[bookmark: Annexes_27_Slovakia][image: ]
Driving Innovation in Crisis Management for European Resilience
[bookmark: _Toc444256229][bookmark: _Toc444262722][bookmark: _Toc445379371][bookmark: _GoBack]SLOVAKIA
Policy, Legislation, Organisation, Procedures & Capabilities (PLOPC) in crisis management and disaster response
Responsible Partner: AIT (Stefan Schirnhofer, Bettina Jager)Scope and limitations
This study serves as supporting information for further work within DRIVER. 
Only limited time and budget has been available for this first general survey, which needs to be considered in terms of scope and completeness of the respective studies.
The author/s of this study is/are responsible for its content and quality.
This report was revised at the end of 2015, reviewed internally by CSDM and amended according to reviewer's comments and recommendations upon the decision of the author/s.

[bookmark: _Toc444101510][bookmark: _Toc444256230][bookmark: _Toc445379372]Overview
With a risk of 3.57% Slovakia ranks on the 135th place of the World Risk Report 2014. In the last twelve years, floods, storms, heat waves as well as cold waves affected Slovakia the most.
The initial regulation of civil protection in Slovakia can be dated to 1994, when the Act of the National Council of the Slovak Republic No. 42/1994 Coll. of Laws on Civil Protection of the Population was adopted. Therein, the narrow outlook of the protection concept focused solely on times of war, was expanded to the protection of the population also in peaceful times. Important milestones in the field of civil protection were reached in 2002 with the Acts concerning the reform of the Integrated Rescue System (IRS), the Management of the State in Crisis Situations apart from Wartime and States of War and the Constitutional Act 10 on National Security  of the State in War,  the  State  of  War,  State  of  Exception  and  State  of  Emergency  (Act  Nr.  227/2002 Coll.), which is the overall civil protection Act. For crisis and disaster situations, the Slovakian civil protection concept envisages rescue measures, mitigation and elimination actions as well as an inter-organisational and cross-border cooperation in for the assistance in emergencies.
At the regional level, the IRS plays a vital part in the Slovakian civil protection. Operated by regional  state  officers,  the Ministry  of  Health  and  the  Fire  Rescue  Brigade the IRS provides response to disasters at first instance. If an emergency exceeds the capacity of the regional level, a central crisis staff under the chair of the Minister of the Interior will be established to coordinate measures of the state and the self-governmental regions of the counties. While the ministerial level acts as a central planning and decision-making body, the assigned duties will be carried out by authorities at the regional and the local level. 
As most relevant bodies of the Slovakian civil protection, the Government of the Republic, the Ministry of the Interior as well as other ministries, district officers, self-governmental regions as well as the municipalities can be identified. Apart from administrative/governmental bodies, voluntary organisations (e.g. T.O.R. rescue) and NGOs (e.g. Slovak Red Cross) as well as individuals take an important part in civil protection.
As one especial feature of the civil protection system in Slovakia, in crisis and emergencies legal persons are allowed to provide services of own civil protection units to the district offices and municipalities.
Annually, the Republic of Slovakia spends approximately 0.007 percent of the GDP for Civil Protection. The largest share is taken by the Ministry of the Interior, which expends the second largest amount of its budget to rescue services.
At the operational level, the long-established Voluntary Fire Brigades are an integral part of the Slovak civil security system and perform important tasks in the response to disasters.


[bookmark: _Toc444101511][bookmark: _Toc444256231][bookmark: _Toc445379373]Table of Contents
SLOVAKIA Policy, Legislation, Organisation, Procedures & Capabilities (PLOPC) in crisis management and disaster response	1406
Overview	1407
Table of Contents	1408
List of Figures	1410
List of Tables	1410
List of Abbreviations	1411
1	Policy	1412
1.1	Risk Assessment	1413
1.2	Policy and Governance	1414
1.2.1	Strategy scope and focus	1415
1.2.2	Monitoring and analytical support to policy making; R&D	1415
1.2.3	Policy for Prevention	1417
1.2.4	Policy for Preparedness	1417
1.2.5	Policy for Response	1418
1.2.6	Policy for Relief and Recovery	1418
1.3	Financing	1418
1.3.1	Investing in preparedness	1418
1.3.2	Investing in consequence management	1419
1.4	Policy review, Evaluation & Organisational Learning	1419
1.4.1	Post-Disaster Assessment	1419
1.4.2	Departmental Lessons Learned systems	1420
1.4.3	Centralised (national) Lessons Learned system	1420
1.4.4	International exchange for Lessons Learned	1420
1.4.5	Regular policy reviews	1420
1.5	Resilience	1420
1.6	Information sharing and data protection	1421
2	Legislation	1423
2.1	Crisis (emergency, disaster) management concept	1423
2.2	General crisis (emergency, disaster) management law	1423
2.3	Emergency rule	1424
2.4	Specific, department/agency-level legal arrangements and regulations on emergency and disaster management	1425
2.5	Specific to the regional and local authorities legal arrangements and regulations on emergency and disaster management	1426
2.6	Legal regulations on the involvement of volunteers and specialised NGOs	1426
2.7	Legal regulations for international engagements of first responders and crisis managers	1426
3	Organisation	1427
3.1	Organisational chart	1427
3.2	Organisational cooperation	1429
4	Procedures	1431
4.1	Standing Operating Procedures (SOPs) and Guidelines	1431
4.2	Operations Planning	1431
4.3	Logistics support in crises	1432
4.4	Crisis communication to general public; Alert system; Public Information and Warnings	1432
5	Capabilities	1434
5.1	Human resources	1434
5.2	Materiel (non-financial) resources	1435
5.3	Training	1436
5.4	Procurement	1436
5.4.1	Procurement regulation	1436
5.4.2	Procurement procedures	1437
5.5	Niche capabilities	1437
Resources	1438
Legislative acts	1438
Official documents (white papers, strategies, etc.)	1438
Online resources (e.g. websites of key CM organizations)	1438
Publications	1439
Expert interviews	1440


[bookmark: _Toc444101512][bookmark: _Toc444256232][bookmark: _Toc445379374]
List of Figures
Figure 1: Partial Monitoring System	1416
Figure 2: Organisational Chart of civil protection agents	1428


[bookmark: _Toc444101513][bookmark: _Toc444256233][bookmark: _Toc445379375]List of Tables 
Table 1: Slovakian Crisis Management Structure	1413
Table 2: List of Crises in Slovakia (2000 – 2012)	1414
Table 3: Security and Defence Budgets	1418
Table 4: Ministry of Interior Budget Breakdown	1418
Table 5: Overview on operational forces for protection and rescue activities in Slovakia	1435


[bookmark: _Toc444101514][bookmark: _Toc444256234][bookmark: _Toc445379376]
List of Abbreviations 
	CEI
	Central European Initiative

	DM
	Disaster management

	DO
	District Office

	EM-DAT
	Emergency Database

	ERCC
	Emergency Response Coordination Centre

	EU
	European Union

	IRS
	Integrated Rescue System 

	MIC
	EU’s Monitoring and Information Centre

	MoI
	Ministry of the Interior

	NATO
	North Atlantic Treaty Organization

	OECD
	Organisation for Economic Co-operation and Development

	RSPG
	Radio Spectrum Policy Group

	SOP
	Standing operating procedures

	SRC
	Slovak Red Cross

	UN
	United Nations

	VFB
	Voluntary Fire Brigades


1. [bookmark: _Toc444101515][bookmark: _Toc444256235][bookmark: _Toc445379377]Policy 
Slovakia is a unitary state (republic) with a parliamentary system. The Parliament is unicameral, consists of 150 deputies and is called The National Council of the Slovak Republic (Národná rada Slovenskej republiky). The political system of the country is based on proportional representation. Since its independence in 1993, Slovakia has had experience with coalitions where one party dominated, as well as with the fragility of large coalitions. Institutional elements were taken from the German/ Austrian neo-corporatist model. Therefore, the system can rather be described as consociational. However, it is often pointed out that the Slovak reality is largely distant from the ideal model of consociational democracy. (Brazova et al. 2013)
In 1996 a new system of the regional and district division was introduced. In 1999, the government initiated a new round of reforms of public administration. In 2000, a Conception on Decentralization and Modernization of Public Administration was approved. The aim was to decentralize competencies to the self-governmental bodies, to de-concentrate competencies from central administrative bodies to local state specialized administration and to decentralize finances. In 2002, a new regional self-government system was created (consisting of eight self-governing regions). Currently, the country is divided into eight regions (Banskobystrický, Bratislavský, Košický, Nitranský, Prešovský, Trenčianský, Trnavský, Žilinský – all of them have between 500,000 and 800,000 inhabitants) and 79 districts. There are 2,890 municipalities out of which 138 have the statute of a town. (Slovak Statistical Office online)
In another round of reforms starting in 2004, regional offices of the state administration were abolished and new district offices of state administration were introduced and specialized state administration at the regional level strengthened. Starting from January 2013, the specialized state administration bodies at the regional level (such as Office for the Environment or for Road Traffic and Communications) were abolished and their agenda integrated in district offices (a part of the state administration). (Brazova et al. 2013)
In Slovakia, currently the so-called parallel model of public administration exists, i.e. the state administration is completely separated from self-government. District offices and district offices in the seat of regions are now bodies of state administration, budgetary bound to the MoI. They are active also in the field of civil protection. The responsibility for civil security and crisis management rests mostly with the state administration. The legislative and main administrative competences rest on the national level with respective ministries, especially the MoI.
Despite the de-concentration and decentralization in public administration, the civil security system is rather centralized, although municipalities (bodies of self-governance) have an important place in the system of crisis management: they are the final link of public administration and the first one in contact with citizens. They can also declare an “extraordinary situation”, which has been the case with many local floods and heavy snowfalls. Principles of subsidiarity and the related up-scaling take place according to the territorial spread of a crisis event.
In case of a crisis, the government establishes a central crisis staff (the head is thereof the minister of interior) which coordinates activities of state administration bodies and self-governing bodies (The Act of the National Council of the Slovak Republic No 387/2002 Coll. on Crisis Management of the State in War and Warfare). The ministries are responsible for civil security planning and decide about measures to deal with crisis situations. These measures are executed by the district offices in the seat of region which in turn coordinate activities of district offices and municipalities. The district offices then execute measures to deal with the crisis situation and coordinate activities of municipalities. At the lowest level, municipalities execute measures to deal with the crisis situation and they demand assistance from the district office (DO).
[bookmark: _Toc444101562]Table 19: Slovakian Crisis Management Structure
Source: Brazova et al. 2013 accessed: July 19th, 2014.
	Administrative level
	Crisis management authority
	Consultative and advisory body, participates at crisis management
	Crisis Management Centre

