[image: image1.jpg]

Republic of Serbia

Gouvernment

OFFICE FOR HUMAN AND

MINORITY RIGHT

No: 90-00-00024/2015-08/1
Date: 06. April 2015. year

Bulevar Mihajla Pupina 2

 N. Belgrade
SUBJECT: Implementation of Resolution on protection of Roma
ANSWERS

Questionnaire of the Special Rapporteur on minority issues to Member States

1. Please provide specific information about the Roma communities living in your country. What is the estimated size of the Roma population? Are Roma communities concentrated in certain parts of the country? Please attach any relevant data?

The Statistical Office of the Republic of Serbia released the publication 1 “Roma people in Serbia” where on the basis of the results of 2011 Census of population, Households and Dwellings were analyzed demographic, social, economic and other features of the Roma population in Serbia.

Pursuant to the Constitution provisions in force, in 2011 Census of population, Households and Dwellings the data on ethnic affiliation were collected as the result of free declaration of citizens, i.e. parents, adopting parent or foster parents/guardians for persons aged below 15.

According to the Census results, 147604 persons of Roma ethnicity are living in the Republic of Serbia, their share in the total population being equal to 2.05%. The average age of the Roma people is about 28 years, which makes them considerably younger when related to the total Serbia. Population that is aged 42.2 on average.

Observed by sex, among the population of Roma ethnicity the share of males is larger (51%) than the share of females (49%). The largest number of Roma people was registered in region South Eastern Serbia (39% Of the total number of Roma people), and the smallest number was recorded in Region Šumadije and Zapadne Srbije (14% of the total number of Roma people).

Observed on the level of municipalities, the largest share of Roma people was recorded in Kostolac (19.5%), Bojnik (14.9%) and Vranjska Banja (14.4%).
Changes in the total number of Roma, by regions, according to census 2002 and 2011

2011 Census was carried out in the period from 1 to 15 October 2011, in compliance with the Law on the Census of Population, Households and Dwellings (Official Gazette of RS, No 104/09 and 24/11). The Census was financially supported by the European Union with the share of 60% in the total costs.
2. Does your State collect socio-economic data such as poverty and unemployment rates, healthcare, living conditions, educational levels, income levels or rates of economic participation disaggregated by different population groups including Roma? What does such data reveal in regard to the situation of Roma? Please, attach relevant data if available. In the absence of such data what is the source of information your State relies upon to develop various measures and programmes for Roma inclusion?

The Survey on Income and Living Conditions (SILC) constitutes a significant improvement in living standard statistics and, for the first time, facilitates full data comparability between the Republic of Serbia and European Union Member States.

Relative poverty 2 indicators for 2012 as the reference income year, obtained on the basis of the SILC, are not comparable with the relevant indicators for the period 2006-2010, obtained on the basis of the Household Budget Survey (HBS). However, certain rough comparisons may be drawn between the two data sources.

According to the SILC, the at-risk-of-poverty rate in the Republic of Serbia stood at 24.6% in 2012, the highest rate compared to the 28 European Union Member States.

Rough calculations using the unchanged real value of the at-risk-of-poverty threshold from 2010 based on the HBS show that the at-risk-of-poverty rate in the Republic of Serbia grew in 2012 compared to 2010.

A total of 42.1% of the population of the Republic of Serbia (three million people) is at risk of poverty or social exclusion as a combination of three different factors (risk of poverty, low work intensity and severe material deprivation). This is considerably above the average for the 28 European Union Member States (24.8%). This value is also higher than in any Member State with the exception of Bulgaria and Romania.

Children (up to the age of 18) and youth (aged 18-24) are at the highest risk of poverty, after social transfers, compared to other target groups.

According to both indicators of inequality of income distribution (Gini coefficient and income quintile share ratio), inequality in the Republic of Serbia is higher than in any European Union Member State. Although HSB data are not fully comparable, comparison values from the previous period suggest that inequality has increased significantly since the onset of the economic crisis.

With regard to indicators of material deprivation, which may be viewed as a consequence of poverty, the Republic of Serbia also records higher values than any of the 28 European Union Member States. In 2012, the material deprivation rate in the Republic of Serbia stood at 44.3%, and the severe material deprivation rate – 26.8%. In the European Union, the material deprivation rate stood at 19.7%, and in the new Member States – 34.9%, while the severe material deprivation rates stood at 9.9% and 19.7%, respectively.

The data on absolute poverty development based on the HBS show that the absolute poverty incidence grew considerably in 2012 against 2011, from 6.8% to 8.8%. The most recent data, for 2013, show that poverty incidence decreased insignificantly compared to the preceding year, to 8.6%. Data show that the population living outside urban areas is the most disadvantaged, particularly those in Central Serbia, as well as children and youth, the uneducated and the unemployed and inactive heads of households.

Given that the concept of relative poverty is not entirely adequate for monitoring the development of the at-risk-of-poverty rate over time, absolute poverty should be monitored on an ongoing basis according to the current methodology, based on household consumption and the absolute poverty line. Monitoring absolute poverty is important for monitoring the number of the poor, developing poverty reduction policies targeting population groups unable to meet the minimum needs for food and other expenditures, and for formulating social inclusion policies for particularly vulnerable groups (especially the Roma). One-off, in-depth social inclusion surveys targeting specific vulnerable groups may be undertaken as needed.

In the forthcoming period, state assistance to populations at risk of poverty should mitigate the occurrence of new poverty and contribute to preventing further deterioration of the status of the most vulnerable groups. The impact of social transfers on reducing the risk of poverty is insufficient and significantly lower than in the European Union. In 2012, social transfers (excluding old-age and survivors' pensions) reduced the at-risk-of-poverty rate by 21.7%, compared to a 34.4% reduction in the European Union.
Notable changes have been made in the cash benefits system under social welfare and child protection, primarily with respect to the entitlement to financial social assistance. Between 2010 and 2013, the number of financial social assistance recipients in the Republic of Serbia grew by over 50%, while the ratio of expenditures to the gross domestic product almost doubled, primarily owing to the new legislative solutions of 2011. Despite these improvements, benefit coverage of the disadvantaged is low, due to widespread poverty and restrictive qualifying requirements. The ratio of the net income of social assistance to the at-risk-of-poverty threshold ranged between 0.54% and 0.66% for different household types in 2012. The absolute assistance amounts are low in relation to the ability to meet basic needs, as well as in comparative terms. A prerequisite for further improving benefit adequacy is the activation of financial social assistance recipients. The coverage, benefit amounts, number of recipients and legal provisions governing other cash benefits did not change significantly in the observed period.

With regard to social and child protection services, the key improvements have been made in the legislative sphere. The legislative solutions of 2011 established a new system framework and provided for new mechanisms, as well as institutions, primarily with oversight and regulatory roles. Delays in the adoption of certain by-laws – such as those on earmarked transfers, beneficiaries’ activation or integrated social and health care institutions – considerably restrict the reform potential of the new legal provisions.

Despite the continued deinstitutionalisation process and the expansion of foster care, the development of existing community-based services is insufficient, uneven and often unsustainable. The least progress has been achieved in the provision of community-based services for adults with disabilities, particularly those with intellectual and mental health problems, given that virtually no reform has been implemented in the care for these persons.

