Human Rights Council resolution 28/4 on the rights of persons with disabilities,

annual study

Response, Slovakia

1.
Response of the Ministry of Labour, Social Affairs and Family of the Slovak Republik

Resolution of the Government of the Slovak Republic No. 103 of 20 February 2013 approved the proposal to establish the Main contact point for issues of implementation of the UN Convention on the Rights of Persons with Disabilities at the Ministry of Labour, Social Affairs and Family of the Slovak Republic. One of the priority tasks of the Main contact point was the creation of a strategic material used to implement the UN Convention on the Rights of Persons with Disabilities, which is the National programme for the development of living conditions of persons with disabilities for 2014-2020. The document was drafted according to the article 4, paragraph 3 of the Convention, i.e. the representative organizations of persons with disabilities as well as representatives of secondary contact points and municipal representatives participated in its creation at the preparatory stage. Representative organizations of persons with disabilities consider the open approach and compliance with the principle of "Nothing about us without us" on the part of MLSAF SR as a positive, which enabled incorporation of their demands and suggestions into this document. The mission of the National Programme is to ensure progress in the area of protection of the rights of persons with disabilities recognized by the Convention and ensure progress in their use through defined tasks and measures. National programme for the development of living conditions of persons with disabilities for 2014-2020 was approved by the Government Resolution No. 25/2014 of 15 January 2014 and it is published on the website of
 MLSAF SR. The National Programme focuses on all areas contained in the UN Convention on the Rights of Persons with Disabilities, situations of risk and humanitarian emergencies are specified in section 4.15 Situations of risk and humanitarian emergencies.
Social insurance is used for the financial security of an individual or family members upon occurrence of socially significant life events that can be anticipated and against which they are insured (e.g. incapacity for work, old age, etc.). In general it is not focused on the protection of claims and rights of persons with disabilities in times of situations of risk and humanitarian emergencies pursuant to the Article 11 of the Convention on the Rights of Persons with Disabilities. As it is relevant to the issue, however, it is consistent with the idea of integration and equal treatment of these persons to present legislation for entitlement to benefits of accident insurance. In the case of a situation of risk or humanitarian emergency an entitlement could arise to the said group as well as to other persons under the provision of Section 17, paragraph 2, point c) of the Act 461/2003 Coll on social insurance, as amended: "A claim for accident benefits in accordance with this Act belongs also the natural person, which upon request of a public authority or an acting commander and according to his instructions, or with his knowledge, personally helped with an accident, natural disaster or other emergency or in eliminating its consequences, and suffered a work accident or an occupational disease in the performance of these activities."
In the Slovak Republic, persons including persons with severe disabilities, which find themselves in an extremely unfavourable social situation or a crisis situation can be in accordance with the Act No. 544/2010 Coll. on subsidies in the scope of the Ministry of Labour, Family and Social Affairs of the Slovak Republic provided with a subsidy for the support of humanitarian assistance. This form of humanitarian assistance is intended to ensure the necessary needs for people affected by natural disasters, but also to support the solutions of other extremely adverse social situations. The subsidy must be requested and each application is assessed individually. A natural person may be in the respective budget year provided with a subsidy supporting humanitarian aid in the maximum amount of 800 Euro, and an applicant that is a legal entity may be for the support of humanitarian activities in the respective budget year provided with a subsidy supporting humanitarian aid in the maximum amount of 15000 Euro. There is no legal right to the subsidy. It's an optional method of assistance in the social area intended for persons in unfavourable social situations in cases where the situation cannot be entirely or adequately addressed through various legislative measures.
The Ministry of Labour, Family and Social Affairs of the Slovak Republic (hereinafter the "Ministry") on the basis of Act No. 179/2011 Coll. on economic mobilisation amending Act no. 387/2002 Coll. on the management of state in crisis situations outside the time of war and hostilities, as amended, is responsible for the organization of the social security system in a crisis situation. There is a crisis plan prepared for the fulfilment of this task. It's based on the Ministry issued Methodological guidance, which governs the principles of treatment and creation of crisis plan of the subject of economic mobilization and organizational unit within the competence of the Ministry and the Social insurance agency. In these crisis plans is also included an overview of the number of socially dependent persons including the persons with disabilities by individual municipalities within their competence. In the event of a crisis situation, there is an overview of on persons with disabilities, and they have ensured special care in the defined procedures and in cooperation with municipalities and higher territorial units shall be placed into social welfare facilities as necessary. Centres of Focused Assurance activated by the Ministry as close as possible to the location of the crisis situation shall be used to handle it.
In the National programme for the development of living conditions of persons with disabilities for 2014-2020 is mentioned also the area of rehabilitation, specifically in section 4.9: Habilitation and rehabilitation, the strategic goal of which is to take effective and appropriate measures to enable persons with disabilities to achieve and maintain maximum possible autonomy, utilize full physical, intellectual, social and professional capabilities, and achieve full inclusion and involvement in all aspects of life. Specifically it is the measure:
	4.9.1. Ensure provision of habilitation and rehabilitation services

