Following is some information relating to legislative measures adopted in the Republic of Slovenia with reference to the UN Convention on the Rights of Persons with Disabilities.
During the ratification procedure, the Ministry of Labour, Family and Social Affairs launched the process of harmonising Slovenian legislation with the provisions of the UN Convention on the Rights of Persons with Disabilities. All ministries took part in the procedure. A review of the Slovenian legislation has shown that it was harmonised with the provisions of the Convention:
1. Provisions relating to the prohibition of discrimination were implemented by the Slovenian legislation prior to the signing of the Convention, discrimination on the basis of personal circumstances, including disability, being prohibited in Slovenia. Provisions relating to the prohibition of discrimination are included in the Constitution and various laws. The Principle of Equal Treatment Act (2004) as well as sector-specific laws (e.g. Employment Relationship Act, Vocational Rehabilitation and Employment of Disabled Persons Act) include the general provision about equal treatment and the prohibition of discrimination. 
2. Provisions of the Slovenian legislation regarding economic, social and cultural rights are included in numerous Slovenian laws and implemented within the scope of available funds. These rights are presented in publications occasionally published under the title Guide to the Rights of the Disabled.
After the ratification, Slovenia began drafting two new laws in accordance with the provisions of the Convention: a law equalling the rights of the disabled and a law providing personal assistance for the disabled. The two laws are in the drafting procedure and are being discussed by the working groups established by the Ministry of Labour, Family and Social Affairs. They are to be passed in 2009. The laws will be of supplementary nature and based on economic, social and cultural rights. They will regulate the area of appropriate adjustments for the disabled in the field of personal assistance, the transition to the labour market for persons with severe disability, etc. The provisions of the Convention are also always taken into account when preparing other policies, regulations, programmes or measures. In addition, representative organisations of the disabled are consulted in all issues that are of significance for the disabled.