The key challenges in the sphere of cash benefits include increasing coverage and improving means-tested benefits (financial social assistance and child allowance), with a focus on active inclusion mechanisms and subject to the availability of budget funds. Research shows that, in the short term, improvements within both schemes should in particular entail higher benefits for secondary school students and children with disabilities. Relaxing property-related requirements, in particular raising the land ownership ceiling, would allow for an increase in coverage by financial social assistance without increasing the benefit amount. An increase in child allowance coverage could be achieved by removing certain barriers, such as the requirement for children's parents to be covered by health insurance. The modality of assessing farming income should be revised in both schemes.

In addition to material support, other mechanisms and programmes for supporting biological families and preventing the (unwarranted) removal of children from their families should be established; furthermore, a continued deinstitutionalisation process and the development of community-based services remain the main reform goals in the area of social care services. In the short term, it is essential to complete the process of licensing social service providers and professionals and establish and strengthen training programmes.

In view of multiple risks and deprivation factors, cross-sectoral, local and national networking is crucial, including building information and administrative links, introducing the practice of obtaining documents on behalf of the client, formulating relevant protocols for cooperation among different institutions, establishing joint mobile teams and procedures and the like. To support cross-sectoral activities in the medium term, it is important to establish a designated Social Inclusion Fund, which should facilitate more effective and efficient support to the social inclusion of vulnerable groups.
Education
The position of teaching assistants was classified by the decree of the Government published in the Official Gazette of the Republic of Serbia No 20/2011. The adoption of the Decree on Amendments to the Decree on Coefficients for the Calculation and Payment of Salaries for Persons Employed in Public Services foresaw a new position of teaching assistant. In addition to the preparation of the Rulebook on the Training Programme for Teaching Assistants, specifying their field of work with specific tasks, the development of teaching assistants' work quality indicators is also under way, including a detailed job description and the identification of criteria for introducing the position of teaching assistant in local government units. An initial survey into teaching assistants' practice so far has been carried out through focus groups, questionnaires and structured interviews with teaching assistants. Survey results will provide the basis for developing teaching assistants' work quality indicators. Teaching assistants (183) have completed accredited training modules and them have been awarded certificates at the Life-Long Learning Centre of the University of Kragujevac 2.
Through cooperation of the Ministry of Education, the Institute for Education Quality and Evaluation, education institutions, UNICEF and the CSO sector, the extension of the Kindergartens without Borders project is being implemented and includes the following activities: national level – amendments to by-laws relating to specific programs for children aged 3–5 (in particular children from vulnerable groups), analysis of inclusiveness of pre-school education for children aged 3–5, preparation of a program accreditation system based on the analysis of lessons learned from the preparation of programs in other countries; local level – verification whether the current 4-hour programs may become experimental and thus their effects be monitored, the development of new programs (thematic and in-family services), all of which should result in an increased coverage of children aged 3–5, involvement of parents and adaptation of premises.
The implementation of the third phase of the “Joint Project” has been launched, with support of the Swiss Agency for Development and Cooperation, and is implemented by UNICEF and the Red Cross. The implementation will continue through 2017, and the main objective is to advance the availability of pre-school education and the coverage of children from vulnerable groups with focus on Roma children.
In the Ministry of Education, Science and Technological Development, systematic support has been prepared for the establishment of an Inclusive Education Unit, development of job descriptions and sectoral cooperation at all education levels.
Under the Tempus project entitled EQUI-ED – “Equal Access for All: Strengthening the Social Dimension for a Stronger European Higher Education Area”, free preparatory instruction has been provided for 50 students of secondary schools who are members of underrepresented groups (rural students, Roma students, students without parental care, students from single-parent families and students from families of lower socio-economic status). With the help from mentors, the students have enrolled faculties at the Universities of Belgrade, Novi Sad, Nis and Novi Pazar.
By means of affirmative actions, there were 322 students who enrolled desired vocational profiles in secondary schools this year. Scholarships have been provided for 350 secondary school students and 30 tertiary education students, as well as 20 student loans from the budget of the Republic of Serbia for members of the Roma national minority this school year. Scholarships amounted to RSD 5400 for secondary and RSD 8400 for tertiary education students. Until a mentorship system is set up, monitoring students’ achievements is ensured through the work of school inclusive units, whose work is supervised by school administrations, pursuant to a special Memo of the Minister of Education and the Department for School Administrations. In the second round and under specific terms targeting vulnerable students, a total of 75 students were given an opportunity to reside in student dormitories, whereas about 20 secondary school students were provided residence in secondary student dormitories. The TARI project provides technical assistance to the Ministry of Education, Science and Technological Development to establish a national-level scholarship program, to promote the program among students in schools, to select 528 students who will be awarded scholarships from this school year, and to manage the program.
The TARI project provides technical assistance to the Ministry of Education, Science and Technological Development to establish a national-level scholarship program, to promote the program among students in schools, to select 525 students to receive the scholarships and to manage the program.
Employment
The National Employment Strategy for the Period 2011–2020 has identified the particularly vulnerable groups in the labour market, while the national employment action plans, adopted annually as basic instruments for operationalization of the set strategic framework, provide a definition of the hard-to-employ population (persons experiencing difficulties in finding a job due to their health condition, insufficient or inadequate education, socio-demographic background, regional or occupational mismatch between labour supply and demand, or other objective circumstances), as well as active labour market measures aimed at improving their employability. Unemployed persons from the hard-to-employ category (which includes the Roma), are given priority for inclusion in active labour market measures, while at the same time, certain categories are also included in special employment programmes, in addition to those intended for the general population.
The registration of unemployed persons with the National Employment Service, in particular the method of keeping records and the content of personal information, are regulated by the Law on Employment and Unemployment Insurance and the Rulebook Stipulating the Content of Personal Data and the Method of Keeping Records in the Field of Employment . One specific piece of information, among other personal data collected as per Article 5 of the said Rulebook, is the nationality or ethnicity. This information is collected through individuals’ voluntary statements, i.e. they are not obliged to declare their nationality according to the legal provisions prohibiting discrimination in employment affairs.
The National Employment Service registry of unemployed persons includes 22,377 Roma persons, among which 10,355 are women (46.28%). In the total number of registered Roma persons, 14,985 (66.97%) belong in the category of long-term unemployed persons 3.
From the educational perspective, the most common group among the unemployed Roma are persons with no/low qualifications – 20,002 (89.39%), followed by persons with secondary education – 2,284 (10.21%), while the smallest share is that of the persons with college and university education – 91 (0.40%). In terms of age of the unemployed Roma, the largest proportion is that of persons between 30 and 50 years of age – 11,087 (49.55%), followed by youth up to 30 years of age – 7,460 (33.34%), while the smallest age group are persons above age 50 – 3,830 (17.11%).
In the period January–October 2014, 1,281 Roma persons from the National Employment Service registry found a job (640 of them concluded employment contracts, while 641 were hired under non-employment contracts). Out of the total number of those who concluded employment contracts, 82.68% were employed for a definite period of time.
The share of women in the overall Roma employment is 38.25%, youth up to 30 years of age account for 38.56%, while the persons above age 50 have a share of 12.33%. Also, the most commonly hired Roma persons are those with no/low qualifications – 69.56%, followed by persons with secondary education – 28.34%, while the proportion of employed Roma persons with college or university education is only 2.10%.
In terms of employers’ field of economic activity, more than a half of employed persons of Roma ethnicity (53.08%) were hired by employers in the following economic sectors: administrative and support service activities, processing industry and agriculture, forestry and fishing.
With a view to ensuring adequate help and support in the process of job mediation, employment counsellors conduct individual interviews with unemployed persons, in which their employability is assessed and individual employment plans are concluded. These individual employment plans are essentially agreements between the two parties about the activities and measures that need to be undertaken towards increasing employability and eventual employment. In the reporting period, individual employment plans were concluded with 14,510 unemployed Roma persons, of which 6,494 (44.76%) were women.
In order to learn active job seeking techniques, 221 persons attended active job search training for qualified persons, of which 83 (37.56%) were women, whereas the motivational-activation training for persons with no/low qualifications were attended by 958 persons, among which 505 (52.71%) were women.
Training in job clubs, which entails a more comprehensive preparation for mastering the techniques of active job search, included 13 persons, of which 8 (61.54%) were women.