	Manner of fulfilment:

Support and expand complex habilitation and rehabilitation services and programs for persons with disabilities with the aim to achieve and maintain individual skills for independence and inclusion into all aspects of life.

	Time schedule/date of completion: continuous
Responsible coordinator: MLSAF SR, MESRS SR Cooperating entities:, The Union of cities of Slovakia, The Association of Towns and Villages of Slovakia, European Social Fund
Proposer: The Union of cities of Slovakia

Specification of the measure 4.9.1 of the National Programme as of May 10 2015:
MLSAF SR - on 28 November 2013 the National Council of the Slovak Republic approved an amendment of the Act on social services, which entered into force on 1 January 2014. Because the priority of the Slovak Government is to establish such conditions in social services to enable citizens to remain in their natural environment as long as possible and to provide community oriented social services in accordance with the principles of de-institutionalization and the commitments adopted by the Slovak Republic in international documents, several changes in the amendment were focused on achieving these objectives also through the introduction of new types of social services, such as early intervention for children with disabilities, and support for independent housing, within the frame of which it is possible to pursue the objectives of the measure, which are to maintain the individual skills for autonomy and inclusion into all aspects of life.
The Ministry of Education, Science, Research and Sport of SR - within the frame of SPCC (special education counselling centre) the rehabilitation services are provided to students and clients of SPCC, which according to the interest and need provide appropriate services,
· an example of quality care for disabled students, but also other students, are multi-sensory Snoezelen rooms, regularly provided hypo therapy, basal stimulation, which are built in certain SPCCs. In many special schools are the students learning to work on a pottery wheel, weaving loom, they publish online magazine, cooperate with AHMD (Association for helping people with mental disabilities), civic associations;
· students with severe disabilities have an individual rehabilitation program,
· students that require it, have individual exercises within physical education under supervision of a rehabilitation worker.
1 a)

Response of the Ministry of Interior of the Slovak Republic

The protection of human rights is important for every person, especially for those people who need help or protection for a number of reasons. All citizens of the Slovak Republic have equal protection and have the same right for early warning before an imminent danger.

The Notice of the Ministry of Interior of the Slovak Republic No. 328/2012 Coll. on evacuation divides citizens in Art. 5 for the purpose of planning and securing evacuation to following groups:

a) children from kindergarten, pupils of elementary school, students of high school, etc.

b) mothers and other persons taking care of children in households

c) persons placed in health care facilities, social service facilities and facilities of social protection and social guardianship,

d) persons with disabilities in households with a family member or a person who provides assistance to a person with a disability,

e) the general population.