	Centre
	Government, the Prime minister
	National Security Council (esp. Committee for Civil Emergency Planning)
	Central crisis staff (head is the minister of interior)

	Ministries and other central
administration bodies; Slovak National Bank
	Minister, head of the central administration body
	-
	Departmental crisis staffs

	Region
	Chief of the DO in the  seat of region
(Prednosta Obvodného úradu v sidle kraja)
State administration
	Security Council (Headed by the chief of DO; members include a police, fire-fighter and army representative)
	Crisis staff of the DO in the seat of region

	District
	Head of the DO (Prednosta)
State administration
	Security Council
	Crisis staff of the DO

	Municipality
	Mayor (starosta)
Self-governing body
	-
	Crisis staff of the Municipality


[bookmark: _Toc444101516][bookmark: _Toc444256236][bookmark: _Toc445379378]Risk Assessment 
Among other things the Ministry and the state administration authorities focus on risk analysis and risk assessment methodologies. The key risks are possible leakage of radioactive substances caused by accidents in nuclear power plants, possible leakage of dangerous chemical substances caused by accidents in chemical plants and in the course of their transport, threats of terrorist attacks and floods. 
As stated by Brazova (Brazova et al. 2013), the most frequent crises that occur in Slovakia, in the independent history of the country from 1993, are caused by extreme weather conditions. Although industrial and transportation disasters do occur (such as a coal mine explosion in 2009 or explosion at military repair facilities in 2007), they are comparatively less important than natural disasters in terms of the number of people affected (EM-DAT online). 
The typical crisis which regularly tests the civil security system preparedness is the flood. The most important one which also demonstrated the weaknesses of the system was the flood of 2010. As explained by ICPDR (ICPDR 2012), the extreme floods were recorded mostly in May and June. Altogether there were 206 days of flood alerts until the end of August (85 percent of the time) and the floods affected the whole territory of the Slovak Republic. Extreme flood events, which resulted from long-lasting rainfalls in the beginning of June, occurred in several river basins of the Central Slovakia.[footnoteRef:1] [1:  2010 Floods in the Danube River Basin, www.icpdr.org] 

It revealed that the Integrated Recue system (IRS) was not sufficiently ready to deal with consequences of a large-scale event at the central level for a long period of time. After this experience, the government approved a new conception of the IRS and its operation in January 2011. 


[bookmark: _Toc444101563]Table 20: List of Crises in Slovakia (2000 – 2012)
Source: Brazova et al. 2013; accessed: July 19th, 2014.
	Year
	Crisis description
	Crisis category
	
	Damage
	

	
	
	
	# of persons killed
	# of persons injured
	# of persons affected

	2000
	Wildfire (in Spišská Nová Ves district)
	Natural Disaster
	7
	
	

	2001
	Flood (Bodrog, Poprad, Hornád, Ondava, Topľa, Laborec and Torysa rivers)
	Natural Disaster
	1
	
	

	2003
	Bus crash near Úhorná
	Transportation accident
	11
	24
	

	2004
	Flood (esp. Ondava river)
	Natural Disaster
	1
	230
	2004

	2004
	Storm (esp. in Tatra mountains)
	Natural Disaster
	2
	24
	10,300

	2005
	Flood (esp. Ondava, Laborec, Hornád rivers)
	Natural Disaster
	1
	
	

	2006
	Army plane crash
	Transportation accident
	42
	1
	

	2006
	Flood (esp. south-east of the country)
	Natural Disaster
	1
	
	100

	2007
	Extreme temperature
	Natural Disaster
	1
	89
	

	2007
	Explosion at military repair facilities
	Miscellaneous Accident
	11
	
	

	2009
	Coal mine explosion in Handlová
	Industrial Accident
	20
	
	

	2009
	Gas crisis (outage of gas supplies)
	Infrastructure failure/ Other
	
	
	NA

	2009/2010
	Flu H1N1
	Infectious disease
	56
	
	1210

	2010
	Extreme temperature
(heat wave)
	Natural Disaster
	122
	
	

	2010
	Flood (whole territory)
	Natural Disaster
	
	
	850

	2011
	Medical doctors’ shortage
	Other
	
	
	NA

	2012
	Extreme temperature (extreme frost)
	Natural Disaster
	5
	
	


[bookmark: _Toc444101517][bookmark: _Toc444256237][bookmark: _Toc445379379]Policy and Governance 
The Central crisis headquarters and crisis headquarters of the county and district offices fulfil their tasks in accordance on “Management of state in crisis situations except war and warfare”. The central crisis headquarters coordinates the activities of the bodies of the state management, of the bodies of the territorial self-administration and other compounds dedicated to the solution of crisis situation within the period of crisis situation. The minister of the interior is the head of the central crisis headquarters. The structure of the central crisis headquarters is stipulated by its statute, which is approved by the Government of the Slovak Republic (National Report in preparation for World Conference of Disaster Reduction 2004).
[bookmark: _Toc444101518][bookmark: _Toc444256238][bookmark: _Toc445379380]Strategy scope and focus
The aims of civil protection, as specified in the Act on Civil Protection of the Population (1994), are to protect the lives, health and property of the population and create conditions for survival under extraordinary circumstances and during the declared emergency situation.

An additional objective is to cooperate with the corresponding institutions of other countries in order to be able to provide coordinated emergency assistance. The Slovak civil protection is responsible for the following tasks[footnoteRef:2]:  [2:  http://ec.europa.eu/echo/files/civil_protection/vademecum/sk/2-sk-2.html] 

· The organisation, management and execution of rescue, containment and elimination activities, especially those involving search and rescue operations, provision of paramedical and medical care, release of trapped persons and transportation of injured
· The organisation and provision of warning and information services
· The provision of emergency supplies and shelter
· The provision of refuge and evacuation
· The implementation of radiation and chemical protection measures
· The organisation and training of the civil protection forces, and the training of citizens in self-protection and self-assistance
· The evaluation and location of buildings according to land-use building procedures and the observation of the technical parameters of civil protection facilities.

According to the Expert Interview (2014), crisis  management  is  provided  strategically  in  all  phases – prevention, preparedness, response and recovery. In the area of natural disasters, there the focus is laid on preparedness and prevention. The main legal scope which expresses crisis management in terms of the Slovak republic is a constitutional act no. 227/2002 about security of state in case of war, warfare, state of emergency and emergency.
[bookmark: _Toc444101519][bookmark: _Toc444256239][bookmark: _Toc445379381]Monitoring and analytical support to policy making; R&D
Partial Monitoring System – Geological Factors 
Systems of monitoring along with information system are important tools to ensure the quality of the environment. At the same time they provide the basis for decision-making on the current and future activities in the field of the environment. The environmental monitoring is a systematic, time/space defined observation of the characteristics of the environment compounds (usually in points, forming a monitoring network), with a certain degree of power to represent the area under study, and in summary, a larger territorial unit. The monitoring provides objective knowledge of the characteristics of the environment and their changes in the area under study. Partial Monitoring System - Geological Factors is a component of the Monitoring System of the Environment of the Slovak Republic. The focus is mainly in the so-called geological hazards, i.e. harmful natural or anthropogenic geological processes that threaten the natural environment and, ultimately, humans. The more and more adverse effects of natural forces formed the central issue in recent years, i.e. the number of incidents, disasters that have a negative impact on the lives and health of people or their property; in particular, recurring floods and landslides. The results of monitoring provide information to adopt appropriate and timely measures to prevent the incidents.[footnoteRef:3] [3:  http://www.geology.sk/new/en/sub/ms/cms_en] 


[bookmark: _Toc444101560]Figure 28: Partial Monitoring System
Source: http://mapserver.geology.sk/monitoring/; accessed: September 21st, 2014.
The monitoring of the geological environmental factors of the Slovak Republic is seen as multi-component, integrated and open system. Separate objects of monitoring are divided into the following subsystems[footnoteRef:4]: [4:  Information available at: http://www.geology.sk/new/en/sub/ms/cms_en; accessed: November 2nd, 2014.] 

 
1. Landslides and other slope failures
2. Tectonic and seismic activity of the territory
3. Anthropogenic sediments of the environmental loads nature
4. Impact of mining upon the environment
5. Monitoring of the radon bulk activity within the geological environment
6. Stability of rock masses below historic objects
7. Monitoring of fluvial sediments
8. Volume unstable soils[footnoteRef:5] [5:  http://www.geology.sk/new/en/sub/ms/cms_en] 


In addition, civil protection includes the complementary activities necessary for performing the above tasks, such as planning, organisation and provision of material and technical resources as well as inspections. These civil protection tasks shall continue to apply if a state of increased preparedness has been declared. The scope of the tasks is stated in the Decree on the Classification of the Territory of the Slovak Republic issued by the Government of the Slovak Republic.[footnoteRef:6] [6:  http://ec.europa.eu/echo/files/civil_protection/vademecum/sk/2-sk-2.html] 


Radiation monitoring
Radiation monitoring of environmental components in case of emergency, release of radioactive substances leak in the Slovak Republic is organized by the Slovak Centre of Radiation Monitoring Network (Institute of Preventive and Clinical Medicine Bratislava). An important role in monitoring has the civil protection authority, which operates three monitoring systems:
1. Monitoring system based on radiometers RSPG[footnoteRef:7] with continuous measurement, evaluation and storage of results according to a reset mode. This system enables an automatic notification and builds the base for an emergency declaration, if the limit value is exceeded. The system consists of 23 stations allocated in the Slovak Republic. [7:  More information at: http://rspg-spectrum.eu/; accessed: November 21th, 2014.] 

