OFFICE FOR HUMAN AND MINORITY RIGHTS

Department for monitoring the implementation of international

and regional treaties related to human rights

B e l g r a d e, 3 June, 2015

Information on Rights of Persons with Disabilities to Social Welfare in Conjunction with Questionnaire of the UN Special Rapporteur on the Rights of Persons with Disabilities

Statutory Framework
The Law on Social Welfare
 introduces pluralism of the licensed social service providers and opens the potential market for social enterprises.

Within the social welfare, services of financial benefits are: allowance, intended for children and adults who, due to illness or disability may not perform the basic daily activities independently, regardless of their material status and increased allowance for care and assistance of another person, the beneficiaries of which are children and adults with the highest degree of disability. Allowance and increased allowance for care and assistance of another person are funded by the Republic Budget and indexed two times a year by the consumer prices index. The active insured persons or beneficiaries of pensions may receive allowance as compensation, in the system of pension and disability insurance, and they may receive the increased allowance, as an additional payment, within the social welfare system.
The procedure for exercise of right to use these services is carried out by the expertise bodies within the Pension and Disability Insurance Fund. Allowance for care and assistance of another person is used by more than 18,000 persons, and the increased allowance is granted to almost 33,600 persons with disabilities. The right to increased allowance is exercised by persons with the highest degree of disability. Beneficiaries of additional payment exercising the basic right in PDI system are in that group as well (more than 19,000 beneficiaries). The number of beneficiaries has not significantly changed during the observed period. According to Census from 2011, more than 88,000 persons with disabilities5 state that they could not perform daily activities without the assistance of another person, or they perform them with great difficulty (issues with independence).

This coverage of persons with disabilities in the context of exercise of right to financial compensations from the social welfare system is about 60%, and the total coverage, including the number of beneficiaries of the compensation related to pension and disability insurance is more than 100%. These findings are the result of difference between use of medical criteria when granting the right and subjective statements in the Census, as well as the fact that assistance and compensation may be needed by persons with other difficulties (for example, with dementia).

The Law on Public Procurement
 opens an opportunity for participation of social enterprises focusing on persons with disabilities, and public institutions may set additional conditions in order to fulfil the social aspects
.

Table 5.3.41: Number of beneficiaries of allowance and increased allowance and share in the number of persons with disabilities per region, 2013
	Area
	Allowance
	Increased allowance
	Total
	Number of PWD - issues with independence

	Belgrade
	2,149
	5,830
	7,980
	15,094

	Serbia - South
	10,306
	17,796
	28,101
	48,448

	Vojvodina
	5,588
	10,002
	15,589
	24,646

	Serbia - total
	18,043
	33,627
	51,670
	88,188

Source: Ministry of Labour, Employment, Veteran and Social Policy and Census of Population 2011 (Volume 8)

Social Welfare Services at the Local Level

The local self-government units are in charge of providing the Day care for children and youth service and this type of service has been established in every second local self-government unit (71), but it is also used by almost 2,500 children and youth with disabilities. Civil sector representatives represent half of the total number of these service providers.

Over the last two years, within the “Development of Community Based Services for Children with Disability and Their Families” Project (IPA 2008), implemented in partnership of the former Ministry of Labour, Employment and Social Policy and UNICEF in the 2010-2013 period, the service of home assistance for children with disability was established in 37 local self-government units. Total public expenditure for day community based services in 2012 was RSD 1.5 billion (0,04% of GDP).
.

Table 5.3.62: Number of beneficiaries and number of local self-government units offering community based day care services
	Social welfare service
	Number of beneficiaries
	Number of LSGU

	Home assistance for elderly persons
	15,563
	122

	Home assistance for adults
	441
	20

	Home assistance at home for children with disability
	611
	37

	Home assistance for children with disability
	2,519
	71

	Day care for elderly persons
	1,022
	12

	Day care for children in conflict with the law
	359
	10

	Svratiste (temporary day care centre)
	601
	4

Source: CLDS and Social Inclusion and Poverty Reduction Unit (2013): Mapping Social Welfare Services under the Mandate of Local Governments

Support services for independent living and counselling, therapy and social education services (personal assistance) are also under the mandate of local self-government units and are usually available only in larger towns. Therefore there are less than 200 beneficiaries of personal assistance and about fifty beneficiaries of supported living. Funding of the supported living for persons with intellectual and mental disabilities has been raised to the national level, but in spite of that, it was established in only five local self-government units, with highest numbers of beneficiaries in Belgrade and Novi Sad.

 The fact is that the funding of numerous services from the field of social welfare was transferred to local self-governments that frequently do not have sufficient financial resources, and also lack the expertise required for organizing services like these in local environments in which persons with disabilities live. However, it should be noted that the Law on Social Welfare (Article 207) stipulates that funding from the Republic Budget is provided to local self-government units through special transfers for development of these services at the local level. Another challenge is the situation in the centres for social work, through which these rights are exercised, which are, as it was stated, mostly inaccessible for persons with disabilities; brochure on the rights of beneficiaries exists in 28% of those centres only, and there are no brochures for blind persons; bulletin boards for beneficiaries exist in 14% of centres only.
From its Budget Fund for Programmes for Protection and Promotion of Status of Persons with Disabilities, the Ministry of Labour, Employment, Veteran and Social Policy
 finances, through public tenders, projects of social and humanitarian organizations and 33 republic and provincial unions of persons with disabilities consisting of 526 local associations. These project support development of community based services for persons with disabilities (supported living, day care, personal assistance)
 and various programme activities (development of stimulating and inclusive programmes, offices for services of sign language interpreters, SOS phone line, provision of legal assistance and capacity strengthening of organisations of persons with disabilities). In addition, through a permanently open competition, the projects for improving the accessibility of physical environment, promotion of spatial and technical working conditions of organizations of persons with disabilities as well as humanitarian and other programmes are funded. In the 2011-2013 period, more than RSD one billion was allocated to the listed projects and activities from the Budget Fund.