The Article stipulated a possibility to prioritize during evacuation population under paragraph 1. a) to d) and pregnant women.
1 b)

Response of the Ministry of Interior of the Slovak Republic
The Slovak Republic continuously provides educational programs and plans of activities for emergency lines operators in the situation when the caller is disabled and gets into risky situations or humanitarian emergencies. Such activities provide sufficiently social case management and efficient delivery of services to disabled persons especially in areas such as health and rehabilitation.
2 a)
Response of the Ministry of Labour, Social Affairs and Family of the Slovak Republic
An important instrument for the implementation of the UN Convention on the Rights of Persons with Disabilities is the National programme of development of living conditions of people with disabilities for 2014-2020, which in the measure 4.11.4. "Rigorously consult with representative organizations of people with disabilities during the creation and application of legislation and policies aimed at the implementation of the Convention and in decision making regarding issues relating to persons with disabilities, and create the conditions for qualifying participation by organizations of people with disabilities in this process," obliges all Ministries to invite organizations of persons with disabilities to consultations relating to the preparation, development and implementation of the laws directly relating to persons with disabilities, as well as potentially influencing their participation in the social life. In connection with legislative rules of Slovak Government and rules for the submission of documents to the Slovak Government to introduce the obligation to invite representative organizations of people with disabilities, which submitted comments on the drafts of generally binding legal regulations to the dispute proceedings.
Response of the Ministry of Interior of the Slovak Republic
Slovak citizens with disabilities are included in the contingency plan when an incident is in the process of risk assessment at regional and local level.

2 b)
Response of the Ministry of Labour, Social Affairs and Family of the Slovak Republic
• in regard to the performance of health rehabilitation
In the interest of prevention of occupational diseases and other work related injuries, including the prevention among working disabled persons, the employer is obliged by Act No. 124/2006 Coll. on safety and protection of health at work and on amendment of certain laws, as amended, to provide a reconditioning stay for the employee, who performs a selected job. For the purpose of provision of the reconditioning stay is the selected job a job, in which a work is performed that is classified by state authority in the section of public health into the third or fourth category of work, and the reconditioning stay fulfils the condition of effectiveness in terms of preventing work related damage to health.
• in regard to participation in best practice
Within the frame of the "Best practice rules" the National Labour Inspectorate publishes information leaflets and brochures with basic instructions and guidelines to ensure safe work in various work activities also focused on sectors and professions that are considered most at risk due to the high number of occupational accidents. The Institute for Labour and Family Research working under the Ministry of Labour, Social Affairs and Family publishes a series of articles related to the health and safety at work in the journal Safe work. Regional public health authorities operating under the Ministry of Health publish health promotional materials for employers and employees focused on selected areas of occupational health. Public Health Office of the Slovak Republic publishes the Informational bulletin of the chief hygienist of SR, which informs about current issues, challenges and solutions in the area of public health.
• in regard to familiarizing and informing employees about the OSH (occupational safety and health)
The employer is under the Act No. 124/2006 Coll. obliged to regularly, clearly and demonstrably familiarize each employee with the laws and other regulations to ensure health and safety at work, the principles of safe work, the principles of health protection at work, the principles of safe behaviour in the workplace and with the safe work practices, and verify their knowledge. Furthermore, the employer must familiarize employees with the existing and foreseeable dangers and threats, with impacts that can cause harm, and with protection against them; with a restriction to enter an area, to stay in an area and carry out activities that would directly endanger the life or health of employees. The content and manner of familiarization and the frequency of repeated familiarization must be tailored to the nature of work performed by an employee, the workplace and other circumstances relating to the performance of work, especially the work equipment, working practices, new or changing risks and threats.
Response of the Ministry of Interior of the Slovak Republic
The protection of persons with disabilities is also ensured in the Slovak Republic through legislation and strategies and is also on agendas of governmental and non-governmental organizations related to risk reduction cadaster.
2 c)
Response of the Ministry of Labour, Social Affairs and Family of the Slovak Republic
The Ministry of Labour, Social Affairs and Family of the Slovak Republic as a result of an initiative by the Committee for Children and Youth, the Committee for the Rights of Persons with Disabilities, the Government Council for Human Rights, National Minorities and Gender Equality has assumed a role in cooperation with the Ministry of Justice and the Ministry of Foreign and European Affairs to prepare a draft of a solution to institutional provision of public protection of children's rights and public protection of the rights of persons with disabilities, submitted into the legislative process a draft Act on the Commissioner for children and the Commissioner for persons with disabilities and on amendments to certain laws. The work group in the preparation of the draft Act on the Commissioner for children and the Commissioner for persons with disabilities followed the Paris Principles to ensure that the proposed position of the Commissioners was independent and the powers of the Commissioners conformed to the Paris Principles. The principal activity of Commissioners, unlike other institutions protecting the rights, will be the specialized public protection of rights, which means that the Commissioner for children will deal exclusively with children's rights and the Commissioner for persons with disabilities will deal exclusively with the rights of persons with disabilities. The draft Act on the Commissioner for Children and the Commissioner for persons with disabilities was discussed and approved by the National Council of the Slovak Republic by resolution 1839 of 25 June 2015. The Act shall come into force on 1 September 2015th
2 d)
Response of the Ministry of Labour, Social Affairs and Family of the Slovak Republic
The Act No. 447/2008 Coll. on cash benefits compensating for severe disability and on amendments to certain laws, which seeks to promote social inclusion of people with severe physical disabilities into society with their active participation while maintaining their dignity, specifies that a personal assistant can under Appendix 4 List of activities for purposes of determining the extent of necessary personal assistance perform articulation interpreting, tactile interpreting, sign language interpreting, mediation of communication for the hearing impaired and the deaf-blind people and reading for the blind.
The Act No. 448/2008 Coll. on social services and on the amendment of Act No. 455/1991 Coll. on Trades (Trade Act), as amended, which regulates legal relations in the provision of social services, financing of social services and oversight of social service provision in Section 12 para. 1 point. c) specifies that the social services to address the adverse social situation due to severe disability, ill health or due to reaching retirement age includes interpreting service and facilitation of interpreting service. According to Section 44, interpreting service is a social service provided to a natural person in need of interpretation, the interpreting service is provided as interpreting in sign language, articulation interpreting or tactile interpreting. According to Section 45, facilitation of interpreting service is a social service provided to a natural person with disability, which receives the interpreting service pursuant to Section 44 in performance of administrative tasks, administration of the database of persons with disabilities who are dependent on communication through interpretation, interpreters and persons interested in the provision of this social services, performance of basic social counselling and training of natural persons with disabilities and interpreters.
Response of the Ministry of Education, Scince, Research and Sport of the Slovak Republic
In order to provide an alternative communication for people with health disabilities in the praxix, the deaf children and pupils in the Slovak Republic have the right to education using sign language as their natural means of communication and blind children and pupils are guaranteed the right to education and training using Braille. Children and pupils with disturbed communication ability are ensured the right to education and training through alternative means of communicating.

