
Fourth session of the Conference of States Parties to the Convention
on the Rights of Persons with Disabilities (New York, 7-9 September 2011)
Compilation of Legislative Measures Undertaken in the Implementation of the Convention on the Rights of Persons with Disabilities: 2011 Update
Note by the Secretariat

This compilation of legislative measures, undertaken in the implementation of the Convention on the Rights of Persons with Disabilities, is the result of an ongoing initiative of the Secretariat for the Convention on the Rights of Persons with Disabilities of the Department of Economic and Social Affairs (SCRPD/DESA). This present version is an update to the 2009 compilation prepared by SCRPD for the Second Conference of States Parties to the Convention on the Rights of Persons with Disabilities as a background resource. The sources of the data for the compilation are:
(a) information received from States Parties and Signatories to the Convention on the Rights of persons with disabilities in response to two requests by the President of the Conference of States Parties to the Convention, dated 21 May 2011 and 18 June 2009 respectively, to provide inputs on recent legislative measures undertaken in the implementation of the CRBD. Submissions in response to the 21 May 2011 request were received from the following six countries: Austria, Burkina Faso, Italy, Japan, Jordan and Kenya. Submissions in response to the 18 June 2009 request were received from the following seventeen countries: Argentina, Australia, Chile, Germany, Guatemala, Jordan, Mexico, Mongolia, New Zealand, Nicaragua, Peru, Philippines, Slovenia, Sweden, Swaziland, Tunisia and United States of America. Additionally, inputs were received from the Mayor’s Office of the city of Cordoba (Spain).
(b) information received from Member States in response to the Note Verbale of the Secretary-General dated 15 March 2011, requesting inputs to two reports of the Secretary-General to the 66th session of the General Assembly,
 as well as in response to two Notes Verbales of the Secretary-General dated 22 April 2009, requesting inputs to two reports of the Secretary-General to the 64th session of the General Assembly.

(c) other independent inputs and submissions from States Parties and Signatories.

In some cases, the information received was supplemented by independent research undertaken by the Secretariat. Provision of translation for informational purposes only was also provided by the Secretariat.

The Compilation has three parts: Part I contains legislative measures adopted on or after 2006; Part II contains reported legislative measures prior to 2006; and Part III contains other information (from 2006 onwards).
	
	
	
	

	
	
	
	01 September 2011

	Compilation of national legislative measures undertaken for the implementation of
	

	the Convention on the Rights of Persons with Disabilities
	
	

	
	
	
	

	Source Legend:
	
	
	

	All information received as contributions from States Parties in response to the letter of the President of the Conference of States Parties
	

	to the CRPD except those marked * and **
	
	

	 * Information provided by Member States' inputs to reports of the Secretary-General to the 64th General Assembly and/or the 66th General Assembly.
	

	 ** Information provided by civil society
	
	

	
	
	
	

	
	
	
	

	Part I: Legislative measures adopted in 2006 or after
	
	

	This part contains information on recent legislative measures taken in line with the Convention on the Rights of Persons with Disabilities (CRPD).

	
	
	
	

	Country
	Title and date
	Background
	Main focus
(corresponding articles of CRPD)

	NATIONAL LEGISLATIVE MEASURES
	
	
	

	STATES PARTIES
	
	
	

	ARGENTINA*
	Law Number 26.378 (2011)
	Establishes the Technical Committee for Monitoring the Labour Regulation and Social Security Implementation of the Convention on the Rights of Persons with Disabilities conform to the principles and guidelines of the Convention
	Protection against all types of exploitation (Article 16), labour and employment (Article 27), and social protection (Article 28)

	ARGENTINA*
	Resolution 1539/2010 (28 December 2010)
	Creates economic support programs, Business Enterprises for Persons with Disabilities, whose objective is oriented to provide financial support to persons with disabilities to develop self-employment activity and/or micro-enterprise employment.
	Labour and employment (article 27)

	ARGENTINA*
	Resolution 124/2011 (15 February 2011)
	Promotes the Creation of the Equal Employment Opportunity
	Promotes the Creation of the Equal Employment Opportunity

	ARGENTINA*
	National Law of Education
Law 26206
27 December 2006
	Guarantees inclusive education through policies and allocation of resources to ensure equality and respect for diversity without discrimination on any basis, including gender. Special education is also guided by the principle of inclusion.
	Education (Art. 24)

	ARGENTINA*
	Law Number 26.472 Deprivation of liberty.
12 January 2009
	Enables competent judges to mandate that prisoners can serve their sentences under house arrest if, inter alia, the prisoner suffers from an incurable disease and is in a terminal condition; has a disability and the premises are not sufficient or represent undignified, inhuman or cruel treatment; or is the mother of a child who has a disability.
	Equality and non-discrimination (Art. 5), Liberty and security of the person (Art. 14),
Respect for home and family (Art. 23)

Law Number 26.233 Law concerning Centers of Childhood Development

Respect for home and family (Art. 23),

	Children with disabilities (Art. 7)

	ARGENTINA*
	Law Number 24.314 Accessibility for the persons with reduced mobility
2007
	Mandates accessibility under national jurisdiction. Complements the National Plan of Accessibility, Resolution CNAIPD Number 94/07, which promotes the implementation of public policies through the training and improvement of human resources and the implementation of national laws through modification of local laws.
	Accessibility (Art. 9)

	ARGENTINA*
	Law Number 26.182 Housing for people with disabilities
1 November 2006
	Allocates 5% of public housing for persons with disabilities or families with at least one member with disabilities who receives funding from FONAVI, the National Housing Fund.
	Adequate standard of living and social protection (Art. 28)

	ARGENTINA*
	Resolution Number 679/2008
25 August 2008
	Establishes that all owners of broadcasting centers provide optional subtitles in all their programming.
	Accessibility (Art. 9),
Freedom of expression and opinion, and access to information (Art. 21),
Participation in culture life, recreation, leisure and sport (Art. 30)

	ARGENTINA*
	Resolution Number 0606/2009
30 April 2009
	Incorporates sign language into the "Common Basic Curriculum" for all subjects at the University of Buenos Aires.
	Education (Art. 24)

	AUSTRIA
	Disability Equality Package, 2006 (BGBl.I.Nr.82/2005) & amendments Federal Disability Equality Act, Disabled Persons Employment Act, Federal Disability Act
	The Package represents a change of paradigm, whereby people with disabilities are now seen as active participants in society and not primarily as recipients of financial benefits. The new Federal Disability Equality Act regulates the prohibition of discrimination in daily life; A comprehensive amendment to the Disabled Persons Employment Act comprises provisions against the discrimination in the world of work; An amendment to the Federal Disability Act installs a Disability
Ombudsman.
	Equality and non-discrimination (Art. 5); Awareness raising (Art. 8); Accessibility (Art. 9); Work and employment (Art. 27)

	AUSTRIA
	Addition to the Disability Equality Package (BGBL.I.Nr. 90/2006)
	19 laws amended to facilitate the access of persons with disabilities to different professions
	Equality and non-discrimination (Art. 5); Awareness raising (Art. 8); Accessibility (Art. 9); Work and employment (Art. 27)

	AUSTRIA
	Amendments to the Disabled Persons Employment Act and the Federal Disability Equality Act 2008 (BGBl. I Nr 67/2008)
	Provides improvements concerning the protection of persons with disabilities against discrimination and harassment.
	Equality and non-discrimination (Art. 5); Work and employment (Art. 27)

	AUSTRIA
	Amendment to the Disabled Persons Employment Act 2010 (BGBl. I Nr. 111/2010)
	Provides amendments concerning the position of employees with disabilities who are citizens of non-member states of the European Economic Area; increasing the compensation levy for employers who do not fulfill the quota for employment of severely disabled persons; strengthening the position of disability employee representatives; new structures for supported employment and other supportive measures for inclusive employment.
	Work and employment (Art. 27)

	AUSTRIA
	Amendments to the Disabled Persons Employment Act and the Federal Disability Equality Act 2011 (BGB1. I Nr. 7/2011)
	Extends the category of persons protected against discrimination (people associated with persons with disabilities), provides amendments concerning protection against harassment.
	Equality and non-discrimination (Art. 5); Work and employment (Art. 27)

