SLOVENIA - NATIONAL EXPERIENCES WITH RESPECT TO THE APPLICATION OF PUBLIC PARTICIPATION PROCEDURES TO ACTIVITIES WITH GMOs 

Slovenia adopted The Management of Genetically Modified Organisms Act (the Act) in July 2002. According to the Act public participation is foreseen in the procedure of issuing the permit for contained use class 3 and 4, for deliberate release for research and field trials of GMO, and for placing a GMO or products on the market, too.

The implementing regulations of the Act are not yet in force. For this reason the competent authority (Ministry for the Environment, Spatial Planning and Energy) has not received any application for issuing the permit yet and consequently no procedure with public participation has been realising. Regulations for contained use are planning to be in force in autumn 2003 and for deliberate release and placing on the market are planning to be in force until the 1st of May 2004. After these dates the first notifications, including procedures with public participation are expecting. According to the inquiry that was carried out by the competent authority in 2002 among the potential notifiers of GMOs there has not being any deliberate release of GMOs yet and mainly the applications of contained use of class 1 and 2 are expecting.

Despite the fact that the Act is not implemented yet we have some experiences with public participation in the field of GMOs which are described bellow.

Public had been involved with preparation of the Act through two groups. One was the group of scientists involved as experts and the other group were NGOs. The dialog with NGOs was running constantly and in the final text of the Act the majority of their requirements have been taking into consideration. The experiences from this co-operation gave us good results because both sides, the competent authority and the NGOs are contented with the final version of the Act.

At the moment public is involving also in preparing of the implementing regulations and guidelines. A working group, which includes experts from different disciplines, with different scientific background and from different institutions, has been establishing. The result of this co-operation should be easier implementing of the regulations for the notifiers and for the competent authority, too.

In 2002, just before adoption of the Act, the competent authority organised a course of six lectures on topics of biotechnology, GMOs and gene technology for different stakeholders in order to be acquaint them with the field of GMOs and legislation of the above. The feedback that was received at the end of the course was very positive. The interest, and the active involvement of the participants grew from the beginning to the end.

Several international workshops were organised within different international projects (MATRA, bilateral conference with France) by the competent authority, where different experts and NGOs were invited to participate. They regularly participated in workshops and usually took active part in it. Within the Twinning light project with Austria a special workshop titled "Approach to public information and participation in the area of GMO decision making on the basis of the relevant EU Directives and Aarhus convention" was organised. The main objective of the workshop was to get acknowledged with the experiences form Austria and later to built upon this experiences. 

Slovenia is participating in the UNEP - GEF project "Development of National Biosafety Framework for Slovenia". NGOs are playing an active role in this project. A NGO’s representative is a member of National Co-ordinating Committee, also. NGOs have been participating in the workshops that were organising within this project and some initiatives for particular activities within the projects were proposed by the NGO and were accepted. In September 2003 a special workshop "Public Awareness, Public Information & Public Participation and GMOs" is planning within this project.

Slovenia has already ratified the Cartagena Biosafety Protocol and has already established the Biosafety Clearing - House which could also be available for public participation.

The conclusion is, that Slovenia has only a few experiences in the field of public participation so far and that the experiences are mainly positive.

Ljubljana, 8th July 03

Prepared by:

Julijana Lebez Lozej, M. Sc.

Ministry for the Environment, Spatial Planning and Energy

Sector for Biotechnology

Dunajska 48

1000 Ljubljana

Slovenia

