QUESTIONNAIRE
“NON - DISCRIMINATION AND EQUALITY IN FAMILY AND CULTURAL LIFE”

CONTRIBUTION BY SLOVENIA
Questionnaire
General
1. What status/hierarchy does your Constitution gives to international human rights treaties versus domestic law?
Laws/acts and other regulations must comply with generally accepted principles of international law, and with treaties that are binding on Slovenia (as set out in Article 8 of the Constitution). Ratified and published international treaties must be applied directly. The position of the Slovenian Constitutional Court is that international treaties rank above statutory provisions in the hierarchy of legal acts. Ratified international treaties are integrated into the national legal system, thereby creating rights and obligations for natural and legal persons in the country (provided they are directly enforceable).

All legal norms must be in conformity with the Constitution. Laws/acts and other regulations must comply with generally accepted principles of international law, and with treaties that are binding on Slovenia (as set out in Article 8 of the Constitution). Implementing regulations and local ordinances must, in addition, be in conformity with laws/acts.

General acts issued for the exercise of public authority must be in conformity with the Constitution, laws/acts and implementing regulations.

Individual acts and the actions of state authorities, local community authorities and bearers of public authority must be based on an adopted law/act or statutory regulation.

As to the primacy of law of the European Union, the Constitution provides the basis for the Slovenian legal system to accept its primacy, by stating that legal acts and decisions adopted within international organisations to which Slovenia has transferred the exercise of part of its sovereign rights (in this case, the European Union) must be applied in Slovenia in accordance with the legal regulation of these organisations.

International treaties of which the Republic of Slovenia is a signatory enter into force once they have been ratified by the National Assembly through a specific procedure. International treaties are ratified by the adoption of a law tabled by the government. A law on the ratification of an international treaty is adopted if passed by a simple majority of the deputies present, except where stipulated otherwise by the Constitution or law.

2. Has your State ratified international human rights treaties with reservations to provisions dealing with equality in family life?
Yes

()

No
(X)

If yes, are there plans to withdraw these reservations?

Yes

()

No
()
Please explain.
3. Are the principles of non-discrimination on the basis of sex/gender and equality between men and women established in the Constitution of your State?

Yes

(X)

No
()

If yes, please provide references, describe how they are defined (name the specific articles) and whether they cover family and cultural life.
In accordance with the Constitution everyone is 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 (Article 14). Judicial protection of human rights and the right to obtain redress for the violation of such rights are guaranteed by the Constitution (Article 15). The law shall provide measures for encouraging the equal opportunity of men and women in standing for election to state authorities and local community authorities (Article 43). Furthermore marriage is based on the equality of spouses. Marriage and the legal relations within it and the family, as well as those within an extramarital union, shall be regulated by law. The state shall protect the family, motherhood, fatherhood, children and young people and shall create the necessary conditions for such protection (Article 53).
4. Are there any specific anti-discrimination or gender equality laws in your State?
Yes

(X)

No
()

If yes, please provide references and briefly describe the content of this law(s), in particular whether it covers family and cultural life.
Legal basis for the implementation of specific gender equality actions, including temporary special measures, and gender mainstreaming as the key working methods complementing specific policies for the advancement of women and their empowerment were created with the adoption of the special gender equality law in 2002, namely the Equal Opportunities for Women and Men Act. The aim of the Act is to define common grounds for the improvement of the status of women and the establishment of equal opportunities for women and men in political, economic, social, educational fields and other fields of social life (Article 1).
In 2007 Act Implementing the Principle of Equal Treatment, general anti-discrimination law, which prohibits direct and indirect discrimination on the grounds of any personal characteristics, including sex, in any sphere of social life, as well as victimization of a person discriminated against and of persons helping such a victim was adopted (Article 3 and 4).
5. Have there been any recent legal reforms in your State to guarantee non-discrimination and equality between men and women in family and cultural life?

Yes

(X)

No
()

If yes, please explain and provide examples.

On 26 September 2013, the Government of the Republic of Slovenia adopted the Equality of Women and Men Act, which is to replace the applicable Equal Opportunities for Women and Men Act, and submitted it to the National Assembly of the Republic of Slovenia for discussion and adoption. The Act specifies in more detail the issues of gender equality and the prohibition of sex- and gender-based discrimination. To this date the Act has not yet been adopted by the National Assembly.

Furthermore in 2013 the Government adopted a new Parental protection and family benefit Act that includes a provision laying down that each parent has the right to a 130-day parental leave. Mothers may transfer 100 days to fathers, while fathers may transfer 130 days to mothers. The 15-day paternity leave (entitling fathers to paternity leave compensation) has been extended to 30 days, and the 75-day paternity leave in respect of which fathers were paid minimum salary social security contributions was abolished. This right is to be introduced gradually.

6. Are there any customary, religious law or common law principles/provisions that discriminate against women in family and cultural life?

Yes

()

No
(X)

If yes, please explain and provide examples.

7. Are there any good practices that you can share regarding the elimination of sex discrimination in family and cultural life in your State?

If yes, please explain and provide examples.
In 2006 and 2007, the Office for Equal Opportunities carried out a media campaign 'Daddy, get active!', which was co-funded by the European Commission through the Progress Programme. The objectives of the campaign were to encourage fathers' involvement in family life, present the positive aspects of responsible and active fatherhood, challenge traditional gender role stereotypes, promote the equal distribution of family responsibilities between both partners and present the benefits of shared and reconciled professional and family life for employees and employers. The campaign consisted of a radio spot, shows on active fatherhood and an educational documentary broadcasted on the national TV. Fathers were encouraged to spend active time with their children and informed about the rights of fathers and positive aspects of active fatherhood for children also through a sport and awareness-raising event 'Daddy's Runs' organised by the Office for Equal Opportunities in cooperation with the local communities in 2006, 2010 and 2011. Fathers ran with their children; they pushed prams, carried children in their arms and piggyback and ran hand in hand or side by side with their children. In some local communities the run has become an annual event.

8. What actions have been taken by your State to eradicate negative gender stereotypes, including in the media?

During Slovenia's EU Presidency in 2008 and in cooperation with the European Commission, the Office for Equal Opportunities organised a conference 'Elimination of Gender Stereotypes: Mission (Im)Possible?'. The Conference reviewed progress and identified the key challenges faced at various stages of life as regards the elimination of gender stereotypes, in particular in education and training, employment, private and family life, participation and decision making, and in the media. Commitments were undertaken to facilitate the development of policies and programmes to challenge gender stereotypes and promote gender equality in education and training programmes and practices.

9. Are tribunals upholding the principles of equality and non-discrimination in matters relating to family and cultural life?
Yes

()

No
(X)

If yes, please provide any relevant case-law/jurisprudence.

