OFFICE FOR HUMAN AND MINORITY RIGHTS
Section for Monitoring the

Implementation of International and

Regional Human Rights Treaties
Belgrade
October 8, 2014
ANSWERS TO THE QUESTIONNAIRE
General
1.
What status/hierarchy does your Constitution gives to international human rights treaties
versus domestic law?
In accordance with the Constitution of the Republic of Serbia
, the general norms of international law and ratified international treaties form an integral part of the legal order of the Republic of Serbia and they are directly applied. Ratified international treaties must be in line with the Constitution (Article 16(2)). The Constitution guarantees human and minority rights which are thereby and also directly applied through, inter alia, ratified international agreements and laws (Article 18(2)). Ratified international agreements and the general principles of international law form an integral part of the legal order of the Republic of Serbia. Ratified international agreements may not be contrary to the Constitution. Acts and other general laws passed in the Republic of Serbia must not be contrary to ratified international agreements and general principles of international law (Article 194(4)-(5)).

2.
Has your State ratified international human rights treaties with reservations to provisions
dealing with equality in family life?
Yes

()

No
(*)

3.
Are the principles of non-discrimination on the basis of sex/gender and equality between -
men and women established in the Constitution of your State?
Yes

(*)

No
()

The State guarantees equality of men and women and develops a policy of equal opportunities (Article 15). Moreover, the Constitution allows for the possibility of introduction of special measures for the achievement of full equality of individuals (Article 21), it prohibits sexual exploitation (Article 26), it promotes equality in a marriage and family and freedom of decision on child birth (Articles 62, 63, 64 and 65), special protection of the mother (Article 66). All are equal before the Constitution and the law and all have the right to equal legal protection without discrimination. All types of direct or indirect discrimination based on any ground, especially race, gender, nationality, social background, birth, religion, political or other belief, property status, culture, language, age and physical or psychological disability, are prohibited (Article 21(1)-(3)). Human dignity is inviolable and all are obliged to respect and protect it. Everyone has the right to free development of individuality as long as that does not violate other constitutionally guaranteed rights (Article 23).

4.
Are there any specific anti-discrimination or gender equality laws in your State?
Yes

(*)

No
()

The Law on Prohibiton of Discrimination
 prescribes that gender-based discrimination occurs when one acts contrary to the principle of gender equality or the principle of observing equal rights and freedoms of women and men in political, economic, cultural and other aspects of public, professional, private and family life (Article 20(1)). The Law also prohibits the denial of the rights or the granting of privileges, be it public or covert, pertaining to gender or gender change, the practice of physical violence, exploitation, express of hatred, disparagement, blackmail and harassment pertaining to gender, as well as public advocacy, support to and practicing of conduct in keeping with prejudices, customs and other social models of behaviour based on the idea of gender inferiority or superiority; that is, the stereotyped roles of the genders (Article 20(2)).
Provisions of the Law of Gender Equality
 regulate the establishment of equal opportunities to accomplish rights and obligations, undertaking of special measures to prevent and eliminate gender-based discrimination and the procedure of legal protection of persons exposed to discrimination (Article 1). According to this Law, gender equality means equal participation of women and men in all fields of public and private sector, in accordance with generally accepted rules of international law, recognised international treaties, the Constitution of the Republic of Serbia and laws (Article 2) and the public power bodies conduct an active policy of equal opportunities in all fields of social life (Article 3).

According to the Law of Gender Equality, discrimination is any unjustified differentiation or unequal treatment or failure to treat (exclusion, restriction or prioritizing) aimed at hindering, jeopardising, preventing or denying exercising or enjoyment of human rights and freedoms to a person or a group of persons in the area of politics, economy, social, cultural, civil, family life or any other area.It is also considered discrimination if a person is unjustifiably treated or might be treated in worse manner than another person, explicitly or mainly because such person is seeking or intends to seek legal protection against discrimination or if a person offered or intends to offer evidence of discriminatory treatment (Article 4).
Most acts passed after 2000 (Family Law, Labour Law, Law on Health Protection) are based on non-discrimination principles and gender equality. Other examples of these would be the Law on Employment and Unemployment Insurancet
, the Law on Rehabilitation and Employment of Persons with Disabilitiest
, the Law on th Foundations of Education System
, etc.
5.
Have there been any recent legal reforms in your State to guarantee non-discriminatioh and
equality'betweenmen and women in family and cultural life?
Yes

(*)

No
()

With the adoption of the new Constitution in 2006 which regulates equality between men and women, and the the Law on Prohibiton of Discrimination and the Law of Gender Equality in 2009 as the umbrella acts, we find that there has been a significant improvement of the guarantee of a prohibition of discrimination and equality between women and men.
6.
Are there any customary, religious law or common' law principles/provisions that
discriminate against women in family and cultural life?
Yes

()

No
(*)

7. Are there ftey good practices that ycm can share regarding the elimination of sex discrimination in family and cultural life in your State?

