INTERNATIONAL FELLOWSHIP OF RECONCILIATION
Submission to the 116th Session of the Human Rights Committee
SLOVENIA
(Military service, conscientious objection and related issues)

Updated: February 2016

Contact:

Derek BRETT

International Fellowship of Reconciliation

Main Representative to the UN, Geneva

derek.brett@ifor.com

Tel: (41) 77 497 8638
Basic Information
POPULATION (November 2015, estimated
):

 1,983,000
MILITARY RECRUITMENT: Conscription applied until 2003; all recruitment since 2004

has been voluntary, and since 2010 former conscripts have had no further

reserve obligations.

MINIMUM AGE
: 18

CONSCIENTIOUS OBJECTION: Had been recognised since 1995; a specific provision allowed those had served in the former Jugoslav armed forces to apply for recognition as conscientious objectors.
MALES reaching “militarily significant age” in 2010
:

 9,818
ARMED FORCES: active strength, Nov. 2015:

 7,600

as a percentage of the number of men reaching “military age”

 77.4%
MILITARY EXPENDITURE US $ equivalent, 2014

 $490m
Per capita

 $246

As % of GDP

 1.0%
Following a Government decision announced in 2002, Slovenia introduced a system of professional military service in 2004, and in fact the final group of young men to be called up completed their seven months’ compulsory full-time service in October 2003. Applications for conscientious objector status had peaked in 2001 at 3250.
 - this probably represented about a quarter of those eligible for conscription.

The provisions regarding conscientious objection which applied under the Military Service Law of 1995 do however remain relevant. They were unusually liberal in that there were no absolute time limits for application, and the Committee on Legal Affairs and Human Rights of the Council of Europe in its 2001 report on the “Exercise of the right of conscientious objection to military service in Council of Europe member states” urged other states to follow Slovenia’s lead in granting the possibility of applying for conscientious objector status to “permanent members of the armed forces”. In its replies to the Council of Europe's quastionnaire on the implementation of Committee of Ministers recommendation CMRec(2010)4, on human rights in the armed forces, Slovenia confirmed that military service contracts could be terminated of grounds of conscience or any other reason and also indicated that members of the armed forces were informed of this possibility, and of the procedures to be followed..

Mention should also be made of the positive role played by Slovenia in raising this issue in the Universal Periodic Review process of the UN Human Rights Council. In the first cycle it made recommentations to Colombia, Eritrea, Georgia, Israel, Paraguay, Serbia, Turkmenistan and Uzbekistan, and put an advance question to Azerbaijan. In February 2015, in the second cycle, Slovenia was one of three States to make a recommendation to Turkey.
�	Source: The Military Balance 2016 (International Institute of Strategic Studies, London), which bases its estimate 	on “demographic statistics taken from the US Census Bureau”.

�	Source: Child Soldiers International (formerly Coalition to Stop the Use of Child Soldiers), Louder than words: an 	agenda for action to end state use of child soldiers London, September 2012.

�	Source: CIA World Factbook. � HYPERLINK "https://www.cia.gov/library/publications/the-world-factbook/index.html"��https://www.cia.gov/library/publications/the-world-factbook/index.html� . The CIA defines “militarily significant age” as 16, which is the lowest age of legal recruitment found anywhere in the world. Their latest estimate, dating from 2010, thus covers the cohort of young men born in 1994, ie aged 20 in 2014.

�	Source: The Military Balance 2016, op cit..

�	Stockholm International Peace Research Institute (SIPRI), April 2015

�	 Submission by the Governement of Slovenia to the Office of the High Commissiner for Human Rights, for the report to the Commission on Human Rights on best practices with regard to port, 2003

�	 Council of Europe Steering Committee for Human Rights, Questionnaire on the implementation of Committee of Ministers' Recommendation CM/Rec(2010)4 on human rights of members of the armed forces: Compilation of Member States' answers, CDDH(2012)016, 27th December 2012, p270.