10. Are there any other mechanisms to monitor draft legislation, specific provisions in draft legislation or reverse decisions discriminating against women in family or cultural life?
Yes

(X)

No
()

If yes, please provide any relevant examples.
In accordance with the Equal Opportunities for Women and Men Act in the course of the preparation of regulations and other measures that apply in the fields which are relevant for the establishment of equal opportunities, ministries shall take into consideration the gender equality perspective, work together for this purpose with the National machinery for Gender Equality and take into account its suggestions and opinions. Ministries must obtain the opinion and suggestions of the National Machinery for Gender Equality with regard to proposals of laws and other documents relating to the fields of work that are important for the establishment of equal opportunities, before these proposals are submitted to the government for decision.

The Ombudsperson task is to identify and prevent violations of human rights and other irregularities arising from the operation of national or local public bodies, and to eliminate their consequences. The jurisdiction of the Ombudsperson includes investigation into cases of alleged violations of specific human rights.
Cases of alleged violations of the ban on discrimination on the grounds of any personal characteristics, including sex in accordance with the Implementing the Principle of Equal Treatment Act is considered by an Advocate of the Principle of Equality. The role of the Advocate is to provide general information and explanations regarding discrimination. When hearing a case the Advocate points out the discovered irregularities and recommend, how they should be eliminated. The Advocate also offers help to discriminated persons in other procedures for exercising rights related to the protection against discrimination. In 2012, the Advocate of the Principle of Equality received eight applications alleging discrimination against women. Six cases referred to unequal treatment in the labour market, while two cases referred to media contents. No opinion has been issued. In three cases, the Advocate of the Principle of Equality informed the applicants about potential courses of action; in two cases, no discrimination was found; three cases are still pending.

Family Life ​- Equality within marriage
11. Is there a legal designation of head of household?
Yes

()

No
(X)
If yes, is the head of household the male member of the family? What rights or obligations are attributed to the head of household?
12. Do women have the same rights as men in your State in relation to:

(yes)
The minimum age for marriage – if the age of marriage is different for men and women, please provide information
(yes)
The right to enter into marriage

(yes)
The freedom to choose a spouse and to express consent

13. With permission or authorization from parents/guardians/courts, at what minimum age can men and women marry in your State? What enforcement measures are provided by law in this regard?
In accordance to the Marriage and Family Relations Act marriage may not be concluded by persons below the age of eighteen (Article 18).

However, a Social Work Centre may - if there are well founded reasons for this - allow the concluding of marriage between (by) person who is not yet 18 years of age but older than 15 years. Prior to a social work centre allows a young person to conclude marriage, it must interview them, the person with whom they intend to conclude marriage, and the (young person's) parents or guardians (Article 23 and 24).

Article 142 of the Criminal Code determines that whoever, by means of force or serious threat, coerces another person to perform an act or to omit performing an act or to suffer any harm shall be sentenced to imprisonment for not more than one year. This provision can be used in the cases of forced marriage with a minor.

14. Is there a reference to dowry in the legislation of your State, for example, in marriage contracts or in traditional practice?

Yes

()

No
(X)

If yes, please explain.
15. Are forced marriages prohibited in your formal and customary laws?

Yes

(X)

No
()

If yes, please provide any relevant references.

Force marriages are not prohibited expressis verbis with a specific provision in Criminal Code, however, art. 132 (Criminal Coercion) prohibits forced marriages. See below:

(1) Whoever, by means of force or serious threat, coerces another person to perform an act or to omit performing an act or to suffer any harm shall be sentenced to imprisonment for not more than one year.

(2) The prosecution shall be initiated upon a complaint.
In order to conclude a marriage, it is necessary for two persons of different sex to state before a competent body, in a manner determined by law, their agreement to conclude the marriage (Article 16 of Marriage and Family Relations Act).

A marriage shall not be valid without the free consent of the future spouses; there is no free consent if the consent has been forced or given in error. Consent is forced if the spouse consented to conclude marriage out of fear caused by real threat (Article 17 of Marriage and Family Relations Act).
16. Are forced marriages or arranged marriages practiced in your State?
Yes

(X)

No
()

There is no official data on forced or arranged marriages available in Slovenia. However, there were some cases reported by Centres for Social Work and NGOs dealing with trafficking in human beings that referred to cases of forced marriages in the Roma community.

17. Is polygamy illegal in your State?
Yes

(X)

No
()

 If no, is it legal for both men and women?
18. Is the registration of marriage compulsory in the following cases?

(yes) civil marriage
(no) religious marriage
19. Are same sex-marriages allowed in your State?

Yes

()

No
(X)

If yes, please provide references.

Same-sex partners can not conclude a marriage. According to Registration of Same-Sex Civil Partnerships Act same-sex partners may register a same-sex civil partnership. This act lays down the procedure and conditions for registering a same-sex civil partnership, the legal consequences of registration, the method of its termination and relationships between partners after the termination of a registered same-sex civil partnership.
On the basis of a same-sex partnership registration, both partners have the right to maintenance, the right to obtain jointly owned property, the right to regulation of property relations within a civil partnership, the right of occupancy, the right to inheritance and the right to obtain information on the health condition of the sick partner and to visit him/her in healthcare institutions.
20. Are same-sex relations criminalized in your State?

Yes

()

No
(X)

If yes, please provide references.

21. Is equality guaranteed between husband and wife in law and practice with respect to:

(yes) The right to choose a family name
(yes) The right to choose a profession and occupation

(yes) The right to choose the place of residence

(yes) The right to have and retain one’s nationality

(yes) The freedom of movement (including the right to travel abroad)
Please provide references.

Marriage shall be founded on the free decision to conclude a marital bond, on a feeling of attachment on both sides, mutual respect, understanding, trust and mutual assistance (Article 13 of Marriage and Family Relations Act).

The spouses are equal in a marriage (Article 14 of Marriage and Family Relations Act).

The partners to a marriage are bound to mutual respect, trust and assistance (Article 44 of Marriage and Family Relations Act).

The married couple shall freely decide on the birth of children. They shall have the same rights and obligations to children (Article 45 of Marriage and Family Relations Act).

Each of the partners shall freely choose a profession and work (Article 46 of Marriage and Family Relations Act).

The couple shall decide the place of residence by agreement (Article 47 of Marriage and Family Relations Act).

The couple shall decide joint matters by agreement (Article 48 of Marriage and Family Relations Act).

The partners shall contribute to the subsistence of the family in proportion to their possibilities (Article 49 of Marriage and Family Relations Act).

