
OFFICE FOR HUMAN AND MINORITY RIGHTS
Sector for monitoring implementation of international
and regional contracts in the area of human rights
Belgrade, 23 September 2015
Answers to the
Questionnaire of the Special Rapporteur on the rights of persons with disabilities about the right of persons with disabilities to participate in the process of making decisions on the national, regional and local level
1. Please provide information on the legislative and policy framework in place in your country related to the status, establishment, resourcing and functioning of representative organizations of persons with disabilities at the national, regional and local levels;
The Law on Associations
 regulates the area of founding, financing and functioning of associations of citizens, including the associations of persons with disabilities. The provisions of Article 38 of the Law underline the importance of programes organized by these associations, whose aim is improvement of the position of persons with disabilities, and provide for a legal possibility for funding such programmes from the budget of the Republic of Serbia.
Namely, Article 38, paragraph 3 of the Law stipulates that programmes of public interest are, inter alia, the programmes related to the protection of persons with disabilities and other programmes whereby the association pursues public needs exclusively and directly.
2. Please provide information on existing legislation and policies aimed at ensuring that persons with disabilities and their representative organizations, including children with disabilities, are consulted and involved in decision-making processes that directly concern them;
Guidelines for the inclusion of civil society organisations in regulation adoption process
 contain a part dealing with enabling participation of persons with disabilities in regulation adoption process. In line with this regulation, on all levels of participation of civil society organizations in the process of preparation of regulations, the state administration authorities should pay special attention to participation of persons with disabilities by implementing appropriate measures for ensuring their equality (e.g. informing them in an accessible way, providing for physical accessibility to meetings, expert and public debates, conferences and workshops, online counseling in user-friendly formats, providing for interpretation into a sign language, etc.).
The main aims of the Guidelines are further improvements in the area of participation of civil society organization in the processes of drafting, adopting and monitoring implementation of legislation which regulates issues and establishes positions of public interest, where the levels of participation may include information, consultancy, inclusion and partnership.
Participation of civil society organizations should be based on the following recommended principles: their active participation in all phases of regulation adoption process, mutual trust between the state administration authorities and these organizations, transparency and accountability, effectiveness, efficiency and cost-effectiveness. Further, these principles also include timely information on regulation adoption plan, enabling participation of persons with disabilities in regulation adoption process, feedback on the results of conducted public debate and conformity of participation principle implementation in the state administration bodies. In addition to the state administration authorities, bodies of the autonomous province and local self-government bodies also observe the principles given in this document during regulation adoption process.
Cooperation between the Ministry of Labour, Employment, Veteran and Social Policy, the Sector for Protection of Persons with Disabilities, and associations of persons with disabilities is bidirectional, where one direction refers to cooperation in the area of normative activities, which is aimed at adoption of legal and strategic documents providing solutions for improvement of participation of persons with disabilities and monitoring implementation of laws and regulations, including those which are not within the remit of the Ministry of Labour, Employment, Veteran and Social Policy, since some of these solutions may have a positive or negative impact on the quality of life of persons with disabilities.
Partnership primarily refers to direct participation of representatives of organizations of persons with disabilities in all task forces formed for the purpose of drafting a legal or strategic document. This way, representatives of organizations of persons with disabilities made a significant contribution in the process of drafting the Law on Prevention of Discrimination against Persons with Disabilities, Law on Professional Rehabilitation and Employment of Persons with Disabilities, Law on the Prohibition of Discrimination, Law on the Use of Sign Language
, Law on Moving with Guide Dog Assistance
, Strategy for Improvement of the Position of Persons with Disabilities in the Republic of Serbia, Strategy for Prevention and Protection against Discrimination, etc.
The Strategy for Prevention and Protection against Discrimination, adopted by the Government of the Republic of Serbia in June 2013, is the first strategic document dedicated to fight against discrimination which comprehensively addresses this issue and contains activities for reduction of the overall extent of discrimination in the society. This document focuses on improvement of the position of 9 vulnerable social groups, namely: members of national minorities, religious communities and religious groups, women, LGBTI persons, persons with disabilities, the elderly, children, refugees, internally displaced persons and members of other endangered migrant groups, as well as persons whose health condition may be ground for discrimination. The Action Plan for implementation of the Strategy for Prevention and Protection against Discrimination for the period 2014 – 2018 was adopted in October 2014. This strategic document was made in the broadest participative context, with involvement of representatives of relevant state authorities and experts from the civil sector, whose work was organized in thematic groups.
3. Please provide information on any consultative body or mechanism established to consult and engage with representative organizations of persons with disabilities, including information about their composition, criteria for membership (nomination, appointment, etc.) and functioning;
An important segment of the partnership between the Ministry of Labour, Employment, Veteran and Social Policy and associations of persons with disabilities is mirrored in equal participation representatives of associations of persons with disabilities have in bodies formed by the Government of the Republic of Serbia, such one being the Council for Persons with Disabilities. Forming of the Council for Persons with Disabilities, as an expert and deliberative body of the Government of the Republic of Serbia, is of great importance for considering the issues related to the social and economic position of persons with disabilities.
The Government of the Republic of Serbia formed the Council for Persons with Disabilities in 2002. The Council consists of representatives of relevant ministries and national organisations of persons with disabilities. The Council monitors implementation of policies related to organisations of persons with disabilities and serves as a forum for discussions about draft proposals relevant for the rights and improvement of the position of organisations of persons with disabilities. The National Organisation of Persons with Disabilities of Serbia (NOOIS) nominated as its representatives in the Council the delegates from prominent organisations which represent persons with physical, sensory and intellectual disabilities. All the representatives of the NOOIS in the Council were either persons with disabilities themselves or their representatives – parents of children with disabilities. Gender equality was also ensured since almost half of the persons with disabilities who are members of the Council are women with disabilities.

