Signature Ceremony of the 

Convention on the Rights of Persons with Disabilities 

High-Level Dialogue: “From vision to action: The Road to implementation of the Convention on the Rights of Persons with Disabilities” 

Statement by

Mr. Erwin Buchinger

Federal Minister for Social Affairs and Consumer Protection of the Republic of Austria

New York, 30 March 2007 

Mr. Chairperson,

Let me thank you for the opportunity to take the floor at this important and most impressive ceremony.

During the entire negotiation process, Austria was actively involved, and always convinced that the new International Convention is of major importance. For this reason, I am particularly happy that my delegation and I are here today, and that we represent one of the first countries to sign the Convention.

Equal opportunities for persons with disabilities, and thus equal access of persons with disabilities to all existing human rights, as enshrined in the new International Convention, is a focus of the national policy I will seek to pursue in the next few years. As soon as I took office, I started working to prepare for the fastest and most extensive implementation of the Convention possible at national level and therefore I will ensure that Austria will ratify the Convention as soon as possible. 

However, it is not enough to enshrine the basic right of all people to participation in all areas of life in a treaty. Often enough, persons with disabilities need special measures to be able to exercise their rights. Blind persons for example will only be in a position to exercise their right to vote under universal suffrage if they are allowed to use tactile voting templates or take a companion with them to assist with voting. It is important to translate the notion “barrier-free” into reality in all situations of daily life.

The Convention is based on the fundamental principles of non-discrimination and equal opportunities, self-determined life, accessibility and the equality of women and men, thus following the same human-rights approach which also underlies the package of legislative measures adopted at federal level in Austria to ensure equal treatment of persons with disabilities.

This legislative package entered into force on 1 January 2006. It goes beyond implementation of the EU Framework Directive for Equal Treatment in Employment and Occupation. In addition to the provisions on the equal treatment of persons with disabilities in the field of employment called for by European law, the Austrian federal act on equal opportunities for persons with disabilities for the first time also ensures protection from discrimination in all fields of daily life.

The Austrian federal act is designed to prevent or end discrimination in all areas of life and to ensure equal opportunities to participate in society for persons with disabilities. The legislation prohibits discrimination and includes an instrument of enforcement as persons with disabilities may sue for damages. Apart from individuals, the umbrella organisation of associations for persons with disabilities may also take legal action.

Due to the new legislation ensuring equal opportunities for persons with disabilities, Austria has come a major step closer to the goal of reaching full participation of persons with disabilities in society, thus also setting an example for others. This was confirmed by an international comparison carried out by the European Disability Forum which reviewed the implementation of the EU Framework Directive for Equal Treatment in Employment and Occupation in the EU member states. In this survey, Austria attained an excellent ranking.

This goes to show that the equal treatment of persons with disabilities is a true concern for Austria. We will continue to foster equal opportunities in all areas of life in the future, and needless to say, the implementation of the new Convention will play an important role in this context.

Mr. Chairperson,

On this momentous day, allow me to draw attention to another Convention that is very close to Austria’s heart. The year 2007 is not only the beginning of a new era as the International Convention on the Rights of Persons with Disabilities is signed, it also marks the tenth anniversary of the Anti-Personnel Mine Ban Convention. 

This Convention is unique in many respects, not least because of Article 6 which governs assistance to mine victims, as well as their rehabilitation and socio-economic re-integration. 

The Convention on the Rights of Persons with Disabilities has created a new framework which all these victims will also benefit from. After all, thousands of persons continue to sustain injuries every year, losing their means of subsistence due to mines or other explosive remnants of war such as cluster ammunition. The Convention signed today brings new hope for these people, too, and it leads them back towards normality. In essence, this is what they dream of – being able to lead a normal life.

Mr. Chairperson,

Before I close, I would like to express my gratitude for the constructive spirit and the commitment that came from all those who were involved in negotiating the new Convention. Without this “drive to achieve”, we would not be here today on this festive occasion.

A special note of thanks goes to the community of NGOs which, by their untiring work in the process have shown again and again that law-making must be more than just words. Law-making always has to focus on the people concerned and consider their needs. And in keeping with their motto “Nothing about us without us”, the NGOs have shown us that nothing is impossible for persons with disabilities if they are only afforded the proper legal support, and if they are not actually “disabled” by the wrong laws.

Thank you for your attention.

