[image: image1.jpg]FOR HUMAN RIGHTS

 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
 SLOVAK NATIONAL CENTRE

 FOR HUMAN RIGHTS

Input of the Slovak National Centre for Human Rights

to the Request for information on human rights situation of Roma
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.

	Slovak National Centre for Human Rights (hereinafter referred to as the “Centre”) as a National Human Rights Institution and a National Equality Body in the Slovak Republic generally expresses its concerns about the human rights situation of Roma in Slovakia.

1. Does your National Institution undertake work specifically relating to the promotion and protection of the rights of Roma? What particular activities relating to Roma is your National Institution involved in? Does your Institution have any strategic or action plan to address Roma issues?

Since Roma represent one of the most vulnerable groups in Slovakia and face discrimination and human rights abuses in their everyday life, the Slovak National Centre for Human Rights (the Centre) as a national human rights institution and equality body in Slovakia seeks to promote and protect the rights of Roma. The Centre addresses the issues of protection and promotion of the rights of Roma within its trainings and educational activities, in its reports (both national reports as well as NHRI reports submitted to UN Human Rights Treaty Bodies), statements, position papers and the most importantly (from the perspective of individual protection) within complaints handling. The aim of the Centre is also to contribute to elimination of prejudices and stereotypes against Roma people.

For instance, in 2014 the Centre provided its opinion to media with regards to a published case of stereotyping of Roma within a life stream of a beneficial concert in which one Roma singer performed. The Centre addressed the incorrect naming of this minority, underlined the need to respect the terminology “Roma”, the culture of this minority and to fight against negative stereotypes. Currently, the Centre works at investigating several complaints of discrimination on the ground of ethnicity (with regards to Roma people) in various areas protected by the national legislation.

Since 2014, the Centre undertakes a new project specifically focusing on the promotion and protection of the rights of Roma people. In the third quarter of 2014, the Centre has launched a training module "Naučme sa spolu viac" (Let´s learn more together), which aims to raise awareness in the areas of the protection from discrimination, labour law and human trafficking- modern slavery of Roma people directly in Roma communities. First trainings were delivered in Košice (Lunik IX), Banská Bystrica, Rožňava. In 2015, the Centre continues with the module. In it organised trainings in January Dunajská Streda and in February in Pašková. The participants in the trainings are Roma people from the communities as well as people working in Roma communities such as field social workers, pedagogic workers and assistants of teachers in Roma communities. In terms of prevention of human rights abuses against Roma people, the training module specifically addresses a topic of human trafficking and modern slavery, since Roma are often victims of this grave violation of human rights. In addressing the issue, the Centre delivers information concerning the protection provided by national legislation, international human rights instruments (e.g. the Palermo Protocol) and the most crucially practical information on how to protect oneself when migrating for work abroad, including the useful steps to do prior signing any contract, prior departure and after departure during the stay abroad as well as information on who to turn to in case any problems occurs. The Centre has designed a useful leaflet with this information and delivers it to participants of the trainings as well as leaflets on the antidiscrimination legislation, basic labour law information and information on the Centre and its mandate.
In general, the Centre offers its educational activities and trainings on various topics concerning human rights and the principle of equal treatment to a wide public. Upon requests, the Centre provides these services in primary and high schools for children and the youth in order to fight prejudice and stereotyping. The visited schools often have also children of Roma origin enrolled, and in the past the Centre has also provided its educational activities in classes where Roma children were in majority and in classes entirely composed of Roma children.
The Centre does not have a strategic or action plan to address any particular group or issue. Annually, the Centre prepares Plan of Activities for the year, which reflects its mandate and incorporates current projects, researches and other activities.
2. Does your National Institution have a unit that deals with minority rights with sufficient dedicated expertise on Roma issues, or a focal point for Roma issues? Does your National Institution include staff members from Roma communities? Please provide details.

No, the Centre does not have a unit specifically dealing with minority rights. The Centre unifies the mandates of an NHRI and a NEB, however the organisation structure of the institution does not reflect this division neither the division reflecting specific policy and thematic areas. It results from the fact that both mandates are interconnected and often it is hard to distinguish whether a certain activity is purely within the mandate of the Centre as a NHRI or as an EB. Moreover, due to the small number of staff it would also be difficult to divide the personnel to work only within one of the two mandates of the Centre and almost impossible to divide the staff to deal with only particular topics.

Within the provision of legal aid all lawyers of the Centre are capable and experienced to give legal advice in terms of minority rights and on Roma issues and specifically also the right to equal treatment. When it comes to monitoring the rights of Roma, all staff members monitor generally the observance of human rights in Slovakia. However, with regards to reporting and particularly the annual reports of the Centre on the observance of human rights including the observance of the principle of equal treatment and rights of the child one of the employees of the Centre traditionally covers the topics of segregation of Roma in education (the right to education), while another colleague has an expertise in and covers the issues of territorial segregation and expulsion of Roma, hence the right to adequate standard of housing. Educational and training activities targeting Roma people are conducted by the lecturers of the Centre. Policy documents and expert opinions are prepared by the department of external relations, research and education in cooperation with the department of legal services.

