convention. In particular, recognition must be made of the efforts of Ambassador Luis Gallegos and Ambassador Don Mackay who steered our work, and to the Mexican government for initiating this important Convention.

As a member of this organization and a proud part of the international community, Israel is honoured to participate as a signatory in today’s ceremony. We pledge – the Israeli government and civil society together – to take the necessary steps toward implementation of the Convention in our country and around the world.

Thank You.

