[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 hazardous substances and wastes
Disclaimer: Whilst filling up and collating present questionnaire the Centre has benefited from the kind support and valuable information provided by the Ministry of Environment of the Slovak Republic. This information have been sought due to the little expertise and no capacity attributed to the Centre in the field of access to information with respect to hazardous substances and wastes.

1. What obligations does your Government have to ensure the right of access to information under international, regional and national laws? Please provide, in detail, the relevant legislation that guarantees the right of access to information on hazardous substances and wastes, as well as the mechanisms, including grievance mechanisms, which may be used by individuals and groups.

Slovak Government has to ensure the right of access to information under the Aarhus Convention that entered into force in the Slovak Republic on 5 March 2006. The Aarhus Convention became part of the national legal system by being published in the Collection of Acts of the Slovak Republic under No. 43/2006 Coll. With regard to the fact that the Aarhus Convention provisions cannot be regarded directly applicable, the Convention is applied through the national law.

The first of the three pillars of the Convention guarantees the right to have access to environmental information is implemented by the national law in particular through:

· the Constitution of the Slovak Republic (Article 4 of the Convention),

· the Act No. 211/2000 Coll. on free access to information and on amendment of some acts,

· Act No. 17/1992 Coll. on environment as amended posterior,

· Act No. 205/2004 Coll. on collection, storage, and dissemination of environmental information as amended posterior,

· Ministry of Environment Directive No. 1/2005-1.5. on process of making environmental information accessible,

· Ministry of Environment edict No. 448/2010 Coll. executing the Act No. 205/2004 Coll. on collection, storage, and dissemination of environmental information and on amendment of some acts as amended posterior,

· Minister of Environment Instruction No. 3/2005- 1.7,

· Act No. 24/2006 Coll. on environmental impact assessment and on amendment of some acts,

· Act No. 215/2004 Coll. on protection of classified facts and on amendment of some acts,

· Act No. 428/2002 Coll. on personal data protection as amended posterior,

· Act No. 513/1991 Coll. Commercial Code as amended posterior,

· Act No. 40/1964 Coll. Civil Code as amended posterior,

· Act No. 71/1967 Coll. on administrative proceeding as amended posterior,

· Act No. 25/2006 Coll. on public procurement and on amendment of some acts,

· Act No. 514/2008 Coll. on treatment of waste from extractive industry and on amendment of some acts,

· Act No. 569/2007 Coll. on geologic works (Geologic Act) as amended posterior,

· Act. No. 3/2010 Coll. on national infrastructure for spatial information,

· Ministry of Environment edict No. 352/2011, executing certain provision of the Act. No. 3/2010 Coll. on national infrastructure for spatial information.

The Slovak Republic as a Member State of the European Union also transposed the European Parliament and Council Directive No. 2003/4/EC of 28 January 2003 on public access to environmental information and Directive 2007/2/EC of the European Parliament and of the Council of 14 March 2007 establishing an Infrastructure for Spatial Information in the European Community (INSPIRE).

In line with abovementioned, the Slovak Republic apparently lacks the unified legislation dealing with access to information with respect to hazardous substances and waste. This phenomenon will become even more visible throughout information provided in our submission.

2. Please provide, in detail, the scope and characteristics of hazardous substances and wastes-related information that is or may be accessible to the public? More specifically, please explain what type(s) of information is produced, by whom, based on what criteria, and the time frame/frequency of data production including whether data collected is disaggregated by gender, age, disability status, etc.

Generally speaking, the information about hazardous substances and wastes available to the public is in the field of prevention of serious industrial accidents where the businesses of B category (in line with Seveso EU Directives) are obliged to repeatedly inform public about the danger when the serious industrial accident happens. These businesses shall provide the information about their activities, possible risks and measures taken in order to minimalize possible accident’s impact. The information need to encompass desirable conduct of public after having experienced the accident. The information stem from the risk assessment, security reports and accident plan and must be send to the mayor of the town at stake in order to facilitate the public awareness.

When it comes to information concerning hazardous substances and waste within environmental damages field, it is connected with the right to healthy environment enshrined in Slovak Constitution Art. 44. In this case, the entrepreneurs or businessmen handling dangerous waste and substances over the boarder need to inform about the environmental risk that might be caused by handling their substances.