A total of 49 job fairs were organized in the reporting period, with 435 unemployed Roma persons (of which 202 – 46.44% were women) participating in them.
Career development information and counselling services were used by 60 Roma persons, among which 21 (35.00%) were women. In terms of age, 25.00% of beneficiaries of this service were youth up to 30 years of age and 28.30% were persons above age 50. From an educational point of view, the largest share of beneficiaries were unqualified Roma persons – 65.00%. Out of the total number of Roma persons covered by this service, 60.00% were long-term unemployed.
Selection and classification included 52 persons of Roma ethnicity, of which 22 were women (42.31%). In terms of age, the majority of beneficiaries of this service were young persons up to 30 years of age – 59.60%, while persons above 50 accounted for only 5.80%. From an educational perspective, the beneficiaries were mostly persons with a secondary education level (61.60%). Half of the total number of Roma persons covered by this service (50.00%) belongs in the category of long-term unemployed persons. Self-efficiency training (AJS-2) was attended by 5 Roma persons, 3 of whom were women (60.00%). The most Roma persons included in this measure were in the category of long-term unemployed persons (80.00%), with low qualification levels (up to three-year secondary vocational education).
The programme of functional primary adult education included 541 Roma persons, of which 280 (51.76%) were women. Out of the total number of included persons, 122 attended the first cycle of the programme, 198 persons attended the second, while 221 persons attended the third cycle. In terms of age, 218 persons were below 30 years of age, 276 were in the 30–50 age bracket and 47 persons were above 50 years of age.
In the context of entrepreneurship development, information and counselling services were used by 277 Roma persons, of which 125 (45.13%) were women. Roma accounted for 1.80% of the total number of included persons. The two-day training entitled “The Road to a Successful Entrepreneur” was attended by 124 Roma, of which 46 (37.10%) were women. Roma accounted for 1.40% of the total number of trainees. The majority of them had no/low qualifications – 73 persons.
Following the public call to unemployed Roma persons to apply for self-employment subsidies in 2014, funds were awarded to 51 persons, of which 18 (35.29%) were females. In terms of their age, 13 persons (25.49%) were youth up to 30 years of age, 21 persons (41.18%) belonged in the 30–49 age bracket, while 17 persons (33.33%) were above age 50. In terms of their educational profile, 24 persons had no/low qualifications, 24 had secondary education and 3 persons had college/university education. Out of the total number of persons who were granted self-employment subsidies, 11 persons started manufacturing businesses, 7 persons engaged in trade, 13 persons opened artisan shops and 20 persons became proprietors in the services sector.
Self-employment subsidy for persons with disabilities was also awarded to 3 Roma persons with disabilities (to start an advertising agency, a popcorn shop and a hair & beauty salon).
Public works for persons with disabilities included 41 Roma with disabilities, of which 11 were women (26.83%).
Training of persons with disabilities in response to labour market needs included 2 unemployed Roma with disabilities. They attended a training programme for carpenters in Vranje and Bor.
In cooperation with local governments, a total of 14 Roma persons were included in the implementation of active labour market programmes and measures, of which 11 persons (2 women) were engaged in public works and all of them had no/low qualifications. One person (incomplete primary school) was awarded a self-employment subsidy, one person (primary school) was recruited by an employer who used a job-creation subsidy and one person (4-year secondary education) was included in the training at the request of employer. For two Roma persons (1 woman), employers were granted subsidised contributions for compulsory social insurance of persons with disabilities. Both of these persons had prior work experience and, in terms of the educational level, one person had no/low qualifications, while the other had secondary education.

Housing
In the reporting period 3, the Ministry undertook actions to fulfil the set obligations in this matter. Several inter-sectoral meetings were held with the Ministry of Construction, Transport and Infrastructure and official correspondence was exchanged; at the most recent meeting, held on 14 November 2014 with the State Secretary in the Ministry of Construction, Transport and Infrastructure, the most appropriate solution for the said matter was identified.
More specifically, it was agreed that the relevant provisions governing the procedures for action in the relocation of Roma settlements which could not be kept at the existing location should be specified in a separate chapter in the Draft Law on Housing. This Draft Law is planned to be adopted in the second quarter of 2015.

The Ministry of Construction, Transport and Infrastructure will form a special working group and prepare the said Draft Law. At the meeting, it was proposed that the working group should include the representatives of: the Ministry of Construction, Transport and Infrastructure, Ministry of Public Administration and Local Self-Government, Ministry of Labour, Employment, Veteran and Social Affairs, Office for Human and Minority Rights and representatives of other relevant public authorities and institutions, who will draft the chapter in line with international legal instruments and with the basic principles and guideline on development-based eviction and relocation. The Ministry of Public Administration and Local Self-Government has nominated its representatives to the working group and notified the Ministry of Construction, Transport and Infrastructure.

The fulfilment of the set obligation as described above is in line with the opinion of the Republic of Serbia Secretariat for Legislation No 011-00-571/2013 dated 12 August 2013, which states that, given the area, subject and issues at hand, this matter should be regulated by a law.

The Draft Law on Housing is expected to be prepared by the next Seminar on Roma Social Inclusion, scheduled for 16 June 2015.

The MCTI is implementing the activities of introducing the Geographic Information System on Substandard (Roma) Settlements (hereinafter: GISSS), under the implementation of the National Programme for the Republic of Serbia 2012, which is financed from pre-accession assistance, and which contributes significantly to the realization of the Objective 6: “Improved Conditions of Housing in Substandard Settlements” from the Action Plan for Implementing the National Social Housing Strategy. The TARI project has engaged the Standing Conference of Towns and Municipalities to collect data on all substandard Roma settlements in the Republic of Serbia, which will be loaded into the future Geographic Information System (GISSS) in the Ministry of Construction, Transport and Infrastructure. The tender for GISSS development and Ministry staff training has been announced.

With a view to providing the prerequisites for the implementation of the National Social Housing Strategy, the MCTI is implementing the Decree on Standards and Norms for Planning, Designing and Constructing and the Conditions for Using and Maintaining Social Housing Units, which regulates the appropriate spatial standards, the necessary infrastructure for building social housing units, as well as the rights and obligations of tenants in social housing units which remain public property, the contents and manner of concluding and extending lease contracts, the households which are eligible for housing allowance to pay the rent, the elements and manner of calculation of rent and other relevant matters regulating the relationship between the beneficiaries and providers of social housing services.

To the same end, the MCTI has prepared a working draft of the Decree on Using the Funds for Social Housing, which lays down the norms and criteria for using the funds for social housing, the conditions under which non-profit housing organizations may apply for the funds, the mandatory contents and elements of programmes and projects according to which the funds are to be used, the manner of monitoring of and reporting on the process of awarding and using the funds, the obligations of actors in the procedure of awarding and using the funds and other matters relevant to the effective and efficient utilization of funds for social housing and transparent monitoring of the implementation of social housing programmes and projects in the Republic of Serbia.