2. The monitoring system based on dosimeters DC - 4C and DC - 4D, which is designed for monitoring and evaluation of radiation situation after the use of nuclear weapons. This system is activated, if necessary, with the possibility of using after the nuclear facilities accidents.
3. The monitoring system based on gamma spectrometric measurements of soil samples from predetermined points throughout the territory of the Slovak Republic. Samples are evaluated by the chemical control laboratory of the civil protection authority.
[bookmark: _Toc444101520][bookmark: _Toc444256240][bookmark: _Toc445379382]Policy for Prevention
Disaster prevention is part of the civil protection system. Coordination and cooperation are included within the general mission and tasks of civil protection.[footnoteRef:8] [8:  http://ec.europa.eu/echo/files/civil_protection/vademecum/sk/2-sk-3.html] 

[bookmark: _Toc444101521][bookmark: _Toc444256241][bookmark: _Toc445379383]Policy for Preparedness
A variety of organisations and departments at national level are involved in DM. Most of these institutions were geared towards flood disasters, some of them being exclusively dedicated to deal with mitigation and preparedness for landslides and avalanches.
The legal bases of disaster preparedness for natural hazards in Slovak are:
1. The Constitution of the Slovak Republic
3. The Slovak Water Act (Nr. 364/2004)
4. The Slovak Flood Protection Act (Nr. 666/2004)
5. The water Framework Directive 2000/60/ EC
6. Directive of the European Parliament and of the Council on the assessment and management of flood risks (2007/60/EC)
7. Bilateral agreements
8. International water management plan 2006-15.
[bookmark: _Toc444101522][bookmark: _Toc444256242][bookmark: _Toc445379384]Policy for Response
The 50 district offices are primarily responsible during civil emergencies. The Departments of Civil Protection and Crisis Management at the district offices plan, manage and provide the activities relative to the protection of the civil population in the case of emergencies. They can make use of employees at plants, factories and public legal institutions within their territory. When carrying out civil protection tasks, the MoI cooperates with state bodies, municipalities, legal entities and individuals as well as public-legal institutions with a humanitarian mission that are deployed in rescue operations in case of emergency (for example the Association of Rescue Services, the Mountain Rescue Service, the Slovak Red Cross etc.).[footnoteRef:9] [9:  http://ec.europa.eu/echo/files/civil_protection/vademecum/sk/2-sk-1.html#over] 

[bookmark: _Toc444101523][bookmark: _Toc444256243][bookmark: _Toc445379385]Policy for Relief and Recovery
According to the European Commission (2014), the Government also manages the recovery of the effects of major natural and other disasters, and supervises the work of various ministries in the sphere of civil protection.
[bookmark: _Toc444101524][bookmark: _Toc444256244][bookmark: _Toc445379386]Financing 
[bookmark: _Toc444101525][bookmark: _Toc444256245][bookmark: _Toc445379387]Investing in preparedness 
The civil protection expenditures are approximately 0.007 % of the GDP. [footnoteRef:10] [10:  http://ec.europa.eu/echo/files/civil_protection/vademecum/sk/2-sk-1.html#over] 

[bookmark: _Toc444101564]Table 21: Security and Defence Budgets
Source: Kratky 2010. “Slovakia Security Sector Overview” British Security Industry Association.
	      Institution
	Budget  2011                   (EUR million)
	Budget 2010                   (EUR million)

	Slovak Intelligence Service
	38.95
	43.31

	Ministry of Defence
	739.77
	822.94

	Ministry of Interior
	860.61
	838.57

	Ministry of Justice
	291.42
	270.03

	National Security Authority
	7.99
	8.80

	Total Security Budget
	1,938.74
	1,983.65

	as % of State Budget
	11.45%
	12.19%

	Total State Budget
	16,936.06
	16,276.99


[bookmark: _Toc444101565]Table 22: Ministry of Interior Budget Breakdown
Source: Kratky 2010.
	Ministry of Interior Budget 
Spending - 2010
	€ million
	%

	Emergency services
	90.34
	10.78%

	Public Security (Police)
	674.02
	80.42%

	Public Administration
	73.8
	8.81%

	Total Budget
	838.16
	100.00%


[bookmark: _Toc444101526][bookmark: _Toc444256246][bookmark: _Toc445379388]Investing in consequence management
According to a personal communication with experts from the Slovak Ministry of Interior, Section of Crisis Management, regular systematic budget allocations for Disaster Reduction are estimated to reach 2,5 % of the total local budget allocation. Disaster prevention and risk reduction are the priorities of the parliament, through which they can reduce the loss of human life, as well as the amount of funds needed to deal with disasters.
[bookmark: _Toc444101527][bookmark: _Toc444256247][bookmark: _Toc445379389]Policy review, Evaluation & Organisational Learning
[bookmark: _Toc444101528][bookmark: _Toc444256248][bookmark: _Toc445379390]Post-Disaster Assessment
As stated by the Expert Interview (2014), each emergency is evaluated and depending on its range, measures are taken by the body of crisis management in the area of civil protection or humanitarian aid. The main document that provides the basis for the post-disaster assessment is an analysis of a territory of the Slovak republic, which informs amongst others, people about possible risks.
According to Brazova et al. (2013) the analyses of operation were usually conducted at the regional level during the floods of 2010,. The Košice region can serve as an example- one of the most severely affected by the crisis. Already during the flooding event, the causes of the critical developments were analysed and evaluated. The activities of the crisis management bodies were subject to analysis at three levels: crisis staff, self-government of Košice and the EVA commission. The analyses showed that there were not enough persons to fulfil the tasks of civil protection and crisis management at the District Office (DO) level. Insufficiencies also appeared in the technical material and in the evacuation of ill and immobile persons.Generally, most of the results of the analyses stressed either a lack of financial resources or imprecision in the relevant legislation, rather than to point to a personal responsibility. These analyses led to changes on the local level, e.g. the crisis management unit at the DO level was strengthened. At the central level, after the 2010 floods and after a temporary fall-out of emergency lines in January 2011, the decision to reform the IRS was made. Although there was consensus about the need of this reform (to be finished in 2015), some disagreement exists between the current minister of interior and his predecessor on which bodies should be the leading ones.
As stated by the ANVIL Study (2013), no analyses have been conducted in the case municipalities in particular and self-governing bodies in general. So far, no objective and comprehensive evaluation of the conduct of self-governing bodies during rescue works has been conducted following any floods in the country’s history. The mayors of municipalities are often seen as the weakest link by some practitioners in dealing with crisis.
[bookmark: _Toc406673741][bookmark: _Toc444101529][bookmark: _Toc444256249][bookmark: _Toc445379391]Departmental Lessons Learned systems
Brazova et al. (2013) stated that the analysis of the floods in 2010 was conducted at the regional level, where the region of Košice was examined exemplarily. An evaluation of the performance of crisis management bodies was done by the crisis staff, the self-government of Košice and the EVA Commission. As a result, a lack of human resources for Civil Protection and Crisis Management, an insufficiency of equipment and deficits of evacuation performance became evident. Insufficient financial resources were considered as a main source of problem (Brazova et al. 2013).
[bookmark: _Toc444101530][bookmark: _Toc444256250][bookmark: _Toc445379392]Centralised (national) Lessons Learned system
The development of measures in the aftermath of emergencies and the implementation of experiences is in the competence of state administration bodies, which are cooperating together. The supreme body of Slovak republic is the government of the Slovak republic. Individual participants are allocating information that is needed on vertical or horizontal level. The connectivity of the system of  crisis  management  and  European  Union  is  secured  by  the  national  contact  points  (Ministry  of  Interior  of  the Slovak republic, Ministry of the Defence of the Slovak republic and Ministry of Foreign Affairs of the Slovak republic (Expert Interview 2014)). Investigations of the floods in 2010 and the temporary fall-out of emergency lines in 2011 caused a reform the IRS, because of its inconsistency in command and control.
[bookmark: _Toc444101531][bookmark: _Toc444256251][bookmark: _Toc445379393]International exchange for Lessons Learned 
As indicated by the Expert Interview (2014), the Slovak republic is participating in international practices, providing humanitarian aid, exchanging of experts and educating through courses in the community mechanism and through participation at specific missions. Slovak republic is cooperating with other partner states and providing important information that is needed.
[bookmark: _Toc444101532][bookmark: _Toc444256252][bookmark: _Toc445379394]Regular policy reviews 
It was explained within the Expert Interview (2014), Crisis  management and its origin of improvement  is  a  day  by  day  process, which involves evaluation of specific measures in the  actual crisis situations. Structures of state and local government are one of the participants on those crisis situations.
[bookmark: _Toc444101533][bookmark: _Toc444256253][bookmark: _Toc445379395]Resilience
Slovak  republic  understands  the  concept  of  resilience  as  the  analysis  of  territory  of  the  Slovak  republic.  In case European Union requests the analysis of territory, Slovak republic is able to provide the analysis. In this regard is a possibility of understanding the legislation of Slovak republic in this way: plans of protection of citizens, plans of providing assistance and other standards are as concept of resilience (Expert Interview 2014). Therefore, Standards of ISO have been applied ad–hoc, and if it’s needed en-bloc.
The concept of resilience in civil protection, in terms of county`s capacity is to withstand shocks due to natural an other disasters, to rebuild itself with efficiency and to improve on the pre-existing state wherever possible, has not been explicitly established in the Slovakian Republic  by lay or other normative act.
According to the WDRC-Report (2004) the Slovakian Government has adopted in response to past flood Disasters the resolution No. 31 of January 19, 2000 by which the Master Plan was approved. It identifies several of flood-protective measures and its part is the project “Flood Warning and Forecasting System of the Slovak Republic” (POVAPSYS) which is aimed at the considerable innovation of the flood warning and forecasting practices. The Slovak Hydrometeorological Institute (SHMU) was made responsible for it. SHMU prepared a POVAPSYS was approved in February 2002 by the Ministry of Environment of Slovak Republic. The main aim of POVAPSYS is to develop a tool which would make possible to reduce the damage to life and property to those who might be affected by floods in future. Experience shows that it may be in a catchment, small of large, within the reach of flood waters. It is evident that achievement of this aim will increase substantially the quality of life of the local population by granting them more safety against flooding. It will also comply with the Directive on water 2000/60/EC of the European Parliament and of the Council of 23 October, 2000 which defines the framework of the Community for national water policy.
The following main components of the Project are listed below:
· Integrated management system
· Ground meteorological data monitoring system
· Hydrological data monitoring system
· Telecommunication network
· Satellite data receiver
· Radar network and lightning detection system
· Meteorological and hydrological forecasting methods and models
· Staff training.

