
Innformation of the Slovak Republic (Ministry of Labour, Social Affairs and Family) on the implementation of law and policies to eliminate discrimination against women in political and public life emphasizing reforms during the period of political transition
The development of women’s rights in the Slovak Republic from 1989 until the present
Transformational changes have been taking place since 1989. After gaining independence in 1993, the Slovak Republic headed for a socially and ecologically oriented market economy through transformation, which was accompanied by many changes. Important reforms were introduced helping the Slovak Republic reach the level of developed European countries. In the area of domestic politics, emphasis was placed on the reform of the healthcare, social and pension system as well as on education.
Significant changes occurred also in the area of gender policies. Gender equality started to be gradually understood as a policy concerning women’s equality with men. Gender equality is about our everyday life, about gender in a just and fair setting and functioning in each structure. Applying gender equality definitely contributes positively to economic growth, to the increase of employment, competitiveness and social unity. The Government of the Slovak Republic makes an effort so that women and men “feel” the policy of gender equality as a policy which is made for them and in their interest, and which brings a visible increase in the quality of everyday life.
The women’s equality agenda was introduced at the governmental level in Slovakia thanks to the fourth world conference on women and its Beijing action platform. The result was the National Action Plan for Women, passed in 1997 and expiring in 2007, emphasising above all the emancipation of women and their role in the family in 10 crucial areas.
Introducing constitutional and further initiatives and reforms to support the rights of women and gender equality including the revision and annulment of discriminatory legislation

Legislative adjustments – The legislation of the Slovak Republic in the area of gender equality is at standard level. The most important source of legislation is the Convention on the Elimination of All Forms of Discrimination against Women. As a result of the succession after the former Czech and Slovak Federative Republic (previously the Czechoslovak Socialist Republic/Czechoslovak Republic), the Slovak Republic became a Member State of the Convention on the Elimination of All Forms of Discrimination against Women on May 28, 1993 effective retroactively as of January 1, 1993.

On October 6, 1999, the Optional Protocol to the Convention on the Elimination of All Forms of Discrimination against Women (hereinafter referred to as the “Optional Protocol” or the “Protocol”) was adopted in New York. The Slovak Republic signed the optional protocol on June 5, 2000 and ratified it on October 26, 2000. The Optional Protocol became valid for the Slovak Republic on February 17, 2001 based on Article 16 Paragraph 2 and was published in the Collection of Acts under No. 343/2001. The Convention as well as its Optional Protocol has priority in Slovak law in line with Article 7 Paragraph 5 of the Constitution of the Slovak Republic. However, it has thus far never been used in jurisdiction.
The Slovak Republic submitted in 1995 the Initial Report on the Convention on the Elimination of All Forms of Discrimination against Women. The report was updated in 1998 and discussed in June 1998 by the Committee on the Elimination of Discrimination against Women as the Initial and First Report. The development of the report was coordinated by the Coordinating Council on the Issue of Women established in 1996 and abolished in 2002. In 2008, the Department of Gender Equality and Equal Opportunities of the Ministry of Labour, Social Affairs and Family (MLSAF) of the Slovak Republic oversaw the preparation of the Report on the Discussion on the Second, Third and Fourth Periodic Report of the Slovak Republic on the Convention on the Elimination of All Forms of Discrimination against Women in the UN Committee on the Elimination of Discrimination against Women. The final findings of the Committee on the Elimination of Discrimination against Women from August 2008 were significantly influenced by the Shadow Report developed by Slovak non-governmental organisations supplementing the report of the Slovak Republic in many regards. The Committee acknowledged some improvements in eliminating all forms of discrimination against women, but it also detected several shortcomings: Obstacles in the access of many women to legal aid against discrimination, unwillingness of the government to apply temporary balancing measures also based on gender, low representation of women in decision-making processes and political bodies, limited access of women and growing girls to services of sexual and reproductive health, neglected multiple discrimination of Roma women and violence against women. The final findings of the UN Committee together with the position of the individual governmental and public bodies on the recommendations were discussed by the Government of the Slovak Republic in 2009 stating that some of the recommendations were not in line with the position of the Government of the Slovak Republic.
In 2004, Act No. 365/2004 Coll. on Equal Treatment in some areas and on the protection against discrimination and on the amending and supplementing of certain acts (the Anti-Discrimination Act) was passed, complexly defining the principles of equal treatment and stipulating legal measures of protection in cases of its violation as well as establishing the Slovak National Centre for Human Rights being the national specialised body combating discrimination in general.

