REPLIES TO THE QUESTIONNAIRE ON THE RIGHT TO ARTISTIC FREEDOM SENT TO ALL MEMBER STATES BY THE UNITED NATIONS SPECIAL RAPPORTEUR IN THE FIELD OF CULTURAL RIGHTS
REPUBLIC OF SERBIA

1. CONSTITUTION

FREEDOM OF CREATIVITY IN SCIENCE AND ART, ARTICLE 73. Creativity in science and art shall be free. Authors of scientific and artistic works shall be guaranteed moral and material rights, in accordance with the law. The Republic of Serbia shall encourage and support the development of science, culture and art.
PRINCIPLES EMBODIED IN THE CONSTITUTION, ARTICLE 1. The Republic of Serbia is a state ... based on the rule of law and social justice, principles of civil democracy, human and minority rights and freedoms, and sharing European standards and values.
FREEDOM OF THOUGHT AND EXPRESSION, ARTICLE 46. Freedom of thought and expression, including freedom to seek, receive and impart information and ideas through speech, writing, art, or otherwise, shall be guaranteed. Freedom of expression may be restricted by law, if this is necessary to protect the rights and reputation of others, to uphold the authority and impartiality of courts or to protect public health, morals of democratic society and national security of the Republic of Serbia.
ENCOURAGING THE RESPECT OF DIVERSITY, ARTICLE 48. The Republic of Serbia shall promote understanding, recognition and respect of diversity arising from special ethnic, cultural, linguistic or religious identity of its citizens through measures applied in education, culture and public information.

RIGHT TO PRESERVATION OF IDENTITY, ARTICLE 79. Persons belonging to national minorities shall enjoy the right to: expression, preservation, fostering, development and public expression of their national, ethnic, cultural and religious specificity...
2. & 3. LAW ON CULTURE:
A new Law on Culture was enacted in September 2009, and it entered into force in March 2010.
 The Law stipulates that Serbia’s cultural policy shall be based on the principles of freedom of expression in cultural and artistic creativity; autonomy of cultural operators; openness and availability o cultural events for the public and citizens; respect for cultural and democratic values of the European and national tradition and variety of cultural expression...
 In addition, general interest in culture also includes creating opportunities for intensive and harmonious cultural development, existence of conditions encouraging cultural and artistic creation, research, conservation and use of cultural heritage, discovery, creation, study, preservation and presentation of Serbian culture and the culture of national minorities living in Serbia; stimulation and assistance to cultural expression resulting from the creativity of individuals, groups and associations of Serbs abroad; encouragement of young talents...

LAW ON CINEMATOGRAPHY:
Article 2: For the purpose of the present Law, “cinematography” means production, distribution and public screening of cinematographic works. Activities contributing to the development of cinematography shall include education on and diffusion of film culture, promotion of author’s, theoretic and critical view of cinematography...
Article 3: Specific expressions used in the present Law shall have the following meanings:
2) “An author” is a physical person who creates an original copyright piece of cinematographic work...
Article 10: For the purpose of the present Law, general interest in cinematography shall mean: 1) maintaining continuity, freedom and diversity as to cinematographic creative art; 2) preserving Serbian national and cultural identity; stimulation of domestic filmmaking activity; ...9)encouraging and preservation of the cultural identity of domestic cinematography; 10) enjoyment of the right to cultural identity in cinematography for persons belonging to national minorities living in Serbia...12) fostering cultural diversity in cinematography.

CULTURE LAW ENACTMENTS
Regulations governing criteria for gaining the status of an eminent artist or cultural expert
The Regulations establish the criteria for becoming an eminent artist or cultural expert in all areas of cultural activity falling in the competence of the Ministry of Culture.

Decree on specific requirements and ways of recognizing outstanding contribution to national culture or the culture of a national minority
This Decree determines the specific requirements and the ways of recognizing artists or cultural experts outstanding contribution to national culture or national minority culture in the form of life-long financial allowance.

Decree on republic awards for special contribution to cultural development

This Decree defines the awards of the Republic for special contribution to cultural development and the criteria for conferring them. Awards for special contribution to cultural development are conferred on artists or cultural experts (individuals or groups)....