[bookmark: _Toc444101534][bookmark: _Toc444256254][bookmark: _Toc445379396]Information sharing and data protection
The National Security Authority[footnoteRef:11] is responsible for the protection of classified information. It provides support in domain of information security and information systems certification, crypto-security and crypto-certification, personal security, R&D, and administrative security for the Slovak Republic. [11:  Available at http://www.nbusr.sk/en/; accessed: November 2nd, 2014.] 

The Expert Interview indicated, that the Slovak  republic  has  transposed  legal  acts  as  sensitive,  reserved,  secret,  and  top  secret in the area of information sharing.  In case of vulnerability of critical infrastructure legal acts are transposed and used under very strict rules.
The WDRC Report (2004) states that on the base of bilateral agreement between the Austrian Ministry of Agriculture, Forestry, Environment and Water-Management and the Slovak Ministry of Environment Austrian side gave into the ownership of the Slovak side an automatic aerosol monitor AMS-02 including container and weather station. The Slovak Ministry of Environment provides the Austrian Ministry of Agriculture, Forestry, Environment and Water-Management with the reading of this monitor, free of charge, for at least 2 years and vice versa, the Austrian side gives the readings of the Austrian aerosol monitors to the Slovak Ministry of Environment free of charge. At present national monitoring centre in Bratislava-Koliba is connected via ISDN with Jaslovske Bohunice and Austrian centre providing the data exchange. In the frame of Unit database of radiation data in the Slovak Republic, SHMI cooperates with other partners like: Slovak Army, Civil Defence, Ministry of Health, Slovak Power Plants. At present bilateral data exchange with Slovak Army is running and with other partner is prepared. 


International Data Exchange
SHMI cooperates with European Commission Joint Research Centre in Ispra in the frame EURDEP (European Union Data Exhange Platform). At present the Solvakian Republic uses the data exchange with EC JRC new version of format EURDEP 2.0. Data is sent from the monitoring network on ftp server of SHMI every 24 hour and then the data are downloaded to database in Ispra.
Austria
Data between SHMI and Radiation Warning Centre Vienna are exchanging by means of directories on the radiation monitoring server of SHMI. Every 10 minutes data from 336 Austrian stations are stored into the directory on our server and then inserted onto the radiation database. Every 10 minutes data from monitoring network are stored to the directory on server on the Slovakian side and then downloaded to the Austrian side.[footnoteRef:12] [12:  http://www.sazp.sk/iszp/nastroje/ism_us/2/radiation/04.html] 

Hungary
On the base of agreement between the Hungarian Ministry of Environment, Hungarian Ministry of Interior and the Slovak Ministry of Environment, SHMI started the data exchange with Hungary Meteoservices in summer 2002. Data files with the radiation data in the EURDEP 2.0 format are exported from the Slovakian database every 10 minutes and then files are downloaded to the server in Meteoservice Hungary.[footnoteRef:13] [13:  http://www.sazp.sk/iszp/nastroje/ism_us/2/radiation/04.html] 

Slovakia is able to use volunteers (plan of providing integrated rescue system and coordination with volunteer organisations, which has the status – other rescue units in Slovak republic. Simple volunteers are used depending on their powers and resources and ability of intervention. Due to the fact, that Social media is not a transparent and reliable tool in case of crisis situations; there is no intent to use it.

[bookmark: _Toc444101535][bookmark: _Toc444256255][bookmark: _Toc445379397]Legislation 
[bookmark: _Toc444101536][bookmark: _Toc444256256][bookmark: _Toc445379398]Crisis (emergency, disaster) management concept
In line with Brazova et al. (2013)  the most current legal framework governing the civil security system was established in 2002. Since then, however, the respective acts have been subject to many changes. Competencies and responsibilities in the field of civil security are all legally institutionalized. The statutory basis of civil security in Slovakia does not rest upon a single law or provision. The Slovak Republic has also a security strategy which tackles crisis management issues. The system consists of a multi-faceted complex comprising foreign policy, economic, defence, internal security, social, rescue, and environmental instruments and their mutual links.[footnoteRef:14] [14:  The security strategy of the Slovak Republic could be found under: http://www.mosr.sk/data/files/795.pdf] 

[bookmark: _Toc444101537][bookmark: _Toc444256257][bookmark: _Toc445379399]General crisis (emergency, disaster) management law
The main act regulating security is the Constitutional Act on National Security of the State in War, the State of War, State of Exception and State of Emergency (Act Nr. 227/2002 Coll.). The country adopted this legislation for the first time in 2002. Since then, this act has been changed three times. The last change took place in 2006 (agreed upon in November 2005) and introduced a new threat to the list of threats, namely a pandemic – especially a flu pandemic but also any other pandemic caused e.g. by a terrorist attack with biological weapons. The previous two changes were reacting to the reform of public administration and to the reform of Slovak military forces, respectively. (Brazova et al. 2013)
Another crucial regulation is the Act on Management of State in Crisis Situations Other Than War and State of War (Act Nr. 387/2002 Coll.), specifying the authority of different bodies of public administration when dealing with crisis situations. Prior to the adoption of this act in 2002, no complex regulation existed. Competencies of public administration bodies, municipalities, as well as of private and legal persons in case of crises had been always stipulated only by a particular provision concerning a particular type of crisis (e.g. Act on Protection against Fires or Act on Civil Protection).  (Brazova et al. 2013)
According to Brazova et al. (2013) the Act on Civil Protection of Population (Nr. 42/1994 Coll.) is somewhat older from 1994. Among other things, this regulation states tasks and authority lines of public administration bodies, as well as rights and obligations of natural and legal persons while ensuring civil protection. Also, the principles of warning and their specification are provided by this act. Since 1994, this regulation has been subject to a change fourteen times, the last taking place in 2012. From the point of view of civil security, the last interesting change to this act occurred in 2011, when the authority of the MoI was broadened so as to include professional education on civil protection. Also, the competencies of self-governing regions were broadened regarding the establishment of a crisis fund from which reparation costs after an extraordinary event can be covered. In the same year, by another change, the “threat to public health of a second degree” was introduced to the list of extraordinary events. (Act Nr. 172/2011)
The next important regulation is the Act on IRS (Nr. 129/2002 Coll.). This reacted to the need to coordinate various rescue services as the number of incidents was growing, where not only one but more different rescue agencies were needed simultaneously. The inspiration for such a system and for its coordination centres was taken from Austria, Germany and the Czech Republic. Also this act has been subject to change eight times so far, mostly due to changes in other related legislation. In 2011, the government approved a new Conception of the Operation of IRS. The Conception envisages a new delimitation of competencies and organizational changes at all levels of management[footnoteRef:15] and thus also further changes in the respective legislation might be expected. [15:  Available in Slovakian language at: http://www.rokovania.sk/Rokovanie.aspx/BodRokovaniaDetail?idMaterial=19089; accessed: 21st November 2014.] 

