PAGE
4

STATEMENT BY H.E. AMBASSADOR AUGUSTINE P. MAHIGA, PERMANENT REPRESENTATIVE OF THE UNITED REPUBLIC OF TANZANIA TO THE UNITED NATIONS IN THE GENERAL ASSEMBLY HALL DURING THE HIGH LEVEL DIALOGUE ON “FROM VISION TO ACTION: THE ROAD TO IMPLEMENTATION OF THE CONVENTION ON THE RIGHTS OF PERSONS WITH DISABILITIES” ON THE OCCASION OF THE OPENING FOR SIGNATURE OF THE CONVENTION ON THE RIGHTS OF PERSONS WITH DISABILITIES AND ITS OPTIONAL PROTOCOL

MARCH 30, 2007
Mr. Chairperson,
The government of the United Republic of Tanzania has become a signatory to the Convention on the Rights of Persons with Disabilities based on our conviction of the importance of this Convention and the rights and dignity it affords to the community of people with disabilities. The Constitution of the United Republic of Tanzania provides for legal and social equality to persons with disabilities. Nonetheless, in practice and attitudes, people with disabilities have been experiencing barriers to fully enjoying the rights and treatment that other people without disabilities have taken for granted. The Convention complements and energizes our Constitution and provides for the practical implementation of both instruments.

The signing of the Convention is solemn, but only the first step. We should proceed expeditiously to ratify the Convention and to align the national policies and the legislative framework with the Convention. In compliance with this imperative, the Government of Tanzania will, soon after the signing, start the ratification process of the Convention.

Mr. Chairperson,
The challenges that are before us before we realize the objectives of this Convention are enormous. Domestication of the Convention is one of the main challenges we expect to encounter. Domestication will entail not only the review of the existing policy and guidelines on people with disability, but also reviewing other policies and legislative framework to ensure that they are in tandem with the Convention, implementable and are mainstreamed in other related policies.

This Convention touches on many sectors of our society. Successful implementation of this Convention will depend on awareness and understanding of the Convention by the different persons in our communities, and in particular the families, decision makers, policy and programme developers. Thus, this Convention needs to be widely disseminated by the media, civic education in schools and grass root organizations. Continuous advocacy for what the Convention entails should therefore be one of the mainstay activities in our societies on the road to realizing the vision of the Convention. In this regard, at national levels, governments need to work in close collaboration with the civil society. It is important that the spirit of partnership that existed during the development of this Convention between governments and the civil society should be strengthened. Professionals such as architects, engineers and the corporate community should also be brought in the partnership in implementing the Convention.

Mr. Chairperson,

The Convention which we have signed at the United Nations is yet another accomplishment by the United Nations in norms and standard setting in human rights by the world body. It has been a multilateral undertaking with resounding success and unprecedented signatories on the first day. The spirit of cooperation and partnership should continue in its implementation as a moral obligation and responsibility-sharing among governments in various aspects of the Convention.

In conclusion let me reiterate the commitment of the Government of the United Republic of Tanzania to implement this Convention. We already have the political and constitutional obligation and a vibrant disability community which has been very active in negotiating this Convention. We are confident that the ratification of the Convention will only be a procedural matter. The rights and dignity of people with disabilities in Tanzania is a national cause and a social honour.

Thank you.