Individual activities foreseen by the National Social Housing Strategy, pertaining specifically to improving Roma housing conditions, are under implementation. The results of these activities are elaborated in the sections below.

Under the TARI project, the Ecumenical Humanitarian Organization carried out a detailed assessment of the situation of substandard Roma settlements in 20 pilot municipalities in Serbia. In addition, after the floods of May 2014, an assessment of the situation of substandard settlements in the Municipality of Obrenovac was carried out as well. On the basis of this assessment, a list of priorities for improvement was prepared, with an estimate of intervention costs. Based on decisions adopted by eleven local governments, the process of the development of general and detailed regulation plans was launched; these plans should cover twelve substandard Roma settlements.

 Social protection and health care

To date, 75 Roma health mediators have been hired in 59 municipalities in Serbia 3. Over the next three years, additional funds will be committed to increase the number of health mediators, based on an analytical survey of the needs to be carried out by relevant governmental bodies, as well as to improve the access to these services by the beneficiary population. These positions will be "systematized" and included in the national qualification framework. Modules for formal education will be developed, as well as nomenclature of occupations, and employment of health mediators as health care assistants will be implemented.

Information from the Ministry of Health database on Roma will improve the software and respect of the Law on the Protection of Personal Data will be shared with the relevant sectors, in order to facilitate a more comprehensive response to Roma inclusion by social services. Data from the database will be used by Ministry of Labour, Employment and Social Welfare and Ministry of Education, Science and Technical Development.

The IPA 2012 project “We Are Here Together – European Support for Roma Inclusion”, component 2 (mobile teams), will provide the support regarding the issue of exchange of information among the involved sectors.

The planned activities of the Ministry of Health will focus on improving the database and it’s alignment with the existing Law on the Protection of Personal Data and the recently passed Law on Health Care Documentation and Records in the Field of Health Care, to ensure it’s use and data collection in compliance with these laws.

Members of the Roma community will be hired by centres for social work, in accordance with the needs and the required educational attainment levels. Over the next three years, additional funds will be committed for the recruitment of more social workers. Ministry in charge of social welfare will continue with the activities on raising awareness of Roma on their entitlements regarding registering in birth registers.
Centres for social work in the Republic of Serbia continuously act in compliance with the instructions issued to them; they initiate procedures before competent courts for the ascertainment of the time and place of birth; in administrative proceedings, they determine personal names for children whose parents fail to fulfil this duty within the legally stipulated time limit, as well as to adults whose names are not registered in the birth registry. In addition, centres for social work and social care institutions issue consents to the registration of permanent residence, after the competent organizational unit of the MoI establishes that the conditions for the registration of permanent residence at the address of the centre for social work or social care institution are fulfilled. All applications are processed in the accelerated procedure and applicants are provided with legal aid in submitting applications.

The implementation of the legal provisions enabling registration of one's place of residence at the address of a centre for social work, as a way of fulfilling the residence requirement when applying for personal documents, will be monitored by the Ministry for Labour, Employment and Social Policy and Ministry of Interior, with a view to fully ensuring applicants' registration. In the provision of social and healthcare services, particular efforts shall be spent by Ministries for Labor, Employment and Social Policy as well as Ministry of Health to raise the awareness of local authorities on the matter, in order to grant full access to social and healthcare services, prevent discrimination, as well as to ensure consistent implementation of the relevant legislation.

During the first year of implementation of the IPA 2012 project “We Are Here Together – European Support for Roma Inclusion” The non-governmental organization Praxis, as a partner of the OSCE in the implementation of the TARI project, interviewed 1254 Roma during their visit to the 20 pilot municipalities, informed them on the relevant administrative procedures for improving their position and launched 621 administrative and judiciary procedures for access to identity documents.
3. Is there any ongoing national policy/strategy/action plan ensure Roma inclusion in the political, social, economic an cultural life of your country? If so, please explain how these measures are developed, designed, implemented, monitored and evaluated in consultation with, and with the effective participation of Roma, including women. if your State has already reported on similar issues to other international or regional organizations please share existing relevant reports and/or documentation.

In cooperation with the Social Inclusion and Poverty Reduction Unit, the Office for Human and Minority Rights is working on the Report on the Implementation of the Strategy for Improvement of the Status of Roma in the Republic of Serbia 2009–2014. The Strategy for Improvement of the Status of Roma in the Republic of Serbia was adopted in 2009, while the Action Plan for the period until 2015 was adopted in June 2013. The Government will submit annual public reports on the implementation process of the Strategy and its Action Plan in order to ensure a transparent implementation process.
The basis for the development of the Strategy for the Improvement of Roma 2015-2015 are starting study(which was adopted by the Council for the Improvement of Roma at the meeting in February), the Constitution of Republic of Serbia, laws and regulations related to public policy in achieving equality of Roma, combating poverty and discrimination faced by Roma citizens.
The Office for Human and Minority Rights of the Government of the Republic of Serbia, supported by "Making the Most of EU Funds for Roma Program", Open Society Foundations from Budapest and the Fund for an Open Society from Belgrade, prepared the “Baseline study for preparation of the Strategy for Inclusion of Roma in Serbia harmonized with the Europe 2020 Strategy”, which sets out the reasons for which the 2009 Strategy should be replaced by a new strategic document.
The new Strategy will be based on the principles of inclusivity, decentralization, rationalization, cost-effectiveness, efficiency and affirmative measures. Effective realization of these principles implies dealing with the previous problems, i.e. issues which the 2009 strategic document did not address. The “Baseline Study” was prepared in the process of wide-ranging consultations with the local self-government units, civil society organizations, national authorities and independent bodies in order to gain insight into all aspects of implementation of policies which may contribute to improvement of the status of Roma in the Republic of Serbia.
The new Strategy will be harmonized with contemporary economic conditions and tendencies, strategies and public policies being implemented in the Republic of Serbia. In view of the above, the “Baseline Study” proposes that, in the period until 2025, the measures for social inclusion of Roma, whereof objective is achieving the full equality of citizens of Roma nationality, to be implemented through the following four public policies, i.e. four strategic areas: education, employment and economic empowerment, housing and health.
Methodology for the development of the Strategy is based on constant contact with state authorities, local governments, international organizations, civil society organizations which represent ineterest of Roma and the National Council of the Roma minority.
Methodology for the development of the new Strategy means control of planned measures through work in local governments.
The European Integration Office (EIO), the Office for Human and Minority Rights (OHMR) and the Social Inclusion and Poverty Reduction Unit (SIPRU) of the Government of the Republic of Serbia launched an initiative to introduce a mechanism for regular coordination meetings on projects aimed at improving the status of the Roma.

The goal of the initiative is to facilitate regular sharing of information on activities planned and implemented, so as to ensure that all relevant project beneficiaries, donors and project implementation teams contribute to more efficient and effective use of national budget and donor funds, thus providing significant support to the process of improving the status of the Roma in the Republic of Serbia.

Currently, a universal conceptual tool is being developed under the initiative, which will enable an unambiguous overview of the on-going and planned activities which are implemented under the projects tackling the advancement of the status of the Roma population, disaggregated by areas relevant for active inclusion of the Roma population: housing, employment, education, social protection. The tool is being developed to facilitate the monitoring of project implementation processes, to advance the coordination of activities and to provide a relevant information database in terms of planning and programming of future interventions. Furthermore, the development of a database of projects tackling the advancement of the status of the Roma will be discussed within the ISDACON information system. The first meeting was held in June 2014, and the next one is planned for February 2015.

