Methods to promote the implementation of human rights obligations relating to the environment – input by SLOVENIA
Slovenia is committed to the protection and promotion of both human rights and the environment. We firmly believe that strengthening the nexus between approaches to both of these fields will strengthen our responses in both areas. Explaining some environmental protection concerns in terms of their human rights impact may also help bring these sometimes technical issues closer to the people and increase their appreciation of the need for sustainable development.

We are therefore proud to be among the main sponsors of the mandate of the Special Rapporteur on the issue of human rights obligations relating to the enjoyment of a safe, clean, healthy and sustainable environment, who has importantly contributed to the understanding of the linkages between these two focus areas. 

A number of human rights obligations relating to the enjoyment of a safe, clean, healthy and sustainable environment have been clearly identified, inter alia in the mapping report submitted to the Human Rights Council in March 2014 by the then Independent Expert on the issue of human rights obligations relating to the enjoyment of a safe, clean, healthy and sustainable environment. It will now be important for the community of States – in this and in other areas of work - to move from defining and understanding norms to implementing them, both individually at the national level, and in cooperation with one another when the nature of their obligations so requires.

Human rights obligations extend to all areas of State activity – the protection of the environment being no exception. Challenges may, however, arise due to the fact that responsibilities for the promotion and protection of human rights and for the protection of environment are usually vested in separate institutions. Ensuring a horizontal connexion or a mainstreaming of human rights through all line ministries will therefore be crucial.

Advice on how to best achieve such a horizontal connexion and on how to include human rights protection issues in environmental laws would be welcome.

Even in situations where the norms and standards in this field are well understood and appropriate laws and regulations in place, implementation may be a challenge due to limited resources or prioritization of other work. Sustained international attention to this issue would therefore be useful to mobilize the necessary political will. 

We believe the best way to gather momentum and improve the promotion of the nexus between human rights and the environment would be to recognize at the international level the right to a healthy living environment and promote it through international fora. Alternatively, an international document on human rights obligations relating to the enjoyment of a safe, clean, healthy and sustainable environment (i.e. a declaration) gathering in one place existing norms and standards in this field, could also be useful for the promotion of the implementation of existing obligations.

National and international plans for the implementation of Agenda 2030 will provide an important opportunity to operationalize human rights obligations relating to the enjoyment of a safe, clean, healthy and sustainable environment, and we're pleased that the correlation between human rights, the protection of the environment and sustainable development has been clearly recognized in the new sustainable development goals. 

The interlinkages between human rights and the enjoyment of a safe, clean, healthy and sustainable environment should be promoted in both human rights and environmental fora (UN General Assembly, Human Rights Council, ECOSOC, UN regional economic commissions – in particular their committees on environmental policies, UNEP, UNDP, UNFCCC…) at the regional and global level. Human rights mechanisms (Human Rights Council through its mainstreaming mandate, treaty bodies within their competencies, special procedures, especially the Special Rapporteur on the issue of human rights obligations relating to the enjoyment of a safe, clean, healthy and sustainable environment) can play an important role in this regard.

While it is clear that the protection of the environment, climate change and prevention of environmental degradation requires action of the whole international community, the protection of human rights remains the primary responsibility of individual states in relation to the people on their territory. Lack of coordinated international action can therefore not excuse lack of action for the protection of human rights at the national level. Furthermore, the principle of common but differentiated responsibility – while important in the environmental field – cannot be extended to apply in the field of human rights, nor can it undermine the responsibility of all states to protect human rights.
Slovenia implements its procedural and substantive obligations, as identified in the mapping report, through the Environment Protection Act, which operationalizes the right to a healthy environment as contained in the Constitution. The state is thus responsible for a healthy living environment and has been given an active role in environmental protection. 

Among other things, the Act clarifies that the goals of environmental protection are to ensure sustainable development and to sustain conditions necessary for the protection of human health, comfort and quality of life. The principles of preventive action, prudence, responsibility for harm caused, incentives, publicity, participation and judicial protection apply. Where environmental harm cannot be attributed to a private actor or repaired without state participation, the state is responsible for taking action. The state and municipalities also have duties in relation to awareness-raising, information and education on environmental protection. All environmental data is public and can be accessed by any interested citizen. The participation of the public in environmental decision-making is likewise prescribed. Citizens may seek protection of the right to a healthy living environment before the courts. Furthermore, the national human rights institution (ombudsman) is competent to examine complaints in this field and make recommendations to the government. Civil society is recognized as playing a critical role in advising the state and bringing concerns to the attention of the government.

Slovenia supports coherent horizontal approaches to human rights, security and sustainable development, recognizing that no one pillar of UN action can be successfully realized without simultaneous progress in the other two. This is why we have pledged, as part of our candidature for membership of the Human Rights Council for 2016-2018, to further promote the nexus between environmental issues and the enjoyment and realization of all human rights. We will continue to support the work of special procedures in this regard, including on human rights and environment, on safe drinking water and sanitation, and with regard to human rights implications of climate change.