Labour Law defines the right to maternity leave and absence from work for childcare (Article 94) which may also be exercised by the father of the child in case the mother has died or if, for justified reasons, the mother is unable to care for the child (being severely ill, serving a prison sentence or similar), and the absence from work for child care is in agreement with the mother (they can choose which one is going to use the absence, in case they are both employed).

Law of Gender Equality, under Education, Culture and Sports section, regulates equality in the area of education. This refers to educational and scientific institutions, as well as vocational training institutions not being allowed to make gender-based discrimination, especially related to: conditions for admission and rejection of admission to a particular institution; conditions and opportunities of access to permanent education, including all programs for education of adults and programs of acquisition of functional literacy; conditions for exclusion from educational process, scientific work and professional training; method of service rendering and awarding of concessions and information; appraisal of knowledge and assessment of achieved results; conditions to get scholarships and other forms of support for education and studies; conditions of election or acquiring of titles, career guidance, professional training and acquisition of diplomas; conditions of promotion, additional qualifications or new qualifications (Article 30).
Action Plan for the Implementation of the National Strategy for the Improvement of Women’s Position and the Enhancement of Gender Equality for the period 2010 - 2015
 prescribes the promotion of employment and labour policy which contributes to the reconciliation of work and family life (European “work-life balance” model). Moreover, as part of the conducting of public campaigns for the encouragement of men to equally participate in meeting their family commitments, care together for their children, elderly and ill members of their families, the national television station (RTS) and Belgrade Radio run a media campaign in 2011 to mark International Women’s Day. The campaign slogan was You have the right – equal opportunities for both genders, and the campaign materials were also broadcasted by some regional and local media houses. The aim of this activity was to promote the policy of equal opportunities to the wider public and raise awareness about the need for an economical empowerment of women. In that respect, seven videos were made (Change, Specialisation, Hand to Hand, Personal Choice, Unemployed, Manager, Alone), whereby the matter of internal family solution to the position of women and division of family responsibilities was brought to the public’s attention.
Office for Human and Minority Rights supports the best projects made by associations dedicated to fight against discrimination and promotion of the position of vulnerable categories of the population consisting of women. The aim of the competition called the “Promotion of Tolerance and Improvement of the Position of Vulnerable Social Groups” was to promote and protect human rights in the Republic of Serbia through promotion and improvement of equal rights and equality principle. During this year, the following projects were supported: “Modern Communication Channels towards Human Rights Promotion” and “Discrimination against Women in Labour Law”. These projects focused on the empowerment of women in Vršac, Pladište, Bela Crkva, Alibunar and those residing on the territory of Borski and Zaječar districts.
Additional relevant information has been provided in the answer to the following question (Question No. 8).
8.
What actions have been taken by your State to eradicate negative gender stereotypes,
including in the media?

The Ministry of Culture and Information contributes to the promotion of gender equality by way of changing media perception of a woman and increasing the interest of the media in gender equality in all segments of the society. First and foremost, it is guided by existing legal frameworks and competences:

Provisions of the Law on Public Information
 prohibit hate speech or publication of indeas, information and opinions which instigate discrimination, hate or violence against persons or a group of people based on their race, religion, nation, ethnic group, gender or sexual orientation, whether or not such publication amounts to a criminal offence. A person whom the respective information concerns or every legal entity or organisation may file a lawsuit for violation of the prohibition of hate speech (Article 38).
On the basis of the Law on Broadcasting
, the Broadcasting Agency ensures that no discrimination, hatred or violence against persons or a group of people based on their race, religion, nation, ethnic group, gender or sexual orientation, whether or not such publication amounts to a criminal offence, is instigated by use of electronic media.

In addition to the legal prohibition, the prohibition of discrimination has also entered the Serbian Journalists Code which states that the subject of journalists attention must be awareness of the danger of discrimination which the media may spread and that discrimination against persons or a group of people based on their race, religion, language, gender, sexual orientation, political or other opinion, nationality or social background must be avoided.

Bearing in mind that the media is one of the key actors in affirming positive social values and creating them in public, the Ministry of Culture and Information, in accordance with above mentioned legal authorisations, supports the creation of media content contributing to the exercise and promotion of the right to public and objective information. Through regular public competitions, projects are being supported which, inter alia, deal with the topic and problems of gender equality and do so from several aspects: from pointing to the problem of family and/or gender based violence and ways of solving it, to those projects which focus on the improvement of the position of women and the change of stereotypes about their role in the family and society.
For instance, media projects emphasising positive examples of women activism in different areas were co-funded (“Valjevo Women – famous, eminent and successful women of the Valjevo region, in the past and in the present, “Women Entrepreneurs“, “Women in Serbian Science“). Also, projects dealing with the problem of domestic violence and violence against women were co-funded (“(In)visible Abuse of Women“, “Empowering Vulnerable Groups in the South of Serbia through the Presentation of the Problem and the Promotion of the Solution“, “For a Life without Fear-Stop to Domestic Violence“, “Speak outloud, before it’s too late – She is a Victim“), as well as those which, in light of the analysis of the current situation, offers possible solutions to overcoming the problem (“Position of Women and the Status of Gender Equality”, “Women can do it“, “Her Choice“, “Women Journalists in the Mirror of Transition“, “From a loser to a winer“). All of these projects were supported in the period from 2012 to 2014. In addition to them varying in topic, they also varied by the type of media which implemented them – radio, television, electronic issues and printed media.
9.
Are.tribunals upholding the principles of equality and nonKUscrimination in matters relating
to iamily and cultural life?
Yes