One of the employees of the Centre is of a Roma nationality. She currently holds a position of an Assistant at the Secretariat of the Executive Director. Moreover, one member of the Administrative Board of the Centre (who also currently holds a position of Vice-Chairman) is a chairman of the RMORK – Council of the non-governmental organizations of the Roma communities, which brings together more than 120 Roma NGOs.

3. Does your National Institution monitor violations of the human rights of Roma and provide advice to the Government on the compliance with national, regional and international human rights Instruments? If so, please give concrete examples.

The Centre is a national human rights institution as well as an equality body established in Slovakia. By combining the two mandates, it fulfils a rather complex list of tasks. The mandate of the Centre, in accordance with its establishing act, covers monitoring the observance of human rights and the observance of the principle of equal treatment. Taking into consideration the fact that Roma represent one of the most vulnerable groups in Slovakia, the Centre actively monitors the observance of their human rights through handling complaints, monitoring media coverage, cooperating with Roma NGOs and other activities of the Centre. The Centre has a mandate to prepare expert opinions concerning discrimination, to collect and provide upon request information on racism, xenophobia and anti-Semitism in Slovakia and also to prepare and publish reports and recommendations on issues of discrimination.

Reporting on violations and recommendations to address the violations
The Centre annually prepares a Report on the Observance of Human Rights including the Equality Principle and the Rights of the Child in the Slovak Republic, which traditionally addresses cases and issues of Roma people in terms of the observance of their human rights and right to equal treatment. In its reports, the Centre suggests recommendations to covered issues. In accordance with the legislative mandate of the Centre, the Centre publishes the Report on the Internet and, among others, it sends the report to those institutions, which has provided its answers to Centre´s requests in the process of preparation of the Report. The Centre follows up the implementation of its recommendations and if necessary it repeatedly addresses particular recommendations in its subsequent reports.

In its Report for the year 2013, the Centre covers an issue of the police intervention in Moldava nad Bodvou. In order to monitor the situation concerning the police intervention in Moldava nad Bodvou for the purposes of preparation of the annual report, acting within the scope of its mandate, the Centre addressed its questions to the Ministry of Interior of the Slovak Republic, Office of the Plenipotentiary of the Government of the Slovak Republic for Roma Communities and to the Public Defender of Rights. The limited mandate of the Centre did not allow undertaking further steps with regards to the investigation of the police intervention.

Recommendations of the Centre- Report for the year 2013; Moldava:

1.
To make a video recording of every police actions, in which there is a presumption that force will be used;

2.
To ensure that police instructions are given in the mother tongue;

3.
To provide police departments with cameras that will monitor all police premises, in which detainees are held;

4.
To elaborate more detailed documentation from police interventions, particularly if there was a significant use of coercive measures or a physical harm or deterioration of assets caused during the intervention.
Another example relates to the infamous case of fire in a municipality of Krásnohorské podhradie on 10 March 2012, which damaged a medieval castle and a cultural heritage of Slovakia and which escalated in tensions among inhabitants of Roma settlement in Krásnohorské podhradie and the majority, the Centre closely monitored the situation. For more details concerning the case itself, please see the Report on the Observance of Human Rights including the Observance of the Equal Treatment Principle and the Rights of the Child for the Year 2012 (available at the website of the Centre). The particular activities of the Centre concerning the municipality Krásnohorské podhradie:

•
Since March 2012, the Centre has carefully monitored the events in the municipality of Krásnohorské podhradie, particularly with regards to the observance of human rights. Consequently, in October 2012, it conducted a personal survey in the municipality in order to monitor the escalated situation between the Roma and Slovak inhabitants related to a threat of demolition of illegal settlements.

•
Representatives of the Centre discussed the situation with the Roma Mayor (Vajda) of the Roma settlement, Mr. Ľudovít Gunár.

•
The representatives of the Centre provided the inhabitants their legal advice concerning possible means of obtaining legal rights and ownership over the lands as well as a legal advice regarding the possible demolition of the houses concerned.

•
The Centre also expressed its will to provide cooperation and advice with regards to the situation that had occurred in order to prevent its escalation or possible extremist manifests against the inhabitants of the Roma settlement.
Consequently, in its Report for the year 2012, the Centre presented the following recommendations:

1.
To strictly control the observance of the Building Act by building authorities;

2.
To comprehensively deal with the issues of illegal settlements, not only in the context of the Building Act but also with respect to all aspects;

3.
To continue with the process of settlement of ownership rights to land in the settlement and municipality Krásnohorské podhradie with an aim to find a just solution for both parties concerned, i.e. the owners of the land and the owners of structures;

4.
To prevent forced evictions and demolition of Roma settlements without prior notice. If it is necessary to demolish settlements, the persons concerned shall be provided adequate and suitable substitute housing.

