Implementation of the resolution A/RES/66/160 of 22 March 2012

“International Convention for the Protection of All Persons from Enforced Disappearance”
a) steps taken to consider signing, ratifying or acceding to the Convention as a matter of priority

Following the Resolution of the Government of the Slovak Republic No. 761 of 12 September 2007 the Slovak Republic signed the Convention during the 62nd General Assembly of the United Nations in New York on 26 September 2007.

The Ministry of Justice of the Slovak Republic in the cooperation with the Ministry of Interior and Office of the Attorney General of the Slovak Republic carried out a legal analysis of the Convention in relation to its compliance with national law.

 In 2011, the Ministry of Justice of the Slovak Republic prepared the amendment to Act No. 300/2005 Coll. Criminal Code as amended. This amendment which was approved by the National Council of the Slovak Republic in 2011 (Act No. 262/2001 Coll.) implemented the provisions of the Convention. In particular, it criminalized and enacted sanctions for the  “Enforced disappearance” (Art. 420a of the Criminal Code) and hereby created the legal conditions for the ratification of the Convention by the Slovak Republic. 

The Resolution of the Government of the Slovak Republic concerning the ratification of the Convention by the Slovak Republic should be approved by the end of August 2012. In line with it, Slovakia should ratify the Convention during the 67th General Assembly of the United Nations in New York in September 2012.

b) steps taken to consider the option provided for in Articles 31 and 32 of the Convention,

The Slovak Republic will make declaration at the time of ratification of this Convention that it recognizes the competence of the Committee to receive and consider communications from or on behalf of individuals subject to its jurisdiction claiming to be victims of a violation by the Slovak Republic of provisions of this Convention. The Slovak Republic will also consider at the time of ratification of this Convention to declare that it recognizes the competence of the Committee to receive and consider communications in which a State Party claims that another State Party is not fulfilling its obligations under this Convention. 

c) assistance requested and received by the  Secretary-General and the United Nations High Commissioner for Human Rights to become State party to the Convention;

The Slovak Republic did not ask and receive any assistance by the above mention actors to become State party to the Convention, with a view to achieving universal adherence.

d) assistance received by the United Nations agencies and organizations, and intergovernmental and non-governmental organizations and the Working Group on Enforced or Involuntary Disappearances in the understanding and implementation of the obligations under the Convention;

The Slovak Republic did not receive any assistance by the above mention actors in the understanding and implementation of the obligations under the Convention.