(*)

No
()

10.
Are there any other mechanisms to monitor draft' legislation, specific provisions in draft
legislation or reverse decisions m^raminating against women in family or cultural life?
Yes

()

No
()

The National Assembly has 20 standing committees, among them the Committee for Human and Minority Rights and Gender Equality. The Committee for Human and Minority Rights and Gender Equality considers Bills and other general acts and other issues related to: the realisation and protection of human rights and freedoms and children’s rights; implementation of ratified international treaties governing the protection of human rights; exercise of freedom of religion; the status of churches and religious communities; the exercise of rights of national minorities and ethnic relations in the Republic of Serbia. The Committee cooperates with national councils of national minorities. The Committee considers Bills and proposals of other general acts from the point of view of ensuring gender equality (equality of sexes); it examines implementation of policies, enforcement of laws and other general acts by the government and other agencies and officials responsible to the National Assembly from the standpoint of gender equality.
In February 2013, the Women's Parliamentary Network was established, gathering all female members of the National Assembly of the Republic of Serbia. It functions as an informal group in which female members of the Serbian parliament voluntarily participate. The Women's Network shall work on monitoring the implementation of existing legislation in the field of health and education of women, combating violence against women and women's economic empowerment.
The Council for Gender Equality of the Government of the Republic of Serbia is an expert and advisory body that deals with issues concerning gender equality, improvement of the status of women and monitoring of the implementation of projects in the area. It was first constituted in 2003. The tasks of the Council, inter alia, are to consider and propose measures and initiatives to improve gender equality policies, initiate programs and propose measures to encourage women to participate in public and political life, give suggestions for improving policies preventing gender-based violence and domestic violence, and so-forth.
Family life - Equality within marriage
11.
Is there a legal designation of head of .household?
Yes

()

No
(*)
12.
Do women have the same rights as men in your State in relation to
(Yes) The minimum age for marriage—if the age of marriage is different for men and
women, pleaseprovide information
(Yes) The right to enter into marriage
(Yes) The freedom to choose a spouse and to express consent
The Constitution guarantees the right of one to conclude marriage and the equality of spouses. All have the right to decide freely about entering into marriage and ending it. Marriage is concluded on the basis of a wilfully given consent by a man and a woman before the respective authorities. The conclusion, duration and termination of marriage rest on the equality between a man and a woman. Marital and family relations are also governed by the law. An extra-marital union is equal to a marital one, in accordance with the law (Article 62).
According to the provisions of the Family Law
, marriage is a legally regulated union between a man and a woman. It can be concluded solely on the basis of future spouses’ consent. Spouses are equals (Article 3).
13.
With permission of authorization from parents/guardians/courts, at what mirnmuni age can
men and women-marry in your State? What enforcement measures are provided by law in
this regard?

The minimum age required for one to enter into marriage is 16. According to the Family Law, partners must be adults. A person aged between 16 and 18 may enter into marriage solely with a court’s persmission, the court being the one to decide whether the person is mature enough to enter into marriage (Article 23).

According to the Criminal Code
, an extra-marital union with a person younger than 18 is forbidden and punishable by three months to three years of imprisonment; in case this criminal offence was committed out of one’s own self-interest, the punishment is one to five years of imprisonment. Also subject to the law is any adult living in an extra-marital union with a minor, including the parent of that minor for allowing or enouraging him/her to such a union (Article 190).
14.
Is there a reference to dowry in the legislation of your State, for example, in marria
contracts or in traditional practice?

Yes

()

No
(*)
15.
Arc forced marriages prohibited in your fonnnl and customary lows?
Yes

(*)

No
()

According to the provisions of the Family Law, coercion would be a reason to annul a marriage. A marriage can be annulled if its conclusion was made with a spouse having agreed to it under coercion. Coercion exists when the second spouse or a third person uses force or threatens, thus causing the coerced spouse to justifiably fear the coercive spouse, and when the coerced spouse finally agrees to marriage as a result. Fear can be justified when the circumstances indicate that there has been a threat to life, body or other important good of one or the other spouse, i.e., third person (Article 38).
The Criminal Code prescribes offences against the right and freedom of men and citizens. Coercion or threat under which a partner was forced to enter into marriage with another is punishable by up to three years of imprisonment, or up to five years in imprisonment in case the threat or coercion was conducted in a “brutal manner”, or under a threat of murder, severe bodily harm or kidnapping (Article 135).
16.
Are forced marriages or arranged marriages practiced in your State?

