HUMAN RIGHTS COUNCIL, 13TH SESSION

PANEL DISCUSSION ON

NATIONAL FRAMEWORKS FOR THE IMPLEMENTATION AND MONITORING OF THE CONVENTION ON THE RIGHTS OF PERSONS WITH DISABILITIES

5 March 2010

High Commissioner’s opening statement

Mr. President,

Distinguished Members of the Human Rights Council,

Excellencies

Ladies and Gentlemen,

I am pleased to open this second Human Rights Council debate on the rights of persons with disabilities which has gathered representatives from States and from organizations of persons with disabilities, as well as from national human rights institutions. For the first time, the Office is providing interpretation into international sign language and real time captioning. Hearing loops have also been made available. All sessions of the Council and indeed all UN facilities and events should be accessible to all.
Your high attendance highlights both the broad constituency and the legitimate expectations that are linked to the Convention on the Rights of Persons with Disabilities. I commend the ever increasing number of ratifications which now stands at 80 States Parties to the Convention and 51 to the Optional Protocol. The institutions of the Convention are in place and running: the Committee on the Rights of Persons with Disabilities has just concluded its third session, and reporting under the Convention will begin this year.

Yet the experience of other human rights treaties teaches us that ratification alone will not make a tangible change in the life of people. What needs to happen, as you know, is for States to [implement the treaty at the national level through the adoption of all relevant legislative, judicial, administrative, and educational measures. Only then can societies truly “own” a human rights treaty, and through this ensure that positive change happens.

Now the question is: what force can lead this change? What mechanisms can trigger and sustain the implementation of the Convention at the domestic level?

Part of the answer is in article 33, which anticipates the challenges in implementing human rights norms, and explicitly requires States to set up the institutional preconditions necessary to accompany the application of the Convention at the national level.

OHCHR’s thematic study on the structure and role of the institutions foreseen by article 33 is before you. I hope you will find it useful. Let me briefly draw your attention to some key elements of this document.

Article 33 emphasizes domestic implementation, and places this responsibility with the government through a system of focal points. It further requires States to put in place a framework to protect, promote and monitor the implementation of the Convention. To such effect, article 33 prefigures the creation of one or more independent national institutions, as well as the involvement of civil society, and in particular of persons with disabilities, in monitoring implementation of the Convention..

This is the first human rights treaty to include a specific article detailing the form and functions of the institutions in charge of its implementation and monitoring at the national level. The requirement that independent institutions participate in the monitoring together with persons with disabilities seeks to promote a participatory, accountable and inclusive process of the implementation of the Convention.

Let me take this opportunity to reflect on the application of another article of the Convention, namely article 11, which provides that States Parties shall take, in accordance with their obligations under international law, all necessary measures to ensure the protection and safety of persons with disabilities in situations of risk, including situations of armed conflict, humanitarian emergencies and the occurrence of natural disasters.

The plight of victims of the earthquake in Haiti has highlighted the urgent need to tackle the circumstances of people with disabilities who are caught in situations of extreme hardship. Prior to the earthquake, there were 800,000 persons with disabilities in Haiti, including 200,000 children. The tremor has injured an estimated additional 200,000, many of whom will suffer from long-term disabilities. There are at least 2,000 new amputees.

I call on all stakeholders engaged in the emergency response, the Haitian government and the international community, to take all measures to ensure the protection and safety of persons with disabilities. I invite you to reflect in particular on the value of ensuring the implementation of article 33, including in the context of those structures established to manage the disaster, and in line with article 11 of the Convention.

Lessons learned from other natural disasters have shown that persons with disabilities suffer the most, but their situation is often overlooked and neglected in relief and humanitarian responses. In such circumstances, the designation of focal points will help to ensure that issues of persons with disabilities are identified and addressed throughout emergency relief, recovery and reconstruction efforts. The establishment of a monitoring mechanism will also assist in assessing whether appropriate measures are adopted and applied. Lastly, ensuring the participation of persons with disabilities in the response is not only a normative imperative, but also a measure of high instrumental value, as it can improve both the understanding as well as the response to the human rights challenges that persons with disabilities face in the emergencies.

As the leading intergovernmental human rights institution, the Council is perfectly positioned - and indeed expected - to advance the purposes and effects of the Convention. I am greatly encouraged by the fact that the Council has eagerly embraced this responsibility and continues to work to promote the rights of persons with disabilities, including through its annual debate.

I wish you a productive discussion.

Thank you.

1

