Statement by H.E. Mrs. Fátima Veiga, Permanent Representative of Cape Verde to the UN at the High Level Dialogue: From Vision to Action: The Road to Implementation of the Convention on the Rights of Persons with Disabilities

New York, 30 March 2007

Mr. Chairman,

Excellencies,

Ladies and Gentlemen,

On December 13, 2006, the General Assembly adopted, by unanimity, the Convention on the Rights of Persons with Disabilities, after three years of intensive negotiations in which various stakeholders, Member States, representatives of civil society and the disability community played an important part.

By taking this historic decision, the General Assembly explicitly recognized that, despite the pertinent provisions of the United Nations Charter, the Universal Declaration of Human Rights and other international instruments related to Human Rights, persons with disabilities continue to face barriers in their participation in the development of their societies and violations of their human rights.

I wish to seize this occasion to pay tribute to you, Mr. Chairman, and all those who have been actively engaged in compiling a text which is acceptable to the broad UN constituency and, above all, which can ensure full realization of the Human rights of Persons with Disabilities, in dignity and freedom

Today, with the Signature Ceremony, Member States have reiterated their political will and commitment to changing the status quo, promoting better conditions of living for those who live with disabilities and moreover to combating all forms of discrimination against them. It’s my sincere hope that those political will and commitment will be soon followed by concrete measures and actions, which truly represent milestones in the implementation process.

Cape Verde, the country I had the honor and the pleasure to represent in that ceremony, is fully committed to assume its share of responsibilities, not only by ratifying the Convention and translating it into the national legal framework, but also in adopting pertinent measures to ensure its full implementation.

Implementing such an important legal binding instrument will be demanding in terms of additional financial and technical efforts from the signatory countries, mainly for developing countries that account for 80% of Persons with Disabilities.

Unless the international community duly supports national efforts, unless disabilities issues are mainstreamed into development assistance programs implementation will fall short from the expected outcome. It’s the reason why the cooperation spirit that presided over the conception of the Convention should continue to guide the “promotion, formulation and evaluation of the policies, plans, programs and actions at the national, regional and international levels to further equalize opportunities for persons with disabilities”, as the Preamble of the Convention rightly puts it.

In this context, we could never overemphasize the role of public/private sector partnership in ensuring more accessibility to transport, information, communication, including new information and communication technologies, education, employment, public services or facilities.

Key to the success of this endeavor is also raising awareness. In fact, promoting awareness regarding Persons with Disabilities and the rights of Persons with Disabilities, regarding their contribution and potential for further contribution to the sustainable development of their countries, as well as the main purposes of the Convention will lead to the much needed change of mind-sets and an enhanced inclusion of persons with disabilities.

I am glad to note that in our specific case, the task of raising awareness might be relatively simplified since associations of persons with disabilities have been an active partner of the government in creating opportunities for empowerment of their members and their effective participation in the cultural, social and economic development of Cape Verde.

I am convinced that the signature and ratification of the Convention will stimulate a closer cooperation between the Capeverdian authorities and those associations and with members individually.

Thank you for your attention.