Yes

(*)

No
()

Members of the Roma minority are still practicing the custom whereby the parents arrange a marriage for their minors. In these cases, we could not argue that the bride is entering the marriage voluntarily, since it is a marriage between the future spouses most often arranged by their parents. These marriages are also known to be arranged at a child’s early age.

17.
Is polygamy illegal in your State?

Yes

(*)

No
()

According to the Family Law, a marriage cannot be entered into by a person already married (Article 17). A marriage shall be void is entered into during the previous one of one of the spouses. The new marriage shall not be void if the previous marriage ended in the meantime (Article 33).
According to the provisions of the Criminal Code, bigamy is a criminal offence against marriage and family. Whoever enters into a new marriage whilst still finding himself/herself in one shall be fined or punished with up to a 2-year imprisonment. The person who concludes a marriage with another, knowing that that person is already married, shall also be punished under criminal law (Article 187).
18.
Is the registration of marriage compulsory in the following cases?
 (Yes) civil marriage
 (Yes) church marriage
The Constitution prescribes that marriage is concluded on the basis of a voluntarily given consent of a man and a woman before the government authorities (Article 62). According to the provisions of the Family Act, a marriage is concluded between two persons of opposite sex who give statements of will before the registrar (Article 15).
19. Are same sax-marriage allowed in your State?
Yes

()

No
(*)
20. Are same-sex relations criminalized in your State?

Yes

()

No
(*)
21.
Is equality guaranteed between husband and wife in law and practice with respect to:
(Yes) The right to choose a family name
(Yes) The.right to choose a profession and occupation
(Yes) The right to choose the place of residence.

(Yes) The right to have and retain one's nationality

(Yes) The freedom of movement (including the right to travel abroad)
The Constitution guarantees the freedom of movement (Article 39), the right to work (Article 60), freedom of expression of one’s nationality (Article 47) and it prohibits violent assimilation (Article 78).

According to the provisions of the Family Law, spouses are independent when it comes to their choice of profession and work (Article 26). Similarly, they agree on their place of residence and decide together about how their household is going to be run (Article 27). When entering into marriage, spouses may agree to each: keep their surname, choose that of the other or add the spouse’s surname to his/her own. The spouse who changed his/her last name upon getting married may decide to keep the original surname within a time limit of 60 days of having entered into that marriage (Article 348).

22.
Do both spouses have the same rights in law and practice with respect to:
(Yes) ownership of property and land
(Yes) management and administration of property and land
(Yes) enjoyment and disposition of property and land
Ownership with respect to family relations as defined under the Family Law is regulated by the law. Ownership relations may also be regulated in ones’ mutual agreement, in accordance with the Family Law (Article 9). In the section of the Law titled Ownership Relations, the Law regulates ownership relations between spouses (Articles 168-190) and those of extra-marital partners (Article 191).
23.
Are women who get married subjected to any form of male guardianship?
Yes

()

No
(*)
24.
Do parents have same rights and responsibilities regarding to:
(Yes
)
Deciding the number and spacing of children
 (Yes
)
Guardianship, wardship and trusteeship
(Yes
)
Adoption of children
(Yes
) Care of children
(Yes
) Education of children

(Yes
) Alimony
The Constitution of the Republic of Serbia guarantees freedom of deciding on birth. All have the right to freely decide on the birth of their children (Article 63).

According to the Family Law, parenting rights belong to the mother and the father together. Parents are equal in exercising their parental right. Abuse of parental right is forbidden. Adopting parents have the legal status of actual parents (Article 7). Children support is a right and obligation of family members defined under the Act. Waivering this right shall have no legal bearing (Article 8). This Law also regulates the rights and obligations of both parents. They have the right and obligation to support, raise and educate their children- all in which they are equals. All or individual rights may be taken from one or both parents or limited, solely by a court’s order, if that is in the best interest of the child, in accordance with the law (Article 65).
25. Are de facto unions recognized in law in your state?
Yes

(*)

No
()

The Constitution of the Republic of Serbia prescribes that an extra-marital union is equal to a marriage, in accordance with the law (Article 62).
According to the provisions of the Family Law, an extra-marital union je a more lasting union of a man and a woman, who are not faced with marital troubles (extra-marital partners). Extra-marital partners have the rights and obligations of a spouse under conditions prescribed under the Family Act (Article 4). Those who do not sufficient means of support, and who are incapable of labour or who are unemployed, shall have the right to being supported by his/her extra-marital partner in proportion to the partner’s financial situation. In this case scenario, there are specific provisions of the Family Law that are applicable (Article 152).