	AUSTRIA
	Amendment to the Guardianship Law 2007
	Promotes the self-determination of persons with disabilities
	Equal recognition before the law (Art. 12)

	AUSTRIA
	Amendment to the Hospitalization
Act and the Nursing Home
Residence Act 2010
	Strengthens the right to freedom of movement in institutions (psychiatric hospital, homes for persons with disabilities and persons in need of long-term care).
	Equal recognition before the law (Art. 12)

	AUSTRIA
	Protection against Violence Act 2009
	Strengthens measures to prevent violence, provides stricter penalties for sexual abuse of persons with disabilities, and strengthens the rights of victims of violence in court proceedings.
	Access to justice (Art. 13);
Freedom from exploitation, violence and abuse (Art. 16); Protecting the integrity of the person (Art. 17)

	AUSTRIA
	Amendment to the Code of Civil Procedure 2009
	Provides for sign language interpreter in civil proceedings
	Access to justice (Art. 13)

	AUSTRIA
	Amendment of the Vocational Training Act 2010 (BGBl. I Nr. 40/2010)
	The scheme of Integrative Vocational Training, based on the Vocational Training Act, is a flexible model for people at a disadvantage in the labour market within the framework of apprenticeship training. There are two ways of Integrative Vocational Training:
a) prolongation of the statutory apprenticeship period by one year, in exceptional cases by up to two years,
b) in case of a partial qualification a part of an apprenticeship occupation is taught.
	Work and employment (Art. 27)

	AUSTRIA
	Agreement between the Federal
Republic and the Länder pursuant
to Art. 15a of the Federal
Constitution Act, 2010
	Seeks to guarantee unrestricted access to medical services by providing statutory health insurance coverage to previously uninsured recipients of social assistance.
	Health (Art. 25); Adequate standard of living and social protection (Art. 28)

	AUSTRIA
	Electoral Amendment Laws 2007,
2008 & 2010
	The amendments include steps to facilitate the voting process for persons with disabilities.
	Participation in political and
public life (Art. 29)

	AUSTRIA
	Amendment to the Federal Disability Act 2008 (BGBl. I Nr. 109/2008)
	Establishes an Independent Monitoring Committee. The Committee consists of 7 members (and 7 deputy members) from NGOs: persons with disabilities, human rights, development cooperation and science. The jurisdiction of the Committee includes federal legislation and administration.
	National implementation and monitoring (Art. 33);

	AUSTRIA
	Amendment to the Federal Disability Act 2010, (BGBl. I Nr. 81/2010)
	Strengthens the position of the chairperson of the Independent Monitoring Committee.
	National implementation
and monitoring (Article 33)

	ARGENTINA*
	Resolution Number 1162/2008
2 December 2008
	Approves the first step for the implementation of resolution number 679/2008: indicates the annual increase in hours of programming with optional subtitles. (See above reference)
	Accessibility (Art. 9),
Freedom of expression and opinion, and access to information (Art. 21),
Participation in culture life, recreation, leisure and sport (Art. 30)

	BOLIVIA*
	Law N.3925 of 2008
	Created the National Solidarity and Equity Fund to support persons with disabilities with funding from the General Treasury.
	General

	BOLIVIA*
	Articles 70 to 72 of the Political Constitution of the State
	The Government commits itself to adopting positive measures to promote the effective integration of persons with disabilities in all aspects of life without discrimination.
	Equality and non-
discrimination (Art. 5)

	BURKINA FASO
	Law No 012-2010/AN, 1st April 2010
	Protects and promotes the human rights of persons with disabilities and establishes a system of disability cards to provide benefits in 9 areas (health; education; transport; facilities; professional training; employment; sport, leisure, arts, culture and communication; public and political participation; social action). Amends the mandate of the multi-sectorial committee for the rehabilitation and equalization of opportunities for persons with disabilities to reflect the new legal and institutional environment.
	General

	CHILE
	Supreme Decree No. 2001
2008
	Incorporates into domestic law the norms contained in the Convention on the Rights of Persons with Disabilities.
	General

Law No. 20.255, Reform of the Provisional System

	17 March 2008
	Incorporates into the existing system, inter alia, a basic pension and support system for persons with disabilities; benefits for persons with disabilities with limited resources; and establishes subsidies for persons younger than 18 years of age with mental disabilities.
	Adequate standard of living and social protection (Art. 28)
	

Law No. 20.201

	31 July 2007
	Stipulates subsidies provided to special education (educación especial diferencial). Increases the subsidy that the Government provides to educational establishments that have students with special educational needs and establishes measures for transparency in the evaluation system of students.
	Education (Art. 24)
	

Law No. 20.146

	9 March 2007
	Establishes, through the Court of Appeals, discrimination cases for any threats persons with disabilities may face in the exercise of their rights; speeds up processing and resolution of cases in which the plaintiffs are persons with disabilities.
	Access to justice (Art. 13)
	

	CHINA*
	Amended the Law on Protection of Persons with Disabilities(April 2008)
	Amended the Law on Protection of Persons with Disabilities(2008) aimed at providing comprehensive protection on areas such as rehabilitation, education, employment, social security, cultural life.
	general, constitutional

	CHINA*
	Barrier-free building regulations (April 2009)
	Provides the barrier-free facilities, barrier-free exchange of information, accessible services to further a clear, specific and mandatory requirement in order to better law barrier-free construction work carried out in China
	Accessibility (Article 9)

	CHINA*
	draft Law on Mental Health
	the Law is expected to be adopted in 2011
	general

	CHINA*
	Regulations on Rehabilitation
	the administrative decree is under drafting
	health and rehabilitation

	COSTA RICA*
	Decree to create the National Register on Disability Statistics (RED), February 2011
	Facilitates creation of a statistical tool consistent with the CRPD and the International Classification of Functioning Disability and Health (ICF), and seeks to improve the quantity and qualify of information gathered regarding persons with disabilities
	Statistics and data collection (Art. 31)

	CZECH REPUBLIC*
	Act No.183/2006
	Defines the general requirements for construction and includes the general technical requirements for ensuring accessibility for persons with reduced mobility or sensory impairments.
	Accessibility (Art. 9)

	CZECH REPUBLIC*
	Act No.108/2006,
2007
	Changes the existing system of social services with a view to upgrading the quality of services and to make them accessible for people with disabilities.
	General

	ECUADOR*
	Presidential Executive Decree N. 1188
1 July 2007
	Declares that all sectors should develop or execute programmes on disability, such as the "System of Prevention of Disability, Attention and Provision of Technical and Medical Supplies", "Provision of Health Services, Training and Accessibility and the Registry of Persons with Disabilities for Emergency."
	General

	ECUADOR*
	Constitution of the Republic Section Six, Articles 47, 48 and 49
2008
	Includes a chapter on “Persons with Disabilities".
	General / Constitution

	ETHIOPIA*
	Proclamation No. 624/2009 (Building Code)
	Requires all new buildings to be accessible for persons who have mobility impairments
	Accessibility (Art. 9)

	ETHIOPIA*
	Proclamation No. 568/2008
	Guarantees the right to employment of persons with disabilities
	Work and employment (Art. 27)

	GERMANY
	Allgemeines Gleichbehandlungsgestz - AGG (The General Law on Equal Treatment), 14 August 2006
	Prohibits discrimination based on race, ethnic origin, religion or belief, sex, disability, age or sexual orientation.
	Equality and non-discrimination (Art. 5)

	GUATEMALA
	El Diario de Centroamerica el Acuerdo Gubernativo 78-2009
17 March 2009
	Designates a National Council (CONADI) to focus on persons with disabilities and charges it with questions related to the implementation on the CRPD and to produce the reports indicated in the Convention.
	National Implementation and monitoring (Art. 33)

	ITALY
	Law 18/2009
	Ratifies the CRPD and establishes the National Observatory on the condition of persons with disabilities, regulated by Interministerial Decree 167 of July 6, 2010. The Observatory is a consultative body that provides scientific and technical advice on disability issues. It is chaired by the Minister of Labour and Social Policy and has 40 members representing various governmental and non-governmental groups.

