Signature ceremony of the Convention on the Rights of Persons with Disabilities
United Nations, 30 March 2007, New York
Draft speech of the Senior State Secretary in the ’Inter-active dialogue’
Mr. President,

Ladies and Gentlemen!

This very day, with the birth of the Convention on the Rights of Persons with Disabilities clearly represents a milestone in the history of the United Nations. A long awaited international instrument has been signed. It will positively affect the lives of almost 650 million persons with disabilities all over the world. In Hungary, alone, around 600 thousand people are directly and with their families almost 1 million people indirectly concerned.
Hungary has already made several efforts in order to ensure equal opportunities and to eliminate the discrimination against persons with disabilities on the one hand, and to ensure equal treatment, including positive actions, on the other. The Republic of Hungary received the Franklin Delano Roosevelt International Disability Award in 2000. As regards the legal framework, in 1998 Hungary adopted the Act on the rights of people with disabilities whose aims and basic principles fully correspond with the Convention. Rights ensured to people with disabilities are also quite similar to the ones foreseen by the Convention. The implementation of the Act has been facilitated by subsequent, multi-annual National Programmes on Disability Affairs. The current one was adopted in 2006.

Equally important, Hungary has achieved tangible results in assisting people with disabilities. In the past few years, the number of people with disabilities finishing primary school has risen by 9 per cent as a result of the special public measures. One-third of people living with disabilities have found a job, and their participation on the labour market still rises. One-fifth of public buildings and 60-70 percent of public institutions are already fully accessible. In Hungary a special body, the National Council on Disability Affairs has been functioning for several years. Thus, the requirement on a close and regular consultation with the organisations representing persons with disabilities is already met by us.
Obviously, still there is a lot to be done. Nevertheless, our achievements provide a suitable basis for the implementation of our further tasks under the Convention. They also ensure that Hungary joins the group of State Parties well-prepared and with an adequate background.
Today is a rare day for true celebration. In these solemn moments I would like to thank – personally, and also on behalf of the Hungarian Government – the International Disability Caucus, all the members of the Ad-hoc Committee, including the Hungarian delegate, professor György Könczei, for their contributions, hard and committed preparatory work.

I firmly believe that the adoption of the Convention will help to significantly decrease discrimination against people with disabilities, all over the world. Thus persons concerned will have a better chance for a much deserved, full and independent life.
Thank you for your attention!
PAGE
2

