THE UNITED NATIONS CONVENTION ON THE RIGHTS OF DISABLED PEOPLE – 30 MARCH 2007

UK STATEMENT

Mr Chairperson, Distinguished representatives

It's a pleasure to follow the two young people who have just spoken.

As the UK Minister for Disabled People, I am honoured to sign this new Convention on the Rights of Persons with Disabilities for the United Kingdom and on behalf of all its citizens. I would also like to thank His Royal Highness, the representative from the Hashemite Kingdom of Jordan for his kind recognition of one of my predecessors, the Lord Morris of Manchester. Both in the UK and internationally, disabled people now have a clear statement that they enjoy the same fundamental human rights as every one else – and on an equal basis with every one else. The importance of this cannot be over-estimated.

The United Kingdom already has extensive and robust legislation which outlaws discrimination against disabled people, yet it is undeniable that persons with disabilities still face complex and diverse threats to their rights. And disabled people themselves can too often be easily undervalued and their views dismissed.

The new Convention gives persons with disabilities comprehensive protection from violations of their human rights. And, critically for many disabled people, the new Convention recognises the 'social model' of disability - therefore tackling the environmental and attitudinal barriers faced by people with impairments and long-term health conditions.

Mr Chair,

I want to take this chance to thank all those who helped negotiate the Convention and who got us to this point. This includes individuals from the disabled people’s movement, both in the UK and internationally, who helped to shape and strengthen the Convention to make it the powerful instrument it will be from today.

The UK Government is wholly committed to ensuring that disabled people should have the same opportunities and choices as non-disabled people, and be respected and included as equal members of society. Our strategy to realise this vision is built on a strong foundation of inalienable rights. So today marks a very significant milestone on the road to equality – and I’m delighted that the UK is among the first countries to sign this new UN Convention.

END