	National Implementation and monitoring (Art. 33)

	ITALY
	Law 67 (2006)
	Measures for the legal protection of persons with disabilities who have been victims of discrimination
	Equality and non-discrimination (Art. 5)

	JORDAN
	The Law on the Rights of Persons with Disabilities, Number 31, 2007
	Provides a basis for the National Strategy for the Affairs of Persons with Disabilities (2007-2015); Art. 6 of the Law established the Higher Council for the Affairs of Persons with Disabilities.
	General

	JORDAN
	Temporary Law No. 26 (2010) (related to Jordanian Labour Law)
	Modifies the rate of employment of persons with disabilities (in relation to Article 13 of the Jordanian Labor Law) to equal the proportion of employment set out by the Law on the Rights of Persons with Disabilities No. 31 (2007), which is (4%).
	Work and employment (Art. 27)

	KENYA
	Constitution of Kenya, Article 54 (2010)
	Provides substantive provisions on the rights of persons with disabilities and gives effect to the provisions of the CRPD, seeking to minimize barriers to equalization of opportunities in all aspects of social-cultural, economic and political life.
	General

	KENYA
	Persons with Disabilities Regulations, 2009
	Focuses on access to employment, services and facilities; requires the National Council on Persons with Disabilities, in collaboration with relevant Government departments, research institutions, development partners and local authorities, to undertake, promote and sponsor research on a number of issues relating to persons with disabilities including community-based rehabilitation, job identification for persons with disabilities, and on-site modifications in offices and factories.
	General, including: Accessibility (Art. 9); Habilitation and rehabilitation (Art. 26); and Work and employment (Art. 27);

	KENYA
	Employment Act 2007 (Act No. 11 of 2007)
	Explicitly prohibits an employer to discriminate directly or indirectly, against an employee or prospective employee, or harass an employee on grounds of disability
	Equality and non-discrimination (Art. 5); Work and employment (Art. 27)

	KENYA
	The Sexual Offences Act
	Extends protection to persons with disabilities by providing that in cases of sexual offences where the alleged victim is a person with a mental disability, the concept of a "complainant" is extended to include a person who lodges a complaint on behalf of the alleged victim where the alleged victim is, on account of the disability, unable or inhibited from lodging and following up a complaint of sexual abuse.
	Access to justice (Art. 13); Freedom from exploitation, violence and abuse (Art. 16)

	KENYA
	National Disability Policy, 2006
	Aims to create a conducive environment for persons with disabilities to realize their full potential and contribute to development of society; the Policy touches on most of the areas addressed by the Convention.
	General

	KENYA
	Special Needs Education Policy
	Seeks to improve the quality of and access to education provided to children with disabilities, in recognition that where the right to education is guaranteed, the rights of persons with disabilities to access to and enjoyment of other rights are better secured.
	Education (Art. 24)

	LITHUANIA*
	Resolution No. 1739, 8 December 2010
	Establishes coordination mechanism and focal points for implementation of the CRPD.
	National implementation and monitoring (Art. 33)

	MALAYSIA**
	Persons with Disabilities Act (685),
9 January 2008
	Established in 2008 with representatives from cross-disability organizations and inter-agency dialogue and coordination. Among other things, Malaysian Sign Language is designated as the official language for the Deaf in Malaysia.
	Accessibility (Art. 9)
Freedom of expression and opinion, and access to information (Art. 21)
Participation in culture life, recreation, leisure and sport (Art. 30)

	MEXICO
	Basic Law of Federal Public Administration (Article 39, chapter XXIII)
	The Secretariat of Health is responsible for including participation of private and public assistance entities and programmes for the assistance, prevention, care, treatment for persons with disabilities.
	Health (Art. 25)

	MEXICO
	Constitution, Article 1
Last reform published DOF 01 June 2009
	Prohibits all discrimination based on ethnic or national origin, gender, age, disability, social condition, health condition, religion, opinion, preferences, marital status or any others threat to human dignity and nullity the rights and freedom of persons with disabilities.
	Equality and non-discrimination (Art. 5)

	MONGOLIA
	Decree Number 101 of the Minister for Social Welfare and Labour
8 July 2009
	Establishes the National Committee on the Promotion of Citizens with Disabilities, which will serve as the coordinating body for the implementation of the CRPD.
	National Implementation and monitoring (Art. 33)

	MONTENEGRO*
	Draft Law on Spatial Planning and Construction art 165
1 April 2008
	Ensures the right to information of persons with disabilities in accessible forms.
	Accessibility (Art. 9)

Equal recognition before the law (Art. 5)

Work and Employment (Art. 27)

	

	NEW ZEALAND**
	Human Rights Amendment Act 2008 No 65
	Amends the Human Rights Act 1993: explicitly adds understanding of reasonable accommodation in certain areas.
	Adequate standard of living and social protection (Art. 28)

	NEW ZEALAND
	The New Zealand Sign Language Act 2006
	Recognizes the New Zealand Sign Language (NZSL) as an official language of New Zealand and the right of persons who are deaf to use it in legal proceedings, and sets out principles to guide Government departments in their recognition of NZSL.
	Accessibility (Art. 9),
Access to justice (Art. 13)

	NICARAGUA
	Sign Language Act
12/02/2008
	Guarantees, through the Office of the Secretary of Education, the right to education in sign language for students with hearing disabilities.
	Education (Art. 24)

	PERU*
	Supreme Decree N º 007-2008-MIMDES
	Approves the Plan of Equal Opportunities for Persons with Disabilities 2009-2018
	General, Equality and Non-Discrimination (Art 5)

	PERU*
	Supreme Decree N º 007-2007-MIMDES
	Constitutes Multisectoral Commission and issues rules for the formulation of the Plan for Equal Opportunities for Disabled Persons 2007 2016
	National Implementation and monitoring (Art. 33)

	PERU*
	Law Office N º 29 487 December 23, 2009
	Grants free health care benefits to personnel of the armed forces with disabilities and to their family
	Health (Art. 25)

	PERU*
	Supreme Decree N º 013-2009-MIMDES
	Approves the Regulation of Internet Access Promotion for People with Disabilities and Physical Space Adaptation in Internet booths.
	Accessibility (Art. 9)

	PERU*
	Supreme Decree N º 015-2006-MIMDES
	Declares the years 2007 to 2016 as the "Decade of Persons with Disabilities in Peru
	General

	PERU*
	Law 29,478 December 18, 2009
	Establishes facilities for voting for people with disabilities
	Participation in political and public life (Art. 29)

	PERU*
	Law No. 29392
	Approves the Law on Offenses and penalties for breaches of the General Law on Persons with Disabilities
	Access to Justice (Art. 13)

	PERU*
	Supreme Decree N º 002-2010-MIMDES
	Approves the Regulations of the Law on Offences and penalties for breaches of the General Law on Persons with Disabilities.
	Access to Justice (Art. 13)

	PERU*
	Supreme Decree N º 003-2006-MIMDES
	Provides for the establishment of the National Registry of Persons with Disabilities
	General

General,

Equality and non-discrimination (Art. 5),

	Work and employment (Art. 27)

	PERU
	Supreme Decree No. 080- 2008-PCM
3 December 2008
	Creates the Multisectoral Permanent Commission for follow-up and implementation of the CRPD.
	National Implementation and monitoring (Art. 33)

	PHILIPPINES*
	Congressional Bill creating Persons with Disabilities Affairs Office (April 2010)
	Creates the Persons with Disabilities Affairs Office
	

	PHILIPPINES*
	Republic Act 610 (2010)
	Amendment on Disability Pension
	Equality and non-discrimination (Art. 5), Health (Art. 25)

	PHILIPPINES*
	Presidential Decree 1044 (2010)
	Increases the benefits of soldiers with disabilities
	General, Health (Art. 25)

	PHILIPPINES*
	Republic Act 6948 and 7696 (2010)
	Standardizes and upgrades the benefits of persons with disabilities and their dependents
	Health (Art. 25)

	PHILIPPINES*
	Republic Act 9442 (amended Magna Carta for Persons with Disabilities) RA 9442; December 2008
	Aims to eliminate discrimination against persons with disabilities.
	Equality and non-discrimination (Art. 5)