4. Please provide information on the efforts undertaken at national, regional and/or local levels to strengthen the capacity of representative organisations of persons with disabilities, in order to facilitate their participation in legislative, policy and other decision-making processes;
From its Budget Fund for the Programmes for Protection and Improvement of the Position of Persons with Disabilities, the Ministry of Labour, Employment, Veteran and Social Policy finances, through public competitions, the projects of social-humanitarian organisations and 33 republic and provincial unions of persons with disabilities, which gather the total of 526 local associations. These projects have been supporting development of services in a community for persons with disabilities (housing support, day care, personal assistance)
 and various programme activities (development of incentive and inclusive programmes, offices providing services of sign language interpreters, SOS telephone, providing legal aid and building capacities of organisations of persons with disabilities). Additionally, through a constantly active competition, projects are funded for the purpose of improving accessibility of physical surroundings, of spatial and technical working conditions of persons with disabilities, as well as humanitarian and other programmes.
Several levels of competition procedure provide for financial support to civil society organisations which carry out programmes for improvement of the position of persons with disabilities in the Republic of Serbia. The priorities of the competition are established in a dialogue with organisations of persons with disabilities, bearing in mind the guidelines given in the aims and tasks laid down in the Strategy for Improvement of the Position of Persons with Disabilities in the Republic of Serbia.
This way, capacities of associations of persons with disabilities are being built, simultaneously enticing their direct involvement in the decision making process.

5. Please explain whether and how persons with disabilities participate in monitoring the implementation of the United Nations Convention on the Rights of Persons with disabilities (art. 33, para 3), and in the nomination of experts to the Committee on the Rights of Persons with Disabilities (art. 324, para 3),
In 2012, the Republic of Serbia submitted to the UN Committee on the Rights of Persons with Disabilities an Initial Report on the Implementation of the Convention on the Rights of Persons with Disabilities. The Initial Report is expected to be presented in the spring of 2016.
The following associations were involved in the process of making the report: the National Organisation of Persons with Disabilities (the umbrella association of persons with disabilities in the Republic of Serbia), Organisation of Students with Disabilities, “…Iz Kruga”, Center for Society Orientation/Regional Centre for Monitoring the Rights of Persons with Disabilities, Centre “Living Upright”, Inclusive Society Development Center, Centre for Independent Living of Persons with Disabilities of Serbia, Cross disability network (CRID) and Coalition of associations gathered around Mental Disabilities International - Serbia (МDRI). After consultations, a principle was adopted at the task force meeting that associations can participate in the production of the Report both directly, by submitting their contributions and participating in work of the task force, and indirectly, by commenting on the preliminary version and the draft of the document. Women participated with over 75% in the task force for production of the Report. The Draft Report was published on the web page of the then Administration for Human and Minority Rights, accompanied by contact information for interested associations to give their comments.
The expert for the rights of persons with disabilities - Damjan Tatić, PhD, is the member of the UN Committee for Implementation of the Convention.

In line with the recommendations from the second cycle of the UN Human Rights Council Universal Periodic Review which Serbia was subject to on 30 January 2013, the Government of the Republic of Serbia adopted a Decision on Forming a Council for Monitoring Implementation of the Recommendations of the Mechanism of the UN for Human Rights for a five year period
. In addition to the president, for which position the director of the Office for Human and Minority Rights was delegated, the Council also involves members who are the state officials and civil servants from ministries in charge of judiciary, foreign affairs, internal affairs, labour, employment, veteran and social policy, education, science and technological development, health, culture and informing, state administration and local self-government, as well as from the European Integration Office
The Council was established on March 27th 2015.
6. Please identify the main challenges faced by the diversity of persons with disabilities in participating in mainstream and disability-specific decision-making processes at the national, regional and local levels, including challenges faced by persons who experience multiple discrimination (e.g., on the basis of disability, age, gender, ethnic origin, geographical location).
The problems persons with disabilities face are primarily poverty, high unemployment rate and social exclusion. According to the 2011 census, 571,780 persons with disabilities live in Serbia, which is almost 8% of the total population. Women make for 58% and men 42%, in average 67 years old.
Even though the Law on Prohibition of Discrimination and the Law on Prevention of Discrimination against Persons with Disabilities strictly prohibit discrimination of persons with disabilities related to usage of public facilities and areas, the problem of accessibility is still significantly contributing to discrimination of persons with disabilities.
The accompanying services for support to inclusive education and equal participation of children and young people with disabilities in the life of a community are neither developed enough, nor adequately established in the budgets of local self-governments yet.

All the above affects both the quality of everyday life of persons with disabilities and their participation in the process of making decisions related to the life of this vulnerable social group.
� Official Gazette of the RS No 51/2009 and 99/2011 - other laws

� Official Gazette of the RS No 90/2014

� Official Gazette of the RS No 38/2015

� Official Gazette of the RS No 29/2015

� The Ministry of Labour, Employment, Veteran and Social Policy provides financial support to the projects through which programmes of trainings for potential personal assistants are organized, while local self-government units, in line with available funds, provide finances for engagement of the assistants themselves, that is, for this sort of service in a community.

� Official Gazette of the RS No 140/2014 and 21/2015