A spouse who does not have the means of subsistence and through no fault of their own is unemployed or is unfit for work, has the right to be supported by the other partner insofar as this is within their power (Article 50 of Marriage and Family Relations Act).
Spouses may when they conclude a marriage agree thet their surname will be the surname of either of them. They may keep the surname they had before they concluded a marriage or they may add a surname of a spouse to their surname. (Article 15 of Personal Name Act)

According to Citizenship of the Republic of Slovenia Act equality is guaranteed between husband and wife referring the right to have and retain one’s nationality.

In the Republic of Slovenia every person has the freedom of movement regardless gender.
22. Do both spouses have the same rights in law and practice with respect to:

(yes) ownership of property and land

(yes) management and administration of property and land

(yes) enjoyment and disposition of property and land
Please provide references.
Property relations between spouses are defined in Articles 51 – 62 of Marriage and Family Relations Act.

Property which a spouse has at the time of concluding the marriage remain his or her own property and she or he shall dispose of it freely. Property which the spouses obtain by work during the period of the marriage shall be their joint property.

The joint property of the spouses shall be managed and disposed of jointly and by agreement. The spouses may agree that only one of them shall administer this property or parts of it or that she or he manages and also disposes of it, respecting the interest of the other spouse. Either of the spouses may withdraw from such an agreement at any time, but they may not do this at an unfavourable time.

Unless otherwise agreed, the spouse to whom management has been entrusted may in the framework of regular management also dispose of common property or its parts.

A spouse may not dispose of his unspecified share of the joint property by legal business during their lives, and in particular, she or he may not expropriate or burden it.

Rights to real estate which is the joint property of the spouses shall be inscribed in the land register in the name of both of the spouses as their joint property by unspecified share.

A spouse shall be responsible with their private assets and their own share of joint assets for obligations which the spouse had prior to concluding the marriage and obligations which she or he took on after concluding the marriage. Both spouses shall be responsible jointly and individually with their assets for obligations which appertain to both spouses according to general regulations, for obligations created in connection with joint assets and for obligations which one spouse takes on for the current needs of the family. A spouse shall have the right to claim from the other spouse the refund of the sum over and above their share which they have paid in forced settlement of a joint debt.

A creditor may demand on the basis of a legally binding decision that a court determine the share of common assets of a debtor and then demand forced settlement on that share. If in proceedings of forced settlement the sale of the share which a spouse has in joint assets is allowed, the other spouse has the right before all other buyers to purchase this share at a price which shall be determined by regulations on forced settlement.

Joint assets shall be divided if the marriage ceases or is annulled. For the duration of the marriage, joint assets may be divided by agreement or at the demand of one or other of the spouses.

In the division of joint assets, it shall be considered that the share of the spouses of the joint assets is equal, but the spouses may prove that they contributed to the joint assets in another proportion. In a dispute on the amount of the share of each of the spouses of the joint assets, a court shall consider not only the income of each of the spouses but also other circumstances, such as the assistance which the spouse gives the other spouse, the care and upbringing of the children, performing household work, care in maintaining property and any other form of work and cooperation in managing, maintaining and increasing the joint assets.

Spouses may themselves decide on the level of share of joint assets, or request that a court determine such shares. After establishing the shares of joint assets, these shall be divided at the proposal of the spouses according to rules which apply to the division of joint property.

Prior to establishing the share of each of the spouses in joint assets, the debts and claims of the spouses against these assets shall be established. During the division of the joint assets, primarily those objects which are intended for carrying on his or her trade or profession and enable him or her to obtain personal income, and objects meant exclusively for their own personal use shall be awarded to a spouse at their own request against their share.

The spouses may conclude between them any legal business that may also be concluded with other persons, and establish rights and obligations on that basis.

23. Are women who get married subjected to any form of male guardianship?

Yes

()

No
(X)

If yes, what are the specific conditions of this guardianship and what kind of restrictions does it impose on women?

24. Do parents have same rights and responsibilities regarding to:

(yes)
Deciding the number and spacing of children
(yes)
Guardianship, wardship and trusteeship
(yes) Adoption of children
(yes)
Care of children
(yes)
Education of children
(yes) Alimony
Please provide references.
Slovenian Constitution guarantees to everyone to make free decisions whether to bear a child or not and a positive obligation of the state to create conditions for enabling women (and men) to have every opportunity to exercise this freedom (Article 55).

It determines that parents have the right and duty to maintain, educate and raise their children (Article 54).

The married couple shall freely decide on the birth of children. They shall have the same rights and obligations to children (Article 45 of Marriage and Family Relations Act).

Parents shall have the right and obligation to ensure through direct care, by their work and social activities, the successful physical and mental development of their children. In order to provide healthy growth, well-adjusted personal development and the capacity for independent life and work, parents shall have the right and obligation to care for the subsistence, personal development, rights and benefits of their young children. These rights and responsibilities shall compose parental rights. Parental rights belong to the father and mother together (Article 4 of Marriage and Family Relations Act).

The parents exercise parental rights by common consent in accordance with the child's interest. If parents fail to agree by themselves on a matter, a social work centre shall assist them in reaching an agreement. When parents do not live together and are not both in charge of the child's care and upbringing, they shall both decide by common consent, in accordance with the child's interest, on issues which essentially influence the child's development. If parents fail to agree by themselves on a matter, a social work centre shall assist them in reaching an agreement. Issues concerning the child's daily life shall be decided by the parent who is in charge of the child's care and upbringing. If, even with the assistance of a social work centre, the parents fail to agree on issues essentially influencing the child’s development in cases referred to in the preceding paragraphs, the court shall decide thereon in a non-litigious procedure at the request of one or both parents. The proposal must be accompanied by a supporting document from a competent social work centre, stating that the parents tried to agree on the exercise of parental rights with its assistance. Where one parent is prevented from exercising his or her parental right, the other parent shall exercise it on his or her own (Article 113 of Marriage and Family Relations Act).

Minor children shall be represented by their parents. If it is necessary to deliver something to a child or inform them of something, informing or delivering to one or other of the parents shall be valid, and if the parents do not live together, to that parent with whom the child lives. If both parents are in charge of the child’s care and upbringing, they should agree on the child’s permanent residence and which of the two parents shall be handed postal consignments for the child (Article 107 of Marriage and Family Relations Act).

Parents must enable their children the conditions for healthy growth, well-adjusted personal development and qualifying themselves for independent life and work (Article 102 of Marriage and Family Relations Act).

Parents are responsible for their children's subsistence, care for their life and health and to bring them up. Parents are responsible within their powers to care for the schooling and professional education of their children in relation to their capacities, talents and wishes (Article 103 of Marriage and Family Relations Act).