	PHILIPPINES*
	Presidential Executive Order No.709
26 February 2008
	Established the National Council on Disability Affairs (NCDA) to replace the National Council for the Welfare of the Disabled Persons (NCWDP). This institutional change gives disability a higher political profile, which will strengthen Government programmes and financing efforts for persons with disabilities. The NCDA is tasked to monitor the implementation of all national laws relating to disability.
	National Implementation and monitoring (Art. 33)

	PORTUGAL*
	Law number 46/2006
28 August 2006
	Prohibits discrimination based on disability or health. This law is applicable with regards to economic, social and cultural rights and defines the concept of direct and indirect discrimination.
	Equality and non-discrimination (Art. 5)

	PORTUGAL*
	Law number 3/2008
	Establishes the legal framework for special education; the Ministry of Education finances special education in the Portuguese school system at different education levels.
	Education (Art. 24)

	PORTUGAL*
	Labour Code adopted by act number 7/2009
12 February 2009
	Establishes the legal framework for parental protection (maternity and paternity), applied to workers and to public administration officials and their agents.
	Work and Employment (Art. 27)

	PORTUGAL*
	The new law 4/ 2007
16 January 2007
	Adopted a general system for social security.
	Adequate standard of living and social protection (Art. 28)

	PORTUGAL*
	The Law 7/2009
12 February 2009
	Stipulates conditions for children with disabilities and workers who are mothers/fathers of disabled children or children with chronic diseases in accordance with current labour legislation.
	Children with disabilities (Art. 7)

The Decree 1/2006

	25 January 2006
	Guarantees equal opportunities and non-discrimination in all fields.
	Equality and non-discrimination (Art. 5), Women with disabilities (Art. 6)
	

	PORTUGAL*
	The Decree- Law 74/2007
27 March 2007
	Guarantees the right of access of persons with disabilities accompanied by service animals.
	Accessibility (Art. 9)

	QUATAR*
	Emiri Decree No. (14) for the year 2009, the law of compulsory education number (25), September 2001
	Adopts a policy of merging the education of students with disabilities with the general population of students, providing for both regular academics and additional educational support.
	Education (Art. 24)

	REPUBLIC OF KOREA*
	Disability Discrimination Act
10 April 2008
	Strengthens the protection of the human rights of persons with disabilities.
	Equality and non-discrimination (Art. 5)

	REPUBLIC OF KOREA*
	The Welfare of the Disabled Act
February 2008
	Revised the Welfare of the Disabled Act.
	Adequate standard of living and social protection (Art. 28)

	REPUBLIC OF KOREA*
	The Act on Special Education for the Handicapped, February 2008
	Addresses issues concerning special education for the persons with disabilities.
	Education

	REPUBLIC OF KOREA*
	The Enforcement Decree of the Act on Convenience Promotion of the Disabled, the Elderly and Pregnant Women, March 2008
	Revises the enforcement decree of the "Act on Facilitation for the Disabled, the Elderly and Pregnant Women."
	General

	SAUDI ARABIA*
	Royal Decree number 6045 (15/8/1431h)
	Forms a committee to prepare the report of Saudi Arabia on the CRPD
	Reports by States Parties (Art. 35)

	SENEGAL*
	2010/15, Law of Social Orientation, 6 July 2010
	Implements the Convention on the Rights of Persons with Disabilities
	General

	SLOVAK REPUBLIC*
	Resolution No. 158/2011
	Establishes the Government Committee for People with Disabilities
	General

	SLOVENIA*
	 Equal Opportunities for Persons with Disabilities Act 2010
	Seeks to implement the CRPD. Prohibits discrimination on the grounds of disability, and includes measures to equalize opportunities for persons with disabilities.
	General

	SLOVENIA
	National Standard
SIST ISO/TR 9527URL RS,
no. 100/02, 2002
	Incorporates into the standards of building constructions the needs of persons with disabilities and persons with functional limitations.
	Accessibility (Art. 9)

	SLOVENIA
	Spatial Planning Act Article 3 (2)
2002
	Establishes obligations related to the built environments and accessibility for persons with disabilities by the Spatial Planning Act and by the Construction Act.

	Accessibility (Art. 9)

	SLOVENIA
	Construction Act Article 2 and 17
2002
	Establishes that all new public buildings and facilities as well as reconstructions should be accessible to persons with disabilities.
	Accessibility (Art. 9)

	SLOVENIA
	The National Assembly Elections Act Official Gazette RS 54/2007 Article 79(a); 2007
	Stipulates that district election commissions designate at least one electoral station accessible to disabled persons.
	Participation in political and public life: Vote (Art. 29{i})

	SLOVENIA
	The National Assembly Elections Act Official Gazette RS 54/2007 Article7,
2007
	Stipulates the right to vote and to be elected for public office with regard to legal capacity and mental health disability. The court decides separately on the procedure for restriction of, or exercising, parental rights beyond 18 years of age concerning the right to vote and to be elected.
	Participation in political and public life: (Art. 29)

	SPAIN*
	Royal Decree 1855/2009
	Governs the National Disability Council and the college-ministerial consultative status under the Ministry of Health and Social Policy
	General, Health (Art. 25)

	SPAIN*
	Royal Decree 1468/2007
	Extends the responsibilities of the National Disabilities Council, created in 2004, to include promoting and monitoring international human rights legal instruments, including the CRBD.
	National implementation and monitoring (Art. 33)

	SPAIN*
	Real Decree 1544/2007
23 November, 2007
	Regulates the basic conditions of accessibility and non-discrimination for the access and utilization of means of transportation for persons with disabilities.
	Accessibility (Art. 9)

	SPAIN*
	 Ministerial Order 446/2008
	Establishes the specifications and criteria for accessibility.
	Accessibility (Art. 9)

	SPAIN*
	Real Decree 505/2007
	Specific initiative on accessibility that includes legislative measures on public urbanization and edifications.
	Accessibility (Art. 9)

Accessibility (Art. 9),

Freedom of expression and opinion, and access to information (Art. 21)

	

	SPAIN*
	Real Decree 366/2007
	Establishes the conditions of accessibility and non-discrimination of persons with disabilities within the General Administration of the State.
	Accessibility (Art. 9),
Equality and non-discrimination (Art. 5)

	SPAIN*
	Law 49/2007
	Defines penalties for violations of the rights of persons with disabilities in the area of equality of opportunities, non-discrimination and universal accessibility.
	Accessibility (Art. 9),
Equality and non-discrimination (Art. 5)

	SPAIN*
	Law 39/2006
	Promotes personal autonomy and care of persons in situations of dependence.
	General

	SPAIN*
	Real Decree 1612/2007
	Guarantees the right of persons with disabilities to participate in elections through accessible voting.
	Participation in political and public life: Vote
(Art. 29{i})

	SWEDEN
	The new Discrimination Act (Swedish Code of Statues 2008:567)
1 January 2009
	Establishes new non-discrimination legislation and a new agency, the Equality Ombudsman.
	Equality and non-discrimination (Art. 5)

	SWEDEN
	Government Bill
(2008/09:153)
1 July 2009
	Establishes that every individual who is deaf, hearing impaired or requires sign language for any other reason has to be given the opportunity to learn, develop and use sign language.
	General

	SYRIAN ARAB REPUBLIC*
	Legislative Decree No. 46 (2009)
	Establishes the rights and particular benefits for persons with disabilities and seeks their better integration and equal treatment in society.
	General

	SYRIAN ARAB REPUBLIC*
	Law No. 17 (2010)
	Establishes that 2% of workers for employers with 50 employees or more should be persons with disabilities.
	Work and employment (Art. 27)

	THAILAND*
	Thai Constitution 2007
	Enacts anti-discrimination provisions and guarantees accessibility to social welfare and services for persons with disabilities.
	Accessibility (Art. 9),
Equality and non-discrimination (Art. 5),
Adequate standard of living and social protection (Art. 28)