The other form of information provided to public regarding hazardous substances and waste comes from National Toxicological Information Centre which provides the doctors, medical personnel or general public with 24/7 service regarding the consistence of certain medicaments and their possible toxicity. Apart from this information, the Centre provides the general public with telephone appointments with medical experts when they fail to handle toxic chemicals or medicaments.

The special category of information is attributed to the persons who are being employed. It stems from several Regulations of Government of Slovak Republic. These regulations obliged employers to inform employee about certain kinds of hazardous substances or wastes. In accordance with Regulations of the Government of the Slovak Republic No.355/2006 Coll., 356/2006 and 253/2006 Coll. on Information about dangerous chemical substances the employer is obliged to provide his or her employees with cards of security data of the chemical substances, the records of exposition, the results of measuring of dangerous chemical factors in the air of workplace, the work code in the interest of the employees’ protection and collective preventive measures. This obligation is part of security and protection in the workplace arrangements which are naturally stricter when it comes to risky workplace environment including handling with toxic or hazardous substances.

3. Please explain, in detail, how the information on hazardous substances and wastes is made available to the general public. In addition, what actions does the Government take to disseminate this information and to raise awareness about the adverse impacts of hazardous substances and wastes on human rights? How is this information tailored to the different constituencies?

· As to the prevention of serious industrial accidents:

The Information System for Prevention of Serious Industrial Accidents is available for free online. This system was set up to gather information regarding the prevention from serious dangerous accidents. It is indeed available for general public and without any commission. The system provider is Ministry of Environment and Slovak Agency for Environment. In line with the Act No. 261/2002 Coll. on Prevention of serious industrial accidents, the system provides for the register of all enterprises and business which are effected by the present Act. This list is being categorised by dangerous substances present in their activities. It also includes register of expert persons, register of authorized persons, register of serious industrial accidents and information about controls that have been planned in certain enterprises. In the category “Security Information” the information for general public could be found. Moreover, the businesses of the B category are obliged to update the information every three years.

· As to the Environmental Damages

The Information System for Prevention and Remedy of Environmental Damages has been set up by the Ministry of Environment in accordance with Act No. 369/2007 Coll. on Prevention and remedy of environmental damages. The provider of the portal is Slovak Agency for Environment. This systems has been created in order to provide the information on data of environmental damage, its origin and scope. The data of the person responsible for environmental damage are gradually being updated in the system. System also includes information about approved or executed prevention measures including remedies. This is the place to consult the costs of these remedies and judicial trails that have been carried out. The system provides for information regarding the status of natural resources which are at risk to be damaged by natural disaster. The general public can point out to serious environmental damages utilizing the electronic form available here. For certain registered users, the module Oznámenia on-line has been created. This portal is available also in English and available for offices, owners, tenants or environmental NGOs.

If the provider, entrepreneur or businessman fails to provide the information about the high risk of environmental damage, this person may face fine up to 6 638.78 EURO. This provision is also applicable in case of providing wrong information. When the person fails to provide accurate information about environmental damage itself, it may face the fine up to 33 193.91 EURO.

· As to REACH

REACH is the Regulation on Registration, Evaluation, Authorisation and Restriction of Chemicals. It entered into force on 1st June 2007. It streamlines and improves the former legislative framework on chemicals of the European Union (EU). And this is the very regulation that provides for access to information about dangerous substances also in Slovakia. Pursuant to the Article No. 123 of REACH “the competent authorities of the Member States shall inform the general public about the risks arising from substances where this is considered necessary for the protection of human health or the environment. The Agency, in consultation with competent authorities and stakeholders and drawing as appropriate on relevant best practice, shall provide guidance for the communication of information on the risks and safe use of chemical substances, on their own, in mixtures or in articles, with a view to coordinating Member States in these activities.”

Stemming from the abovementioned provision European Chemical Agency provides the general public with the webpages or helpdesks. Moreover, the Ministry of Economy of Slovak Republic provides for more webpages where the register of enterprises and business dealing with dangerous substances and waste could be found.

4. Please provide examples of how information on hazardous substances and wastes has been used to:

· monitor human rights affected by hazardous substances and wastes (e.g., rights to health, safe and healthy working conditions, water and sanitation, healthy environment, etc.);

There as indicating to so-called environmental discrimination of marginalised groups especially Roma people in Slovakia. Several examples of Roma settlements which have been historically pushed out into peripheries and now being exposed to the harsh impact of industrial production. The Roma settlement Pätoracké was located in the area of mines which was highly contaminated by the heavy metals. Other example was settlement Zabíjanec where people were literally living in the area of former factory which was still highly contaminated from the industrial production. The solution was given to these families and social flats were built.