Solid foundations for sustainable improvement of the position of Roma have been established, especially in the education and health sectors. It is necessary now to focus on enhancing the effectiveness of the adopted measures and better link them with the available and future resources, including donor funds. It is of importance that strategic documents for programming of financial assistance of the Government and of the European Commission set measures for improvement of the status of Roma.

The composition of the Council changed in 2014. More specifically, in July 2014, the Government of the Republic of Serbia nominated new Council membership, comprising representatives of the Ministry of Labour, Employment, Veteran and Social Affairs, Ministry of Heath, Ministry of Culture and Information, Ministry of the Interior, Ministry of Youth and Sport, Ministry of Finance, Ministry of Economy, Ministry of Agriculture and Environmental Protection, Ministry of Mining and Energy, Ministry of Construction, Transport and Infrastructure, Office for Human and Minority Rights, as well as representatives of the civil sector, i.e. Roma non-governmental organization networks.

The Council periodically oversee the implementation of the Action Plan, allow for an exchange of good practices on Roma inclusion and evaluate the Action Plan effectiveness, with a view to build upon the lessons learned from its implementation

The network of Roma coordinators will be further developed and strengthened, including by increasing their number in the municipalities where the context so requires. Roma coordinators will closely cooperate with other relevant state-funded mechanisms to improve the status of the Roma. In order to promote active inclusion of Roma, competent institutions will establish mechanisms for the integrated social services delivery model, which obliges the centers for social work and the National Employment Service to search more actively for solutions for their users who are fit for work, yet continually receive pecuniary social assistance.

After the operational framework for mobile teams was defined by the Guidelines on Improving Inter-sectoral Cooperation and Information Sharing, adopted by the Project Steering Committee on 28 March 2014, local governments adopted assembly or council decisions on the establishment of mobile teams, whereby they became local government task forces. The adoption of these decisions ensured mobile teams' sustainability, given that they were formed by local government instruments. After the establishment of mobile teams, the first wave of training for mobile teams was delivered in the areas of operational planning, education, health, social protection, employment and discrimination. After the first training, with mentors' support, all mobile teams prepared their operational action plans for 2014. In the first two months of their operation, by 26 June 2014, the mobile teams achieved the first result – 509 Roma pupils were enrolled in pre-schools. In November and December 2014, the second wave of training was held, in the areas of business communication and strengthening teamwork. In collaboration with Praxis, a session dedicated to identity documents was organized as well. The results achieved by mobile teams are presented in March 2015, at an event to be attended by all mobile team members and representatives of line ministries and other relevant organizations

Together with primary health care centres, the Ministry of Health of the Republic of Serbia and UNICEF are implementing a project on building health care system capacities for support to early childhood development and support to parents, with enhanced focus on developmentally vulnerable groups such as Roma children and children with developmental difficulties and challenges.

The implementation of the Ministry of Health and UNICEF programme is envisaged through two complementary projects supporting training for pediatricians, community nurses and health mediators, improving the work contents and procedures at the primary health care centre level and cooperation with higher health care system tiers, as well as with other sectors responsible for improving the status of the most vulnerable children. In the next 2.5 years, professionals from among pediatricians in pre-school outpatient facilities, development counselling centres, inter-sectoral committees and community nursing services – health care professionals involved in stimulating the development of children aged 0–6 – will have an opportunity to upgrade their knowledge and enhance the quality of their work, thereby contributing to improving the health and development of children at the earliest ages, with focus on children living in poverty, Roma children and children with developmental difficulties and challenges.

The "European Support for Roma Inclusion" project, funded by the EU and implemented by the OSCE Mission, has successfully completed a range of activities to help municipalities prepare for applying for funds to be awarded under IPA 2013, with a view to improving the infrastructure in substandard Roma settlements. Four housing models applicable in Serbia have been elaborated and guidelines for their practical application have been published. A survey of housing conditions in substandard settlements has been carried out in the territories of 20 pilot municipalities and a list of priorities has been prepared, accompanied by an assessment of costs and documentation required for their improvement. The development of urban plans that will cover the selected substandard Roma settlements has been commenced in 10 municipalities and cities in Serbia, as well as the selection of projects for which the relevant technical and planning documentation will be prepared with a view to applying for funding (IPA 2013 etc.). With the aim of implementing GIS software in the Ministry of Construction, Transport and Infrastructure, data are being collected on all substandard Roma settlements in the territory of the Republic of Serbia. Within its competencies and/or the process of programming overall development aid, the European Integration Office ensures the coordination and complementarity of various initiatives and projects within the given field. The sector working groups mechanism also foresees the possibility of organizing thematic forums/meetings with the aim of planning interventions as efficiently as possible and coordinating different beneficiaries and funding sources. In this process, one of the criteria of technical and subsequent qualitative evaluation of project proposals is the sustainability of the proposed measures/interventions. In this regard, a goal in the future period is that all initiatives regarding housing and infrastructure should be complemented by the so-called “soft” measures. In addition, since June 2014, a process of regular consultations and coordination among projects and programmes aimed at Roma inclusion has been in place, thus contributing to higher consistency of their implementation and offering an important information basis for sustainable and effective planning of future actions.

4. How strategies or policy measures for inclusion take into systematic consideration the specific conditions, situations and needs of Roma women, including in the areas of access to adequate education, healthcare and reproductive rights? Please attach the most relevant information including, if applicable, specific measures taken to combat segregation and / or multiple and intersecting forms of discrimination faced by Roma women, as well as the main measurable achievements in these areas.

The Strategy for Improvement of the Status of Roma in the Republic of Serbia addresses the issues gender Equality.

The Government of the Republic of Serbia adopted the National Strategy for Sustainable Development in 2008 and the National Strategy for Improvement of the Status of Women and Improvement of Gender Equality (2008-2014) was adopted in 2009 as well. These two documents present strategic documents of the Government of the Republic of Serbia, which define the policy of equal opportunities, defining a complete and harmonised policy of the government for the purpose of eliminating discrimination against women, improving their status and integrating the gender aspect into all areas of activities of institutions. They particularly emphasise that, in the area of human and minority rights and gender equality, it is necessary to have affirmative action measures that are aimed at the groups subject to double or multiple discrimination, because it is a precondition for the exercise of fundamental human rights.

The National Millennium Goals, adopted in 2006, particularly define the goals of establishing gender equality and eliminating discrimination against women. This document particularly points to the manifold marginalization of and discrimination against women members of minority and vulnerable groups.

Code criminalises domestic violence as a separate offence and the Family Law provides for measures of family law protection against domestic violence. The Law on Prohibition of Discrimination provides for the prohibition of gender-based discrimination as well.

Discrimination against women is recognized as politically unacceptable and economically unprofitable, and is a subject to legal sanctions. Gender equality is becoming one of the fundamental elements in the reform processes. The situation is much more complex with respect to the life and rights of Roma women, who are often victims of double and multiple discrimination, both as women and as members of Roma population. According to the data of the 2004 UNDP survey, the rate of unemployment in marginalized groups (39%) is significantly higher than the rate of unemployment in the general population in the Republic of Serbia (15%).
The level of women’s autonomy in the majority of Roma families is restricted in many aspects – in education, employment, family relations and family planning. The status of Roma women has all characteristics of typically subordinated status of women, which results from the general status of women in patriarchal social environments such as the Roma community. On the other hand, the Roma community has some distinctive features resulting from the distinctiveness of this ethnic culture as well as from the fact that it is a marginalized social group. Women from marginalized social groups enter the process of biological reproduction very early and are active during the whole period of fertility. This also applies to Roma women. They have to take care of a large number of children and are simultaneously engaged in the family’s economic activity.