26.
Do men and women have the same legal rights with respect to dissolution of marriage?
Yes

(*)

No
()

According to the provisions of the Family Law, everyone shall have the right to freely decide on the conclusion and termination of one’s marriage (Article 62). Spouses have the right to an amicable divorce if they conclude a written divorce agreement. A written divorce agreement contains a written agreement on how parenting duties are to be met and one on the split of shared (mutually owned) property. The first agreement can have the format of an agreement of a mutual/shared parenting right or that of an agreement of a single/exclusive parenting right (Article 40). Each spouse shall have the right to a divorce if the marital relations have seriously and permanently changed or if it is objectively impossible for their union to materialise (Article 41).
27. Do men and women have the same rights in law and practice when a marriage or union ends
in terms of:
(Yes) Equal share of the marital property and land
(Yes) Custody of children
(Yes) Remarriage
28.
Is it contemplated in the legislation of your State that, in the event of a divorce, women should remain in the family or common household?
Yes

()

No
(*)

29.
Are legal provisions guaranteeing non-financial contributions, including care of children,
the sick and elderly in the family, taken into account in the division of marital property upon
divorce?
Yes

(*)

No
()

Alimony is the right and duty of family members determined by the Family Law. Waiver of the right to alimony has no legal effect (Article 8).

The Criminal Code prescribes offenses related to the abandoning of a helpless person, failure to provide support and violation of family obligations. Who leaves a helpless person entrusted to him/her or who he/she is otherwise obligated to care for without assistance in a condition or conditions dangerous to life or health, shall be punished with imprisonment of three months to three years. If serious impairment of health or other serious bodily injury is experienced by an abandoned person, the offender shall be punished with imprisonment of one to five years. If the abandoned person dies, the offender shall be punished with imprisonment of one to eight years (Article 126). Who does not provide support for a person who he/she is legally obligated to support, and that duty is determined by an effective court decision or enforceable settlement before a court or other competent authority, in the manner and amount determined by the established decision or settlement, shall be punished by a fine or imprisonment of up to two years.
If the dependent person experiences serious consequences, the offender shall be punished with three months to three years of imprisonment (Article 195(1), (3)). Anyone who violates the law established by family obligations by leaving a family member who is unable to care for himself/herself in a difficult position, shall be punished with between three months to three years of imprisonment. If it results in serious impairment of health of a family member, the offender shall be punished with imprisonment of one to five years. If a family member dies, the offender shall be punished with imprisonment of one to eight years (Article 196).
30. Are rights of w'idow(er)s the same for women and men in terms of:
 (Yes) Custody of children
 (Yes) Property and land distribution
 (Yes) Remarriage
 (Yes) Freedom to choose residence
The Law on Pension and Disabilities Insurance
 prescribes the conditions for widows to obtain the right to family pensions (Article 29), as well as widowers (Article 30). The only difference between the two lies in one year of life. Namely, a widower must be 58 years old and a widow 53 in order to get a family pension.
31.
Do women have access to legal aid in relation to family matters?
Yes

(*)

No
()

The Constitution guarantees the right to legal aid. Under terms prescribed by the law, everyone is guaranteed the right to legal aid (Article 67).
Equality within the family
32. What is the legal definition/concept of "family" in your State?
The legal framework of the Republic of Serbia does not provide a general definition of a family. It is all the statutory provisions on family indirectly define it, listing all the members of the family and the household.

According to the Constitution, a family, a mother, a single parent and a child in the Republic of Serbia enjoy special protection, in accordance with the law (Article 66). Provisions of the Family Law stipulate that all have the right to have their family life respected (Article 2(2)).
Similarly, the provisions of the Law on Pensions and Disabilities Insurance states that the right to a family pension may be gained by family members of the insurance holder who is deceased (Article 27). These are deemed as follows: 1) spouse; 2) children (born in or outside of marriage, adopted, foster-children whom the insurance holder supported, grand-children, siblings and other children without parents, or children with one or both parents who are entirely incapable of working, but whom the insurance holder supported); 3) parents (father and mother, step-parents and adopting parents) whom the insurance holder supported.
The right to a family pension may be gained by a former spouse if the court decides in a judgement that he/she has the right to alimony (Article 28). Members of the immediate family of the deceased insurance holder in terms of this Law are deemed to be the surviving spouse and children (born in or outside of marriage, adopted, foster-children, grand-children). Members of the wider family of the deceased insurance holder in terms of this Law, are deemed to be father, mother, step-parents and adopting parents, brothers, sisters and other children without parents, or children with one or both parents who are entirely incapable of working, but whom the insurance holder supported (Article 34).
33. In law (including customary law) are men and women equal in the family in your State?
Yes

(*)

No
()

The Family Law defines marriage as a legally regulated union of a man and a woman. Marriage may be made solely on the basis of voluntary consent of future spouses. Spouses are equals (Article 3).

