Submission by National Union of DPO's of Serbia NOOIS
Questions for civil society:

1. Please provide information in relation to the existence, in your country or context of work, of legislation and policies concerning mainstream and/or specific social protection programmes with regard to persons with disabilities, including:

· Institutional framework in charge of its implementation;

· Legislative, administrative, judiciary and/or other measures aiming to ensure access of persons with disabilities to mainstream social protection programmes (e.g., poverty reduction, social insurance, health care, public work, housing);

· Creation of disability-specific programmes (such as disability pensions, mobility grants or others);

· Fiscal adjustments or other similar measures.

The Strategy for Improving the Position of Persons with Disabilities prescribes general and special objectives regarding the application of Article 28 of the Convention.

The Law on Social Protection created a comprehensive systemic framework in order to make it possible for persons with disabilities to have access to services, devices and other adequate aid at affordable prices, including availability of programmes covering additional financial costs related to disability.
The Law on Social Protection prescribes that every individual and family in need of necessary social aid and support in order to overcome social and living problems and create the conditions to meet essential requirements have the right to social protection, which is provided by rendering the services of social protection and financial support. Within this meaning, the services of social protection are the activities of support and aid rendering to an individual and family with the aim to improve, namely to maintain the quality of living, eliminate or mitigate the risks of adverse living circumstances, as well as to create possibilities for independent living in the society. The right to various types of financial support shall be exercised with the aim to ensure the minimum of living standard and support to social inclusion of beneficiaries.
The beneficiaries of social protection shall be the citizens of the Republic of Serbia, although they also can be foreign citizens and stateless persons, in accordance with law and international treaties. In compliance with the principle of non-discrimination, contained in the Law on Social Protection, all persons with disabilities have equal rights to social protection services and financial support, as well as to support in preventing social exclusion.
The Law on Social Protection established the right to pecuniary social assistance, belonging to an individual, and to family, respectively, who through their work, income from property or from other sources make income smaller than the amount of pecuniary social assistance prescribed in this Law. Also, this Law prescribes that an unemployed family member, who takes care of a person with disability or of a child with disability using allowance for aid and care by another person, on any grounds, shall have the capacity of a person incapable of work, which is an advantage in accomplishment of the right to pecuniary social assistance.
In addition to pecuniary social assistance, a person may also accomplish other pecuniary compensations – allowance for assistance and care of another person, namely increased allowance for assistance and care of another person. These rights do not depend on income, and it is also possible to accomplish the right to pecuniary social assistance under the conditions prescribed in the Law on Social Protection.

The Law on Social Protection established a special measure of direct support to parents of children with disabilities who take care of their children in the family surroundings: unemployed parents of children with disabilities, who are not insured on other grounds, whereas the child shall exercise the right to increased allowance for care and assistance of another person (from birth up to 26 years of age) shall be recognized the right to life-long pecuniary compensation, if they had not accomplished the right to pension on other grounds. This measure means support to the family of children with disabilities and prevents placement of children with disabilities at the institutions. 
LSP prescribes that the right to allowance for assistance and care by another person shall be granted to the person who, due to physical or sensory impairment, intellectual difficulties or health changes, requires assistance and care of another person in carrying out basic daily activities (Article 92, paragraph 1). A need for assistance and care of another person occurs with persons who, due to a physical impairment, vision impairment causing loss of sensation of light with an accurate projection, or with vision gained with 0.05 correction, intellectual difficulties or health changes, require assistance and care of another person to satisfy his/her basic daily needs and who cannot get out of bed, move within an apartment without use of aids, eat, dress, undress, or maintain basic personal hygiene without assistance of another person. These provisions were entered into the wording of LSP at the initiative of NOPWDS. LSP prescribes that a monthly amount for assistance and care of another person is RSD 7,600 and that it shall be adjusted to the consumer price index twice a year (Article 93).