Strategic and Other Documents
Strategy for Promotion of Status of Persons with Disabilities in the Republic of Serbia 2007 - 2015 stipulates sixteen special objectives and a series of measures for fulfilment of each of these. However, in practice, a significant part of measures for meeting the stipulated objectives still needs to be fulfilled, as no operational Action Plans have been adopted since the moment of its adoption to this date, and no specific funds have been allocated for their implementation.

Strategy of Prevention and Protection against Discrimination, adopted by the Government of the Republic of Serbia in June 2013, represents the first strategic document dedicated to the fight against discrimination, comprehensively addresses this problem and includes activities for reducing the general level of discrimination in society. This document is dedicated to the promotion of situation of 9 vulnerable groups: members of ethnic minorities, religious communities and religious groups, women, LGBT people, persons with disabilities, the elderly, children, refugees, internally displaced persons and members of other vulnerable migrant groups, as well as persons whose health status may be grounds for discrimination. It is important to note that this strategic document has been developed in the broadest participative context with the participation of representatives of relevant public authorities and civil sector experts, through the work activities organized in the thematic groups.

 Objectives of this strategic document, in the context of social protection of persons with disabilities are to: Promote criteria for exercising the right to care and assistance of another person for all the persons with disabilities; Provide greater support to the parents taking care of their children with developmental disabilities through an analysis of possibilities for amending the Law on Social Welfare that would ensure a legal framework for the parent/guardian of a child (“parent caregiver”) who, due to an illness, disability or developmental disability, requires constant parental care, to receive a special allowance in the amount of the minimum wage in the Republic of Serbia; Monitor adoption and implementation of bylaws of local self-government units referring to the provision of services; Improve services that would enable independent living of persons with disabilities, especially women and children; Take actions to ensure that local self-governments consistently perform their legal obligations of providing services at the local level, particularly services in the local community and support services for independent living, especially home assistance, personal companions for children and personal assistance. (Strategy in English language available at http://www.ljudskaprava.gov.rs/images/pdf/AD_STRATEGY_ENG_UT.pdf)

 The Action Plan for the Implementation of the Strategy of Prevention and Protection against Discrimination 2014 - 2018 was adopted in October 2014, and it consists of two general and several specific areas. Consolidated areas include: Public administration and prohibition of discrimination and Police, security and judiciary, and specific areas include: Education and professional training; Labour and employment; Marriage, family relationships and inheritance; Health care, health and social protection and housing; Youth, sport, culture and media, and Regional development and local self-government.

One of measures in this document is revision of all the key strategic documents of that Strategy and the Strategy for Promotion of Status of Persons with Disabilities in the Republic of Serbia and adoption of the accompanying Action Plan. The mechanism is provided for monitoring the implementation of the action plan, whose forming is currently in progress, and which implies monitoring the progress in undertaking the measures, implementation of activities, respecting deadlines as well as the software for preventive alert to the challenges in undertaking the measures. (Action Plan in English language available at http://www.ljudskaprava.gov.rs/index.php/yu/?option=com_content&view=article&id=1073)

 Social Inclusion and Poverty Reduction Unit of the Government of the Republic of Serbia has developed a study Mapping Social Welfare Services, which includes data on the existing non-institutional social welfare services that are under the mandate of the local self-government units. The Study in English may be downloaded at:http://socijalnoukljucivanje.gov.rs/en/mapping-social-welfare-services-2http://socijalnoukljucivanje.gov.rs/en/mapping-social-welfare-services-2
 The Second National Report on Social Inclusion and Poverty Reduction in the Republic of Serbia 2011-2014 was adopted by the Government of the Republic of Serbia on 30 October 2014. It presents an overview of legal, strategic and institutional framework relevant to the processes of social inclusion and poverty reduction, analysis of the current situation in the relevant sectors, an overview of implemented measures, conclusions and challenges, and basic directions of development for the following period. Report in English language available at http://socijalnoukljucivanje.gov.rs/wp-content/uploads/2014/11/Second-National-Report-on-Social-Inclusion-and-Poverty-Reduction-final.pdf
� “Official Gazette of the RS”, No. 24/11.

� “Official Gazette of the RS”, No. 124/12.

� Implementation of the Law on Social Welfare and the Law on Public Procurement hinders participation of associations up to a certain extent, due to difficulties with standardization and obtaining licences, or unfavourable conditions for participation in the public procurement procedures.

� Centre for Liberal-Democratic Studies, Social Inclusion and Poverty Reduction Unit and UNICEF (2013): Mapping Social Welfare Services under the Mandate of Local Governments, Belgrade.

� Rulebook on allocation of budget funds for programmes for protection and promotion of status of persons with disabilities.

� The Ministry of Labour, Employment, Veteran and Social Policy provides financial support to projects through which training programmes for potential personal assistants are implemented, whereas the local self-government units, in accordance with funds available, finance the work of personal assistants and this service in community

4