	THAILAND*
	The Persons with Disabilities Quality of Life Promotion Act
B.E. 2550 2007
	The Amendment to the Rehabilitation of Persons with Disabilities Act B.E 2543(2000) is a comprehensive law for persons with disabilities and provides anti-discrimination measures.
	Habilitation and rehabilitation (Art. 26),
Equality and non-discrimination (Art. 5),
Education (Art. 24),
Work and Employment (Art. 27),
Accessibility (Art. 9)

	THAILAND*
	The Persons with Disabilities Education Act
B.E. 2551 2008
	Establishes access to educational services and other resources at all levels to improve the Thai education system. Promotes quality of life of persons with disabilities and independent living through empowerment.
	Education (Art. 24)

	TUNISIA
	Law 83 of 2005
	Establishes comprehensive policies, programmes and mechanisms to benefit persons with disabilities. The law focuses on the principle of equal opportunity, health services, education and training, and employment, including by the provision of transportation, improved housing conditions and decent living environments. The law also defines the benefits and financial services of persons with disabilities and their families.
	General

	TURKMENISTAN*
	Law of Turkmenistan "On education" (15.08.2009)
	Guarantees the necessary conditions for persons with disabilities to get education and professional training. Education and health authorities are obliged to provide а pre-school and extracurricular education of children with disabilities, getting а general secondary education by children with disabilities, as well as assist in training the disabled in accordance with the individual rehabilitation program.
	Education (Art. 24)

	TURKMENISTAN*
	Labor Code of Turkmenistan (18/4/2009)
	Includes specific provisions regarding the labor rights of persons with disabilities, including the prevention of discrimination against workers with disabilities.
	Work and employment (Art. 27)

	UNITED ARAB EMIRATES*
	Cabinet Decision No. 7 (2010)
	Organizes non-State rehabilitation centers for persons with disabilities, addressing renovation of treatment, diagnosis and evaluation systems, as well as educational services.
	Habilitation and rehabilitation (Art. 26)

	UNITED ARAB EMIRATES*
	Federal Human Resources Law, article 14 (2008)
	Prioritizes appointment of qualified persons with disabilities for public functions, provided they are offered all appropriate means to accomplish their tasks.
	Work and employment (Art. 27)

	UNITED ARAB EMIRATES*
	Federal Law No. 29, In Respect of the Rights of People with Special Needs (2006)
	Guarantees the rights of persons with disabilities and seeks to ensure provision of all necessary services
	General

	UNITED ARAB EMIRATES*
	Law No.29,
2006
	Contains several articles relating to the rights of persons with disabilities, including health, education, employment and recreation, provision of housing and enabling environments.
	General

	SIGNATORIES
	
	
	

	CAMEROON*
	Law Number 2010/002, 13 April 2010 on the protection and the promotion of people with disabilities:
	Focuses on the prevention of disabilities, readaptation, socioeconomic and political inclusion of people with disabilities. Penal measures for violations are included in the law.
	General

	CAMEROON*
	Decree Number 2010/043/PM, 26 February 2010
	Defines competencies transferred from the State to municipalities granting allocations and services under the framework of the decentralization policy.
	General

	CAMEROON*
	Decree No. 2009/096, 16 March, 2009
	Operationalized the national centre for the rehabilitation of persons with disabilities
	Habilitation and rehabilitation (Art. 26)

	CAMEROON*
	Decree No. 2006/302, 21 September 2006
	Created the National Institute of Social Work, and included in the curriculum for its training institute a module focused on promotion of social development for persons with disabilities.
	Adequate standard of living and social protection (Art. 28)

	CONGO*
	Decree No. 2009-171, 18 June 2009
	Approval of the National Action Plan for Persons with Disabilities
	General

	CONGO*
	Decree Number 2010-298, 1st April 2010
	Establishes a national committee to coordinate, monitor and evaluate the national plan for persons with disabilities
	National implementation and monitoring (Art. 33)

	GREECE*
	Circular D.S.P.P./ Acc.P.D/F.3/6/1537/20-1-2009
	The Ministry of Interior ensures, at the local level, the implementation of a two year (2009-2010) accessibility programme.
	Accessibility (Art. 9)

	GREECE*
	Circular D.S.P.P./Acc.P.D/F.3/6/7986/13-4-2006
	Circular on "Providing information for the formulation of policy of the Ministry of the Interior, Public Administration & Decentralization, for employees with disabilities".
	Work and Employment (Art. 27)

	GREECE*
	Circular D.S.P.P./ Acc.P.D./F.4/2/5944/6-3-2007
	Department for Accessibility for Persons with Disabilities has issued a series of circulars which request public services to submit their programme to promote accessibility on an annual basis.
	Accessibility (Art. 9)

	GREECE*
	Circular
ref.nr. 14873/395/04.04.2007
	Contains the technical requirements for public works, including instruction for ensuring accessibility at all stages of public contracts.
	Accessibility (Art. 9)

	GUYANA*
	Persons with Disability Act, Act No. 11 of 2010
	Guarantees the rights and freedoms of persons with disabilities. The Act is guided by the principles established in the CRPD and provides for certain measures that the State must take to protect and advance the rights of persons with disabilities.
	General

	INDONESIA*
	Equitable Development Program, Presidential Instruction Number 1 and Number 3 of 2010
	Focuses on promoting the rights of marginalized and vulnerable groups and prioritizes national development, including in the realization of the Millennium Development Goals, for persons with disabilities.
	General

	IRELAND
	Citizen Information Act 2007
	Establishes a personal advocacy service to assist persons with disabilities to obtain a particular social service or services.
	Accessibility (Art. 9)

	RUSSIAN FEDERATION*
	National Commission of Persons with Disability with the President of Russia Federation Act number 1792
17 December 2008
	Increases social protection of Persons with Disabilities in the Russian Federation. The Commission serves as a consultative body within the Presidency of the Russian Federation.
	National Implementation and monitoring (Art. 33), Adequate standard of living and social protection (Art. 28)

	SWAZILAND
	Constitution, Chapter III section 30,
July 26, 2005
	Establishes that the rights of persons with disabilities shall be respected and that the Parliament shall adopt laws to enforce the rights of the disabled.
	General / Constitution

	UNITED STATES OF AMERICA*
	Executive Order 13548 (July 26, 2010)
	Seeks to make the Federal Government a model employer for individuals with disabilities including by requiring Federal Agencies to develop a strategic plan to help recruit, hire and retain more individuals with disabilities; Identify a senior-level official accountable for implementing the plan; Identify hiring goals for FY 2011-2015 for individuals with disabilities and targeted disabilities; develop a plan to train hiring managers and HR personnel on the tools available to help implement the EO; and identify strategies to increase return-to-work outcomes by making reasonable accommodations available to injured employees who sustain workplace injuries/illnesses.
	Work and employment (art. 27)

	UNITED STATES OF AMERICA
	American with Disabilities Act of 1990, As amended in 2008, which became effective on January 1, 2009
	Prohibits discrimination on the basis of disability in employment, state and local governments, public accommodations, commercial facilities, transportation and telecommunications.
	Work and Employment (Art. 27),
Equality and non-discrimination (Art. 5)

Equality and non-

discrimination (Art. 5)

	

	UNITED STATES OF AMERICA
	Air Carrier Access Act of 1986, As amended in 2008, which became effective on 13 May 2009
	Prohibits discrimination against individuals with physical or mental impairments in air transportation by domestic and foreign air carriers.
	Accessibility (Art. 9),
Equality and non-discrimination (Art. 5)

	REGIONAL MEASURES
	
	
	

	REGIONAL/EU (Source: Slovenia)
	Regulation (EC) No.1107/2006
	Addresses the rights of persons with disabilities and persons with reduced mobility when traveling by air.
	Accessibility (Art. 9)

	REGIONAL/EU (Source: Slovenia)
	EU Regulation No. 1083/2006
	Addresses partnerships, non-discrimination and accessibility to funds.
	Accessibility (Art. 9)

	LOCAL MEASURES
	
	
	

	City of Cordoba (SPAIN)
	Certificado del acuerdo adoptado por El Ayuntamiento Pleno, 29 June 2009
	The Mayor's Office confirmed that the city of Cordoba ratified the CRPD at the plenary session of the city.
	General

	
	
	
	

	
	
	
	

	Part II: Legislative Measures prior to 2006
	
	

	This part is based only on information on legislative measures received from States Parties to the Convention on the Rights of Persons with Disabilities in response to requests sent to States Parties by the President of the Conference of States Parties in June 2009 and May 2011.