According to LSP, the right to increased allowance for assistance and care of another person shall have a person who is, pursuant to regulations on pension and disability insurance, found to have a 100% physical impairment on one of the grounds, or to have a permanent neurological and psychological organ disorder (Article 92, paragraph 1), and a person with more impairments, provided that the level of impairment is 70% or more, at least on two grounds (Article 92, paragraph 1). A monthly amount of increased allowance for assistance and care of another person is RSD 20,500, and it shall be adjusted to the consumer price index twice a year (Article 94 of LSP). One of the parents who is not employed, and who has at least 15 years been directly taking care of his/her child who gained the right to increased allowance for assistance and care of another person, shall be entitled to special compensation in the form of lifelong monthly cash payment in the amount of a minimum pension in the employees insurance, after he/she has fulfilled a general age requirement for obtaining a pension, according to regulations on pension and disability insurance, if he/she did not obtain the right to pension (Article 94 of LSP). 

2. Please provide information on how persons with disabilities are consulted and actively involved in the design, implementation and monitoring of social protection programmes in your country or context of work.

In 2002, the Government of the Republic of Serbia established the Council for Persons with Disabilities. The Council consists of representatives of competent ministries and PWD national organisations. The Council monitors implementation of the PWD policy and serves as a forum to discuss about proposed regulations relevant for PWDs’ rights and improvement of PWDs' status. The National Organisation of Persons with Disabilities of Serbia (NOPWDS) appointed as its representatives in the Council delegates from representative organisations, who are persons with physical, sensory and intellectual disabilities. All NOPWDS representatives in the Council are either persons with disabilities or their legal representatives, i.e. parents of children with disabilities. One must note that over the past thirteen years there were periods when the Council rarely held its’ session (less than once per year), which seriously undermined its’ projected role.
 The Government of the Republic of Serbia has in the drafting of legal regulations, which should address issues of persons with disabilities, directly included representatives of associations of persons with disabilities. During the drafting of LPDPD, LPREPD, and SIPPD, working groups involved in drafting these documents included experts who were proposed by national associations of persons with disabilities, which contributed to the quality of the documents.

3. Please provide information in relation to difficulties and good practices on the design, implementation and monitoring of mainstream and/or specific social protection programmes with regard to persons with disabilities, including:

· Conditions of accessibility and the provision of reasonable accommodation;

· Consideration of the specific needs of persons with disabilities within the services and/or benefits of existing programmes;

· Difficulties experienced by persons with disabilities and their families in fulfilling requirements and/or conditions for accessing social protection programmes;

· Consideration to age, gender and race or ethnic-based differences and possible barriers;

· Conflicts between the requirements and/or benefits of existing programmes, and the exercise by persons with disabilities of rights such as the enjoyment of legal capacity, living independently and being included in the community, or work;

· Allocation of grants to personal budgets;
· Disability-sensitive training and awareness-raising for civil servants and/or external partners;
· Existence of complaint or appeal mechanisms.
Law on Spatial Planning and Construction
 LSPC prescribes that public and business facilities, residential and combined residential and office buildings with ten or more apartments must be designed and constructed in the manner that persons with disabilities, children and elderly persons can freely access, move, stay and work in them (Article 5).

Works related to elimination of barriers for persons with disabilities are executed on the basis of a decision approving execution of these works which is issued by the authority competent for granting the building permit. A request for initiating offence proceedings is submitted by the competent planning inspector. However, monitoring of mandatory accessibility standards in practice is not always efficient in practice, which leads to de facto lack of equal opportunities and inclusion of persons with disabilities.
Institute for Social Protection’s Annual Report from 2011 stresses the lack of accessibility of centres for social protection: Out of 160 local centres for social protection across territory of Serbia only 16% has ramps at entrances, 15,5% have handrailings, only 29% centres have accessible ground floors. Not a single centre has elevators and only 14% of centers have accessible bathrooms. As centres are the addresses at municipal and city level where persons with disabilities apply for social support services and benefits, the access to services and benefits is restricted in practice. Information and communication on social support services and benefits are often not available in sign language, Braille, easy-to- read formats. 
LSP defines groups of social care services (Article 40). These are, inter alia, community services which include daily care and home assistance. For the first time in Serbia, LSP also envisages support services for independent living: supported living, personal assistance, training in independent living. This is a significant step in the development of support services which should be able to enable full social inclusion and independence of persons with disabilities. Supported living shall be financed from the national budget, whereas local self-governments shall fund personal assistance services. Given financial capacities of local self-governments in the Republic of Serbia, the question is raised whether the personal assistance service can be provided in practice without the financial support of the Serbian Government and foreign donors.
4. Please provide any information or data available in your country or context of work, disaggregated by impairment, sex, age or ethnic origin if possible, in relation to:

· Coverage of social protection programmes by persons with disabilities;

· Rates of poverty among persons with disabilities;

· Additional costs or expenses related to disability.

