
	Statement by
H.E. Mr. Bachtiar Chamsyar
Minister for Social Affairs
Before 
Informal High-Level Dialogue
on
From Vision to Action: The Road to Implementation
of the Convention on the Rights
of Persons with Disabilities

New York, 30 March 2007

Mr. Chairperson,

Indonesia is pleased to join the international community in embracing the newly-adopted Convention on the Rights of Persons with Disabilities. This Convention is the product of a process that lasted over 20 years. And it represents a welcome wind of change that is about to blow across the entire globe.

Designed to discourage the treatment of disabled persons as helpless welfare cases, the Convention is a call to decisive action to integrate the disabled as capable individuals into all aspects of their societies. The Convention’s importance lies not in its mere existence but in the full implementation of its profoundly relevant provisions over time in the future.

With some 6,7 million persons with disabilities in Indonesia, the Convention serves as a permanent yardstick to measure the progress being made in Indonesia to allow disabled people to enjoy the same human rights as everyone else. 

Mr. Chairperson,

Indeed, Indonesia’s Constitution makes demands on the Government and the national community to promote and respect the rights of the disabled. To that end, the mass media are being used to educate the public about the rights and needs of PWDs.

Laws are in place to ensure that the disabled are educated, can be employed and are equipped to live independent lives. Companies and government offices are obligated to observe a 1 percent employment quota system for PWDs. Vocational training is being provided. Steps are also being taken to enhance social security for PWDs and to give them greater access to credit.

Many other valuable initiatives have been undertaken to improve the lives of Indonesia’s disabled, including ease of access to public facilities and transport. A National Plan of Action for PWDs is being implemented in 22 provinces and community-based rehabilitation for PWDs is being carried out in 24 provinces.

To ensure that the momentum for change does not suffer a loss of steam, Indonesia fully supports the need for and will designate a national focal point and continue to lubricate the national machinery to promote and monitor implementation of national legislation and policies as well as the Convention on the Rights of Persons with Disabilities. 

In closing, Mr. Chairperson, being fully aware of the requirements in terms of resources and advanced technology, my delegation wishes to underline article 32 of the Convention which provides for international cooperation through partnerships at all levels, to assist countries in realizing the purpose and objectives of the Convention. 

Thank you. 

[image: image1.jpg]'PERMANENT MISSION OF THE REPUBLIC OF INDONESIA TO THE UNITED NATIONS
25 Tt 380 tre. New Yok, N 10016, Te 22972833 . 23972578 ewindonesaminion arg.