According to the 2005 UNICEF survey, 45.9% of Roma women in the Republic of Serbia get married before turning 18 years of age and 12.4% before turning 15 years of age. Giving birth to children at such an early age is risky for the health both of the mother and of the child, and emotional maturity for parenthood is mostly not reached. The most vulnerable categories within the Roma community are women, then elderly women (illiterate in 80% of the cases), young mothers, single mothers and children. Such situation has multiple consequences: neglecting their

own health, inadequate treatment, “ill health”, resorting to use of someone else’s health insurance cards, childbirths at home (with no conditions and professional assistance), increased mortality risks.
The following institutional mechanisms for gender equality are established in the National legal framework Republic of Serbia:

· Human and Minority Rights and Gender Equality Committee of the National Assembly of the Republic of Serbia

· Gender Equality Council of the Republic of Serbia

· Provincial Secretariat of Labour, Employment and Gender Equality;

· Gender Equality Administration in the Ministry of Labour and Social Policy;

· Gender Equality Council and Gender Equality Committee of the Assembly of the Autonomous Province of Vojvodina;

· Provincial Ombudsman-Deputy in charge of gender

· Provincial Gender Equality Office
· Commissioner for Protection of Equality
In the past, the Republic of Serbia has made significant progress in the field of promotion of gender equality. The Law on Gender Equality (2009), the Law against Discrimination (2009), the National Strategy for the promotion of gender equality and advancement of women (2009), Strategy and AP for Prevention and Protection against Discrimination (for the period from 2013 to 2018) were adopted, and institutional mechanisms at the national, provincial and local levels were established. The Commissioner for Protection of Equality is an independent, autonomous and specialized state authority established on the basis of the Law on Prohibition of Discrimination. The first Commissioner for Protection of Equality was appointed in 2010 by a Decision of the National Assembly of the Republic of Serbia. The task of this state authority is to prevent all forms, types and cases of discrimination, to protect the equality of all persons and legal entities in all spheres of social relations, to oversee the enforcement of anti-discrimination regulations and to improve realization and protection of equality.

International legal framework consists of the Convention on the Elimination of All Forms of Discrimination against Women (UN General Assembly Resolution, 1979), the Beijing Declaration and Platform for Action (1995), the UN Millennium Development Goals (2000), the Council of Europe Declaration on Equality between Women and Men as a Fundamental Criterion of Democracy (1997), the Declaration on the Elimination of Violence against Women (1993), the Optional Protocol to the Convention on the Elimination of All Forms of Discrimination against Women (2002). By ratification of the Convention on the Elimination of All Forms of Discrimination against Women, the Republic of Serbia committed in all fields, especially in the political, social, economic and cultural, to take all appropriate measures including legislation, to ensure the full development and advancement of women in order to guarantee exercise and enjoyment of human rights and fundamental freedoms on an equal basis with men.
The Ministry of Health has formed a working group for the analysis and preparation of the legal framework for the inclusion of health mediators in the Serbian health care system. A total of 75 health mediators are currently engaged with funding from the Ministry. Pursuant to the Law on Health Care – society's attention to health at the state level – as part of efforts to promote health and improve health care of population groups at increased risk of disease, since 2008 the Ministry of Health has supported the project to introduce health mediators in the RS health care system.
The role of health mediators is to keep records on the health status of the inhabitants of informal settlements, work on raising their awareness of the need to vaccinate children, as well as the importance of a healthy diet and hygiene habits. Health mediators should provide health care institutions with a better insight into the situation of these settlements and raise the inhabitants' awareness of the importance of seeking timely medical advice.
Under the programme "Implementation of the Action Plan on Roma Health Care", the following results were achieved by 31 August 2014:

· 37,502 first-time visits were paid to families;
· 140,408 citizens were covered and recorded in first-time visits: 46,453 women, 43,201 men and 50,754 children.
· 221,166 visits were paid to family members who were in need of assistance in obtaining identity documents, accessing health insurance, accessing the health care system (gynecological examinations for women, choosing a physician, vaccinating children and choosing a pediatrician), in enrolling children in school, accessing various forms of assistance (one-off social assistance, Red Cross assistance, child allowance, scholarships etc.);
· 170,278 visits were paid to families or family members for the purpose of health education through planned interviews, and 55,200 pieces of health education materials (flyers, brochures, vaccination schedules and demonstration items – tissues, condoms, toothpastes, toothbrushes etc.) were distributed;
· the number of visits totaled 460,125 and includes visits to families, visits to family members in need of assistance and visits for the purpose of health education through planned interviews, lectures, workshops;
· identity documents and health insurance cards were provided to 16,330 citizens;
· 4,500 examinations of pregnant women and new mothers were performed;
· 12,617 women underwent comprehensive health checks;
· 11,177 women chose a gynaecologist;
· 1,144 mammography examinations were performed;

In cooperation with the UN – UNFPA international agency, 50 health mediators were educated in 2012 on improving the reproductive health of young Roma/Roma women. 20 health mediators conducted 11 trainings for 166 young Roma women and Roma aged 14-18 in the field of improving reproductive health.

Workshops were held in 20 local self-governments (Roma settlements). In 2013, there were 18 workshops and a theatre play “Planning a Family without Violence” for a total of 578 youth and young Roma, delivered by 12 health mediators. Health mediators work according to the Guidebook, with one field dedicated to maintaining and improving reproductive health with special focus on adolescents. All health mediators have been educated in this field.

5. Is there any available information and data about violence against Roma population, especially women and children? if yes, what are the different forms of violence they experience and what measures have been taken to assist, protect, nad compensate the victims?

The National Strategy for Preventing and Combating Violence against Women in the Family and Intimate Relationships was adopted in April 2011. Strategic objective are as follows: 1) establishing the system for primary, secondary and tertiary prevention; 2) improving legislative framework for the protection of women against violence; 3) multi-departmental cooperation and strengthening capacities of bodies and specialized services; 4) improving the system of measures for protection and support of victims of violence. In accordance with the Strategy, the Republic of Serbia ratified in 2013 the Council of Europe Convention on Preventing and Combating Violence against Women and Domestic Violence.
4In the course of 2012 only, according to the data of social work centers, the Ministry of Labour, Employment and Social Policy registered as many as 51,128 beneficiaries of social protection system services who are members of the Roma community (45,050 in 2011). The beneficiaries are mostly adults (43.8%) or children (36.5%).

In the implementation of measures of family and legal protection targeting the Roma, custody and temporary custody are the most widely implemented measures – 82.1%, whereas other measures are implemented significantly more rarely. The measures of protection against family violence were conducted in case of 85 beneficiaries, adoption in case of 10 beneficiaries and supervison over family rights in case of 66 beneficiaries.

The residence service is mostly used by children of Roma nationality – 70.3% and/or children of Roma nationality are most often placed in foster families (blood-related and other) in more than two thirds of cases (79.4%). Family residence dominates the total number of placements of Roma nationality beneficiaries (59.6%) in comparison to the institutional placement (home or shelter).

