Check against delivery

INTERVENTION

by

THE MINISTER OF LABOUR, FAMILY AND SOCIAL AFFAIRS

OF

THE REPUBLIC OF SLOVENIA

Mrs. MARJETA COTMAN

at the

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

New York, 30 March 2007

Mr President,

Honoured Guests,

Ladies and Gentlemen,

Allow me first to express Slovenia’s full alignment with the statement delivered by Germany on behalf of the European Union.
I would like to take this opportunity to thank all those who have in any way participated in preparing the Convention on the Rights of Persons with Disabilities and the Optional Protocol to the Convention. It is a great pleasure and a great honour for me to actively take part in the debate.

There have been significant developments at the international-community level over the past fifty years in the definition of rights and the procedures helping people to exercise the fundamental principles of the Universal Declaration of Human Rights.

The document signed today represents the foundation for all future policy and action in the field of rights for persons with disabilities. This international legal instrument forms a vital platform of efforts to strengthen the status of persons with disabilities in society.

However, standards set out in various documents do not represent progress in themselves, or offer social acceptance and the real possibility of self-realisation for persons with disabilities in everyday life. We must never cease in our efforts to achieve equal treatment, opportunities and access to education and employment for persons with disabilities, and to eliminate prejudices from society-at-large against persons with disabilities. Just as with other legal standards, these will remain as merely words on a page unless we apply them in everyday life.

The standards of this convention offer guidelines for future efforts at the national level for every state signatory.

In Slovenia we have continually worked to include persons with disabilities in society as much as possible, and to consolidate their status. Between 1991 and 2007 a wide range of regulations were passed in the spheres of education, employment, healthcare, eliminating environmental barriers, and providing financial assistance for the special needs of persons with disabilities. We are proud of the fact that the amendment to Article 14 of the Constitution guaranteed equal rights and fundamental freedoms to all, regardless of their personal circumstances, including disabilities.

In Slovenia disabled people’s organisations have an important role in the development of care for persons with disabilities, so the Slovenian Government supports the development of disabled people’s organisations and closely cooperates with them in designing regulations and programmes. A law has been introduced that provides funds for disabled people’s organisations and humanitarian organisations. The funds are used to represent the interests of persons with disabilities within organisations, to carry out social programmes and development investments in disabled people's organisations.

There has been great progress in the field of exercising the human rights of persons with disabilities, in Slovenia in recent years, as in other countries. I am convinced that there is room to make further improvements and take more action to improve the status of persons with disabilities. The guiding principle of our efforts to ensure the consistent exercise of human rights should be the ideas, norms and standards within this new convention and the optional protocol.

Ladies and gentlemen, the new convention and optional protocol has successfully set out our idea and vision. Now it is time to put that into practice.

Thank you.
PAGE
3