5.
To monitor public order in the municipality and to prevent abuses of the right to peaceful assembly in ways aiming to promote extremists opinions.

The recommendations addressed with regards to anti-Roma walls, Roma rights to housing as well as other human rights violations faced by Roma people published in annual reports target the municipal authorities, the Plenipotentiary of the Government of the Slovak Republic for Roma Communities as well as other state authorities. The assessment of the particular problem always takes into account and refers to relevant international, regional and national standards.

Example of policy statements and advice to the Government

The Centre has been already for several years monitoring and addressing issues of territorial segregation and constructions of the so called Anti-Roma walls in Slovakia. The Centre regularly informs on the issue in its annual Reports on the observance of human rights including the principle of equal treatment as well as rights of the child for where it also publishes relevant recommendations. The issue was also covered in the Alternative Report on the Implementation of the Convention on the Elimination of All Forms of Racial Discrimination submitted by the Centre to the UN Committee on Elimination of Racial Discrimination in January 2013. With this regards the Centre also officially addressed the Ministry of Transport, Construction and Regional Development in March 2013 with a request to include a clause aiming to prevent from segregation in the amendment of the Building Act. The aim of the requested anti-segregation clause as proposed by the Centre should be to significantly contribute to cease the tendencies of construing the so called anti-Roma walls and segregation of socially excluded groups in the residential division of cities and municipalities in Slovakia. In its position letter the Centre addressed the international standards introduced in the International Convention on the Elimination of All forms of Racial Discrimination.

4. Do your staff receive training on how to counter racism and intolerance, discrimination, social exclusion and/or marginalization of Roma? Pleas share all relevant details and documentation.

Concerning the internal training for the staff members, the Centre´s employees do not receive particular trainings. However, the Centre is currently consulting with the Supreme Court of the Slovak Republic concerning the possible training of the Centre´s staff on anti-discrimination cases held by the civil law collegium of the Supreme Court and specificities of deciding antidiscrimination cases by judges.

With regards to external trainings, the employees of the Centre regularly participate in various seminars, conferences, trainings and workshops organised by regional and international networks, European institutions, NGOs and other stakeholders. To list some of these capacity building activities we refer to the following.

For instance, the Centre regularly has a representative at the ECRI seminar with national specialised bodies to combat racism and racial discrimination. In 2014, a representative of the Centre participated in the ERIO's 3rd workshop "Protecting Roma Against Discrimination: the Role of Equality Bodies" (organised by the European Roma Information Office). The Centre´s staff is represented in all working groups of Equinet (European network of equality bodies) and participates in Equinet WG meetings, seminars, conferences and trainings aimed among others at capacity building of staff of equalities bodies concerning various aspects of equal treatment.

In January 2014, the Centre´s employee participated in the international workshop on Discrimination against Roma - the Challenges of anti-Gypsyism and Multiple Discrimination organized in Podgorica by the Secretariat of Roma Decade. The workshop addressed the issues of Roma discrimination, multiple discrimination, history of anti-gypsyism and reasons of its increase in Europe. Moreover, on 30 January 2015, a representative of the Centre participated in the first meeting of a platform on Roma integration in the Council of Europe in Strasbourg. The platform meeting brought together representatives of the Council of Europe, the EU Agency for Fundamental Rights, national equality bodies and national human rights institutions. The initial platform meeting set a goal to improve and increase coordination, cooperation and information and experience exchange among the relevant institutions. The platform meeting dealt with particular tasks, mandates and activities of each represented institutions in the area of human rights protection of Roma and non-discrimination. The discussion also covered topics of “Anti-Gypsism”, discrimination and multiple discrimination of Roma, human rights awareness raising in Roma communities and improvement of Roma integration by enhancing their access to education and housing.
5. Does your National Institution consider complaints and petitions concerning individual situations and, if so, does it assist Roma in gaining Access to effective redress for human rights violation? Please provide details and examples.

The Centre has a mandate to deal with complaints concerning discrimination, unequal treatment and intolerance based on race, nationality or other status of the complainant pursuant to the protected grounds listed in the Slovak Antidiscrimination Act. Therefore, the Centre also deals with cases concerning unequal treatment of Roma people. The Centre is also mandated to:
•
upon requests from natural persons or legal entities or on its own initiative, issue expert opinions on matters of the observance of the equal treatment principle under the Antidiscrimination Act,

•
perform independent inquiries related to discrimination,

•
provide services in the area of human rights.