Also, Serbia ratified the Convention against torture and other cruel, inhuman or degrading treatment or punishment UN (1991), and provided Second periodic report on implementation of the Convention (August 2013).
Ministry of Labour, Employment and Social Policy and Team for Social Inclusion and Poverty Reduction Unit within the Cabinet of the Minister without portfolio in charge of European integration, have launched a qualitative research on the effectiveness of mechanisms to combat violence against women at national and local level. The aim is to contribute to the improvement of systemic mechanisms that provide support to victims of domestic violence on the one hand, and on the other hand to identify bottlenecks in the framework of these mechanisms, gain insight into their functioning and offer recommendations.

This research involves a systematic approach to relevant institutions in terms of force against women and violence against children, such as centers for social welfare, police, health care centers and courts, and the way we responds to these problems. The main contribution is the mapping of key deficiencies in a coordinated approach and the potential difficulties for synchronized systematic approach to support women and children victims of violence.
6. Has your Governments identified the main priority areas for Roma inclusion? If yes, what are the main goals? Please provide relevant detail in this respect, as well as an estimate of funds allocated on measures relating to national strategies as an policies for Roma inclusion.

In 2009, Serbia adopted the Strategy for the Improvement of Roma in the RS for the period up to 2015. The action plans for the implementation of the Strategy is adopted for three years, is currently valid until 1.1.2015.

 The strategic goal set by this document is defined as the improvement of the Roma status in the Republic of Serbia, which should lead to a reduction of the differences now existing between the status of the Roma population and of other population.This document deals, in separate chapters, with the issues of education, conditions of housing, employment, displaced persons, problems in connection with readmission, issues of access to personal documents, social insurance and social care, health care, status of women, information, culture, political participation and representation of Roma, discrimination and other related issues.

Office for Human and Minority Rights initiated the process of developing guidelines for starting a new Strategy for Roma Inclusion in the RS, which will be valid starting from 2015 to 2025. The new Strategy will be based on the principles of inclusivity, decentralization, rationalization, cost-effectiveness, efficiency and affirmative measures. Effective realization of these principles implies dealing with the previous problems, i.e. issues which the 2009 strategic document did not address. The “Baseline Study” was prepared in the process of wide-ranging consultations with the local self-government units, civil society organizations, national authorities and independent bodies in order to gain insight into all aspects of implementation of policies which may contribute to improvement of the status of Roma in the Republic of Serbia.

The new Strategy will be harmonized with contemporary economic conditions and tendencies, strategies and public policies being implemented in the Republic of Serbia. In view of the above, the “Baseline Study” proposes that, in the period until 2025, the measures for social inclusion of Roma, whereof objective is achieving the full equality of citizens of Roma nationality, to be implemented through the following four public policies, i.e. four strategic areas: education, employment and economic empowerment, housing and health.
In the action plan for the implementation Strategy for the Improvement Status of Roma 2009-2015 was defined as funds for the implementation of activities for Roma Inclusion.
The mechanism of coordination meetings on projects dedicated for Roma Inclusion established Office for Human and Minority Rights, the Office for European Integration and

Team for social inclusion and poverty reduction. Established mechanism allows regular exchanges of information on realized and planned activities, and therefore all relevant project beneficiaries, donors and teams for implementation of projects contribute to the efficient use of budget and donor funds, which would also provide significant support to the process of improving the situation of Roma in Serbia.

These mechanisms are the key to reduce the risk of wasting effects of individual initiatives of local institutions and resources from international donors on improving situation of Roma in Serbia and these mechanisms also provides overcoming to problems and delays in the implementation of individual projects aimed at improving the situation of Roma.
7. Does your Government monitor progress made in the area of Roma inclusion in the political, social, economic and culture life of the State? If so, what are the visible and measurable achievements of various efforts undertaken for Roma inclusion? Please provide details.

The Republic of Serbia is providing reports to the European Commission on the Social Inclusion of Roma and the measures that Serbia takes to improve the situation of Roma in the process of Serbia's EU accession. Based on the operational conclusions of the seminar of 2013 "Seminar on Social Inclusion Roma in Serbia ", organized by the Social Inclusion and Poverty Reduction Unit (SIPRU) and the European Commission, it was concluded that the Office for Human and Minority Rights in cooperation with SIPRU is responsible for the overall coordination of the implementation of the operational conclusions, as well as for the preparation of annual public reports on the process of implementation of the Strategy.
The responsible body for the Implementation of the Strategy for the Improvement of Roma status in the RS and its AP for the period up to 2015 is the Office for Human and Minority Rights. Nine working groups were formed for the 13 areas covered by the Strategy. These working groups are composed of the responsible ministries, various agencies, international organizations, representatives of Roma NGO and other civil society organizations.
The results are monitored by the Office of Human and Minority Rights, Social Inclusion and Poverty Reduction Unit and the Government’s Council for the Improvement of the Status of Roma and the Implementation of the Roma Decade.
Media campaigns3 targeting national institutions, municipal authorities and the general public will be launched in order to raise the awareness of the rights of the Roma population, as well as to inform the Roma on relevant administrative procedures for improving their situation

The priorities of the Media Sector are still the publication of a children’s magazine in the Romani language (bilingually) which is distributed in schools by teaching assistants, the exercise of the right to information of the Roma national minority and the inclusion of the Roma in the Republic of Serbia by means of funds for public information purposes.
When it comes to culture, the Sector for Contemporary Artistic Production and Creative Industries, pursuant to the Law on Culture, pursues the culture policy objectives through an annual competition. The strengthening of staff capacities (professional development), institutionalization and preservation of the language and cultural identity of the Roma are recognized as a priority within the competition targeting artistic production of national minorities. The competition targeting the co-financing of projects in the field of national minority artistic production for 2014 was open from December 21, 2013 through January 21, 2014 and was closed at the beginning of March 2014. The envisaged budget for Roma minority projects is twice as high (RSD 2,255,000.00) in comparison to previous years, and there is a noticeable increase of projects tackling the youth or those whose implementing parties are youth. In order to include the minorities into deciding on issues relevant to them, the Roma artist was a member of the expert committee for this competition area.

The funds earmarked in the Republic of Serbia budget for the Decade of Roma Inclusion in 2014 totaled RSD 5,000,000.00 (five million dinars). They were distributed through a competition to 25 projects in the area of information to the public, while 13 projects were co-funded in the area of artistic production. The non-governmental organization Praxis, as a partner of the OSCE in the implementation of the TARI project, interviewed 1254 Roma during their visit to the 20 pilot municipalities, informed them on the relevant administrative procedures for improving their position and launched 621 administrative and judiciary procedures for access to identity documents.
8. In the Governments view, if there are still persistent disparities among Roma and other population groups, what were the failures and what are the ongoing challenges to close the gap and achieve full inclusion of Roma? In which areas is there the biggest need to step up efforts?

The Strategy for the Improvement of the Status of Roma was adopted by the Government of the Republic of Serbia on April 9, 2009 , under the economic and political circumstances significantly different from the ones under which the five-year period of thereof implementation is being finalized. The substance of improvement of status and achievement of social inclusion according to the “Baseline study for preparation of the Strategy for Inclusion of Roma in Serbia harmonised with the Europe 2020 Strategy” is based on designing of affirmative measures which provide, based on the clearly identified criteria, certain preferences to citizens of Roma nationality in education, employment, economic empowerment of family and solving the housing issue. In order for the strategic measures to be effective, it is proposed that they should be managed by specifically designated and qualified state authority, and that thereof implementation should be entrusted to competent state authorities and local self-government units, with active participation of the National Council of Roma National Minority and civil society organizations. Direct implementation of measures of inclusive public policies should be entrusted to the institutions and services in public activities in local self-government units.