The issue of gender equality and equal opportunities in the area of legal relationships and employment is dealt with by the Labour Code. The amendment of the Labour Code of 2007 enhanced the principle of equal treatment in terms of remuneration for equal work or for work assigned equal value.
According to the Act on Labour Inspection, the Labour Inspectorate is entitled to carry out controls of the following regulations, to order the elimination of detected shortcomings and to levy fines to those employers violating labour code regulations, obligations resulting from collective agreements, and legislation banning illegal labour and illegal employment.
As far as violence committed against women is concerned, amendments of the Criminal Act, Code of Criminal Procedure, Act on Offences, Code of Civil Procedure, Civil Code, Act on The Compensation for Victims of Violent Crimes and the Act on Social Services were passed in the Slovak Republic that significantly contributed to a more effective elimination of violence againts women.. Most significant changes concerned the area of violence, which is titled by a more complex term “domestic violence in the explanatory memoranda to the amendments of the acts.”.
The Criminal Act persecutes actions fulfilling the body of crime of torturing close and entrusted persons in a larger area of persons in connection with the extended legal definition of the term of close and entrusted person. Close or entrusted persons are not only persons in a direct family relationship, but also adoptive parents, adoptee, former spouse, partner, former partner, parent of a mutual child and person in a close relationship with them. The legislator extended the objective aspect of the body of the crime and defined an increased criminal punishment in the case of fulfilling it. The Criminal Act also introduces so-called protective treatment and enables the court to impose it on a delinquent who has committed a crime against a close or entrusted person if it can be anticipated that he/she will continue with violent actions.
The amendment of the Act on the Police Corps adopted in 2008 enables policemen to expel a person from common housing if, based on detected facts, an attack on the life, health, freedom or especially a serious attack on the human dignity of an endangered person can be expected, mainly considering previous attacks. A part of expelling from a common housing is also a ban on entering the mutual housing applying to the expelled person for a period of 48 hours following the expelling. The policeman is entitled to expel such person from mutual housing also during his/her absence (Article 27a). We also consider it to be a significant step that the following provisions were added to Article 27a in the course of 2009: “During Saturday, Sunday and holidays, the limitation period is interrupted. The limitation period starts on the following working day.” The indicated amendment extended the possibilities of helping victims of violence.
In the previous part, we only provided a brief list of the most important legislative modifications. It is further necessary to mention the Act on Governmental Service, the Act on Social Insurance, the Act on Occupational Safety and Health Protection and others involving the principle of equal treatment.
Strengthening the state apparatus and its mechanisms in terms of implementing steps for eliminating all forms of discrimination and violence against women
The institutional mechanism for the implementation of measures to eliminate discrimination and violence against women is created at the parliamentary level by the Committees of the National Council of the Slovak Republic. Thus far, no individual committee has been established, with the exception of the years 2006 to 2010 when the Committee on Human Rights, Nationalities and Status of Women was established accompanied with the Permanent Commission on Gender Equality and Equal Opportunities. In 2010, neither its work nor the work of the commission was renewed.
On the level of executive power, the position of the Deputy Prime Minister of the Slovak Republic for Knowledge Society, European Affairs, Human Rights and Minorities was created. Additionally, the Section on Human Rights and Minorities is working at the Government Office of the Slovak Republic. In 2008, the Governmental Council of the Slovak Republic on Gender Equality started to work being an advisory, coordinating, consultation and initiative body of the Government of the Slovak Republic including two executive bodies – the Executive Council and the Consultation Council. The Consultation Council was made of representatives of non-governmental organisations and experts on the issue of gender equality as a platform for the development of a deliberative democracy. The Executive Council was created by so-called focal points in the individual departments and further organisations and institutions of public administration, such as bodies of self-governing regions. The Council did not have its own Secretariat, tasks of which were fulfilled by the department of gender equality and equal opportunities of the Ministry of Labour, Social Affairs and Family of the Slovak Republic. The Council ceased its activities in 2010.
The national institutional mechanism has been represented in the structure of the Ministry of Labour, Social Affairs and Family since 1999 by a department that underwent several changes. In 1999, the Department for Equal Opportunities was established at the Ministry of Labour, Social Affairs and Family of the Slovak Republic managed by the Section on Family Policy. In 2003, its powers in the area of anti-discrimination were extended and the department worked under the title of the Department for Equal Opportunities and Anti-Discrimination. In 2005, the agenda and the title were changed to the Department of Family and Gender Policy. During 2007-2010, the department was directly controlled and overseen by the Minister of Labour, Social Affairs and Family of the Slovak Republic as the Department for Gender Equality and Equal Opportunities.
The course of events suggests that the cross-departmental implementation of gender equality could be improved, mainly by ensuring its coordination defined directly by law establishing the Governmental Council of the Slovak Republic for Human Rights, National Minorities and Gender Equality as the permanent advisory body of the Government.
According to the approved statute, the Council is a permanent professional, advisory, coordinating and consultative body of the Government of the Slovak Republic also in the area of enforcing the principle of equal treatment and the principle of equality, including gender equality. Members of the Council are mainly the State Secretaries. The roles of the Secretariat of the Council are performed by the Section for Human Rights and Equal Treatment of the Government Office of the Slovak Republic. The Section also includes a Department for Equal Treatment and Gender Equality which horizontally implements the issue and cooperates with non-governmental organisations. The Section is a co-author of the anti-discrimination legislation and actively participates in the implementation at the national level as well as within EU structures. One of the council committees is also the Committee on Gender Equality as an advisory body. The Secretariat of the Committee is a common secretariat also for three other committees and is seated at the Ministry of Labour, Social Affairs and Family of the Slovak Republic. The Department of Gender Equality and Equal Opportunities professionally oversees the activities of the Committee. The Director of the Committee is also the executive secretary of the Committee without a voting right.