· protect the human rights of individuals and groups from the adverse impacts of hazardous substances and wastes;

No information

· promote other human rights (e.g., rights to health, safe and healthy working conditions, water and sanitation, healthy environment, etc.);

No information

· prevent potential human rights violations caused by the improper management of hazardous substances and wastes; and

No information

· hold perpetrators accountable and seek remedy for victims.

No information

5. Which businesses are required to provide information on hazardous substances and wastes (e.g., size, sector, operational context, ownership and structure)? Please explain, in detail, the obligations of these businesses, have with regard to the type of information they are obliged to provide, to whom the information is made available, and what measures may be taken if businesses fail to meet these obligations.

Generally speaking, the information about hazardous substances and wastes that is available to the public is in the field of prevention of serious industrial accidents where the businesses of B category (in line with Seveso EU Directives) are obliged to repeatedly inform public about the danger to be affected by the serious industrial accident. These business shall provide the information about their activities, possible risks and measures taken in order to minimalize possible accident’s impact. This information needs to encompass desirable conduct of public after having experienced the accident. This information stems from the risk assessment, security reports and accident plan and must be send to the mayor of the town at stake in order to facilitate the public awareness. When it comes to information concerning hazardous substances and waste within environmental damages field, it is connected with the right to healthy environment enshrined in Slovak Constitution art. 44. In this case, the entrepreneurs or businessmen handling dangerous waste and substances over the boarder need to inform about the environmental risk that might be caused by handling their substances. In case that environmental damage has happened, the entrepreneur or businessman is obliged to report such situation providing detail description of the event including proofs.

6. When does the Government limit the right of access to information on hazardous substances and wastes? Are these criteria on limitation provided by law? Who has the authority to make decisions on the disclosure/non-disclosure of such information?

In general access to information is regulated by the Act No. 211/2000 Coll. on free access to information and on amendment of some acts (Act on information freedom) and by the Act No. 205/2004 Coll. on collection, storage, and dissemination of environmental information as amended posterior.

Information classified as trade secret information shall not be made available, if it is not information pursuant to § 10 para 2 of the Act on free access to information. Pursuant to this provision making information regarding significant impact on human health or on environmental pollution, etc. available does not constitute a breach or a threat to the trade secret. In this case, access to information should neither be refused, nor limited even if all the formal requirements of a trade secret would be met. If the information regards matters listed in § 10 para 2 of the Act on free access to information, the protection of a trade secret shall be breached and the information can be made available regardless of the trade secret.

Important articles of the Act No. 211/2000 Coll. on free access to information:

· Pursuant to § 3 paragraph 3 of the Act No. 211/2000 Coll. on free access to information the information shall be made available without having to prove a legal or any other reason or interest for which the information is requested.

· Pursuant to § 16 paragraph 2 of the Act No. 211/2000 Coll. on free access to information the obliged (authorized) person shall allow everybody – without having to prove a legal or any other reason – to inspect, make abstracts or copies from the files and documentation.

· Pursuant to § 16 paragraph 1 of the Act No. 211/2000 Coll. on free access to information the information shall be made accessible in particular orally, by inspecting the file including a possibility to make a copy or abstract from it, by copying the information to a technical data medium, by making copies of originals with requested information available, by phone, fax, post, or e-mail. If information cannot be made available in the way requested by the applicant, the obliged person shall agree with the applicant on another method of making the information accessible.

· Pursuant to § 17 paragraph 1 of the Act No. 211/2000 Coll. on free access to information the application for making information accessible shall be processed by the obliged person without undue delay, not later than within eight working days from the day of submitting the application or from the day of eliminating the shortcomings in the application according to § 14 para. 2 and 3 and within 15 days, if the person requesting the information is visually impaired and the information will be made available in an accessible form under § 16 para. 2a), unless otherwise stipulated by this Act.

The obliged person can extend the deadline (paragraph 1) due to serious reasons, for a maximum of eight working days and 15 working days if the information will be made available to a visually impaired person in an accessible form under § 16 para. 2a).