Web Sites and portal services of the Ministry of Education, Science, Research and Sport of the Slovak Rpeublic is designed according to the requirements of Act no. 275/2006 Coll. on information systems of public administration and Act of the Ministry of Finance of the Slovak Republic on Standards for Public Administration Information Systems, which in § 14 to § 17 defines the standards for accessibility and usability of websites. These standards are set in terms of the web content, components and functionality of the web site and the visual arrangement of web pages so as to enable persons with visual disabilities to orientate and to read the content of the web site through a dedicated software. This Act defines the standards and other requirements for electronic communication and access to electronic services that make it easier for blind or visually handicapped to have an access to published information.
Response of the Ministry of Interior of the Slovak Republic
The Slovak Republic provides for persons with disabilities secured method of transmitting information on TV about incidents in the sign language, so that people with disabilities can be informed. Also, if necessary, the Slovak Republic is able to provide the necessary means of communication including multiple languages, braille, accessible multimedia as well as written, human reader and so on. In the Slovak Republic citizens with disabilities also established various associations and societies, within which bring them together and engage.
Ministry of Finance of the Slovak Republic

Slovakia recognises the fact, that persons with disabilities, the elderly, and the geographically disadvantaged or economically vulnerable groups of population are most exposed to the risk of being excluded from the use of new technologies (due to ICT unavailability and, consequently, impaired access to e-Government services) which makes them vulnerable in the situations of risk and humanitarian emergencies. These groups often neither own nor have access to a computer. Furthermore, people with disabilities often encounter barriers in accessing individual web sites due to non-compliance with the basic standards. Even the information appearing on the websites of state institutions is not legible and accessible to everyone.

