[image: image1.png]

 ECUADOR

 Permanent Mission to the United Nations
STATEMENT BY THE VICEPRESIDENT OF ECUADOR,

MISTER LENIN MORENO

 TO THE OPENING FOR SIGNATURE OF THE CONVENTION ON THE RIGHTS OF PERSONS WITH DISABILITIES
AND ITS OPTIONAL PROTOCOL
New York, 30 March 2007
* Check against delivery
Mister President of the General Assembly,

Mrs. Deputy Secretary-General,

Excellencies,

I am highly honored to address this General Assembly on this historic ceremony, in which Member States of the United Nations will confirm their compromise to the persons with disabilities upon subscribing the International Convention and its Facultative Protocol, legal instruments of great importance that were adopted by this Assembly last 13 December 2006.

As previously stated by the Ecuadorian Delegation in that historic moment, the adoption of the Convention and its Facultative Protocol takes place almost sixty years after the adoption of the Universal Declaration of Human Rights and forty years after the adoption of the International Covenant of Civil and Political Rights, as well as the International Covenant of Economic, Social and Cultural Rights.

We have waited long enough for the termination of this world process to conclude the establishment of a system in which disabled persons could exercise their rights, regain full confidence and may enjoy their own space in the development of their creativity and spirit.

Mister President,

Ecuador, committed as always to human rights universal principles, undoubtedly joined the international efforts to implement the adoption of the international instruments that convoked us today to this meeting.

Thus, after the Mexican government’s pioneer impulse that fostered the creation of the Special Committee, that drafted the Convention and its Protocol, my country chaired during three years the said Committee, procuring at all times to get an active participation of the States and particularly of the civil society, a landmark fact in the United Nations and the negotiating process of an international instrument.

Ecuador feels honored in having actively contributed to make a dream come true today for millions of human beings with disabilities.

I also would like to pay a tribute to Mexico for its vision in fostering the process, to New Zealand for having continued the work my country left when chairing the Committee, approaching unanimous consensus for the adoption of instruments, to all the non governmental organizations that contributed enormously to enrich documents under their own vision and experience, and to all States that joined in this noble and historic cause in favor of human rights.

Mister President,

The process of recognition and full validity of the human rights of the persons with disabilities does not conclude in this subscription ceremony. It’s just began, therefore, I urge Member States to commit their major efforts in the road towards an integral application of the Convention and its Protocol in their own internal legislations. In this sense, Ecuador will undertake as soon as possible an updating process of its current legislation on this issue.

As a disabled person, I wish to express that there is no major frustration than to find that multiple compromises among States through international treaties are not fully complied, due to a lack of important political decisions or to juridical obstacles that usually confront the full applicability of international norms.

I wish that the compromise that we are undertaking today, will not stay in the simple subscription of this international instrument and we can move forward so that each one of the principles stated in the Convention and its Protocol will become a reality for all persons with disabilities, that we have been discriminated, hopeless and long forgotten.

Let us hope that this unique process of joint active participation of States and non governmental organizations that we are celebrating now, will continue in time and will transcend in a full application of the universal principles that we are committing and assuming today in a priority and unpostponable way.

Thank you very much.