Nobody may be adopted by more than one person unless the adopters are a married couple (Article 135 of Marriage and Family Relations Act).

A married couple may only adopt a child together, unless one of them is adopting the child of their spouse (Article 138 of Marriage and Family Relations Act).

Only children whose parents are unknown or whose residence has not been known for a year or who have consented to adoption before a competent body, may be adopted. The consent of a parent from whom parental rights have been taken away, or is permanently incapacitated from expressing his/her wish, is not required. A child can be adopted also if he/she does not have parents (Article 141 of Marriage and Family Relations Act).

Parents are obliged to support their children until they reach full age, by providing living conditions needed for a child's development, according to their abilities and capacities. If a child is engaged in mainstream schooling, even if he or she is enrolled in ongoing part-time studies, the parents are obliged to support him or her after he or she has reached full age, but no later than having reached twenty six years of age (Article 123 of Marriage and Family Relations Act).

If a number of people are jointly obliged to support someone, such an obligation shall be divided among them according to their possibilities, as well as in relation to how much each was the recipient of care and assistance (Article126 of Marriage and Family Relations Act).
25. Are de facto unions recognized in law in your state?

Yes

(X)

No
()

If yes, please explain in which law(s) and how this is defined.
A durable living community of a man and a woman who have not concluded marriage, shall have the same legal consequences for them under this Act as if they had concluded marriage, provided there is no reason by which marriage between them would be invalid; in other fields, such a community shall have a legal consequence if the law so determines. If a decision on rights or responsibilities is dependent on the question of the existence of a living community under the previous paragraph, a decision on this question shall be made in a proceeding for establishing these rights or responsibilities. A decision on this question shall have legal effect only in the matter in which this question was resolved (Article 12 of Marriage and Family Relations Act).
26. Do men and women have the same legal rights with respect to dissolution of marriage?

Yes

(X)

No
()

If yes, please explain in which law(s) and how this is defined.
The court shall grant a divorce on the basis of an agreement by the spouses, provided that they have come to an understanding on the care, upbringing and subsistence of joint children, and their contact with both parents, in accordance with the provisions of this Act, and if they have submitted, in the form of an enforceable notarial record, an agreement on the division of their joint property, on which of them shall remain or become the tenant of their apartment, and on the maintenance of the spouse who has no means of subsistence and is unemployed without fault (Article 64 of Marriage and Family Relations Act).

If the marriage is unbearable for whatever reason, either of the spouses may sue for divorce (Article 65 of Marriage and Family Relations Act).
27. Do men and women have the same rights in law and practice when a marriage or union ends in terms of:
(yes) Equal share of the marital property and land
(yes) Custody of children

(yes) Remarriage
Please provide any references.

Joint assets shall be divided if the marriage ceases or is annulled (Article 58 of Marriage and Family Relations Act).
In the division of joint assets, it shall be considered that the share of the spouses of the joint assets is equal, but the spouses may prove that they contributed to the joint assets in another proportion. In a dispute on the amount of the share of each of the spouses of the joint assets, a court shall consider not only the income of each of the spouses but also other circumstances, such as the assistance which the spouse gives the other spouse, the care and upbringing of the children, performing household work, care in maintaining property and any other form of work and cooperation in managing, maintaining and increasing the joint assets. (Article 59 of Marriage and Family Relations Act)

Spouses may themselves decide on the level of share of joint assets, or request that a court determine such shares. After establishing the shares of joint assets, these shall be divided at the proposal of the spouses according to rules which apply to the division of joint property. (Article 60 of Marriage and Family Relations Act)

Prior to establishing the share of each of the spouses in joint assets, the debts and claims of the spouses against these assets shall be established. During the division of the joint assets, primarily those objects which are intended for carrying on his or her trade or profession and enable him or her to obtain personal income, and objects meant exclusively for their own personal use shall be awarded to a spouse at their own request against their share. (Article 61 of Marriage and Family Relations Act)
If parents do not or will not live together any longer, they must agree on the care and upbringing of their joint children in accordance with the children's interests. They may agree that both of them have or continue with care and upbringing of the children, or that all children are entrusted into the care and upbringing of one of the parents, or that some children are entrusted to one parent and other children to the other parent. If parents fail to agree by themselves on the matter, a social work centre shall assist them in reaching an agreement. If parents agree on the care and upbringing of the children, they may propose that the court issue a decision thereon in a non-litigious procedure. If the court establishes that such agreement is not in accordance with the children's interests, it shall reject the proposal. If, even with the assistance of the social work centre, the parents fail to agree on the care and upbringing of the children, the court shall, at the request of one or both parents, decide that all children are entrusted into the care and upbringing of one of the parents, or that some children are entrusted to one parent and other children to the other parent. The court may decide ex officio that all or some children are entrusted into the care and upbringing of another person. Before the court gives its ruling, it should seek the opinion of a social work centre on the child’s interest. The court shall also consider the child's opinion if it is expressed by the child himself, or by a person the child trusts and who has been chosen by the child himself, and provided the child is capable of understanding its meaning and consequences. The request for care and upbringing must be accompanied by a supporting document from a competent social work centre, stating that the parents tried to agree on the care and upbringing of joint children with its assistance. (Article 105 of Marriage and Family Relations Act)

When the court grants a divorce it shall also decide on the care, upbringing and subsistence of joint children, and their contact with the parents, in accordance with this Act. Before the court reaches a decision, it should establish the best way of protecting the child’s interest. It should seek the opinion of a social work centre on the matter. The court shall also consider the child’s opinion if it is expressed by the child himself, or by a person the child trusts and who has been chosen by the child himself, and provided the child is capable of understanding its meaning and consequences. (Article 78 of Marriage and Family Relations Act)
Nobody may conclude a new marriage until their previously concluded marriage is terminated or annulled (Article 20 of Marriage and Family Relations Act). After termination or annulment of marriage man and woman may conclude new marriage.
28. Is it contemplated in the legislation of your State that, in the event of a divorce, women should remain in the family or common household?

Yes

()

No
(X)

If yes, please explain in which law(s) and how this is defined.
29. Are legal provisions guaranteeing non-financial contributions, including care of children, the sick and elderly in the family, taken into account in the division of marital property upon divorce?
Yes

()

No
(X)

If yes, please provide references.

30. Are rights of widow(er)s the same for women and men in terms of:
(yes) Custody of children
(yes) Property and land distribution

(yes) Remarriage

(yes) Freedom to choose residence
Please provide references.
In accordance with Act on Equal Opportunities for Women and Men women and men shall equally participate in all fields of public and private life and they shall have equal status, equal opportunities for the exercise of all rights and for the development of their personal potentials by which they contribute to social development, as well as equal benefit from the results arising from development (Article 4).