Regulations on the manner, criteria and standards for selection of projects in the field of culture, financed or co-financed through the budget of the Republic of Serbia

These regulations define more specifically the manner, standards and criteria for selecting cultural projects which are financed or co-financed through the budget of the Republic of Serbia. Financing or co-financing projects in the cultural area, as well as those relating to artistic, expert or scientific research in the cultural area is carried out on the basis of public notices announced by the government department responsible for culture.

Regulations on the contents and methods of keeping record of persons involved in independent artistic or other cultural activity

These regulations establish the contents and methods of keeping a record of persons involved in independent artistic or other cultural activity. In accordance with the Law on Culture, records of all cultural activities are kept by the relevant representative cultural association or organization.

4. The Law on Culture includes a legal definition of “artist” in Article 58 of the segment dealing with cultural operators, i.e. within the definition of “Independent artist”. Accordingly, “An artist”, within the meaning of this Law, shall refer to a natural person who is an author of artistic work, or performs artistic work, as defined under Article 8, paragraph 1, points 3-8. of this Law”. Further on, “An independent artist is a natural person who performs artistic activity independently, as his/her profession, and who has been granted the status of a person performing independently artistic or other activity in the field of culture by the representative cultural organization. When performing such activity, the person referred to in paragraph 2 herein may use, in addition to his name, a designation ‘independent artist”’.

Before official endorsement by the National Assembly, the Law on Culture had undergone public debate in which artistic and professional associations and others expressed their views on all aspects of the Law. During this procedure, there were no objections to the terminology used in the Law.
Furthermore, the definition of an artist, as provided for by the Law on Culture, brings nothing else but benefit for the artist, because it is broad and envisages a number of rights and possibilities stipulated in this Law and other enactments.

5. Under this Law, there are no separate definitions of “applied artists” and “craftsmen/craftswomen”, which are in the realm of the responsibility of the Ministry of Culture and Information, since the notion of “artist” embraces this type of artistic activity as well, including the forementioned benefits. This type of activity can also be recognized as a part of creative industries or diversified cultural expression (Law on Culture, Principles of cultural development, Article 3, and General cultural interests, Article 6)3.
6. The impediments encountered by artists in Serbia are primarily those caused by the lack of funds, in view of the fact that Serbia is a developing country and that it is going through an economic crisis. Nevertheless, artists in Serbia are currently deprived of some possibilities that will be made available to them after the process of EU integration has been completed, particularly with regard to artist mobility and institutional networking. This will provide them with new possibilities for life-long education and professional advancement, including cooperation with colleagues and institutions outside Serbia’s borders.

7. In other words, EU integration, access to foreign funds, improved financial situation in Serbia and institutional networking would alleviate the impediments currently encountered by artists in their work. With this in mind, the Ministry of Culture has been endeavouring, in different ways and through various cultural policy instruments, to improve the status of today’s artists.

8. In accordance with the law, the state of Serbia allocates resources through the budget at the level of the republic, provinces and municipalities, earmarked for artistic and creative activities. As regards the Ministry of Culture in particular, for a number of years now resources have been disbursed on the basis of annual competitions. Introduction of competition-based project/programme co-financing resulted in multiple advantages: timely and rational planning of resources, transparency, competitiveness among applicants, improvement of project quality, decentralization as to decision-making, a better insight into the actual situation and the existing needs, opening of new issues and possibilities....The competing projects are examined and decided upon by an independent expert commission. This commission comprises members who are themselves artists, university professors and other representatives of the profession. In this way, professionalism, independence and respect of the specificities of the artist profession have been ensured. It is important to underline that, every year, artist associations submit to the Minister the names of one of their members to each competition commission. The projects of individual artists, as well as artist groups, associations and various institutions are co-financed on competition basis. As specified in the Regulations on the manner, criteria and standards for project selection in the cultural area financed or co-financed through the budget of the Republic of Serbia, particular attention is devoted to projects meeting the following criteria: quality, importance and innovative character of the competing project; enhancement of diversified modes of cultural expression; project sustainability; creating conditions to ensure that cultural values are accessible to citizens and enabling their massive use; international promotion of the culture of the Republic of Serbia and its inclusion in international networking and projects; promotion of child and youth cultural creativity; providing conditions for a balanced cultural development of the Republic of Serbia and cultural decentralization; application of new technologies and networking.

In accordance with the Law on Culture there is one more legal provision of great importance for the work and independence of artists, namely Article 69 which reads:

“The funds shall be allocated from the budget of the Republic of Serbia for the payment of pension and disability insurance contributions and health insurance contributions for the persons who have acquired the status of outstanding artist or outstanding cultural expert, in accordance with the law regulating the payment of compulsory social insurance contributions."

