[image: Z:\My Documents\KATKA\LOGO\logoEN_outline.jpg]

 SLOVAK NATIONAL CENTRE
 FOR HUMAN RIGHTS

Laurinská 18, 811 01 Bratislava, Slovakia
phone: +421 2 208 501 11, fax: +421 2 208 501 35
e-mail: info@snslp.sk, www.snslp.sk
[image: Z:\My Documents\KATKA\LOGO\logoEN_outline.jpg] SLOVAK NATIONAL CENTRE
 FOR HUMAN RIGHTS

INPUT OF THE SLOVAK NATIONAL CENTRE FOR HUMAN RIGHTS TO THE REQUEST OF THE OFFICE OF THE HIGH COMMISSIONER FOR HUMAN RIGHTS CONCERNING THE RIGHTS OF PERSONS WITH DISABILITIES IN SITUATIONS OF RISKS AND HUMANITARIAN EMERGENCIES

[bookmark: _GoBack]The Slovak National Centre for Human Rights (the Centre) is a national human rights institution established in the Slovak Republic, accredited with status B by the International Coordinating Committee of National Human Rights Institutions. As an NHRI, the Centre is a member of the European Network of NHRIs (ENNHRI). The Centre was established by the Act of the Slovak National Council No. 308/1993 Coll. on the Establishment of the Slovak National Centre for Human Rights. Pursuant to Act No. 365/2004 Coll. on Equal Treatment in Some Areas and on Protection from Discrimination, and on amendments and supplements of certain acts, as amended (the Anti-discrimination Act) the Centre acts also as the only Slovak equality body. As an NHRI and Equality Body, the Centre performs a wide range of tasks in the area of human rights and fundamental freedoms including the rights of the child and observance of the principle of equal treatment. The Centre among other powers:
1) monitors and evaluates the observance of human rights and the observance of the equal treatment principle;
2) conducts research and surveys to provide data in the area of human rights; gathers and distributes information in this area;
3) prepares educational activities and participating in information campaigns aimed at increasing tolerance of the society;
4) provides legal assistance to victims of discrimination a manifestations of intolerance;
5) issues expert opinions on matters of the observance of the equal treatment principle;
6) performs independent inquiries related to discrimination;
7) prepares and publishes reports and recommendations on issues related to discrimination;
8) provides library services and services in the area of human rights.

1.	Is your country currently reviewing or has reviewed laws (i) dedicated to the protection of the rights of persons with disabilities on situations of risk and humanitarian emergencies, (ii) Ensuring inclusion of persons with disabilities within the wider humanitarian and risk reduction response system? Please provide details on any related legal reform in no more than 500 words.
Ad i) Protection of population in emergency situations is in general regulated in the Act No. 42/1994 Coll. on Civil Protection of Population and in regulations implementing it. Priority in securing of protection of people with disabilities is grounded in the Decree of the Ministry of Interior of the Slovak Republic No. 328/2012 Coll. Establishing Details on Evacuation, which states that persons with disabilities are a prioritised category of population within evacuation of endangered area. Managing the protection of population was, until 30 September 2013, within the scope of district offices. Within the ongoing reform of state administration, this competence was moved to municipal offices as of 1 October 2013. Currently, there is no specific implementing legislation in the Slovak Republic dealing with the protection of persons with disabilities in risk (crisis) situations or humanitarian distress.
Ad ii) Measures for securing protection and security of persons with disabilities in risk situations, including armed conflicts, emergency humanitarian and natural disasters can be divided into measures concerning the priority right to:
•	Provision of medical help and assistance,
•	registration in emergency situations,
•	provision of food with regards to emergency catering,
•	accommodation with regards to emergency accommodation,
•	use of hygienic and other facilities.
As part of measures of securing persons with disabilities within evacuation of population, population is divided into groups that can be prioritised in medical facilities and social service facilities. Decree of the Ministry of Interior of the Slovak Republic No. 328/2012 Coll. Establishing Details on Evacuation distinguishes with regards planning and organising of evacuation of persons with disabilities between persons placed in medical facilities, social services facilities and in social and legal protection of children and social custody facilities (Article 5, para. 1, subpar. c) and persons with disabilities in households together with a family member or a person who provides assistance to the person with disabilities (Article 5, para. 1, subpar. d).
Each facility that takes care of a person with physical disability shall have an evacuation plan with regards to real risk factors. Evacuation plans include targeted facilities of similar character where the concerned person could be placed in case of evacuation.
Pursuant to Annex 3 to the Decree No. 328/2012 Coll., persons listed in Article 5, para. 1, subpar. c) are evacuated into comparable facility outside of the endangered area; medical facilities, social service facilities and social and legal protection of children and social custody facilities fulfil the tasks of evacuation centres. Persons listed in Article 5, para. 1, subpar. d are evacuated through evacuation centres. If possible, an immobile person is evacuated by means of transport specified for this purpose.
Technical side of rescue help is provided by the Ministry of Interior of the Slovak Republic through its units and the integrated rescue system. The Ministry of Interior disposes of planes and personal capacities of squadron of the Ministry of Interior, which can be used in realisation of humanitarian aid.