	
	
	
	

	STATES PARTIES
	
	
	

	AUSTRALIA*
	Disability Discrimination Act 1992 (Cth) (DDA)
	Renders direct and indirect discrimination on the basis of disability unlawful in work and employment, education, access to premises, the provision of goods, services and facilities, accommodation, disposal of an estate or interest in land, membership in clubs and incorporated associations, sport and the administration of Australian Federal laws and programs
	General

	BURKINA FASO
	Decree No. 2005-343/PRES/PM/MASSN/MS, 22 June 2005)
	Establishment of a multisectorial committee for the rehabilitation and equalization of opportunities for persons with disabilities.
	General.

	CANADA*
	Canadian Charter of Rights and Freedoms,
1982
	Section 15(1) of the Canadian Charter of Rights and Freedoms guarantees the right of individuals to equality before and under the law and to equal protection and equal benefit of the law without discrimination on a non-exhaustive list of prohibited grounds, which includes physical or mental disabilities.
	Equality and non-discrimination (Art. 5),
Equal recognition before the law (Art. 12)

	CHINA*
	Law of the People's Republic of China on the Protection of Disabled Persons, 28 December 1990
	Guarantees equal rights for persons with disabilities in education and employment, including promoting full employment, and in the political, economic, social and cultural spheres.
	General,
Education (Art. 24),
Work and Employment (Art. 27)

	COSTA RICA*
	Law on Equal Opportunities for Persons with Disabilities, No. 7600, 1996
	Addresses the equal rights of persons with disabilities and the responsibilities of the State to include the principles of equal opportunity for persons with disabilities in Government plans, policies, programs and services.
	General, Equality and Non-discrimination (Art. 5)

	GERMANY*
	Law on Equality for Persons with Disabilities (Behindertengleichstellungsgesetz-BGG); 1 May 2001
	Establishes anti-discrimination law for persons with disabilities and removes barriers in order to provide complete and unrestricted access to social life.
	Accessibility (Art. 9)
Equality and Non-discrimination (Art. 5),
Participation in cultural life, recreation, leisure and sport (Art. 30)

	GERMANY*
	German Social Code Book 9
(Sozialgesetzbuch Neuntes Buch-SGB IX)
1 July 2001
	Establishes regulations for anti-discrimination measures for persons with disabilities for equal participation and integration into the labour market. The regulations are binding at the federal, state and municipal levels.
	Work and Employment (Art. 27),
Equality and Non-Discrimination (Art. 5)

	ITALY
	Law 4, January 9, 2004
	Regulations to favour the access of persons with disabilities to IT systems
	Accessibility (Art. 9)

	ITALY
	Legislative Decree 216/2003
	Implementation of European Directive 2000/78/CE establishing a general framework for equal treatment in employment and occupation
	Work and Employment (Art. 27)

	ITALY
	Ministerial Decree 91, January 13, 2000
	National fund for the right to work of persons with disabilities.
	Work and Employment (Art. 27)

	ITALY
	Law 68, Right to work of persons with disabilities, March 12, 1999, and its Implementation Regulation 333, Provisions for the implementation of the rights to work of persons with disabilities of October 10, 2000
	Promotes job placement and integration for persons with disabilities in the work world through support services and targeted placement.
	Work and Employment (Art. 27)

	ITALY
	Law No. 162, Amendments to Law No. 104/1992, May 21, 1998
	Addresses support measures for persons with serious disabilities.
	Health (Art. 25)

	ITALY
	Law No. 104, Framework Law for the Assistance, Social Integration and Rights of Persons with Disabilities, February 5, 1992
	Introduced a National Conference on disability policies (organized every three years) with the active participation of persons with disabilities and their organizations. The law provides for a communiqué to the Parliament on the conclusions of the National Conference.
	General

	ITALY*
	Law 104/92
	Confirms the right to an elementary school education for all persons with disabilities. Introduces a triennial National Conference on disability policies with the active participation of persons with disabilities and their representative organizations. The law also provides for a report to Parliament on the conclusions of the National Conference.
	Education (art. 24)

	ITALY
	Law No. 13/1989
	Removal of Architectural Barriers
	Accessibility (Art. 9)

	JORDAN*
	National Charter (1990)
	Establishes that persons with disabilities have the right to special care, education, training and work to enable them to become productive members of Jordanian society.
	

	KENYA
	Persons with Disabilities Act of 2003
	Provides for rights and rehabilitation; seeks to achieve equalization of opportunities for persons with disabilities; and establishes the National Council for Persons with Disabilities.
	General

	KENYA
	The Children Act (2001)
	Provides for the protection and welfare of the rights of all children in Kenya and explicitly prohibits discrimination against a child based on disability
	Equality and non-discrimination (Art. 5); Children with
disabilities (Art. 7)

	MEXICO
	General Law on Persons with Disabilities
10 June 2005
	Established the National Council for Persons with Disabilities (CONADIS) as the permanent body for inter-sectoral and inter-institutional coordination for policies on disability, as well as to promote, support, monitor and evaluate actions, strategies and programmes that emanate from this law.
	General

	NEW ZEALAND
	Public Health and Disability Act
2000
	Requires the Government to develop a strategy to guide government policies and services impacting on people with disabilities for their equal participation in society; also requires the Minister for Disability Issues to report to the Parliament annually on progress in the implementation of the strategy.
	Living independently and being included in the community (Art. 19)

	NEW ZEALAND
	The Disability Bill amendment to the Human Rights Act 1993
	Establishes the obligations of private parties to provide reasonable accommodation to people with disabilities.
	Equality and non -discrimination (Art. 5)

	NEW ZEALAND
	The Employment Relations Act 2000
	Prohibits employers from discriminating on the basis of disability where an employee requires special services or facilities to satisfactorily perform their job and it is reasonable to expect the employer to provide those services or facilities.
	Work and employment (Art. 27)

	NEW ZEALAND
	The Building Act 2004
	Integrates a disability perspective into all levels of the building codes, operational policy development and implementation, and decision-making by regulators.
	Accessibility (Art. 9)

	NEW ZEALAND
	The Education Act 1989
	Ensures people with special educational needs (whether because of disability or otherwise) have equal rights to enroll and receive education at state schools; provides for additional educational supports and funding for children with disabilities.
	Education (Art. 24)

	NEW ZEALAND
	The Social Security Act 1964
	Provides financial benefits and support to enable people to participate in their communities and the labour market.
	Adequate standard of living and social protection (Art. 28)

	NEW ZEALAND
	The Injury Prevention, Rehabilitation and Compensation Act 2001
	Provides for a no fault compensation and lifelong support system to all New Zealanders who are incapacitated or disabled as a result of accidents. The scheme covers health, rehabilitation, financial, physical and other services.
	Habilitation and rehabilitation (Art. 26),
Adequate standard of living and social protection (Art. 28)

	NICARAGUA
	Compulsory Technical Norms for Accessibility No. 12006-04, Act No. 321, 19 May 2004
	Establishes technical norms and standards on accessibility.
	Accessibility (Art. 9)

	PERU*
	Law No. 27050, as amended by Law No. 28164 (2004)
	General Law of Persons with Disabilities
	General

	PHILIPPINES*
	Accessibility Law (BP344),
7 December 1982
	Improves the mobility of persons with disabilities by requiring buildings, institutions, establishments and public utilities to install accessible facilities and other devices.
	Accessibility (Art. 9)

	PHILIPPINES*
	Executive Order 437,
21 June 2005
	Encourages the implementation of community-based
rehabilitation (CBR) for persons with disabilities in the Philippines.
	Habilitation and Rehabilitation (Art. 26)

	PHILIPPINES*
	Joint Circular No. 2003-01,
28 April 2003
	Adopted implementing guidelines for section 29 of the General Appropriation Act(GAA)/ National Budget 2003 Entitled "Setting Aside At Least One Percent of Government Agency Budget for Programs/Projects Related to Senior Citizens and Persons with disabilities.
	National implementation and monitoring (Art. 33)