34.
Do men and women have the same social status within the family in your State?
Yes

(*)

No
()

Answer to the previous question also applies to this question.
35. Does your State have data on the number of hours spent by women and by men on functions in the home or in care for family members, including children and the elderly?
The Statistical Office of the Republic of Serbia publishes Women and Men which, inter alia, contains data on how women and men use time during the day. Data is based on Research on Time Use and Research on Family and Professional Life.
36. Do men and women in the family have the same rights, in law and practice, with regards to inheritance (including equal rank in the succession)?
Yes

(*)

No
()

In rural areas, the tradition of female heiresses – married sisters to give up their inheritance to the benefit of their brothers and/or their brothers’ male heirs still exists.
37. Does family education in your State include a proper understanding of maternity as a social
function and the recognition of the common responsibility of men and women in the
upbringing and development of the children?
Yes

(*)

No
()

Civil education was introduced as an optional teaching subject in elementary and secondary schools in the school year 2000/01, and since 2005 it has obtained the status of a compulsory optional subject. The aim of this subject is for students to gain knowledge, develop skills and ability to adopt values that are a prerequisite for the overall development of personality and a competent, responsible and engaged life in modern civil society. Civil education should incite the development of children and young adults in the spirit of respect for human rights and fundamental freedoms, peace, tolerance and gender equality, understanding and friendship among different people, ethnic, national and religious groups.
38. If equality is guaranteed in law and practice, does this apply in all different types of
families?
Yes

(*)

No
()

On the basis of all the examples stated in answers to this Questionnaire, there appears to be no separate cases to that effect nor are any exceptions expected.
Violence within the family and marriage
39. Are there any of the following.traditional practices in your State ?
() Female Genital Mutilation
() Honour Killings
() Son Preference
() Dowry Deaths
() Polygamy
() Prohibition of work or travel without the permission of a guardian
() Other
NO

40. Is/are there any anti-domestic violence legislation/regulations in your State?
 Yes (*) No ()

The Family Law explicitly prescribes that violence in the family is prohibited and that everyone shall, in accordance with the law, have the right to protection against domestic violence (Article 10). Moreover, the state has an obligation to take all necessary measures for the protection of children from neglect, physical, sexual and emotional abuse, and from every kind of exploitation (Article 6 (2)). In addition, this Law contains other legally substantial and procedural provisions оn the protection of domestic violence which refer to the term, manner and measures of protection against domestic violence, as well as the procedure in which protection is exercised (Articles 197-200, 283, 284 - 288).
The Criminal Code incriminates the act of neglect and abuse of minors (Article 193) and that of domestic violence (Article 194).
The Anti-Discrimination Act prohibits physical and other violence, exploitation, expression of hatred, disparagement, blackmail and harassment pertaining to gender, as well as public advocacy, support and practice of conduct in keeping with prejudices, customs and other social models of behaviour based on the idea of gender inferiority or superiority, or the stereotyped roles of the genders (Article 20(2)).

According to the Law of Gender Equality, violence based on gender is behaviour which puts one’s bodily integrity, mental health or peace at risk, or which causes material damage to a person, as is a serious threat of such behaviour, which prevents or limits a person from enjoying rights and freedoms on the gender equality principle (Article 10(5)). All members of the family have an equal right to protection against domestic violence. Discrmination is not deemed a special measure and programs aimed at: victims of domestic violence provided with social, legal and other help and compensation for the purpose of ensuring protection from domestic violence and elimination and mitigation of the consequences of domestic violence; taking care of victims of domestic violence for the purpose of preventing violence and them exercising their right to life free of violence (safe houses and other) and the perpetrators of domestic violence in order to prevent further violence. Public authorities are obliged to plan, organise and fund measures aimed at raising public awareness about the need for the prevention of domestic violence (Article 29).
41. Does your State have a legal definition of discrimination which covers gender-based violence or violence against women, which includes domestic violence?
 Yes () No (*)
42. Does your State have a national policy to eliminate gender-based violence or violence
against women, including domestic violence?
 Yes (*) No ()
National Strategy for Preventing and Combating Violence against Women in the Family and Intimate Partner Relationships
 is a document which the Government of the Republic of Serbia adopted in April 2011. In November 2011, a General Protocol for Action and Cooperation of Institutions, Bodies and Organisations in Situations of Violence against Women in Family and Intimate Partner Relationships was also adopted. The Protocol establishes cooperation between the ministries competent for labour and social policy, justice, interior and health.
The Republic of Serbia signed the Council of Europe Convention on Preventing and Combating Violence against Women and Domestic Violence in 2012 and ratified it in October 2013.
43.
Is marital rape considered a crime in the legislation of your State?
 Yes (*) No ()

According to the Criminal Code, prosecution for criminal offences of rape and sexual intercourse with a helpless person committed against a spouse is initiated by a public prosecutor’s office (Article 186).
Family Law (Article 197(3)).
44.
Is adultery considered a crime in the legislation of your State?
 Yes () No (*)
45. Are there any public campaigns in your State to raise awareness that violence against women and girls is a human rights violation?
 Yes (*) No ()

In recent years there has been a significant increase in the number of public campaigns against domestic violence which, in addition to civil society organisations, are organised by national and provincial authorities through campaigns, printing of posters and information materials, organising of conferences and such. The biggest number of these activities takes place in the scope of international campaign "16 days of activism against violence against women". Also, organising of campaigns and other preventive activities at the local level is becoming more frequent, where the leading role is played by the mechanisms of gender equality units of local governments.

