Statement by

The Honorable Paolo Ferrero

The Minister of Social Solidarity of Italy
At the Opening for Signature of 

The United Nations Convention 
on the Rights of Persons with Disabilities

The United Nations, New York, March 30, 2007


Check against Delivery

Madam President, 

Excellencies,

Ladies and Gentlemen,


It is an honor to take the floor on behalf of the Italian Government to congratulate everyone here on the opening for signature of the Convention on the Rights of Persons with Disabilities. I wish to thank first of all the President of the General Assembly, who led the final phase of this process toward the adoption of the Convention last December, and the Ministers of Ecuador, Mexico, and New Zealand for chairing the works of the Ad Hoc Committee that carried out the arduous task of drafting the text of the Convention. My special thanks to Ambassador McKay and the representatives of the International Disability Caucus and all of international civil society. Lastly, allow me to acknowledge the German Presidency of the European Union and all the previous EU presidents: my warmest thanks for coordinating so magisterially the voice of our Europe, and for having contributed so effectively to this result.


Today we are celebrating a great day for the international community, for the United Nations, and for human rights. The opening for signature of the Convention on the Rights of Persons with Disabilities does not, in fact, concern only the more than 650 million people in the world who live everyday with challenges related to their condition and with the various forms of discrimination to which they can be subject. The international Convention being signed today concerns every Country in the world, every human community, every school, every family, and every individual, independently of physical or mental condition. With the entry into force of this instrument, which we hope will take place quickly, the inalienable rights of the individual are being reaffirmed as such, since these rights are innate to the human person, whether in the family or at school, whether they be the right to movement, expression, or to inclusion in the workplace and society.

The great result that we are saluting takes on an even greater importance by virtue of the fact that all the regional groups took a proactive part in the negotiations.

We would never have achieved this, after four years of negotiations, without the passionate participation throughout the process of drafting the Convention by civil society and, for us, by the Italian associations that work in the field of protecting human rights. This Convention is not on persons with disabilities: it is by and of persons with disabilities. It is the first true document that the international community has finalized in a concretely participatory way. The motto, “Nothing about Us without Us,” represented the true inspiration of the whole negotiation, demonstrating, through the constant and daily commitment of everyone involved, that not only is it possible for government institutions and civil society to work together, but also that this is the only way to implement the principles of equality, non-discrimination, equal opportunity, independence of persons with disabilities, and recognition of diversity. These are the principles at the basis of this Convention, and they are principles on which our societies – if they are to truly be societies for all – should be founded.

The Convention on the Rights of Persons with Disabilities is the first great international human rights convention of the Third Millennium. It is yet another historical achievement for the United Nations, of which my Country can feel proud, having contributed significantly to the drafting. In this regard, I wish to cite article 24, on education, article 27, on work and employment, the definition of persons with disabilities in the second paragraph of article 1 and in point e) of the preamble – on which Italy worked particularly hard – article 9 on accessibility, article 23 on reproductive rights, and article 32, which Italy strongly supported, on the importance of international cooperation for the implementation of this Convention.

I wish to emphasize that today Italy has signed both the Convention and the optional protocol. It is our intention to present the ratification law to the Italian Parliament as soon as possible, so as to help this important instrument to take effect quickly, and to help strengthen the role of international cooperation in the protection of the rights of persons with disabilities.


In addition, the Italian Government is already preparing new coherent norms and updates to existing legislation to allow full, consistent application of the Convention, and it intends to proceed along these lines with the active participation of all the components that represent persons with disabilities. 


I wish to conclude my statement by recalling Italy’s candidature to the Human Rights Council at the elections scheduled to take place in a few months here in New York. I hope that on that occasion Italy can once again be given the opportunity to concretely demonstrate its commitment to this field.

Madam President, Excellencies, Ladies and Gentlemen, 


In closing I wish to express my strong wish that the Convention and the Optional Protocol can be promptly signed and ratified by the largest possible number of Countries from every regional group. This will prove our common will to work together for the sake of a greater protection of the inalienable rights of the individual.

Thank you, Madam President.