	PHILIPPINES
	Proclamation No. 240,
21 August 2002
	Declared the Period 2003 to 2012 as the Philippine Decade of Persons with Disabilities.
	Awareness-raising (Art. 8)

	QATAR*
	The Qatar Law No. (2) for people with special needs, 2004
	Ensures the rights of persons with disabilities in all fields.
	General

	QATAR*
	Law No. (38), Social Security,1995
	Provides various governmental assistance to social groups, including organizations of persons with disabilities. Guarantees social security rights.
	Adequate standard of living and social protection (Art. 28)

	SLOVENIA*
	Equal Treatment Act, 2004
	Guarantees equal treatment of persons with disabilities in the field of employment, labour relations and education.
	Work and Employment (Art. 27),
Education (Art. 24)

	SLOVENIA*
	Employment Relationship Act,
2003
	Prohibits discrimination on the grounds of disability with respect to recruitment, employment and working conditions in both the public and private sectors.
	Equality and non-discrimination (Art. 5),
Work and employment (Art. 27)

	SLOVENIA*
	Vocational Rehabilitation and
Employment of Disabled persons Act,
25 June 2004
	Guarantees the rights of persons with disabilities to vocational rehabilitation, measures for their employment and financing sources. Aims at increasing employment of persons with disabilities and promoting non-discrimination in the labour market.
	Work and
Employment (Art. 27),
Equality and
non-discrimination(Art. 5),
Habilitation and rehabilitation (Art. 26)

	SLOVENIA*
	Slovenia Sign Language Act,
2002
	Stipulates the right of the Deaf to use the Slovenian Sign language and a sign language interpreter.
	Freedom of expression and opinion, and access to information (Art. 21)

	SLOVENIA*
	Parental Protection and Family Benefit Act,
1 January 2002
	Provides partial compensation for lost income for parents of children with severe mental or physical impediments up to age 18.
	Children with
disabilities (Art. 7)
Respect for home and the family (Art. 23)

	SLOVENIA*
	Disabled Persons Organizations Act,
2004
	Stipulates the status, financing and ownership of organizations of persons with disabilities.
	National
implementation and monitoring (Art. 33)

	SPAIN*
	Royal Decree 1865/2004
	Created the National Disabilities Council, a consulting body made up equally of representatives of all of the ministries and representatives of persons with disabilities, that promotes equal opportunities for and non-discrimination against persons with disabilities.
	General

	SYRIAN ARAB REPUBLIC*
	Law No. 34 (2004)
	Establishes a Central Council for Disabled Persons
	General

	SYRIAN ARAB REPUBLIC*
	
	Establishes that 4% of all State institution employees shall be persons with disabilities.
	Work and employment (Art. 27)

	TURKEY*
	Disability Law (July 2005)
	Seeks to address problems experienced by persons with disabilities in the areas of health, education, rehabilitation, employment, care and social security; to undertake measures to remove barriers which prevent disabled people from participating in social life; and to improve independence in everyday life activities.
	General

	TURKMENISTAN*
	Law of Turkmenistan “On Healthcare for Citizens” (25.10.2005)
	Establishes the right of persons with disabilities, including disabled children and handicapped persons from birth, for free medical care from the state health care system.
	Health (Art. 25)

	SIGNATORIES
	
	
	

	ANDORRA*
	Act Guaranteeing the Rights of Persons with Disabilities (2002)
	Provides for the creation of a number of mechanisms which guarantee equality in the exercise of rights and responsibilities by disabled people. Provides for the establishment of the National Council of Persons with Disabilities, a consultative and participatory body responsible for follow-up, coordination and collaboration in government decision-making on disability-related issues. The Council is made up of representatives of disabled people’s associations, the Government, local authorities and the Andorran Social Security Fund.
	General

	ANDORRA*
	The Accessibility Act, 6 April 1995
	Seeks to ensure accessibility and the guarantee of access to the environment and public spaces as rights which should not be the subject of discrimination. This law was further developed by the Accessibility Regulations of 31 May 1995, which established the Commission for the Promotion of Accessibility.
	Accessibility (Art. 9)

	CAMBODIA**
	Disabilities,
	Ensures the rights of persons with disabilities to have equal access to opportunities for employment, healthcare and education and thus to a fully inclusive position in society.
	General
Work and Employment (Art. 27),
Education (Art. 24)

	IRELAND
	Disability Act 2005
	Provides for services to meet the education and health needs of persons with disabilities as well as access to public buildings, employment in the public service and the promotion of equality and social inclusion.
	General,
Education (Art. 24), Health (Art. 25),
Work and Employment (Art. 27),
Accessibility (Art. 9)

	IRELAND
	Education of Persons with Special Needs Act 2004
	Provides for independent assessments and Individual Education Plans; mainstream schooling is supported and schools may be directed to accept a child.
	Education (Art. 24)

	IRELAND
	Equal Status Acts 2000 to 2004
	Prohibits discrimination on several grounds, including disability, and requires reasonable accommodation of persons with disabilities.
	Equality and Non-Discrimination (Art. 5), Accessibility (Art. 9)

	MADAGASCAR*
	Law No. 97-044 of 2 February 1998 on disabled persons and its implementing Decree No. 2001-162 of 21 February 1998 on the Rights of Persons with Disabilities.
	The purpose of this Law is to assure for all disabled persons the recognition, enjoyment, and exercise, by themselves or through other persons, of all rights acknowledged in respect of all citizens without distinction.
	Equality and Non-Discrimination (Art. 5), General

	POLAND*
	Act of 27 August 1997 on Vocation and Social Rehabilitation and Employment of Persons with Disabilities
	Allows for a continuation of the policy set by the Act of 9 May 1991 on Employment and Vocational Rehabilitation of Persons with Disabilities, by virtue of which the position of Plenipotentiary for Disabled Persons in the rank of the State Secretary in the Ministry of Labour and Social Policy was established, as well as the National Consultative Council for Persons with Disabilities - an advisory body of the Government Plenipotentiary for Disabled Persons.
	Work and employment (Art. 27)

	UNITED STATES OF AMERICA
	Fair Housing Act,
1968
	As amended in 1988, prohibits housing discrimination on the basis of race, color, religion, sex, disability, familial status and national origin. It requires owners of housing facilities to make reasonable accommodations in their policies and operations to afford persons with disabilities equal housing opportunities.
	Equality and non-discrimination (Art. 5),
Adequate standard of living and social protection (Art. 28)

	UNITED STATES OF AMERICA
	Individuals with Disabilities Education Act, Part ,
1990
	Requires public school systems to develop appropriate Individualized Education Programs (IEPs) for each child with a disability who requires special education and related services.
	Education (Art. 24),
Children with disabilities (Art. 7)

	UNITED STATES OF AMERICA
	National Voter Registration Act,
1993
	One of the basic purposes is to increase the historically low voter registration rates of minorities and persons with disabilities. It requires all offices of state-funded programs that are primarily engaged in providing services to persons with disabilities to provide all programme applicants with voter registration forms and assistance in completing the forms.
	Participation in
political and public life (Art. 29)

	UNITED STATES OF AMERICA
	Rehabilitation Act of 1973
	Prohibits discrimination on the basis of disability in programmes conducted by Federal agencies, in programmes receiving Federal financial assistance, in Federal employment and in the employment practices of Federal contractors.
	Equality and non-discrimination (Art. 5)
Work and employment (Art. 27)

	UNITED STATES OF AMERICA
	Telecommunication Act of 1996
	Amends Section 225 and Section 251(a)(2) of the Communications Act of 1934 to require manufactures of telecommunications equipment and providers of telecommunications services to ensure that such equipment and services are accessible to and usable by persons with disabilities.
	Accessibility (Art. 9)

	UNITED STATES OF AMERICA
	Voting Accessibility for the Elderly and
 Handicapped Act of 1984
	Generally requires polling places across the United States to be physically accessible to people with disabilities for federal elections.
	Accessibility (Art. 9),
Participation in political and public life (Art. 29)

	UNITED STATES OF AMERICA
	Copy Right Act, 1976
	Section 121 includes a narrow exception for the reproduction of copyrighted materials for use by persons who are blind or have other disabilities.
	Participation in
culture life, recreation, leisure and sport (Art. 30)