The establishment of equal opportunities is a duty of the entire society and represents the elimination of obstacles to the introduction of gender equality, above all through the prevention and removal of unequal treatment of women and men as a form of discrimination in practice arising from traditionally and historically conditioned different roles within society, as well as the establishment of conditions for the introduction of equal representation of both genders in all fields of social life (Article 2).

If one of the parents is no longer living or is unknown, or if parental rights have been taken away from them, or if business competence has been taken away from them, parental rights shall fall to the other parent (Article 115 of Marriage and Family Relations Act).
According to Inheritance Act equality is guaranteed between women and men referring to the property and land distribution after the death of his/her spouse.

Nobody may conclude a new marriage until their previously concluded marriage is terminated or annulled (Article 20 of Marriage and Family Relations Act). After termination or annulment of marriage men and women may conclude new marriage.
In the Republic of Slovenia every person has the freedom to choose residence regardless his/her sex.
31. Do women have access to legal aid in relation to family matters?

Yes

(X)

No
()
If yes, please explain.
According to Free Legal Aid Act free legal aid may be granted to men and women for legal advice, legal representation and other legal services laid down in this Act, for all forms of judicial protection before all courts of general jurisdiction and specialised courts based in the Republic of Slovenia, before the Constitutional Court of the Republic of Slovenia, and before all authorities, institutions or persons in the Republic of Slovenia authorised for out-of-court settlements, as well as for exemption from payment of the costs of judicial proceedings.
The process of adopting a decision on an application for free legal aid shall include the determination of the financial position of the applicant and of other conditions laid down in this Act (regular free legal aid).
Equality within the family
32. What is the legal definition/concept of “family” in your State?
In accordance with the Marriage and Family Relations Act the legal definition of a family is:
 A family is a living community of parents and children which, because of the benefit of children, experiences special social protection. (Article 2)
33. In law (including customary law) are men and women equal in the family in your State?

Yes

(X)

No
()

If yes, please provide any references.

In accordance with the Marriage and Family Relations Act the spouses are equal in a marriage (article 14). Slovenian Constitution determines 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. (Article 14)

34. Do men and women have the same social status within the family in your State?

Yes

(X)

No
()

If yes, please provide any references.
On a declarative and legal level men and women have equal social status within a family.

35. Does your State have data on the number of hours spent by women and by men on functions in the home or in care for family members, including children and the elderly? YES
If yes, please explain.

Despite the fact that men spend more and more time taking care of the households and families, in Slovenia women still spend more time on the above mentioned activities than men. According to slightly older data collected with the Time Use Survey from 2001, men spend almost one hour less time on housekeeping and taking care of family than women. On average, women spend four hours and a half on housekeeping and family a day, while men spend three hours and a half each day.
In 2012, the Ministry of Labour, Family, Social Affairs and Equal Opportunities commissioned a study on how to follow the principle of gender equality in family life and in partner relationships. The study showed that daily housework is done predominantly by women (in more than two thirds of cases, it is mostly done by women) – women prepare meals, do the washing up or load the dishwasher, do the laundry, clean the house and iron much more frequently than men or couples together. The more demanding chores are distributed more equally: for the most part men, do small repairs in the apartment or house, maintain outdoor areas and look after the car; gardening is done equally by both partners; in nearly two thirds of cases, couples decide on home interior design and maintenance and/or house construction or renovation together; where this is not the case, men alone decide on these issues approximately five times more often than women. Several stereotypes were also exposed in connection with the tasks related to children. In cases where the couples do not carry out these tasks together, women more often than men play and socialise with children, take them to the doctor, dress them, attend to administrative matters related to children, organise child care in emergencies and organise transportation for children to leisure activities.

36. Do men and women in the family have the same rights, in law and practice, with regards to inheritance (including equal rank in the succession)?

Yes

(X)

No
()

If yes, please explain. In addition, is there evidence of waiver of inheritance rights by women?

According to Inheritance Act equality is guaranteed between women and men. Inheritance is implemented on the basis of either law or will. If the deceased did not draw-up the last will, the inheritance is implemented on the basis of the law, i.e. the heirs of the deceased are his/her closest relatives who are classified according to the class of entitled persons. No, there is no evidence of waiver of inheritance rights by women.
37. Does family education in your State include a proper understanding of maternity as a social function and the recognition of the common responsibility of men and women in the upbringing and development of the children?

Yes

(X)

No
()

If yes, please provide any references.

To ensure equal opportunities of both sexes, it is necessary to establish appropriate conditions for easier and better reconciliation between work and family life of mothers and fathers and of other persons taking care of elderly people and other family members who need help. Taking care of children is still mainly a woman’s task and this is also proven by the data on taking the parental leave, part-time employment and absence from work due to taking care of a family member. On the other hand, most of the fathers take the paternity leave.
Legislation enabling both parents to care for a child and stimulating fathers to increasingly share related responsibilities is vital to encourage equal sharing of parental responsibilities in childcare by women and men. Most fathers take 15-day paternity leave and receive related paternity leave compensation. In 2012, 15-day paternity leave was taken by 17,468 fathers (app. 85 percent), while 3,586 fathers took more than 15 days (subject to entitlement to the payment of minimum salary social security contributions). Mothers and fathers are entitled to the right to take 260-day child nursing and care leave; in practice, it is predominantly taken by mothers. In 2012, part of this leave was taken by 1,517 fathers accounting for approximately 7.2 per cent. In the last ten years, the share of fathers who took at least some days of child nursing and care leave increased by approximately five percentage points.

In 2013, the Ministry of Labour, Family, Social Affairs and Equal Opportunities drafted a new Parental protection and family benefit bill specifying the existing 260 days of childcare leave as an individual 130-day right of a father and an individual 130-day right of a mother, of which 100 days may be transferred from one parent to another. The bill included a provision stipulating that all 130 days may be transferred to the other parent in certain cases. There was a heated response from the public during the public debate, stating that the option to choose had thus been interfered with and that the manner of taking leave had been imposed on parents. After the public debate concluded in August 2013, the competent Ministry deleted or amended the provisions concerned. The bill, adopted by the Government on 11 October 2013, now includes a provision laying down that each parent has the right to a 130-day parental leave. Mothers may transfer 100 days to fathers, while fathers may transfer 130 days to mothers. The 15-day paternity leave (entitling fathers to paternity leave compensation) has been extended to 30 days, and the 75-day paternity leave in respect of which fathers were paid minimum salary social security contributions was abolished. This right is to be introduced gradually.