In 2013 the Centre received 2621 complaints; 801 of these complaints were irrelevant to the Centre’s mandate. However, even in these cases the Centre provided a complainant with legal advice or led him or her to the responsible institution. 1043 complaints were lodge alleging the breach of the principle of equal treatment. As far as the protected ground of race is concerned, the Centre received 50 complaints alleging the breach of the principle of equal treatment based on this ground in 2013. With regards to the protected ground of ethnicity, the available statistics cover both this ground and the ground of nationality. Altogether, the Centre received 102 complaints concerning these grounds in 2013. The statistics of the received complaints for the year 2014 are currently being summarised and will be available at the end of this month.

To mentioned some of the handled cases, the Centre is currently working on a case filed by a Roma man alleging discrimination on the ground of ethnicity in the field of service providing. The Centre is now collecting relevant evidence in order to pursue an antidiscrimination action at court. Attempts to solve this case by amicable settlement were not successful.

6. In what ways are the views and opinions of the Roma communities taken into account in your work, and how are Roma able to participate in relevant aspects of your work, including through public consultations or seminars?

The Centre respects the principle of pluralism and also respects the opinions of various groups and minorities living in Slovakia. Roma people are one of the most vulnerable groups in Slovakia whose rights are violated on daily basis and whose voices are not heard as much as they should be. The Centre is happy to have hired a Roma activist as its employee in order to bring the problems of Roma communities closer to the Centre.

One member of the Administrative board of the Centre is a chairman of RMORK – Council of the non-governmental organizations of the Roma communities, which brings together more than 120 Roma NGOs. The Centre also cooperates with the Office of the Plenipotentiary of the Government of the Slovak Republic for Roma Communities.

For several years, the Centre has been co-organizing together with the Council of non-governmental organisations of Roma communities (RMORK) a conference “Language, history and cultural identity of Roma in the Slovak Republic and the current Europe”. This conference is attended mostly by members of the Roma communities from different parts of Slovakia. In this conference the most sufficient issues concerning Roma people are discussed. This conference is therefore a place, where the Centre gains its knowledge about Roma problems, opinions, efforts and plans.

The Centre constantly collects information on the most important issues of Roma people not only through cooperation with RMORK or Plenipotentiary of the SR Government for Roma Communities, but also through educational activities (see above the answer to question 1) and by providing legal advice to Roma people in relation to complaints handling. The Centre then seeks to address these issues in its annual Reports on the Observance of Human Rights including the Observance of the Principle of Equal Treatment and Rights of the Child in the Slovak Republic or draw attention to these issues through policy papers, media statements or outputs.

7. Does you National Institution apply a gender perspective through its activities? In the affirmative, how does it ensure the effective participation of Roma women to its work? Please give concrete examples.

In line with the principle of pluralism one of our employees is a Roma activist who brings interesting insides to the work of the Centre from the point of view of Roma women. This employee actively contacts other Roma activist to consult the propriety and content of planned activities of the Centre in the field of Roma education, projects aimed on Roma people or visits to Roma settlements. This employee as well as outsourced Roma female activists help the Centre with organization of the practical and administrative side of the project “Let’s learn more together” (see above the answer to question 1). Within this project there is one part dedicated to modern slavery and specially to impact of this modern slavery on Roma women who in many times are the target of forced prostitution in foreign countries. Being aware of this fact the Centre included in its lectures also advices what to do and how to avoid the forced prostitution.

8.
Have your National Institution conducted surveys or collected disaggregated data relating to national or ethnic, religious or linguistic minorities, or otherwise produced reports concerning Roma population? If so, please attach relevant documents.

Annually the Centre publishes a Report on the Observance of Human Rights including the Observance of the Principle of Equal Treatment and Rights of the Child in the Slovak Republic. Each year the report includes a chapter dealing with the issues of Roma people in Slovakia. In past, the Centre also issued Alternative report on implementation of International Convention on the Elimination of All Forms of Racial Discrimination and NHRI report on observations of the Slovak National Centre for Human Rights on the Fifth and Sixth Periodic Reports of the Slovak Republic to the UN Committee on the Elimination of All Forms of Discrimination against Women, which contained also parts dealing with human rights and equal treatment issues faced by Roma people in Slovakia.
From 2014 the Centre has been conducting the survey concerning Temporary Equalizing Measures (hereinafter as “TEM”) in the Slovak Republic. The survey is aimed on understanding and implementation of TEM by municipalities regarding the amendment of these measures in 2013. The amendment introduced, among others, inequality caused by ethnicity as a justification for implementation of TEM. Therefore, this survey is not aimed specifically on Roma people but gained information would be useful also in addressing Roma issues.

Contact person: Mgr. Zuzana Pavlíčková, LL.M, pavlickova@snslp.sk