Another measure in the area of supporting development of civil society participation in decision-making concerning issues of public interest is the establishment of the position of the Plenipotentiary of the Government of the Slovak Republic for the Development of Civil Society.
The Constitutional Act of 2001 amending and supplementing the Constitution of the Slovak Republic introduced the institute of the Public Defender of Rights (Ombudsman). The Public Defender of Rights is a constitutional body,which position and activity is defined by the Constitution of the Slovak Republic in the Article 151a. The first public defender of rights was elected by the National Council of the Slovak Republic on March 19, 2002. In the Slovak Republic, the ombudsman for gender equality was not specially appointed, since this issue is perceived as being an integral part of human rights and is dealt with as a violation of human rights.
By passing the Act on Equal Treatment in Certain Areas and on Protection against Discrimination and on the amending and supplementing of certain acts (the Anti-Discrimination Act) in 2004, the existing Slovak National Centre for Human Rights became the national specialised body in combating discrimination with the aim of monitoring and providing legal aid to victims of discrimination, with regards to violating the principle of equal treatment according to the Anti-Discrimination Act. The Anti-Discrimination Act established the centre as the only institution to evaluate the following of the principle of equal treatment. The Commission on Equal Opportunities of Women and Men at the Confederation of Trade Unions was created to enforce equal opportunities between women and men as part of the social dialogue and collective negotiations.
Increasing the participation of women in political life under equal conditions to men in the process of political transformation and afterwards on all management levels, including special temporary measures

The process of Slovakia's joining the European Union was characterised by a stronger pressure on the part of women's NGOs as well as on the European Commission to deal with the issue of gender equality, including ensuring funding for the work of NGOs in this area.
Gender equality gradually became a part of the anti-discrimination agenda, thus losing its strength, and fused with the agenda of other disadvantaging that seemed to be more urgent and tangible (disability, Roma). Moreover, the gender equality agenda was enhanced/changed also by equal opportunities and the term “gender equality” started to fade away.
The Government of the Slovak Republic focuses also on increasing the representation of women in decision-making and power positions. In 2009, it passed the National Strategy of Gender Equality for 2009 – 2013 and in 2010, it adopted the National Action Plan of Gender Equality for 2010 – 2013, the first operative aim of which is the Achievement of a balanced position and representation of women and men in decision-making and power positions. Developing the strategy and action plan was one of the main recommendations of the Council on the Elimination of Discrimination against Women in 2008. The Memorandum on Cooperation between the Government of the Slovak Republic and the Confederation of Trade Unions of the Slovak Republic for the Implementation of Gender Equality was passed by the Government of the Slovak Republic in 2009.
In order to increase the participation of women in decision-making and power positions it is also important to take measures to harmonise family and professional life. The Government of the Slovak Republic adopted in 2006 Measures to Harmonise Family and Professional Life. A shortage of services in the given area is one of the decisive obstacles to women’s succeeding on the labour market and in top positions. In 2011, the amendment of the Labour Code became effective, expanding flexibility.
The Slovak Republic is proud of a positive development in the area of participation of women in political life under equal conditions to men in the process of political transformation and afterwards. As one of few countries, we have a female Prime Minister, the number of female Members of the European Parliament increased, as well as the share of female managers and leaders of small and medium-size enterprises equalling approximately one third, which is a higher share than in public positions. The share of women in top bodies – Boards of Directors of companies - has doubled over the past five years; while in 2005, the representation of women in Boards of Directors equalled 11%, this increased to 22% in 2010. The percentage representation of women in positions of leading boards of directors increased during the same period from 6% to 10%.
For the last 10 years The Ministry of Labour, Social Affairs and Family of the Slovak Republic has been awarding employers for supporting the equal representation of men and women in leading positions (competition- The Employer accommodating family, gender equality and equality of opportunities). This year’s awarding of the competition winners will take place symbolically on International Women’s Day on March 8, accompanied by a conference dealing mainly with the issue of the representation of women in the top bodies of companies. The Slovak Republic supported the initiative of the EC Commissioner Viviane Reding “Women in Leadership Positions – the Obligation of Europe”.