2.Does your country already have or is currently developing laws, policies and strategies to promote the participation of persons with disabilities in the design of implementation and management of disaster risk reduction, humanitarian response and risk management? If so, please provide information on these actions, detailing how they have enabled the participation of persons with disabilities (no more than 500 words).
The Centre is currently not aware of any legislative procedure or policy and strategy formation aiming to promote the participation of persons with disabilities in management of risk situations and emergency humanitarian situations. For this purpose attention could be put in the future on the activities of the Main contact point for the issue of implementation of the UN Convention on the Rights of Persons with Disabilities (Article 33 para. 1 of the Convention), which was established in 2013 at the Ministry of Labour, Social Affairs and Family of the Slovak Republic. Accordingly, various tasks in this regard can be assumed through the Committee for the rights of persons with disabilities, which was established in 2011 as a permanent expert body of the Governmental Council for Human Rights, National Minorities and Gender Equality to deal with the issues related to the rights of persons with disabilities.
In terms of the requirement to establish at national level a system consisting of one or more independent mechanisms for promotion, protection and monitoring of the implementation of the UN Convention on the Rights of Persons with Disabilities (Article 33 para. 2 of the Convention), the Ministry of Labour, Social Affairs and Family of the Slovak Republic prepared in 2014 on request of the Committee for the rights of persons with disabilities of the Governmental Council for Human Rights, National Minorities and Gender Equality in cooperation with Ministry of Justice of the Slovak Republic and the Ministry of Foreign and European Affairs of the Slovak Republic a proposal of an institutional protection of the rights of persons with disabilities. Protection of the rights of persons with disabilities will be hence enhanced from September 2015 by establishment of the Commissioner for the rights of persons with disabilities.

3. Does your country have programmes or action plans that ensure a human rights-based approach to the inclusion of persons with disabilities as a target group in situations of risk and humanitarian emergencies, on an equal basis with others? For example: creation of context and program-specific action plans for the inclusion of persons with disabilities or integration of CRPD awareness and capacity-building training for policy makers, practitioners and community-based workers involved. Please provide information on good practices.
In 2013, the Main contact point for implementation of the UN Convention on the Rights of Persons with Disabilities coordinated the preparation of the National programme of development of living conditions of the persons with disabilities for the years 2014-2020[footnoteRef:1]. The aim of the programme is to secure a maximum level of social inclusion of persons with disabilities and their families through systematic realisation of governmental policies, policies of territorial self-governments and other mandated subjects and in full participation with persons with disabilities and their representative organisations at all level of society regulation. One of the areas covered by the programme is the issue of risk situations and emergency humanitarian situations. More detailed elaboration of the tasks and measures under the national programme will require legislative changes in the period of 2015 – 2020. [1: http://www.employment.gov.sk/files/slovensky/ministerstvo/konzultacne-organy/rada-vlady-sr-ludske-prava-narodnostne-mensiny-rodovu-rovnost/vybor-osoby-so-zdravotnym-postihnutim/zaznam-zo-zasadnutia-vozp_17.4.2013.pdf]

The status of fulfilment of measures under the National programme updated to 29 September 2014 is available at the website of the Ministry of Labour, Social Affairs and Family of the Slovak Republic[footnoteRef:2]. In terms of a measure No. “4.3.7. Secure access of persons with hearing impairments to using emergency call number 112“, the Ministry of Interior of the Slovak Republic initiated realisation of a national education project called “National programme of education for Integrated rescue system with regards to support of a person in need and tasks in the area of state security system“. Activities of the project the activities include, inter alia, trainings of members of rescue units in communication with persons with disabilities who receive aid in need and in emergency situations. A particular attention is given to communication between a person with disability and a receiver of a call in need and a way of instructing the person calling in order to provide for the most crucial information on the situation occurred, scope and consequences thereof on health and lives of persons. It is crucial to provide persons with disabilities access to emergency call line 112 and other national emergency numbers in equal quality as enjoyed by other users. Concerning persons with hearing impairments an option of creating a database of persons with hearing impairments applied to the system information management and handling support is being considered. Phones of these persons would transmit a specific signal and would have a specific ring tone through which it would be possible for the operator of the emergency call line 112 be able to deduct that a calling person is a person in need and via localisation (Geographic information system) he/she would be able to send forces or resources for aid. With this regard, cooperation with the Association of organisation of persons with hearing impairment of the Slovak Republic has been established. [2: http://www.employment.gov.sk/files/slovensky/rodina-socialna-pomoc/tazke-zdravotne-postihnutie/plnenie-opatreni-z-narodneho-programu-rozvoja-zivotnych-podmienok-osob-so-zdravotnym-postihnutim-roky-2014-2020-k-29.9-2014.pdf]

