MINISTRY OF HUMAN AND MINORITY RIGHTS,

PUBLIC ADMINISTRATION AND LOCAL SELF-GOVERNMENT
Human and Minority Rights Directorate
23/08/2011
B e l g r a d e
Information

on measures for implementing the Human Rights Council’s Resolution 15/16

1. Are there any restrictions on the right of persons with disabilities to vote and be elected? If so, what are those restrictions?
In the Republic of Serbia’s legal system electoral right is regulated by the Law on Election of Members of Parliament
 so that citizens residing in Serbia who are at the same time: 1) nationals of the Republic of Serbia; 2) in capacity
, 3) of major age, i.e. 18, have the right to vote and to be elected.

Also, the Law on MP Elections stipulates that voters who are not able to cast the ballot in the polling station personally (persons with impaired sight, disability or illiterate persons) have the right to take someone who will fill out the voting ticket as they are told by these persons, to cast the ballot for them (Article 72, Paragraph 1). A voting procedure for the case when voters are incapable or prevented from casting the ballot in the polling station is also defined (Article 72а). Also, the Law on Local Elections
 envisages that voters can vote outside the polling station where they are registered, on condition and in the way set forth by law (Article 33, Paragraph 2).

The way of citizens’ direct determination is regulated by the Law on Referendum and Popular Initiative
. According to this law, the way of direct determination for the persons who are not able to vote directly in the polling station by themselves, the regulations on MP elections applicable for such persons are implemented (Article 20, Paragraph 3).

It emanates from the provisions of the Law on MP Elections and the Law on Local Elections that the principle of free, general, equal and direct electoral right is entirely applied, so active and passive voting rights belong to all citizens of the Republic of Serbia on fully equal conditions.

2. What are the steps taken by your Government to ensure that persons with disabilities participate in political and public life?
The amendments to electoral legislation in 2004 enabled the persons with disabilities who do not move or move with difficulties to vote at home, by filling out the voting ticket brought by members of election commission and putting the ticket in a sealed envelope handed over to the commission members, who then place it in the voting box in the polling station. The amendments from 2007 made it possible to organize voting for persons with disabilities placed in institutions for long-term placement.

In 2006 the National Electoral Commission appealed to local election commissions in charge of organizing the voting process in polling stations to invest efforts in order to make the polling stations accessible. Unfortunately, many polling stations are situated in old public buildings that are not accessible, there are no election materials in Braille alphabet, and apart from individual election conventions of certain political parties and news at 4pm on public service TV during the election time, election campaigns are not translated into Serbian language of signs.

3. What steps has your Government taken and what mechanisms exist:
a) to ensure close and active consultation with persons with disabilities and their representative organizations in decision-making processes, including those related to the development of legislation and policy?
b) to promote participation in non-governmental organizations and associations concerned with public and political life?
c) to promote organizations of persons with disabilities at international, national, regional and local levels?
The Serbian Government established the Council for Persons with Disabilities in 2002. The Council consists of representatives of relevant ministries and national organizations of persons with disabilities. The Council monitors the implementation of policy pertinent to persons with disabilities and functions as a forum for discussing proposed regulations relevant for rights and promotion of position for persons with disabilities. Serbia’s National Organization of Persons with Disabilities (NOOIS) nominated the delegates from representative organizations of persons with physical, sensory and intellectual disabilities as their representatives in the Council. All NOOIS representatives in the Council are persons with disabilities or parents and guardians of children with disabilities. Gender equality is also provided as nearly half of the Council member-persons with disabilities are women with disabilities. Significant contribution to drafting regulations that should settle the issues of persons with disabilities is provided by the representatives of persons with disabilities’ national associations.

NOOIS was founded in 2007 in order to represent a united movement of Serbia's persons with disabilities, to be the voice of the majority of persons with disabilities and be the strongest political force in advocacy for their common interests and needs. NOOIS' role is not to substitute individual/specific organizations of persons with disabilities, but to focus on joint actions, initiatives and issues of general interest.

NOOIS represents an alliance of organizations of persons with individual types of disability (so-called traditional organizations), organizations of legal representatives of persons with disabilities and interest organizations gathering persons with various forms of disability (cross-disability).