Slovak government approved on 3 December 2008 the National Strategy of the Slovak Republic for Digital Integration that defined the priority areas for which measures has been formulated aimed at achieving the maximum possible digital integration of those at the risk of digital exclusion. The main areas include ICT accessibility, inclusive e-Government, enhancing digital literacy and ICT skills, reducing geographical digital divides, promoting cultural diversity and ICT for the elderly.

3.
Response of the Ministry of Labour, Social Affairs and Family of the Slovak Republic
Ministry of Labour, Social Affairs and Family as the main contact point for the issue of implementation of the UN Convention on the Rights of Persons with Disabilities carries out activities based on the objectives of the Convention according to Art. 1, which obliges parties to promote, protect and ensure the full and equal enjoyment of all human rights and fundamental freedoms by all persons with disabilities and to promote respect for their inherent dignity. One of the key objectives of the Ministry in 2014 was the implementation of the UN Convention on the Rights of Persons with Disabilities, which was reflected in the strategic document, the National development programme of living conditions of persons with disabilities in the 2014 - 2020. The basic aim of the material is to ensure progress towards the protection of the rights of persons with disabilities recognized by the UN Convention on the Rights of Persons with Disabilities and progress in their use by defining objectives and measures. The National programme for the development of living conditions of persons with disabilities for 2014-2020 was approved by the Government Resolution No. 25/2014 of 15 January 2014 and it is published on the web site of MLSAF SR. Protecting the rights of persons with disabilities is reflected particularly in the section:
	4.15. Situations of risk and humanitarian emergencies

Strategic objective:
Take all necessary measures to ensure the protection and safety of persons with disabilities in situations of risk, including armed conflicts, humanitarian emergencies and natural disasters.
	4.15.1. Ensure and continue to improve awareness of persons with disabilities of measures to ensure the protection and safety of persons with disabilities in situations of risk and create conditions for increasing the availability of first aid courses and procedures in emergency situations for people with disabilities.

	Method of fulfilment:

Promote educational and informing events about how to protect and provide emergency assistance to people with disabilities and for people with disabilities.

	Time schedule/date of completion: continuous.
Responsible coordinator: Slovak Red Cross
Cooperating subjects: Ministry of Labour, Social Affairs and Family Ministry of Health, Ministry of Education, Ministry of Defence, and Ministry of Interior of the Slovak Republic Proposer: The Institute for Labour and Family Research

	4.15.2. Ensure awareness, education of staff working in rescue forces (Police Force, Fire and Rescue Service, Armed Forces of the Slovak Republic and others) on how to communicate with and treat people with disabilities, while ensuring protection and safety of persons with disabilities in situations of risk.

	Manner of fulfilment:

Promote educational and informing events for staff working in rescue forces in regard to ways of communication and treatment of persons with disabilities in emergency situations.

	Time schedule/date of completion: continuous.
Responsible coordinator: Ministry of Interior of SR

Cooperating subjects: Ministry of Health of SR, Ministry of Defence of SR Proposer: Slovak Disability Council