[bookmark: _Toc444101538][bookmark: _Toc444256258][bookmark: _Toc445379400]Emergency rule 
As stated by Brazova et al. (2013), there are legally defined special states which can be declared during a crisis. The least intensive – and the most often declared one – is the extraordinary or “emergency situation” (mimoriadna situácia) in which the IRS is used. Within the Constitution of the Slovak Republic, no specific circumstances have been provided for emergency rule. In contrast, the ordinary legislation refers to different types of emergency rule, such as the state of military alert, natural disasters and catastrophes. In a majority of cases, however, there are different types of emergency rule to deal with different kinds of emergencies in proportion to the gravity of the situation (Khakee 2009). 
As stated by Khakee (2009), the President of the Republic declares a state of emergency or a state of war on proposal of the government, which should take its decision collectively. In the Slovak Republic, this is contingent up on the passage of a special constitutional law by the National Council (Parliament) which requires a three-fifths majority of all deputies (EUROPEAN COMMISSION FOR DEMOCRACY THROUGH LAW 1995). It is incumbent on the president to decide, when a state of emergency or a state of war shall come to an end.
The “state of emergency” can be declared by the government (only for the affected area), when lives and health of people are immediately threatened; or when property values are significantly threatened under natural disaster, catastrophe or industrial or other accident (Act Nr. Nr. 227/2002 Coll.; art. 5, sec.1). So far, this has been the case in 2011 when there was an acute shortage of medical doctors.
The “state of exception” has not been used in Slovakia so far. It can be declared by the president (on governmental proposal ) in the following cases: terrorist attack, large-scale street unrests involving attacks on public authorities, looting or other mass attacks on property, and other mass violent unlawful action (ibid.; art. 4). Since 1993 (Slovak independence), civil protection (civilná ochrana) has been directed by the MoI. A clear distinction between internal and external security exists. Both of these spheres are ruled by their own legislation and have different leading agencies (MoI responsible for civil security; Ministry of Defence for any deployment of armed forces). The military serves as a secondary body in the IRS, i.e. it does not belong to its basic bodies (Act Nr. 129/2002 Coll.). Usually, the help of the military and its equipment is required when dealing with crisis situations. For example, heavy snowfall in Prešov in February 2013 meant that an “extraordinary situation” was declared. The city asked then the army to provide equipment necessary to clear away the snow (Frank 2013).
As emphasised by the EUROPEAN COMMISSION FOR DEMOCRACY THROUGH LAW (1995), despite the absence of constitutional provisions guaranteeing certain fundamental human rights and freedoms under emergency rule, Art. 15 of the European Convention on Human Rights would fully apply in such a situation, since Article 11 of the Slovak Constitution states that "international instruments on human rights and freedoms ratified by the Slovak Republic and promulgated under statutory requirements shall take precedence over national laws provided that international treaties and agreements guarantee greater constitutional rights and freedoms".
As stated by Brazova et al. (2013)  there were 109 emergency situations registered at the MoI in 2011. Most of these were floods, leakages of dangerous substances or large traffic accidents. In most cases, these were local emergencies with emergency situations declared at municipal or local (district) level.
The crisis legislature and particularly the Act on Civil Protection stipulate the rights and obligations of the population in the state of a crisis. An individual has the right of warning, evacuation, sheltering, for obtaining relevant information on civil protection, and to immediate help when his/her life is threatened, as well as his/ her health and property. Individuals also have the right of education in civil protection with the aim of self-help learning and the ability to help others in need (Act Nr.42/1994 Coll.). (Brazova et al. 2013)
According to Brazova et al. (2013)  a for legal obligations individuals are required to participate in the tasks of civil protection. When there is an emergency situation, people are legally required to follow the instructions of local offices, municipalities, and other legal entities as defined by law. Citizens are also legally obliged to carry out measures to protect food, water, animals, and feed which are in their possession or were entrusted to them. Natural persons are obliged to fulfil duties in civil protection units and to be prepared for these duties in advance. People also can be asked to participate in (time-limited) works which aim at the protection of life, health and property.
An obligation also exists for natural persons to provide material means which are in their possession (after the crisis, these are returned or refunded) and to provide room for emergency accommodation for the people affected by an emergency situation or to people conducing the rescue works. Legal persons are legally obliged to cooperate with district offices and municipalities in civil protection. They also can – based on their own judgment – establish civil protection units. Legal persons are further obliged to provide warning for their employees and to provide material means which are in their possession to the state administrative bodies or to municipalities for the preparedness for civil protection and during emergency situations.
[bookmark: _Toc444101539][bookmark: _Toc444256259][bookmark: _Toc445379401]Specific, department/agency-level legal arrangements and regulations on emergency and disaster management 
As summarised at the VADEMECUM Web-Site (2014):
At ministerial level[footnoteRef:16] [16:  http://ec.europa.eu/echo/files/civil_protection/vademecum/sk/2-sk-1.html] 

· Order No 75/1995 Coll. on the Provision of Evacuation, as worded in later instructions
· Order No 523/2006 Coll. on the Provision of Rescue Operations and Organisation of Civil Protection Units, as worded in later instructions.

Inter-ministerial cross-cutting coordination 
Government regulations:
· Regulation of the Government of the Slovak Republic No 130/1994 Coll. on Single Extraordinary Compensation for Injury or Death in Respect of the Protection of the Population, as worded in later instructions
· Regulation of the Government of the Slovak Republic No 166/1994 Coll. on Categorisation of the Slovak Republic's Territory, as worded in later instructions.

[bookmark: _Toc444101540][bookmark: _Toc444256260][bookmark: _Toc445379402]Specific to the regional and local authorities legal arrangements and regulations on emergency and disaster management
At regional level 
· Directions of the MoI and methodological instructions of the Section on Crisis Management and Civil Protection of the Moil to the district offices stipulating the conditions of specific tasks in the civil protection field.
At local level 
· The Act of the National Council of the Slovak Republic No 42/1994 Coll. on Civil Protection of the Population, as worded in later amendments including the tasks at local level.”[footnoteRef:17] [17:  http://ec.europa.eu/echo/files/civil_protection/vademecum/sk/2-sk-1.html] 


[bookmark: _Toc444101541][bookmark: _Toc444256261][bookmark: _Toc445379403]Legal regulations on the involvement of volunteers and specialised NGOs
Although the state plays a dominant role, also some private bodies regularly participate in the provision of civil security. Private (for-profit) companies especially dominate in the field of health provision. The Health System Reform (agreed by the government in 2004) included complete privatization of health rescue services. The aim was to introduce market principles into the public health provision and to decentralize management and ownership of the health services. The role of the Ministry of Health was weakened. The main driver of this reform was economization of activities. (Brazova et al. 2013)
Currently, the providers of medical and health emergency services are linked together in the Association of Rescue Health Service Providers and the Association of Rescue Health Services, with 17 and 11 members (respectively). Also the formerly state-owned Medical Emergency Services has been transformed into for-profit companies. The Air Health Rescue Service operates on the same basis – the company Air Transport Europe operates seven centres.
Enterprises can establish their own fire-fighting and civil protection units. The company Flack Fire Services provides (since 2007) fire-fighting company brigades to large industrial enterprises (such as chemical plants or car factories). It also organizes and mediates educational and training programs in the field of fire protection for Slovak and Czech enterprises (Flack Fire Services online).
[bookmark: _Toc444101542][bookmark: _Toc444256262][bookmark: _Toc445379404]Legal regulations for international engagements of first responders and crisis managers
International intervention is governed by political agreements (EU, UN, NATO, CEI[footnoteRef:18], Visegrad Group[footnoteRef:19]). [18:  More information at: www.cei.int/; accessed: November 19th, 2014.]  [19:  More information at: www.visegradgroup.eu/; accessed: November 17th, 2014.] 

[bookmark: _Toc444101543][bookmark: _Toc444256263][bookmark: _Toc445379405]Organisation
[bookmark: _Toc444101544][bookmark: _Toc444256264][bookmark: _Toc445379406]Organisational chart
According to the European Commission (2014), for the formulation in the area of civil security, the MoI[footnoteRef:20]  is mainly responsible. The bodies responsible for crisis management, according to the current legislation, are the government of the Slovak Republic, ministries, National Bank, district offices at the seat of region (State administration bodies at regional level), district offices (State administration bodies at lower (district) level) and municipalities. The government commands and controls the ministries in terms of crisis management and decides about both asking for and providing foreign assistance (Act Nr. 387/2002 Coll.). In practice, the level which is meant primarily to respond to crises is the regional level. Here, the prominent position is held by the district offices in the seat of region which are managed/ led by the MoI. The role of the state administration in this field remains crucial. [20:  The MoI's Section on Crisis Management and Civil Protection is responsible for the administration of civil protection in cooperation with public authorities and municipalities.] 

In line with Brazova et al. (2013) the most important body to civil protection is the MoI. It approves the composition and size of expenses of the district offices for civil protection (which is financed through the MoI budget). At lower level, the role of the district offices in the seat of region is important as these bodies declare the “emergency situation” at the level of region and they lead rescue works in such case. At an even lower level, the district offices are tasked with leading the rescue works if these are not in competency of any other body (e.g. when an emergency situation is declared at a higher level) (Act Nr. 42/1994). In the field of civil protection – unlike in the case of crisis management – some more space is given to the self-governing regions. These can e.g. establish a crisis fund to finance a potential damage. Yet, the obligation to do so does not exist. The regions cooperate with state administration bodies in civil protection. They do not have any special or individual tasks to perform on their own. Municipalities are more involved in both crisis management and civil protection. Municipalities can and do declare emergency situations. They also create civil protection units from the citizens of the municipality.
Criticism exists that the legislation does not respect the experience of lower administrative bodies (both state and self-governing ones), most importantly their responsibility to the citizens. Also, the responsibilities of the fire rescue brigades are not entirely clear while leading rescue works before the lead is taken over by a state administration body. Responsibility is stated by the legislation only implicitly. The public administration reform did not affect the crisis management capabilities directly. Especially the replacement of regional crisis management bodies by strengthening of district offices in the seat of region is criticized as not conceptual. Moreover, the legal principles of functioning of the crisis staffs at the municipal, district and regional level remain unclear. The competencies and crisis management tasks of state administration and self-governing bodies are overlapping in large cities. (Brazova et al. 2013)