38. If equality is guaranteed in law and practice, does this apply in all different types of families?
Yes

(X)

No
()

If yes, please provide any references.
Parental rights belong to the father and mother together. The parents exercise parental rights by common consent in accordance with the child's interest. If parents fail to agree by themselves on a matter, a social work centre shall assist them in reaching an agreement. If one of the parents is no longer living or is unknown, or if parental rights have been taken away from them, or if business competence has been taken away from them, parental rights shall fall to the other parent.
Violence within the family and marriage

39. Are there any of the following traditional practices in your State ?

(data not available) Female Genital Mutilation

(data not available) Honour Killings

(data not available) Son Preference

(data not available) Dowry Deaths
(data not available) Polygamy
(data not available) Prohibition of work or travel without the permission of a guardian
() Other
If yes, is there legislation prohibiting such practices in your State?
All mentioned traditional practices are in Slovenia prohibited.

As of February 2012, no prevalence study on FGM had been done. One civil society organisation reports to have been consulted on two cases of suspected FGM.

General criminal law could be applied to cases of FGM, in particular Articles 123−124 of the Penal Code, which refer to the crimes of grievous bodily injury and especially bodily injury. The consent of the victim, however, does affect the legal qualification of the act.

In addition, the Family Violence Protection Act (2008) could be applied to FGM as the definition of family violence includes 'any physical, sexual and psychological violence of one family member against the other'.
General child protection law could be applied in cases of FGM under Article 411 of the Civil Procedure Act. This Article includes the right to request a civil protection order to secure certain

interests of the child. A civil protection order, which can only be issued by the courts, can limit or forbid contact between parents/a parent and a child. This is a temporary solution and is only available if the perpetrator is also the parent of the child.
Article 188 (Bigamy) of the Criminal Code determines that:

(1) Whoever, being already married, enters into a second marriage shall be punished by a fine or sentenced to imprisonment for not more than one year.

(2) Whoever enters into a marriage with a person who he knows to be already married shall be punished to the same extent.

(3) If the former marriage has ceased to exist or to be valid, the prosecution shall not be initiated; if the prosecution has already been initiated, it shall be terminated.
In accordance with the Constitution everyone is guaranteed the freedom of work and everyone can choose his or her employment freely (Article 49). Furthermore everyone has the right to freedom of movement, to choose his place of residence, to leave the country and to return at any time (Article 32).
Please provide any information on other actions taken to eradicate these practices.

40. Is/are there any anti-domestic violence legislation/regulations in your State?

Yes

(X)

 No ()

If yes, please provide any references.
In 2009 Slovenia adopted Family Violence Prevention Act that addresses all forms of violence in the family including violence against women. Specific objectives and activities to combat and prevent domestic violence against women and girls are defined in the five-year National Programme on Prevention of Family Violence, adopted in 2009, and its biannual action plans.

Criminal Code, Art. 191- 195

Article 191 - Family Violence
 (1) Whoever within a family treats badly another person, beats them, or in any other way treats them painfully or degradingly, threatens with direct attack on their life or limb to throw them out of the joint residence or in any other way limits their freedom of movement, stalks them, forces them to work or give up their work, or in any other way puts them into a subordinate position by aggressively limiting their equal rights shall be sentenced to imprisonment for not more than five years.
(2) The same punishment shall be imposed on whoever commits the acts under the preceding paragraph in any other permanent living community.
(3) If the act under paragraph 1 is committed against a person with whom the perpetrator lived in a family or other permanent community, which fell apart, however this act is connected to the community, the perpetrator shall be sentenced to imprisonment for not more than three years.
Article 192- Neglect and maltreatment of minors

 (1) A parent, guardian, foster parent or other person who seriously breaches his obligations to a minor shall be sentenced to up to three years in prison.

(2) A parent, guardian, foster parent or other person who forces a minor to work excessively, or to perform work unsuitable for his age or give up his work, or who out of greed inures a minor to begging or other conduct prejudicial to his proper development, or who maltreats or tortures him shall be sentenced to up to five years in prison.".

Article 193 - Violation of Family Obligations
(1) Whoever seriously breaches the family obligations imposed on him by the statute by leaving a member of his family who depends on him in dire straits shall be sentenced to imprisonment for not more than two years.
(2) If the Court imposes a suspended sentence, it may order the perpetrator to regularly perform his obligations of care, education and support.
Article 194 - Non-Payment of Maintenance
(1) Whoever fails to pay maintenance, despite being able to, for a person they are obliged to support according to the law and for whom the level of maintenance has been set by an executory title shall be given a prison sentence of up to one year.
 (2) If on account of the offence from the preceding paragraph the livelihood of the person entitled to maintenance was or could have been threatened, or if the perpetrator evaded the obligation to pay maintenance, the perpetrator shall be given a prison sentence of up to three years.
(3) If the court passes a conditional sentence, it may order the perpetrator of an offence from paragraphs 1 or 2 of this Article to make regular maintenance payments, and may also order them to settle any outstanding maintenance payments or other court-ordered obligations arising from maintenance.
Article 195 - Incest
An adult who has sexual intercourse with an underage lineal relative or underage brother or sister shall be sentenced to imprisonment for not more than two years.
41. Does your State have a legal definition of discrimination which covers gender-based violence or violence against women, which includes domestic violence?
Yes

()

 No (X)
42. Does your State have a national policy to eliminate gender-based violence or violence against women, including domestic violence?

Yes

(X)

 No ()
43. Is marital rape considered a crime in the legislation of your State?

Yes

(X)

No
()
44. Is adultery considered a crime in the legislation of your State?

Yes

()

No
(X)

If yes, is it equally punished for men and women?

Please provide any references and further explanation.
45.
Are there any public campaigns in your State to raise awareness that violence against women and girls is a human rights violation?

Yes

(X)

No
()

 If yes, do they attempt to change the attitudes of men?

Activities aimed to eliminate and prevent all forms of violence against women and girls are carried out by competent ministries and NGOs. Activities range from trainings for professionals dealing with victims or perpetrators of violence against women and family violence, research and awareness raising activities to increase awareness and understanding on issues related to violence against women and girls among the general public, to providing support and services to victims of such violence and their children.

The Ministry of Labour, Family, Social Affairs and Equal Opportunities plays an important role in education and awareness raising. Within the Ministry of Labour, Family, Social Affairs and Equal Opportunities, various preventive campaigns to promote life free from violence were carried out. Fold-outs for persons who have experienced violence, fold-outs about restraining orders for specific places or persons and fold-outs with information for perpetrators were issued. These were translated into several languages, including Romani. A fold-out intended for all primary school pupils 'Let's Create a Society free from Violence' was issued. Within its annual public calls under family support programmes, the Ministry co-funded family mediation and family centre programmes. In 2013 the Ministry started with the implementation of the first overall national project dealing with violence against women called VESNA which contributes to promotional activities to combat and prevent such violence. The aim of the project is also to strengthen and foster cooperation with NGOs and other relevant partners. The main target groups are elderly women, women with disabilities, Roma women, women victims of trafficking and refugee women.