Examples:

NOOIS representatives participated in drafting the Law on Prevention of Discrimination against Persons with Disabilities
, the Law on Professional Rehabilitation and Employment of Persons with Disabilities
 and the Strategy for Improvement of the Position of Persons with Disabilities.

When drafting the Action Plan for Implementation of the National Strategy for Improvement of Position of Women and Promotion of Gender Equality, representatives of women with disabilities took an active part.

Persons with disabilities will participate in drafting the National Programme for Imrpovement of Health Status of Persons With Disabilities, scheduled by the Ministry of Health for 2012.

The practice of holding public debates on draft laws, strategies and action plans enables exchange of ideas and makes way for a constructive dialogue with NGO sector.

During the previous election campaign in the Republic of Serbia, on 12 April 2007, NOOIS signed protocols of cooperation with five political parties.This way, parties got committed to advocate for the interests of all persons with disabilities in the following four-year term of office in certain parlaimentary committees and other relevant agencies like line ministries, Government of the Republic of Serbia and votes of their MPs in Serbia's National Assembly, which is also in accordance with the basic principle of disability movement in the world and in the Republic of Serbia – „Nothing about us without us ”.

NGOs get allocated funds, in accordance with the Law on Associations
, through funding the programmes implemented by those organizations on the basis of results achieved in public calls.
4. How are persons with disabilities and their representative organizations involved in monitoring the Convention?
In accordance with the reform of the reporting system concerning the application of basic international treaties on human rights, launched by the Ministry of Human and Minority Rights during 2008, in accordance with the recommendations of UN treaty bodies, within the overall reform of reporting in the UN system, in accordance with Harmonized Guidelines for Reporting on International Human Rights Treaties (HRI/MC/2006/3) from 10 May 2006, in working groups from drafting reports on the implementation of basic international human rights treaties, besides representatives of the relevant national bodies, representatives of relevant NGOs also take part.

Members of the working group from the civil sector have participated in report drafting from the very outset, submitting their contributions on all articles of the basic international human rights treaty in question when they deem it expedient, in accordance with their capacities and scope of activities, regarding the points that they have information about, relevant and of special significance for the civil sector.

The working group for drafting the Initial Report on Implementation of the Convention on the Rights of Persons with Disabilities in the Republic of Serbia consists of representatives of relevant ministries and representatives of the National Organization of Persons with Disabilities (NOOIS), Cross Disability Network, NGO “Centre for Independent Living of Persons with Disabilities”, NGO Forum of Young People with Disabilities, NGO “…FROM CIRCLE”, NGO Centre for Society Orientation, Regional Centre for Supervision of Rights of Persons with Disabilities in Eastern Europe, Initiative for the Rights of Persons with Mental Disabilities (МDRI).

Also, the Council for the Rights of Persons with Disabilities has an envisaged consultative role of providing comments on the draft report. The draft will be published on the web page of the Human and Minority Rights Directorate, and the comments of all stakeholders will be received via e-mail. The final text of the Initial Report will be adopted by the Government, upon receiving positive opinion from the relevant ministries.

5. Are statistics collected in relation to the participation of persons with disabilities in political and public life? Please provide relevant statistics and data if possible?
 Data on participation of persons with disabilities in political and public life are not collected.

6. Is your Government involved in international cooperation programmes related to promoting political rights of persons with disabilities? Please describe the ways the programmes are inclusive of and accessible to persons with disabilities.
The Government of the Republic of Serbia is not involved with programmes of the type.
� “The RS Official Gazette”, no. 35/00, 69/02, 57/03, 72/03, 75/03, 18/04, 85/05, 101/05, 109/06 and 104/09.

� Defined in the article 11 of the Family Law „The RS Official Gazette”, no.18/05.

� “The RS Official Gazette”, no. 129/07 and 34/10-decision of the Constitutional Court.

� “The RS Official Gazette”, no.48/94 and 11/98.

�	 “The RS Official Gazette”, no. 33-06.

�	 “The RS Official Gazette”, no. 36-09.

�	 “The RS Official Gazette”, no. 51-09.