Decentralization of strategic planning, administration and implementation of measures, identification of a clear target group, division and establishment of competences make it possible to identify the measurable indicators, timely plan the measures and inclusive budgets, manage changes and risks and establish the system of responsible management of the process of improvement of the status of Roma.

The areas with the greatest need to step up the efforts stated in the Baseline study for preparation of the Strategy for Inclusion of Roma in Serbia are the education, employment and economic empowerment, housing and health.
The values and principles, that should be included by the new Strategy for Roma Inclusion for the period up to 2025 are based on the theory that everyone, regardless of diversity and personal characteristics, beliefs and habits have inalienable human rights and that the State is obliged to protect them and to create social, economic and other conditions for their complete realization.

9. Is Roma history and culture part the national curriculum? Is the International Roma Day celebrated and if yes, how?
International Day of Roma included a number of various activities organized in Republic of Serbia. One day program on the city streets of Vranje was organized regarding the celebration of the International Roma Day. The program was organized by the NGO "Generator", Health Centre, Youth Office, Nursery "Our child," Primary and High schools in Vranje. In Novi Sad, the International Roma Day was celebrated with the goal of showing the creativity and involvement of Roma students, and it was organized by the Association of Roma students. In Nis, the public discussions, exhibitions, films and lectures were organized at several locations in the city regarding the celebration of the International Roma Day. There was also organized a lecture "Suffering of Roma the Second World War" in the camp of "Red Cross".
Central ceremony "Step forward in the time" was organized in Belgrade by the National Council of Roma national minority in Serbia with the support of the Office of Human and Minority Rights, Belgrade Youth Centre and the OSCE Mission to Serbia. On this occasion, for the first time the "Golden Wheel" was awarded for a special contribution to the inclusion of Roma in ten categories, and the ten best Roma students at universities throughout Serbia have been awarded a lap top computer.
A conference was organized in the National Assembly of the Republic of Serbia on the occasion of International Roma Day on the topic of "The situation of Roma women in the Decade of Roma Inclusion (2005-2015)". It was organized by the Council for Gender Equality and the Roma Women Network and supported by the OSCE Mission to Serbia and the Swedish Agency for International Development and Cooperation / SIDA as part of the Technical support of the Office of Human and Minority Rights to the implementation of Strategy for the Improvement of the Status of Roma.
10. What channels for articulating, aggregating, and representing the interests of Roma, including through body/institition/unitof other establishments do exit in your country? If, applicable, please indicate how such initiatives include staff or representatives Roma communities.

The Republic of Serbia has developed an institutional framework for the improving and protection of Roma.

Council for the Improvement of Roma and implementation of the Decade of Roma Inclusion was established on May 20th, 2013. The Council periodically oversees the implementation of the Action Plan, enables the exchange of good practices on Roma inclusion and evaluates the Action Plan effectiveness, with a goal to build upon the lessons learned from its implementation.

The Strategy determines the existence of the Group for improvement of the Roma Status which became a part of the Office for Human and Minority Rights. The Group has the following responsibilities: coordination and cooperation with relevant ministries with the aim of initiating, developing and implementing operational measures for the implementation of the Strategy and the Action Plan; cooperation with local self-governments in order to implement local action plans and the inclusion of Roma, as well as improving the situation of Roma at the local level; monitoring and the implementation of the Decade of Roma Inclusion; providing assistance to vulnerable migrants, as well as other duties within the scope of work.
National Council of the Roma national minority was elected in 2010 at the elections for the Councils of national minorities. The Council is the representative body of the Roma national minority on the territory of the Republic of Serbia, through which the members of the Roma minority exercise their rights in the areas of culture, education, information and official use of language and script, initiate improvement of their position and protect their constitutionally guaranteed rights and laws and protect other collective rights of the Roma minority. Their representative participates in the work of the Council for the Improvement of Roma and implementation of the Decade of Roma Inclusion.
 “We Are Here Together – European Support for Roma Inclusion”, a project financed by the European Union and implemented by the OSCE Mission to Serbia, supports the implementation of the National Strategy for Improving the status of Roma in Serbia in the following areas: housing, education, employment, access to rights, citizen participation and promotion of Roma inclusion through the establishment of mobile teams. The project activities are targeting 20 pilot municipalities in the territory of the Republic of Serbia and are implemented in cooperation with the Office for Human and Minority Rights, the line ministries and the competent institutions (including the National Employment Service). Mobile team members are Local Roma Coordinators, Teaching assistants, Health mediators, as well as employees of employment services and social work centres. Creation of mobile teams as local self-government working bodies enabled the provision of joint and coordinated support to families and individuals through visits to Roma settlements. Roma coordinators closely cooperate with other relevant state-funded mechanisms to improve the status of the Roma. Experts in charge of providing support for the social inclusion of the Roma in local institutions, in particular support for families living in Roma settlements. The network of Roma coordinators will be further developed and strengthened, including by increasing their number in the municipalities where the context so requires. In order to promote active inclusion of Roma, competent institutions will establish mechanisms for the integrated social services delivery model, which obliges the centres for social work and the National Employment Service to search more actively for solutions for their users who are fit for work, yet continually receive pecuniary

Within the OSCE project “Technical Support to the Office for Human and Minority Rights for the Implementation of the National Strategy for Roma Inclusion” funded by the Swedish SIDA, at the moment there is a recruitment procedure in the progress for the five advisers for Roma Inclusion in the Ministry of Labor, Employment, Veteran and Social Affairs, Ministry of Education, Science and Technological Development, the Ministry of Culture and Information and the Ministry of Construction, Transport and Infrastructure, as well as the Office for Human and Minority Rights.
Office for Human and Minority Rights is implementing the Internship Programme for Minority Youth in State Institutions in Serbia for the fifth year, with the support of the British Embassy in Belgrade. So far there were 49 interns who were involved in this Program, including 9 Roma.
Please provide any additional information relevant to Roma population that may be informative to the work of the special Rapporteur on minority issues and the OHCHR:
Contribution:

· Strategy for Improvement of the Status of Roma in the Republic of Serbia 2009–2014
· Action Plan for the period until 2015 for Strategy for Improvement of the Status of Roma in the Republic of Serbia
· First Implementation Report from June 2013 through April 2014 Operational Conclusions Seminar: Social Inclusion of the Roma in the Republic of Serbia
· Second Implementation Report from April 2014 through December 2014 Operational Conclusions Seminar: Social Inclusion of the Roma in the Republic of Serbia
· Second National Report on Social Inclusion and Poverty Reduction in the Republic of Serbia. For the period 2011-2014
0

10000

20000

30000

40000

50000

60000

70000

Belgrade

Vojvodina

Sumadija and Western Serbia

Southern and Eastern Serbia

2002

2011

1 Publication “Roma people in Serbia” where on the basis of the results of 2011 Census of population, Households and Dwellings The Statistical Office of the Republic of Serbia, PhD Svetlana Radovanovic, PhD. Aleksandar Knezevic

2 Second National Report on Social Inclusion and Poverty Reduction in the Republic of Serbia

3Second Implementation Report from April 2014 through December 2014 Operational Conclusions Seminar: Social Inclusion of the Roma in the Republic of Serbia

4 First Implementation Report from June2013 through April 2014 Operational Conclusions Seminar: Social Inclusion of the Roma in the Republic of Serbia
5