In order to prevent violence among children and juvenile offenders, the Ministry of Interior, in cooperation with other ministries, is implementing actions and programs. Some of these would be the "School policeman", "School without violence - my school is a safe school", and projects "Safe Childhood - development of the youth's security culture" and "Sport - school- police". Program evaluation of "School policeman", which has been in implementation since 2002, has shown that in schools where a school policeman is assigned, security situation has improved, which further contributes to the planning and implementation of broader preventive activities.
46. What measures have been taken in your State to raise awareness among law
enforcement officials regarding violence against women and girls, including domestic violence?
A specialised training course for police officers within the Police Department was implemented in accordance with the Special Protocol on the Conduct of Police Officers in cases of Violence against Women in the Family and Intimate Relationships in the period from October 29 to December 20, 2013. The aim of the training was to improve the work of police officers in this area. The training was completed by a total of 979 police officers from 27 police departments.
All regional police administrations have each selected two coordinators (one police officer from the general police force and a police officer from the Criminal Police), who have the task of collaborating with other state agencies and civil society organisations at the local level and of reporting in detail to the Working Group for monitoring and coordinating the activities of the police in cases of domestic violence. These coordinators have undergone several training courses implemented by foreign experts, with the financial assistance of the OSCE in the Republic of Serbia, and civil society organisations (the Autonomous Women's Centre and Victimology Society are the key partners of the Ministry of Interior in improving standards and conduct of police officers through numerous seminars and police training courses).
The coordinators of regional police departments carry out assessments of domestic violence cases, through an electronic diary of events, within the custom application “Reporting on Daily Events”, especially in the segment relating to measures taken, applied powers and achieved cooperation in terms of information and joint activities with other authorised bodies (prosecutor’s offices, courts, social work centres, health facilities).
47.
 Are there special law enforcement units to respond to complaints of violence against women
and girls, including domestic violence?
The Ministry of Interior exerts special effort on the sensitisation of police officers in order to facilitate their effective treatment during interventions in cases of domestic violence. Victims of violence are provided with information on all the authorities responsible for assisting and providing safety, including a booklet which contains addresses, phone numbers and other necessary details for contacting police stations, social welfare centres, health care facilities, shelters (safe houses), SOS telephone numbers and other community organisations specialising in domestic violence and violence against women. At the Institute of Forensic Medicine of the University of Belgrade, a clinic has been established where victims of domestic violence may get a complete overview with detailed description and definition of injuries suffered by the victim.

There is a Department for Blood and Sexual Delinquencies operating under the auspices of Belgrade’s Police. Furthermore, an important fact to note is that the police units that deal with domestic violence and violence against women are increasingly employing women - policewomen. The already mentioned working group for monitoring and coordinating the activities of the police in cases of domestic violence also implements activities aimed at developing a website dedicated to activities of the police in preventing and combating domestic violence and connecting certain SOS phone civil society organisations with the free SOS phone operating centre of the Ministry of Interior.
48. Please provide information on the incidents/complaints of domestic violence, sexual assault including rape, and child abuse against women and girls in your State.
According to the Ministry of Justice, there were 1,405 convictions for the crime of domestic violence in 2010, of which 270 were prison sentences, while there were 1,990 convictions in 2011, of which 516 resulted in prison sentences. For the crime of rape, out of 115 received investigative cases in 2010, 58 were convictions, of which 52 were sentences of imprisonment, while there were 82 convictions in 2011, of which 81 were prison sentences. For the period from January 1 to December 31, 2013: 1) the offense of domestic violence under Article 194 of the Criminal Code: criminal charges were filed against 5,748 persons; 2,674 persons were indicted; 2,118 judgments were passed, of which 1,987 were convictions and 131 were acquittals. 2) The offense of rape under Article 178 of the Criminal Code: criminal charges were filed against 132 persons; 79 persons were indicted; 86 judgments were pronounced, of which 69 were convictions and 17 were acquittals. 3) The crime of trafficking as defined under Article 388 of the Criminal Code: criminal charges were filed against 47 persons; 20 persons were indicted; 20 judgments were pronounced, of which 14 were convictions and 6 were acquittals.
48. Are there shelters or safe houses for women and girls who are victims of gander-based violence, including domestic violence in your State?
Yes

(*)

No
()

In larger cities in Serbia (Belgrade, Novi Sad, Kragujevac, Užice, Arilje, Požega, Zaječar...), there are shelters for women who were victims of violence and for their children. Aside these safe houses in Belgrade and Novi Sad with around one hundred spaces, others elsewhere have less capacity. The majority of these shelters are organised/run by civil society organisations. There are, however, safe houses organised by social welfare centres and local governments; they are financed by foreign and local donors, and at times by local governments. The Executive Council of AP of Vojvodina has provided funds for the construction of safe houses for women on the territory of AP of Vojvodina. Thus far, the funds have been used for the construction of safe houses for women on the territories of the following municipalities: Zrenjanin, Sombor, Pančevo, in addition to those already in existence in Novi Sad and Subotica.
Participation in cultural life

49. Are men and women equally entitled in law and practice to interpret cultural traditions,
values and practices in your State?