Specification of measures 4.15.1. and 4.15.2. of the National Programme as of May 10 2015
Slovak Red Cross - within the frame of readiness for situations of risk the SRC involves people with disabilities and people in wheelchairs in various exercises and cooperating training activities of the Integrated rescue system and civil protection twice a year. One reason is the elimination of fear and insecurity of persons with disabilities during a situation of risk. Another reason is to create a realistic representation of work and communication of deployed rescue workers with disabled persons. The SRC on the basis of interest of individuals - persons with disabilities and organisations for persons with severe disabilities provides long term and often free first aid courses.
Ministry of Interior of SR - the section of crisis management has published on the web site of the Ministry of Interior of the Slovak Republic information available for every resident about possible risks, and also publishes recommendations on how to behave in case of an emergency or crisis situation. Residents can also learn about the necessary information from the Revue of civil protection magazine. The Ministry of Interior has an agreement with the Slovak Red Cross and cooperates in ensuring awareness with other rescue units, including the voluntary and non-governmental organizations such as the Association of Samaritans of the Slovak Republic, and the like. Annually held competitions of young rescue workers of civil protection also include health training. Lecturers of the Slovak Red Cross are invited to these competitions as judges.
The Ministry of Education, Science, Research and Sport of SR - organizes events in terms of security and safety of persons with disabilities
· in primary schools, special primary schools, which are related to the security of students, with disabilities in cooperation with the Municipal Police (self-defence, demonstration of weapons, dog handlers), in cooperation with the HaP (Hospital and Polyclinic) and doctors - lectures and practical demonstrations on health protection, cooperating with EMS (Emergency medical services), CFT (Centre for free time), SRC (Slovak red Cross) and fire-fighters, called The Young Rescuer aimed at students with mental disabilities;
· there are continuing discussions, events with prevention coordinators, police officers, health professionals, lawyers, workers of penal institutions, which inform students about how to protect and provide emergency assistance to people with disabilities and for people with disabilities;
· school provides training on protection and safety at school and in school environment through the educational process and purposeful exercises;
· protection of human health, road safety, sport safety, swimming safety - theoretical and practical exercises for children and students with disabilities is a very important part of the education of children and students with disabilities, which the special schools consistently perform.
Measure 4.15.2.
The Ministry of Interior - in 2015 finishes the implementation of the "National Programme for Education of the IRS (integrated rescue system) related to the support of people in need and the tasks of the security system of the State". Within this project, the activities for course participants are focused on, among other things, re-education and practice of members of rescue units on how to communicate with disabled persons receiving help in distress and during an emergency event. Particular attention is paid to communication between the affected and the call recipient during an emergency call, and to the method of guidance given to the caller to provide the most essential information about the occurrence of an event, its scope and consequences.
In regard to question 3 point a)
Within the frame of the National programme, the section 4.1 is focused on increasing awareness, the specific measure is:
	4.1.1. Spreading awareness of the UN Convention on the Rights of Persons with Disabilities

	Manner of fulfilment:

 Ensure information activities, professional lectures, conferences and campaigns focused on the issue of the UN Convention on the Rights of Persons with Disabilities, printing and distribution of information brochures for general government bodies and the general public. Raising awareness of representatives of individual ministries about the Convention. Through the cooperating entities identify target groups and present examples of good practice.

	Time schedule/date of completion: continuous
Responsible coordinator: MLSAF SR
Cooperating subjects: GO SR, MTCRD SR, MF SR, MARD SR, ME SR, MD SR, MI SR, MEN SR, ME SR, MH SR, MC SR, MFA SR, MJ SR, territorial self-government, NGOs
Proposer: MLSAF SR

The measure 4.1.1 is directly aimed at increasing awareness about the UN Convention on the Rights of Persons with Disabilities as a whole, and this measure also increases awareness about Art. 11 Situations of risk and humanitarian emergencies.
3 c)

