Statement by the delegation of Iraq


Thank you, Mr. President. 


Mr. President, first of all I wish to congratulate you on your presidency of this Conference which led to the adoption, by consensus, of the final document consisting in the Vienna Declaration and Programme of Action on human rights. I also wish to express our deep gratitude and appreciation to Ambassador Saboia, Chairman of the Drafting Committee, and Mrs. Halima Warzazi, Chairman of the Main Committee. 


Mr. President, 


The delegation of the Republic of Iraq is proud to have taken part in the considerable endeavours that have been made during the last two weeks at this Conference. It is also proud to have formed part of the consensus that led to the adoption of the final document containing many of the principles and precepts in which we believe and which we are endeavouring to put into practice. We had hoped ;that this document would appear in a better form reflecting everyone's views, particularly the views expressed by many countries of the world. However, in spite of this positive evaluation of the document, my country's delegation has two basic comments to make. 


The first comment concerns the wording of the paragraph on the right to self-determination, and particularly the final sentence of that paragraph which refers to concepts that are far removed from the declaration of friendly relations to which the paragraph refers. In fact, it is far removed from the principles of international law in general. The right to self-determination is not, and should not, be linked to Governments, particularly since the latter may change for one reason or another. We believe that the danger of this approach lies int he possibility that it might lead to interference in the internal affairs of States, which have a right to choose their systems of government in keeping with the wishes and aspirations of their peoples. 


The second comment concerns the paragraph on the appointment of a High Commissioner. We believe that there are already numerous mechanisms within the United Nations system that could serve as an alternative and therefore make such appointment unnecessary. 


Thank you, Mr. President. 