	
	
	
	

	
	
	
	

	Part III: Other relevant information (2006 and onwards)

	Other information regarding relevant legislature measures
	
	
	

	
	
	
	

	STATES PARTIES
	
	
	

	AUSTRALIA*
	Disability Discrimination and Other Human Rights Legislation Amendment Bill 2008
Introduced December 2008
	Provides for the consistent and coherent application of definitions, obligations and powers in the Disability Discrimination Act 1992.
	Equality and non-discrimination (Art. 5)

	CHILE
	Law No. 19.284 -- Social Integration of Persons with Disabilities
	Establishes new definitions of disability; modifies the concept of prevention, rehabilitation and technical assistance; emphasizes independent living; adds modifications to mainstream disability in policies; reinforces the principle of non-discrimination; and the Government guarantees the right to equality and equalization of opportunities as well as prevention and rehabilitation.
	General

	COSTA RICA*
	Draft Decree on CNREE, 2011
	Would establish the CNREE (Consejo Nacional de Rehabilitación y Educación Especial), which was created by Ley N° 5347 in 1973, as the agency responsible for conducting and monitoring reports related to the CRPD.
	National implementation and monitoring (art. 33)

	HUNGARY*
	The Act on service animals(dogs) for persons with disabilities;
The Act on national implementation and monitoring mechanisms;
The Act on the recognition of the Hungarian sign Language
	These Acts to harmonize legislative and other measures are under review.
	General

	JAMAICA*
	National Disabilities Rights Bill
	The National Disabilities Rights Bill, under review, seeks to enact legislation to protect the rights and fundamental freedoms of persons with disabilities.
	General

	JAMAICA*
	Legislation concerning the Deaf and drivers' licenses
	Recent legislative changes have now made it possible for the Deaf to apply for drivers' licenses.
	Accessibility (Art. 9)

	LATVIA*
	Draft Law on Disability
	New legislation to support the implementation of the CRPD.
	General

	MEXICO
	Official Regulations
	Eight new regulations include aspects related to disability, health, social assistance, and security and hygiene at work.
	Accessibility (Art. 9)

	MEXICO
	Standards for Interpretation Services 2009
	Standards for Sign Language for training programmes to evaluate and certify Mexican Sign Language interpreters.
	Freedom of expression and opinion, and access to information (Art. 21)

	MEXICO
	General Law for Persons with Disabilities
2007
	A consultation process was initiated to modify the General Law.
	General

	MEXICO
	Regulation NOM-173-SSA1-1998 on disability
	Under review; comprehensive law for the implementation of the rights of persons with disabilities.
	General

	MEXICO
	Regulation NOM-233-SSA1-2003
	Under review; Establishes architectural requirements for access for persons with disabilities to medical facilities as well as to the national health system.
	Accessibility (Art. 9)

	MEXICO
	Federal Labour Law
	Under review for modification.
	Work and employment (Art. 27)

	MOROCCO*
	Draft implementation legislation for the Convention on the Rights of Persons with Disabilities
	In order to harmonize the legislation according to the convention measures and referring to human rights principles and values, the ministry of social development, family and solidarity elaborate a bill in partnership with governmental departments to consolidate rights of people with disabilities: Non discrimination, dignity, fairness/equity, equality of opportunity. This project is currently submitted to the approval procedure.
	General

	OMAN*
	Royal Decree No. (63/2008), Law for the Welfare and Rehabilitation of Disabled Persons
	Provides for the National Committee for the Welfare of the Disabled, which specializes in preparation of the general plan for care and rehabilitation of persons with disabilities, and in the development of programs for persons with disabilities, including those related to care, rehabilitation and employment. The Decree also calls for the collection and recording of data and statistics on disability.
	General

	POLAND*
	Charter of Disabled Persons' Rights, 1 August 1997
	Invokes rights guaranteed by the Constitution, the Universal Declaration on Human Rights, the Convention on Children's Rights and the UN Standard Rules on the Equalization of Opportunities for Persons with Disabilities.
	General

	REPUBLIC OF KOREA*
	The Revised bill of the Commercial Act
	Under review.
	General

	THAILAND**
	The National Plan for Persons' with Disabilities Quality of Life Development Plan (Volum III) B. E. 2550-2554(2007-2011), 2007
	Takes an integrated approach and provides guidelines for disability and development practice for all authorities concerned.
	General

	SIGNATORIES
	
	
	

	ESTONIA*
	Review of national legislation
	Completed a national consultation and comprehensive analysis of national legislation to be brought in line with the principles of the Convention and the Optional Protocol.
	General

	FINLAND*
	Bill on the amendment of the Basic Education Act and Act on Financing of Education and Cultural Activities
	The Convention, among other international instruments, has been taken into account in the preparation of a Government Bill on the amendment of the Basic Education Act and the Act on Financing of Education and Cultural Activities concerning, inter alia, special support to students.
	Education (Art. 24)

	GREECE*
	"Information regarding the number of Persons with Disabilities serving in public services, Local Government Organizations of all degrees and Legal Entities of Public Law -- Problems in the execution of their duties -- Guidelines for dealing with these problems"; ref.nr. D.S.P.P./Acc.P.D/f.3/7/19534/5-9-2006
	Includes the number of Persons with Disabilities and types of their disabilities serving in public services, "Local Government Organizations" and "Legal Entities Guidelines."
	General

	GREECE*
	D.S.P.P./Acc.P.D/f.3/7/19534/5-9-2006
	Changes were made to existing laws allowing for working hours to be reduced by one hour per day for employees with disabilities in the public sector or with public sector contracts.
	Work and Employment (Art. 27)

	GREECE*
	Presidential Decree 60
	Provides technical requirements concerning, inter alia, public works and Persons with Disabilities.
	Accessibility (Art. 9)

	INDONESIA*
	National Action Plan for Human Rights for 2011-2014
	The Government has included the ratification of the CRPD within the National Action Plan. Discussions on the ratification process are to begin at the parliamentary level in the second half of 2011.
	

	IRELAND
	Scheme of the Mental Capacity Bill, published in 2008.
	Draft legislation; consultation undertaken to inform its further development. Represents a reform of existing law with respect to persons who lack capacity, including modernization of the Wards of Court system. Includes new understanding of mental capacity and the establishment of a new office, an Office of Public Guardian.
	Access to justice (Art. 13)

	JAPAN**
	Draft Anti-Discrimination Law to protect Persons with Disabilities
	Seeks to promote reasonable accommodation in the context of labour and employment.
	Equality and non-discrimination (Art. 5), General Work and employment (Art. 27)

	JAPAN
	Draft Bill to revise the Basic Law for Disabled Persons, submitted to the Diet in April, 2011
	Draft Bill stipulates that the purpose of the law is to realize “a society in which all citizens co-exist, mutually respecting personality and individuality, without separation regardless of disability.”
	General

	MACEDONIA*
	Operational Plan for the realization of the 2010-2011 National Strategy to improve the rights of persons with disabilities
	Measures and activities envisaged in the Plan are directed towards analysis and harmonization of national legislation with the provisions set forth in articles 12, 15 and 29 of the CRPD.
	Equal recognition before the law (Art. 12), Freedom from torture or cruel, inhuman or degrading treatment or punishment (Art. 15), Participation in political and public life (Art. 29)

	SRI LANKA**
	Disability Rights Bill
	Draft bill to affect the rights of persons with disabilities contained in the Convention, including education and information and communications.
	General

	VIET NAM**
	Draft Disability Law
	Draft law in line with the Convention.
	General

	
	
	
	

� The Note was prepared by the Department of Economic and Social Affairs (DESA) for the 4th Session of the Conference of States Parties.

� The Status of the Convention on the Rights of Persons with Disabilities and the Optional Protocol thereto (A/66/121) and Realization of the Millennium Development Goals and other internationally agreed development goals for persons with disabilities (A/66/128).

� Status of the Convention on the Rights of Persons with Disabilities and the Optional protocol thereto (A/64/128) and Realizing the Millennium Development Goals for Persons with Disabilities (A/64/180).

