QUESTIONNAIRE OF THE SPECIAL RAPPORTEUR IN THE FIELD OF CULTURAL RIGHTS ON THE RIGHT TO ARTISTIC FREEDOM –REPLY BY SLOVENIA
1. Yes. Articles 59 and 60 of The Constitution of the Republic of Slovenia explicitly refer to the freedom of artistic endeavour. They are worded as follows:
Article 59

(Freedom of Science and the Arts)

The freedom of scientific and artistic endeavour shall be guaranteed.

Article 60

(Intellectual Property Rights)

The protection of copyright and other rights deriving from artistic, scientific, research and invention activities shall be guaranteed.
2. Slovenian writer Matjaž Pikalo was fined for offending reputation and good name of retired policeman in his novel Modri E (Blue E) in 1999. Six years later the Constitutional Court of the Republic of Slovenia gave judgment in favour of the writer, referring to the constitutional freedom of artistic expression.
3. Artistic freedom is fundamental and integral part of cultural policy and human rights policy in the Republic of Slovenia. It arises directly from the Constitution. Therefore, there is no need for additional or specific official documents dealing with the subject.
4. and 5. There is no legal definition of an artist or an artisan in Slovenia. However, Ministry of Education, Science, Culture and Sport can assign the status of “Self-Employed in Culture” to artists and artisans on the basis of the Decree on Self-employed in Culture. This legal act was adopted in comprehensive public consultations in order to balance working conditions between people self-employed and (regularly) employed in culture, and to provide certain benefits for various self-employed cultural workers, especially those with outstanding achievements, deficit cultural vocations and socially endangered. The status is assigned in a transparent procedure and in consultations with an expert commission, composed of prominent independent artists, and Cultural Chamber.
6. and 7. The above mentioned Decree on Self-employed in Culture actually addresses the main impediment for artists, that is: social security i.e. precarious nature of work of self-employed artists.

8. Beside social and retirement insurance, which are covered for the above mentioned special groups of self-employed cultural workers, the state provides extensive financial support for all sorts of artistic and cultural activities. In general, this is done through direct financing of public institutions (galleries, theatres, museums, festivals, public libraries…) on the one hand and public competitions for artistic/cultural programs and projects proposed by various organisations and individuals on the other hand. The first type of support is granted directly to institutions for their programmes, the second is granted by public tenders. In both cases non-discrimination is guaranteed by focusing purely on artistic quality, which is measured by independent expert commissions from different artistic fields. All procedures are transparent and decisions are as descriptive and quantified as possible. Appeals are possible, artistic organizations and publics are strong and alert.
Moreover, Ministry of Education, Science, Culture and Sport provides additional public tenders for various minorities (e.g. Roma, handicapped etc.) as a form of positive discrimination.
9. No legitimate restrictions can be imposed on artistic freedoms.
10. Any restriction of art would be in contradiction with the fundamental values on which the Republic of Slovenia is founded.
11. There are no censor bodies of any kind in the Republic of Slovenia. The only restriction imposed on art forms arises from the Rules of determination of visual and audible warning for programming which is not suitable to children and adolescents. TV media are required to warn their audiences with audible and visual sign before the transmission of artistic audio-visual works that contain violent and sexual scenes potentially harmful to children and adolescents. Ethic end aesthetic standards of this kind are prepared by broadcasters in a self-regulatory manner.
12. In general, permission for the use of public space for performance(s) is issued by local authorities. Conditions for obtaining such permission are related mainly to the protection of environment, public health and safety, prevention of damage, restriction of commercial advertising, excessive noise etc. There are no restrictions related to artistic content. However, this kind of permission is required only for bigger events. In practice, many street performers – mainly musicians – appear in public spaces without any official permission, but are tolerated.
13. The difficult financial situation of recent years and lack of budgetary means increases uncertainty among artists. The main worry in this context is related to a possible decrease of otherwise substantial public support to culture (see also points 4, 5 and 8).
14. Yes. The National Council for Culture is an independent body. It consists of six members nominated by the National Assembly from among the most prominent personalities in the cultural field. They have a strong influence on cultural policy. According to the Law on Exercise of Public Interest in Culture the Government and the National Assembly are obliged to consider the National Council for Culture’s opinions, suggestions and proposals.

But that is not the only channel for exercising influence of civil society on issues related to cultural policy. Artists are also influencing strategic and everyday cultural policy decisions through the Cultural Chamber of Slovenia, expert commissions (mentioned in points 4, 5 and 8) and local communities.

15. There are two such organizations in Slovenia: SAZAS – Association of composers and authors and IPF - collecting society of music performers and producers of phonograms. SAZAS collects approximately 7 million EUR and re-distributes approximately 5 million EUR a year. IPF collects approximately 2.5 million EUR and re-distributes approximately 1 million EUR a year (data for 2011).
