PAGE

STATEMENT BY DR. EG PAHAD, MINISTER IN THE PRESIDENCY OF SOUTH AFRICA. ON THE OCCASION OF THE OPENING FOR SIGNATURE OF THE CONVENTION ON THE RIGHTS OF PERSONS WITH DISABILITIES AND ITS OPTIONAL PROTOCOL.
UNITED NATIONS

NEW YORK, 30 MARCH 2007

__

Mr. Secretary General,

Mister President of the General Assembly,

Chairperson

Excellencies,

Distinguished Guests,

Ladies and Gentlemen,

On behalf of our Government and our President Thabo Mbeki, I would like to express our pleasure that the International Convention on the Rights of Persons with Disabilities and its Optional Protocol was adopted at the 61st Session of the UN General Assembly.
The Convention, we recognise, is perfectly consistent with the Bills of Rights embedded in our Constitution. We are fully convinced that enumeration of equality rights and their realisation requires states to be proactive, requires firm enforcement and careful monitoring. Our own experience tells us that the best policies require careful and consistent implementation, monitoring and evaluation.
You will recall that South Africa, from the onset, played an important role in ensuring that the work of the Committee would proceed with maximum efficiency. We did this because of our fundamental commitment to equality and social justice. And we are truly heartened to hear that this Convention was the fastest human rights treaty ever negotiated. This alone demonstrates our political will and resolve and our collective commitment to the realisation of human rights for persons with disabilities.
This treaty, the first of its kind, sets internationally binding provisions that promote and protect the rights of a much neglected, marginalised and excluded component of the world’s population. Our government has been consistent in its view that the full, unfettered social and economic inclusion and integration of persons with disabilities into the very centre of society, its polity, economy and labour market is an essential prerequisite for the full realisation of fundamental freedoms and human rights of persons with disabilities. South Africa therefore celebrates the Convention as it represents a victory for human rights.

Chairperson,

South Africa has already initiated the process for ratifying the Convention and the Optional Protocol. Cabinet has acceded to both the Convention and its Optional Protocol and our Parliament should be ratifying it very soon. Upon ratification, South Africa pledges to be among the first countries willing to undertake a pilot study on the implementation of the Protocol.
South Africa urges Member States to consider both signing and ratifying the Convention and its Optional Protocol because this will ensure that its implementation and monitoring mechanism by the Committee are enhanced. Both the Convention and the Optional Protocol are aimed at advancing the rights and dignity of persons with disabilities in a mutually reinforcing manner. Therefore, South Africa is of the view that the Convention’s provisions cannot be achieved in isolation from the Optional Protocol.

The latter gives an implementation force to the Convention because it provides recourse for those whose rights may be threatened or undermined. The Optional Protocol also provides the Committee with the means to seek further information and clarity on the status of the human rights of persons with disabilities through the enquiries procedure. These procedures can be useful instruments for the protection of persons with disabilities and do allow for the provision of technical assistance to States Parties on emerging best practices.

In conclusion, Chairperson, South Africa recognises that persons with disabilities are among the most marginalized of all peoples and face a wide range of physical, institutional, legal, social and systemic barriers as they seek to develop their talents and capacities and as they seek the rights of full citizenship. In protecting and advancing the rights of persons with disabilities we advance the human rights of all.
Equality does not mean sameness; it requires us to do different things differently to achieve equality of opportunity. Formal equality embedded in laws, Constitutions and International Conventions need to be buttressed by action to remove barriers to full and effective participation on an equal footing in all spheres of life for persons with disabilities. This Chairperson takes us from formal equality to substantive equality and in the case of South Africa truly allows us to realize our vision of creating a non-racial, non-sexist, democratic and prosperous country.
South Africa is fully confident that this Convention will pave the way to ensuring that the socio-economic and political well being of persons with disabilities will be immeasurably improved. We applaud this Convention, the first human rights convention of the 21st Century.
Thank You.

PAGE