46.
What measures have been taken in your State to raise awareness among law enforcement officials regarding violence against women and girls, including domestic violence?
Please explain and provide examples.
The police established a system of regular annual training for police officers, including training and specialisation on family violence and violence against children and women. The General Police Directorate and individual police administrations held round tables and consultation meetings on family violence. The police carry out various activities, such as campaigns and issuing posters and fold-outs, with a view to disseminating information about the possibilities of preventing, and providing appropriate responses to, violence. One of the widely-known actions by the Ministry of the Interior and/or police was carried out in 2009 in cooperation with NGOs. A campaign to prevent violence against women 'Do You Hear?' drew attention to the unacceptability of violence, encouraged victims to rapidly seek help and others not to turn a blind eye to this problem when they are alerted to it in their environment and to play an active role in the fight against violence; the campaign also focused on motivating perpetrators to take responsibility for their actions.
47. Are there special law enforcement units to respond to complaints of violence against women and girls, including domestic violence?
Yes

(X)

No
()

 If yes, do these include female law enforcement officers? YES
48. Please provide information on the incidents/complaints of domestic violence, sexual assault including rape, and child abuse against women and girls in your State.

In the period from 2008 to 2011, the first national survey on violence in private life and partnerships 'The Extent and Responsiveness to Violence in the Domestic Sphere and in Partnerships' was carried out in Slovenia; it was co-funded by the Office for Equal Opportunities, the Ministry of the Interior/Police and the Slovenian Research Agency. The survey consists of two parts. The first part covers empirical research on violence in the domestic sphere and in partnerships, while the second part analyses the effects of enacted and amended legislation on the work of institutions in dealing with family violence. The data on violence were collected from a representative sample of women aged between 18 and 80 years. According to the survey, every second woman (56.6 per cent) has experienced one form of violence since turning 15. They most frequently experienced psychological violence (49.3 per cent), followed by physical (23 per cent) and property-related violence (14.1 per cent), restriction of movement (13.9 per cent) and sexual violence (6.5 per cent). Most women who experienced violence in the previous year were faced with psychological violence (49.9 per cent) and a smaller share with physical (5.9 per cent), sexual (1.5 percent) and property-related violence (7 per cent) and restriction of freedom (6.1 per cent). With psychological violence excluded, every fifth woman experienced one of the listed forms of violence in the previous year.
The second part of the survey provides an analysis of cases in which police imposed the restraining order, an analysis of the effect of the Family Violence Prevention Act on higher courts’ case law, the criminal law aspect of dealing with family violence and an analysis of the work on family violence prevention carried out by social work centres. The survey also showed that institutions are more frequently detecting, identifying and dealing with cases of family violence. This was supported by legislation demanding and enabling the institutions to efficiently assist victims and deal with perpetrators. The reasons for the increase in the number of considered cases may also be attributed to the greater willingness of victims to seek assistance and in the better knowledge and sensitivity of staff of institutions responsible for assisting victims of family violence. The survey showed an increasing trend in the number of restraining orders issued. In 2005, police imposed 152 measures, while in 2010, the number of measures increased to 1,080. Between 2005 and 2010, a total of 3,694 restraining orders were imposed.
The data show that police protect victims by imposing this measure in almost half of the family violence cases detected. The analysis of the restraining orders imposed by police further showed that as many as 97 per cent of perpetrators were men – most of the victims were wives and cohabiting partners (48 per cent); victims were also found among perpetrators’ parents (19 per cent), minor children (15 per cent), ex-partners (7 per cent), adult children (5 per cent) and other relatives (6 per cent). Police imposed restraining orders because of psychological violence (different forms of threat) not accompanied by physical violence in 28 per cent of cases. Police supervise the imposed measure twice a day on average. The number of violations has been decreasing; in 2009, the measure was respected by 85 per cent of perpetrators. The analysis of the work of social work centres showed that they dealt with 1,928 cases of family violence in 2010 (2,975 victims and 1,854 perpetrators) and convened 463 teams with the participation of representatives of different institutions to consider the cases. In dealing with family violence, social work centres cooperated mainly with police, who participated in multidisciplinary teams in 330 cases. The highest non-response (60 per cent) to invitations to participate was recorded in the health service sector. In 2010, 1,010 individual assistance plans were prepared. As already mentioned in paragraph 29, the Criminal Code specifies the criminal offence of family violence. According to the law enforcement authorities and court data for 2009 and 2010, the police dealt with 4,822 criminal offences of family violence, the prosecution services brought 807 indictments against perpetrators and the courts pronounced 275 judgements of conviction. Almost half the perpetrators were detained on remand. The analysis also showed that in more than 80 per cent of cases the procedures from indictment to final judgment were concluded in less than 6 months.
Table: Domestic violence – share of female victims, 2009-2011
	Criminal offence
	2009
	2010
	2011

	Serious bodily injury
	75,0
	68,6
	61,3

	Blackmailing
	71,4
	85,7
	62,5

	Failure to fulfil family obligations
	80,0
	75,0
	71,4

	Lights bodily injury
	66,8
	65,3
	66,6

	Domestic violence
	82,1
	84,2
	83,4

	Harassment
	79,4
	84,7
	80,0

	Security threats
	73,3
	71,5
	73,6

	Rape
	100,0
	100,0
	100,0

	Coercion
	100,0
	100,0
	100,0

	Sexual assault of a person under the age of fifteen
	89,1
	86,7
	94,0

	Sexual violence
	100,0
	100,0
	80,0

	Manslaughter
	38,5
	57,1
	54,5

	Murder
	83,3
	71,4
	50,0

	Child negligence
	46,9
	45,6
	50,3

	Exploitation of prostitution
	100,0
	66,7
	100,0

Source: Ministry of Interior, Police, 2013.

