Statement by the delegation of Canada


Thank you, Mr. President. 


On behalf of the group of Western European and other countries, I would like to join those who have expressed their appreciation to you, and through you to the Government of Austria, for hosting this World Conference on human rights. Recognition of universal human rights is without doubt one of the major achievements of the United Nations and one of the most important purposes and priorities of the Organization. Indeed, there are few areas which hold more promise for the future of mankind or pose greater challenges. The violations of human rights which persist in many parts of the world must be stopped. Those committed to the realization of human rights in their countries should be given the support and encouragement that they need from the international community and the place of human rights in the United Nations system must be strengthened and made more effective. 


The decision to convene this World Conference was an ambitious one and we have all admired the courage of the Government of Austria in taking this on. We have also admired you, Mr. President, your dignity, your commitment and your determination to make this Conference a success, and we have also appreciated very much your openness and the time and the effort which you personally have devoted to working with us, especially knowing the heavy demands of your schedule. 


I would also like at this time to express particular thanks to the Secretary-General of this World Conference, Dr. Ibrahima Fall. He has in many ways been our source of inspiration during this process and I can think of no one who is more dedicated to the cause of universal human rights and the success of the World Conference on Human Rights. I would also like to express particular appreciation to the Chairman of the Drafting Committee, Ambassador Saboia of Brazil, who did what we can frankly admit now we all feared might prove to be the impossible, and that is to produce a final declaration of this World Conference by consensus. His very able chairmanship, his perseverance and his leadership impressed us all and we owe him a very great debt of gratitude indeed for a very major achievement. Appreciation also goes to Mrs. Halima Warzazi of Morocco, the Chairman of the Main Committee, who has been dedicated to this Conference since its inception and has worked tirelessly for its success through the preparatory process. Thanks also go to Zdzislaw Kedzia, our very capable Rapporteur, who has been closely involved with the Conference from the beginning and who has contributed much to it, in the way of both energy and ideas. Finally, Mr. President, I would like to acknowledge the dedication and hard work of the secretariat, especially John Pace and Tota Mukherjee, but also the host of others who have had one of the hardest tasks of all, including our tireless interpreters who ensured that we kept going day and well into the night. 


This has been an important meeting, Mr. President, not only for what we have done here as government representatives, but also for what others have done. Non-governmental organizations, indigenous representatives, women's groups, as well as national institutions, parliamentarians, representatives of the treaty bodies, special rapporteurs and experts, and academics. We are all part of the world-wide movement of human rights, a march toward a new culture of human rights, a new consciousness and awareness of basic rights and freedoms for all women and all men which will carry us into the twenty-first century. The impact of what we have achieved here together will be felt long after this Conference is over. At the same time, it is important to recognize that our work here is not finished. The sense of satisfaction that we all feel this evening is deserved, but we cannot allow ourselves to rest upon it. The World Conference is not an event, it is the renewal of commitment to human rights and a new beginning, and it will be up to all of us to put the same energy and determination that we have applied during these three weeks to the implementation of the newly adopted Vienna Declaration. 


None of us, Mr. President, achieved everything we wanted here in Vienna; we have all had to compromise. But we have advanced the international cause of human rights and we have all been enriched in the process and we are all the better off for our deliberations here, both individually and collectively. 


Mr. President, Canada has noted reservations on a smaller number of points in the final declaration during the drafting process, and we will be forwarding these in writing for the records. 


Thank you, Mr. President. 