Yes

(*)

No
()

Women engage in interpretation of cultural traditions, values and customs through their social engagements, including their professions, work in institutions, work at universities and by participating in mixed and/women’s associations.
51.
Are there restrictive dress codes for women which do not apply to men?
No.
52. Are women in the country allowed to be a member and fully participate in cultural and
scientific institutions in your State?
Yes

(*)

No
()

Women are not formally excluded from participating in the work of scientific and cultural institutions, including women from the countryside. The specific living conditions in the countryside are in a way limiting the engagement of women in the work of these institutions, as well as the overall social engagement. Women in the countryside normally help other members of the household, i.e., they do unpaid work and have lower education and less time for activities outside of their own homes. Women’s associations are often supported by the state to organise local manifestations or projects focusing on home work, self-employment or education in the area of information technology.
53. Are women entitled in law and practice, independently of their marital status, to decide
freely whether or not to participate in certain cultural events, traditions and practices in your
State?

Yes

(*)

No
()

Irrespective of their marital status, women have equal rights (not) to participate in cultural events, traditions and practices. They take part pursuant to their own interests. If it is a tradition with established forms, women have their place in it. There is no secular practice that excludes women from it. The level of women’s and men’s participation is often unequal, but there is no prohibition.
54.
Are. there any specific actions to recognize and value the contributions of women to culture
in your State?
Yes

(*)

No
()

“Golden Feather” is an annual award given to the best prose work written by a woman and by magazine Bazar Politika. The Association of Business Women awards “A Flower of Success for a Powerful Woman” for women’s business achievements in culture and art.
Žanka Stokić or Great Žanka award is given to the best actresses of the Serbian theatre. The first time it was awarded was in 2003. The award carries the name of one of the greatest Serbian theatre actresses.
55. Do you have data regarding the participation of women in arts, science, sports and in the
proportion of public funding allocated to women in these activities?
There is no gender segregation when funds are distributed. Nonetheless, when taking into account the specific elements of certain social groups, including the position of women, one of the priorities made when projects are co-funded in the competitions of the Ministry of Culture and Information is precisely “the matter of women” (competitions for all areas of creativity, as well as information, are run once a year for the following year).
56.
Has your State developed any temporary special measures tor enhance the participation of
women in arts, science, sports and any other cultural activity?
Yes

()

No
 (*)
57. Are women allowed and encouraged by your State to participate in all sports?
Yes

(*)

No
()

There is even a Women’s Rugby Association of Serbia.
58.
 Is any special dress code provided in the legal regulations for-all women exercising sports in
your State?
Yes ()
 No (*)

59.
Are there any differences in your State in conditions for women's access, to museums,
parks, theaters, sports stadiums and other facilities where culture, sports and science are
disseminated in comparison with men?
Yes

()

No
(*)
60. Is your State promoting the participation of women in the arts?

Yes

(*)

No
()

The Ministry of Culture and Information funds projects through annual competitions.
61.
Have there been any cases in your State in last decade of women artists prosecuted for the
performance of art, allegedly violating public authority or morals?
Yes

()

No
(*)

[image: image1]
� Official Gazette of the Republic of Serbia, No. 98/2006.

� Official Gazette of the Republic of Serbia, No. 22/2009.

� Official Gazette of the Republic of Serbia, No. 104/2009.

� Official Gazette of the Republic of Serbia, No. 36/2009.

� Official Gazette of the Republic of Serbia, No. 36/2009.

� Official Gazette of the Republic of Serbia, No. 72/2009.

� Official Gazette of the Republic of Serbia, No. 67/10.

� Official Gazette of the Republic of Serbia, Nos. 43/2003, 61/05 and 71/09.

� Official Gazette of the Republic of Serbia, Nos. 42/02, 97/04, 76/05, 79/05 and 62/06.

� Official Gazette of the Republic of Serbia, Nos. 18/2005 and 72/20011- State law.

� Official Gazette of the Republic of Serbia, Nos. 85/05, 88/05 - rev., 107/05 - rev., 72/2009, 111/09, 121/12 and 104/2013.

� Official Gazette of the Republic of Serbia, Nos. 34/2003, 64/2004 – Decision of the Constitutional Court of the Republic of Serbia, 84/2004 – State law, 85/2005, 101/2005 – State law, 63/2006 – Decision of the Constitutional Court of the Republic of Serbia, 5/2009, 107/2009, 101/2010, 93/2012, 62/2013, 108/2013 and 75/2014.

� Official Gazette of the Republic of Serbia, No. 27/2011.

17

