Reply of the Republic of Slovenia to the questionnaire of the Secretariat of the Human Rights Council Advisory Committee on the situation of human rights of persons living with albinism, pursuant to human rights Council resolution 24/33

Question no. 1: To our knowledge persons with albinism are in Slovenia not considered as a particular social group.

Question no. 2: We are not aware of any stigmatization of persons with albinism in Slovenia

Question no. 3: Slovenia has adopted national plan for Rare diseases which should improve medical and social situation of all persons with rare disorders in Slovenia

Question no. 4: same as previous answer

Equality regardless of any personal circumstance is guaranteed by the Constitution of the Republic of Slovenia. Article 14 (Equality before the Law)
 provides that “In Slovenia everyone shall be guaranteed equal human rights and fundamental freedoms irrespective of national origin, race, sex, language, religion, political, or other conviction, material standing, birth, education, social status, disability, or any other personal circumstance. All are equal before the law.”

The right to equal treatment and the prohibition of discrimination are further regulated in the Equal Opportunities for Women and Men Act, which was adopted in 2002 and prohibits discrimination based on sex, and the Implementing the Principle of Equal Treatment Act, a general antidiscrimination law adopted in 2004 which prohibits inter alia direct and indirect discrimination on the grounds of any personal characteristics in any sphere of social life, as well as victimisation of a person discriminated against and of persons helping such a victim.

Question no. 5: Ministry of health is preparing action plan for the implementation of national plan for rare disorders

Question no. 6: We have no information on attacks against persons with albinism

Question no. 7: No

Question no. 8: No information

Question no. 9: No information

Question no. 10:

The professionals do not have information on any violation of human rights of persons with albinism. We believe that it is patients who should provide answers to this and several above questions. Such analyze has not been done until now.

� Please note that translation of specific Articles from the Slovenian Constitution is unofficial.