Such serious reasons constitute:

a)
searching and collecting the requested information in a different location than the domicile of the obliged person handling the application,

b)
searching and collecting of a larger amount of separated or different information requested to be made available in one application,

c)
provable technical issues related to searching and making the information available, that one assumes can be solved within the extended deadline.

d)
The obliged person shall inform the person requesting the information about the extension of the deadline at the latest before the deadline passes (paragraph 1). The information shall include reasons for the extension of the deadline. In case the obliged person fails to meet the requirements of making the information accessible within the 8-day period, it is considered an administrative offence that may be sanctioned up to the amount of 1,650 EUR and a ban on activity up to two years.

· § 8 to 12 of the Act No. 211/2000 Coll. on free access to information specifying the limitations of access to information (e.g. protection of classified facts, protection of personality and personal data, trade secret protection, and other specific requirements of the limitation), as well as conditions for this limitation.

At the same time it is important to draw one’s attention to the fact that due to the amendment No. 145/2010 Coll. amending the Act No. 24/2006 Coll. on environmental impact assessment and on amendment of some acts as amended posterior the documentation from Annex 1 and 2 of the Atomic Act is regarded as such documentation, which includes information, publishing of which could serve to plan and execute activities aimed at causing disturbance or destruction of a nuclear facility or facilities of significant importance and other important facilities and thus have a negative impact on public safety. It concerns documentation on nuclear facilities necessary for individual consents and documentation necessary for consent for transportation of radioactive materials. The above mentioned amendment affected the Act on free access to information and broadened the restriction on access to information, if it concerns documentation publishing of which could serve to plan and execute activities aimed at causing disturbance or destruction of a nuclear facility or facilities of significant importance and other important facilities pursuant to special regulations (e.g. Act on Defense of the Slovak Republic). In terms of the national legislation as well as international agreements, it is important for the defense and protection of a country to secure confidentiality of certain documents, disclosing of which could cause severe problems in protection against terrorist or other attacks and could weaken the country, because one could get access to sensitive information misuse of which could threaten not only the population of Slovakia, but also of neighbouring states. Amendment of the Atomic Act No. 350/2011 Coll. amended the original provisions of the Act No. 145/2010 Coll. and specified only some documents from Annex 1 and 2 of the Atomic Act which include sensitive information and it is not possible to disclose them.

· Pursuant to § 18 paragraph 2 of the Act on information freedom in case the obliged person does not satisfy (comply with) at least part of the application, he/she shall issue a decision in this regard in writing in the period specified by law. Such decision shall not be issued once the application has been postponed. Pursuant to § 18 paragraph 3 of the Act on free access to information in case the obliged person fails to provide information, or issue a decision, or to make information accessible in the period intended for the application procession, it is assumed that he/she issued a decision by which he/she refused to provide the information.

· Pursuant to § 18 paragraph 4 of the Act on information freedom, in case the obliged person does not satisfy at least part of the application, he/she shall immediately – not later than within three days – suggest to the person, who established the obliged person or with whom he/she agreed on fulfillment of tasks in the area of environmental care, that the latter issue the decision.

· Pursuant to § 19 paragraph 1 of the Act on information freedom the decision of the obliged person on rejection of information requested can be appealed within 15 days from the day of delivering the decision or the day of vain elapse of the period determined for making a decision on the application. The appeal shall be lodged to the obliged person who issued the decision or was supposed to issue it.

To provide an information shall be rejected upon § 11 paragraph 1 subparagraph e) of the Act No. 211/2000 Coll. (classified information on existence of species), § 11 paragraph 1 subparagraph c) of the Act No. 211/2000 Coll. (intellectual property protection), § 9 of the Act No. 211/2000 Coll. (protection of personality and personal data) and upon license contracts with providers of some data.

· Pursuant to § 21 of the Act on information freedom, information shall be made available free of charge except for a payment in the amount that cannot exceed the sum of material costs connected to the production of copies, obtaining technical data media (carriers) and the delivery of information to the applicant. The costs connected to making information available to a person with sensual disability shall be borne by the obliged person. The obliged person may remit the payment.

The reimbursement of cost of making information accessible is in detail specified in the Ministry of Finance of the Slovak Republic Regulation No. 481/2000 Coll. on particularities of reimbursement of cost of making information accessible.

7. How does the Government ensure that the right of access to this information is fulfilled while also respecting the confidentiality of business information? If available, please indicate relevant cases and attach copies of relevant judgments.

No information.

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