According to the 2003 Poverty Reduction Strategy in Serbia persons with disabilities were singled out as one of marginal social groups especially exposed to risk of poverty. The researches of the World Bank followed by the adoption of this document show that even about 70% of persons with disabilities and members of their families live at or below poverty limit. The Strategy prescribes development of support services, incitement of inclusive education and increase of employment rate, which amounted to 13% in 2003. 
After the establishment of the Poverty Reduction team with the Office of the Vice Prime Minister of the Government of the Republic of Serbia, some focus groups were formed for civil society to support the implementation of the Strategy and one of the focus groups was also in charge of associations of persons with disabilities. 
On the occasion of adoption of the documents for the achievement of the Millennium Development Goals, the Republic of Serbia has recognized, in accordance with the Poverty Reduction Strategy, persons with disabilities as one of especially vulnerable social groups and explicitly included persons with disabilities in the measures for the achievement of the Millennium Development Goals.
5. Please provide information in relation to the eligibility criteria used, in your country or context of work, for accessing mainstream and/or specific social protection programmes with regard to persons with disabilities, including:

· Definition of disability and disability assessments used for eligibility determination;

· Consistency of the eligibility criteria among different social protection programmes;

· Use of income and/or poverty thresholds; 
· Consideration of disability-related extra costs in means-tested thresholds.
The Law on Prevention of Discrimination against Persons with Disabilities
 (LPDPD) defines persons with disabilities as persons with congenital or acquired physical, sensory, intellectual or emotional (psyho-social) impairment who are, due to social or other barriers, unable or have limited opportunities to engage in social activities at the same level as others, regardless of whether they are capable to carry out such activities with the use of technical aids or support services (Article 3, paragraph 1).

The Law on Professional Rehabilitation and Employment of Persons with Disabilities
 (LPREPD), according to the social model of disability, objectives and principles set by the Strategy for Improving the Position of Persons with Disabilities
 (SIPPD), defines persons with disabilities as persons having from permanent consequences of physical, sensory, mental or psychiatric impairment or disease that cannot be eliminated by any treatment or medical rehabilitation and faced with social and other limitations and barriers affecting their working capacity and possibility to find or retain employment, and who have no possibility or have reduced possibilities to be included in the labour market or apply for employment on equal terms with other persons (Article 3, para. 1). In accordance with conventions and recommendations of the International Labour Organisation, the definition determines the concept of “long-term impairments” as impairments that cannot be eliminated by any treatment or medical rehabilitation, which creates permanent consequences.

In accordance with LPREPD, the status of a person with a disability shall have: 

· A disabled war veteran;

· A disabled war veteran in peacetime; 

· A disabled war veteran in civil service;

· A person categorised as a disabled person and other person whose disability was determined in accordance with the law;

· A person who was assigned a degree of disablement, i.e. whose remaining work capacity was assessed; and

· A person whose work capacity was assessed, according to which such a person has an opportunity to find employment and retain such employment, i.e. job.

According to the Law on Pension and Disability Insurance
 a disability exists when an insured person experiences total loss of his/her work capacity due to the changes in the health condition resulting from an injury at work, occupational disease, injury outside of work or illness which cannot be eliminated by any treatment or medical rehabilitation.

Belgrade, May 13th 2015 


Damjan Tatic, Ph. D.


On behalf of National Union of DPO's of Serbia NOOIS
� “Official Gazette of RS” No. 72/2009


� “Official Gazette of RS” No. 33/06


� “Official Gazette of RS” No. 36/09


� “Official Gazette of RS” No.55/05 and 71/05 – amended


� “Official Gazette of RS” No. 34/03