With regard to discrimination, it is necessary to point out that the discrimination on any basis is contrary to the provisions of the Constitution, Law on Culture, and the Law on the Prohibition of Discrimination, adopted in 2009.4
Also, the competition as a form of improving and advancement of methodology, as well as a means of further promotion and additional corrections, combined with practically experiences have all made possible the coordination of activities and programmes and their catering for real needs of cultural activists.

9. Under the national legislation, there are very few cases when restrictions of any human rights, guaranteed by the Constitution, are allowed: “Human and minority rights guaranteed by the Constitution may be restricted by the law if the Constitution permits such restriction for the purpose allowed by the Constitution, to the extent necessary to meet the constitutional purpose of restriction in a democratic society and without encroaching upon the substance of the rights guaranteed”.

So far, no restrictions have been imposed on artistic freedom for any legitimate reasons indicated.

10. There are no restrictions or prohibitions imposed on any art forms in Serbia.

11. As far as culture is concerned, there are no institutions or bodies responsible for the restriction of freedoms or for censorship. However, it should be noted that in case of violation of guaranteed freedoms, in addition to regular judicial authorities, legal and natural persons can seek protection of their rights before the independent state bodies mandated to deal with the civil rights such as the Ombudsman and Commissioner for Protection of Equality.

In the media field, however, there exist certain bodies overseeing the compliance of operation of media outlets with the laws in force, but this type of control is not directly related to artistic freedom. Nevertheless, they are mentioned because they indirectly bear on artistic freedom as well (e.g. media content inappropriate for children, without proper classification). In this context, it is worth mentioning the Republic Broadcast Agency (RRA), responsible for the electronic media, and the Press Council dealing with the print media. RRA members are appointed by the National Assembly, in accordance with the Broadcasting Law, which is used as a basis for the conduct of its work. The Agency identifies and sanctions the content that is not in accordance with the media and other laws, whereas the Council, founded by the Journalists Association, is a body operating on the basis of ethical principles i.e. it is guided by the code of journalists and sanctioned only by public censure.

12. Street art is being performed in Serbia, but first, it has to undergo approval procedures by the local authorities. The Ministry of Culture is not aware of these procedures in detail.

13. After the democratic changes in Serbia in 2001, the initial report was made on the cultural policy of Serbia, for the purpose of our membership in the Council of Europe. The report was preceded by a series of nation-wide public debates and all suggestions were taken into account.

Also, during the public discussions, pending the adoption of the new Law, debates were organized on the subject-matter dealt with in the Law on Culture. As Serbia is going through crisis, it is still not possible to have significant impact upon achieving the balance between private and public sponsorship, and it is difficult for the local artists, given the resources available to them, to ensure serious participation in the international art market.

14. Artists in Serbia can be members of art organizations representing professional artists. These organizations are recognized also in the Law on Culture and their work is co-financed through the state budget. If several registered organizations deal with one cultural activity, the Minister issues a decision on the status of the representative cultural organization for the territory of the Republic of Serbia, at the recommendation of the Commission for establishing whether the cultural organization is representative or not. Art organizations perform tasks related to the status of a person who independently carries out artistic or any other cultural activity, and those related to issuance of certificates and record keeping, which are the tasks entrusted to them by the Ministry.

Art organizations are independent in their work; they are directly involved in the work of the Ministry on matters related to their scope of work and they delegate members to the selection commissions deciding upon artists’ applications.

At present there are two umbrella organizations, whose members are civic associations dealing with contemporary art and culture - Artist Associations’ Coordinating Council and the Independent Cultural Scene of Serbia. In 2010, the Ministry signed a Protocol on Cooperation with the Independent Cultural Scene of Serbia, and later on, established a Working Group for continuing dialogue.

15. Art organizations in Serbia collect a symbolic annual fee from their members, given a difficult situation facing Serbian artists. The income received from members is spent on current operating costs and programmes.

� It replaced the Law on the Activities of General Interest in the Field of Culture.

� Law on Culture, Article 3

3 This activity can be viewed also in the light of operation of small and medium-sized enterprises, but it does not fall within the purview of the Ministry of Culture and Information.

4 A strategy based on this Law is currently being prepared; it will determine more specifically the rights and obligations in this respect.