Section of crisis managements publishes at the website of the Ministry of Interior of the Slovak Republic all necessary information fro securing protection and security of persons in risk situations available also to persons with disabilities, including recommendations how to behave in emergency situations. The information is also available in a magazine REVUE for civil protection of population.
Another relevant measure is a measure No. “4.15.1. Provide and continue in awareness of persons with disabilities on measures for securing protection and security for persons with disabilities in risk situations and create conditions for increasing access to courses of first aid and procedures in cases of emergencies for persons with disabilities“. During 2014, the fulfilment of this measure was realised only at level of schools by debates with coordinators of prevention, members of police, medical workers, lawyers etc. concerning the ways of protection and provision of aid to persons with disabilities in emergency situations.
On 18 February 2015, the Government of the Slovak Republic adopted a Nationwide Strategy of human rights protection and promotion, which defines basic framework and priorities for further development of human rights and their implementation into all resort policies. One of the information annexes to the Strategy is a background document concerning the rights of persons with disabilities prepared by the Committee for the rights with persons with disabilities under the auspices of the Ministry of Labour, Social Affairs and Family of the Slovak Republic in full participation of the members of the Committee and the public.[footnoteRef:3] The Strategy does not deal with promoting participation of persons with disabilities in risk situation and emergency humanitarian situations management. [3: http://www.rokovania.sk/File.aspx/Index/Mater-Dokum-171847.]

In 2014, the Faculty of Security Engineering of the University of Žilina in Žilina prepared in cooperation with the Ministry of Interior of the Slovak Republic a study “Transport safety at evacuation for people with disabilities“. The study focuses on transport security of evacuation of persons with disabilities, different types of evacuation, kinds of disabilities of person etc. as well as on the risks that are relevant for selecting appropriate transport, including ambulances. Based on the evaluation of conditions of buses and ambulances, the study concludes with proposals for minimising risks of transport security of evacuation of persons with disabilities. The study is available only in Slovak at: http://casopis-zsfju.zsf.jcu.cz/kontakt/clanky/1~2014/1126-bezpecnost-prepravy-pri-evakuacii-os%C3%B4b-so-zdravotnym-postihnutim.

4. Does your country have laws, policies and strategies for risks reduction, preparedness and responsiveness, and humanitarian emergencies that put in place an independent monitoring and accountability mechanism? Please briefly describe the functions of the mechanism regarding persons with disabilities?
The Centre, currently, is not aware of any information concerning the existence, at national level, of the independent monitoring mechanism that would be responsible for monitoring measures for decreasing risks of crisis situations or readiness and ability to deal with such situations. Coordination of these activities and subsequent control of their fulfilment is vested upon the Ministry of Interior of the Slovak Republic. It is presupposed that, upon establishment of the Office of the Commissioner for persons with disabilities (autumn 2015), cooperation will be initiated between the Office and the Ministry concerning various tasks.

5.	Does your country disaggregate data on persons with disabilities, including gender, age and impairment disaggregation, when facing situations of risk and humanitarian emergencies?
Pursuant to Article 5 para. 1 of the Decree of the Ministry of Interior of the Slovak Republic No. 328/2012 Coll. Establishing Details on Evacuation, the population is divided for the purposes of planning and organising of evacuation into the following groups:
a) children in kindergartens, pupils in primary schools, students in high schools as well as children and students in school facilities,
b) mothers and other entitled members of households with children,
c) persons placed in medical facilities, social services facilities and in social and legal protection of children and social custody facilities,
d) persons with disabilities in households together with a family member or a person who provides assistance to the person with disabilities,
e) other population.

Within securing the evacuation, a registry of evacuated person is prepared at all levels.
image1.jpeg
FOR HUMAN RIGHTS