[image: http://ec.europa.eu/echo/files/civil_protection/vademecum/images/sk/structure1big.jpg]
[bookmark: _Toc444101561]Figure 29: Organisational Chart of civil protection agents 
Source: http://ec.europa.eu/echo/files/civil_protection/vademecum/sk/2-sk-1.html#orga; accessed: November 1st, 2014.
As indicated by the ANVIL report (2013) the civil security system has been practically provided by the so-called IRS since 2002. This is an operating platform to respond to crises within which operate: the MoI, Health Ministry, district offices in the seat of region and rescue bodies. The main leading and coordinating role is endowed to the MoI. Expenditures on the IRS are financed from the state budget through the budget of the MoI (Act Nr. 129/2002). The rescue bodies of the IRS are divided into three parts: basic rescue services, other rescue services and the police corps. The basic rescue services are: fire rescue brigades, health emergency services, inspecting chemical laboratories, Mountain Rescue Service, and Mining Rescue Service. Among the Other rescue services belong e.g. army, municipal fire brigades, municipal police, civil protection units, Slovak Red Cross (SRC) and others. 
The main level of operation of the IRS is the regional level: The district offices in the seat of region establish a so-called Coordinating Centre (in place since 2003). Its operators are representatives of regional state administration, of Ministry of Health and of the Fire Rescue Brigade. The Centre ensures warning of the population. It also coordinates the actions of the rescue services within the IRS and gives orders to the respective (basic or other) service of the IRS to intervene. When the forces of the rescue services at the regional level are not sufficient to handle a crisis, the Coordinating Centre asks assistance from other regions through the MoI.
So far, floods have been dealt with at the regional level as the highest level. During the 2010 flood, many regions called an “emergency situation” (e.g. the chief of the DO in the seat of Košice Region in eastern Slovakia declared an “emergency situation” for the whole region during the 1st of June to the 25th of June because the forces and means of the state administration did not suffice any more for providing rescue and protection at the municipal and district level).
The floods of 2010 have shown that the IRS is not sufficiently ready to deal with a crisis in the whole country for a longer period of time (Brazova et al. 2013). In reaction hitherto, the government approved of a new conception of the IRS in 2011. The MoI also pointed to the malfunctioning of some technical components of the IRS and to the absence of emergency plans. Also the cooperation among and operation of some bodies was problematic. For example the Fire Rescue Brigade was performing its professional duties but it was leaving broader civil security tasks to the civil protection bodies. Generally, the professional fire rescue brigades (due to their capacities) did not represent a decisive force in the rescue actions.
During the 2010 floods, municipalities remained “alone” for some time. The district offices’ (DO) staff and the IRS were not able to be everywhere and priorities had to be set. The forces and facilities of professional rescue bodies were not sufficient; the armed forces were not able to be in every village. The staffing of civil protection and crisis management units of the DO proved to be insufficient. Also there were problems in the coordination of humanitarian help. The cooperation on the side of the municipalities was problematic: these did not observe the obligation to update the higher levels of administration about the current situation. Also this case was said to show-case the inadequacy of legislation in the field of crisis management and civil protection: the position and competencies of leading agencies and bodies were not clear. Currently, the lack of financial resources illustrates a big challenge.

[bookmark: _Toc444101545][bookmark: _Toc444256265][bookmark: _Toc445379407]Organisational cooperation
As stated by Brazova et al. (2013), Slovakia has established bilateral cooperation with all its neighboring countries (the Czech Republic, Poland, Hungary, Austria and Ukraine). Other countries with which Slovakia has bilateral agreements for so-called extraordinary situations are: Croatia, Russia, Slovenia and Montenegro (MoI online). Multilateral agreements on cooperation in the cases of crises include the Central European Initiative (CEI) – an agreement on cooperation in anticipating, preventing and mitigating natural and technological disasters between the governments of Austria, Croatia, Hungary, Italy, the Republic of Slovenia (signed 1997; effective since 2000), and the UN/DHA project on the use of military and civil defense capacities in rescue operations.
Slovakia has also signed regional and multilateral provisions. It is a member of the Council of Europe, EU, NATO, OSCE and the UN. In terms of civil security, under the Visegrad Group take place regular meetings of the directors general for civil protection and disaster management. Also within the Salzburg Forum (a Central European governmental initiative on internal security) the establishment of a National Logistic Centre for humanitarian aid in Bratislava was discussed in February 2012. This could be used for providing help abroad as well as when national need arises. There is regional cooperation with Poland (Operation Program Poland – Slovakia), developing a common system of civil protection against natural disasters (MoI online). (Brazova et al. 2013)
After the storm damaging large forest areas in the High Tatra, the deputy prime minister of Slovakia requested financial help from the EU’s Solidarity Fund to finance part of the damage removal activities. During heavy floods in April 2006, Slovakia urgently requested 150,000 sand-bags from NATO’s Euro-Atlantic Disaster Response Coordination Centre. Within this mechanism, Austria, Croatia, Germany and Poland delivered the requested sand-bags. In the case of Poland, this help was provided through the EU-MIC mechanism[footnoteRef:21]. [21:  More information available at: http://reliefweb.int/report/slovakia/eadrcc-final-report-floods-slovak-republic; accessed: November 12th, 2014.] 

In 2010, when floods hit all of central Europe, the ministers of Slovakia, Poland and the Czech Republic agreed to cooperate. The Czech rescue workers (members of the firefighting brigade of the Moravskoslezský Region and of the rescue corps of the firefighting brigade) were sent to Slovakia upon request of the Slovak government. The aim was to conduct a rescue operation in the district of Trebišov in eastern Slovakia.[footnoteRef:22] [22:  More information available at: http://www.usar.cz/webmagazine/subcategories.asp?idk=293; accessed: November 6th, 2014.] 

Due to the fact, that the most frequent emergencies in Slovakia are natural disasters, these events will be addressed as a priority.
[bookmark: _Toc444101546][bookmark: _Toc444256266][bookmark: _Toc445379408]Procedures
[bookmark: _Toc444101547][bookmark: _Toc444256267][bookmark: _Toc445379409]Standing Operating Procedures (SOPs) and Guidelines 
According to the Journal of South Asian Disaster Studies (2010), the territory of Slovakia from the geographic location and geomorphologic characteristics’ point of view was often exposed to natural hazards in the past. Since 1990, the periodicity of occurrence of natural hazards such as floods, landslides, and avalanches seem to increase. Most of dangerous natural phenomena in Slovakia occur in mild and moderate scale.
Slovakia has the International Water Management Plan from 2006-15 for rivers and lakes separately but not for ground and coastal water. There are separate action plans for different categories of disasters in Slovakia. The National Action plan for disaster preparedness acted in different years (1992 through 2006). Now, all disaster preparedness projects to move ahead by ECO, the Water Resources Strategy 2000, are sectorial plan and polices that take care of Natural disasters relating to floods and landslides at national level. The building code of 2001 was brought in to mitigate the effects of earthquakes in urban areas and as a measure towards earthquake preparedness. The Government of Slovak Republic in 2001 has approved The National Program of Flood Protection till 2010 as part of the project ‘Flood Warning and Forecasting System of Slovakia (POVAPSYS)’. The European Federation of Geologists (EFG) established panels of experts to provide high quality response to the European Commission and Parliament. Recently, the EFG expert panel on natural hazards was approached to provide additional input to the 7th Framework Programme, to be able to identify a strategic research agenda for the natural hazards sector. Organization of hazard prevention and public education developed as well and helped to minimize the risk. However, climatic changes increase extremes in precipitation influencing local storms, landslides, erosions, and sedimentations.
There is a document called “Analysis of a territory of the Slovak republic”, which builds the basis for the SOPs. SOPs are based on generally accepted standards which are regularly exercised (Expert Interview 2014). Operations planning is a common procedure of all stakeholders on national and local level. 
[bookmark: _Toc444101548][bookmark: _Toc444256268][bookmark: _Toc445379410]Operations Planning
Since 2002, the civil security system in Slovakia has been practically provided by the so-called IRS. This is an operating platform to respond to crises within which operate: the MoI, Health Ministry, district offices in the seat of region and rescue bodies. The main leading and coordinating role is endowed to the MoI. Expenditures on the IRS are financed from the state budget through the budget of the MoI (Act Nr. 129/2002).
Other rescue services belong e.g. army, municipal fire brigades, municipal police, civil protection units, Slovak Red Cross (SRC) and others. The main level of operation of the IRS is the regional level: The district offices in the seat of region establish a so-called Coordinating Centre. Its operators are representatives of regional state administration, of Ministry of Health and of the Fire Rescue Brigade. The Centre ensures warning of the population. It also coordinates the actions of the rescue services within the IRS and gives orders to the respective (basic or other) service of the IRS to intervene. When the forces of the rescue services at the regional level are not sufficient to handle a crisis, the Coordinating Centre asks assistance from other regions through the MoI (Brazova et al. 2013).
[bookmark: _Toc444101549][bookmark: _Toc444256269][bookmark: _Toc445379411]Logistics support in crises
The Slovak Republic has a specific mechanism to deal with disasters arising from relevant legal acts (the Act of the National Council of the Slovak Republic on Civil 
Protection of Population, the Concept of Organization and Development of Civil Protection by 2015, Act on Management of the State in Crisis Situations except for the Wartime and Hostilities, Act on Integrated Rescue System, Act on Fire Protection, Act on Mountain Rescue Unit, Act on Flood Protection and the other operational documents including Territory Emergency Analysis, Population Protection Plan, Evacuation Plan, Plan of material and technical equipment of civil protection units, documentation for radiological, chemical and biological measures). In accordance with the Act on Armed Forces of the Slovak Republic the armed forces can be utilized in order to provide necessary logistical support at the request of state bodies, municipalities and higher territorial units which charge the armed forces with task regarding protection, assistance and cooperation with the aim to eliminate consequences of natural disasters, catastrophes and accidents threatening human lives or property.[footnoteRef:23] [23:  http://www.ohchr.org/EN/HRBodies/HRC/AdvisoryCommittee/Pages/HRCACIndex.aspx] 

[bookmark: _Toc444101550][bookmark: _Toc444256270][bookmark: _Toc445379412]Crisis communication to general public; Alert system; Public Information and Warnings
The  government  of  Slovak  republic  is  responsible  for  crisis  communication  and  crisis  management. Crisis communication runs between all interested subjects and Ministry of Interior takes care of voice and data system. Ministry of Interior is responsible for notification and warning of the citizens. As stated by the Expert Interview (2014), information for citizens is secured by warning system  –  sirens via voice communication means, local radio and etc. Warning signals of civil protection are used in the situation when notification and warning of the citizens is needed.
Brazova et al. (2013) found out, that the primary method of informing the public about an immediate crisis is through the use of sirens. Two different tones are distinguished: the “general threat” (všeobecné ohrozenie) and the “water threat” (ohrozenie vodou). The end of the threat or the end of the emergency is announced by a special signal “the end of threat” (koniec ohrozenia). Warning signals as well as the ending signal are further enhanced by information through the mass media. There is a special tone for the test of the sirens and the public is informed about the test through the media. The tests are coordinated by the MoI and are conducted four times a year, always in an exactly stipulated date and time (Act Nr. 42/1994 Coll.). In Slovakia, a notification network of civil protection exists. This is amended by an independent system of warning and notification which is provided by legal persons (e.g. chemical plants) who might endanger life, health or property of people through their activities. Starting from February 2013, a new governmental decree on warning entered into force. In reaction to advances in telecommunication, the state is now responsible to ensure warning of the entire permanently inhabited territory (earlier, 80 percent was the compulsory coverage area) by electronic sirens or other means. On the entire territory of Slovakia, thus, public telecommunication networks, mass-media, local wireless radio and electronic services of mobile providers can also be used for warning. An “emergency situation” is called on and called off through the mass media. The natural and legal persons who operate radio and TV broadcasting are legally obliged to publish information on a crisis and on the measures related to the provision of help. They are obliged to do so free of charge, upon request of the Coordination Centre (Act Nr. 129/2002). So far, the use of Internet for the informing of the public has not been large. Similarly, the use of social media has not been extensive. The government's office as well as the MoI Facebook pages have been established only recently (e.g. the Facebook page of the MoI was set up on November 7, 2011) and have not served as a means of updating the public on crisis so far (the Facebook page of the MoI contains only one entry about an emergency situation: in Košice from 24.5.2012. In April 2013, this page was “liked” by 895 Facebook users).

