	[image: image1.jpg]REPUBLIC OF SLOVENIA
MINISTRY OF FOREIGN AFFAIRS
OF THE REPUBLIC OF SLOVENIA

DIRECTORATE FOR GLOBAL ISSUES
AND MULTILATERAL POLITICAL RELATIONS

Human Rights Department

Prešernova cesta 25, SI - 1000 Ljubljana
T: +386 1 478 2000

F: +386 1 478 2340, +386 1 478 2341

E: gp.mzz@gov.si

www.mzz.gov.si

Mandate of the Working Group on the issue of human rights and transnational corporations and other business enterprises

Questionnaire for States:

National Action Plans on Business and Human Rights

Contact information and disclosure

Ad1)

Contact information:

Dr. Melita Gabric

Minister Plenipotentiary

Human Rights Department

Directorate for Global Issues and Multilateral Political Relations

Ministry of Foreign Affairs of the Republic of Slovenia

Prešernova cesta 25, 1000 Ljubljana

T: 00 386 (0) 1 478 6731 • F: 00 386 (0) 1 478 2249 • E: melita.gabric@gov.si

Ad2)

WG may include the government's name in the list of respondents.Ad3)

Ad3)

Information can be referred to in public.

National action plan on business and human rights

Ad4)

The Government of the Republic of Slovenia has taken the following steps to implement the Guiding Principles on Business and Human Rights:

· The Ministry of Foreign Affairs (MfA) translated the UN Guiding Principles on Business and Human Rights into Slovene (December 2013) and posted them on its internet site.

· The MfA organized a multi-stakeholder Forum on Business and Human Rights in Ljubljana, December 10th, 2013. The Forum was attended by representatives from different stakeholders – line ministries, the Parliament, the Slovenian Chamber of Commerce, trade unions, businesses, media and academia.

· The UN Guiding Principles were presented at the Forum (by the director of the UN Information Service) as was good practice in devising the Dutch national action plan. A representative of the MfA presented the UN Guiding Principles at the conference on social responsibility organized by the Slovene NGO IRDO Institute, in March 2014.

The Slovene Forum on Business and Human Rights was intended to identify vantage points to launch a platform for preparation of national action plan and to mobilize different stakeholders to cooperate in the initiative.

Ad 4b)

In order to develop a national action plan to implement the Guiding Principles an institutional framework has been established. In May 2014, the Inter-Ministerial Commission on Human Rights formed a subcommittee whose task is the preparation of the national action plan on business and human rights (Expert Subcommittee for the Preparation of National Action Plan on Business and Human Rights). Members of the subcommittee are line ministries (Ministry of Labour, Family, Social Affairs and Equal Opportunities, Ministry of Finance, Ministry of Economic Development and Technology, Ministry of Infrastructure and Spatial Planning, Ministry of Agriculture and the Environment, Ministry of the Interior, Ministry of Justice, Ministry of Health) as well as representatives of non-governmental organizations and academic sphere. The Office of the Ombudsperson has a standing invitation. The Inter-Ministerial Commission on Human Rights is led by the Ministry of Foreign Affairs.

Ad 4c)

The exact timeframe of the preparation of national action plan is not established yet, the first phase is planned to be concluded by spring 2015.

Ad14)

Slovenian government has adopted the Strategy for development of social entrepreneurship for 2013-2016, according to which public procurement should integrate social considerations to foster not only value for money but also positive social effects.

The measures to achieve this and other strategic goals in the field of social entrepreneurship are still in drafting phase. With the transposition of new EU public procurement legislation into Slovenian law the provisions on the possibility of including human rights aspects and social considerations in the award of public contracts will be clearly stated in the national public procurement law. Current national public procurement legislation enables contracting authorities to reserve contracts for social enterprises or employment centres, if the price offered by these enterprises or centres does not exceed by more than 5 % the tender price submitted by the most successful ordinary tenderer.

Ad15)

Currently, there are two due diligence requirements for inclusion of human rights aspect in Slovenian public procurement:

1. Due to lack of financial discipline in the past direct payments to subcontractors are mandatory in public procurement.

2. In the case of two or more most economically advantageous tenders, the contracting authority shall select the most advantageous one by additionally applying predetermined social elements aimed at promoting professional in-service training, creating jobs for the difficult-to-employ and combating unemployment.

Ad16)

There is no formal commitment for state-owned enterprises to report on human rights risks or impacts. Of course they must report criminal offense.

Ad17)

In the business insurance we are following the OECD Guidelines:
- Anti-Bribery Measures and Export Credits (and also anti-bribery politics, which refer also on private sector)
- Environmental and Social Due Diligence

- Sustainable Lending and Export Credits
Beside this also Health and Safety Guidelines from MIGA are regularly used.

Ad23)

For donor countries: are business and human rights considerations integrated in your development assistance policies?

Business and human rights considerations are integrated in development assistance policies of the Republic of Slovenia, mainly through supporting

Business and human rights considerations are integrated in Slovenia's development assistance policies mainly through projects aimed at economic empowerment of women and vulnerable groups – ranging from the promotion of equal opportunities and gender equality to the measures to uphold the (economic) rights of vulnarable groups. In this vein, Slovenia supported a number of projects aimed at gender equality in the labour market, including through awareness raising and legal and psychological assistance to strengthen women's active role in identifying and reporting any discrimination at workplace. (Projects in The Western Balkans and in Africa.)

If yes, are any of the following options included (please indicate which ones, and include others if relevant):

General training

Training of prosecutors and judges

Training of government agencies and personnel that oversee environmental and social licensing

Training of small and medium enterprises

National and local multi-stakeholder dialogues

Victim reparation funds

Empowerment of local NGOs that monitor corporate conduct

Empowerment of NGOs that work with governments and businesses as well as victims

Documentation of cases and best practices

Review and formulation of national action plans

OECD national Contact Points

Ad 30)
30. Does the government provide support for non-judicial grievance mechanism (e.g. OECD National Contact Point if applicable) that afford access to remedy to victims of adverse business-related human rights impacts?

If yes, are there incentives for companies to participate in non-judicial grievance mechanism?

The Slovenian National Contact Point (NCP) is located at the Ministry of Economic Development and Technology of Slovenia as an integral part of the Directorate for Tourism and Internationalization.

The NCP is an instrument of promotion and guarantee that multinational enterprises everywhere are familiar with the Guidelines for Multinational Enterprises; that they follow them and, if possible; that they adopt their own internal value system, also in the field of human rights. The NCP is also a kind of a mediation body for addressing received notifications of violations of the guidelines (also in the field of human rights).

A leaflet in Slovene language was made to raise awareness of the OECD Guidelines for multinational enterprises and Slovene NCP. Many promotional activities were made to promote this grievance mechanism also in the field of human rights.