The implementation of the national project of the Gender Equality Institute of the Operating Program Employment and Social Inclusion by the Centre of Education of the Ministry of Labour, Social Affairs and Family of the Slovak Republic can be positively evaluated. The National Project is, in spite of several problems with the setting of activities considering the extent and seriousness of problems concerning gender equality, an important instrument in supporting the increased participation of women in decision-making positions through creating regional contact places in all self-governing regions. The regional contact places were appreciated by a gender equality NGO.
The Ministry of Labour, Social Affairs and Family of the Slovak Republic, the Department of Gender Equality and Equal Opportunities, organised the conferences “Management of Pro-Gender and Pro-Family Relationships“ (2008), “Gender Equality – new issues, new challenges” (2008), “New Architecture of Gender Relationships in Organisations and Institutions” (2009), “Sustainability of Gender Equality Policies and New Trends” (2010), “Contribution and Benefits of Services of Care, Services focusing on Balancing Professional, Family and Personal Life” (2011).
Facilitating the access of women to justice, including mechanisms of transitional justice
The monitoring of the implementation of accepted obligations in terms of gender equality in the Slovak Republic is realised by the Government of the Slovak Republic through the Summary report on the state of gender equality submitted to the highest body of the social dialogue, which is the Economic and Social Council, and to the meetings of the committees and the general assembly of the National Council of the Slovak Republic.
PublicDefender of Rights (Ombudsman) – The Public Defender of Rights acts on request or at his/her own initiative. The body which receives the request from the public defender of rights must notify the public defender of rights within thirty days of measures taken as a result of his/her request.
The Slovak National Centre for Human Rights is entitled to provide an expert opinion to a physical or legal entity on his/her request on issues concerning the compliance with the equal treatment principle defined in the anti-discrimination act and in certain provisions of special legal regulations. The Centre deals with providing legal counsel and is according to law entitledto represent a participant in a proceeding concerning a violation of the equal treatment principle.
Courts – according to the anti-discrimination act, everyone can claim his/her rights at court. On the state level, an effective means of legal protection was created, being the reversed burden of evidence.
The access of women to justice is facilitated to employees also by the Labour Code, according to which an employee has the right to submit to the employer a complaint in connection with violating the equal treatment principle and the employer is obliged to respond to the complaint of the employee without unnecessary delay, and to make correction and cease such actions and eliminate its consequences.
Free legal counsel in the Slovak Republic is provided to citizens at the Ministry of Justice of the Slovak Republic or at the Regional Court in Trnava, in Trenčín, in Žilina, in Banská Bystrica, at the Regional Prosecution Office in Košice, or District Court in Nitra or Prešov, as well as at the Department of Combating Corruption of the Government Office of the Slovak Republic.
Bratislava, 23 February 2012

� Convention on the Elimination of All Forms of Discrimination against Women (hereinafter referred to as the “Convention”) was signed in the name of the former Czechoslovak Socialist Republic on July 17, 1980. Based on the provision of Article 27 Paragraph 1, the Convention became valid for the Czechoslovak Socialist Republic on March 18, 1982. The text of the Convention was announced by a Decree of the Minster of Foreign Affairs published in the Collection of Acts No. 62 of 1987.

7

