OFFICE OF THE HIGH COMMISSIONER FOR HUMAN RIGHTS

[image: image1.png]

CELEBRATION OF THE ENTRY-INTO-FORCE OF THE CONVENTION ON THE RIGHTS OF PERSONS WITH DISABILITIES AND ITS OPTIONAL PROTOCOL

8th SESSION OF THE HUMAN RIGHTS COUNCIL, 6 JUNE 2008

STATEMENT BY MS. LOUISE ARBOUR

UN HIGH COMMISSIONER FOR HUMAN RIGHTS

Mr. President,

Excellencies,

Ladies and Gentlemen,

It gives me great pleasure to be with you as we celebrate the entry into force of the Convention on the Rights of Persons with Disabilities and its Optional Protocol. I had the honour to participate in the final stages of the negotiation of these instruments and to welcome their opening for signature last year. The speedy entry into force of both instruments attests to their centrality in the elaboration of human rights jurisprudence. A major protection gap has thus been closed. It is now imperative that these obligations take real effect in the lives of countless persons with disabilities.

Many of my co-panelists today played significant roles in the process of negotiation and adoption of the Convention. The concerted engagement of experts from civil society, particularly organizations of persons with disabilities, was crucial to ensuring the final success of this process.
Such participation is a key feature of the Convention which seeks to redress the lack of say and visibility endured by persons with disabilities and thus counter their traditional exclusion from society. We must all join in the effort to transform into reality the principles and obligations that the Convention sets forth. And this, of course, requires much more than merely rhetorical pledges. We must strive to work with persons with disabilities and their representative organizations and to include persons with sensory, psychosocial, intellectual and physical disabilities in all matters that concern them, including in the work of this Council.

This is a Convention about change. The Convention requires us to move away from a charity based or medical based approach to disabilities to a human rights-based approach. These traditional approaches and attitudes, no matter how well-intentioned they might have been, regarded persons with disabilities either as passive recipients of good will or deeds, or as problems to be fixed, or both.
Ladies and Gentlemen,

The celebration of diversity and empowerment of the individual are essentially human rights messages. The Convention embodies and clearly conveys these messages by envisaging a fully active role for persons with disabilities. It asserts that they are free to live independently in the community, to make their own choices, to contribute to society so that we can all learn from the diverse experiences and lives that make up our communities.

Just one example of this change from a passive/charity model to a rights-based model is the Convention’s affirmation that persons with disabilities enjoy legal capacity on an equal basis with others. Even today, persons with disabilities are robbed of their capacity to buy and sell property, to make decisions on inheritance, to choose medical treatment or to refuse to enter institutions. Guardians, even where properly appointed, make decisions in the name of individuals which are not in these individuals’ best interest. The supported decision-making model required by the Convention affirms the legal capacity to act of persons with disabilities and ensures that people are always at the centre of the decisions affecting their lives even if they might need support to take decisions or make decisions heard in some cases.
Mr. President,

The Human Rights Council has an important role to play in the future of this Convention. As the principal UN body dealing specifically with human rights, the Council is perfectly positioned, and indeed expected, to advance the Convention’s goals among States and within the UN system. I believe that this body needs to fully embrace its responsibility to provide leadership in promoting the goals of the Convention and its vision of affirmative change.
You have already sought ways to increase your work in this field. At your request, my Office is currently preparing a report for your 10th session on legal measures on ratification and implementation of the Convention. A Panel discussion at that session will debate the contents of that report. My Office has also been supporting the work of Special Procedures to include the rights of persons with disabilities in their thematic and monitoring activities. The new Universal Periodic Review provides ground for the Council to promote the principles and rights of the Convention.

Your key contribution could be to use your authority to foster universal ratification of the Convention. I strongly believe that universal ratification is both an achievable and important goal for us all to consider. Every society, every community includes persons with disabilities. Estimates suggest that ten percent of our populations have disabilities. At the same time, persons with disabilities everywhere suffer some of the most egregious violations of their human rights. The Convention and Optional Protocol provide a road-map for all of us to improve this unacceptable situation. Universal ratification will help achieve that vision everywhere. I encourage you to exercise your leadership to make this a reality.
Thank you.
_1015777920.doc
[image: image1.png]