[bookmark: _Toc444101551][bookmark: _Toc444256271][bookmark: _Toc445379413]Capabilities
[bookmark: _Toc444101552][bookmark: _Toc444256272][bookmark: _Toc445379414]Human resources
An official agreement between the MoI of the Slovak Republic and the Slovak Red Cross (SRC) on cooperation and assistance was signed on 22 November 2010. The SRC is a non-state organization which is exclusively accepted as a helping organization of the Military Medical Service. It is active in the field of civil protection and provides help during catastrophes, natural disasters, etc. It also organizes and mediates aid during catastrophes both within and outside of the Slovak territory. SRC is a part of the IRS and a member of the Central Crisis staffs at both central and local levels.
The number of SRC members (74,906) is relatively high. Basic organizational units of the SRC are local societies (1160), which join in larger territorial units (38 in total). The number of local societies is very high (e.g. 53 in the city of Košice; 44 in Nitra). At the top of the organization is the Central Secretariat of the SRC. A specific organization is the Water Rescue Service of the SRC. The overall number of SRC volunteers was 18,699 in 2011, out of which 2,255 were ready in crisis situations. In 2010 (the year of large floods), there were 26,606 registered SRC volunteers (2,306 ready in crisis situations) (Brazova et al. 2013).
Other NGOs have different positions compared to the SRC. These organizations are e.g. the Samaritan Association of the Slovak Republic (founded in 2005; currently having approx. 100 voluntary members), the Tatra Mountain Service (specialized at rescue and preventive-educational activities in the High Tatra mountains territory), the Mountain Service in Slovakia (search and rescue works) and the Mountain Service of Pieniny National Park (rescue and preventive-educational activities on the territory of Pieniny Naitonal Park). Due to their specialization and territorial location, these mountain services were not much involved during the 2010 flood. The Samaritan Association helped e.g. in the Kežmarok District providing logistics of supplies and medicine to people on territories made inaccessible by torn-down bridges (Hužiková, undated).
Over the last years, also the organization Modrý anjel (Blue Angel) has gained in importance. It specializes in crisis intervention (i.e. in dealing with crises in their acute state). It started its operation under a European Social Fund project aimed at providing psycho-traumatic first aid with the medical rescue services. Currently, the organization has 53 members. It has assisted in most of the large-scale crisis events (e.g. after the explosion in a military repair facility in 2007; during the 2010 floods). It was directly activated by the MoI after the coal mine explosion in 2009 (Modrý anjel online).
A very important voluntary organization is the VFB (established in 1922), whose main tasks include (besides regular fire-fighting) civil protection and education of voluntary fire-fighters. Currently, there are 2,478 VFB in Slovakia, consisting of some 90,000 members. These organizations form district and territorial boards of voluntary fire protection based on the territorial principle. There are also eight regional boards based on a principle of delegation (Dobrovoľná požiarna ochrana SR online).
As explained by Brazova et al. (2013), in the face of an emergency, the VFB provides rapid response at the site. Although, a better equipment might be desirable,  their contribution to civil protection gained consideration during the floods in 2010.
As indicated by the ANVIL report (2013): 
Other voluntary organization specializing in civil security are the T.O.R. RESCUE[footnoteRef:24] from the town of Prešov (its main tasks being search and rescue actions during natural disasters) and the Dog Rescue Slovakia (established in 2000, specialized in search works). Beside this, a number of organizations and charities are partially involved in the civil security system too – by establishing money collection in the aftermath of crises. For example ADRA Slovakia organized such a collection after the 2010 flood and provided alimentation for 300 evacuated people. [24:  T.O.R. rescue is a voluntary organization, which includes rescuers, divers, cragsmen.] 


[bookmark: _Ref406752799]Table 23 provides an overview on operational forces for civil protection activities.
[bookmark: _Toc444101566]Table 23: Overview on operational forces for protection and rescue activities in Slovakia
Source: Kratky (2010).
	Stakeholder Type
	Name
	Number of Personnel

	Voluntary Organisation
	Fire Rescue Service ( Employed + Volunteers)
	                  90,000

	
	Mountain Rescue
	120

	
	Slovak Red Cross ( Employed + Volunteers) 
	130,000

	Agency/Department
	Czech Armed Forces
	13,539

	
	Police
	22,288

	Total
	255,947


[bookmark: _Toc444101553][bookmark: _Toc444256273][bookmark: _Toc445379415]Materiel (non-financial) resources
Among non-financial sources include organ compositions crisis management components of the IRS. Those reserves are located in the humanitarian aid store fuel reserves throughout the territory of the Slovak Republic (Expert Interview 2014). Specific resources from the military are deployed as needed. If necessary, it can be ordered in kind or personal assistance. Specific resources are also used by private operators.
Although floods have so far been the major disasters in Slovakia, they have never led to a declaration of an “emergency situation” or “state of emergency” at the central level. However, help from abroad was requested (and received) through NATO’s Euro-Atlantic Disaster Response Coordination Centre after floods in 2006 (sand-bags) and through bi- or tri- lateral cooperation within central Europe in 2010 (Czech Firefighters helping to deal with floods).
So far, a state of emergency has been declared once, when medical doctors were massively leaving to the Czech Republic in 2011: From the 29th of November to the 8th of December, 2011, a state of emergency was declared (see also chapter 5.1). The reason was that approximately 1,200 Slovak medical doctors left their jobs in a joint protest organized by the medical unions on the 1st of December, 2011. In summary, a state of emergency was declared for 13 districts and 15 hospitals were affected. Under the state of emergency, it was possible to order the doctors to be on so-called ‘labor duty’. However, even these measures were not entirely sufficient to provide full medical care in Slovakia. The government of the Czech Republic was asked by the Slovak government to send in help in the form of 30 military doctors. Help was also offered from the Austrian Ministry of Health which offered to accept patients from Slovakia in emergency cases in Austrian hospitals (Czech Press Agency 2011). In the end, the Slovak medical unions and the Slovak government reached an agreement and signed a common memorandum which put an end to the crisis.
A large crisis dealt with at the central level also occurred in January 2009. A “state of emergency in gas industry” was declared when there was a 70 percent reduction (later on growing to 100 percent) in deliveries of Russian gas due to a Russian-Ukrainian dispute. A crisis staff at the level of the Ministry of Economy was established relatively early to deal with the situation. The reserves previously thought to be fully sufficient but proved to be inadequate. The Slovak population was not directly affected, yet the government decided to reduce gas supplies to some one thousand selected enterprises. The Slovak prime minister asked his Czech counterpart for help. Some 6.3 million cubic meters of gas were then provided to Slovakia daily until the crisis was over. (Brazova et al. 2013)
[bookmark: _Toc444101554][bookmark: _Toc444256274][bookmark: _Toc445379416]Training
Training exercises  are  performed  at  all  levels,  educational  activities,  achieving  proficiency  in  the  field  of  CO,  special courses and regular courses in European courses within the framework of the Community mechanism (Expert Interview 2014).
Ministries are responsible for the provision of education in the field of civil protection and training at all types of schools in the country. Civil preparedness is then realized at lower levels and also funded and organized by the self-governing regions. These cooperate with regional media which publish or air especially useful articles, footage of model exercises, etc. A legal obligation is given to the district offices to exercise (and if needed, to change) the plan of civil protection. This has to be done at least once every three years (Act Nr. 42/ 1994 Coll.).
The education in the Slovak public administration is organized hierarchically: MoI coordinates education and preparedness of the crisis staffs of Slovak ministries and of crisis staffs of the district offices in the seat of region. The latter ones, in turn, organize professional preparedness (education) of the crisis staffs of district offices. These organize the education of crisis staffs of municipalities.
People who are trained are employees who fulfil the tasks of civil protection and crisis management in the state administration, self-government and legal entities as well as individuals, entrepreneurs, directors and teachers of elementary schools and high schools. The centres of education and training are located in Slovenska Lupca, Nitra, Limbach and Spišská Nova Ves, which are an organisational part of the Section on Crisis Management and Civil Protection. National exercises programmes are included into the annual action plans of the Section on Crisis Management and Civil Protection. Yearly staff exercises are held at regional and district levels, examples include Košice 2005, Stropkov 2006, Airport 2008 and Fercekovce 2008.[footnoteRef:25] [25:  http://ec.europa.eu/echo/files/civil_protection/vademecum/sk/2-sk-3.html] 

[bookmark: _Toc444101555][bookmark: _Toc444256275][bookmark: _Toc445379417]Procurement 
[bookmark: _Toc444101556][bookmark: _Toc444256276][bookmark: _Toc445379418]Procurement regulation
In Slovakia, the Act on Public Procurement regulates the procurement including open procedure, restricted procedure, and negotiated procedure with or without prior notification and competitive dialogue (Bianchi & Guidi 2010), only design contest was not covered. For the procurement of services, it is sufficient to publish it in national e-Journals of Public Procurement and contract award notices will be published in the national e-Journal and the EU Official Journal.
The Office for Public Procurement and the Supreme Control Office at the Ministry of the Finance are the supervision bodies for the control of public procurement.