Response of the Ministry of Labour, Social Affairs and Family of the Slovak Republic
Resolution of the Government of the Slovak Republic No. 103 of 20 February 2013 approved the proposal to establish the Main contact point for issues of implementation of the UN Convention on the Rights of Persons with Disabilities at the Ministry of Labour, Social Affairs and Family of the Slovak Republic. One of the priority tasks of the Main contact point was the creation of a strategic material used to implement the UN Convention on the Rights of Persons with Disabilities, which is the National programme for the development of living conditions of persons with disabilities for 2014-2020. The document was drafted according to the article 4, paragraph 3 of the Convention, i.e. the representative organizations of persons with disabilities as well as representatives of secondary contact points and municipal representatives participated in its creation at the preparatory stage. Representative organizations of persons with disabilities consider the open approach and compliance with the principle of "Nothing about us without us" on the part of MLSAF SR as a positive, which enabled incorporation of their demands and suggestions into this document. The mission of the National Programme is to ensure progress in the area of protection of the rights of persons with disabilities recognized by the Convention and ensure progress in their use through defined tasks and measures. National programme for the development of living conditions of persons with disabilities for 2014-2020 was approved by the Government Resolution No. 25/2014 of 15 January 2014 and it is published on the website of
 MLSAF SR.
4.
Response of the Ministry of Labour, Social Affairs and Family of the Slovak Republic
The Ministry of Labour, Social Affairs and Family of the Slovak Republic as a result of an initiative by the Committee for Children and Youth, the Committee for the Rights of Persons with Disabilities, the Government Council for Human Rights, National Minorities and Gender Equality has assumed a role in cooperation with the Ministry of Justice and the Ministry of Foreign and European Affairs to prepare a draft of a solution to institutional provision of public protection of children's rights and public protection of the rights of persons with disabilities, submitted into the legislative process a draft Act on the Commissioner for children and the Commissioner for persons with disabilities and on amendments to certain laws. The work group in the preparation of the draft Act on the Commissioner for children and the Commissioner for persons with disabilities followed the Paris Principles to ensure that the proposed position of the Commissioners was independent and the powers of the Commissioners conformed to the Paris Principles. The principal activity of Commissioners, unlike other institutions protecting the rights, will be the specialized public protection of rights, which means that the Commissioner for children will deal exclusively with children's rights and the Commissioner for persons with disabilities will deal exclusively with the rights of persons with disabilities. The competences of the Commissioner for persons with disabilities include monitoring compliance with the rights of persons with disabilities, in particular conducting independent surveys of compliance with obligations resulting from the UN Convention on the Rights of Persons with Disabilities, and conducting research and surveys to monitor the state and development of the rights of persons with disabilities, in this competence the Commissioner will therefore monitor the compliance with Art. 11 Situations of risk and humanitarian emergencies of the Convention. The draft Act on the Commissioner for Children and the Commissioner for persons with disabilities was discussed and approved by the National Council of the Slovak Republic by resolution 1839 of 25 June 2015. The Act shall come into force on 1 September 2015th
Response of the Ministry of Interior of the Slovak Republic
All the inhabitants of the Slovak Republic, not excluding people with disabilities, have the same protection and are equal in rights. In this regard relevant rights include a right for:

• an early warning of impending danger ;

• evacuation and sheltering ;

• information about how to protect ;

• immediate help in case of threats to life, health and property;

• and also for creation of conditions for ensuring preparations for civil protection, which are intended to allow them to obtain the necessary knowledge and skills for self-protection and helping others in need.

The issue of protection of the population of the Slovak Republic is regulated by the Act No. 42/1994 Coll. on civil protection of the population, as amended, and in other legislation on the subject, which is to establish a system of tasks and measures for the protection of life, health and property of citizens in cases of emergency.

Status and readiness of civil protection in preparation and planning measures for the effective protection of life, health and property of citizens and their implementation in the event of an emergency is regulated in the document:

- Analysis of the area for possible emergencies development at regional (district, county) and national level, where all the subjects with threatening potential are listed and mapped. Plan on the protection of the population, except of what is developed by community, based on the conclusions from the analysis area, is prepared as a document of prevention, preparedness and support for decision-making bodies of crisis management.

- Documentation on the implementation of measures of public warning and informing people about plan sheltering, evacuation plans, documentation for radiological, chemical, anti-biological, action plan material and technical support of civil protection resources and manpower and resources useful in case of a threat or incident and other documentation.