Table: Number and share of breaches with elements of domestic violence, 2008-2012
	
	Number of breaches with elements of domestic violence
	Share of breaches with elements of domestic violence %

	2008
	2.171
	21,7

	2009
	1.532
	17,7

	2010
	1.271
	16,5

	2011
	1.193
	15,9

	2012
	812
	12,9

Source: Ministry of Interior, Police, 2013.
Table: Criminal offences – rape and sexual violence, 2009-2012
	Criminal offence
	2009
	2010
	2011
	2009
	2010
	2011

	Rape
	79
	63
	55
	98,7%
	92,1%
	92,7%

	Sexual violence
	67
	68
	39
	83,6%
	83,8%
	74,4%

Source: Ministry of Interior, Police, 2013.
49. Are there shelters or safe houses for women and girls who are victims of gender-based violence, including domestic violence in your State?
Yes

(X)

No
()

If yes, are these available to women and girls living in rural and remote areas? YES
In recent years, the capacities to shelter victims of family violence have been increased. In 2012, the Ministry of Labour, Family, Social Affairs and Equal Opportunities co-funded the programmes of 20 safe houses, shelters, havens and maternity homes providing approx. 445 beds. One safe house is adjusted to accommodate persons with disabilities and one crisis centre to accommodate elderly people.

Participation in cultural life

50. Are men and women equally entitled in law and practice to interpret cultural traditions, values and practices in your State?
Yes

(X)

No
()

If yes, please describe and provide examples.
51. Are there restrictive dress codes for women which do not apply to men?
Yes

()

No
(X)

If yes, please describe and provide examples.

52.
Are women in the country allowed to be a member and fully participate in cultural and scientific institutions in your State?
Yes

(X)

No
()

If yes, please describe and provide examples.
The culture as a category of development has several effects on most different levels of social life, thus it is important that the interests of various social groups are represented with balance in the culture and that equal opportunities of development and expression of creativity, knowledge, talents and capabilities are guaranteed to all of them. It is important that the gender equality perspective is included in all policies and programmes in the field of culture and that at the same time, special attention is paid to the support of projects promoting equal opportunities for women and men in the cultural sphere.
A balanced role and participation of women and men in science and research are important for the development and operation of the society, which is based on gender equality and takes into consideration the needs of different social groups. It is of key importance that the gender equality perspective gains its place in all relevant research fields and scientific disciplines and that gender is mainstreamed in all policies and programmes and in organizations of science and research.

53. Are women entitled in law and practice, independently of their marital status, to decide freely whether or not to participate in certain cultural events, traditions and practices in your State?
Yes

(X)

No
()
If yes, please describe and provide examples.
54. Are there any specific actions to recognize and value the contributions of women to culture in your State?
Yes

(X)

No
()

If yes, please describe and provide examples.
State provides public foundation for projects performed by women artists but the main criteria for public foundation is quality.
55.
Do you have data regarding the participation of women in arts, science, sports and in the proportion of public funding allocated to women in these activities?
If yes, please provide information.
Only some data is available in English.
Women do not occupy as many of the most important positions in scientific and academic institutions as men do. Even though efforts for equal participation of women in science have been going on for several years and the legal framework for equal role of women in science has been set, in practice the imbalance between the sexes in science remains. This imbalance is shown by data on the share of women in the most important positions in scientific and academic institutions. In all its years of existence, the University of Ljubljana has been led by only one woman. Currently, all universities in Slovenia are led by men. In 2010, less than 10% of deans were women. Among the 100 regular and associate members of the Slovenian Academy of Sciences and Arts that are elected members due to special achievements in science and art, only five are women. In 2012, among the 20,967 persons employed for indefinite or definite period in R&D, 59% were researchers. The share of women among persons employed in R&D and among researchers was the same as in the previous year: among all employees 36% (7,583) were women, while among researchers (12,362) 36% were women.
Every year L'OREAL Slovenia, Slovenian National UNESCO Commission and Slovenian Science Foundation offer scholarships in the amount of 5000 € for female researchers in science, for projects in the field of natural sciences, medicine and biotechnology.
In Slovenia, on the cultural field women’s rights and gender equality are promoted as well, even if cultural filed is a bit special. According to statistics more women are actively engaged in culture – on the side of cultural supply (artists, employed in culture) as well as on the side of cultural demand (spectators, readers etc.). In the field of culture we are establishing the society that is sensible to gender equality questions. On one side government provides public foundation for projects performed by women artists (criteria for public foundation is quality) and on the other side we established several statistical indicators that take into consideration gender. For example, according to these indicators in Slovenia we have in the field of culture more women employed than men (in the year 2012 53,5% of women and 46,5% of men). Among persons with disabilities that are employed in culture in Slovenia the percentage is equal as in other population (in the year 2012 54% of women and 46 % of men employed in culture). This percentage is at most on the side of women in the field of archives and libraries (75,6% of women in 2012). Women that are employed in culture are more educated than men: in the year 2012 53,3% of women had higher or high education. The same level of education had in the year 2012 only 37,3% of men employed in culture. In cultural field profession where the highest percentage of women worked in the year 2012 was the profession “translator” and the profession with the highest percentage of men was in the same year “producer of musical instruments or tuner of musical instruments”.

56. Has your State developed any temporary special measures to enhance the participation of women in arts, science, sports and any other cultural activity?
Yes

()

No
 (X)

If yes, please provide specific examples of these temporary special measures.

57. Are women allowed and encouraged by your State to participate in all sports?
Yes

(X)

No
()

If yes, please describe and provide examples.
The State has created the necessary conditions for the development of sports through the National Programme of Sport that defines the so–called “public interest” in sport and covers the entire range of organized sports activities – physical education, sport for all, women and men, high performance sports and sport for disabled people.
58. Is any special dress code provided in the legal regulations for all women exercising sports in your State?

Yes ()

No (X)
If yes, please describe and provide examples.
59. Are there any differences in your State in conditions for women’s access, to museums, parks, theaters, sports stadiums and other facilities where culture, sports and science are disseminated in comparison with men?
Yes

()

No
(X)

If yes, please explain and provide examples.

60. Is your State promoting the participation of women in the arts?

Yes

(X)

No
()

If yes, please explain and provide examples.

International Festival of Contemporary Arts - City of Women is one of the most prominent festivals which maintain a strong focus on performing arts with aims to raise the visibility of high-quality innovative creations by women artists. The story of internationally well-known festival that is actually becoming a role model for similar festivals around the world has started in 1995, when first International Festival of Contemporary Art - City of Women was carried out. Festival is held each year in October at different venues in Ljubljana, Slovenia, where a large number of different events (performances, lectures, concerts, artist talks, etc.) is presented to different publics from Slovenia and abroad. Festival's quality has been regularly recognized and financially supported by the Ministry of Culture of the Republic of Slovenia and the Municipality of Ljubljana.
In order to increased integration of gender equality perspective in the cultural policy by encouraging cultural activities of women, the state is on a regular basis co-financing projects of female artists.
61. Have there been any cases in your State in last decade of women artists prosecuted for the performance of art, allegedly violating public authority or morals?

Yes

()

No
(X)

If yes, please describe.
1