[bookmark: _Toc444101557][bookmark: _Toc444256277][bookmark: _Toc445379419]Procurement procedures
According to OECD (2007), the Slovak Republic has a centralised structure for Public Procurement, established at the Office for Public Procurement. The Council of Ministers is the competent authority for drafting of the primary and secondary legislation, advisory and support of operations, international co-ordination, monitoring and control publications and information promote the professionalization and strengthening the capacities as well as complaints review and remedies.
[bookmark: _Toc444101558][bookmark: _Toc444256278][bookmark: _Toc445379420]Niche capabilities
As stated by Brazova et al. (2013) the expectations of the public towards the government are relatively high. The fire rescue brigades are highly trusted. People are willing to volunteer both spontaneously as well as in an organized way. The most important civil organization here is the Voluntary Fire Brigades (VFB). It was considered as an integral part of the Slovak civil security system. Brazova et al. (2013) emphasised, that this long-established organisation play an important role at the operational level by performing necessary tasks in order to response to disasters. Besides regular fire-fighting, civil protection and education of voluntary fire-fighters are well established.  The VFB are often the first to arrive and to respond to a crisis
It was stated, that the Mayors of municipalities are supposed to take an important role in response, nevertheless they are unprepared. Although, the rescue teams of the Slovak Republic exhibits a good performance in the field of chemical, biological and radiation threats.
[bookmark: _Toc444101559][bookmark: _Toc444256279][bookmark: _Toc445379421]Resources
[bookmark: _Toc444256280][bookmark: _Toc445379422]Legislative acts
Constitutional Act on the Security of the Czech Republic (No. 110/1998 Sb.), 1998 (as amended by Constitutional Act No. 300/2000 Sb.), Ústavní soud (OG). Available at: http://www.usoud.cz/en/constitutional-act-on-the-security-of-the-czech-republic/; accessed: September 21st, 2014.

[bookmark: _Toc444256281][bookmark: _Toc445379423]Official documents (white papers, strategies, etc.)
FAO, The national plan for pandemic of influenza in the Slovak Republic. Available at
http://www.fao.org/docs/eims/upload/221493/national_plan_ai_svk_en.pdf; accessed: September 13th, 2014.
OECD, Nuclear Legislation in OECD and NEA Countries, Slovak Republic. Available at:
https://www.oecd-nea.org/law/legislation/slovak.pdf; accessed: September 13th, 2014.

Martina Zeleňáková. 2001. “Flood risk assessment and management in Slovak Republic”. Available at: http://www.svf.tuke.sk/erasmusip/Zelenakova.pdf; accessed: September 13th, 2014.

[bookmark: _Toc444256282][bookmark: _Toc445379424]Online resources (e.g. websites of key CM organizations)
Slovak Statistical Office http://app.statistics.sk/mosmis/sk/run.html
Vademecum for Civil Protection, 2014. http://ec.europa.eu/echo/files/civil_protection/vademecum/sk/2-sk.html; accessed: October 14th, 2014.
Slovakia, ReliefWeb http://reliefweb.int/country/svk
EM-DAT (online), www.emdat.be/
IFRC - Disaster Law Data Base: http://www.ifrc.org/publications/disaster-law-database/; http://ifrc.org/en/what-we-do/disaster-law/news/europe/
GripWeb http://www.gripweb.org/gripweb/?q=early-warning-systems-catalogue; http://www.gripweb.org/gripweb/?q=disaster-database
Prevention Web http://www.preventionweb.net/english/countries/statistics/?cid=156
UNISDR http://www.unisdr.org/partners/countries/svk
MoI (online), http://www.minv.sk/?ministry-of-interior
Nuclear Safety, www.ebrd.com/pages/sector/nuclearsafety.shtml
Institute of Hydrology, Slovak Academy of Science, www.ih.savba.sk/
Water Research Institute of Slovakia, http://www.vuvh.sk/index.php/en_US/uvod
Ministry of Defence, http://www.mosr.sk/ministry-of-defence-of-the-slovak-republic/
State Geological Survey of the Slovak Republic, http://www.geology.sk/new/en
Modrý anjel http://modryanjel.webnode.sk/o-nas/ 
Dobrovoľná požiarna ochrana SR http://www.dposr.sk/ 

[bookmark: _Toc444256283][bookmark: _Toc445379425]Publications
Babiakova, G. and Leskova, D., 2006. Non-Structural Measures – Also Significant Factors of Flood Disaster Reduction Available at: http://www.internationalfloodnetwork.org/AR2006/AR01Babiakova.pdf; accessed: September 21st, 2014.
Bianchi, T. & Guidi, V., 2010. THE COMPARATIVE SURVEY ON THE NATIONAL PUBLIC PROCUREMENT SYSTEMS ACROSS THE PPN Authority for the Supervision of Public Contracts & Department for the co-ordination of European Union Policies, eds., Roma, Italy. Available at: http://www.publicprocurementnetwork.org/docs/ItalianPresidency/Comparative survey on PP systems across PPN.pdf [Accessed November 13, 2014].
Brazova, V.-K., Matczak, P. & Mickiewicz, A., 2013. Country Study: Slovakia, ANVIL - Analysis of Civil Security Systems in Europe (FP7 ANVIL project). Available at: http://anvil-project.net/wp-content/uploads/2014/01/Slovakia_v1.0.pdf; accessed: August 21st, 2014.
EENA, 112 the Slovak Way. Available at: http://www.eena.org/ressource/static/files/Slovakia_Erdelyiova.pdf; accessed: July 30th, 2014.
EUROPEAN COMMISSION FOR DEMOCRACY THROUGH LAW, 1995. EMERGENCY POWERS, Strasbourg, France. Available at: http://www.venice.coe.int/webforms/documents/default.aspx?pdffile=CDL-STD(1995)012-e [Accessed October 12, 2014].
EU Exchange of Experts in Civil Protection, 2009. 2nd Interim Report. Available at: http://ec.europa.eu/echo/files/evaluation/2011/CP/Annex_IIIB.pdf; accessed: September 12th, 2014.; accessed: September 20th, 2014.
Frank, M.,  2013: V Prešove trvá mimoriadna situácia, vojakov nenasadili. Korzar.sk online. Available at: http://presov.korzar.sme.sk/c/6694085/v-presove-trva-mimoriadna-situacia-vojakov- nenasadili.html; accesed December 18th, 2015
GFDRR, Disaster Risk Management and Climate Change Adaptation in Europe and Central Asia. Available at: http://www.gfdrr.org/sites/gfdrr/files/publication/GFDRR_DRM_and_CCA_ECA.pdf; accessed: November 11th, 2014.
Hužiková, M., undated. Poznatky a skúsenosti ObÚ Kežmarok z povodní v júni 2010. Available at: http://www.minv.sk/?z-odborneho-seminara-ochrana-obyvatelstva-pred-ucinkamizaplav&subor=100647; accessed: July 21st, 2014.
Khakee, A., 2009. Securing Democracy? A Comparative Analysis of Emergency Powers in Europe, Available at: www.dcaf.ch/publications.
Kratky, P., 2010. “Slovakia: Security Sector Overview”. Presentation is available at: http://www.bsia.co.uk/web_images/documents/export_express/colloquium/slovakia.ppt; accessed: August 24th, 2014.
National Report in preparation for World Conference of Disaster Reduction, 2004. Available at: http://www.preventionweb.net/english/professional/policies/v.php?id=927; accessed: September 20th, 2014.
Slovak Hydrometeorological Institute. 2011. “FORWARD INTEGRATION OF FLOOD WARNING”, Available at: http://www.apfm.info/projects/pilot/europe/Flash_Flood_Slovakia_Pilot.pdf; accessed: August 29th, 2014.
South Asian Disaster Studies 2010, SAARC Disaster Management Centre; Journal of South Asian Disaster Studies, Vol 3, Nr 2, 2010.
OECD, 2007. OECD Principles for Integrity in Public Procurement, Available at: http://www.oecd.org/gov/ethics/48994520.pdf [Accessed October 30, 2014].
UNISDIR, World Bank and others, 2008. The Structure, Role and Mandate of Civil Protection in Disaster Risk Reduction for South Eastern Europe.  Available at: http://www.unisdr.org/files/9346_Europe.pdf; accessed: November 11th, 2014.
WDRC-Report, 2004. World Development Report, Available at: http://web.worldbank.org/WBSITE/EXTERNAL/EXTDEC/EXTRESEARCH/EXTWDRS/0,,contentMDK:23062333~pagePK:478093~piPK:477627~theSitePK:477624,00.html; accessed: December  18th, 2015.

[bookmark: _Toc444256284][bookmark: _Toc445379426]Expert interviews
Expert Interview. Department of Civil Protection and Crisis Management (MoI, Slovakia). Bratislava, Slovakia, November 2014 and November 2015.


[image: ]COUNTRY STUDY: SLOVAKIA


image4.png


image5.jpeg
Diagram of civil protection :

Others Ministires

control, communication and coordination line

Government of
Slovak Republic

Ministry of Interier of
Slovak Republic

District Offices

Self-government
regions.

NGOs, Public legal
Institutions with
humanitarian
mission

Municipalities


image1.png
=driver’


image2.svg
                             


image3.png