The Slovak Republic has an extensive legislative mechanisms dealing with emergencies which contain for example the following laws:

- Constitutional Act No. 227/2002 Coll. on State security in time of war, state of war, martial law and state of emergency,

- Act No. 42/1994 Coll. on civil protection of the population, as amended,

- Act No. 129/2002 Coll. on Integrated Rescue System, as amended,

- Act No. 179/2011 Coll. on economic mobilization and on amendments to Act No. 387/2002 Coll. on governance in crisis situations outside the time of war and state of war as amended

- Act No. 314/2001 Coll. on fire protection,

- Act No. 315/2001 Coll. the Fire and Rescue Service,

- Act No. 544/2002 Coll. the mountain rescue service

- Act No. 387/2002 Coll. of governance in crisis situations outside the time of war and state of war

- Act No. 7/2010 Coll. on flood protection.
5.
Response of the Ministry of Labour, Social Affairs and Family of the Slovak Republic
Persons with disabilities are in terms of diversity of statistics overlapping in several systems, e.g. in the social insurance system, in the system of cash benefits compensating for severe disability, etc.
Information on persons with disabilities are contained primarily in the information system for management of social benefits (IS MSB), which provides information and analytical resources for managing social benefits. Based on outputs of this information system, statistics are published monthly on the website of the Central Office for Labour, Social Affairs and Family of SR
.
The Ministry of Labour, Social Affairs and Family of the Slovak Republic annually prepares the Report on the social situation of the population of the Slovak Republic for the previous calendar year, which aims to inform about the status and development of the social situation of the population in Slovakia on the basis of socio-economic indicators, obtained from government statistical surveys, administrative resources of the Central Office of Labour, Social Affairs and Family and the Social Insurance Agency
.
Response of the Ministry of Interior of the Slovak Republic
The Slovak Republic does not reflect the age and gender of persons with disabilities in emergency or humanitarian situations.
Response of the Ministry of Foreign and European Affairs of the Slovak Republic (in general)

The Ministry of Foreign and European Affairs of the Slovak Republic (Ministry) is from the consular aspect responsible for protecting the rights and interests of the citizens of the Slovak Republic abroad through its diplomatic representation, as well as through the net of Honorary Consular Officers. This kind of assistance is provided in accordance with the Vienna Convention on Consular Relations of 1963 (Convention) following its relevant provisions and articles. This applies to all citizens of the Slovak Republic including the persons with disabilities (with no differences e.g. gender, sexual orientation etc.) under the condition they request such assistance. The diplomatic and consular staff acting in the field of assistance is following the above mentioned Convention as well as the internal instructions of the Ministry and its related departments.

� � HYPERLINK "http://www.employment.gov.sk/files/slovensky/rodina-socialna-pomoc/tazke-zdravotne-postihnutie/narodny-program-rozvoja-zivotnych-podmienok-osob-so-zdravotnym-postihnutim-roky-2014-2020.pdf" �http://www.employment.gov.sk/files/slovensky/rodina-socialna-pomoc/tazke-zdravotne-postihnutie/narodny-program-rozvoja-zivotnych-podmienok-osob-so-zdravotnym-postihnutim-roky-2014-2020.pdf�

� � HYPERLINK "http://www.employment.gov.sk/files/slovensky/rodina-socialna-pomoc/tazke-zdravotne-postihnutie/narodny-program-rozvoja-zivotnych-podmienok-osob-so-zdravotnym-postihnutim-roky-2014-2020.pdf" �http://www.employment.gov.sk/files/slovensky/rodina-socialna-pomoc/tazke-zdravotne-postihnutie/narodny-program-rozvoja-zivotnych-podmienok-osob-so-zdravotnym-postihnutim-roky-2014-2020.pdf�

� � HYPERLINK "http://www.upsvar.sk/statistiky/socialne-veci-statistiky.html?page_id=10826" �http://www.upsvar.sk/statistiky/socialne-veci-statistiky.html?page_id=10826�

�� HYPERLINK "http://www.employment.gov.sk/sk/ministerstvo/vyskum-oblasti-prace-socialnych-veci-analyticke-centrum/spravy-socialnej-situacii-obyvatelstva-slovenskej-republiky.html" �http://www.employment.gov.sk/sk/ministerstvo/vyskum-oblasti-prace-socialnych-veci-analyticke-centrum/spravy-socialnej-situacii-obyvatelstva-slovenskej-republiky.html�

