National minorities and law
 4
6 Helsinki FILES
National minorities and law
 5

[image: image2.wmf]0

5

10

15

20

25

30

35

40

45

50

55

60

65

%

Bulgarians

Ruthenians

Albanians

Romanians

Slovacs

Croats

Hungarians

Romany

Vlachs

Muslims

FAMILIARITY WITH LAWS

No 15

Helsinki FILES

NATIONAL MINORITIES AND LAW

Publisher:

Helsinki Committee for Human Rights in Serbia

and Humanitarian Centre for Integration and Tolerance

For publisher:

Sonja Biserko

Authors:

Jan Briza

Mikloš Biro

Mirej Grčki

Nataša Novaković

Ljiljana Palibrk

Pavel Domonji

Editorial board:

Latinka Perović

Sonja Biserko

Seška Stanojlović

Translated by:

Ivana Damjanović

Lay-out:

Nebojša Tasić

Cover page:

Ivan Hrašovec

Printed by:

"Zagorac", Belgrade 2002.

[image: image3.wmf]0

10

20

30

40

50

60

70

80

90

100

%

Language and alphabet

Themes in textbooks

National symbols

Education

Cultural Associations

Religion/Denominations

Number of copies: 700

ISBN - 86-7208-067-X

[image: image4.wmf]0

5

10

15

20

25

30

35

40

45

50

55

60

65

%

Bulgarians

Ruthenians

Albanians

Romanians

Slovacs

Croats

Hungarians

Romany

Vlachs

Muslims

FAMILIARITY WITH LAWS

INTRODUCTION

October 2000 political changeover did not produce the fundamental break with Milosevic's policy. There are numerous examples thereof, notably as regards Republika Srpska, Kosovo and Montenegro. Insistence on that orientation in the face of factual defeat had a negative impact on status of inter-ethnic relations in Serbia proper. National policy aiming at creating an ethnically pure Serb state ended with a catastrophic balance: hundreds of thousands of dead, several million displaced persons and refugees. In the past decade minorities, notably Croats (during the war in Croatia), Bosniaks (during the war in B&H) and Albanians (during the whole decade) bore the brunt of "ethnic-cleansing" policy. By extension, relations between the majority people and some minorities were exacerbated. In the meantime minorities have radicalised their stands and are waiting for resolution of their problems by dint of international community brokerage. Most conspicuous example of the aforementioned was South Serbia, in which the danger of conflict spill-over was great for a while. But thanks to NATO and other international organisations actions and efforts tension has eased and co-operation and revival of economy have been initiated owing to enormous political and financial support of the West.

Serbia has entered the period of facing up to difficult and long-term consequences of nationalistic and war policy of the former regime. The entire society has been devastated, and institutions of system destroyed. Long wars, international isolation and bombardment campaign have impacted the general social mood, which is marked by high intolerance, xenophobia, anti-Semitism and emergence of neo-Nazi groups. This is all due to the political vacuum and absence of vision of Serbia's future. Such a general atmosphere affects national minorities, who feel increasingly threatened.

The last census, according to unofficial information, indicates that Serbia remains a markedly multi-ethnic country. This may be explained by massive emigration or brain-drain of young and educated Serbs. About 400,000 refugees from Croatia, Bosnia and Kosovo, contrary to some expectations, have not to a larger extent changed the demographic structure of the country. Despite emigration of minorities, their percentage remained the same, in view of de-assimilation of Vlahs and Romany (they stopped identifying with Serbs). This means that the minority issue would remain the hot issue, notably if the nationalistic block continues to persist on realisation of ethnically pure state.

Some ethnic communities have been territorially homogenised, hence some of them, in some areas constitute the majority population. Some national minorities, notably Albanians, Bulgarians, Croats, Hungarians, Bosniaks/Muslims, and Romanians inhabit border areas. Thus their territorial homogenisation is a complex political fact.

Despite current authorities efforts to fine-tune national minorities-related domestic legislation to the European standards, situation in that regard is slowly changing because of badly impaired inter-ethnic relations in the last decade. Ethnic distance had been increased, but as of late it started dwindling, but not everywhere and not with respect to all minorities.

Helsinki Committee for Human Rights in Serbia and Humanitarian Centre for Integration and Tolerance have jointly carried out a project aiming at pinpointing the current status of national minorities in Serbia, both from the aspect of domestic legislation in place and its enforcement in practice. The project comprises:

1. Analysis of legal regulations (author: Mirej Grčki, graduate student of the Law Faculty in Novi Sad)

The analysis of the republican and federal legislation in place, or of provisions which in whole (The Federal Act on Protection of Rights and Freedoms of National Minorities) or in part regulate some of fundamental rights of national minorities (for example, education) may be found in the first chapter titled "Rights of National Minorities in the Yugoslav Legislation". Bearing in mind widespread manipulation of number of discriminating norms, the analysis focused on pointing out concrete norms discriminating against national minorities.

2. Research of enforcement of pertinent acts (Helsinki Committee for Human Rights and HCIT)

Out goal was to establish the scope and quality of enforcement of the existing legislation. Research was done on ground, in 52 municipalities of Vojvodina and Central Serbia. We researched the respect of and exercise in practice of the most fundamental rights guaranteed to members of national minorities by several legal and constitutional norms.

Our research covered Serbia without Kosovo and Metohija, because the province is de facto under the UN jurisdiction, and beyond reach of the state-legal system of the FRY and the Republic of Serbia.

3. Public opinion polls

These polls were also conducted on ground, among members of 10 largest minorities and in areas inhabited by them. The goal was to establish how well they knew their rights, which were their needs and how they perceived realisation of their rights. In order to get most precise and accurate answers, all the questions were asked in mother tongues of members of minorities.

4. Conclusion and recommendations

In order to get a relevant picture of the status and rights of national minorities authors of this project have presented their remarks and results in the joint conclusion. Our recommendations include some concrete steps to be taken with a view of enhancing the status of national minorities, or improve/eliminate the perceived flaws, shortcomings and irregularities.

This research was financially helped by USAID/OTI.

October 2002

Helsinki Committee for Human Rights in Serbia

Humanitarian Centre for Integration and Tolerance

[image: image5.wmf]0

10

20

30

40

50

60

70

80

90

100

%

Language and alphabet

Themes in textbooks

National symbols

Education

Cultural Associations

Religion/Denominations

NATIONAL MINORITIES IN SERBIA

Introductory remarks

Republic of Serbia is a multi-ethnic, multi-denominational and multi-cultural community of peoples. According to the 1991 population census
, Serbs make up 69.2%, Montenegrins 1.42% and minorities the rest of total population of Serbia-9.778.991 inhabitants. Such a heterogeneous population set-up is due to a host of historical, political, economic, socio-cultural and demographic factors.

According to the 1991 census, Albanians are the largest minority (with 17.12% share in total population of Serbia)
. They are followed by Hungarians with 3.52% share, Yugoslavs with 3.31%, Bosniaks/Muslims with 2.52%, Romany with 1.43%, Croats with 1.08%, while Slovaks, Macedonians, Romanians, Bulgarians, Ruthenians, Vlahs, Turks, Slovenians and others are each represented by under 1% share in the total population.

In Autonomous Province of Vojvodina there are 2,013,889 inhabitants, members of over twenty different ethnic communities, professing Orthodoxy, Catholicism, various variants of Protestantism, Islam and Judaism.

Hungarians are the most numerous national minority in Vojvodina (16.86% share in the total population of province). Controversial category of Yugoslavs makes up 8.065% of Vojvodina's population, followed by Croats (3.71%), Slovaks (3.15%) etc.

The 1991 Census:

Population of Vojvodina according to their ethnicity

	Total population
	2.013.889
	100%

	1. Serbs
	1.143.723
	56,79%

	2. Hungarians
	339.491
	16,86%

	3. Yugoslavs
	174.295
	8,65%

	4. Croats
	74.808
	3,71%

	5. Slovacs
	63.545
	3,15%

	6. Montenegrins
	44.838
	2,22%

	7. Romanians
	38.809
	1,93%

	8. Romany
	24.366
	1,20%

	9. Bunjevci
	21.434
	1,06%

	10. Ruthenians
	17.652
	0,88%

	11. Macedonians
	17.472
	0,86%

	12. Muslims
	5.851
	0,29%

	13. Ukrainians
	4.565
	0,22%

	14. Germans
	3.873
	0,19%

	15. Slovenians
	2.730
	0,13%

	16. Albanians
	2.556
	0,12%

	17. Bulgarians
	2.363
	0,11%

	18. Czechs
	1.844
	0,09%

	19. Šokci
	1.783
	0,08%

	20. Russians
	1.019
	0,05%

	21. Poles
	669
	0,03%

	22. Greeks
	483
	0,02%

	23. Jews
	513
	0,02%

	24. Turks
	187
	0,009%

	25. Vlachs
	132
	0,006%

	26. Others
	24.889
	1,23%

Muslims (3.0%) make up the most numerous national minority in total population of Central Seria (without Vojvodina and Kosovo). They are followed by Yugoslavs (2.51%), Albanians (1.30%), etc.

The 1991 census: Population of Central Serbia according to their ethnicity

	
	Total
	5.808.906
	100%

	1.
	Serbs
	5.108.682
	87,95%

	2.
	Montenegrins
	74.096
	1,28%

	3.
	Yugoslavs
	145.873
	2,51%

	4.
	Albanians
	75.725
	1,30%

	5.
	Bulgarians
	24.335
	0,42%

	6.
	Bunjevci
	-
	-

	7.
	Vlachs
	17.672
	0,30%

	8.
	Greeks
	468
	0,01%

	9.
	Jews
	632
	0,01%

	10.
	Hungarians
	4.309
	0,07%

	11.
	Macedonians
	27.596
	0,48%

	12.
	Muslimans
	174.371
	3,00%

	13.
	Germans
	1.299
	0,02%

	14.
	Polesi
	679
	0,01%

	15.
	Roma
	70.126
	1,21%

	16.
	Romanians
	3.507
	0,06%

	17.
	Russians
	1.454
	0,03%

	18.
	Ruthenians
	400
	0,01%

	19.
	Slovacs
	3.227
	0,06%

	20.
	Slovenians
	5.271
	0,09%

	21.
	Turks
	603
	0,01%

	22.
	Ukrainian
	477
	0,01%

	23.
	Croats
	22.536
	0,39%

	24.
	Czehs
	923
	0,02%

	25.
	Šokci
	-
	-

	26.
	Others
	4.551
	0,08%

	27.
	Undeclared
	5.291
	0,09%

	28.
	Regional
	2.338
	0,04%

	29.
	Unknown
	32.465
	0,56%

But demographic experts have serious reservations about the 1991 census. It is thought that the census was not carried out under regular conditions, in view of the then ethnic tensions in the country impacting statements of members of national communities. Namely, amid the mood of awakened Greater Serbia nationalism and pre-war psychosis, members of many minorities resorted to "ethnic mimicry".

Added to that minorities living in Central Serbia had long-running problems relating to recognition of their national identities. Albanians boycotted the census, both in Kosovo and Metohija and in South Serbia, notably municipalities of Preševo, Bujanovac and Medveđa. However statistic experts resorted to estimates quite similar to those of Albanian demographic experts. Thus the Albanian-related census results were not contested. They were in fact declared the official ones. The same applied to more controversial data relating to number of Bosniak/Muslims and Romany.

Estimated number of Romany was quite similar to the one obtained by census, but due to marked ethnic mimicry, the data are considered unreliable outside the context of the then political moment. Although in several last censuses the number of Romany grew, which was interpreted by a high birth rate and national emancipation, the fact remains that Romany members frequently declare themselves members of the majority population in their midst (Serbs, Hungarians, Romanians, etc.) According to recent speculations there are between 500,000 and 800,000 Romany in Yugoslavia, of whom the largest number lives in Serbia. In the years to come one should expect large-scale national homogenisation of Romany in view of recent legal recognition of that minority.

At the same time some experts warned that in 1991 members of several national minorities professing Islam could have declared themselves as "Muslims" (that category primarily reflects the religious orientation), notably Romany, and Turks. On the other hand, due to aforementioned reasons, Muslims frequently declared themselves as Yugoslavs.

Contrary to the 1991 population census, Muslims were allowed to declare themselves as Bosniaks in 1992.
 Acceptance of that name is important on two grounds: it helped avoid the 1991 phenomenon, when a number of Bosniaks was included in the group "Yugoslavs", and the self-naming of members of a community, in this case a Bosniak one, is potentially explosive. Ignoring the name of a community, in this case of members of Bosniak community, is tantamount to denial of their identity. Hence introduction of category of Bosniaks was not only a sign of political opportunism but the one of respect of their identity. This furthermore facilitates their integration, and makes them feel accepted by and equal to members of a wider community.

Nationalistic policy and war in former Yugoslavia have clearly affected the national structure of Sandžak. It is different from the one established by the 1991 census. But the extent of changes could not be pinpointed in view of still undisclosed results of the 2002 census. But one may say that Bosniaks were victims of ethnically-targeted violence and persecution, and exclusive denial of their identity. Repressive regime of the Belgrade regime has left an indelible mark in Sandžak proper, and on relations between the two communities. During Milosevic's regime Bosniaks, alike other minorities were exposed to down-scaled political, economic and social-psychological framework for meeting their needs and interests. But creation of an adequate institutional, normative and any other framework within which Bosniaks would meet their interests and needs, is in the interest of Bosniaks and the whole society.

Adoption of the Act on Protection of the Rights and Freedoms of National Minorities is a small step in that direction.

Bulgarians have been recognised the status of national minority since 1947. However the Bulgarian national minority is yet to attain all the law-and constitution-guaranteed rights.

In the past 50 years number of members of the Bulgarian national minority has drastically decreased. In the 1947 census 61,149 people declared themselves as Bulgarians, in the 1991 only half of that number registered as Bulgarians (26,878) and in 2002, according to unofficial data, only 22,000 people declared themselves as Bulgarians. Causes of this reduction added to a low birth rate and poverty-propelled emigration, are assimilation, both natural (mixed marriages) and forcible, namely the pressure of the state on Bulgarians to change their national orientation. In the SFRY, any insistence on national awareness and identity was considered the Bulgarian nationalism, while during the Milosevic era, it was considered a sing of separatism and chauvinism. In the past many members of the Bulgarian minority declared themselves as "Yugoslavs", and in the past 15 years as Serbs, for such declarations could ensure them a better status in the local community. Added to Serbs only "loyal" Bulgarians, members of the SPS and the AYL, were appointed to high positions in the local self-rule bodies, police, judiciary, customs. They were ready to pursue, at the local level, the global policy of homogenisation with the view to creating a national Serb state.

Although the 5 October changeover brought about changes in the local self-rule bodies, status quo was by and large preserved.

From formal-legal aspect, under the new Act on National Minorities, Vlachs in Eastern Serbia were accorded the status of national minority. But as regards exercise of their rights, in practice, it can be said that they still have the status of an ethnic group.

Vlachs were belatedly accorded the aforementioned status on political grounds. Pressure was brought on them for decades to assimilate or convert into Serbs, or less frequently Yugoslavs. They were stripped of their specificalities, for all Serbian regimes considered them Serbs speaking Vlash language. This is best illustrated by the following data: in the 1948 census 102,953 people declared themselves as Vlachs, in 1953, 28,074 people did that, in 1961 only 1,368 people registered as Vlascs. In 1971 that figure rose to 14,724, in 1981 to 25,596 and in 1991 it feel again-17,807. All this happened although there were no major migrations in Eastern Serbia. But assimilation pressure was strong, and natural due to a large number of mixed marriages. It is evident that Vlachs as members of factually and legally unrecognised people were compelled to hide their ethnicity and specific features, and to seek better social status by declaring themselves members of the majority nation.

Added to that Vlachs did not take a united stand regarding their origins and identity. In the science the identity of Vlachs is not contested. Mystification surrounding their origins is of political nature. According to scientific findings Vlachs are descendants of romanized indigenous population of the Balkans (from the times of the Roman empire) and they speak Romania. Linguists think that the pre-Slavic word "Vlash" (Polish "Wloch", Russian "Voloh") originates from the pre-German word Walhos and old German word Walh ("Encyclopaedia of Yugoslavia, volume 8, page 514, Yugoslav Lexicographic Institute, Zagreb, 1971). According to scientists the majority of Vlachs in Eastern Serbia, like Romanians in Banat, speak the Banat offshoot of the Daco-Romanian dialect. Vlash use many foreign, notably Slav words (the exact number is unknown due to absence of language-related research). Vlachs from Timok Krajina speak the Munten offshoot of the Daco-Romanian dialect which is also the literary Romanian language. In fact they speak a modified dialect, which had emerged under the influence of Slav and other languages. It is a much poorer dialect, for in Eastern Serbia there are no Romanian language schools. Due to intermingling of two offshoots in Eastern Serbia, the provisional one was formed, but it is in fact a derivative of two offshoots of the Romanian language, and not a special "Vlash" language.

But since the re-emergence of the issue of Vlash minority, they have changed their attitude towards their identity and origins. Some of them think they are Romanians living on the other side of the border and speaking a modified Romanian language, some think they are an autonomous and special minority, with a distinct alphabet and language (based on the Romanian literary language), while the rest think that Vlachs are Serbs speaking Serbian language enriched with localisms.

I

Analysis of Legal Regulations

INTRODUCTION

A large number of countries are becoming increasingly concerned over the issue of the national minorities rights and so is the international community.

However, before the WWII human rights and freedoms and their protection were a province under an exclusive jurisdiction of states. Citizens enjoyed only those rights and freedoms bestowed on them by a ruler through the internal legal order and state laws. But such a system was faulty and insufficient, for it was amply manifest that some states in that way legitimised the racial, national, religious and ideological discrimination.

Rights of national minorities are today a regular part of the catalogue of fundamental human rights and freedoms enshrined in the most important international charters and acts.

Considering a large number of international laws dealing with the rights of national minorities, that issue is no longer within an exclusive competence of states. It has in fact become the subject of international-legal and political obligations of state and the one of universal and regional organisations.

Basic preconditions for the exercise of fundamental human rights and freedoms and accordingly of national minorities rights are the existence of the legal state-the rule of love and ethnic tolerance. Without those preconditions one could hardly talk about the genuine existence, exercise and protection of human rights.

The gist of protection of national minorities is the principle of banned discrimination on any grounds, the principle of equality of all before the law and existence of special measures ensuring the preservation of national, cultural, religious and linguistic identity of ethnic minorities.

On the other hand the following issue is raised: how to ensure every citizen's right to preservation of his/her identity, culture, language and religion without reducing the stability of a community as a whole, and its sovereignty and territorial integrity, how to find a magical formula, a universal model applicable to all states. But the history has shown that such a magical formula did not exist. Each state facing the issue of relations between the majority and minority people had to build a specific model of their cohabitation, the one conditioned by historical legacy and current international circumstances.

National legislation plays an important role in guaranteeing cultural, religious, ethnic, linguistic, national and other rights to national minorities through determination of those rights and providing guarantees for their exercise and protection.

Regardless of a breadth and richness of a spectrum of national minorities' rights in a state, its existence does not imply its genuine implementation.

What follows is an analysis of legal provisions (federal and republican) in place, in the light of guaranteeing the rights of national minorities, existence or absence of discriminating norms, internal harmonisation of those rights, and their harmonisation with constitutions and relevant international acts.

RIGHTS OF NATIONAL MINORITIES AS ENSHRINED

IN INTERNATIONAL ACTS

There are numerous international acts which determine a spectrum of fundamental human rights and their protection, but only few such acts regulate concrete rights of national minorities.

On the one hand there are international acts which include the general provision banning discrimination on any ground, even on the national or ethnic one, notably:

The 1948 Universal Declaration on Human Rights, the 1966 Pact on Economic, Social and Cultural Rights, the 1963 UN Declaration on Abolishment of All Forms of Racial Discrimination, the 1965 International Convention on Abolishment of All Kinds of Discrimination, the 1948 Convention on Prevention and Punishment of the Crime of Genocide, the 1989 UN Convention on the Rights of the Child, the Convention on the Protection of Fundamental Human Rights and Freedoms…and on the other hand there are international acts which concretely regulate the issue of the rights of minorities, notably: the 1966 Covenant on Civil and Political Rights, the 1992 Declaration on Linguistic, Religious, Cultural Rights of National Minorities, and lastly, at the European level the 1995 Framework Convention for Protection of National Minorities and the 1992 European Charter on Regional and Minority Languages.

Problem of minorities protection on the international level starts with the very definition of 'minorities'. This is a very controversial problem, and according to the minorities-related literature there isn't a single generally accepted definition of minority. Some, most respected definitions have been devised to be used only within a special context or in a study: "The core problem is whether one should accept subjective or objective criteria in defining minorities. The snag with subjective criteria is the following: is every individual free to declare himself as a member of a certain group even if he/she does not possess some characteristics considered inherent of that group, or, -is every individual free to declare himself/herself as a member of a minority without pressure and grave consequences? As regards objective criteria one must question their nature, the manner of their determination and identity of those who decide on the former".

Characteristics most frequently taken as the basis in defining minorities, and which distinguish minorities from each other are: ethnic, religious, and linguistic features, number of members of minorities, non-dominant situation, citizenship, solidarity, a collective wish to survive, equality with the majority both de facto and de iure.

Not a single international legal act contains a definition of national minorities, and minorities in general, barring a non-binding 1993 Recommendation of the Parliamentary Assembly of Council of Europe, no. 1201, according to which:

"for the purpose of the Convention, the expression national minority signifies a group of persons in a state who:

a) reside in the territory of that state and are its citizens,

b) have long-standing and firm ties with that state,

c) manifest distinct ethnical, cultural, religious and linguistic characteristics,

d) are represented by a sufficient number of their members, although their number is inferior to the one of the remaining population of a state, or its region,

e) are motivated by a wish to preserve what constitutes their joint identity, notably their culture, traditions, religion and their language.

There are different international acts, notably as regards their legally binding provisions.

The only legally binding international-legal act which contains the provisions relating to the rights of minorities is the Covenant on the Civil and Political Rights which article 27 lays down:

- "In the states with ethnic, religious or linguistic minorities, persons who belong to those minorities cannot be stripped of the right to enjoy with other members of their group their distinct cultural life, to manifest and exercise their religious beliefs and to use their own language."

However it bears mentioning that this article does not mention national minorities, but only ethnic, religious and linguistic minorities. Thus one must pose the following question: does that article cover only ethnic, religious, linguistic, national or all other minorities together? The problem lies in non-definition of notions. Some think that the expression "national minority" should cover all ethnic, religious and linguistic minorities, while the others are of opinion that the aforementioned article implies only national minorities in a sense of the category of ethnic minorities. This indicates that only widely accepted expressions should be used.

It is interesting to note that both at the universal and regional level there is no generally accepted definition of national minorities and that there are many controversial issues regarding definition thereof. Our Federal Act on the Protection of the Rights and Freedoms of National Minorities contains that definition in its article 1.

At the international level aside from the Covenant on the Civil and Political Rights there is another important document which regulates the issue of the rights of national minorities, notably, Declaration on Human Rights of Members of National or Ethnic, Religious and Linguistic Minorities adopted in 1998 (the work on which started in 1992).

The said Declaration is not a binding legal act, but still represents the only comprehensive text on the rights of members of national, ethnic, religious and linguistic minorities and probably the basis for any attempt of the international community to adopt binding provisions from this sphere in a foreseeable future. With a view to promoting and advancing principles enshrined in the UN Charter, the General Declaration on Human Rights and other UN documents from that province, it envisages a list of obligations of states towards members of minorities.

At the European level the only legally binding legal act, for those who have acceded to it, is the Framework Convention for Protection of National Minorities which in detail and precisely determines the rights of minorities and notably obligations of states with respect to protection of those rights. Obligations of states are formulated, but they relate only to members of national, and not of other (ethnic, religious, linguistic) minorities.

The basic objective of the Convention is to determine legal principles binding the states to respect and protect national minorities.

The Convention envisages also the procedure for monitoring implementation of its provisions and reporting of the states-signatories. A Committee of Council Europe is tasked with that monitoring and the states-signatories are duty-bound to submit to the Secretary General of Council of Europe reports on legislative and other measures taken with a view to translating into practice the Convention's provisions. Thoss states also must fulfil another commitment, notably submit periodical reports at the request of the Committee of Ministers.

An Advisory Committee has been set up in order to provide for an efficient monitoring of implementation of the Convention and to assist the Committee of Ministers in assessing the measures taken by the state-signatories to step up implementation of principles enshrined in the Framework Convention.

The Federal Republic of Yugoslavia signed the Convention in 2001 and accordingly committed itself to guarantee the national minorities rights and take measures to promote all spheres of economic, social, political and cultural life of national minorities.

In 1992 Council of Europe also adopted an international covenant relating to the issue of protection of national minorities-the European Charter on Regional and Minority Languages. In a very interesting way that Charter alternatively determines obligations of states, depending on their possibilities and readiness, once and if they ratify the Charter.

The OSCE also engages actively in protection of the rights of national minorities at the European Continent. That organisation has passed a series of guidelines, provisions and principles which don't have a binding character, but clearly represent political obligations of the European states. It is also worth mentioning the following acts: The 1975 Final Helsinki Act (of CSCE), a series of documents known as "the CSCE Human Dimension", the 1990 Paris Charter for New Europe. The 1992 Helsinki Document of CSCE established a special institution for the issue of national minorities-the High Commissioner for National Minorities.

RIGHTS OF NATIONAL MINORITIES

IN THE LEGAL PROVISIONS OF THE FRY

In this part we shall analyse federal provisions and provisions of the Republic of Serbia in place on the day when this paper was written (1 July 2002).

The analysis shall cover only texts of provisions, their mutual harmonisation and their harmonisation with international standards on the basis of the following elements:

1. Are such rights guaranteed at all?

2. If the answer is affirmative, as formulated in the Yugoslav provisions, then how much those guarantees are different from such formulations in the international acts?

3. Does a guarantee of a certain right in our legislation ensures the same scope and contents of rights like in the corresponding international acts?

4. Are there efficient legal remedies for the protection of certain rights?

Exercise of the rights of national minorities and their protection in the practice shall be however the subject of the second part of this research-project "Impact of Minority Law and Its Implementation."

THE FRY CONSTITUTION AND THE SERBIAN CONSTITUTION

Constitutions of the FRY and of the Republic of Serbia contain basic provisions on the status and rights of national minorities, that is, of their members.

But from the very outset we must point at their non-harmonisation:

Article 11 of the FRY Constitution lays down:

"The FRY recognises and guarantees the rights of national minorities to preservation, development and expression of their ethnic, cultural, linguistic and other distinct features, and to use of national symbols in harmony with international norms."

Such a formulation is almost identical to the one contained in Article 27 of the Covenant on Civil and Political Rights.

On the other hand the RS Constitution does not have such or similar provision. Obligation of or commitment to protection of minorities can be deduced indirectly, by interpretation of Article 3 of paragraph 2 which guarantees "personal, political, national and other human and civil rights."

According to the FRY Constitution members of national minorities have to right to establish and maintain contacts with their "domicile country" which is a step further with respect to Article 27 of the Covenant on Civil Rights and in keeping with the provision of Article 17 of the Framework Convention for the Protection of National Minorities.

The FRY Constitution does not envisage that right.

The FRY Constitution, but not the Serbian Constitution, includes the general clause relating to the protection of members of national minorities from persecution and hatred.

All the aforementioned makes us conclude that the FRY Constitution has a superior legal power with respect to the republican one and that standards of minority protection established by it represent a minimum which must be realised in the territory of the FRY. The Serbian Constitution gives lesser guarantees to minorities, that is, a lower level of protection of minority rights from the one envisaged by the federal constitution.

It bears mentioning that there is also a terminological disharmony between the federal and republican constitutions. While the federal constitution uses the term "national minorities", the republican one uses the term "nationality" alike the majority of the republican laws.

As the republics may provide and ensure only broader rights than those envisaged by the federal state, it is necessary in a short-term period to fine-tune provisions of the republican and federal constitution.

II

FEDERAL LAW ON PROTECTION OF THE RIGHTS

AND FREEDOMS OF NATIONAL MINORITIES

By signing the Framework Convention on the Protection of National Minorities the FRY took on the commitment to ensure to members of national minorities, within its legal system, the minimum of rights and standards of protection envisaged by the Framework Protection.

In line with the aforementioned the FRY passed the Law on Protection of Rights and Freedoms of National Minorities which took force on 7 March 2002.

A public debate during which many criticisms and praises had been voiced preceded the promulgation of that Act. They contributed to a vast improvement of the text of Act. But the latter is still full of serious shortcomings:

The basic shortcoming of this Act is its failure to ensure efficient legal remedies for the protection of minority rights. Every member of a national minority has the right to lodge a complaint with the court for compensation of damage incurred by violation of a minority right either at the hands of state bodies or a private person. But in practice such complaints are rarely lodged because members of national minorities lack faith in the judicial bodies and also dodge public exposure fearing that it might hurt their status.

Added to that the Act envisages a possibility of appeals to the Constitutional Court by the Federal Ministry of National and Ethnic Communities and National Councils of National Minorities. Having in mind the fact that such appeals were rarely filed, possibly due to conditions thereof, it is very likely that the provision of Article 23, paragraph 2 shall not contribute to ensuring a genuine, efficient, legal protection of minority rights.

The Act does not envisage the introduction of Ombudsman for National Minorities as an independent institution for protection of rights of national minorities, although the efficiency of this institution was confirmed internationally as a form of control of state bodies in their duties relating to adequate protection of those rights.

Ombudsman for National Minorities would have an authority to monitor implementation of laws and politics with respect to the rights and freedoms of national minorities, to collect and register complaints and institute judicial proceedings for the protection of rights of national minorities.

Possible shortcomings of this Act are the status and rights of "small" minorities. Definition of national minorities, notably, "national minority is a group of citizens of the FRY, whose number is sufficiently representative" indicates that the exercise of minority rights is conditioned by the number of members of a minority. This in turn implies that the right of members of so-called "small" national minorities to exercise their rights under the said law may be conditioned. Hence the emergence of the issue of relationship between "bigger" and "smaller" minorities.

And finally the Act does not envisage any sanctions for the state bodies (at local, republican and federal level) abusing or breaching the rights of national minorities, or failing to take actions with a view to ensuring full and efficient equality of minorities and the majority people. The latter casts doubt on a genuine intention and readiness of a law-maker to realise what this law nominally envisages and recognises.

In further text we shall give an outline or rather a summary of legal provisions which contain discriminating norms or those which enable discrimination in an indirect way.

The Act on Election of MPs

(Official Gazette no. 35/2000)
Under Article 4 Serbia is a single constituency, and under provision of Article 81 only those electoral lists which have won at least 5% of a total number of votes may take part in distribution of seats.

This makes more difficult participation of members of national minorities in parliamentary life of Serbia, for minorities parties are practically excluded from Parliament unless they join broad-based coalitions.

the Act on the Official Use of Language and Letter
(Official Gazette no. 48/94)

- One of basic rights of national minorities is their right to use their mother tongue.

Constitutions of the FRY and the Republic of Serbia guarantee free use of minority languages (Article 45 Constitution of the FRY, Article 15, paragraph 2 and Article 8, paragraph 2 of the Constitution of the Republic of Serbia).

In the Republic of Serbia the right to use minority language is regulated in detail under the Act on the Official Use of Language and Letter (Official Gazette no. 48/94). We shall analyse only the following provisions which ensure the minorities rights to use their languages:

Article 11, paragraph 1 of the Act lays down: "municipalities in which minorities live rule on the official use of their mother tongue", but without specific criteria in that regard.

The Federal Act on Protection of Rights of National Minorities, article 11, paragraph 2 determines the aforementioned criteria and spells out: "mother tongue of a minority making up 15% of population according to the latest census shall be in official use." But this criterion is questionable because of the census-related condition." On the other hand we have clear provisions of the republican and federal constitutions which state that "no-one is duty-bound to declare his or her nationality." Is this solution logical or realistic, does it match the genuine number of members of a minority in a specific area? Let us give a very conspicuous example to back our previous dilemma: if one third of members of minorities failed to declare their nationality during a census, then their mother tongue was not placed in official use, despite conditions propitious for such a measure, notably a large number of minority inhabitants in that area.

As regards official writing of names of places and other geographical names, Article 19 of the Law prescribes:

"In areas in which languages of minorities, names of places and other geographical names, notably those of streets and squares are in official use… other public inscriptions are also written in the languages of ethnicities."

The Act does not allow that geographical and personal names, contained in public inscriptions, are replaced by other names, but only those which belong to languages of minorities (Article 7, paragraph 3). This means that official geographical names and personal names contained in Serbian language-public inscriptions cannot be replaced by traditional names and names from minority language. Therefore official names in Serbian language are still used, but in ortography of a minority language.

We deem the provision of Article 7, paragraph 3 to be of a discriminating character, and contrary to Article 19 of the same act. Therefore it should be struck out.

The right to education in languages of minorities

- The right to education in languages of minorities is guaranteed by both Constitutions.

In the Republic of Serbia the issue of education is regulated under the Act on Primary School, the Act on Secondary School, the Act on High School and the Act on University.

Acts on Primary and Secondary School envisage possibilities of minority mother-tongue classes or bi-lingual classes if so demanded by at least 15 pupils and permitted by a discretionary right of the Education Minister when the number of pupils is under 15. This indicates that the laws are incompatible with the Federal Constitution which guarantees the right to education in languages of national minorities without any restriction, while the aforementioned laws conditionally recognise that right.

Furthermore none of these laws envisages penalties or punishments for schools, municipal/local authorities or the Education Minister if they don't provide for classes in languages of national minorities or bi-lingual classes, but both envisage fines for parents who did not enrol their children or allowed their children to play truant.

Article 82 of the Act on Secondary School spells out:

"If educational-pedagogical work is unfolding in a minority language, and the school cannot employ a professor of that profile, then it must employ a Serbian language professor."

This provision enables discrimination of national minorities, for schools are in fact at liberty to opt for a Serbian language professor, despite the sufficient number of minority language pupils. It is also contrary to the FRY Constitution and Article 13, paragraph 1 of the Act on Protection of Rights and Freedoms of National Minorities which guarantee the right to mother-tongue education to national minorities.

Article 24, paragraph 1 of the Act on Secondary School also envisages that the Education Minister decides on the educational curriculum and program.

As article 13, paragraph 6 of the Act on Protection of Rights and Freedoms of National Minorities envisages participation of national councils of national minorities in elaboration of curricula for subject-matters imparted in languages of national minorities or in bi-lingual classes, it is important to fine-tune Article 24 by adding a provision guaranteeing that participation (added to the stipulated, aforementioned role of the Education Minister).

In speaking about Acts on Primary and Secondary Schools one must mention introduction of religious education.

In our mind the latter represents a breach of the basic constitutional provision of the FRY, the non-establishment principle, which constitutes Yugoslavia as a laic state. According to that principle affairs of the state are separated from the church affairs, and both the state and church are banned from interfering in each other's work. (One of basic activities of religious communities is organisation of religious education in a free manner, independently from the state, which can only subsidise such activities)

Introduction of religious education at the same time represents a breach of the right to freedom of religious expression, one of the fundamental human rights. One of the basic tenets or principles of that right is that "no-one may be compelled to unveil his/her thoughts or convictions". Both the FRY and Serbian Constitution also expressly ban declaration of one's religious beliefs. (Article 43, paragraph 2 of the FRY Constitution and Article of the Serbian Constitution). Hence declaration of one's opinion or belief is contrary to the right to freedom of thought and conscience, even when its realisation would be tantamount to the exercise of that recognised and protected human right. This by extension means that everyone has the right to voluntary declare his/her religious beliefs, but a civil, secular state is not allowed to demand that every individual gives data related to his/her religion as it recently happened in Yugoslavia (namely parents and pupils were asked to declare whether they were in favour of religious education classes).

The Act on High Schools
(Official Gazette of the Republic of Serbia, no. 50/92)

Article 28 of this Act constitutes discrimination against foreign citizens and apatrides regarding their right to education. Namely under this article their enrolment is conditioned by their knowledge of Serb language and previous testing thereof as specified by the school's statute.

That article is contrary to provision of Article 4, paragraph 2 of the same Act which lays down: "classes in high school may be imparted in languages of minorities, as well as in one of foreign languages (and also contrary to Article 8, paragraph 2 of the Act on University).

In view of the fact that Article 15 of the Act on Protection of Rights and Freedoms of National Minorities foresees the possibility of founding private schools in languages of national minorities, the aforementioned provision seems utterly illogical. It would be justified if an apatride, a foreign citizen, or a member of national minority were enrolling at a Serbian language school or university, for it would be the main precondition for attending classes and passing exams. But as we are talking about attending classes in a foreign language or a minority language and passing exams in those languages, the existence of that provision is unconstitutional, unlawful and discriminating.

Act on Disclosure of Federal Laws,

Federal Provisions and General Acts
(Official Gazette of the FRY no.53/92)

According to Article 46 of the FRY Constitution members of national minorities have to right to public information in their mother-tongue.

Article 6, paragraph 2 of the Act on Disclosure of Federal Laws and Federal Provisions and General Acts spells out:

"Federal government takes care about publishing/disclosing federal laws, provisions and general acts of importance for the exercise of freedoms and rights of members of national minorities in alphabet and languages of national groups, in accordance with the law."

Formulation given in this paragraph makes room for discrimination against constitutionally-guaranteed right of national minorities to free public information, for it fails to specify a concrete obligation to make public the aforementioned provisions in languages of national minorities, and fails to provides for a special mechanism in case of "non-care" of the Federal government.

Paragraph 2 of article 6 should read:

"Federal laws, provisions and other general acts of importance for the exercise of the rights and freedoms of national minorities should be published in languages and alphabets of national minorities."

Act on the State and Other Holidays

in the Republic of Serbia
(Official Gazette no. 43/2001)

Article 1 of this Act stipulates that the state holiday of the Republic of Serbia is 15 February-Sretenje. This is an Orthodox religious holiday, hence this provision is discriminating against other citizens of the Republic of Serbia, of non-Orthodox faith/denomination.

The Act on Founding the Museum of Genocide
(Official Gazette no.49/92)

Provision of Article 1 is discriminating, for it says:

"To keep the memory of the Serb victims of genocide alive, to enable collection, processing and use of the victims-related data, and with a view to meeting obligations and commitments stemming from the International Convention on Prevention and Punishment of the Crime of Genocide, the Museum of Victims of Genocide is founded."

Paragraph 2 of the same article spells out:

"Museum may engage in collection, processing and use of data on genocide against Jews, Romany and members of other peoples and national minorities."

Discrimination is reflected in singling out Serbs as victims of genocide, or rather giving them preference over genocide victims of other nationalities.

Act on Underdeveloped Regions

of the Republic of Serbia by 2005
(Official Gazette no. 53/95)
This Act determines criteria for gauging the level of underdevelopment of some regions of the Republic of Serbia, that is municipalities and places, and consequently, the use of incentives and other measures boosting their development.

Article 5, paragraph 5 is discriminating against national minorities, for it determines various priorities in line with demographic trends, and priority is by and large given to underdeveloped centres threatened by unfavourable migratory trends and worsening of national set-up of population. The latter and the funding, subsidies and aid earmarked for them enable the competent republican bodies to arbitrary determine priorities and make room for possible discrimination on the basis of ethnicity of population in a certain area.

CONCLUSION

Having in mind all the aforementioned, one may draw the following conclusions:

- At the international plane in recent decades major efforts were made to regulate the issues of human rights and minorities rights as an inseparable part thereof.

A large number of international acts of varying binding power was passed, and bodies tasked with incorporating international acts into national legislation and providing for minimum standards of protection of those rights were also set up. The most important are: the Committee for Human Rights, based on provisions of the International Covenant on Political and Civil Rights, the Committee based on the International Convention on Preventing All Kinds of Racial Discrimination and the UN Commission for Human Rights, and the latter's Sub-Commission for Prevention of Discrimination of National Minorities.

What is conspicuous is that aside from the International Covenant on Civil Rights, whose only one article determines rights of ethnic, religious and linguistic minorities, no other legally binding document of universal character has been adopted. This indicates the complexity and sensitivity of the issue of the majority-minority relations, and also the unsolved international status of that issue.

On the international plane of major importance are the OSCE activities. This organisation in 1992 has appointed the High Commissioner for the National Minority Issues. Council of Europe has been also very active in this regard, notably on normative plane. It has adopted the European Convention on Protection of Fundamental Human Rights and Freedoms establishing a very efficient mechanism for protection of individual human rights and freedoms, the Framework Convention for Protection of National Minorities and the European Charter on Regional and Minority Languages.

The Framework Convention contains basic principles binding the states to respect the protection of national minorities and establishes the procedure for the control of implementation of those principles by the national legislation and compliance with undertaken obligations.

One of preconditions for the exercise of fundamental human rights and freedoms, and national minorities rights is existence of ethnic tolerance. There are various attempts to solve very complex majority-minority relations, but perhaps the best way is the policy of tolerance and confidence which enables every people and minority to maintain the cultural cohesion necessary for preservation of their identity. Tolerance and confidence are increasingly becoming the subject of bilateral agreements by which states improve the status of minorities, develop and strengthen their mutual relations. We shall quote some of them:

- Contract between the Republic of Hungary and Romania on understanding, co-operation and good neighbourly relations (1996)

- Contract between the Republic of Slovakia and the Republic of Hungary on good-neighbourly relations and friendly co-operation (1995)

- Agreement between the Republic of Croatia and the Republic of Hungary on Protection of the Hungarian Minority in the Republic of Croatia and the Croat minority in the Republic of Hungary (1995).

As regards the Yugoslav legislation we must separately speak about the federal and republican legislation, for there are important normative differences between them.

At the federal level the FRY Constitution contains basic provisions on the national minorities rights, hence one can say that in this area minimal standards foreseen by international documents have been met. But there is one objection related to a 'narrower' formulation of some rights with respect to the one contained in international acts. More detailed regulation of the rights of national minorities was enacted by the Federal Act on Protection of Rights and Freedoms of National Minorities containing all rights guaranteed by the Framework Convention. But it remains to be seen where and in which way the protection and exercise of the minorities rights envisaged by the Federal Act would function in practice.

There are also problems at the republican level and between federal-republican constitution and federal-republican laws.

Firstly, the Serbian Constitution, as it has been already stated, was not fine-tuned with the Federal Constitution, for it does not guarantee some rights of national minorities, notably the right to public information, founding of cultural and educational organisations and associations, establishment and maintenance of unhindered relations with members of their nation in other countries, and does not contain the general clause relating to the protection of minorities from prosecution and hatred.

Thus the Serbian Constitution recognises "narrower" minority rights from those guaranteed by the FRY Constitution, which means that minorities in Serbia enjoy a lower level of protection with respect to the minimum foreseen by the federal constitution.

Secondly, there is a number of republican provisions which have not been brought into harmony with the Federal Act on Protection of Rights and Freedoms of National Minorities, both in terms of terminology and contents (as we have previously indicated in this essay). Some of those provisions are discriminating against national minorities. We object mostly to provisions contained in the Act on Primary and Secondary School.

Furthermore, the national legislation does not contain an adequate and efficient system of protection of minority rights. Formation of the Federal and National Councils of National Minorities is praiseworthy, but we think that it shall not play a major role in ensuring a genuine protection of minority rights, for the state bodies, those of territorial self-rule and units of local self-rule, when deciding on issues of importance for the national minorities, ask only opinion from those councils.

National legislator even does not foresee introduction of Ombudsman for national minorities as an independent institution supervising the work of state bodies and counselling individuals whose rights have been violated.

The legal system fails to offer efficient legal remedies in the area of protection of national minorities rights, and human rights in general.

Constitutional appeal is a specific legal remedy for the protection of fundamental human rights and freedoms and minorities' rights. It is however a theoretical, legal remedy, which is totally inefficient and inapplicable in the practice.

It is lodged on grounds of violations of constitutionally established and guaranteed rights and freedoms of individuals and citizens by a single action or act. When those rights are violated by general acts, it is not possible to lodge a constitutional appeal, even when those general acts by their very existence indirectly violate constitutionally guaranteed human rights.

Inefficiency of this legal remedy stems from the fact that the appeal may be made only "if other legal protection is not ensured." (Article 128 of the FRY Constitution). In other words it may be made in rare instances, for the Yugoslav legal system formally ensures legal protection for almost all cases of violations of human rights.

Let us summarise our conclusions so far:

"Today, national and minority issues are re-surfacing in the forefront and have an impact on main social developments and trends, and regional and global security. Status of minorities under certain conditions may contribute to stability of state and represent a bridge for linking peoples and countries, but there are factors, regardless of important status of minority peoples, which may contribute to destabilisation of a state, region, or even the whole world. That is why it is important to grasp how important the status of minorities is for a total development and international security. This is a precondition for introducing better and more comprehensive regulations of the minorities rights in the international law, for the exercise of their rights, likewise those of universal human rights, is a matter of concern for the international community and not only for the single states".

As regards the FRY, despite recent improvements in the sphere of protection of national minorities rights, much remains to be done, notably, the aforementioned shortcomings should be removed.

In parallel, and in order to realise efficiently, without discrimination the minority rights, it is necessary to foster the culture of human rights, to develop the spirit of tolerance, mutual understanding and respect, to root out prejudices towards people of other ethnicities and to maintain a constant dialogue with all the national communities.

III

MODE OF EXERCISE OF THE NATIONAL MINORITIES RIGHTS IN SERBIA

Helsinki Committee for Human Rights in Serbia and Humanitarian Centre for Integration and Tolerance from Novi Sad in the course of August and September 2002 carried out a research on the status of collective rights of national minorities in Serbia. That research covered 36 municipalities in Vojvodina and 16 municipalities in Central Serbia, that is municipalities inhabited by the largest number of national minorities according to the 1991 census.

The goal of research was to establish the level of enforcement of collective rights of national minorities as prescribed by the domestic legislation and international standards. The research covered guaranteed collective rights of national minorities in the following areas:

1. The right to use mother tongue and alphabet

2. The right to education in mother tongue

3. The right to nurturing national culture and tradition

4. The right to information in mother tongue

5. The right to effective participation of national minorities in public life.

This research was carried out by the two teams. One worked in the territory of the Autonomous Province of Vojvodina, while the other worked in Central, or more precisely, Eastern Serbia, Sandžak and South Serbia. Their work was divided in view of high concentration of minorities in those areas.

Research in Vojvodina was carried out in 36 of a total of 45 municipalities, in which both Serb and other minorities languages are officially used.
 We had in mind the fact that the collective right to official use of language and alphabet is the most widespread collective right of national minorities, and it was taken as our key criterion in selecting our target municipalities. Therefore research was carried out in: Ada, Alibunar, Apatin, Bač, Bačka Palanka, Bačka Topola, Bački Petrovac, Bečej, Bela Crkva, Beočin, Čoka, Kanjiža, Kikinda, Kovačica, Kovin, Kula, Mali Iđoš, Nova Crnja, Novi Bečej, Novi Kneževac, Odžaci, Pančevo, Plandište, Sečanj, Senta, Sombor, Srbobran, Stara Pazova, Subotica, Temerin, Titel, Vrbas, Vršac, Šid, Zrenjanin, and Žitište. Novi Sad was only partially included in this research due to difficulties in data-collecting. Municipalities Indjija, Irig, Opovo, Pećinci, Ruma, Sremski Karlovci, Sremska Mitrovica and Žabalj have not been covered by this research, due to a very small number of minorities members in them.

Research in Central Serbia covered 5 national minorities living in 16 municipalities. Although we used the same methodological approach, we had to make some compRomases and deviations due to enormous differences between Vojvodina and Central Serbia. For example we could not view Vojvodina as a region, in view of broad dispersion of national minorities, and the large number of municipalities which had allowed the official use of minorities languages and alphabets. Contrary to Vojvodina, minorities in Serbia are highly concentrated in some areas, on which they exercise large influence. Results of our research made evident and impressive all differences in the tack to and treatment of national minorities.

 In research covered the following municipalities of Central Serbia: Bojnik, Boljevac, Bor, Bosilegrad, Bujanovac, Dimitrovgrad, Medveđa, Nova Varoš, Novi Pazar, Petrovac, Preševo, Priboj, Prijepolje, Sjenica, Surdulica, and Tutin. Albanians are the majority population in Preševo (89.85%) and Bujanovac (60.09%), while in Medveđa they make up 28.67% of population. The largest Bosniak community is in Sandžak, although this research covered only Bosniaks living in Serbia,
 notably municipalities of Novi Pazar, Priboj, Prijepolje, Sjenica, Tutin and Nova Varoš (in the last municipality the share of Bosniak population is under the percentage established by the Act on the Protection of the Rights and Freedoms of National Minorities as a census for introduction of alphabet and language in the official use). Bulgarians make up the majority in Bosilegrad (72.89%), Dimitrovgrad (52.41%), while in Surdulica they make up less then 15% of population (6.25%). But according to many sources, the share of Bulgarians in Surdulica's total population is much bigger, and that municipality is considered the third largest Bulgarian minority municipality. The highest concentration of Vlachs is in municipalities Boljevac, Petrovac and Bor (10.88%, 7.09% and 6.23% respectively) although there are reservations about the pertinent 1991 census data and identity of Vlachs in general (see introductory remarks). 6.27% of Vlachs live in municipality Žagubica, but Bor was far more important for our research, as the largest Vlachs-populated administrative, cultural and industrial region. As regards Romany we collected data in South Serbia municipalities (see introductory remarks): in Surdulica their share is 11.44%, in Bujanovac-8.95% and in Bojnik-6.43%.

Obtained data were likened to population structure in municipalities in which survey was conducted on the basis of the 1991 census.

	No
	Municipality
	Total
	Serbs
	Montenegrins
	Yugoslavs
	Vlachs
	Macedonians
	Muslims
	Slovenians

	1.
	Bojnik
	14.498
	13.402
	60
	39
	-
	13
	2
	-

	2.
	Boljevac
	19.384
	16.234
	73
	219
	2.110
	64
	86
	12

	3.
	Bor
	59.900
	49.391
	597
	1.834
	3.732
	1.103
	205
	103

	4.
	Bosilegrad
	11.644
	1.165
	6
	1.649
	-
	49
	10
	1

	5.
	Bujanovac
	49.238
	14.660
	44
	75
	1
	80
	133
	3

	6.
	Dimitrovgrad
	13.488
	3.042
	17
	3.028
	-
	44
	14
	1

	7.
	Medveđa
	13.368
	8.194
	1.011
	67
	-
	36
	16
	2

	8.
	Nova Varoš
	21.812
	19.284
	173
	348
	-
	33
	1.857
	9

	9.
	Novi Pazar
	85.249
	19.064
	232
	700
	-
	20
	64.251
	11

	10.
	Petrovac
	46.414
	41.279
	99
	530
	3.292
	103
	15
	11

	11.
	Preševo
	38.943
	3.206
	7
	35
	-
	44
	118
	1

	12.
	Priboj
	35.951
	23.421
	758
	534
	-
	33
	10.927
	15

	13.
	Prijepolje
	46.525
	24.770
	717
	423
	-
	9
	20.200
	3

	14.
	Sjenica
	33.681
	7.546
	77
	216
	-
	24
	25.633
	1

	15.
	Surdulica
	24.785
	19.293
	47
	719
	-
	68
	21
	5

	16.
	Tutin
	34.631
	1.461
	43
	184
	-
	9
	32.672
	1

	Croats
	Bulgarians
	Albanians
	Hungarians
	Romany
	Romanians
	Slovacs
	Others
	Undeclared
	Reg.
	Unknown

	6
	1
	2
	1
	932
	1
	3
	10
	7
	1
	18

	44
	20
	26
	1
	272
	11
	-
	26
	25
	1
	160

	234
	138
	345
	37
	1.351
	23
	18
	226
	50
	13
	500

	2
	8.487
	-
	1
	3
	-
	1
	8
	122
	-
	140

	9
	48
	29.588
	-
	4.408
	-
	1
	162
	-
	2
	24

	20
	7.069
	3
	4
	32
	-
	1
	17
	106
	1
	89

	7
	4
	3.832
	1
	119
	-
	-
	7
	-
	2
	70

	22
	-
	2
	12
	-
	3
	4
	23
	1
	2
	39

	38
	12
	209
	3
	334
	8
	8
	67
	8
	15
	269

	60
	19
	5
	18
	66
	36
	4
	37
	52
	3
	785

	-
	1
	34.992
	1
	505
	-
	-
	11
	-
	1
	21

	48
	12
	36
	16
	7
	7
	3
	16
	10
	3
	105

	27
	3
	25
	2
	244
	1
	-
	35
	23
	1
	42

	5
	11
	55
	-
	1
	2
	-
	31
	2
	-
	77

	12
	1.550
	11
	5
	2.835
	2
	3
	50
	12
	1
	151

	8
	2
	67
	2
	9
	3
	2
	27
	8
	9
	124

	No.
	Municipality
	Serbs
	Muslims
	Alban.
	Bulgar.
	Roma
	Yugoslav.
	Vlachs
	Other

	1.
	Bojnik
	92,44
	0,01
	0,01
	 0,01
	 6,43
	 0,27
	 -
	 0,83

	2.
	Boljevac
	83,75
	0,44
	0,13
	 0,10
	 1,40
	 1,13
	10,89
	 2,15

	3.
	Bor
	82,46
	0,34
	0,58
	 0,23
	 2,26
	 3,06
	 6,23
	 4,85

	4.
	Bosilegrad
	10,01
	0,09
	 -
	72,89
	 0,03
	14,16
	 -
	 2,83

	5.
	Bujanovac
	29,77
	0,27
	60,09
	 0,10
	 8,95
	 0,15
	 -
	 0,66

	6.
	Dimitrovgrad
	22,55
	0,10
	 0,02
	52,41
	 0,24
	22,45
	 -
	 2,22

	7.
	Medveđa
	61,30
	0,12
	28,67
	 0,03
	 0,89
	 0,50
	 -
	 8,50

	8.
	Nova Varoš
	88,41
	8,51
	 0,01
	 -
	 -
	 1,60
	 -
	 1,47

	9.
	Novi Pazar
	22,36
	75,37
	 0,25
	 0,01
	 0,39
	 0,82
	 -
	 0,80

	10.
	Petrovac
	88,94
	0,03
	 0,01
	 0,04
	 0,14
	 1,14
	 7,09
	 2,60

	11.
	Preševo
	 8,23
	0,30
	89,85
	 -
	 1,30
	 0,09
	 -
	 0,22

	12.
	Priboj
	65,15
	30,39
	 0,10
	 0,03
	 0,02
	 1,49
	 -
	 2,82

	13.
	Prijepolje
	53,24
	43,42
	 0,05
	 0,01
	 0,52
	 0,91
	 -
	 1,85

	14.
	Sjenica
	22,40
	76,11
	 0,16
	 0,03
	 -
	 0,64
	 -
	 0,65

	15.
	Surdulica
	77,84
	0,08
	 0,04
	 6,25
	11,44
	 2,90
	 -
	 1,44

	16.
	Tutin
	 4,22
	94,34
	 0,19
	 0,01
	 0,03
	 0,53
	 -
	 0,68

Percentage/Share of Serb population and the largest national minorities in Central Serbia

in the total municipal population (under the 1991 census)

During data-collecting we used public registers on the exercise of collective rights of national minorities. In occasional absence of such data, we used the poll method, mostly as far as implementation of the right to effective participation in public life was concerned.

Questionnaire was devised by minority experts of the Helsinki Committee for Human Rights in Serbia and of the Humanitarian Centre for Integration and Tolerance from Novi Sad. It included the questions related to participation in local bodies (municipal assemblies, executive boards thereof, etc.), municipal and courts and prosecution bodies, top police ranks, education and in public industrial sector.

Poll was conducted by trained pollsters. They were told to observe the rights of pollsters not to forcibly declare their party or national allegiance.

RESEARCH FINDINGS

1. The right to use of mother tongue and alphabet

Under constitutions of the FRY and RS minorities are guaranteed free use of their mother tongues. Pertinent constitutional provisions are elaborated in the Act on Official Use of Language and Alphabet.

Under the Act on Official Use of Mother Tongue and Alphabet municipalities are authorised to introduce the official use of alphabet and mother tongue of minorities living in their territory. As the Act does not spell out the criteria for the above, municipalities have great freedom and independence in that kind of decision-making. For example in 36 Vojvodina municipalities (of a total of 45) and in the city of Novi Sad municipal statutes regulate the official use of minorities languages and alphabets. Thus for example Ruthenian language is in official use in Novi Sad, although Ruthenians constitute less than 1% of total population in that city, while Hungarian is in official use in Kanjiža, where Hungarians constitute a large majority of population (88.45%).

The above absence of criteria was overcome by the promulgation of the Federal Act on Protection of Rights and Freedoms of National Minorities. Article 11, para.2 of that Act lays down that "in official use shall be a minority language of a minority constituting 15% of population under the last census.

1.1. Vojvodina

Article 10, para. 2 of Vojvodina Statute spells out that "in the province in the official use- added to Serb language-shall be Hungarian, Slovak, Romanian and Ruthenian and their alphabets, and languages and alphabets of other national minorities as the law determines".

Hungarian language and alphabet

Hungarian language and alphabet are in official use in the following Vojvodina municipalities: Ada, Apatin, Bač, Bačka Topola, Bečej, Bela Crkva, Čoka, Kanjiža, Kikinda, Kovačica, Kovin, Kula, Mali Iđoš, Nova Crnja, Novi Bečej, Novi Kneževac, Odžaci, Plandište, Senta, Sečanj, Sombor, Srbobran, Subotica, Temerin, Titel, Vrbas, Vršac, Zrenjanin and Žitište. In those 29 municipalities and in the city of Novi Sad, share of members of Hungarian minority in total population ranges from 2.47% (Bela Crkva) to 88.45% (Kanjiža).

Slovak language and Alphabet

Slovak language and alphabet are in official use in 12 Vojvodina municipalities and the city of Novi Sad, notably Alibunar, Bač, Bačka Palanka, Bačka Topola, Beočin, Kovačica, Odžaci, Plandište, Stara pazova, Šid and Zrenjanin.

Romanian language and alphabet

Romanian language and alphabet are in official use in 9 Vojvodina municipalities: Alibunar, Bela Crkva, Kovačica, Kovin, Plandište, Vršac, Sečanj, Zrenjanin and Žitište.

Ruthenian language and alphabet

Ruthenian language and alphabet is in official use in 5 Vojvodina municipalities Bačka Topola, Kula, Šid, Vrbas and Žabalj, and in the city of Novi Sad.

Czech language and alphabet

Czech language and alphabet are in official use in municipality of Bela Crkva.

Enforcement of the Act on Official Use of Language

 and Alphabet in Vojvodina

In all the aforementioned municipalities in which added to Serb, languages and alphabets of other minorities are in official use, should be also enforced provisions of the Act on Official Use of Language and Alphabet. But this is not the case in practice.

Names of small places are written in several languages of minorities in 20 municipalities, names of streets and squares in 27, names of bodies and organisations in 17, traffic and road signs in 17. Public documents in languages of minorities are issued in Novi Sad and 28 of a total of 36 municipalities in which added to Serb, languages of minorities are in official use. Provisions and other acts determining rights and obligations are not published in languages of minorities in official use in Novi Sad and some other Vojvodina municipalities. In the territory of Vojvodina there are 30 municipal and 6 district courts; in almost all of them in official use are languages of minorities. But in practice those languages are rarely used. Judges of minority ethnicity don't exist in Novi Kneževac, Apatin, Kula, Bela Crkva, Kovin and Odžaci. There are judges of minority ethnicity in municipalities of Zrenjanin, Bačka Palanka, Sečanj, and Temerin, but administrative proceedings are conducted only in Serb languages (although Hungarian is in official use in all the aforementioned municipalities and Slovak in Zrenjanin and Bačka Palanka.). In practice there are some absurd decision which prevent the official use of languages and alphabets of minorities.

In Bačka Palanka both Serb and Slovak are officially used, but only Cyrillic alphabet is in official use, although Slovak use only Latin alphabet.

There are contradictions in the provision related to use of traditional geographic names in minority languages. For example Article 7, para 3 of the Act spells out that the name of the city of Subotica should we written in Hungarian language "Szubotica" (phonetic) which the Hungarian alphabet expressly bans. Hungarian alphabet foresees the name of "Szabatka." This article is thus in direct breach of international documents for protection of national minorities, notably the Framework Convention on Protection of National Minorities (article 11, para. 3)
 which is part of positive law, and recommendation 1201 of the Assembly of Council of Europe (Article 7, para.4)
 which foresees use and recognition of traditional geographic names in minorities languages in writing public inscriptions.

Although the Act on Official Use of Minorities Mother Tongue and Alphabet laid down harsh misdemeanour penalties for violations of its provisions in practice they have not been meted out.

Conclusion

The aforementioned Act is not fully enforced in a large part of Vojvodina municipalities whose statutes foresee both the use of Serb and minorities languages. Although harsh misdemeanour penalties for violations of the said provision are envisaged, none has been meted out in practice.

Domestic legislation is not always in harmony with international law norms, and notably with the Framework Convention for Protection of National Minorities and Recommendation 1201 of the European Council Parliament.

Article 11 of the AOUMMTA stipulates census of 15% for introduction of minorities languages and alphabets into official use. This is not an attempt to down-scale the minorities rights, but rather an endeavour to fully implement that right. For, due to absence of pertinent criteria uncritical decisions relating to introduction of minorities languages and alphabets, were taken. Those decision were moreover contrary to legally prescribed norm.

Assembly of AP Vojvodina on 21 December 2000 adopted the Bill on Amendments to the Act on Official Use of Minorities Language and Alphabets and forwarded it to the republican bodies for discussion. The Bill puts forward re-introduction of some minorities rights, which had proved beneficial in practice, without restricting or threatening the rights and interests of the majority people in the domain of the official use of language and alphabet.
 The second goal is fine-tuning of pertinent provisions of domestic legislation with international law norms, notably the Framework Convention and the CE Parliament Recommendation no. 1201.

1.2. Central Serbia

Albanian language and alphabet

In Preševo Albanians make up 89.85% of population, in Bujanovac 60.09%, and in Medveđa 28.67%. Albanian language is officially used in municipalities Preševo and Bujanovac. According to the official information gleaned from Assembly of Municipality of Medveđa, in the offing is amendment to the Statute, providing for the official introduction of Albanian language.

But in practice the official use of Albanian language falls short of the prescribed norm. In Preševo municipality names of places, streets and squares are written in Albanian language, but not the names of all state institutions. Document submitted to the municipal court in Preševo may be in Albanian language, but the minutes are written and the judicial proceedings conducted in Serb language. Moreover all official court documents certificates, information, etc, are issued in Serb, although the forms are bi-lingual. In communication with the state institutions and officials on the territory of Medveđa municipality citizens may use Albanian language, but shall get all replies in the only official language (for the time being), Serb language. All names of streets, places, squares, and of state institutions are written only in Serb. Municipal court in Lebane and District Court in Leskovac Both courts use Serb as official language, but when the need arises, translations are done into Albanian. In Bujanovac Albanians may use mother tongue in communication with all the state bodies and institutions, but all documents and replies shall be written or uttered in Serb. In this municipality names of places are written both in Serb and Albanian, but names of streets and squares are only sporadically written in Albanian, as are the names of state institutions. Documents submitted to the Municipal Court in Bujanovac may be written in Albanian, but translation into Serb must be attached. Documents written in Albanian may be submitted to the District Court in Vranje, in charge of judicial affairs of municipalities of Preševo and Bujanovac. However minutes are written and proceedings conducted in Serb. Sentences are also passed in Serb language.

A special problems is the fact that the Albanian Latin alphabet has 6 letters more than the Serb Latin alphabet, which is currently officially used. This restricts the possibilities for the official introduction of Albanian language.

Bosniak language and alphabet

Act on Protection of the Rights and Freedoms of National Minorities envisages a 15% census for official introduction of minorities languages and alphabet. And that condition is met in 5 out of 6 Sandžak municipalities, Novi Pazar, Tutin, Priboj, Prijepolje and Sjenica. In Novi Pazar Bosniaks make up 75.37% of population, in Sjenica 76.1%, in Tutin 94.34%, in Priboj 30.30% and in Prijepolje 43.2%.

But the survey carried out this year by the Helsinki Committee established that Bosniak language and Latin alphabet are officially used only in Tutin, Novi Pazar and Sjenica, aside from Serb language and Cyrillic alphabet. In the other two municipalities in official use is only Serb, which means that the local municipal majority ignores both the provisions of the aforementioned act, and norms of the Act on Local Self-Rule, which lays down that: "the municipal statute determines which languages and alphabets of national minorities shall be put in official use." (Article 18, point 29).

Interestingly enough in municipalities, notably Sjenica, in which Bosniak language is officially used, names of places, squares, streets and institutions are written in Serb, and the court proceedings and rulings are written and conducted in Serb. One would have expected that the Bosniak local elite would have insisted on consistent enforcement of the law relating to official use of minority languages. But, on the other hand in Prijepolje and Priboj, in which the Bosniak language is not officially used, citizens of Bosniak nationality may use in official communication with state bodies, and in courts of law, their mother tongue. In the questionnaires realised by the Priboj municipality it is stated that names of streets, squares, places and state institutions are not written in minority languages, for there is no need for such measure.

Language and alphabets in official use

	Municipality
	Language in official use

	Novi Pazar
	Serbian, Bosniak

	Nova Varoš
	Serbian

	Priboj
	Serbian

	Prijepolje
	Serbian

	Sjenica
	Serbian, Bosniak

	Tutin
	Serbian, Bosniak

Bulgarian language and alphabet

In municipality of Dimitrovgrad according to the 1991 census there are 52% Bulgarians, in Bosilegrad 73%, and in Surdulica-6.3%

As the share of Bulgarians in the two first municipalities meets the 15% census, Bulgarian language and alphabet have been put in official use.

But that is not so in practice. In Dimitrovgrad only some names of places are written in Bulgarian, while in Dimitrograd town names of streets, squares and state institutions are written in Bulgarian. In municipality of Bosilegrad and in the town proper only names of state institutions are written in Bulgarian. At personal requests public documents are issued in Bulgarian, and there is no hitch in that process.

Court proceedings are conducted in Serb and only when a party insists the court hires a paid Bulgarian interpreter. I often happens that proceedings are conducted in Serb, although both a judge and parties to the lawsuit are of Bulgarian descent. An additional problem is scarcity of typing machine with Bulgarian Cyrillic alphabet.

In Municipality of Surdulica due to a lower-than-prescribed census, Bulgarian language is not officially used.

Romanian/Vlachs language and alphabet

In Boljevac municipality judging by the 1991 census there are 10.8% Bulgarians, in Bor 6.23% and in Petrovac 7.0%.

Romanian language is not in official use in any Vlash-inhabited municipality of Eastern Serbia, for their census is well below 15%. But local self-rule bodies could have officially introduced Vlash language and alphabet under article 11 para. 1 which lays down: "in the territory of a local self-rule unit traditionally inhabited by national minorities, their languages and alphabets may be equally used."

Due to the foregoing in the aforementioned and other municipalities of Eastern Serbia names of settlements and places, and of state institutions are written in Serb language only
 Administrative and other judicial proceedings are conducted and written in Serb language. Although the court accepts documents written in Romanian, communication is allowed only in Serb. Thus many Vlachs who poorly speak Serb have many problems. As most judges are Serbs they occasionally have to hire official Romanian interpreters, An additional problem is absence of good interpreters of "modified" Romanian language spoken by Vlachs. All the foregoing indicates that non-Serb speaking Vlachs have considerable problems in the exercise of their rights before state bodies and courts of law. In conversations with local NGOs we have learnt of several cases in which the aforementioned problem caused writing of inaccurate minutes and consequently inadequate judicial rulings.

Vlachs are also not allowed to use their mother tongue in public manifestations and rallies, in religious services. For example the municipal authorities banned the Romanian language service/mass in the re-vamped church in Slatina during celebrations of the tenth anniversary of the Democratic Movement of Romanians from Yugoslavia. The Serb Orthodox Church and Patriarch Pavle are yet to greenlight the request of several Vlash and Romanian organisations and associations to officiate services in their mother tongue.

Romany language and alphabet

Romany language and alphabet are not in use anywhere in the FRY territory, notably because of non-standardisation of Romany language. Romany in Yugoslavia speak gurbet and arlijski dialects. Both are heavily influenced by other languages from the milieu: gurbet dialect is heavily influenced by Serb language, and it is spoken by Romany living in Vojvodina and Serbia, while arlijski dialect is spoken is visibly influenced by Albanian and to a lesser extent by Turkish, and is used by Romany from Kosovo. When tens of thousands of Romany left Kosovo in 1999 and found refuge Serbia- and Vojvodina-wide linguistic differences became a great problem and exacerbated their already uneasy status of refugees.

The Commission of the Serbian Academy of Arts and Sciences is working on standardisation of Romany language. It is a difficult and slow task, and no-one knows when it shall be finished. But emancipation of Romany people shall be also a difficult process. Judging by the low social status of Romany any analysis of the Romany language and alphabet is not imminent.

Conclusion

In the face of the provision in force (and the fact that share of Albanians in the three municipalities is above 15%) Albanian language and alphabet are not treated as equals of Serb language and alphabet. Laws and provisions are non-complied with mostly by state bodies and institutions.

Bosniak language and Latin alphabet have not been officially introduced in all Sandžak municipalities which meet the legal preconditions for such measure. Added to that wherever it is used, Bosniak language is not used in all the envisaged cases.

The right of Bulgarian minority to use mother tongue and alphabet is partially exercised in municipalities Dimitrovgrad and Bosilegrad. More consistent exercise of that legally guaranteed right would be possible if municipalities had more money.

Formal right of Vlash minority to use of mother tongue has not been fully implemented, for that language is not officially used by any municipality. The first step in that direction would be pertinent decisions by local self-rule bodies. Such decisions would moreover prevent restrictions and manipulation of this right.

As regards Romany language and alphabet it is of key importance to fully back the work on its standardisation. If the 2002 census uncovers that Romany have over 15% share in total population of some municipalities, then they shall meet conditions necessary for official introduction of Romany language and alphabet. But to advance and prop such feasible scenario, one should have adequately educated personnel, which is sorely lacking now.

2. The right to education in mother tongue

Constitutions of the FRY and Republic of Serbia guarantee to members of national minorities in their mother tongues.

In Serbia the right of national minorities to education in their mother tongues is regulated under the Act on Social Care of Children, the Act on Primary School, the Act on Secondary School, the Act on High Schools, and the Act on University.

The Act on Social Care of Children envisages the right to educational-rearing program within the pre-school education in languages of national minorities. Education Minister lays down conditions and modes of educational-pedagogical work in minorities languages. Serb language classes may be also organised for the pre-school age minorities children.

Acts on Primary and Secondary School foresee the possibility of organising classes in minorities languages and also bi-lingual classes, if the census of 15 pupils is met. But if such classes are requested by national minorities and Education Minister approves that request, then such classes may be imparted to a smaller number of pupils. For example in the school-year 1996/97 the Serbian Education Minister approved that classes be imparted to only five Hungarian first-graders.

Education Minister of Serbia prescribes the bi-lingual educational plan and program for national minorities. But pupils also have to master the Serb language plan and program. When pupils of minority descent are educated in Serb language, they are entitled to learn their mother tongue with elements of national culture.

Members of minorities are entitled to higher and high education. University or faculty, along with consent of government of Serbia, takes pertinent decisions.

2.1 Vojvodina

Members of Hungarian, Slovak, Romanian and Ruthenian national minorities in Vojvodina may have education in their mother tongues from pre-school institutions to high schools/University. Possibilities for such education vary and are much better in milieus with highly concentrated minority population (for example Hungarians in Northern Bačka and Potisje).

2.1.1 Education in Hungarian language

a) Pre-school education

According to the data of the Provincial Secretariat for Education, Science and Culture of the Executive Council of Vojvodina, there were 5,237 Hungarian pupils (of 3-7 years) in the school-year 1999/2000.
 They were divided into 221 educational groups in 26 municipalities and 15 mentally retarded pupils divided into two educational groups. 307 pre-school children divided into 15 educational groups and 18 mentally retarded children divided into 2 groups were covered by bi-lingual education.

b) Primary education

According to the data made available by the aforementioned body, in the school-year 2000/2001
 Hungarian language classes were imparted to 19, 416 pupils in 80 schools in 27 provincial municipalities. In the same school-year 4,512 Hungarian pupils were taught Hungarian. Pupils attending Serb classes were also able to attend 2 weekly classes (2 hours) of Hungarian language with elements of culture.

Classes for mentally retarded pupils were imparted in 9 municipalities, that is in four special schools and in special classes in 13 regular elementary schools. In school-year 2000-2001 those classes were attended by 155 pupils.

Primary music education in Hungarian language (from Ist to 6th grade) is imparted in eight municipalities with 905 enrolled children.

Analysis of enrolment in the first form of regular,

Hungarian-language primary schools

Provincial Secretariat for Education, Science and Culture of the Executive Council of Vojvodina produced the above mentioned analysis:

Enrolment- Ist form of Hungarian language primary schools

	School-year
	No. of pupils
	No. of schools
	No. of municip.

	1997/1998
	2.587
	83
	29

	1998/1999
	2.589
	83
	29

	1999/2000
	2.318
	82
	27

	2000/2001
	2.284
	82
	27

	2001/2002
	2.447
	80
	27

In the past 5 years the number of the foregoing enrolees steadily decreased. The same applies to the number of schools-reduced from 83 to 80 and number of municipalities-from 29 to 27.

Optional/extra-curricular education in the subject-matter "Hungarian language with elements of national culture" with two weekly classes in the first grade is carried out in 17 municipalities and 33 primary schools. With respect to 1997/98, the number of first-graders learning Hungarian language with elements of national culture is dwindling:

Hungarian language with elements of national culture

	School year
	No. of pupils

	1997/98
	421

	1998/99
	338

	1999/2000
	365

	2000/2001
	382

	2001/2002
	367

In the aforementioned analysis no reasons are mentioned for this considerable decrease in the number of Hungarian language first-graders, and in the number of those learning Hungarian language with elements of national culture.

c) Secondary education

6, 649 pupils received Hungarian language education in 29 regular secondary schools in 12 municipalities in Vojvodina in school-year 2000-/2001. Those classes were attended in 8 secondary schools, 20 special schools and one artistic school. Hungarian pupils attending Serb classes, may also learn Hungarian with elements of national culture in special classes.

Analysis of enrolment at the first form of secondary

Hungarian language schools

The aforementioned analysis done by the Provincial Secretariat for Education, Science and Culture of the Executive Council of Vojvodina indicates a constant decrease in the Hungarian secondary school enrolees:

Enrolment -Ist form of secondary Hungarian language schools

	School year
	No. of pupils

	1997/1998
	2.138

	1998/1999
	2.093

	1999/2000
	2.082

	2000/2001
	2.184

	2001/2002
	1.980

According to this analysis in school year 2001/2002 there were 158 pupils less than in 1997/78. Reasons thereof are not mentioned.

d) Higher education
In school-year 2000/2001 830 Hungarian students were enrolled in high schools. Out of 9 high schools in Vojvodina, education in Serb and partially in Hungarian is imparted in the High Pedagogical School in Novi Sad (attended by 30 Hungarian students), in Subotica High Technical School (309 Hungarian students) and High School for Pedagogical Training (84 Hungarian students). With respect to previous school-year the number of students increased by 22.

e) High education

There are 13 faculties within the Novi Sad University. 1,965 Hungarian students attended that University in the 2000/2001 school-year, or 76 less than in the previous year.

Classes in Hugarian language are imparted at the Department for Hungarian Language and Literature at the Novi Sad Philosophical Faculty (117 students). Classes in Serb and partly in Hungarian are imparted at the Arts Academy (13 students), at the Subotica Pedagogical Faculty (74) and Subotica Faculty of Economics (232 students).

2.1.2 Education in Slovak language

a) Pre-school education

777 children of pre-school age (3-7 years of age) were covered by pre-school education in school-year 1999/2000.
 They were divided into 22 groups in 9 municipalities (Alibunar,Bač, Bačka Palanka, Bački Petrovac, Beočin, Zrenjanin, Kovačica, Pančevo and Stara Pazova) and in Novi Sad.

b) Primary education

Classes in Slovak language are imparted in 17 regular primary schools in 12 municipalities in Vojvodina. In school-year 2001/2002 classes in those schools were attended by 3,568 Slovak pupils.

Analysis of enrolment at the first grade of

Slovak language primary schools

The aforementioned analysis
 shows the following results:

Enrolment-Ist form of Slovak language primary schools

	School year
	No. of pupils
	No. of schools
	No. of municipalities

	1997/1998
	508
	17
	12

	1998/1999
	472
	17
	12

	1999/2000
	453
	17
	12

	2000/2001
	443
	17
	12

	2001/2002
	451
	18
	13

The number of schools and municipalities increased with respect to 1997. But the number of pupils decreased by 57.

For Slovak pupils attending classes in Serb language, extra-curricular lessons from the subject-matter "Slovak language with elements of national culture" - twice a week, 2 hours, are imparted in 25 schools in 10 municipalities. In school-year 2001/2002 those classes were attended by 84 pupils.

Slovak language with elements of national culture

	School year
	No. of pupils

	1997/1998
	63

	1998/1999
	68

	1999/2000
	133

	2000/2001
	75

	2001/2002
	84

The above analysis of the Slovak first-graders indicates a varying number of pupils. In school-year 1997/98 there were only 63 pupils, while in 1999/2000 there were 84. And the decreasing trend was noticed as of 1999/2000.

c) Secondary education

There are two Slovak language secondary schools, notably in municipalities of Bački Petrovac and Kovačica. In school-year 2000/2001 the total number of enrolees was 392.

7 secondary schools in 3 Vojvodina municipalities impart classes of the subject-matter Slovak language with elements of national culture.

Enrolment- Slovak language secondary schools

	School year
	No. of pupils

	1997/1998
	110

	1998/1999
	107

	1999/2000
	114

	2000/2001
	95

	2001/2002
	70

In the past five years there was a noticeable decreases in enrolees.

d) Higher education

137 Slovaks studied at higher schools of the Novi Sad University in school-year 2000/2001.

e) High education

At faculties of Novi Sad University 388 Slovak students studied in the 2000/2001 school-year. There were 37 students at the Department for Slovak language and literature. 45 students studied at the Teacher's Faculty in Bački Petrovac.

2.1.3. Education in Romanian language

a) Pre-school education

126 children in Alibunar, Vršac, Kovačica and Plandište were covered by Romanian language pre-school education in the 2000/2001 school-year.

b) Primary education

In school-year 2000/2001 a total of 18 Romanian language primary schools in 9 municipalities of Vojvodina were attended by 1,517 pupils. Serb language classes were attended by 931 Romanian pupils in 91 schools in 24 municipalities, while Romanian language with elements of national culture was taught to 210 pupils in 9 schools in 7 Vojvodina municipalities.

Here's the analysis done by the Provincial Secretariat for Education, Science and Culture:

Enrolment at the Ist form of Romanian language primary schools

	School year
	No. of pupils
	No. of schools
	No. of municipalities

	1997/1998
	245
	18
	9

	1998/1999
	229
	18
	9

	1999/2000
	203
	18
	9

	2000/2001
	226
	18
	9

	2001/2002
	229
	18
	9

The above data indicate a decrease in pupils since school-year 1997/78, and then an increase since 1999/2000.

Romanian language with elements of national culture

	School year
	No. of pupils

	1997/1998
	14

	1998/1999
	38

	1999/2000
	45

	2000/2001
	29

	2001/2002
	28

Number of pupils varies. It first increases, and since 1999/2000 decreases.

c) Secondary education

In Vojvodina there are two Romanian language secondary schools, Regular Secondary School in Vršac and Secondary Economic School in Alibunar. In school-year 2000/2001 there was a total 190 pupils enrolled at those schools.

Enrolment-the first grade of Romanian language secondary schools

	School year
	No. of pupils

	1997/1998
	46

	1998/1999
	44

	1999/2000
	47

	2000/2001
	57

	2001/2002
	50

No. of enrolled pupils increased in 2000/2001, and fell in the 2001/2002 school-year.

d) Higher education

46 students were enrolled in two-year courses in Vršac High Pedagogical School in the school-year 2001/2002.

e) High education

82 students of Romanian language were enrolled at the Novi Sad University and the Belgrade University in the 2001/2002 school-year. 24 students were enrolled at the Romanian Language Department of the Novi Sad University, while 58 students attended classes at the Vršac Pedagogical Faculty.

2.1.4. Ruthenian language

a) Pre-school education

Ruthenian pre-school education covered 159 children divided into 6 educational groups in municipalities Vrbas, Žabalj and Kula, in the 1999/2000 school-year.

b) Primary education

In the 2000/2001 school-year in regular schools in Kucura and Đurđevo lessons in Serb and Ruthenian were attended by 243 pupils in 16 departments. 486 pupils in 21 classes were imparted lessons in Ruthenian in Ruski Krstur.

Enrolment-Ist grade of Ruthenian language primary schools

	School year
	No of pupils
	No. of schools
	No. of municipalities

	1997/1998
	75
	3
	3

	1998/1999
	100
	3
	3

	1999/2000
	89
	3
	3

	2000/2001
	90
	3
	3

	2001/2002
	94
	3
	3

The analysis was done by the Provincial Secretariat for Education, Science and Culture. Number of enrolled pupils varied, but in 1998/99 it increased. The next year the number of enrolees fell, and in the next two years remained approximately the same.

Extra-curricular subject-matter "Ruthenian language with elements of national culture" is taught in 15 elementary schools in 7 municipalities.

Ruthenian language with elements of national culture-Ist grade

	School year
	No. of pupils

	1997/1998
	63

	1998/1999
	35

	1999/2000
	63

	2000/2001
	46

	2001/2002
	35

No. of enrolled pupils varied, but there is conspicuous decrease in the past several years.

c) Secondary education

Classes in Serb and Ruthenian are imparted in secondary school in Ruski Krstur, in the 2000/2001 school-year 62 pupils of Ruthenian nationality attended those classes.

Enrolment at the Ruski Krstur secondary school according to the analysis done by the Provincial Secretariat for Education, Science and Culture:

Enrolment-the first grade of Rthenian language secondary schools
	School year
	No. of pupils

	1997/1998
	17

	1998/1999
	18

	1999/2000
	15

	2000/2001
	17

	2001/2002
	18

No. of enrolees does not vary much.

d) Higher education

At higher schools in Vojvodina 65 students of Ruthenian nationality are being educated.

e) High education

21 students studied Ruthenian language at Novi Sad Philosophical Faculty in 2000/2001 school-year, in that year 13 students were enrolled in the Ruthenian language Pedagogical Faculty in Sombor.

2.1.5. Education in Romany language

Since 199/98 school-year extra-curricular classes are imparted in Romany language. Subject-matter "Romany language with elements of national culture" was first introduced in schools in Tovariševo and Obrovac (Bačka Palanka Municipality). In 2000 a text-book in Romany language was published, and the number of pupils increased from 100 to 241 in the 2001/2002 school-year. The following year the number of enrolees went up to 500.

The aforementioned classes are imparted in four schools in three municipalities in Vojvodina: Bačka Palanka, Odžaci and Stara Pazova.

Conclusion

In Vojvodina the right of national minorities to education in their mother tongue is implemented well. The aforementioned data attest to it.

But there are serious shortcoming in the system of education of national minorities in Vojvodina. The main problem is implementation of the right of national minorities to participate in creation of their educational syllabus. In fact they were deprived of that right for highly centralised political system in Serbia during Milosevic's regime negatively affected educational system in place. Namely educational plans and programs were exclusively created by the Serbian Education Ministry.

New authorities are now trying to remove shortcomings in this sphere. The new Act on Powers of Autonomous Province (Official Gazette of the FRY 6/2002) reinstated to Vojvodina some competences of which it had been deprived during Milosevic era. De-centralisation was carried out in education system. For example director of primary and secondary schools in Vojvodina are no longer appointed by Education Minister of Serbia, but by school committees, whose choices are thereafter approved by the Provincial Secretary for Education, Science and Culture. School committees have 9 members, three are from teachers' councils, three are elected by parents, and three by a political community (in case of primary school committees by local community and in case of secondary schools by a provincial political community).

Under the Act on Protection of Rights and Freedoms of National Communities, national councils of national minorities have the right to represent the interests of their national community in the sphere of use of language and alphabet, education, information and culture. National Councils was elected to date only by the Hungarian National Community in Vojvodina, on 21 September 2002 in Subotica, where it shall have its seat.

Representatives of national minorities, after adoption of the Act on Protection of the Rights and Freedoms of National Minorities were entitled to influence the contents of educational plans and programs and contents of textbooks. And they availed themselves of that right in case of natural sciences textbook for the third grade of primary school and history textbook for the 8th grade of primary school for the school-year 2002/2003.

In the existing plans and programs of history, every grade of primary and secondary school shall be imparted one or two lessons from history of minority peoples, but no textbooks included those lessons. Recently history textbooks for the 8th grade of primary schools in Hungarian, Slovak and Rutehnian languages, have been amended to that end, but not the Romanian language one.

Natural and social sciences textbooks in Hungarian, Slovak and Ruthenian have been also supplemented, but not the Romanian one.

Next school-year supplements shall be introduced to textbooks of other subject-matters intended for minorities.

2.2. Central Serbia

2.2.1 Education in Albanian language

a) Pre-school education

According to the data of the Republican Institute for Information and Statistics (publication "Municipalities in Serbia in 2001) pre-school education is organised in all three municipalities with Albanian population.

Institutions for pre-school children in the 2001/2002 school-year

	
	Municipality
	No. of communities
	No. of children users

	1.
	Bujanovac
	16
	745

	2.
	Medveđa
	4
	184

	3.
	Preševo
	1
	682

	
	Total:
	21
	1.611

In these institutions classes are imparted in Albanian too. But neither the publication nor the municipality could give us more accurate data.

b) Primary education

In Preševo municipality there are 8 elementary schools with 240 classes. The late 1999/2000 data indicate that the classes were attended by 6,315 pupils, but there are no data on the composition, nor number of Serb language and Albanian language enrolees. In five schools classes are imparted in Albanian, bi-lingual classes in two schools, while in one school classes are held only in Serbian. In compliance with legal provisions children educated in Albanian language, have mandatory Serbian language classes.

In municipality of Medveđa 6 primary schools with 82 classes had at the and of 1999/2000 school-year 958 pupils. In four primary schools classes are imparted in Serb language, in four only in Albanian, and in 1 in both languages.

Institute for Textbooks and Teaching Aids published 81 Albanian textbooks for primary schools and 13 mandatory literature books.

c) Secondary education

In municipality Preševo there are two secondary schools (Regular and Technical one) located in Preševo. In school-year 1999/2000 in 50 classes lessons were attended by 1,518 pupils, and that school-year 331 secondary school pupils graduated. In both schools lessons are imparted both in Serb and Albanian. According to the Education Ministry in school-year 2002/2003 there were 180 Albanian language enrolees (as planned) and only 6 Serb language enrolees (originally 30 pupils were planned). In Technical school there are 187 Albanian language enrolees (envisaged were 210), while in Technical school there were 6 Serb language enrolees (of envisaged 30 pupils).

In Medveđa there is only one secondary school, which in 1999/2000 school-year had 340 enrolees in 14 classes, and 71 graduates. Classes are imparted in Serb language, and in 2002/2003 school-year there were 105 enrolees, 15 less than envisaged.

There are two secondary schools in Bujanovac, and in 1999/2000 they had a total of 853 pupils in 35 classes. In the aforementioned school-year there were 176 graduates. In one school classes are imparted in Serb, and in the other school in Albanian. In school-year 2002/2003 there were 80 enrolees in the Machine-building-Electro-technical school in Bujanovac, instead of envisaged 120. In Serb language technical school this school-year there are 131 enrolees, instead of the planned 210. In a special department of Preševo regular secondary school in Bujanovac, there were 60 Serb language enrolees, as it was originally planned.

A total of 170 different textbooks were published for Albanian language secondary school pupils.

d) Higher education

In Preševo and Medveđa municipalities there are no high education institutions. In Bujanovac there is a Higher Pedagogical School in which classes are imparted in Serb. In the local assembly we were told that there were Albanian students in this school too, as its original seat was in Gnjilane (the school was dislocated). This school educates enrolees destined to work in pre-school institutions, and in lower grades of primary schools.

In territory of Vojvodina and Central Serbia there are no Albanian language high schools.

e) High education

In Albanian majority population there are no universities. No faculty in Serbia has Albanian language classes. There is only Department for Albanian Language and Literature at the Philological Faculty, University of Belgrade. After a series incidents to which Albanian students had been exposed in 1999, they don't dare study at Universities of Belgrade, Novi Sad, Niš and Kragujevac. Government of Serbia and Education Ministry have offered a number of scholarships and grants, as well as gratis accommodation in students' centres, but such proposals were rejected, primarily on security grounds. Albanians in South Serbia are waiting for a more tolerant mood guaranteeing Albanian students better security. Young Albanians are mostly studying at Universities of Priština and Tirana. But there are problems with validation and recognition of Priština and Tirana university diplomas.

2.2.2 Bosniaks

Young Bosniak are educated in 48 primary and 14 secondary schools, 2 higher schools, three classes of Belgrade and Kragujevac universities, and four faculties. They can get high education diplomas only in Novi Sad.

Structure of educational institutions

	Municipality
	Primary
	Secondary
	Higher
	High

	Novi Pazar
	 12
	 3
	 2
	 7

	Nova Varoš
	 6
	 2
	 -
	 -

	Priboj
	 6
	 2
	 -
	 -

	Prijepolje
	 9
	 3
	 -
	 -

	Sjenica
	 8
	 2
	 -
	 -

	Tutin
	 7
	 2
	 -
	 -

	Total
	 48
	 14
	 2
	 7

In Sandžak schools classes are imparted only in Serb language. In communications only Ekavski dialect and alphabet are used, while Bosniaks use only Ijekavica dialect . All the writing is done in Cyrillic alphabet, although Bosniaks use only Latin alphabet.

Bosniaks face a major education problem in Sandžak, that is an inadequate network of secondary and high schools, which produced their unequal status, and made them obtain higher and high education in other urban centres. There is no vocational training for some professions, notably electrical technicians.

As regards High Schools in Sandžak there is only one class of Higher Business School from Belgrade, but it shall be dismantled soon, like the Islamic Pedagogical Academy founded by Mshihat of Islamic Community, which educated religious teachers. In Novi Pazar there are classes of Belgrade Pedagogical Faculty, Kragujevac Economic Faculty, and Belgrade Faculty for Commerce and Banking "Janicije and Danica Karic". In 2002 the University encompassing four faculties-Philosophical, Law, Business Economy and Management, and Information and Information Technology Faculty- were founded in Novi Pazar. This private university was granted operational license by the Serbian government. According to unofficial data it had about 170 enrolees.

A special problem in education of Bosniaks are educational curricula. Namely Bosniak pupils must learn the culture and history of the majority people-which is not controversial and should in fact contribute to rapprochement between peoples of various cultures and religions-but are not enabled to learn their own history and culture, arts and tradition.

Data recently disclosed by professor Sait Kačapor well illustrate the aforementioned problem. Namely from 1st to 8th grade 221 authors are studied. But only four of them or 1.81% are Bosniak writers. Exempted are also folk stories, sevdalinkas, compilers and interpreters of epic popular wealth. To put it succinctly popular and artistic treasure-trove of Bosniaks has been totally disregarded.

2.2.3. Bulgarians

Like other minorities the Bulgarian one is legally entitled to education in mother tongue. But in Serbia there are currently no Bulgarian language classes or schools. In practice Bulgarian pupils attend Serb language schools with facultative/optional classes in Bulgarian (plus elements of national culture), 2 or four classes weekly.

The state took some steps with a view to provide for mother tongue education of Bulgarian minority. The Program between the FRY federal authorities and government of the Republic of Bulgaria envisages co-operation in the sphere of education, science and culture. The Bulgarian side is to provide for expert training of Bulgarian language and literature teachers of Bulgarian language schools in Yugoslavia. Bulgarian side is ready to bankroll additional education of teachers of Bulgarian language, literature, history, music, etc. It is also to provide literature and fiction for libraries of Bulgarian language schools in line with the FRY school programs for Bulgarian minority. But none of the pRomases has materialised to date. Recently formed municipal commissions in Dimitrovgrad and Bosilegrad are yet to come up with proposals relating to education in Bulgarian language (these proposals would thereafter have to be approved by the local assembly, and then the RS Education Ministry.)

a) Pre-school education

There are no such institutions in Bulgarian language.

b) Primary education

According to official data, in municipality of Dimitrovgrad mother tongue (Bulgarian) with elements of national culture (2-4 classes weekly) is taught in five special classes of primary schools, and in one special class of Dimitrovgrad regular secondary school. In municipality of Bosilegrad, special classes are not operational due to poor interests of Bulgarian pupils and their parents, lack of qualified personnel, and large distances between schools and villages. According to the RS Ministry of Education in school-year 2002/2003 in municipality of Dimitrovgrad there were 54 1st grade enrolees (and 90 were envisaged), in Bosilegrad 77 of 120 initially envisaged, and in Surdulica 269 of originally envisaged 350. An increasing number of Bulgarian children enrol at Serb language schools in bigger towns, notably Pirot. Leskovac and Niš.

Institute for Textbooks and Teaching aid published 21 textbook and 8 mandatory literature books intended for primary schools.

c) Secondary education

In Dimitrovgrad and Bosilegrad there are regular secondary schools in which classes are imparted in Serb, while the subject-matter Mother-tongue with elements of national culture is studied like in primary schools. There isn't much interest in learning mother tongue. Only 4 secondary language text-books were published in Bulgarian.

d) Higher education

There are no higher education Bulgarian language schools.

e) High education

According to data of the Serbian Education Ministry there were 112 Bulgarian students in school-year 2000/2001.

There are no Bulgarian language faculties and universities.

At the Philosophical faculty of Belgrade University there is a Bulgarian Language Department.

2.2.4. Vlachs

In North Eastern Serbia there are no Vlash language schools. (see introductory remarks).

In order to improve the status of Romanian national minority the federal authorities agreed on a program of cultural, scientific and educational co-operation with government of the Republic of Romania. That program envisage exchange of educators, teachers and professors of Romanian, that is Serb language, and of other subject-matters, and their employment in minorities-destined educational institutions.

This program could be beneficial to Romanians in Vojvodina, in which there is a developed system of Romanian language education. For members of Vlash minority in Eastern Serbia it could be an important link in enthroning their mother tongue education.

Vršac Department of Belgrade Pedagogical Faculty educates students for the profession of Romanian language teacher.

At the Philosophical Faculty in Novi Sada there is a Romanian language and literature department.

According to data of Education Ministry 44 Vlachs studied at high schools in Serbia, in school-year 2000/2001.

2.2.5. Romany

In territory of Central Serbia and Vojvodina there are no conditions for carrying out a complete Romany language program. Aside from non-standardisation of Romany language, education of Romany is conditioned by many other factors stemming from specific economic-social, and cultural features of these people. Problem of Romany reached alarming proportions at all levels of social life. Large scale socialisation and economic improvement of Romany well nigh impossible in view of large number of illiterate and uneducated Roma. Federal Ministry for National and Ethnic Minorities and the republican Education Ministry have taken a pro-active tack to this problem by increasing a number of number of schools with the subject-matter "Romany language with elements of national culture" in the previous school-year. Four schools in Obrenovac and in Lazarevac introduced that subject-matter. But no such classes were organised in other municipalities with large Romany population, notably, Surdulica and Bojnik (it is though that in the two municipalities Romany constitute one third of total population). In municipality of Bujanovac Romany children attend together with other children classes in Serb and Albanian. Number of pre-school institutions for Romany children has been increased to enable them to later attend Serb language primary and secondary schools. There are many school-leavers among Romany children, notably in the third or fourth form of primary schools. In springtime many Romany children with their families leave for Banat to work the land as migrant workers. In the aforementioned municipalities the problem of ferrying children to and back from school was also salient but thanks to efforts of the Federal Ministry for National Minorities it has been resolved. Contrary to other parts of the country, in Preševo and Bujanovac there were no reported incidents of discrimination against Romany children.

A major problem is lack of professional cadres for teaching the subject-matter of "Romany language with elements of national culture.". In Novi Sad the Romany Matrix and organisation "Save the Children" organised a seminar for training teachers in the above mentioned subject-matter. Some graduates have already started teaching that subject-matter in schools for education of adults, and 13 related seminars have been held so far.

At the beginning of this school-year in several places in Vojvodina and Serbia special classes have been organised for Romany children, refugees from Kosovo. A special curriculum has been prepared for them in view of their unfamiliarity with Serb language and the other dialects in use. Some organisations assessed this initiative as a genuine ghettoisation of Romany, while expert teams engaged in this pilot project stress that this is the only possible approach at this moment of time, in view of children's ignorance of written and spoken Serb language, and of other languages of national minorities. In Subotica 250 children are attending these classes, while in Kragujevac only 50 enrolled on that course. The question however remains how many of these children shall finish this course.

The only textbook in Romany language is the Primer for the 1st form of primary school, but it was published in Cyrillic alphabet, while Romany use only Latin alphabet.

Conclusion

Albanians may educate their children in pre-school institutions, primary and secondary schools in Albanian language, in all places barring Medveđa. There is no higher or high education in Albanian language, barring the Albanian language and literature department at the Belgrade philosophical faculty. Added to non-existence of such institutions, potential Albanian students are also intimidated by a discriminating attitude of the local milieu. So many opt out of pursuing further education at Serbian language faculties. Albanian language classes are imparted only in municipalities boasting the Albanian majority.

Members of Bosniak nationality like all other minorities have a guaranteed right to education in their mother tongue, but that right is not exercised in Sandžak.

The right of Bulgarian minority to education in mother tongue is realised to a lesser extent, that the objective circumstances allow. The aforementioned fact can be accounted for by a visible disinterest of Bulgarian minority in such education, and their reasoning that they stand better employment chances if they speak Serb, and in Serbia.

Education in Vlash minority language does not exist. Prospects for introducing such education hinge on success of various agreements between Vlash elite and representatives of local self-rule bodies, officials from the Serbian Education Ministry and competent bodies from the Ministry for National and Ethnic Communities.

In full respect of real problems related to Romany education, one must however note that the state is to be exclusively blamed for non-existent primary education of Romany children. Sporadic efforts to that end are insufficient, and it is necessary to swiftly devise a serious strategy of long-term education of Romany.

3. The right to national fostering culture and tradition

The above right is guaranteed by constitutions of Yugoslavia and Serbia and the Act on Protection of Rights and Freedoms of National Minorities. Under this Act, for the sake of preservation and fostering of national and ethnic specificality, members of national minorities have the right to found special cultural, artistic and scientific institutions, societies and associations in all areas of cultural and artistic life. State is duty-bound to participate in financing of those societies and associations in line with its possibilities. Representatives of national councils of national minorities have the right to decide on manner of presentation of cultural-historic heritage of its community.

3.1. Vojvodina

3.1.1. Hungarians

Members of Hungarian national minority foster and develop their culture through over 100 artistic-cultural associations. Most of them are members of the Cultural Alliance of Vojvodina Hungarians in Subotica. Most pRomanent associations are: Society for Hungarian Language, Scientific Society of Vojvodina Hungarians, Scientific Society for Hungarological Research and the Folklore Centre of Vojvodina Hungarians.

Publishing activity

Books - There is a long-running publishing tradition in Vojvodina. Publishing house "Forum" of Novi Sad, founded in 1957, has to date printed over 2,000 books. It was in its most active stage in 70's and 89's. But despite a large number of Hungarian writers, publishing activity in that language was been decreasing since 90's. According to the Ministry for National and Ethnic Minorities in 1990 only 48 books and brochures were published (average circulation 1,000 copies), in 1991-only 23, while in 2000 27 books came out of press.

Magazines - "Forum" publishes "Híd", an artistic and literary magazine, and "Létük" scientific and social magazines.

There is a family and weekly magazine "Csaladi Kor", artistic magazine "Zenet", bilingual literary and artistic magazine "Orbis", magazine "Uj Kep" and the Hungarian language department of Novi Sad Philosophical Faculty issues a special compendium "Hungarológiai közlemények"

Libraries

Libraries in 27 municipalities and city of Novi Sada have 528,674 books in Hungarian language.

Theatres

There are two professional Hungarian language theatres: National Theatre (Nepszínház) in Subotica and Novi Sad Theatre (Ujvideki szinhaz) in Novi Sad. There are three theatres for children and numerous amateur theatres in twenty municipalities of Vojvodina.

Museums

Museum material and collections related to history and culture of Vojvodina Hungarians are on show in Museum of Vojvodina in Novi Sad, and in city museums in Bečej, Kikinda, Pančevo, Senta, Sombor, Subotica and Zrenjanin. In Debeljača there is an ethnological collection, and in Torda a Homeland Museum.

Galleries

Galleries in Subotica, Sombor, Senta, Bačka Topola, Bečej, Kikinda and Ečka exhibit works of Hungarian artists.

3.1.2. Slovaks

Slovaks in Vojvodina have a rich cultural life. They have 27 cultural-artistic associations which nurture the Slovak artistic, linguistic, religious, traditions. Most important cultural-artistic manifestations of Slovaks in Vojvodina are held in Bački Petrovac, cultural centre of this national minority.

Publishing house "Kultura" of Bački Petrovac, founded in 1953, every year prints about 13 new books in Slovak (average circulation of 600 copies). This house also issues quarterly Slovak language magazine "Novy Život". Company "Hlás L'udu" ("Voice of people") also publishes Slovak books.

11 Slovak libraries in 11 municipalities have over 37, 270 books.

Vojvodina Slovaks have one amateur theatre with three stages - in Bački Petrovac, Stara Pazova and Kovačica.

Naïve painters are a special invaluable hallmark of Slovak culture. There is an internationally recognised school of naïve art in Kovačica, whose most famous artists are Martin Jonša, Jan Knjazovic and Zuzana Halupova.

Slovaks in Vojvodina also have social organisations tasked with preserving their culture. The oldest is the Slovak Matrix, founded as early as in 1932.

3.1.3 Romanians

The most important cultural organisation of Vojvodina Romanians is the Community of Romanians in Yugoslavia, with 36 branch offices and over 11,000 members. It rallies 25 cultural-artistic communities and 21 wind orchestras. That Community co-operates with its counter-parts in Romania and other Romanian organisations in the world, in the spheres of publishing, language, science and arts.

Society for Romanian language is the most pRomanent scientific forum for the study and fostering of Romanian language and literature of Vojvodina Romanians. A Novi Sad branch-office of that Society has an experimental theatre "Thalia" and prepares together with Library of City of Novi Sad and District Library of City of Jaši in Romania the launching of Romanian library in Novi Sad.

Libraries in municipalities Alibunar, Vršac, Žitište and Kovin have a total of 28,082 Romanian books.

Publishing activities are unfolded by publishing-media house "Libertatea" of Pančevo. It publishes 10 new books every year in circulation of 500 copies. There is also a publishing house "Tibiskus" of Uzdin.

In Vojvodina there are 10 amateur theatres in Romanian language.

3.1.4. Ruthenians

Most important cultural Ruthenian cultural institutions in Vojvodina are the Ruthenian Matrix in Ruski Krstur and Society for Ruthenian language and literature.

In libraries in municipalities of Bačka Topola, Kula, Novi Sad, Šid, Vrbas and Žabalj there are 8,236 Ruthenian books. Amateur Ruthenian theatre "Petar Riznič - Čađa" performs on scenes in Novi Sad and Ruski Krstur. In some other Ruthenian-inhabited localities there are amateur theatre groups.

Media-Publishing House "Руске слово" yearly publishes 10 new books in circulation of 500 copies. There are also other Ruthenian publishing companies.

3.1.5. Others

Bulgarians, Croats, Bunjevci, Czechs, Germans, Jews, Roma, Ukrainians also have their cultural institutions in Vojvodina.

Conclusion

National minorities in Serbia to a large extent realise their right to fostering their national cultures and traditions. The state subsidises their cultural institutions and associations as much as it can. But as subsidies as rather minor, both minorities and majority cultural institutions often face a problem of lack of cash.

3.2. Central Serbia

3.2.1 Albanians

Backwardness of the whole region of South Serbia, including Albanian-inhabited municipalities, has had a devastating effect on all levels of social life. Therefore cultural events and cultural institutions leave a lot to be desired. As cultural development usually depends on state initiatives and interventions, it bears stressing that only in the past two years there was some improvement in fostering of Albanian culture and traditions, primarily thanks to efforts of the Federal Ministry for National and Ethnic Minorities. But the situations is still far from satisfying.

The only cultural institution in Preševo is Cultural Centre which also houses a library. Thanks to efforts of the aforementioned Federal Ministry in the past 2 years the fund of books was considerably increased. In the territory of municipality of Preševo there are no theatres, libraries, galleries or museums and cultural events are rare, and hinge on visiting artistic groups from Kosovo. Few cultural associations are chronically cash-strapped. In Medveđa there is a library with 30,000 books, of which 6,000 are in Albanian. Cultural centre has been built, but there is not money for technical equipping of its premises. In Medveđa there are no galleries, or museums. Historical archives are in Leskovac, and cultural monuments are under patronage of the Niš Institute for Protection of Cultural Monuments. Both Serbs and Albanians don't have cultural associations in Medveđa. There are only two NGOs-Romany Centre and Multi-ethnic Centre, but both are cash-strapped. In Bujanovac there is a Cultural Centre and library. About 30% of its books are those in Albanian language. In Bujanovac there are three cultural-artistic associations (Albanian, Romany and Serb). They are all subsidised from municipal budget and all make us of the Cultural centre.

Institute for textbooks and Teaching Aids has to date published 4 masterpieces in Albanian language.

3.2.2 Bosniaks

The right of Bosniaks to fostering of their national culture and tradition is a of key importance for preservation and promotion of their identity.

Magazines

Currently only two magazines are issued in Sanžak, "Mak" literary magazine, founded in 1993 and "Sent" magazine for literature, arts and culture, founded in 2001. The third magazine "Sandžak Review" was closed down in 1996.

Libraries

In all six municipalities of Sandžak there are libraries, but only those in Sjenica and Tutin have books in minorities languages.

No data were available for libraries in Nova Varoš, Priboj, Prijepolje and Novi Pazar.

Theatres

In territory of Sanžak there are not theatres.

Museums

Of 6 Sandžak municipalities there are museums only in Prijepolje, Priboj, and Novi Pazar.

Galleries

In Novi Pazar there is a gallery within Cultural centre, and historical archives under competence of the republican authorities. In other towns there are no galleries, historical archives and institutions for protection of cultural heritage.

Institutions

In four Sandžak municipalities there are cultural centres "Jovan Tomic" in Nova Varos, "Pivo Karamatijević" in Priboj, and in Novi Pazar and Prijepolje.

In Tutin there is a cultural centre "Mladost", in Sjenica an Institution for Culture and Sports, in Novi Pazar a Cultural Centre "Damad" which unfolds also publishing activities and engages in civil society and cultural education.

Associations and societies

In Sandžak area there are several Bosniak cultural associations and societies: "Ikra"-Cultural society for arts, culture and science in Prijepolje, "Sumeja" in Sjenica, "Behar" in Tutin, and two cultural associations of citizens "Ruka" and "Impuls" in Tutin. There are no similar associations in Nova Varos.

No sources of financing were quoted for "Impuls", while it was established that all the other, aforementioned associations and organisations are financed via donations and membership fees. Only "Ruka" is partially financed from municipal budget.

In Priboj there are no cultural associations of minorities but "through Cultural centre are fostered culture and specificalities of all nations and nationalities living in the milieu."

3.2.3. Bulgarians

Cultural centres

Principal cultural institution in Dimitrovgrad is Cultural centre. It is financed from the budgetary funds and controlled by municipal authorities, namely head of municipality, a Serb. There is a similar centre in Bosilegrad, and it is controlled by a director, an ethnic Montenegrin.

Representatives of NGOs dealing with protection of human rights (active pollsters in this survey) think that the centres are not engaged in protection, promotion and meeting of cultural needs of the Bulgarian national minority, due to their employment structure, notably directors of different ethnicities and a large part of lazy and inert lesser officials of Bulgarian descent. They say that rare cultural events are in Serb, although Bulgarians make up the majority in Bosilegrad and Dimitrovgrad.

Outside these centres there are associations of citizens whose work is financed through donations, memberships, etc.: notably Cultural-Information Centre of Bulgarian minority "Caribrod" from Dimitrovgrad with a branch office in Bosilegrad, Helsinki Committee for Human Rights of Bulgarians in Serbia, Creative Centre "Caribrod", association of citizens "Našinec", both in Dimotrovgrad, etc. These associations in line with modest funds available try to promote culture and specificalities of the minority to which they belong in a less formal and more adequate way.

Libraries

In Bosilegrad there is a library "Hristo Botev" with a total fund of 19,328 books, of which 4,532 are in Bulgarian.

In Surdulica there is a library with a total of 41,000 books of which 5,000 are in minorities language.

We did not get data for the Dimitrovgrad National Library.

Institute for Textbooks and Teaching Aids printed in Bulgarian, within special editions, two Bulgarian language masterpieces.

Cultural institutions

In territories of municipalities Dimitrovgrad, Bosilegrad and Surdulica there are no museums, archives, or similar institutions.

3.2.4. Vlachs

Cultural centres

Key cultural institutions in Petrovac and Boljevac are a Cultural-Educational Centre financed from the municipal budget. Directors of both centres are Serbs. Cultural activities organised by this centres are always in Serb language, and linked to Serb culture and arts.

Culture of Vlachs mainly unfolds through performances of visiting cultural-artistic societies.

Libraries

In Petrovac na Mlavi there is a library "Djura Jaksic" which has only several books in Romanian language. Within the framework of the Cultural-Educational centre in Boljevac there is a library, but we don't know if it has Romanian language books.

Cultural-artistic societies

The aforementioned are the most developed institutions for fostering and preservation of the cultural heritage and folklore of Vlachs. They take part in various local, republican and international manifestations and competitions. In the past when economic situation in North East Serbia was much better, municipal bodies were more willing to finance those societies. Currently those societies are compelled to look for donors or resort to other means of self-financing.

Aside from suspension of financial assistance/subsidies by the municipal authorities there are also organisational problems. Representatives of association of Vlachs maintain that programs of and introductory speeches always had to be written/held in Serb. They think that the authorities treat Vlachs as a folklore category, allowed to sing in its mother tongue, but not to hold public rallies in it.

Another proof of discrimination is the banning of an Vlash evenings in April 2002 by the Boljevac municipal authorities.

Museums

In Petrovac on Mlava there is a National Museum, and also a small one within a cultural-educational centre in Boljevac.

3.2.5. Romany

The most important cultural institution of Romany is the Romany Matrix in Yugoslavia, founded on 5 June 1966 in Novi Sad. Its task is preservation of national Romany identity, and representation of interests of this national minority, notably in the sphere of education, science, culture, art and information.

In Vojvodina there is a Vojvodina Society for Romany culture and language, which engages in considerable publishing activity in Romany language. Across Serbia there is a large number of cultural-artistic societies and associations of Romany tasked with preservation of national culture, but they are cash-strapped and receive negligible and irregular subsidies from the state and local self-rule bodies. Hence there is no systematic and organised care and protection of Romany culture and tradition. Since 1974 Manifestations of Cultural Achievements of Romany were organised, but they are likely to be discontinued due to poor organisation and lack of cash. There is a SANU (Serbian Academy of Arts and Sciences)-run Commission for Study of Life and Customs of Romany which takes care of the cultural heritage of the Roma national minority.

In municipalities Bojnik, Surdulica and Bujanovac, inhabited by a large number of Roma, there are associations of citizens and cultural-artistic societies. There is a Society for Education, Culture, Arts, Science and Social Issues in Surdulica, and folklore association "Meka Redžepovic". It is financed by donations and membership fees. In Bujanovac there is a Romany cultural association "Zulfikar Bajramovic" finances partly by sponsors and partly by local self-rule. In Bojnik there are no similar associations, but the Society for Promotion of Romany Culture and the Dutch Embassy plan to open facilities intended for meeting cultural and educational needs of Romany population.

Conclusion

Although Albanians have a strongly developed national identity, due to the long-standing period of repression and national discrimination, that identity asserted itself primarily through the struggle for political recognition.

Although in the past 2 years some positive steps have been made towards fostering of Albanian culture and tradition in Albanian-populated municipalities there's an evident lack of cultural contents and cultural institutions. Rich Albanian cultural heritage deserves major attention and assistance of state, and of Albanian national elite too.

Members of Bosniak minority don't have enough institutions which could contribute to their cultural and national identification.

Local bodies are not particularly interested in cultural needs of Bulgarians nor can subsidise Bulgarian minority cultural manifestations leading to raising of awareness of specific character and wealth of the Bulgarian cultural heritage.

Process of national and cultural enlightenment of this minority unfolds almost exclusively through activities of local NGOs and associations.

The right to fostering of national culture is in practice the most exercised right of Vlash minority. But it is hampered by several obstacles notably problems related to use of mother tongue as official language, generally bad economic situation and also to under-funding of local self-rule bodies.

Due to the aforementioned problems, the majority of Romany in Serbia find most acceptable the music-scenic and narrative forms of expression. Because of that cultural-artistic societies and orchestras proliferate. But difficult social and economic conditions under which many Roman live, don’t' allow for a better organisation and promotion of this kind of creativity, and the local bodies and state cannot back them financially.

4. Right to information in mother tongue

Constitutions of the FRY and the Republic of Serbia guarantee the minorities right to information in mother tongue. That right is also guaranteed under the Act on Protection of Rights and Freedoms of National Minorities.

4.1. Vojvodina

In compliance with the constitutionally-guaranteed right of minorities to receive education in their mother tongue, Statute of AP Vojvodina in its article 15 lays down:

"Autonomous Province of Vojvodina provides for conditions facilitating public information, aside from the one in Serb, in Hungarian, Slovak, Romanian and Ruthenian language and their alphabets and languages of other minorities."

To translate into practice this commitment AP Vojvodina Assembly became the founder of public print media in languages of minorities, notably of Hungarian daily ("Magyar szó"), Slovak daily "Hlás L'udu", Romanian weekly "Libertate" and Ruthenian weekly "Руске слово."

Public information in Hungarian language

There are: daily newspaper "Magyar szó", fortnightly "7 Nap", youth magazine "Képes ifljúság" and children magazines "Jo Pajtás" and "Mézes kalács". There is also a number of Hungarian language local papers, specialised magazines, school papers and companies papers.

Radio Novi Sad broadcasts Hungarian language program 24 hours every day. That program includes information, political, educational and entertainment broadcasts. But its audibility has been reduced in the past decade due to old equipment and limited-range frequencies. Hungarian language program is broadcast by 22 local radio-stations in municipalities inhabited by a large number of Hungarians. And these municipalities are: Ada, Bečej, Kanjiža, Kikinda, Kovačica, Kula, Novi Bečej, Odžaci, Senta, Sombor, Subotica, Temerin and Zrenjanin.

TV program in Hungarian language is broadcast by TV Novi Sad (with a regional centre in Subotica), TV Kovačica and TV Pančevo. Focus is on informative/news broadcasts (a 15 minute-long one, a 30-minute long one every day and a weekly 60-minute long broadcast. Cultural broadcast is every week and it lasts 30 minutes, while agricultural 60 minutes broadcast is aired twice a month. Likewise the family mosaic-program.

Public information in Slovak language

In Slovak language there are: a weekly informative/political newspaper "Hlás L'udu", youth magazine "Vzlet", children magazine "Zornjička", bulletin of the Society of Slovakists of Vojvodina "Správy" and family magazine "Rovina".

Radio Novi Sad broadcasts 6-hour program in Slovak language every day (on Sundays -5 hours). Program in Slovak language is broadcast by local radio stations in Bački Petrovac, Bačka Palanka, Kovačica, Odžaci, Stara Pazova, Šid and Zrenjanin.

TV Novi Sad broadcasts daily Slovak language programs of different contents (most frequently information about life of Slovaks in Vojvodina), and their average duration is 45 minutes. Local TV station "Petrovac" broadcasts whole day programs in Slovak.

Public information in Romanian language

In Romanian language there are: informative-political weekly "Libertate", monthly youth magazine "Tribuna tineretului", monthly children magazine "Bukuria copillor" and several local papers. Publishing house "Libertatea" issues bi-monthly cultural-artistic magazine "Lumina", magazine "Traditia" and bi-monthly magazine-in Romanian and Serb - "Oglinda-Ogledalo."

Radio Novi Sad every day broadcasts 5 hours of program in Romanian and five radio stations in Kovin, Vršac, Zrenjanin, Kovačica and Bela Crkva broadcasts Romanian programs, aside from Serb ones.

TV Novi Sad regularly broadcasts TV program (about half an hour every day) in Romanian language.

Public information in Ruthenian language

There are: weekly informative-political newspaper "Руске слово". Children magazine "Захрадка", youth magazine "MAK" and literary magazine "Шветлосц".

Radio Novi Sad broadcasts every day four hours of program in Ruthenian. That program is also broadcast by local radio stations in Kula, Šid and Vrbas.

TV Novi Sad broadcasts programs in Ruthenian-an average 6 hours every week.

Conclusion

Public information in minorities languages in Vojvodina is fairly developed, but riddled with many problems. Print media, notably Hungarian daily "Magyar szó" are in dire financial straits. During Milosevic's regime the paper was under major pressure to conform, that is to change its independent editorial policy. Many journalist lefts the paper then. Hence the paper faces many personnel and financial problems. In similar predicament are other print media in minorities languages.

Electronic media are cash-strapped too. Radio broadcasts are poorly audible due to weak transmitters and old equipment. Up to early 90's minorities programs of Radio Novi Sad were broadcast by a powerful "Westinghouse" transmitter and thus could be heard outside Yugoslavia. But when the armed conflicts started that transmitter was exclusively used for broadcasting Serb language programs. National minorities got a weaker transmitter so their programs can hardly be heard outside the Greater Novi Sad area, or in place inhabited by a large number of Hungarians, Slovaks, Romanians, and Ruthenians.

4.2. Central Serbia

Public information in Albanian language

For Albanian population primary source are media from Kosovo, and Albania since over a decade. That picture was changed by government of Serbia by launching the first exclusively Albanian language radio station in Preševo in 2001. Medveđa radio stations broadcasts only in Serbia, but introduction of Albanian language in media was also announced. Radio Bujanovac also broadcasts programs only in Serb language despite recent pRomases by the OSCE and Co-ordinating Body for South Serbia that part of the program would be realised in Albanian. In fact the program was launched, but had to be suspended because of shortage of competent personnel. On the other hand Serbs from Bujanovac demanded in return that Radio Preševo broadcast bilingual program, and that caused outrage and revolt of Albanian community. Albanians stress that radio Preševo is the only radio station in Albanian language, and that Serbs have both radio programs in Serb and access to many state-owned and local TV stations programs. A lasting compRomase solutions yet remains to be found, and shall probably make part of a package of changes to be launched by the new Bujanovac authorities. Municipal assembly subsidises "Bujanovac novine" which are also published in Serb language.

There are no Albanian language dailies, weeklies or magazines for children. The only Albanian language newspaper is a privately-owned and occasionally state-subsidised "Jehona" (fortnightly). The paper deals with local issues. After the political changeover in Serbia, Albanians can for the first time regularly buy newspapers from Kosovo.

Public information in Bosniak

In Sjenica and Tutin there are no public municipal media, while in other Sandžak municipalities print and electronic media exist.

In Priboj there are Radio and TV Priboj, in Prijepolje, Radio Polimije and TV "Enigma", in Nova Varos, Radio "Zlatar" and in Novi Pazar two regional radio and two regional TV stations.

There are also the print media: in Prijepolje-"Polimlje" and in Nova Varoš-"Zlatarske novosti."

In Priboj "Pribojske novine" daily has been temporarily suspended.

Out of four municipalities, only in Novi Pazar, Bosniak language is in official use, but in the questionnaire there were no data related to languages in which programs are broadcast, and the share of Bosniak language in total program hours of the aforementioned electronic media.

In other three municipalities there are only Serb language print and electronic media.

Public information in Bulgarian language
Publishing company "Bratstvo" founded and financed by Assembly of Serbia, issues the eponymous weekly and literary magazine "Most", the children magazine "Drugarče", both in Bulgarian language. Issue of those magazines is irregular due to under-funding, and absence of editorial board and director.

RT Serbia since April 1999 has been broadcasting a 30 minute program "TV žurnal" in Bulgarian language. But that program was suspended during NATO bombardment and was not resumed due to "lack of appropriate technical conditions", according to competent interlocutors from RTS.

Radio Niš in 1971 introduced a 15 minute broadcast, and later a 30 minute one in Bulgaria. It also broadcasts three news programs in Bulgarian every day.

Recently a private Niš TV station "Art" started broadcasting daily news in Bulgarian and 30 minute programs in Bulgarian every week.

In Dimitrovgrad there is a local RTV "Caribrod" whose director is a Serb, and its editor-in-chief it a Bulgarian. However, its broadcasts are irregular, partly in Bulgarian and mostly in Serb.

In Bosilegrad there is Radio Bosilegrad (operating within the Cultural centre). Its director is a Serb and editor-in-chief a Bulgarian. 50% of program is in Serb, and 50% in Bulgarian.

Depending on available funds local NGOs and some associations of citizens also unfold a modest publishing activity.

In Surdulica there are no print and electronic media in Bulgarian.

Public information in Romanian-Vlash language

Vlachs minority has never managed to attain the right to information in its mother tongue. Nothing has changed in that regard even after promulgation of the Act on National Minorities. The only source of information for Vlachs in Central Serbia are Romanian language books and magazines published in Vojvodina and Romanian language programs broadcast by Vojvodina electronic media (low visibility and audibility). The state does not subsidise any Romanian language medium. There are private magazine "Vorba noastra" published and financed by Democratic Movement of Romanians in Serbia (DMRS) or sporadic publications issued by the Forum for Culture of Vlachs. According to our interlocutors from the local NGOs, some private TV and radio stations are interested in launching brief news or other programs in Romanian, but they are afraid that they would be stripped of their frequencies in view of non-recognition of specificality of Vlachs and their need for information in mother tongue by local authorities. To support this assertion representatives of DMRS gave us a copy of their letter of 11 April 2002 addressed to local authorities: "We have asked competent local authorities or more precisely municipalities with mixed set-up or majority Vlash municipalities to give us some time slots at RTV Bor, Kladovo and Negotin for Vlash language broadcasts, and in view of our inexperience we asked also for assistance of trained Romanians from Banat, who have had such programs for years. But during the visit of a team from "Libertatea" (Novi Sad and Pančevo), headed by Director Niku Čobanu and Radio Bor editor-in-chief Milutin Antic, we were told the following, and they probably acted on orders of their superiors: "Romanians, so-called Vlachs don't have their alphabet, and that due to differences between Romanian and Vlash languages, you cannot be granted time slots." We were also given a photocopy of the Joint communique of municipal committees of political parties (DPS, DP, SRM, SPS, and PP) addressed to the Independent TV Negotin and to the Committee for Human Rights-Negotin, as a reply to invitation to the "Trag" panel discussion on the Act on the Protection of Rights and Freedoms of National Minorities.

The communique reads: "Numerous wars of this period have produced frequent migrations, re-settlements and assimilations of population in territories so burdened by the Turkish rule and wars. Those natural and non-forcible assimilations are a component of the process of growing of the entire population of North East Serbia into one nation, the Serb nation…. Who are Vlachs in Serbia? They are population of North East Serbia who speaks a romanic dialect, which considerably differs from the Romanian speech although the latter is its root. This dialect also differs from the Serb language, although half of its word fund have emerged under influence of the latter. Vlash have a rich folklore, and some other ethnographic specific features, but have not created or are creating any other elements of specific and distinct culture in cohabitation with Serbs. We all have the same religion, the same schools and alphabet, the same forms of organisation of our unique and only Serb state. Human right to free expression of cultural specificality is not restrained."

The aforementioned communique was sharply condemned by and caused a veritable outrage among representative of the Vlash elite, but there was no change of heart of local self-rule bodies.

Public information in Romany language

Information in Romany language is also sporadic and insufficient and mostly hinges on good-will and assessments of local radio and TV stations. The first radio broadcast in Romany was launched by Studio B in Belgrade, in 1981, but it was suspended in 1987. Until 1990 the largest number of programs in Romany language was broadcast by Radio Priština, while Radio Belgrade and Radio Novi Sad began Romany language broadcasts only in 1992. Some local stations introduced into their programs usually 30 minute Romany programs, but tended to suspend them as abruptly as they introduced them, most frequently after only several months. In the past year Radio Belgrade broadcast continually program in Romany language prepared by Romany journalists.

Romany-themed TV programs and those intended for Romany (in Romany language) are occasionally broadcast on local TV stations and are frequently short-lived. Added to lack of funds and trained personnel, admittedly major problems, there is also a palpable lack of will to organise a better information services for Romany population.

In Serbia there are no print and electronic media in Romany. The biggest publisher is a private house "Romainterpres" which issues every quarter "Romani Lil", and sporadically children magazine "Chavrikano Lil" and scientific magazine "Romological Studies."

Conclusion

Although there were some improvements in the Albanian language information sphere, situation is far from satisfactory. This problem should be tackled seriously in the near future, for it is both in the interest of the state and the Albanian minority to make information more accessible.

Of 3 municipalities in Sandžak in which Bosniak language is in official use, public communal media exist only in Novi Pazar, but we don't know if the local radio stations have also Bosniak language broadcasts.

RTV Serbia is currently not interested in introducing Bulgarian language broadcasts, while locally subsidised TV and radio stations tend to air mostly Serb language programs. Number of subsidised Bulgarian language newspapers and magazines is rather low, thus the right to information in mother tongue is reduced to private radio and TV programs and NGO activities.

There is no organised and planned information of Vlash minority in their mother tongue. If we have in mind official stances of local self-rule bodies on the Vlash issue, it is clear that the aforementioned right is reduced only to information activity of different associations of Vlachs and Romanians financed through modest donations.

Information in Romany is not adequate or equally effected in all parts of Serbia. Decisions on that issue are in hands of local self-rule bodies and media, which leads to voluntarism and even misuses. Despite financial and other difficulties in the sphere of information in Serbia, the state should do its utmost to enhance information in Romany language, notably by the electronic media.

5. The Right to Effective Participation

of National Minorities in Public Life

Equal opportunity approach in employment is guaranteed to all citizens, including members of national minorities is guaranteed by national legislation which also contains some international law norms, notably, commitments taken under ratified Framework Convention of Council of Europe for Protection of National Minorities.
 In compliance with that Convention Article 21 of the Act on Protection of Rights and Freedoms of National Minorities lays down that: "in employment policy the police and public services should take care of national set-up of population, adequate population representation and familiarity with languages spoken in areas covered by those bodies or services."

Exercise or non-exercise of the aforementioned right produces far-reaching consequences: if they are equitably employed it creates among them the feeling of being accepted, contributes to their loyalty and represents one of criteria of democratisation of society, if they are bypassed under the current employment policy, it causes their crisis of loyalty and leads to ethnic conflicts.

5.1 Vojvodina

Local self-rule bodies

1. Presidents of municipalities

Of 23 of a total of 36 Vojvodina municipalities, in which this research has been carried out, presidents of municipalities are Serbs. In 10 municipalities (Ada, Bački Petrovac, Bačka Topola, Čoka, Kanjiža, Mali Iđos, Vrbas, Senta, Subotica, and Žitiste) municipal presidents are of minorities ethnciities. In Kula municipal president is a Montenegrin, in Zrenjanin a self-declared Vojvodinan, and in Temerin he has not declared his ethnicity.

Serb municipal presidents run 23 municipalities (63.88%), it is 12.55% more than Serb representation of Serbs in total population of mentioned municipalities (51.33%).

Members of Hungarian national minority are presidents in 7 polled municipalities (Ada, Bačka Topola, Čoka, Kanjiža, Mali Iđoš, Senta and Subotica). Thus their share in the total number of polled municipalities is 19.44%, which is less by 1.67% of representation of Hungarians in the total population of 36 municipalities covered by this research.

A Romanian is a municipal president in Žitište, a Ruthenian in Vrbas, and a Slovak in Bački Petrovac. Each of these nationalities is represented by 2.77%.

In case of Romanians it is close to their representation in total population of 36% polled municipalities (2.53%). Ruthenians, with respect to their share in total population of mentioned municipalities (about 1%) are represented with a larger % in the position of municipal presidents, while Slovaks are represented in that position less than by their share in population of 36 polled municipalities (3.65%)

2. Municipal secretaries

In 22 of a total of 36 polled municipalities municipal secretaries are of Serb nationality (61.11%), which is by 9.78% more than representation of Serbs in total population of polled municipalities (51.33%). In 7 municipalities secretaries (Bačka Topola, Bečej, Čoka, Kanjiža, Senta, Subotica and Zrenjanin) are Hungarians, thus their share is 19.44% which is by 1.67% less than their representation in total population of polled municipalities (21.11%). Yugoslavs are secretaries in two municipalities (Bačka Planka and Sombor) or represented by 5.55% which is by 2.64% less than their representation in the total population of polled municipalities. Montenegrins (Mali Iđoš), Croats/Bunjevci (Šid), Romanians (Alibunar) and Slovaks (Bački Petrovac) are represented by one municipal secretary each (by 19.44%). We don't know the ethnicity of Temerin's municipal secretary.

3. National composition of municipal secretaries

Of a total 1,399 MPs in 36 polled Vojvodina municipalities, 720 declared themselves as Serbs (51.46%) which nearly coincides with share of Serbs in total population of polled municipalities (51.33%). Hungarians have 299 MPs (21.37%) which is also close to their share in total population of municipalities (21.11%). Slovaks have 67 MPs (4.78%) which is by 1.13% more than their share in total municipal population (3.65%). Montenegrins share is 43 MPs (or 3.07%), which is by 0.57% more than their representation in total population of polled municipalities (2.50%). Romanians have 28 MPs or 2% which is by 0.53% more than their share in total population of polled municipalities (2.53%). Croats/Bunjevci have 21 MP or 1.50%, which is 94% less than their share in total municipal population (3.44%). Ruthenians have 14 MPs or 1% which is close to their share in total population (about 1%). Yugoslavs have 7 MPs or 0.50%, which is much less than their share in total population of polled municipalities (8.19%). Romany have 8 MPs or 0.57%, which is somewhat less than their share in total municipal population (about 1%).

Macedonians have 3 MPs (0.21%), Czechs 2% (0.14%), and Bulgarians and Slovenians only one MP each.

9 MPs (0.64%) have declared themselves as Vojvodinans, while we don't have ethnicity-related data about 176 MPs or 12.58%.

We don't have data for municipality of Alibunar, in which Government of Serbia installed an interim Municipal Council (one-year mandate) on 19 February 2002.

4. Presidents of executive committees of municipal assemblies

Serbs share is 61.11%, that is they have 22 (out of 36) presidents of the above councils, which is superior to their share in total municipal population (51.33%). Hungarians have 9 presidents (in Ada, Bačka Topola, Bečej, Kanjiža, Mali Iđoš, Senta, Subotica, and Temerin), their share is 25%, which is by 3.89% more than their share in total municipal population. Slovaks are presidents in three municipalities (Alibunar, Bački Petrovac and Kovačica) or have 8.33% share, which is by 4.68 more than their share in total population of polled municipalities. Montenegrins have 1 president in Vrbas (2.77%) and Ruthenians in Kula (2.77%). In the first case the share coincides with the one in total municipal population, while in the second, it is superior to the share in total municipal population.

5. National composition of executive committees of municipal assemblies

Of a total 287 members of executive committees in 36 polled municipalities, Serbs have 132 members or 48.08%, which is by 3.25% less then their share in total municipal population (51.33%). Hungarians have 68 members in executive committees or 23.69%, which is by 2.98% more then their representation in total population of polled municipalities (21.11%). Slovaks have 18 members of EC or 6.27% which is by 2.62% more than their share in total municipal population (3.65%). Montenegrins have 7 EC members or 2.43% which is identical to their share in total population (2.50%). Croats have 3 EC members or 1.04%, which is by 2.40% less then their share in total municipal population. Yugoslavs, Romanians and Ruthenians have each 2 members in ECs, or 0.69%, which in case of Yugoslavs is by 7.50% less, in case of Romanians less by 1.84%, and in case of Ruthenians close to their share in total population of polled municipalities.

Macedonians, Romany and Czechs have each 1 member in ECs (0.34%), which is close to their share in total population of polled municipalities. One member of EC declared himself as Vojvodinan, but we don't have ethnicity-related data for 48 or 16.72% members of ECs.

6. National composition of Parliament of Autonomous Province of Vojvodina

According to evidence of the Provincial Secretariat for Provisions, Management and National Minorities, of a total of 120 MPs, there are 78 Serbs (65%), 20 Hungarians (16.66%), 3 Croats (2.50%), 2 Slovaks (1.66%) and 1 macedonian, 1 Romanian and 1 Ruthenian (0.83%). One MP is Montenegrin, 2 are Yugoslavs, 7 (5.83%) are Vojvodinans, 1 is Montenegrin-Serb and 3 have not declared their ethnicity.

The above national set-up of Vojvodina Parliament largely reflects the national structure of provincial population.

7. National structures of provincial bodies and services

According to evidence of the aforementioned provincial Secretariat, provincial bodies employ 171 Serbs (68.4%), 9 Montenegrins (3.6%), 10 Yugoslavs (4.0%), 8 Croats (3.2%), 18 Hungarians (7.2%), 7 Romanians (2.8%), 5 Ruthenians (2.0%), 11 Slovaks (4.4%), one Ukrainian (0.4%), three have not declared their ethnicity, 7 are registered as "others." That national structure is in line with the national set-up of Vojvodina population.

General Affairs Services of provincial bodies employ a total of 583 workers. 457 (78.3%) are Serbs, 14 or 2.4% are Montenegrins, 33 or 5.7% are Hungarians, 18 or 3.1% are Slovaks, 13 or 2.2% are Croats, 11 or 1.9% are Romanians, 10 or 1.7% Ruthenians and Yugoslavs, there is one Ukrainian and 1 Bunjevac, 8 have not declared their ethnicity, and 7 are registered as "others." National composition of these services in out of sync with national structure of Vojvodina population.

Conclusion

Share of national minorities in 36 polled municipalities in Vojvodina is close to their representation in total population of these municipalities. Serb have somewhat larger share in positions of municipal presidents and secretaries.

In EC of municipal assemblies Serbs are less represented than in total population, contrary to over or equal representation of national minorities (Hungarians and Slovaks).

National composition of Assembly of Vojvodina is fairly identical to the structure of provincial population. The case is different when it comes to provincial bodies and services, for in them Serbs prevail.

5.2 Central Serbia

Local self-rule bodies

Albanians

1. Municipal presidents

Medveđa, Preševo and Bujanovac are the only three municipalities in Serbia in which local elections were held under the new Law on Local Self-Rule, which entered force in March 2002. As the law envisages special functions for municipal presidents and municipal assembly president, they are the only officials in Serbia elected by secret ballot from the ranks of MPs. Municipal presidents have executive power, while assembly presidents organise parliamentary work and preside over parliamentary sessions. Presidents of municipalities name their deputies, after getting the municipal assembly consent, while deputies of presidents of municipal assemblies are elected by secret ballot from the ranks of MPs.

After elections held on 28 July 2002 Albanians were elected presidents of municipalities of Preševo and Bujanovac. In Medveđa municipal president is a Serb. Deputy presidents of municipalities Preševo and Medveđa are yet to be elected, while in Bujanovac that function is discharged by a Serb. Their predecessors in Bujanovac and Medveđa were Serbs, and in Preševo, an Albanian.

Newly-elected president of Assembly in Preševo is an Albanian, in Medveđa a Serb and in Bujanovac also an Albanian.

2. Secretaries of municipal assemblies

After the last local elections assembly secretaries are, like their predecessors, in Preševo an Albanian, and in Medveđa and Bujanovac a Serb.

3. National composition of MPs in assemblies

Total number of MPs in the aforementioned municipalities is 114, of whom 65 MPs are Albanians, and 49 Serbs.

Of 36 MPs in Preševo, 35 are Albanians, and 3 are Serbs. Albanian share in the assembly is 92.11%, which is by 2.26% more than their share in total population, while Serb share is 7.9%.

Of 35 MPs in Medveđam, 29 are Serbs (82.86%) and 6 are Albanians (17.14%). Representation of Serbs is superior by 21.56%, while Albanians are under-represented by 11.53%.

Assembly in Bujanovac has 41 MP, of whom 24 are Albanians and 17 Serbs. Share of Albanians in Assembly is 58.54%, a 1.5% less than their share in total population, while Serbs in assembly are represented by 41.46%, or by 11.69% more than their share in total population of Bujanovac assembly.

In previous composition there were also 114 MPs, that is 45 Albanian MPs and 69 Serbs. In Preševo there were 32 MPs of Albanian nationality and 6 of Serb. In Medveđa there were 34 Serbs and 1 Albanian, and in Bujanovac 29 Serbs and 12 Albanians who did not take part in parliamentary work.

4. National composition of Municipal councils

Under the new Act on Local Self-Rule, a municipal council may have up to 11 members, and it is presided by the municipal president. Under the old law, an equivalent to municipal councils were executive councils of assemblies.

A total number of members of Municipal councils in all three municipalities is 33, of whom 11 are Serbs and 11 Albanians. Municipal Council in Bujanovac is yet to be constituted and its composition is the subject of heated debates and political negotiations between Serb and Albanian side.

Municipal council in Preševo has 11 members, of whom 9 are Albanians and 2 Serbs. Albanian share is thus 81.82%, and of Serbs 18.18%. With respect to their share in total population Albanians are under-represented by 8.03%, and Serbs over represented by 9.95%. Former EC of assembly of municipality of Preševo had 7 Albanian members.

Municipal council of Medveđa has also 11 members, of whom 2 are of Albanian and 9 of Serb nationality. Albanians are thus under-represented by by 8.03%, and Serbs over-represented by 9.05%. Former EC of Preševo municipal assembly had 7 Albanian members.

EC of municipality of Bujanovac had 9 members, of whom 4 were Albanians, but did not participate in the work of EC.

Bosniaks

1. Presidents of municipalities

Of 6 municipalities covered by the research, three have Bosniak presidents (Novi Pazar, Tutin, Sjenica), two have Serb presidents (Priboj and Nova Varoš) and in Prijepolje there is a Montenegrin president.

In three municipalities with Bosniak presidents, Bosniaks make up 75.3% of population (in Novi Pazar), 76.1% (Sjenica) and 94.34% (Tutin). In total number of municipal Presidents Serbs and Montenegrins are represented by 50% and in total population their shares are 37.01% or 0.77%. Judging by number of municipal presidents Serbs are over-represented by 12.99% with regard to their share in total structure of population.

2. Municipal secretaries

That function is discharged by four Serbs (Nova Varoš, Priboj, Prijepolje, Novi Pazar), and by two Bosniaks (Sjenica, Tutin). In previous case members of Serb nationality are over-represented (66%: 37.01%).

3. National composition of municipal assemblies

Of 211 MPs in 5 Sandžak municipal assemblies, 113 are of Bosniak and 98 of Serb nationality.

In Priboj municipal affairs are run by Municipal Council composed of 9 members- 2 Bosniaks, 2 Montenegrins and 5 Serbs.

In national structure of MPs of local municipal assemblies Serb share is 46.44% (by 9.43% superior to their share in total population of Sandžak), while Bosniak share is 53.55% (or 6.81% less than their share in national set-up of Bosniaks).

4. Presidents of Executive Committees of municipal assemblies

In Nova Varoš and Prijepolje those presidents are of Serb nationality, while in Sjenica, Tutin and Novi Pazar are Bosniaks.

In municipality of Priboj there is no EC.

5. National composition of EC of municipal assemblies

ECs in 5 Sandžak municipalities: in Priboj there is no EC, have a total of 40 members, 24 Bosniaks and 16 Serbs. Bosniaks are under-represented by 6.72% with respect to their share in structure of population of 5 municipalities, while that share in the case of Serbs is by 6.72% higher.

Bulgarians

1. Presidents of municipalities

Of 3 municipalities in which research was carried out, in Bosilegrad and Dimitrovrad presidents are of Bulgarian nationality, in Surdulica president is a Serb.

2. Municipal secretaries

In Dimitrovgrad and Surdulica secretaries are Serbs, while in Bosilegrad they are Bulgarians.

3. National composition of municipal assemblies

Of a total of 99 MPs, 65 are representatives of Bulgarian minority, 32 of Serb and 2 are Romany. In Dimitrovgrad of 33 MPs, 30 are Bulgarians (90.9%) and 3 are Serbs (9%). In Bosilegrad all 31 MPs are Bulgarians, while in Surdulica of a total of 35 MPs 29 are Serbs (82.8%) and 4 are Bulgarians (11.4%) while 2 are Romany.

4. Presidents of EC of municipal assemblies

Presidents in Dimitrovgrad and Bosilegrad ae Bulgarians, while in Surdulica president of EC is a Serb.

5. National composition of EC of municipal assemblies

Of a total number of members of EC (25) in the three municipalities, 17 are Bulgarians, and 8 are Serbs. In Dimitrovgrad of 9 members 8 are Bulgarians (88.8%) and 1 is Serb (11.1%). In Bosilegrad all 9 members are Bulgarians, and in Surdulica all 7 members are Serbs.

Vlachs

1. Presidents of municipalities

In all three municipalities in which we conducted our research presidents of municipalities are Serbs.

2. Municipal secretaries

All secretaries are Serbs.

3. National composition of municipal assemblies

Of a total of 127 MPs in three municipalities 107 are Serbs, 20 are Vlachs. In Bor of a total of 47 MPs 38 are Serbs (82.9%), and 9 are Vlachs (19.1%). In Petrovac all 50 MPs are Serbs, while in Boljevac of a total of 30 MPs 19 are of Serb nationality (63.3%), and 11 are Vlachs (36.6%).

4. Presidents of ECs of municipal assemblies

Vlachs are presidents in Boljevac and in Bor, while in Petrovac president is of Serb descent.

5. National composition of ECs of municipal assemblies

Of a total number of members of ECs in the 3 municipalities (28), 8 are Vlachs, and 20 are Serbs. In Bor of 11 members 8 are Serbs (72.7%) and 3 are Vlachs (27.2%). In Petrovac all 6 members are Serbs, while in Boljevac of 11 members 6 are Serbs (54.5%) and 5 are Vlachs (45.4%).

Romany

Romany are poorly represented in high state positions or in other public positions Serbia-wide. One Romany is Vice President of EC in Niš, and after the last elections, only 4 Romany became MPs, namely 2 in Surdulica, 1 in Mladenovac and 1 in Aleksinac.

Conclusion

In the wake of the 2002 local elections there were major changes in municipal assemblies of Bujanovac, Preševo and Medveđa. Minor changes were reported only in Preševo, for even earlier Albanians were well represented in the assembly. Here are comparative data: in Preševo before 2002 Albanians had 5.64% less MPs, and now they have 2.26% MPs. Serbs earlier had 15.79% MPs, while they now have as many MPs as is their share in total population of the municipality. But while earlier members of EC were only Albanians, their share in this body is currently 81.82% (8.03% less than their share in total population) while Serb share is currently 18.18% (9.95% more than their share in total population).

There were major changes in Bujanovac, although Albanians are still under-represented and Serbs over-represented with respect to their share in total population. Earlier Albanians were under-represented by 30.82% (currently by 1.5%), while Serbs were earlier over-represented by 40.96% (currently by 11.69%). What is important is the fact that for the first time president of municipality is an Albanian. Representation of Albanians earlier was 44.44% (15.65% less), and of Serbs 55.56% (25.79% more) with respect to share in total population.

In Medveđa there were some changes too. Albanians are still under-represented, while Serbs are still over-represented, but to a lesser degree. Currently Albanians are under-represented by 11.53% (earlier by 25.81%), currently Serbs are over-represented by 21.56% (earlier by 35.84%). Earlier all EC members were Serbs, now their share is 81.82% (more than their share in total population- by 20.52%), while Albanians share in EC is 18.18% (10.49% less then earlier).

With respect to their share in total population, (54.4% in Dimitrovgrad and 72.8% in Bosilegrad) members of Bulgarian minority ore over-represented in municipal authorities.

Over-representation of Bulgarians in municipal assembly of Dimitrovgrad is 90.9% (38.5% more than their share in total population), while Serbs are represented by 9%, which is by 13.5% less than their share in total population. In municipal assembly of Bosilegrad all MPs are Bulgarians.

In Surdulica share of Bulgarian MPs is 11.4% (5.2% more than their share in total population), while share of Serb MPs is 82.8%, 5% more than their share in total population.

In Bosilegrad assembly EC Bulgarians have 88.8% MPs (36.4% more than their share in total population), while Serbs have 11% (11.5% less than their share in total population). In Bosilegrad all EC members are Bulgarians, while in Surdulica they are all Serbs.

Vlachs are not presidents or secretaries in any of the aforementioned municipalities.

In Bor assembly Vlachs are represented by 19.1% (which is by 12.8% more than their share in total population), while Serb representation is adequate to their share in total population. In Boljevac Vlachs are represented by 36.6% which is 25.8% more than their share in total population of the municipality, while Serbs are represented by 63.3% which is by 20.4% less than their share in total population. In Petrovac all 50 MPs are Serbs, as are all members of EC.

In EC of Bor assembly, there are 27.2% Vlachs (20.9% more than their share in total population), while Serbs are represented by 72.7% (10.2% less than their share in total population). In EC of Boljevac assembly Vlachs are represented by 45.4% (34.6% more than their share in total population) and Serbs by 54.5%, which is 29.2% less than their share in total population of the municipality.

Members of Romany minority are most discriminated national minority in Serba. Even in assembly of municipality of Surdulica in which they have MPs, Romany are represented by only 5.71% MPs, which is by 5.73% less than their share in total municipal population.

6. Political parties of national minorities
Albanians, Bosniaks, Muslims, Bulgarians, Croats, Hungarians, Romany, Romanians and Vlachs have national political parties in Serbia. Most of these parties are very small irrespective of their representatives in the federal, republican, provincial and local bodies. Only Albanians, Bosniak-Muslims and Hungarians have their representatives in federal, republican and local bodies. Political parties of Romany and Bulgarians have their representatives in local bodies.

High election census of the Act on Election of MPs
 represents an almost insurmountable obstacle to election of representatives of political parties of national minorities. Thus Act was promulgated in a summary procedure on 8 October 2000, while Milosevic regime still controlled the republican parliament, is yet to be amended.

Article 4 of the Act on Election of MPs determines that Serbia is one electoral unit, while its article 81 lays down: "only electoral lists which have won at least 5% of total number of votes of voters who took part in the elections in the entire electoral unit may take part in distribution of seats." This high electoral census is practically unattainable for all minorities parties in Serbia without Kosovo. This is most evident in case of Vojvodina Hungarians, the most numerous and the best organised national minority in Serbia, barring Kosovar Albanians. Share of Hungarians in total population of Serbia is 3.52%, and this share nears the one in the electorate of this republic. Therefore the 5% census on the level of the whole republic is practically unattainable. In this regard, the other, numerous national minorities in Serbia fare even worse.

Such a stance on national minorities is in contradiction with contemporary international norms in provision of electoral chances to political parties of national minorities. In many European countries and even in some newly-emerged states in the former territory of the SFRY "positive discrimination" is applied towards national minorities.

For example, article 2, para. 3 of the Act on Elections for the State Assembly of Slovenia (Uradni list, no 44/92) 1 representative of Italian minority and one of Hungarian minority have guaranteed seats in parliament. Article 8 of that Act spells out that special constituencies be formed in areas in which Hungarian and Italian

Minorities live." This amenity aims at facilitating the election of parliamentary representatives of national minorities. The Act on Election of MPs to the Croat Parliament (Narodne novine-Official Gazette no. 116/99) under article 16 guarantees to members of autochthonous national minorities exercise of their right to representation in parliament, while article 17 lists national minorities concerned and possible number of their representatives.

DOS (Democratic Opposition of Serbia) after adoption of the Act on Election of MPs suggested implementation of "positive discrimination", that is reduction of the electoral census to 1%, but that proposal was rejected. No amendment in that direction has been passed in the meantime.

A special problem is so-called "electoral geography" which tends to "break up" ethnically homogenous entities of national minorities by special determination of boundaries of constituencies in regions characterised with high percentage of ethnically mixed population. The most conspicuous case thereof is North Vojvodina, inhabited by a large number of Hungarians. At the last federal elections of 24 September 2000 there were 26 constituencies. 7 municipalities with Hungarian majority (Ada, Bačka Topola, Bečej, Čoka, Kanjiža, Mali Iđos and Senta) were divided into three constituencies. Constituency no. 5 with its seat in Subotica covered municipalities Subotica, Bačka Topola and Mali Iđos, while constituency no. 6 with its seat in Zrenjanin covered municipalities Zrenjanin, Kikinda, Kanjiža, Senta, Novi Bečej, Ada, Žitište, Sečanj, Nova Crnja and Novi Kneževac. Constituency 10 with its seat in Vrbas covered municipalities Vrbas, Bačka Palanka, Bečej, Žabalj, Temerin. Srbobran, Bač and Titel.
 Such "electoral geography" is directly contrary to international standards in this sphere, and notably in contradiction with "The Lund Recommendations on Effective Participation of National Minorities in Public Life."

The Act on Territorial Organisation of the Republic of Serbia determines which places/localities shall make par of some municipalities and cities, and this obviously has impact on ethnic population of some cities and municipalities inhabited by various ethnicities. Some examples from Vojvodina are highly illustrative: Hungarian in Subotica account for an overwhelming majority, but on the level of the whole municipality they are represented by 42.70%. for the said municipality covers also settlements inhabited by other ethnicities.
 Similar is the case of Temerin. In Temerin itself Hungarian make up the majority of population, but in municipality of Temerin their share is 38.50%.

6.1. Vojvodina

6.1.1. Political parties of Hungarian national minority

All those parties exist and operate in Vojvodina. The seat of the most influential and the largest party, Alliance of Vojvodina Hungarians (AVH) The second largest and most influential party is Democratic Community of Vojvodina Hungarians (DCVH) with and its seat is in Bečej. Other parties are: Democratic Party of Vojvodina Hungarians (DPVH) in Temerin, Civil Movement of Vojvodina Hungarians (CMVH) in Senta and Christian-Democratic Movement of Vojvodina Hungarians (CDMVH) in Novi Sad. The sixth party founded in 1997, Christian-Democratic Union, was dismantled in March 2000.

Politically relevant are AVH, DCVH and DPVH. The other three parties don't have a stronghold in the electorate are are politically irrelevant.

Political parties of Vojvodina Hungarians regularly take part in federal, republican and provincial parliamentary elections, and also in local elections for municipal MPs.

a) Representation in Yugoslav Parliament and in

Executive Council of FRY Parliament

Federal parliamentary elections for both houses-Council of Citizens and Council of Republics were held on 24 September 2000, under the proportionate system.

Council of citizens has 138 MPs of whom 2 are representatives of AVH. In Council of Republics which has 40 seats, there are no representatives of Hungarian political parties.

In executive council of FRY Assembly there are no representatives of Vojvodina Hungarians.

AVH took part in the aforementioned elections as member of DOS coalition.
 That coalition in Council of Citizens won 58 of a total of 138 seats, and in Council of Republics 10 of a total of 40. An internal DOS agreement determined quotas for DOS member-parties participation in the elections, and also for distribution of ministerial posts in the federal government. In this way AVH got two mandates.

Conclusion

Since the share of Vojvodina Hungarians in total population of the FRY is 3.31%, they are under-represented in Council of Citizens (1.45%). But the two AVH mandates (3.45% share) mean that Vojvodina Hungarians are over-represented in the total FRY population.

b) Representation in Serbian Parliament and Executive Council of Serbia

Parliamentary elections were held on 23 December 2000 under the Act on Election of MPs (which electoral census is unfavourable for political parties of national minorities). Political parties of Vojvodina Hungarians have 7 seats (6 AVH and 1 DCVH) in Serbian Parliament (which has a total of 250 seats).
 AVH got its 6 seats as member of DOS coalition, while DCVH got its 1 seat thanks to a technical agreement with Democratic Party, member of DOS. DOS won 176 of a total of 250 seats.

In Executive Council of Serbia Vojvodina Hungarians have one representative (from AVH), and he is Vice Prime Minister of republican government.

Conclusion

Political parties of Vojvodina Hungarians have their representatives in Serbian parliament and Executive Council of Serbia primarily thanks to coalition partnership with DOS (the latter enabled them to reach a high electoral census).

As the share of Vojvodina Hungarians in total population of Serbia is 3.52% and in Serbian parliament 2.80% (they have 7 of a total of 250 seats), are currently under-represented with respect to total population of the republic. However, within 176 DOS-won seats, AVH and DCVH with 7 seats are represented with 3.97%, which is superior to share of Vojvodina Hungarians in total population of Serbia.

Political parties of Vojvodina Hungarians for the first time have their representative in government of Serbia , and he is vice prime minister Jožef Kasa, President of AVH.

c) Representation in parliament and in the Executive Council of Vojvodina

Parliamentary elections in Serbia were held on 24 September 2000, under the two-round majority electoral system. In the first round took part all political candidates, and if they failed to win over 50% of votes, the second round takes place. Three candidates who have won most votes in the first round, take part in the run-off. Electoral victor is a candidate who in the run-off wins the majority of votes. Vojvodina Parliament has 120 MPs.

Representatives of political parties of Vojvodina Hungarians have 18 MPs in the current composition of Vojvodina parliament. AVH has 17 seats, and DCVH has one seat.
 One of vice presidents is the AVH member. AVH took part in those elections as member of DOS. On that occasion an internal DOS agreement determined quotas for MPs of some DOS members too. On 24 September 2000 DOS won 118 of 120 seats in Vojvodina parliament.

In the Executive Council of Vojvodina Assembly (a total of 21 members), AVH is represented by one vice prime minister of provincial government, 2 members of that government, and 1 Deputy Secretary.

Conclusion

In Vojvodina Parliament which has 120 seats, AVH and DCVH are jointly represented by 18 MPs or 15.00%, that is under-represented with respect of their share in total population-16.86%.

In the Executive Council of Vojvodina which has 21 members, AVH has 3 officials (share of 14.28%), which means that Vojvodina Hungarians are under-represented in total population of Vojvodina.

d) Representation in municipal bodies

Local municipal elections in Serbia were held on 24 September 2000. MPs were elected under single round electoral system Each municipality is divided into constituencies. Each constituency was elected one MP. Thus number of elected MPs in one municipality was equal to number of constituencies in that municipality.

AVH took part in the aforementioned elections in coalition with DOS. Under DOS internal agreement quotas of municipal candidates were determined. In Hungarian majority municipalities, AVH candidates emerged victorious.

AVH took power with absolute or relative majority of MPs in 8 of a total of 45 municipalities in Vojvodina, notably Ada, Bačka Topola, Bečej, Čoka, Kanjiža, Mali Iđos, Senta and Subotica.

In 7 municipalities (Ada, Balka Topola, Čoka, Kanjiža, Mali Iđos, Senta and Subotica) presidents of municipal assemblies are Hungarians and members of AVH. That means that they are represented by 15.55% on the level of 45 municipalities in Vojvodina.

There are 270 Hungarian MPs in Vojvodina municipal assemblies or 16.65% of a total of 1,621. Most of them are AVH members, but there are also representatives of other parties of Vojvodina Hungarians and of "non-Hungarian" parties.

Presidents of executive councils of municipal assemblies of Hungarian descent are in municipalities: Ada, Bačka Topola, Bečej, Čoka, Kanjiža, Mali Iđos, Senta, Subotica, and Temerin. Eight of them are AVH members, and one is from DCVH (in Temerin). Thus share of Hungarians in that function is 20%, on the level of 45 municipalities.

71 Hungarians (20.34%) are members of executive councils of municipal assemblies (and there are 340 members altogether in Vojvodina). Most of them are from AVH ranks, but some members are from other parties of Vojvodina Hungarians and non-Hungarian parties.

Conclusion

Share of Vojvodina Hungarians in municipal bodies is almost equal to their share in total population of Vojvodina (16.86%). Share of presidents (15.55%) is somewhat smaller than the share of Hungarians in total population of the province, while share of presidents of EX (20%) and members of ECs of municipal assemblies (20.34%) is somewhat bigger than the share of Hungarians in total population of Vojvodina.

6.1.2. Croats

In Vojvodina there are two political organisations of Croats: Democratic Alliance of Croats of Vojvodina (DACV) and the Croat Popular Alliance (CPA). Both parties have seats in Subotica. DACV was founded in 1990 and ranks among the first registered political parties in Serbia. CPA was founded in 1998.

DACV has one MP in Assembly of Vojvodina and 8 MPs in municipal assembly of Subotica.

CPA has 1 MP in Vojvodina Parliament, and 5 MPs in municipal assembly of Subotica.
6.1.3. Romanians

Vojvodina Romanians have one political party, namely the Alliance of Vojvodina Romanians which was registered in March 2002. It is yet to take part in republican, federal, provincial and local elections.

6.2. Central Serbia

6.2.1. Political parties of Albanian national minority

Political life of Albanians in South Serbia is realised through activities of two political parties, notably Party for Democratic Action (PDA) and Democratic Party for Unification of Albanians (DPUA). PDA has representatives in local bodies in all three municipalities, while DPUA has representatives in Preševo and Bujanovac. In Preševo assembly PDA has 19 MPs (in earlier composition 18). and DPUA has 11 (earlier it had 14). In Bujanovac PDA won 13 seats, and DPUA 2 (earlier Albanian MPs boycotted the assembly work). In Medveđa PDA has 6 seats. Another party shall be founded soon, notably the Alliance for Democratic Prosperity, which took part in the last elections as a group of citizens and won five seats in Preševo and 8 in Bujanovac.

This party is yet to independently or within a coalition run in parliamentary elections. Citizens of Albanian nationality boycotted all the past elections, including the first round of recent presidential elections in Serbia.

6.2.2. Political parties of Bosniak national minority

Members of Bosniak minority in Serbia exercised their right to association and to advocate interests of its community via political parties. Today Bosniaks have 13 political parties, which makes them superior party-wise to all other minorities in Serbia. But as there are two times less Bosniaks than Hungarians, one may draw a conclusion that at work is rather atomisation which provides central authorities with more manoeuvring room and possibilities for trade, at smaller expense.

The largest and most influential Bosniak Party is the Party of Democratic Action of Sandžak.

Representation in FRY Parliament and government of FRY Parliament

Bosniaks, through the Coalition "List for Sandžak" have only one MP in federal parliament. With respect to total number of MPs of both Houses (178), percentage of representation of Bosniaks is very small (only 0.56%).

1 minister in federal government is a member of Bosniak nationality and runs Ministry of National and Ethnic Communities. He is at the same time President of Sandžak Democratic Party.

Representation in Serbian Parliament and government of the Republic of Serbia

In Serbian parliament Bosniaks (Muslims) through DOS are represented by 2 MPs, which is only 0.8% with respect to total number of MPs (250).

In republican parliament President of Committee for Inter-Ethnic Relations is a Muslim.

Bosniaks from Sandžak had been pRomased a position of Vice Prime Minister, but that pRomase has not been kept.

Representation in municipal bodies

Of 6 Sandžak municipalities Bosniak parties don't have their representatives only in Nova Varoš municipal bodies. In some municipalities, political parties have only one 1 representative, notably in Priboj Municipal Council, while in other places, notably Tutin they dominate (in Tutin out of 38, Bosniaks have 34 seats). Bosniak share in national structure of municipality is 94.34%, while their share in municipal assembly is 91.89% (the latter being the highest share of participation of Bosniak parties in Sandžak local authorities). In Novi Pazar for example, List for Sandžak has 34 seats of a total of 47 (which is 72.34%).

Of 211 MPs in 5 Sandžak municipalities-in Priboj municipal assembly was dissolved-Bosniak parties have 102 MPs (96 of whom are from List for Sanžak). Expressed in percentages, members of Bosniak nationality in total number of MPs in 5 municipal assemblies have 48.34% MPs. But in comparison with share of Bosniaks in ethnic structure of 5 municipalities (65.17%), it means that they are under-represented (48.34%).

In 3 municipalities -Novi Pazar, Tutin, and Sjenica- presidents are members of List of Sandžak and Muslims. Vice presidents of municipalities Novi Pazar and Sjenica are also members of Coalition, while we don't have data for vice president of Tutin.

Presidents of EC of municipal assemblies of Tutin, Sjenica and Novi Pazar are members of Coalition List for Sandžak.

Conclusion

The right of members of Bosniak community to participate in public life and in the work of a series of important institutions is not exercised to the extent which would correspond to their % participation in structure of Sandžak population.

6.2.3. Political parties of Bulgarian national minorities

Democratic Alliance of Bulgarians in Yugoslavia (DABY) was founded in 1991 and is the only Bulgarian party bearing a national hallmark. It does not have representatives in federal parliament, in federal bodies, republican parliament, and its bodies. DABY has one MP in municipal assemblies of Bosilegrad and Dimitrovgrad respectively.

6.2.4. Political parties of Vlash national minorities

There are currently 2 Vlash political parties. The first is Democratic Movement of Romanians of Serbia (DMRS) in Zajecar, which was initially registered as Movement of Vlachs and Romanians of Yugoslavia, and later re-named Movement of Romanians-Vlachs of Yugoslavia, and as of late re-named DMRS.

The second party is the Vlash Democratic Union founded in 1999 in Bor.

Neither party has representatives in federal and republican parliaments, or in local bodies.

6.2.5. Political parties of Romany national minority

Although Romany in early 90's began founding their parties in parallel with the start of multi-party system in Serbia, all Romany parties were extra-parliamentary ones. They did not wield much influence even at the local level. The first Romany political party was founded on 21 April 1990 in Leskovac-Social Democratic Party of Romany. Later several Romany parties were founded: Democratic Political Party of Romany of Serbia and Yugoslavia, New Democratic Party of All Romany in the World, Democratic Community of Romany of Yugoslavia, Romany Congress Party, and Democratic Union of Romany. Romany parties, by rule, don't have enough financial means for their work, which led to their quick disappearance from the political scene or immersion in any major party (which enabled the latter to garner more votes). The former was also caused by traditional discord among Romany.

There are no Romany among federal and republican MPs nor in cabinets of both governments. Only 1 Romany has a high position, notably he discharges functions of adviser to National Minorities Ministry.
7. National structure in judiciary, police, educational institutions

and public sector of banking and industry

7.1 Vojvodina

7.1.1. National set up of courts and prosecution departments

The above data were used from the Information on Representation of National Minorities in Public Services drafted by the Provincial Secretariat for Provisions, Management and National Minorities.

1. Judges of municipal courts

According to the data of the aforementioned Secretariat of 383 judges in 30 municipal courts in Vojvodina, 276 or 72.% are Serbs. Total number of judges of minority descent is 66 or 17.2%, which means that with respect to their share in total population of Vojvodina (above 30% according to the 1991 census) they are under-represented in judicial bodies. There are 21 Montenegrin (5.5%), 18 Yugoslavs (4.7%), 37 Hungarians (9.7%), 11 Slovaks (2.8%), 7 Croats (1.8%), 7 Romanians (1.8%), 3 Ruthenians (0.7%),, 1 Romany and 1 German (0.2% respectively).

 Most Hungarians judges are in Subotica (6), Zrenjanin (5), Ada and Senta (4 each). Bačka Toopola (3), Novi Bečej and Novi Sad (2 in each city), 1 in Alibunar, Bačka Palanka, Kanjiža, Kikinda, Odžaci, Pančevo, Senta and Sombor.

Judges of Croat descent: 5 in Subotica, and 1 in Pančevo and Sombor respectively. 2 Romanian judges in Alibunar and Kovačica, and 1 in Novi Sad, Pančevo, and Vršac. Slovak judges: 3 in Kovačica , and Novi Sad, 2 in Pančevo and 1 in Alibunar, Stara Pazova, and Subotica. Ruthenians have 1 judge in Novi Sad, Sombor and Temerin, respectively.

There are no judges of minority descent in the following municipalities in which there is a large number of minorities: in Novi Kneževac (about 40%), in Apatin (about 30%), in Kula (about 30%), in Bela Crkva (about 20%), in Kovin (about 20%), and in Odžaci (over 10%).

National structure of judges in municipal courts in Vojvodina does not correspond to national structure of population and languages which are in official use in some municipalities.

2. Judges of district courts

According to the data of the Provincial Secretariat for Provisions, Management and National Minorities, of a total of 90 district courts 71 is of Serb descent (78.9%), four of Montenegrin (4.4%) , 7 of Yugoslav (7.8%), which makes a total of 91.1%. There are four judges of Hungarian descent in Subotica and Pančevo (4.4%), 2 Croats (2.2%) in Subotica and only 1 Slovak in Novi Sad and 1 Macedonian in Pančevo.

There are no employees of Romanian and Ruthenian minority in district courts, although those languages are in official use in Vojvodina. There are no Hungarian judges in district courts in Novi Sad, Pančevo and Sombor, despite large share of this minority in total population of those cities and the official use of Hungarian languages in them.

3. Municipal Public Prosecutors

According to data of the aforementioned Secretariat of 100 public prosecutors and their deputies, 75 are Serbs, 5 Montenegrins and 3 Yugoslavs (83%). This function is discharged only by 8 Hungarians, (in Bečej, Kovin, and Sombor, 2 in Subotica and 3 in Senta), three Croats (1 in Vrbas, and 2 in Subotica). 3 Slovaks (2 in Pančevo and 1 in Bačka Palanka), 2 Romanians (in Vršac and Pančevo), and 1 Ruthenian (in Novi Sad). Such a structure in municipal public prosecution departments does not correspond to the national structure or languages in official use in those municipalities.

4. District Public Prosecutors

According to the data of the aforementioned Secretariat in 6 District Public Prosecution Departments there are 25 Serbs and 2 Montenegrins (84.3%) and 3 Hungarians (Novi Sad, Subotica and Zrenjanin) or 9.3% and 2 Slovaks (in Novi Sad and Pančevo), or 6.2%. Such a national set up does not correspond at all to national structure of population and languages in official use in those municipalities.

5. Judges of municipal courts

According to the data of the aforementioned Secretariat of 49 judges of commercial courts in Vojvodina, 41 are of Serb descent (83.7%), 5 are Hungarians (10.2%), and 1 judges is Yugoslav, 1 is Croat and 1 is Ruthenian. Hungarians are judges in Subotica (3), Sombor and Zrenjanin, a Croat and a Yugoslav are judges in Subotica, and a Ruthenian in Pančevo.

Conclusion

National set up of courts and prosecution departments does not correspond at all to national structure of population in the province. Some municipal courts don't have at all judges of minority descent (Apatin, Bela Crkva, Kovin, Kula, Novi Kneževac and Odžaci), although national minorities in those municipalities make up a large part of population (ranging from 10% to 40%), and their languages are in official use.

Serbs make up 72.2% of total number of district judges, and minority members 17.2%, which means that they are considerably under-represented in total provincial population (over 30%).

In district courts ratio is even more unfavourable: they are dominated by Serbs and Montenegrins (7.8%), Yugoslavs share is 7.8%, and national minorities representation -4.4%.

In municipal public prosecution offices Serbs are represented by 75%, Montenegrins with 5%, Yugoslavs share is 3% and national minorities one is 17%.

In district public prosecution offices Serbs and Montenegrins dominate (84.3%), and also in commercial courts-83.7%.

7.1.2 Departments of the Ministry of Interior of Serbia

1. Heads of departments- Chief Superintendents

Of a total 24 Chief Superintendents in 36 polled municipalities only one (in Čoka) is a minority member-a Hungarian. A vast majority of them are Serbs (18 or 75%) and Montenegrins (3 or 12.50%). For 3 of them (12.50%) we don't have data relating to their ethnicity.

2. Superintendents

In 36 polled municipalities Serbs discharge the duties of superintendents in 18 of them (50%), Montenegrins in 2 (5.5%), and minorities members in 5 (Hungarians in Bečej, Senta and Temerin, so their shares is 8.33%, while a Romanian occupies that post in Vršac, a Ruthenian in Odžaci, and a Slovak in Bački Petrovac-2.77% share respectively). In 11 municipalities (30.55%) pollsters could not establish ethnicity of superintendents.

Conclusion

Members of minorities are under-represented in the police departments in 36 polled municipalities in Vojvodina. Only 1 of 24 of Chief Superintendents them is a minority member, that is, a Hungarian In 5 of 36 municipalities superintendents are members of minorities.

7.1.3 Heads of educational institutions

1. Primary schools

According to data collected in 36 Vojvodina municipalities
 (barring Subotica) in 178 of 266 primary schools directors are Serbs. Thus their share is 66.91%, or 15.58% more that Serb share in total municipal population. Hungarians are directors in 31 schools (11.65%) which means that they are under-represented by 9.46% wit respect to their share in total population. Slovaks have 9 directors or 3.38%, which is close to their share in total population. Montenegrins are directors in 7 schools, which means that their share -2.61%-is equal to their share in total population of polled municipalities. Croats/Bunjevci have 4 directors or 1.50%, which is by 1.94% less then their share in total population of polled municipalities. There are 2 Ruthenian directors (0.75%), which brings them close to their share in total municipal population. Yugoslavs, Bulgarians and Macedonians have 1 director post each.

We could not get ethnicity-related data for 22 directors or 8.27%.

2. Secondary schools

According to data collected in 36 Vojvodina municipalities
 (barring Subotica) in 57% or 77 schools directors are Serbs (74.02%), which is 20.79% above the Serb share in total population of polled municipalities. Hungarians are directors in 4 secondary schools (5.19%) which is 15.92% below their share in total municipal population. Montenegrins share is identical, but it is by 2.69% above their representation in polled municipalities. Ruthenians and Slovaks have 1 director each, which in the case of former is close to their share in total population of polled municipalities, while in the case of latter ii is less by 2.36%. Two directors are of Macedonian ethnicity, while we could not obtain ethnicity-related data for 7 directors or 9.09% of them.

Conclusion

National structure of directors of primary and secondary schools in 36 polled municipalities does not correspond to the national structure of municipal population. Serbs are over-represented-66.91%, which is 15.58% more than their share in total population of those municipalities. Similar disproportion is characteristic of the Serb-dominated secondary schools (74% of directors of Serb nationality.)

However, it bears mentioning that the pertinent data were collected before their re-election under the Act on Determination of Certain Powers of Autonomous Province (Official Gazette RS, no. 6/2002). Previously they were appointed by Serbian Education Minister, while now they are named by local School Boards.

7.1.4. Public sector-industry and banking

1. Public utilities companies

Serbs are directors in 54 of 76 public utilities companies in 36 polled Vojvodina municipalities (we could not get data for Subotica). Serb share in these posts is 71.05% which is by 19.72% more than their share in total municipal population. Hungarians are directors in 16 companies, or in 21.05% cases, which is close to their share in total population of polled municipalities. Slovaks are directors in 2 companies (2.63%) which is by 1% less then their share in total municipal population. Montenegrins and Ruthenians have each 1 director (1.31%) which more or less corresponds to their share in total municipal population.

2. Publicly owned companies

The objective of the above poll was to establish degree of representation of minorities in leading positions of the public economic sector. After collecting data in 10 largest companies in each of 36 municipalities. But in some municipalities the number of such companies was smaller, while in some, notably Subotica, Kovačica, Title, Novi Bečej and Žitište we could not obtain the relevant data.

In view of the aforementioned we reached the total of 240 companies instead of 360. In 120 of them or in 66.66% cases directors are of Serb nationality, which is by 15.33% more than their share in total municipal population. Hungarians are directors in 27 companies or 11.25% which is by 9.86% less then their share in total municipal population. There are 15 Montenegrin directors or 6.25% which is by 3.65% more than their share in total population of polled municipalities. Slovaks are directors in 10 municipalities or in 4.16% cases, which is by 0.51 superior to their share in total population.

Romanians and Macedonians are directors in two companies (each minority, 0.83% share, and among directors there is one Yugoslav and 1 Croat (0.41% which in the first case is less by 7.78%, and in the second case by 3.03 than their share in total population of polled municipalities.)

3. Banks and their branch offices

In 53 of 82 banks and branch offices covered by our research of 36 municipalities, directors are Serbs (64.63%). There are 9 Hungarian directors (10.97%), 2 Montenegrin directors (2.43%), 1 Slovak and 1 Macedonian director. Serbs are over-represented -13.30%- in those positions vis a vis their share in total municipal population. Hungarians are under-represented by 11.14%, and Slovaks by over 2%, while Montenegrins are over-represented vis a vis their share in total municipal population.

We could not get data for 15 directors or 18.29%.

Conclusion

In 36 polled Vojvodina municipalities in leading position of the public industrial and banking sector Serbs prevail. They also dominate the leading positions in public utilities companies-71.05%.

In publicly-owned companies in 36 polled municipalities, Serbs are represented by 66.66% and Montenegrins by 6.25% (altogether 72.91% directorial posts). As regards, publicly-owned banks, disproportion is smaller as Serbs are directors in 64.63% cases, and Montenegrins in 2.43% cases (altogether-67.06 cases).

7.2 Central Serbia

7.2.1 National composition of courts of law and prosecution offices

Albanians

Municipal courts exist in Preševo and Bujanovac, while the Lebane municipal court is competent for municipality of Medveđa judicial cases. There are no district courts in South Serbia. Vranje District Court covers the territory of Preševo and Bujanovac, while the Leskovac District Court takes care of Medveđa judicial cases. Vranje and Leksovac District Courts also have District Public Prosecution Offices.

1. Presidents and judges of Municipal courts

President of municipal court in Preševo is a Serb, 2 judges are Serbs and 1 is Albanian.

President of municipal court is a Serb, and so are all 6 judges.

2. Municipal public prosecution offices

Municipal public prosecutor in Preševo is an Albanian, and his deputy is a Serb.

Municipal public prosecutor in Bujanovac is a Serb, as are his two deputies.

Bosniaks

1. Presidents and judges of municipal courts

Of 36 municipal courts judges in Sandžak, 19 are Serbs, 15 are Bosniaks, and one is Montenegrin. One judges registered himself as "without ethnicity."

Of 6 presidents of municipal courts, 4 are Serbs (Nova Varoš, Priboj, Prijepolje and Sjenica) and 2 are Bosniaks (Tutin and Novi Pazar).

2. Presidents and judges of district courts

In Sandžak there is only one district court, and it is located in Novi Pazar. Nationality of president was not registered. Of 7 district court judges three are Bosniaks and 4 are Serbs.

3. Municipal public prosecutors

11 are Serbs (N. Varoš, Priboj, Prijepolje, Sjenica and Novi Pazar) and 3 are Bosniaks (N.Pazar and Tutin). Deputy public prosecutors in Tutin, Sjenica and Prijepolje are Serbs. Of 4 deputies in Novi Pazar, 2 are Serbs and 2 are Bosniaks. In the remaining 2 municipalities there are no deputies, or data were not mentioned.

4. District public prosecutors

In Sandžak there is a district public prosecutor in Novi Pazar and is a Bosniak. Deputies are both Bosniaks and Serbs.

Bulgarians

In 3 polled municipalities there are only municipal courts and public prosecution offices.

1. Presidents and judges of municipal courts

According to data of municipal secretaries, president of court in Dimitrovgrad is a Bulgarian, while 2 judges are Bulgarians and 1 is a Serb. President and all 5 judges in Bosilegrad are Bulgarians. In Surdulica president is a Serb, while 3 judges are Serbs, and 1 is a Bulgarian.

2. Municipal public prosecution office

In Dimitrovgrad and in Surdulica public prosecutor and his 2 deputies are Serbs.

Surdulica public prosecution office is in charge of judicial affairs of municipality of Bosilegrad.

Vlachs

In territories of 3 polled municipalities there are only municipal courts and municipal public prosecution offices.

1. Presidents and judges of municipal courts

According to available data, presidents are Serbs, all 7 judges in Petrovac municipal court are Serbs, while all 3 judges in Boljevac are Serbs.

2. Municipal public prosecutors

Public prosecutor and her deputy in Petrovac are Serbs, while public prosecutor in Boljevac is a Montenegrin.

Romany

There are no Roma in pRomanent judicial positions.

Conclusion

In municipal courts and public prosecution offices, Albanian minority is under-represented. This is due to a large scale discrimination, a legacy of the former regime, but new authorities are taking steps to improve situation in the judiciary.

National structure of judges in municipal courts doesn't correspond to national structure of Sandžak. There are 52.77% Serbs and 41.66% Bosniaks. Serbs are over-represented also when it comes to posts of public prosecutors-78.57% (Bosniaks-21.42%).

Share of Bulgarians in municipal courts is almost equal to their share in total population. On the other hand, there are no representatives of Bulgarian minority in municipal prosecution offices.

According to available data there are no presidents, judges of municipal courts or municipal public prosecutors of Vlash descent.

7.2.2. Police departments in Serbia

Albanians

Government of Serbia and Co-ordinating body for municipalities Preševo, Bujanovac and Medveđa, in co-operation with local authorities in 2001 formed a multi-ethnic police which operates in territories of all 3 municipalities. The police set-up was thus considerably changed, and personnel changes were also introduced.

1. Police Chief Superintendents

Police Chief Supeintendent in Preševo is Albanian, in Medveđa a Montenegrin and in Bujanovac a Serb.

2. Superintendents of police stations

In all three municipalities they are of Serb descent.

3. National composition of police

Serbs make up 50% of multi-ethnic police forces of Preševo, while in Medveđa the set up is the following: Serbs and Montenegrins-85.73%, Albanians 12.08%, and Romany 2.19%. Composition of the Bujanovac police is the following: 58% Serbs, 40% Albanians and 2% Roma.

Bosniaks

1. Police Chief Superintendents

Serbs are Chief Superintendents in Prijepolje, Nova Varoš, Sjenica and tutin, and a Bosniak in Novi Pazar.

2. Police Superintendents

Serbs are superintendents in Nova Varoš, Prijepolje, Novi Pazar and Tutin, and a Bosniak in Sjenica.

Questionnaire from Priboj does not contain any data relating to the descent of individuals occupying those two important positions.

According to submitted data, in Nova Varoš 90% of police are Serbs, and 10% are Bosniaks. Serbs make up 88.41% of population and Bosniaks 8.51%.

In Prijepolje Serbs make up 85% of police and Bosniaks 15%. Hence Bosniaks are under-represented for their share in municipal population is 43.42% (while the Serb one is 53.24%).

Under-representation of Bosniaks is even more drastic in Sjenica, for their share in the police composition is 15.84%, and in structure of population 76.1%. Members of Serb nationality are over-represented in the police -84.16%, while their share in total population is 22.40%.

We could not obtain any data for municipality of Priboj, while the Tutin department of Ministry of the Interior refused to grant us the required data on national set-up of employees.

In the questionnaire submitted by Novi Pazar the following data were presented: "composition of police is mixed (multi-ethnic), Serbs make up 70%, and Bosniaks 30% of police forces in municipalities of Novi Pazar, Sjenica and Tutin."

Bulgarians

1. Police Chief Superintendents and Superintendents

In Dimitrovgrad and Surdulica those positions are occupied by Serbs. Composition of police is multi-ethnic, but in border areas Serbs prevail in police forces.

We could not get official data for Bosilegrad.

Vlachs

1. Police Chief Superintendents and Superintendents

We could not get data for any of the examined municipalities.

Romany

Romany are under-represented in police forces Serbia-wide. Their share in multi-ethnic police in South Serbis is 2% in Bujanovac and 2.19% in Medveđa. In Preševo there is only one Roma policeman.

Conclusion

Creation of multi-ethnic police for Preševo, Bujanovac and Medveđa considerably improved national composition of police forces, and also the security in this part of the country. That was also a good move towards resumption of confidence building process between Albanians and Serbs.

Serbs dominate both the police rank and file and key police positions in the whole territory of Sandžak.

According to available data for municipalities Surdulica and Dimitrovgrad one can say that the police is dominated by Serbs.

We don't have relevant data for making any conclusion regarding representation of Vlachs in police forces.

Romany members are under-represented in police forces. More Romany could be trained for policemen.

7.2.3. Directors of educational institutions

Albanians

1. Primary schools

In a total of 24 primary schools in the three municipalities, 12 are Albanians and 12 are Serbs.

In 8 primary schools in Preševo municipality 6 directors are Albanians (75%), and 2 are Serbs (25%). In 6 primary schools in Medveđa 5 directors are Serbs (83.33%) and 1 is Albanian (16.67%). In 10 primary schools in Bujanovac duties of directors are discharged by 5 Serbs and 5 Albanians.

2. Secondary schools

Of a total of 5 secondary schools, Serbs are directors in 3 (Preševo, Bujanovac and Medveđa), or have 60% representation, while Albanians are directors in 2 schools (Bujanovac and Preševo), or have 40% representation.

Bosniaks

1. Primary schools

Of 48 directors of primary schools in Sandžak, 29 are Serbs, (60.41%) and 17 are Bosniaks (35.41%), 1 director is Montenegrin (2.8%) while we don't know the ethnic descent of one director.

2. Secondary schools

Of 15 directors of secondary schools, 6 are Serbs (40%), six are Bosniaks (40%), 1 is Montenegrin (6.66%), and in one case we could not learn the ethnic descent of director.

3. Higher schools

In Sandžak there is a Higher Business School and Islamic-Pedagogic Academy. Nationality of director of business school was not quoted.

4. High schools

This year Novi Pazar became a university centre with four faculties, Philosophical, Law, Management and Economy, and Information and Information Technologies.

Deans have not been yet appointed, so we cannot present the relevant data. Nationalities of deans of the Teaching faculty and of Karic University have not been quoted. Dean of Economic Faculty is a Serb.

Bulgarians

1. Primary schools

In Dimitrovgrad and Bosilegrad there are primary schools and their directors are Bulgarians. In 7 Surdulica primary schools, 5 directors are Bulgarians, and 5 are Serbs.

2. Secondary schools

In municipality of Dimitrovgrad there is a regular secondary school whose director is of Bulgarian descent. Director of a regular secondary school in Bosilegrad is also a Bulgarian. In 3 secondary schools in Surdulica municipality 2 directors are Serbs and 1 is Macedonian.

Vlachs

1. Primary schools

In Petrovac municipality there are 8 primary schools and all 8 directors are Serbs. In Boljevac municipality there are 3 primary schools whose directors are Serbs.

2. Secondary schools

In territory of municipality of Petrovac there is a regular secondary school whose director is a Serb, and director of the same school in Boljevac is also a Serb.

Romany

There are no Romany directors in any educational institution.

Conclusion

With respect to its share in total population of municipalities of Preševo, Bujanovac and Medveđa, Albanian minority is under-represented in key positions of education instituions located in territories of those municipalities.

Serbs and Bosniaks are equally represented as directors of primary schools. We have incomplete data regarding directors of secondary schools.

Members of Bulgarian minority are represented by a share equally close to the one of their participation in total population of polled municipalities.

There are no Vlachs in positions of directors of primary and secondary schools in municipalities of Petrovac and Boljevac.

7.2.4. Public sector of industry and banking

Albanians

1. Public utilities companies

Of a total of 8 companies in Preševo, Albanians are directors in 5 (62.5%), and Serbs in 3 companies (37.5%). In 6 companies in municipality of Bujanovac all 6 directors are Serbs. In 8 companies of municipality of Medveđa 6 directors are Serbs, and 2 are Montengrins.

2. Publicly-owned companies

There are 29 large publicly-owned companies in Preševo, Bujanovac and Medveđa. Serbs are directors in 7 Bujanovac companies, in 9 companies in Medveđa, and in 6 companies in Preševo (46.15%), while 7 directors in Preševo are Albanians (53.85%).

3. Banks and branch offices

In 3 state-owned branch offices there are 2 Albanian directors (Preševo and Bujanovac) and 1 of Montenegrin descent (Bujanovac). Medveđa branch office if privately owned.

Bosniaks

1. Public utilities companies

Of 14 directors in 6 Sandžak companies, 10 are Bosniaks, and four are Serbs. Thus Bosniaks are two and half times more represented than Serbs (71.42%: 28.57%).

2. Publicly owned-companies

Of 36 directors, 13 are Serbs (36.11%), and 26 are Bosniaks (63.88%).

3. Banks and branch offices

Of 17 directors in Sandžak 12 are Serbs (70.58%), and 5 are Bosniaks (29.42%). In this segment Bosniaks are under-represented.

Bulgarians

1. Public utilities companies

In 23 companies in three municipalities 13 directors are Bulgarians, 8 are Serbs, and 2 are representatives of minorities. In 7 companies of Dimitrovgrad municipality 5 directors are Bulgarians (71.4%) and 1 is nationally undeclared, and 1 is Macedonian. In 9 companies of Bosilegrad municipality 8 directors are Bulgarians (88.8%), 1 is Serb (11.1%). In 8 companies in Surdulica directors are Serbs.

2. Publicly-owned companies

In polled municipalities there are 28 publicly-owned companies. 20 directors are Bulgarians, and 8 are Serbs. In 12 companies 11 directors are Bulgarians (91.6%) and 1 Serb (8.3%). In Bosilegrad in 9 companies directors are Bulgarians, and in 7 companies in Surdulica directors are Serbs.

3. Publicly-owned banks and branch offices

3 Bulgarians and 1 Serb are directors in 4 banks in Dimitrovgrad. In Surdulica one director is a Serb and one is a Slovenian.

We don't have data for Bosilegrad.

Vlachs

1. Public utilities companies

In 12 companies in municipalities Petrovac and Boljevac, 3 directors are Vlachs, 8 are Serbs, and 1 is Montenegrin. In 6 companies in Petrovac directors are Serbs. In 6 companies in Boljevac 3 directors are Vlachs, (50%), 2 are Serbs (40%), and 1 is Montenegrin (10%).

2. Publicly-owned companies

In polled municipalities there are 16 companies: 14 directors are Serbs, 1 is Vlash, and 1 is Montenegrin. Directors of all 6 companies in Petrovac are Serbs. In Boljevac there are 10 companies. 8 directors are Serbs (80%), 1 is Vlash (10%) and 1 is Montenegrin (10%).

3. Publicly-owned banks and branch offices

In Boljevac, 1 Serb and 1 Vlash are bank directors.

We don't have data for Petrovac.

Conclusion

Albanians are under-represented in top positions of public utilities companies in all 3 municipalities, but in this regard situation is slightly better in Preševo.

Bosniaks share in top positions (12.06%) is higher than their share in total population of Sandžak (3.52%).

84.2% of Bulgarians are directors in public utilities companies in municipality of Bosilegrad which is by 31.8% superior to their share in total population. Figures for Serbs are 5.2% and 17.3% respectively. In Bosilegrad all directors barring one of Serb descent, are Bulgarians. In Surdulica all directors are Serbs.

In municipality of Boljevac share of Vlahs in directorial positions is adequate to their share in municipal population. In Petrovac in this sector there are no directors of Vlash descent.

IV

CENTRAL SERBIA ― GENERAL CONCLUSION

Albanians

Although Albanians are indigenous population of Kosovo and South Serbia, and have inhabited those territory for centuries, all the regimes treated them as "aliens" and a dangerous minority of whom they wanted to be rid. Their ethnic descent always caused suspicions, and Albanians from Kosovo shared not so lucky fate of their fellow-nationals in South Serbia. Introduction of military-police regime in Kosovo in the early 90's was tantamount to escalation of repression in Albanian-inhabited municipalities in South Serbia. Although in contrast to Kosovo those municipalities have not become scenes of large scale terror campaign, they were nevertheless affected by repressive measures which resulted in loss of confidence between Serbs and Albanians. Traditionally patient and persistent Albanians were stripped of many of their national and human rights and bore the brunt of retaliation and rampage of diverse para-military formations during the 1999 bombardment. According to claims of locals and the Bujanovac Committee for Human Rights, 220 Albanian houses were then demolished, and 40 torched. Human casualties were declared victims of NATO bombardment, and no probe was launched into their deaths. Army and police for days laid siege to Albanian-inhabited villages, while locals of Veliki Trnovci, including women, children and the elderly-100,000 of them, were driven out of their homes and forced to stand in cold rain for hours. Albanian lawyers reported over 100 cases of detention and harassment by the Bujanovac police. Locals in Bujanovac and Preševo says that they don't know the identity of those who resorted to such brutalisation.

All the then developments in Kosovo and in villages of Preševo and Bujanovac valleys exacerbated already bad inter-ethnic relations. Any issue of the Albanian national minority is still treated as a political issue both by Serb and Albanian elite. Large ethnic distance is not however insurmountable, and for starters, may be lessened. This is also admitted by Albanians proper, who moreover said that the biggest problems in their villages affect both Serbs and Albanians. But things are not likely to improve soon, for the new authorities failed to make the first, positive moves, that is, have not raised indictments against the law-breakers. Serb-Albanian relations in South Serbia are being re-established in the shadow of Kosovo developments, or rather, are dead-locked. DOS officials, emulating Milosevic regime, use Kosovo as a bargaining chip. But preservation of the Kosovo myth does not contribute to the solution, nor improvement of Serb-Albanian relations. Selective and mostly negative coverage of Kosovo situation and no-information about the real situation in Preševo, Bujanovac and Medveđa, have made more difficult stabilisation and normalisation of inter-ethnic relations.

Representatives of authorities should not treat non-violent tack to resolution of many problems in these municipalities and some positive moves as "concession" to the Albanian minority and international community, but rather as their contribution to building of a multi-ethnic society, in which all its citizens, including Albanians shall feel equal.

Re-dressing the wrongs and dismantling of a whole system of discrimination against Albanian population is more than necessary and thus requires full attention and engagement of the whole society.

Bosniaks

After collapse of Milosevic's regime minorities' hopes grew. Namely they thought that the post-October authorities in Serbia would have more understanding for their needs and that in the new state order exercise of minorities' rights would be facilitated. The latter has a special bearing for Bosniaks, whose self-naming was not accepted by the old regime, whose status was not regulated, national identity was denied, and Bosniaks proper were persecuted, abducted, killed, dismissed and in various ways were harassed, and intimidated.

Although the importance of 5 October was frequently magnified, that date however marked the end of a massive repression of national minorities.

But status of Bosniaks remains precarious: they no longer fear persecution and violence but many causes of their dissatisfaction remained. Under-representation of Bosniaks in a series of important institutions, local self-rule bodies, police, judiciary, prosecution, management, is a frustrating factor. They also face problems in education. In multi-cultural milieus assimilation cannot be eliminated, but can be slowed down by a wide network of institutions contributing to cultural recognition of Bosniaks. For if Bosniaks proper cannot learn something about their culture in an institutional way, then its affect not only members of this minority, but also the society as a whole.

Over-representation of Serbs in the aforementioned spheres, notable in police, is one of the results of policy of former regime, who doubted their loyalty and made them targets of its police torture and harassment. During talks with local Bosniaks we learnt that during Milosevic regime about 17,000 Bosniaks were harassed, beaten up and detained. They also told us that they were not satisfied with recent changes in the police bodies, and only one of a large group of the policemen-hooligans were prosecuted. They also complained about over-representation of Serbs in banks and companies, and interpreted as a legacy of the past regime. Assertions that Bosniaks prefer to engage in private, profit-making business, sound logical, but should be checked.

Bosniaks are also under-represented in representative and executive bodies.But their representation in the aforementioned bodies is better at the local, then at the republican and federal level. For example Bosniak share in composition of the federal and republican parliaments is inferior by 5.85% vis a vis their share in total population of Yugoslavia or by 3.87% vis a vis their share in population of Serbia.

Under-representation of Bosniaks is a factor not contributing to assertion of interests of members of this minority. It is a source of frustration and strengthens their awareness of discrimination both against them and Sandžak.

Sandžak used to be considered a synonym for economic, cultural and educational backwardness. In talks with locals we learnt that the said backwardness was a product of intentional policy of former and current authorities. In that light should be interpreted the fact that the current Territorial Plan of Serbia does not envisage any major investment project in the territory of Sandžak, or adoption of law favouring Serb-inhabited settlements in the region.

Discrimination on ethnic grounds very convincingly foils attempts of the post-October Serbia to democratically constitute and legitimise itself. As that discrimination is tantamount of breach of constitutionally guaranteed equality of all citizens, evident dissatisfaction of Bosniaks is quite understandable. Thus elimination of all discriminating provisions from legislation in force is an imperative for Serbia. The former would strengthen integrating capacity of the Bosniak society whose integral part are Bosniaks.

Bulgarians

After analysing all the collected data relevant for definition of status of Bulgarian minority in Serbia, we were able to conclude that this minority did not sufficiently exercise the rights which are guaranteed to Bulgarians under the positive national legislation.

But the former cannot be easily explained, for Bulgarians are highly represented in all local bodies in municipalities of Dimitrovgrad and Bosilegrad. Namely a large number of Bulgarians are directors of public companies, schools, and various republican public services.

The state is not interested in encouraging Bulgarians to fully exercise their rights, but we think that most Bulgarians have lost awareness of their national identity regardless of their declarations, and are in the final stage of assimilation. Explicit example of assimilation are recent cases of changes of Bulgarian surnames. Many fathers thus have surnames ending with "ov" while their sons have surnames ending with "ić".

The thesis of successful assimilation is further strengthened by the existence of only one political party of Bulgarians with national hallmark in Yugoslavia-Democratic Alliance of Bulgarians in Yugoslavia-and that the majority of Bulgarians are members of major parliamentary parties (DPS, SPS, and DP), which are not interested in improving the status of this minority. The former makes us conclude that members of this minority are mostly compelled to resolve their problems, individually and not as a collective, by a common effort to attain fully their minority rights.

But that inadequate exercise of rights of Bulgarian minority is also caused by poor economic situation in areas inhabited by this minority. Municipalities of Dimitrovgrad, Bosilegrad and Surdulica are among the most underdeveloped municipalities in Serbia. Dimitrovgrad is the last ranking municipality in Serbia as regards personal income. The average pay there is 3,000 dinars, while in the rest of Serbia it amounts to 12,000 dinars. Collapse of socially-owned companies, disinterest of private investors, unemployment and low birth rate and high mortality rate are reasons contributing to further disintegration of this minority. Education Ministry data indicate an ever-decreasing number of enrolees in Bulgarian-language schools, and ever-increasing number of enrolees in Serb-language schools in bigger towns, offering better education and employment prospects. This also contributes to an accelerated disappearance of this minority.

All the foregoing explains insufficient exercise of the rights of Bulgarian national minority in education, use of mother tongue, information, advancement of their culture and tradition, in general, to specificality.

Due to disinterest of high state bodies, inertia of representatives of local self-rule bodies and poor economic situation in those municipalities, indicate that chances for improving the status of the Bulgarian minority are very slim.

Romany

Romany minority has a number of specific features which unfortunately place it at the social sidelines. Due to complex situation in which the whole minority finds itself, and in view of their size, the new law recognised their status of national minority. Yugoslavia is the eighth country which did it. Thus Romany nationality in formally legal terms has been declared equal to other minorities. Thus they acquired the right to formation of a national council which should take on a major role in creation of educational, information, cultural policy of Romany. But as in that process Romany have encountered major difficulties, the Serbian Ministry of National Minorities should help in ironing out differences and divergent interests among Romany community, at least until the announced Act on Election of National Councils is passed.

On the basis of well-known facts on status of Romany, which this research has confirmed, the need arises to adopt a comprehensive plan for inclusion of Romany in all spheres of social life. Romany population is excommunicated as indicated by scarce data collected in this research. In fact the scarcity of relevant information speaks of a dramatic status of Romany. The society is obviously not ready or interested to help Romany. On the contrary discrimination is on the rise against and recently Romany were victims of a large number ethnically-targeted incidents Serbia-wide. As state bodies do not respond adequately to hate speech, radical and far-right forces in the society are encouraged to indulge in new outbreaks of violence, intolerance and discrimination.

Once the Romany national council is formed this minority shall be able to exert more influence on key issues for its community. But the state in parallel should make more efforts to comply with its obligations towards this minority. To date state bodies engaged only sporadically in this sphere, and their efforts reflected the lack of a clear concept and concrete program of resolution of the Romany issue.

Vlachs

Recently adopted Act on Protection of Freedoms and Rights of National Minorities for the first time recognised formally and legally the status of minority to Vlachs. Thus a legal foundation was laid for further legalisation of all minority rights of Vlachs, notably the right to official use of language and alphabet, the right to education, and the right to information in mother tongue. But the process of exercise of these rights was slowed down in its early stage.

Large part of the Serbian political establishment, guided by idea of ethnic centralism, and nationalism continues to deny to Vlachs the right to their specific identity and origins, their language, and cultural-historic heritage and consider them Serbs speaking Serb with some elements of Romanian language. Some Vlachs have accepted this idea and want to see themselves or see themselves as Serbs. But considerable number of Vlachs are resisting assimilation, and many of them are embarking upon a road of national awareness-raising and "de-assimilation." Once Romanian/Vlash language is put in official use, and religious services, education and public information in mother tongue is introduced, demographic structure of East Serbia shall considerably changed, at the expense of Serbs. The foregoing processes frighten the nationalism-minded, ruling majority, and they try to prevent them or slow them down. That is the gist of the "Vlash issue." Intentional deferment of or lack of readiness to tackle the resolution of that issue, may lead up to radicalisation of Vlachs proper.

On the other hand we should not disregard discord over some key issues (language, alphabet, linguistic and ethnic hallmarks of Vlash and Romanians) among the Vlash community. That discord plays into the hands of authorities and helps them postpone the resolution of burning issues. Due to those differences in stances and opinions Vlachs have not started activities leading up to the creation of the National Council of their minority, as foreseen by the new Act on National Minorities.

As long as members of Vlash minority fail to find acceptable solutions for the entire community or its majority, and fail to take a uniform stand on the issues of education, mother tongue, alphabet, certain state and social structures shall have plenty of room for manipulation and misuse of this issue.

V

HOW MUCH ARE MINORITIES IN SERBIA FAMILIAR WITH THEIR RIGHTS AND WHAT DO THEY THINK ABOUT THEM

Survey was conducted in the first week of September 2002, and covered a sample of 111 respondents, members of minorities. Survey was carried out in 2 stages, sample was a quota character, and it covered 10 minorities living in Serbia: Albanians, Muslims/Bosniaks, Hungarians, Romany, Vlachs, Slovaks Ruthenians and Bulgarians. Survey was carried out on the ground by pollsters of SMMRI. Head of survey was Prof. Dr. Miklos Biro.

Questionnaire consisted of 3 parts. The first part included so-called test of knowledge on the rights of national minorities regulated under the Act on Protection of Rights and Freedoms of National Minorities. In the second part respondents were asked about the extent of rights they need, and in the third about their perception of level of attainment of those rights, at the moment of survey.

Familiarity with laws

Generally speaking familiarity with laws guaranteeing the minority rights is unsatisfactory. Members of minorities know only between 50%-60% of rights guaranteed by law. Romany, Vlachs and Muslims/Bosniaks know less than 50% of their rights!

Minorities even don't know their basic rights, notably the right to official use of mother tongue and alphabet in municipalities in which they constitute over 15% of population, the right to obtaining IDs in their mother tongue (only 25% of the respondents), the right to communication with official bodies in minority languages (26.6%), they right to have their names in ID and passport written in their mother tongue (29.4%), the right to use of mother tongue in judicial and administrative proceedings (36.2%), the right to use of minority languages in voter's lists and electoral material (42%). Also only 43.1% of respondents know about their right to use national symbols during state holidays and national minorities holidays. Only 39.1% of the respondents were familiar with their right not to declare their nationality and only 39% of them knew that the law regulates an obligation that "syllabus in Serb languages should include material related to history, culture, and status of national minorities, and other material encouraging mutual tolerance and cohabitation".

On the other hand respondents were most familiar with freedom of religion and the right to foundation of cultural-artistic associations (over 90%). They were also very familiar with the right to education and public information in mother tongue.

In analysing the findings of the survey, we discovered that many respondents thought that they could not exercise their constitutionally guaranteed rights. But one wonders if they are genuinely familiar with those laws or that opinion stems from their practice.

As this survey was done 2 years after the political changeover and 6 months after adoption of the pertinent law our guess is that at play is an admixture of ignorance and inertia. But we think that a massive familiarisation campaign would help minorities learn more about their rights. Added to that they should be informed about those aspects of the law demonstrating good-will and tolerance of the majority people, for example, obligation of the majority to exhibit cultural achievements of minorities in national museums, or in Serb language syllabus.

Which rights minorities demand and what in their minds

are shortcomings of the legislation in place

Interestingly enough the least demanded are those rights with which exercise members of minorities are most satisfied-the right to religion and the right to setting up cultural associations. They rarely lay claim to the right to non-declaration of their nationality (this indicates that they perceived this right both as the natural human right and the possible element of assimilation.)

[image: image1.wmf]0

5

10

15

20

25

30

35

40

45

50

55

60

65

70

75

80

85

90

%

Albanians

Muslims

Romanians

Hungarians

Slovacs

Ruthenians

Romany

Croats

Bulgarians

Vlachs

Ratio between needs and perception of their feasibility

Perception of

realisation

Needs

As the above table indicates there are large differences between manifestation of needs and perception of their feasibility, but generally speaking degree of feasibility of meeting minority rights is very low.

Albanians and Muslims/Bosniaks are minorities who mostly manifest the need for minority rights. Both groups are also least hopeful as regards feasibility of realisation of the coveted rights. But linear dissatisfaction has not been noted among those two groups. Namely they are satisfied with some rights, but with most of them they are not. On the other hand Vlachs and Bulgarians seem to be the least interested in attaining some rights, while Bulgarians, Romanians and Ruthenians are most hopeful that their rights shall be attained (over 50%).

Vlachs are not hopeful as regards feasibility of their rights, but at the same time they are not very demanding in the aforementioned respect. One gets the impression that Vlachs as an ethnic community are in two minds: they are not quite sure what is better for them, to be or not to be a national minority.

Croats are less interested in using their mother tongue (50%-60%) than Muslims/Bosniaks (80%-80%). This raises the following issue: is this due to differences in perception of importance of majority and minority language, to differences in degree of manifestation of national identity through language, or to different perception of languages spoken by minority and majority amid the majority Serb milieu (for example, do Croats in Vojvodina speak literary language in every day contacts and communication?)

There is one very encouraging indication: the majority of respondents are not interested in the rights which are not regulated by the new act. We asked the following questions: What do you think about display of national symbols identical with symbols of the neighbouring states (not permitted under the new act) and What do you think about activities of political organisations which urge secession of minority-inhabited territories (not permitted under the new act). Albanians were an exception for 94% of them were in favour of identical symbols and 80% were in favour of the aforementioned activities. 68% of Muslims/Bosniaks backed identical symbols and 37% backed the aforementioned activities. The second question was formulated to imply "desirability" and not to advocate such illegal activities.

Stands of Albanians

We must stress that polls among Albanians in South Serbia was carried out with great difficulty and lasted much longer than in other polled municipalities. Respondents were diffident although pollsters were Albanians and the survey was carried out in their language. But despite all the aforementioned, the findings turned out to be very reliable.

Albanians are relatively well acquainted with their rights, and a vast majority of them thinks that they should attain those rights. The least known was the information that the law envisages introduction of material related to history and culture of minority people into Serbian language syllabi. The former also implies that little was done to promote rapprochement between majority and minority.

On the other hand Albanians are very dissatisfied with the level of realisation of their minority rights. But it bears saying that the pertinent stands were not part of a general resistance to the state of Serbia. For example 98% of respondents asserted that they could exercise their right to use of mother tongue in judicial proceedings. In a similar percentage they favourably assessed their possibilities for exercising their right to religion, setting up of cultural-artistic associations, etc.

Albanians are most sceptical about feasibility of exercise of their rights in the following areas: Serb language syllabi including themes from culture and history of Albanian people (85%), possibility that the state realises international co-operation with a view to enabling studies of Albanians in their domicile country (76%), equal-opportunity employment policy in public services (61%), and the right to presentation of national symbols at the time of state and national holidays (61%).

Bosniaks/Muslims

Bosniaks/Muslims are a minority most dissatisfied with feasibility of exercise of their minority rights. But at the same time they are poorly informed about possibilities envisaged by the Minorities Act in place in Serbia. But it seems that the findings result from a general feeling of jeopardy rather than from the genuine situation on the grounds. Namely most of them were dissatisfied because they could not exercise their right to use of Bosniak language and alphabet: 84% of our respondents said that in Serbia it was impossible to have IDs in which their names and surnames were written in their mother tongue, 89% complained about voting material being written only in Serb, 88% complained about impossibility to talk with officials in Bosniak language, 76% were displeased with the fact that judicial proceedings could not be instituted in Bosniak, and 53% with the lack of education in mother-tongue. As Bosniak language and alphabet are almost identical to other South Slav languages, the only explanation of the foregoing is that a vast majority of Bosniaks have an impression that their language is not recognised in Serbia.

Respondents also doubted equal-opportunity employment policy in public services (81%), and studies in domicile country (86%). Also have of them (54%) are of opinion that minorities in the present-day Serbia cannot display their national symbols. Major scepticism was also voiced regarding possibility for introducing material related to Bosniak history and literature into educational syllabi (84%) or into Serb language syllabi (85%).

Bulgarians

Although the Bulgarian minority is well acquainted with its legally guaranteed rights we were surprised to find out that even 86% of respondents did not know that they were entitled to get public documents in their language, 77% that they were entitled to get voting material in their language, and 72% that they were entitled to get their IDs in their mother tongue. In parallel we found out that the aforementioned rights could not be realised in the present-day Serbia. Added to that most respondents are not very demanding: namely only 23% of them thought that minorities should be ensured the right to get public documents in their mother tongue.

Even 88% of respondents thought that the law banned them from displaying their national symbols. But only a small percentage of them are interested in acquiring that right. This makes us conclude that Bulgarians fear that by laying claim to the above right they would only worsen their position. Hence a campaign is needed to inform Bulgarians about their legally guaranteed rights, and also about readiness of the majority people to tolerate minorities.

Croats

Croats, a relatively "new" minority in Serbia, are surprisingly familiar with their rights. 19% of them did not know that they were entitled to use national symbols during state and national holidays, and 39% were ignorant about the legal obligation relating to introduction of themes from Croat history and literature into Serb language syllabi.

The latter data may be accounted for by a general perception of discrimination of minorities: namely only 22% of respondents thought that in Serbia there is an equal-opportunity policy in public services (including police) and only 29% thought that in Serbia educational syllabi included themes related to Croat culture and history. Man thought that the Croat language is not equal to other languages, but on the other hand only few expressed need for official use of Croat language.

In view of the aforementioned the Croat minority also needs to be informed about their rights envisaged by the new Act.

Hungarians

Surprisingly enough, Hungarians are poorly informed about their minority rights. In view of their long-standing status and their familiarity with it, the former information may be accounted for only by scepticism that "such a good Act is in place." Added to that many Hungarians are disgruntled with feasibility of exercise of minority rights in the present-day Serbia.

Only few respondents knew that inhabitants of municipalities constituting over 15% of population are entitled to use their mother tongue in communication with public services (19%), to obtain public documents (24%) and IDs (25%) in their mother tongue, and to use their language in judicial and administrative proceedings (33%).

At the same time they were most sceptical about realisation of the aforementioned rights, and existence of Serb language syllabi including themes from culture and history of Hungarian people (84%), existence of inter-state co-operation enabling studies in domicile country (76%), equal opportunity policy in public services (75%), appointment to top positions in public institutions (84%), and possibility to display national symbols at the time of state and national holidays. (77%)

Romanians

Although they rank among better informed minorities, it surprised us that Romanians to a large extent were not familiar with their right to use of mother tongue and alphabet. That data is in correlation with their perception that they cannot exercise those rights and both probably result from scepticism that such a good act can be in place. On the other hand, in contrast to Vlachs, Romanians are very much interested in attaining their rights.

Romanians are most sceptical about the feasibility of the following rights: obtaining of documents in mother tongue (79%), official communication in mother tongue (74%), display of national symbols (65%), and an equal opportunity employment policy in public services (64%). High degree of their distrusts towards the majority, Serb people, is best manifested by the fact that 80% of respondents were convinced that no Serb language syllabi would include themes from culture and history of Romanian people.

Vlachs

Vlachs are poorly informed about their legally prescribed rights, and rank highly among minorities sceptical about the feasibility of their minority rights. But at the same time they are the least demanding minority (either because of their low feeling of national identity or out of fear to declare themselves as members of a minority).

They are very sceptical about their chances to exercise their right to use of mother tongue and alphabet in the following instances: in getting public documents (10%), personal documents (16%) in their language, in getting their electoral material in their mother tongue (12%), in using their mother tongue in judicial and administrative proceedings (17%) and in communication with public services in their language (21%).

Only 35% of respondents were optimistic about exercising their right to use of mother tongue in education, 19% about display of their national symbols, and 26% about equal opportunity policy in public services (26%).

Romany

Romany are the worst informed minority. This may be a reflection of their generally low educational level, and until recently unsolved status of that minority. There is however vast difference between Romany living in Vojvodina and Romany living in Central Serbia, for the former are better informed about their rights and more satisfied about feasibility of their exercise.

They hardly know anything about the following areas of their right to use of mother tongue and alphabet: the right to communication with civil servants (including police) in their mother tongue (16%), the right to obtain public documents and IDs in their language (27%), the right to use of their language in judicial and administrative proceedings (30%) and the right to get electoral material in their mother tongue (36%).

They are most sceptical about exercise of the following rights: the right to communication with civil servants (including police) in Romany language (83%), the right to an equal opportunity employment policy in public services (78%), and inclusion of themes relating to Romany culture and history into educational programs (71%).

Slovaks

Slovaks are both very unfamiliar with and sceptical of their right to use of their mother tongue and alphabet: only 28% of them know that they are entitled to use their language in communication with civil servants, 29% that they have the right to obtain public documents and 44% that they have the right to get their IDs in their mother tongues, while 37% are familiar with their right to use of Slovak language in judicial and administrative proceedings.

They are also very sceptical about the exercise of the following rights: the right to have material covering Slovak culture and history introduced into Serb language syllabi (as many as 85% of respondents). Added to that they disbelieve the equal opportunity employment policy in public services (79%) and inter-state co-operation enabling Slovaks to study in their domicile country (65%).

Ruthenians

Ruthenians are the minority most pleased with its status, and belong to the category of the best informed minorities. But on the other hand only 60% of them are familiar with their rights and satisfied with the feasibility of exercise thereof.

44% of respondents knew nothing about their right to obtaining IDs (46%-public documents) in their mother tongue.

They were most sceptical about feasibility of exercise of the following rights: use of mother tongue in communication with public services (83%), obtaining of public documents in Ruthenian language (78%), and equal opportunity employment policy in public services (68%). Also 76% of them disbelieve that material relating to their history and culture would be introduced in Serb language educational curricula, or that the state of Serbia would provide for studying of Ruthenians in their domicile country.

Conclusions and recommendations

1. Minority members are quite unfamiliar with their rights guaranteed under the new Act on Protection of Rights and Freedoms of National Minorities. Therefore it is necessary to make additional efforts to promote the Act and its provisions.

2. Members of national minorities are sceptical about feasibility of exercise of their minority rights guaranteed by the Act. Such a scepticism, be it the result of inertia (or memories of recent, negative past) or ignorance of the new Act, could be dispelled by promotion of the Act both among minorities and majority.
3. The only provision of the Act which is in collision with the needs of minority peoples is the provision on the right to use of national symbols-but only if they are not identical with symbols of the other state. As this legal solution could produce unnecessary inter-ethnic tensions, it should be additionally explained and its manner of realisation clarified.
Conclusions and recommendations

General conclusion of this survey is that rights and freedoms of minorities in Serbia are no implemented in compliance with proclaimed principles and standards of international practice and law. Domestic legislation related to minority rights is not quite harmonised with international law in this sphere, and in practice is not implemented everywhere and always.

But much has changed in this regard after the 5 October 2000 political changeover. Currently under way is harmonisation between domestic and international legislation, and efforts are made to consistently implement pertinent legal provisions in practice. New authorities in Serbia are manifesting their political will to comply with conditions set by the Council of Europe.

In normative terms the most important move was adoption of the Act on Protection of Rights and Freedoms of National Minorities. This was preceded by the FRY accession to the Framework Convention for Protection of Rights of National Minorities and adoption of other documents of European legislation related to the national minorities (the OSCE recommendations from the Hague, Lund and Oslo).

As regards normative protection of rights and freedoms of minorities in Serbia is it needed to urgently fine-tune domestic legislation to international legislation related to that sphere. In those terms it is necessary to first promulgate the new Constitution of Serbia, or at least amend the old one, so that its provisions guarantee a higher degree of protection of rights of national minorities, than the one guaranteed by the federal constitution. It is also necessary to amend the Act on National Minorities in terms of envisaging sanctions for state bodies when they violate rights of national minorities, or don't take measures to provide for full and effective equality of members of national minorities with the majority nation. And finally it is also necessary to fine-tune republican laws with the Federal Act on Protection of National Minorities, by striking off discriminating norms.

Survey of implementation of legal provisions indicated that national minorities in Vojvodina exercise their rights better than minorities in Central Serbia. Added to that it seems that a turnaround has been achieved also in South Serbia, in municipalities of the Preševo valley mostly inhabited by Albanians. During Milosevic era their rights were grossly violated, while now they are better treated. But Albanians are still not treated equally as the majority people. However there is hope that through mutual understanding and patience things could improve even more in this regard.

Added to implementation of the aforementioned Act and other pertinent acts by the state authorities, of major importance is the formation of the Federal Council for National Minorities and National Councils of National Minorities, with a view to exercising rights to self-rule in the area of use of minorities languages and alphabets, education, information and culture. Only Hungarians (by the date of publication of this survey) have formed their national council, while formation of other councils is still under way.

Survey of national minorities also indicated that most minorities were not aware of their rights. Good news is that a vast majority of respondents is not interested in rights which are not regulated by law, and that they are ready to abide by the law in exercise of their rights. This is an encouraging sign for the process of democratisation of society, but one should not overlook the fact that minorities still considerably feel threatened.

Better information of national minorities about their rights is also an important factor, as is enhanced information of the majority people that better exercise of minority rights is beneficial for them too, for thus are secured harmonious multi-ethnic relations without which political and economic stability of a multi-ethnic community of Serbis is not viable.

VOJVODINA
Presidents of municipal assemblies

	Municipal.
	Serbs
	Monteneg.
	Yugoslavs
	Bulgar.
	Croats/Bunjev.
	Macedon.
	Hungar.
	Roma
	Romanians
	Ruthen.
	Slovacs
	Czecs
	Slovenians
	Vojvodin.
	No data avail.

	1. Ada
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	

	2. Alibunar
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3. Apatin
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4. Bač
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5. B. Palanka
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6. B. Topola
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	

	7. B. Petrovac
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	

	8. Bečej
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	9. Bela Crkva
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	10. Beočin
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	

	11. Čoka
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	

	12. Kanjiža
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	

	13. Kikinda
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	14. Kovačica
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	15. Kovin
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	16. Kula
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	

	17. Mali Iđoš
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	

	18. Nova Crnja
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	19. Novi Bečej
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	20. N.Kneževac
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	21. Odžaci
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	22. Pančevo
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	23. Plandište
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	24. Sečanj
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	25. Senta
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	

	26. Sombor
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	27. Srbobran
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	28. S. Pazova
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	29. Subotica
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	

	30. Temerin
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+

	31. Titel
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	32. Vrbas
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	

	33. Vršac
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	34. Šid
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	35. Zrenjanin
	
	
	
	
	
	
	
	
	
	
	
	
	
	+
	

	36. Žitište
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	

	TOTAL: 36
	23
	1
	
	
	
	
	7
	1
	1
	1
	
	
	
	1
	1

Secretaries of municipal assemblies

	Municipal.

	Serbs
	Monteneg.
	Yugoslavs
	Bulgar.
	Croats/Bunjevci
	Macedon.
	Hungar.
	Roma
	Romanians
	Ruthen.
	Slovacs
	Czecs
	Slovenians
	Vojvodin.
	No data avail.

	1. Ada
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2. Alibunar
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	

	3. Apatin
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4. Bač
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5. B. Palanka
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	

	6. B. Topola
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	

	7. B. Petrovac
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	

	8. Bečej
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	

	9. Bela Crkva
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	10. Beočin
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	11. Čoka
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	

	12. Kanjiža
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	

	13. Kikinda
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	14. Kovačica
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	15. Kovin
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	16. Kula
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	17. Mali Iđoš
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	

	18. Nova Crnja
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	19. Novi Bečej
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	20. N.Kneževac
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	21. Odžaci
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	22. Pančevo
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	23. Plandište
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	24. Sečanj
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	25. Senta
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	

	26. Sombor
	
	
	+
	
	
	
	
	
	
	
	
	
	
	
	

	27. Srbobran
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	28. S. Pazova
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	29. Subotica
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	

	30. Temerin
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+

	31. Titel
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	32. Vrbas
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	33. Vršac
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	34. Šid
	
	
	
	
	+
	
	
	
	
	
	
	
	
	
	

	35. Zrenjanin
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	

	36. Žitište
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TOTAL:
	22
	1
	2
	
	1
	
	7
	
	1
	
	1
	
	
	
	1

MPs in municipal assemblies

	Municipal.

	Total
	Serbs
	Monteneg.
	Yugoslavs
	Bulgar.
	Hrvati/Bunjev.
	Macedon.
	Hungar.
	Roma
	Romanians
	Ruthen.
	Slovacs
	Czecs
	Slovenians
	Vojvodin.
	No data avail.

	1. Ada
	29
	3
	
	
	
	
	
	26
	
	
	
	
	
	
	
	

	2. Alibunar
	31
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	31

	3. Apatin
	43
	30
	
	
	
	6
	
	5
	2
	
	
	
	
	
	
	

	4. Bač
	25
	13
	
	
	
	4
	
	
	
	
	
	8
	
	
	
	

	5. B. Palanka
	41
	38
	
	
	
	
	
	
	
	
	
	3
	
	
	
	

	6. B. Topola
	50
	17
	
	
	
	
	
	33
	
	
	
	
	
	
	
	

	7. B. Petrovac
	31
	5
	
	1
	
	
	
	
	
	
	
	25
	
	
	
	

	8. Bečej
	36
	14
	1
	
	
	
	
	22
	
	
	
	
	
	
	
	

	9. Bela Crkva
	33
	26
	
	
	
	
	
	2
	
	2
	
	
	2
	
	
	1

	10. Beočin
	35
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	11. Čoka
	31
	12
	1
	
	
	
	
	17
	
	
	
	1
	
	
	
	

	12. Kanjiža
	32
	2
	
	
	
	
	
	30
	
	
	
	
	
	
	
	

	13. Kikinda
	55
	46
	
	2
	
	
	
	4
	
	
	
	
	
	
	
	3

	14. Kovačica
	39
	13
	
	
	
	
	
	5
	
	4
	
	17
	
	
	
	

	15. Kovin
	45
	6
	
	
	
	
	
	3
	
	
	
	
	
	
	
	36

	16. Kula
	45
	28
	11
	
	
	
	
	1
	
	
	5
	
	
	
	
	

	17. Mali Iđoš
	25
	
	9
	
	
	
	
	16
	
	
	
	
	
	
	
	

	18. Nova Crnja
	26
	19
	
	
	
	
	
	7
	
	
	
	
	
	
	
	

	19. Novi Bečej
	31
	20
	
	
	
	
	
	7
	1
	
	
	
	
	
	
	3

	20. N. Kneževac
	31
	22
	
	
	
	
	
	9
	
	
	
	
	
	
	
	

	21. Odžaci
	45
	42
	
	
	
	
	
	2
	
	
	
	1
	
	
	
	

	22. Pančevo
	69
	39
	1
	1
	1
	2
	1
	2
	
	4
	
	
	
	1
	
	17

	23. Plandište
	31
	22
	
	
	
	
	1
	3
	
	3
	1
	1
	
	
	
	

	24. Sečanj
	36
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	36

	25. Senta
	29
	3
	
	
	
	
	
	26
	
	
	
	
	
	
	
	

	26. Sombor
	61
	41
	
	
	
	5
	
	10
	
	
	
	
	
	
	5
	

	27. Srbobran
	26
	20
	
	
	
	
	
	6
	
	
	
	
	
	
	
	

	28. S. Pazova
	48
	42
	
	
	
	
	
	
	
	
	
	6
	
	
	
	

	29. Subotica
	67
	
	
	
	
	
	
	33
	
	
	
	
	
	
	
	34

	30. Temerin
	31
	18
	
	
	
	
	
	13
	
	
	
	
	
	
	
	

	31. Titel
	25
	23
	
	
	
	
	
	1
	1
	
	
	
	
	
	
	

	32. Vrbas
	35
	12
	17
	
	
	
	
	1
	
	
	5
	
	
	
	
	

	33. Vršac
	45
	34
	
	
	
	
	1
	2
	1
	7
	
	
	
	
	
	

	34. Šid
	39
	17
	
	
	
	2
	
	
	
	
	3
	2
	
	
	
	15

	35. Zrenjanin
	67
	51
	1
	1
	
	
	
	6
	
	3
	
	1
	
	
	4
	

	36. Žitište
	31
	18
	1
	
	
	
	
	7
	
	5
	
	
	
	
	
	

	TOTAL:
	1.399
	720
	43
	7
	1
	21
	3
	299
	8
	28
	14
	67
	2
	1
	9
	176

Presidents of executive boards of municipal assemblies

	Municipal.

	Serbs
	Monteneg.
	Yugoslavs
	Bulgar.
	Croats/Bunjevci
	Macedon.
	Hungar.
	Roma
	Romanians
	Ruthen.
	Slovacs
	Czecs
	Slovenians
	Vojvodin.
	No data avail.

	1. Ada
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	

	2. Alibunar
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	

	3. Apatin
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4. Bač
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5. B. Palanka
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6. B. Topola
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	

	7. B. Petrovac
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	

	8. Bečej
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	

	9. Bela Crkva
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	10. Beočin
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	11. Čoka
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	

	12. Kanjiža
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	

	13. Kikinda
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	14. Kovačica
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	

	15. Kovin
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	16. Kula
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	

	17. Mali Iđoš
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	

	18. Nova Crnja
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	

	19. Novi Bečej
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	20. N. Kneževac
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	21. Odžaci
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	22. Pančevo
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	23. Plandište
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	24. Sečanj
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	25. Senta
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	

	26. Sombor
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	27. Srbobran
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	28. S. Pazova
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	29. Subotica
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	

	30. Temerin
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	31. Titel
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	32. Vrbas
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	

	33. Vršac
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	34. Šid
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	35. Zrenjanin
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	36. Žitište
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TOTAL
	22
	1
	
	
	
	
	9
	
	
	1
	3
	
	
	
	

Executive boards of municipal assemblies

	Municipal.

	Total
	Serbs
	Monteneg.
	Yugoslavs
	Bulgar.
	Hrvati/Bunjev.
	Macedon.
	Hungar.
	Roma
	Romanians
	Ruthen.
	Slovacs
	Czecs
	Slovenians
	Vojvodin.
	No data avail.

	1. Ada
	7
	1
	
	
	
	
	
	6
	
	
	
	
	
	
	
	

	2. Alibunar
	7
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	7

	3. Apatin
	9
	7
	
	
	
	1
	
	1
	
	
	
	
	
	
	
	

	4. Bač
	7
	5
	
	
	
	
	
	
	
	
	1
	1
	
	
	
	

	5. B. Palanka
	7
	6
	
	
	
	
	
	
	
	
	
	1
	
	
	
	

	6. B. Topola
	9
	3
	
	
	
	
	
	6
	
	
	
	
	
	
	
	

	7. B. Petrovac
	9
	1
	
	
	
	
	
	
	
	
	
	8
	
	
	
	

	8. Bečej
	8
	3
	
	
	
	
	
	5
	
	
	
	
	
	
	
	

	9. Bela Crkva
	7
	5
	
	
	
	
	
	1
	
	
	
	
	1
	
	
	

	10. Beočin
	7
	4
	1
	2
	
	
	
	
	
	
	
	
	
	
	
	

	11. Čoka
	7
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	12. Kanjiža
	
	
	
	
	
	
	
	6
	
	
	
	
	
	
	
	1

	13. Kikinda
	9
	1
	
	
	
	
	
	8
	
	
	
	
	
	
	
	

	14. Kovačica
	9
	7
	
	
	
	1
	
	
	
	
	
	
	
	
	
	1

	15. Kovin
	9
	2
	
	
	
	1
	
	
	
	1
	
	3
	
	
	
	2

	16. Kula
	10
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	10

	17. Mali Iđoš
	4
	3
	
	
	
	
	
	1
	
	
	
	
	
	
	
	

	18. Nova Crnja
	9
	4
	
	
	
	
	
	5
	
	
	
	
	
	
	
	

	19. Novi Bečej
	9
	6
	3
	
	
	
	
	
	
	
	
	
	
	
	
	

	20. N. Kneževac
	7
	6
	
	
	
	
	
	1
	
	
	
	
	
	
	
	

	21. Odžaci
	9
	9
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	22. Pančevo
	11
	10
	
	
	
	
	
	
	
	
	
	
	
	
	
	1

	23. Plandište
	5
	4
	
	
	
	
	
	1
	
	
	
	
	
	
	
	

	24. Sečanj
	9
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	9

	25. Senta
	7
	
	
	
	
	
	
	7
	
	
	
	
	
	
	
	

	26. Sombor
	11
	6
	
	
	
	1
	
	2
	
	
	
	
	
	
	2
	

	27. Srbobran
	7
	4
	
	
	
	
	
	3
	
	
	
	
	
	
	
	

	28. S. Pazova
	11
	8
	
	
	
	
	
	
	
	
	
	3
	
	
	
	

	29. Subotica
	7
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	7

	30. Temerin
	5
	2
	
	
	
	
	
	3
	
	
	
	
	
	
	
	

	31. Titel
	7
	5
	
	
	
	
	
	1
	1
	
	
	
	
	
	
	

	32. Vrbas
	5
	2
	2
	
	
	
	
	1
	
	
	
	
	
	
	
	

	33. Vršac
	9
	6
	
	
	
	
	1
	2
	
	
	
	
	
	
	
	

	34. Šid
	9
	7
	
	
	
	
	
	
	
	
	1
	1
	
	
	
	

	35. Zrenjanin
	9
	5
	
	
	
	1
	
	2
	
	
	
	1
	
	
	
	

	36. Žitište
	9
	6
	1
	
	
	
	
	1
	
	1
	
	
	
	
	
	

	TOTAL:
	287
	138
	7
	2
	
	3
	1
	68
	1
	2
	2
	18
	1
	
	2
	41

Judges of municipal courts

	Municipal

court

	Total
	Serbs
	Monteneg.
	Yugoslavs
	Croats/Bunjevci
	Hungar.
	Roma
	Romanians
	Ruthen.
	Slovacs
	Germans
	Undeclared

	1.Ada
	5
	1
	
	
	
	4
	
	
	
	
	
	

	2.Alibunar
	7
	2
	1
	1
	
	
	
	2
	
	1
	
	

	3.Apatin
	5
	
	3
	2
	
	
	
	
	
	
	
	

	4.B.Palanka
	12
	11
	
	
	
	1
	
	
	
	
	
	

	5.B.Topola
	7
	4
	
	
	
	3
	
	
	
	
	
	

	6.Bečej
	9
	6
	
	
	
	2
	
	
	
	
	
	1

	7.Bela Crkva
	4
	4
	
	
	
	
	
	
	
	
	
	

	8.Indžija
	9
	9
	
	
	
	
	
	
	
	
	
	

	9. Kanjiža
	1
	
	
	
	
	1
	
	
	
	
	
	

	10.Kikinda
	13
	12
	
	
	
	1
	
	
	
	
	
	

	11.Kovačica
	7
	1
	
	1
	
	
	
	2
	
	3
	
	

	12.Kovin
	6
	6
	
	
	
	
	
	
	
	
	
	

	13.Kula
	8
	3
	5
	
	
	
	
	
	
	
	
	

	14.Novi Bečej
	4
	1
	
	1
	
	2
	
	
	
	
	
	

	15.N.Kneževac
	4
	4
	
	
	
	
	
	
	
	
	
	

	16.Novi Sad
	58
	48
	1
	2
	
	2
	
	1
	1
	3
	
	

	17.Odžaci
	6
	6
	
	
	
	
	
	
	
	
	
	

	18.Pančevo
	25
	21
	
	
	1
	1
	
	
	
	2
	
	

	19.Ruma
	21
	21
	
	
	
	
	
	
	
	
	
	

	20.Senta
	7
	2
	
	1
	
	4
	
	
	
	
	
	

	21.Sombor
	23
	15
	3
	2
	1
	1
	
	
	1
	
	
	

	22.S.Mitrovica
	18
	18
	
	
	
	
	
	
	
	
	
	

	23.St. Pazova
	11
	9
	
	
	
	
	1
	
	
	1
	
	

	24.Subotica
	32
	10
	2
	7
	5
	6
	
	
	
	1
	
	

	25.Šid
	8
	8
	
	
	
	
	
	
	
	
	
	

	26.Temerin
	6
	2
	
	
	
	2
	
	
	1
	
	1
	

	27.Titel
	5
	4
	
	
	
	1
	
	
	
	
	
	

	28.Vrbas
	12
	5
	6
	
	
	1
	
	
	
	
	
	

	29.Vršac
	14
	13
	
	
	
	
	
	1
	
	
	
	

	30.Zrenjanin
	35
	29
	
	
	
	5
	
	
	
	
	
	

	TOTAL:
	381
	276
	21
	18
	7
	37
	1
	6
	3
	11
	1
	1

Judges of District courts

	District court
	Total
	Serbs
	Monteneg.
	Yugoslavs
	Croats/Bu-njevci
	Hungar.
	Macedon.
	Slovacs

	Novi Sad
	24
	15
	2
	6
	
	
	
	1

	Pančevo
	15
	14
	
	
	
	
	1
	

	Sombor
	8
	6
	1
	1
	
	
	
	

	Subotica
	15
	9
	1
	
	2
	3
	
	

	S.Mitrovica
	13
	13
	
	
	
	
	
	

	Zrenjanin
	15
	14
	
	
	
	1
	
	

	TOTAL
	90
	71
	4
	7
	2
	4
	1
	1

Municipal public prosecutors

	Municipal.
	Total
	Serbs
	Montenegr.
	Yugoslavs
	Croatsi/Bu-njevci
	Hungar.
	Romanians
	Slovacs
	Ruthen.

	Apatin
	2
	2
	
	
	
	
	
	
	

	B.Palanka
	4
	2
	1
	
	
	
	
	1
	

	B.Topola
	2
	2
	
	
	
	
	
	
	

	Bečej
	4
	3
	
	
	
	1
	
	
	

	Bela Crkva
	2
	
	1
	1
	
	
	
	
	

	Inđija
	3
	3
	
	
	
	
	
	
	

	Kikinda
	4
	4
	
	
	
	
	
	
	

	Kovin
	1
	
	
	
	
	1
	
	
	

	Kula
	3
	2
	1
	
	
	
	
	
	

	Novi Sad
	15
	13
	
	1
	
	
	
	
	1

	Odžaci
	3
	3
	
	
	
	
	
	
	

	Pančevo
	8
	4
	
	
	
	
	2
	2
	

	Ruma
	6
	6
	
	
	
	
	
	
	

	Senta
	4
	1
	
	
	
	3
	
	
	

	Sombor
	7
	6
	
	
	
	1
	
	
	

	S.Mitrovica
	6
	6
	
	
	
	
	
	
	

	S.Pazova
	3
	3
	
	
	
	
	
	
	

	Subotiva
	7
	3
	
	
	2
	2
	
	
	

	Šid
	3
	3
	
	
	
	
	
	
	

	Vrbas
	3
	
	2
	
	1
	
	
	
	

	Vršac
	5
	4
	
	
	
	
	1
	
	

	Zrenjanin
	6
	5
	
	1
	
	
	
	
	

	TOTAL
	100
	75
	5
	3
	3
	8
	2
	3
	1

District public prosecutors

	
	Total
	Serbs
	Monteneg.
	Hungar.
	Slovacs

	Novi Sad
	9
	6
	1
	1
	1

	Pančevo
	7
	6
	
	
	1

	Sombor
	4
	3
	1
	
	

	Subotica
	3
	2
	
	1
	

	S.Mitrovica
	4
	4
	
	
	

	Zrenjanin
	5
	4
	
	1
	

	
	32
	25
	2
	3
	2

Judges of Commercial courts

	
	Total
	Serbs
	Yugoslavs
	Croats/Bunjevci
	Hungar.
	Romanians

	Novi Sad
	11
	11
	
	
	
	

	Pančevo
	7
	6
	
	
	
	1

	Sombor
	6
	5
	
	
	1
	

	Subotica
	8
	3
	1
	1
	3
	

	S.Mitrovica
	7
	7
	
	
	
	

	Zrenjanin
	10
	9
	
	
	1
	

	
	49
	41
	1
	1
	5
	1

Heads of Police
	Municipal.

	Serbs
	Monteneg.
	Yugoslavs
	Bulgar.
	Croats/Bunjevci
	Macedon.
	Hungar.
	Roma
	Romanians
	Ruthen.
	Slovacs
	Czecs
	Slovenians
	Vojvodin.
	No data avail.

	1. Ada
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2. Alibunar
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3. Apatin
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4. Bač
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5. B. Palanka
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6. B. Topola
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	

	7. B. Petrovac
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8. Bečej
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	

	9. Bela Crkva
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	10. Beočin
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	11. Čoka
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	

	12. Kanjiža
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	13. Kikinda
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	14. Kovačica
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	15. Kovin
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	16. Kula
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	

	17. Mali Iđoš
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	18. Nova Crnja
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	19. Novi Bečej
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+

	20. N. Kneževac
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	21. Odžaci
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	22. Pančevo
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	23. Plandište
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	24. Sečanj
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	25. Senta
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	26. Sombor
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	27. Srbobran
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	28. S. Pazova
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	29. Subotica
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	30. Temerin
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	31. Titel
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	32. Vrbas
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+

	33. Vršac
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	34. Šid
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	35. Zrenjanin
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	36. Žitište
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TOTAL
	18
	3
	
	
	
	
	1
	
	
	
	
	
	
	
	

Chief Super intendents of police stations

	Municipal.

	Serbs
	Monteneg.
	Yugoslavs
	Bulgar.
	Croats/Bunjevci
	Macedon.
	Hungar.
	Roma
	Romanians
	Ruthen.
	Slovacs
	Czecs
	Slovenians
	Vojvodin.
	No data avail.

	1. Ada
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+

	2. Alibunar
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3. Apatin
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4. Bač
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5. B. Palanka
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6. B. Topola
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7. B. Petrovac
	
	
	
	
	
	
	
	
	
	
	+
	
	
	
	

	8. Bečej
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	

	9. Bela Crkva
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	10. Beočin
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	11. Čoka
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	12. Kanjiža
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	13. Kikinda
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+

	14. Kovačica
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+

	15. Kovin
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+

	16. Kula
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	

	17. Mali Iđoš
	
	+
	
	
	
	
	
	
	
	
	
	
	
	
	

	18. Nova Crnja
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	19. Novi Bečej
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+

	20. N. Kneževac
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	21. Odžaci
	
	
	
	
	
	
	
	
	
	+
	
	
	
	
	

	22. Pančevo
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	23. Plandište
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	24. Sečanj
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+

	25. Senta
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	

	26. Sombor
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	27. Srbobran
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+

	28. S. Pazova
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	29. Subotica
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+

	30. Temerin
	
	
	
	
	
	
	+
	
	
	
	
	
	
	
	

	31. Titel
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+

	32. Vrbas
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	33. Vršac
	
	
	
	
	
	
	
	
	+
	
	
	
	
	
	

	34. Šid
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	35. Zrenjanin
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	+

	36. Žitište
	+
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TOTAL
	18
	2
	
	
	
	
	3
	
	1
	1
	1
	
	
	
	10

Directors of primary schools

	Municipal.

	Total
	Serbs
	Monteneg.
	Yugoslavs
	Bulgar.
	Hrvati/Bunjev
	Macedon.
	Hungar.
	Roma
	Romanians
	Ruthen.
	Slovacs
	Czecs
	Slovenians
	Vojvodin.
	No data avail.

	1. Ada
	3
	1
	
	
	
	
	
	2
	
	
	
	
	
	
	
	

	2. Alibunar
	10
	6
	
	
	
	
	
	
	
	3
	
	1
	
	
	
	

	3. Apatin
	6
	3
	
	
	
	1
	
	2
	
	
	
	
	
	
	
	

	4. Bač
	5
	2
	
	
	
	
	
	
	
	
	
	1
	
	
	
	2

	5. B. Palanka
	10
	9
	
	
	
	
	
	
	
	
	
	1
	
	
	
	

	6. B. Topola
	9
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	9

	7. B. Petrovac
	4
	1
	
	
	
	
	
	
	
	
	
	3
	
	
	
	

	8. Bečej
	7
	3
	
	
	
	
	
	4
	
	
	
	
	
	
	
	

	9. Bela Crkva
	7
	5
	
	1
	
	
	
	
	
	1
	
	
	
	
	
	

	10. Beočin
	2
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	11. Čoka
	3
	
	1
	
	
	
	
	2
	
	
	
	
	
	
	
	

	12. Kanjiža
	4
	
	
	
	
	2
	
	2
	
	
	
	
	
	
	
	

	13. Kikinda
	15
	11
	
	
	
	
	
	1
	
	
	
	
	
	
	
	3

	14. Kovačica
	7
	4
	
	
	
	
	
	
	
	1
	
	2
	
	
	
	

	15. Kovin
	10
	7
	
	
	
	
	
	1
	
	1
	
	
	
	
	
	1

	16. Kula
	7
	2
	2
	
	
	
	
	2
	
	
	1
	
	
	
	
	

	17. Mali Iđoš
	3
	
	1
	
	
	
	
	2
	
	
	
	
	
	
	
	

	18. Nova Crnja
	5
	4
	
	
	
	
	
	1
	
	
	
	
	
	
	
	

	19. Novi Bečej
	5
	5
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	20. N. Kneževac
	1
	
	
	
	
	
	
	1
	
	
	
	
	
	
	
	

	21. Odžaci
	10
	8
	
	
	
	
	1
	1
	
	
	
	
	
	
	
	

	22. Pančevo
	21
	18
	
	
	
	1
	
	
	
	
	
	
	
	
	
	2

	23. Plandište
	3
	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	24. Sečanj
	8
	6
	
	
	
	
	
	
	
	
	
	
	
	
	
	2

	25. Senta
	1
	
	
	
	
	
	
	1
	
	
	
	
	
	
	
	

	26. Sombor
	22
	18
	
	
	
	
	
	4
	
	
	
	
	
	
	
	

	27. Srbobran
	4
	3
	
	
	
	
	
	1
	
	
	
	
	
	
	
	

	28. S. Pazova
	9
	8
	
	
	
	
	
	
	
	
	
	1
	
	
	
	

	29. Subotica
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	30. Temerin
	4
	2
	
	
	
	
	
	1
	
	
	
	
	
	
	
	

	31. Titel
	2
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	1

	32. Vrbas
	10
	5
	3
	
	
	
	
	1
	
	
	1
	
	
	
	
	

	33. Vršac
	13
	9
	
	
	
	
	
	1
	
	3
	
	
	
	
	
	

	34. Šid
	7
	6
	
	
	
	
	
	
	
	
	
	
	
	
	
	1

	35. Zrenjanin
	26
	23
	
	
	1
	
	
	1
	
	1
	
	
	
	
	
	

	36. Žitište
	3
	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TOTAL:
	266
	178
	7
	1
	1
	4
	1
	31
	
	10
	2
	9
	
	
	
	22

Directors of secondary schools

	Municipal.

	Total
	Serbs
	Monteneg.
	Yugoslavs
	Bulgar.
	Croats/Bunjevci
	Macedon.
	Hungar.
	Roma
	Romanians
	Ruthen.
	Slovacs
	Czecs
	Slovenians
	Vojvodin.
	No data avail.

	1. Ada
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2. Alibunar
	1
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3. Apatin
	3
	2
	1
	
	
	
	
	
	
	
	
	
	
	
	
	

	4. Bač
	1
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5. B. Palanka
	3
	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6. B. Topola
	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	3

	7. B. Petrovac
	1
	
	
	
	
	
	
	
	
	
	
	1
	
	
	
	

	8. Bečej
	4
	3
	
	
	
	
	
	1
	
	
	
	
	
	
	
	

	9. Bela Crkva
	2
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	10. Beočin
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	11. Čoka
	1
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	12. Kanjiža
	1
	
	
	
	
	
	
	1
	
	
	
	
	
	
	
	

	13. Kikinda
	4
	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	14. Kovačica
	1
	
	
	
	
	
	1
	
	
	
	
	
	
	
	
	

	15. Kovin
	2
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	16. Kula
	4
	2
	1
	
	
	
	
	
	
	
	1
	
	
	
	
	

	17. Mali Iđoš
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	18. Nova Crnja
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	1

	19. Novi Bečej
	1
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	20. N. Kneževac
	2
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	21. Odžaci
	2
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	22. Pančevo
	8
	6
	
	
	
	
	1
	
	
	
	
	
	
	
	
	1

	23. Plandište
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	24. Sečanj
	1
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	25. Senta
	2
	
	
	
	
	
	
	1
	
	
	
	
	
	
	
	1

	26. Sombor
	6
	6
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	27. Srbobran
	1
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	28. S. Pazova
	3
	2
	1
	
	
	
	
	
	
	
	
	
	
	
	
	

	29. Subotica
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	30. Temerin
	1
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	31. Titel
	1
	
	
	
	
	
	
	1
	
	
	
	
	
	
	
	

	32. Vrbas
	2
	1
	1
	
	
	
	
	
	
	
	
	
	
	
	
	

	33. Vršac
	4
	3
	
	
	
	
	
	1
	
	
	
	
	
	
	
	

	34. Šid
	2
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	35. Zrenjanin
	9
	8
	
	
	
	
	
	
	
	
	
	
	
	
	
	1

	36. Žitište
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TOTAL:
	77
	57
	4
	
	
	
	2
	4
	
	
	1
	1
	
	
	
	7

Directors of public utilities companies

	Municipal.

	Total
	Serbs
	Monteneg.
	Yugoslavs
	Bulgar.
	Croats/Bunjevci
	Macedon.
	Hungar.
	Roma
	Romanians
	Ruthen.
	Slovacs
	Czecs
	Slovenians
	Vojvodin.
	No data avail.

	1. Ada
	1
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2. Alibunar
	3
	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3. Apatin
	1
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4. Bač
	3
	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5. B. Palanka
	1
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6. B. Topola
	5
	
	
	
	
	
	
	5
	
	
	
	
	
	
	
	

	7. B. Petrovac
	2
	1
	
	
	
	
	
	
	
	
	
	1
	
	
	
	

	8. Bečej
	4
	1
	
	
	
	
	
	3
	
	
	
	
	
	
	
	

	9. Bela Crkva
	1
	
	
	
	
	
	
	1
	
	
	
	
	
	
	
	

	10. Beočin
	4
	3
	1
	
	
	
	
	
	
	
	
	
	
	
	
	

	11. Čoka
	1
	
	
	
	
	
	
	1
	
	
	
	
	
	
	
	

	12. Kanjiža
	2
	
	
	
	
	
	
	2
	
	
	
	
	
	
	
	

	13. Kikinda
	1
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	14. Kovačica
	3
	2
	
	
	
	
	
	
	
	
	
	1
	
	
	
	

	15. Kovin
	1
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	16. Kula
	3
	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	17. Mali Iđoš
	1
	
	
	
	
	
	
	1
	
	
	
	
	
	
	
	

	18. Nova Crnja
	1
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	19. Novi Bečej
	2
	1
	
	
	
	
	
	1
	
	
	
	
	
	
	
	

	20. N. Kneževac
	1
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	21. Odžaci
	1
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	22. Pančevo
	6
	6
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	23. Plandište
	2
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	24. Sečanj
	1
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	25. Senta
	2
	
	
	
	
	
	
	2
	
	
	
	
	
	
	
	

	26. Sombor
	6
	6
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	27. Srbobran
	1
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	28. S. Pazova
	2
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	29. Subotica
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	30. Temerin
	1
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	31. Titel
	1
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	32. Vrbas
	4
	2
	
	
	
	
	
	
	
	
	2
	
	
	
	
	

	33. Vršac
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	1

	34. Šid
	1
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	35. Zrenjanin
	4
	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	36. Žitište
	2
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TOTAL
	76
	54
	1
	
	
	
	
	16
	
	
	2
	2
	
	
	
	1

Directors of publicly-owned companies

	Municipal.

	Total
	Serbs
	Monteneg.
	Yugoslavs
	Bulgar.
	Hrvati/Bunjev.
	Macedon.
	Hungar.
	Roma
	Romanians
	Ruthen.
	Slovacs
	Czecs
	Slovenians
	Vojvodin.
	No data avail.

	1. Ada
	5
	
	
	
	
	
	
	5
	
	
	
	
	
	
	
	

	2. Alibunar
	9
	7
	
	
	
	
	1
	
	
	1
	
	
	
	
	
	

	3. Apatin
	10
	9
	1
	
	
	
	
	
	
	
	
	
	
	
	
	

	4. Bač
	10
	7
	
	
	
	
	
	
	
	
	
	
	
	3
	
	

	5. B. Palanka
	10
	10
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6. B. Topola
	10
	
	
	
	
	
	
	1
	
	
	
	
	
	
	
	9

	7. B. Petrovac
	9
	2
	
	
	
	
	
	
	
	
	
	6
	
	1
	
	

	8. Bečej
	10
	9
	1
	
	
	
	
	
	
	
	
	
	
	
	
	

	9. Bela Crkva
	10
	10
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	10. Beočin
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	11. Čoka
	9
	6
	
	
	
	
	
	3
	
	
	
	
	
	
	
	

	12. Kanjiža
	10
	1
	
	
	
	
	
	8
	
	
	
	
	
	
	
	1

	13. Kikinda
	10
	10
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	14. Kovačica
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	15. Kovin
	3
	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	16. Kula
	10
	4
	4
	
	
	
	
	2
	
	
	
	
	
	
	
	

	17. Mali Iđoš
	7
	
	4
	
	
	
	
	3
	
	
	
	
	
	
	
	

	18. Nova Crnja
	6
	3
	1
	
	
	
	
	1
	
	
	
	
	
	
	
	1

	19. Novi Bečej
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	20. N. Kneževac
	6
	5
	
	
	
	
	
	1
	
	
	
	
	
	
	
	

	21. Odžaci
	10
	9
	
	
	
	
	
	
	
	
	
	1
	
	
	
	

	22. Pančevo
	10
	8
	
	
	
	
	
	
	
	
	
	
	
	1
	
	1

	23. Plandište
	5
	4
	
	
	
	
	1
	
	
	
	
	
	
	
	
	

	24. Sečanj
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	25. Senta
	7
	4
	
	
	
	
	
	3
	
	
	
	
	
	
	
	

	26. Sombor
	10
	9
	
	
	
	1
	
	
	
	
	
	
	
	
	
	

	27. Srbobran
	4
	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	1

	28. S. Pazova
	10
	7
	2
	1
	
	
	
	
	
	
	
	
	
	
	
	

	29. Subotica
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	30. Temerin
	1
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	31. Titel
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	32. Vrbas
	10
	2
	2
	
	
	
	
	
	
	
	
	
	
	
	
	6

	33. Vršac
	10
	9
	
	
	
	
	
	
	
	1
	
	
	
	
	
	

	34. Šid
	10
	9
	
	
	
	
	
	
	
	
	
	
	
	
	
	1

	35. Zrenjanin
	9
	9
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	36. Žitište
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TOTAL:
	240
	160
	15
	1
	
	1
	2
	27
	
	2
	
	10
	
	2
	
	20

Directors of publicly-owned banks and branch officies

	Municipal.

	Total
	Serbs
	Monteneg.
	Yugoslavs
	Bulgar.
	Croats/Bunjevci
	Macedon.
	Hungar.
	Roma
	Romanians
	Ruthen.
	Slovacs
	Czecs
	Slovenians
	Vojvodin.
	No data avail.

	1. Ada
	5
	3
	
	
	
	
	
	2
	
	
	
	
	
	
	
	

	2. Alibunar
	1
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3. Apatin
	3
	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4. Bač
	1
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5. B. Palanka
	5
	5
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6. B. Topola
	6
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	6

	7. B. Petrovac
	1
	
	
	
	
	
	
	
	
	
	
	1
	
	
	
	

	8. Bečej
	3
	2
	
	
	
	
	
	1
	
	
	
	
	
	
	
	

	9. Bela Crkva
	3
	2
	
	
	
	
	
	
	
	
	
	
	1
	
	
	

	10. Beočin
	2
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	11. Čoka
	2
	1
	
	
	
	
	
	1
	
	
	
	
	
	
	
	

	12. Kanjiža
	3
	
	
	
	
	
	
	3
	
	
	
	
	
	
	
	

	13. Kikinda
	4
	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	14. Kovačica
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	15. Kovin
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	1

	16. Kula
	4
	2
	2
	
	
	
	
	
	
	
	
	
	
	
	
	

	17. Mali Iđoš
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	18. Nova Crnja
	1
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	19. Novi Bečej
	1
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	20. N. Kneževac
	2
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	21. Odžaci
	2
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	22. Pančevo
	3
	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	23. Plandište
	2
	1
	
	
	
	
	1
	
	
	
	
	
	
	
	
	

	24. Sečanj
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	25. Senta
	2
	
	
	
	
	
	
	2
	
	
	
	
	
	
	
	

	26. Sombor
	5
	5
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	27. Srbobran
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	2

	28. S. Pazova
	1
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	29. Subotica
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	30. Temerin
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	31. Titel
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	32. Vrbas
	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	4

	33. Vršac
	5
	5
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	34. Šid
	3
	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	35. Zrenjanin
	5
	5
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	36. Žitište
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TOTAL:
	82
	53
	2
	
	
	
	1
	9
	
	
	
	1
	
	1
	
	15

CENTRALNA SERBSJA
Presidents of municipal assemblies

	Municipal.
	Serbs
	Bulgarians
	Roma
	Vlachs
	Bosniaks
	Albanians
	Montenegr.
	Other

	 1. Bojnik
	+
	
	
	
	
	
	
	

	 2. Boljevac
	+
	
	
	
	
	
	
	

	 3. Bosilegrad
	
	+
	
	
	
	
	
	

	 4. Bor
	+
	
	
	
	
	
	
	

	 5. Bujanovac
	
	
	
	
	
	+
	
	

	 6. Dimitrovgrad
	
	+
	
	
	
	
	
	

	 7. Medvedja
	+
	
	
	
	
	
	
	

	 8. Novi Pazar
	
	
	
	
	+
	
	
	

	 9. Nova Varoš
	+
	
	
	
	
	
	
	

	10. Petrovac
	+
	
	
	
	
	
	
	

	11. Preševo
	
	
	
	
	
	+
	
	

	12. Priboj
	+
	
	
	
	
	
	
	

	13. Prijepolje
	
	
	
	
	
	
	+
	

	14. Sjenica
	
	
	
	
	+
	
	
	

	15. Surdulica
	+
	
	
	
	
	
	
	

	16. Tutin
	
	
	
	
	+
	
	
	

	TOTAL:
	8
	2
	
	
	3
	2
	1
	

Secretaries of municipal assemblies

	Municipal.
	Serbs
	Bulgar.
	Roma
	Vlachs
	Bosniaks
	Alban.
	Other

	 1. Bojnik
	+
	
	
	
	
	
	

	 2. Boljevac
	+
	
	
	
	
	
	

	 3. Bosilegrad
	
	+
	
	
	
	
	

	 4. Bor
	+
	
	
	
	
	
	

	 5. Bujanovac
	+
	
	
	
	
	
	

	 6. Dimitrovgrad
	+
	
	
	
	
	
	

	 7. Medvedja
	+
	
	
	
	
	
	

	 8. Novi Pazar
	+
	
	
	
	
	
	

	 9. Nova Varoš
	+
	
	
	
	
	
	

	10. Petrovac
	+
	
	
	
	
	
	

	11. Preševo
	
	
	
	
	
	+
	

	12. Priboj
	+
	
	
	
	
	
	

	13. Prijepolje
	+
	
	
	
	
	
	

	14. Sjenica
	
	
	
	
	+
	
	

	15. Surdulica
	+
	
	
	
	
	
	

	16. Tutin
	
	
	
	
	+
	
	

	TOTAL:
	12
	1
	
	
	2
	1
	

MPs of municipal assemblies

	Municipal.
	Serbs
	Bulgar.
	Roma
	Vlachs
	Bosniaks
	Alban.
	Other

	 1. Bojnik
	24
	
	
	
	
	
	

	 2. Boljevac
	19
	
	
	11
	
	
	

	 3. Bosilegrad
	
	31
	
	
	
	
	

	 4. Bor
	38
	
	
	9
	
	
	

	 5. Bujanovac
	17
	
	
	
	
	24
	

	 6. Dimitrovgrad
	3
	30
	
	
	
	
	

	 7. Medvedja
	29
	
	
	
	
	6
	

	 8. Novi Pazar
	13
	
	
	
	34
	
	

	 9. Nova Varoš
	25
	
	
	
	2
	
	

	10. Petrovac
	50
	
	
	
	
	
	

	11. Preševo
	3
	
	
	
	
	35
	

	12. Priboj
	
	
	
	
	
	
	

	13. Prijepolje
	45
	
	
	
	16
	
	

	14. Sjenica
	12
	
	
	
	27
	
	

	15. Surdulica
	29
	4
	2
	
	
	
	

	16. Tutin
	3
	
	
	
	34
	
	

	TOTAL:
	310
	65
	2
	20
	113
	65
	

Presidents of executive boards of municipal assemblies

	Municipal.
	Serbs
	Bulgar.
	Roma
	Vlachs
	Bosniaks
	Alban.
	Other

	 1. Bojnik
	+
	
	
	
	
	
	

	 2. Boljevac
	
	
	
	+
	
	
	

	 3. Bosilegrad
	
	+
	
	
	
	
	

	 4. Bor
	
	
	
	+
	
	
	

	 5. Bujanovac *
	
	
	
	
	
	
	

	 6. Dimitrovgrad
	
	+
	
	
	
	
	

	 7. Medvedja *
	
	
	
	
	
	
	

	 8. Novi Pazar
	
	
	
	
	+
	
	

	 9. Nova Varoš
	+
	
	
	
	
	
	

	10. Petrovac
	+
	
	
	
	
	
	

	11. Preševo *
	
	
	
	
	
	
	

	12. Priboj*
	
	
	
	
	
	
	

	13. Prijepolje
	+
	
	
	
	
	
	

	14. Sjenica
	
	
	
	
	+
	
	

	15. Surdulica
	+
	
	
	
	
	
	

	16. Tutin
	
	
	
	
	+
	
	

	TOTAL:
	5
	2
	
	2
	3
	
	

* Under the new Act on local self-rule, which governed recent elections in these 3 municipalities, instead of Executive boards, Municipal councils were put in place, presided by municipal president.

Executive boards of municipal assemblies

	Municipal.
	Serbs
	Bulgar.
	Roma
	Vlach
	Bosnia.
	Alban.
	Monten.
	Other

	 1. Bojnik
	7
	
	
	
	
	
	
	

	 2. Boljevac
	6
	
	
	5
	
	
	
	

	 3. Bosilegrad
	
	9
	
	
	
	
	
	

	 4. Bor
	8
	
	
	3
	
	
	
	

	 5. Bujanovac **
	
	
	
	
	
	
	
	

	 6. Dimitrovgrad
	1
	8
	
	
	
	
	
	

	 7. Medvedja *
	9
	
	
	
	
	2
	
	

	 8. Novi Pazar
	2
	
	
	
	9
	
	
	

	 9. Nova Varoš
	7
	
	
	
	
	
	
	

	10. Petrovac
	6
	
	
	
	
	
	
	

	11. Preševo *
	2
	
	
	
	
	9
	
	

	12. Priboj*
	5
	
	
	
	2
	
	2
	

	13. Prijepolje
	4
	
	
	
	2
	
	
	

	14. Sjenica
	2
	
	
	
	5
	
	
	

	15. Surdulica
	7
	
	
	
	
	
	
	

	16. Tutin
	1
	
	
	
	8
	
	
	

	TOTAL:
	67
	17
	
	8
	26
	11
	2
	

 * Data given for Priboj, Preševo and Medveđa municipalities refer to the Municipal Councils.

** The Municipal council in Bujanovac is still not established

Judges of Municipal courts

	Municipal.
	Serbs
	Bulgar.
	Roma
	Vlachs
	Bosniaks
	Alban.
	Monteneg.
	Other
	Undecid.

	 1. Bojnik *
	
	
	
	
	
	
	
	
	

	 2. Boljevac
	3
	
	
	
	
	
	
	
	

	 3. Bosilegrad
	
	5
	
	
	
	
	
	
	

	 4. Bor **
	
	
	
	
	
	
	
	
	

	 5. Bujanovac
	6
	
	
	
	
	
	
	
	

	 6. Dimitrovgrad
	1
	2
	
	
	
	
	
	
	

	 7. Medvedja *
	
	
	
	
	
	
	
	
	

	 8. Novi Pazar
	4
	
	
	
	7
	
	
	
	

	 9. Nova Varoš
	3
	
	
	
	
	
	
	
	1

	10. Petrovac
	7
	
	
	
	
	
	
	
	

	11. Preševo
	2
	
	
	
	
	1
	
	
	

	12. Priboj
	5
	
	
	
	1
	
	
	
	

	13. Prijepolje
	3
	
	
	
	2
	
	1
	
	

	14. Sjenica
	2
	
	
	
	3
	
	
	
	

	15. Surdulica
	3
	1
	
	
	
	
	
	
	

	16. Tutin
	2
	
	
	
	2
	
	
	
	

	TOTAL:
	44
	8
	
	
	15
	
	1
	
	1

 * No municipal courts

** No data available

Presidents of Municipal courts

	Municipal.
	Serbs
	Bulgar.
	Roma
	Vlachs
	Bosniaks
	Alban.
	Other

	 1. Bojnik *
	
	
	
	
	
	
	

	 2. Boljevac
	+
	
	
	
	
	
	

	 3. Bosilegrad
	
	+
	
	
	
	
	

	 4. Bor **
	
	
	
	
	
	
	

	 5. Bujanovac
	+
	
	
	
	
	
	

	 6. Dimitrovgrad
	
	+
	
	
	
	
	

	 7. Medvedja *
	
	
	
	
	
	
	

	 8. Novi Pazar
	
	
	
	
	+
	
	

	 9. Nova Varoš
	+
	
	
	
	
	
	

	10. Petrovac
	+
	
	
	
	
	
	

	11. Preševo
	+
	
	
	
	
	
	

	12. Priboj
	+
	
	
	
	
	
	

	13. Prijepolje
	+
	
	
	
	
	
	

	14. Sjenica
	+
	
	
	
	
	
	

	15. Surdulica
	+
	
	
	
	
	
	

	16. Tutin
	
	
	
	
	+
	
	

	TOTAL:
	9
	2
	
	
	2
	
	

 * No Municipal courts

** No data available

Municipal public prosecutors

	Municipal.
	Serbs
	Bulgar.
	Roma
	Vlachs
	Bosniaks
	Alban.
	Other

	 1. Bojnik *
	
	
	
	
	
	
	

	 2. Boljevac
	
	
	
	
	
	
	1

	 3. Bosilegrad ***
	
	
	
	
	
	
	

	 4. Bor **
	
	
	
	
	
	
	

	 5. Bujanovac
	3
	
	
	
	
	
	

	 6. Dimitrovgrad
	3
	
	
	
	
	
	

	 7. Medvedja *
	
	
	
	
	
	
	

	 8. Novi Pazar
	3
	
	
	
	2
	
	

	 9. Nova Varoš
	1
	
	
	
	
	
	

	10. Petrovac
	2
	
	
	
	
	
	

	11. Preševo
	1
	
	
	
	
	1
	

	12. Priboj
	1
	
	
	
	
	
	

	13. Prijepolje
	3
	
	
	
	
	
	

	14. Sjenica
	2
	
	
	
	
	
	

	15. Surdulica
	3
	
	
	
	
	
	

	16. Tutin
	1
	
	
	
	1
	
	

	TOTAL:
	23
	
	
	
	3
	1
	1

 * There are no public prosecutors and deputy prosecutors

 ** No data available

*** MPP of Bosilegrad is a member of MPP of Surdulica

Heads of Police

	Municipal.
	Serbs
	Bulgar.
	Roma
	Vlachs
	Bosniaks
	Alban.
	Monteneg.
	Other

	 1. Bojnik
	+
	
	
	
	
	
	
	

	 2. Boljevac *
	
	
	
	
	
	
	
	

	 3. Bosilegrad *
	
	
	
	
	
	
	
	

	 4. Bor *
	
	
	
	
	
	
	
	

	 5. Bujanovac
	+
	
	
	
	
	
	
	

	 6. Dimitrovgrad
	+
	
	
	
	
	
	
	

	 7. Medvedja
	
	
	
	
	
	
	+
	

	 8. Novi Pazar
	
	
	
	
	+
	
	
	

	 9. Nova Varoš
	+
	
	
	
	
	
	
	

	10. Petrovac *
	
	
	
	
	
	
	
	

	11. Preševo
	
	
	
	
	
	+
	
	

	12. Priboj*
	
	
	
	
	
	
	
	

	13. Prijepolje
	+
	
	
	
	
	
	
	

	14. Sjenica
	+
	
	
	
	
	
	
	

	15. Surdulica
	+
	
	
	
	
	
	
	

	16. Tutin
	+
	
	
	
	
	
	
	

	TOTAL:
	8
	
	
	
	1
	1
	1
	

* No data on national orientation

Chief super intendents of police stations

	Municipal.
	Serbs
	Bulgar.
	Roma
	Vlachs
	Bosniaks
	Alban.
	Other

	 1. Bojnik
	+
	
	
	
	
	
	

	 2. Boljevac*
	
	
	
	
	
	
	

	 3. Bosilegrad*
	
	
	
	
	
	
	

	 4. Bor *
	
	
	
	
	
	
	

	 5. Bujanovac
	+
	
	
	
	
	
	

	 6. Dimitrovgrad
	+
	
	
	
	
	
	

	 7. Medvedja
	+
	
	
	
	
	
	

	 8. Novi Pazar
	+
	
	
	
	
	
	

	 9. Nova Varoš
	+
	
	
	
	
	
	

	10. Petrovac *
	
	
	
	
	
	
	

	11. Preševo
	+
	
	
	
	
	
	

	12. Priboj*
	
	
	
	
	
	
	

	13. Prijepolje
	+
	
	
	
	
	
	

	14. Sjenica
	
	
	
	
	+
	
	

	15. Surdulica
	+
	
	
	
	
	
	

	16. Tutin
	+
	
	
	
	
	
	

	TOTAL:
	10
	
	
	
	1
	
	

* No data on national orientation

Directors of primary schools

	Municipal.
	Serbs
	Bulgar.
	Roma
	Vlachs
	Bosniaks
	Alban.
	Other

	 1. Bojnik
	2
	
	
	
	
	
	

	 2. Boljevac
	3
	
	
	
	
	
	

	 3. Bosilegrad
	
	1
	
	
	
	
	

	 4. Bor *
	
	
	
	
	
	
	

	 5. Bujanovac
	5
	
	
	
	
	5
	

	 6. Dimitrovgrad
	
	1
	
	
	
	
	

	 7. Medvedja
	5
	
	
	
	
	1
	

	 8. Novi Pazar
	5
	
	
	
	7
	
	

	 9. Nova Varoš
	5
	
	
	
	
	
	

	10. Petrovac
	8
	
	
	
	
	
	

	11. Preševo
	2
	
	
	
	
	6
	

	12. Priboj
	5
	
	
	
	
	
	

	13. Prijepolje
	9
	
	
	
	
	
	

	14. Sjenica
	3
	
	
	
	5
	
	

	15. Surdulica
	5
	2
	
	
	
	
	

	16. Tutin
	2
	
	
	
	5
	
	

	TOTAL:
	59
	4
	
	
	17
	12
	

* No data available

Note: No column for Nova Varoš 1. No column for Montenegrins: Priboj 1

Directors of secondary schools

	Municipal.
	Serbs
	Bulgar.
	Roma
	Vlachs
	Bosniaks
	Alban.
	Macedon.
	Other
	Undecided

	 1. Bojnik
	1
	
	
	
	
	
	
	
	

	 2. Boljevac
	1
	
	
	
	
	
	
	
	

	 3. Bosilegrad
	
	1
	
	
	
	
	
	
	

	 4. Bor *
	
	
	
	
	
	
	
	
	

	 5. Bujanovac
	1
	
	
	
	
	1
	
	
	

	 6. Dimitrovgrad
	
	1
	
	
	
	
	
	
	

	 7. Medvedja
	1
	
	
	
	
	
	
	
	

	 8. Novi Pazar
	1
	
	
	
	2
	
	
	
	

	 9. Nova Varoš
	2
	
	
	
	
	
	
	
	1

	10. Petrovac
	1
	
	
	
	
	
	
	
	

	11. Preševo
	1
	
	
	
	
	1
	
	
	

	12. Priboj
	1
	
	
	
	
	
	
	
	

	13. Prijepolje
	1
	
	
	
	2
	
	
	
	

	14. Sjenica
	1
	
	
	
	1
	
	
	
	

	15. Surdulica
	2
	
	
	
	
	
	1
	
	

	16. Tutin
	
	
	
	
	1
	
	
	
	

	TOTAL:
	14
	2
	
	
	6
	2
	1
	
	1

* No data available

Note: No column for Montenegrins: Priboj 1. No columns for Unknown: Tutin 1.

Directors of publicly-owned companies

	Municipal.
	Serbs
	Bulgar.
	Roma
	Vlachs
	Bosniaks
	Alban.
	Monteneg.
	Other
	Unknown

	 1. Bojnik
	8
	
	
	
	
	
	
	
	1

	 2. Boljevac
	8
	
	
	1
	
	
	1
	
	

	 3. Bosilegrad
	
	9
	
	
	
	
	
	
	

	 4. Bor *
	
	
	
	
	
	
	
	
	

	 5. Bujanovac
	7
	
	
	
	
	
	
	
	

	 6. Dimitrovgrad
	1
	11
	
	
	
	
	
	
	

	 7. Medvedja
	9
	
	
	
	
	
	
	
	

	 8. Novi Pazar
	
	
	
	
	10
	
	
	
	

	 9. Nova Varoš
	2
	
	
	
	
	
	
	
	

	10. Petrovac
	6
	
	
	
	
	
	
	
	

	11. Preševo
	6
	
	
	
	
	7
	
	
	

	12. Priboj
	4
	
	
	
	1
	
	
	
	

	13. Prijepolje
	7
	
	
	
	3
	
	
	
	

	14. Sjenica
	
	
	
	
	6
	
	
	
	

	15. Surdulica
	7
	
	
	
	
	
	
	
	

	16. Tutin
	
	
	
	
	3
	
	
	
	

	TOTAL:
	65
	20
	
	1
	23
	7
	1
	
	1

* No data available

CONTENTS

Introduction ... 5
INTRODUCTORY REMARKS ... 8

I) ANALYSIS OF LEGAL REGULATIONS ... 14

Introduction ... 14
Rights of national minorities in international acts ... 15

Rights of national minorities in legal regulations of the FRY and the Republic of Serbia ... 17

Constitution of the FRY and Constitution of the Republic of Serbia ... 18
II) FEDERAL ACT ON PROTECTION OF RIGHTS AND FREEDOMS OF NATIONAL MINORITIES ... 20

Act on election of MPs ... 21
Act on official use of language and letter ... 21
Right to education in languages of minorities ... 22
The act on high schools ... 23
Act on disclosure of federal laws, federal provisions and general acts ... 24
Act on the state and other holidays in the Republic of Serbia ... 24
The act on founding the Museum of genocide... 24
Act on Underdeveloped Areas of the Republic of Serbia till 2005 ... 25

Conclusion ... 25
III) MODE OF EXERCISE OF THE RIGHTS OF NATIONAL MINORITIES IN SERBIA ... 29

Research findings ... 33
1. RIGHT TO USE OF MOTHER TONGUE AND ALPHABET ... 33
1.1. Vojvodina ... 33
1.2. Central Serbia 36
2. RIGHT TO EDUCATION IN MOTHER TONGUE ... 39
2.1. Vojvodina ... 40
2.2. Central Serbia ... 49
3. RIGHT TO NURTURING NATIONAL CULTURE AND TRADITION ... 55
3.1. Vojvodina ... 55
3.2. Central Serbia ... 58
4. RIGHT TO INFORMATION IN MOTHER TONGUE ... 63
4.1. Vojvodina ... 63
4.2. Central Serbia ... 65

5. RIGHT TO EFFECTIVE PARTICIPATION OF NATIONAL MINORITIES IN PUBLIC

 LIFE ... 69
5.1. Vojvodina ... 69
5.2. Central Serbia ... 72
6. POLITICAL PARTIES OF NATIONAL MINORITIES ... 77
6.1. Vojvodina ... 79
6.2. Central Serbia ... 83
7. national structure in judiciary, police, educational institutions

 and public banking and economic sectors ... 85
7.1. Vojvodina ... 85
7.2. Central Serbia ... 90

IV) CENTRAL SERBIA - GENERAL CONCLUSION ... 101

V) HOW MUCH ARE MINORITIES IN SERBIA FAMILIAR WITH THEIR RIGHTS

AND WHAT DO THEY THINK ABOUT THEM ... 105

CONCLUSIONS AND RECOMMENDATIONS ... 113

ADDENDUM - TABLES

Vojvodina ... 115

Central Serbia ... 130

� EMBED Excel.Sheet.8 ���

� EMBED MSGraph.Chart.8 \s ���

USAID/OTI financially helped this research and publication

� In this work we used the 1991 census data since results of the 2002 population census are yet to be officially disclosed.

� Albanians boycotted the 1991 census, therefore our source of all the Albanian-related data was the Federal Statistical Bureau.

� At the congress of Bosniak intellectuals, held in 1993 in Sarajevo, the majority of representatives agreed on the joint name of their people-Bosniaks. Since 1996 that name was accepted by all Sandžak parties and associations.

� Minorities in Serbia, 2000, published by the Helsinki Committee for Human Rights in Serbia.

� S. Tatalovic, "Minority Peoples and Minorities", Prosvjeta, Zagreb, 1997, page 17

� S. Tatalivic "Minority peoples and minorities," Prosvjeta, Zagreb, 1997, page 138

� Results of the 2002 census have not been published yet.

� Act on Official Use of Alphabet and Language does not prescribe criteria for introduction of alphabet and language of national minorities in the official use, but spells out that "relevant decisions should be taken by municipal assemblies." Due to absence of such legal criteria ratio in application of that provision ranges between less then 1% (the number of Ruthenians living in Novi Sad) and almost 90% (the number of Hungarians in Kanjiža).

� Sandžak area has been administratively divided by Serbia and Montenegro. Montenegrin part of Sandžak is made up of five municipalities -Berane, Bijelo Polje, Plav, Plevlja and Rožaje. A more accurate identification of national structure of Sandžak shall be possible after disclosure of the last -2002-census results. As we are using the 1991 census data, we decided to use the new term Bosniaks, widely adopted by themselves and officially adopted, instead of the then term Muslims. Some questionnaires from Sandžak municipalities contain data from the 1991 census, and some from the 2002 census (with caveat that they are of unofficial nature); the first use the term Muslims, and the second, the term Bosniaks.

� Results of the 1991 census were official during this research.

� Article 10, para. 4 of Statute of AP Vojvodina lays down: "AP Vojvodina through its bodies ensures official use of Serbo-Croat, Hungarian, Slovak, Romanian, Ruthenian languages and alphabets, likewise languages and alphabets of other nationalities as determined by the law".

� Article 11 para 3 of the Framework Convention reads: "In areas traditionally populated by large minorities, parties-signatories shall try, within their legal systems, and wherever it is suitable, to agree with other states, in full consideration of their specificalities, that traditional local and public names of places, streets and other topographic signs, be inscribed in local languages whenever there is a demand for such names."

� Article 7 para 4 of the Recommendation 1201 of the CE Parliament reads: "In areas inhabited by a large number of minority members, the latter are entitled to require that public and local inscriptions, information and signs be written in their language. This does not preclude the inscriptions in the official language of the state."

� In Vojvodina the Act on the Mode of Ensuring Equality of Languages and Alphabets of Peoples and Nationalities yielded good results (the Official Gazette of SAPV, no 29/77)

� Group of authors, Minorities in Serbia, Helsinki Committee for Human Rights in Serbia, Beograd, 2001, page 20.

� No data is yet available for school-year 2000/2001 and 2001/2002

� No data is yet available for school-year 2001/2002.

� No data are yet available for school-year 2000/2001.

� Analysis was done by the Provincial Secretariat for Education, Science and Culture.

� Round-table Sandžak and Bosniaks between Serbia and Montenegro. Data disclosed by Prof. Dr. Sait Kačapor.

� Idem.

� "Analysis of music curriculum indicated a total absence of Bosniak musical body of work. Added to that in the Social Sciences textbook for the 4th grade which covers also history, origins of Bosniaks or their national being are not mentioned at all." -Prof. Dr. Kačapor expose at the aforementioned round-table.

� According to unofficial data there are only two amateur theatres, in Nova Varoš and Sjenica.

� FRY acceded to the Framework Convention on 11 May 2001, and ratified it on 1 September 2001.

� "Official Gazette of the Republic of Serbia", no. 35 of 10 October, 2000.

� Act on Constituencies for Election of MPs to Council of Citizens, Official Gazette of the FRY, no. 34 of 24 July 2000; 33-2000.

� "The Lund Recommendations", Chapter II stresses: "Geographical boundaries of constituencies should facilitate just representation of national minorities."

� Municipality of Subotica is composed of Subotica, Bajmok, Mišicevo, Bački Vinograd, Bikovo, Gornji Tavankut, Ljutovo, Hajdukovo, Šupljak, Đurđin, Kelebija, Mala Bosna, Novi Žednik, Stari Žednik, Palic, Čantavir, Bačko Dušanovo and Višnjevac.

� Municipality of Temerin is composed of: Temerin, Bački Jarak, Sirig and Kemendin.

� AVH is the only part of Vojvodina Hungarians, member of DOS.

� In previous parliamentary composition, AVH had 3 MPs in Council of Citizens and 1 in Council of Republics, won by independent participation in the 1996 elections.

� In the first multi-party elections in 1990, DCVH, then the only part of Vojvodina Hungarians, won 8 seats in republican parliament. In 1992 that party won 9 sets, and in 1993 elections it won only 5. After the party broke up in 6 new ones, only AVH in 1996 won 4 seats in Serbian parliament.

� In previous republican governments political parties of Vojvodina Hungarians did not hold any ministerial post.

� In the previous composition of Vojvodina parliament AVH had 13 MPs, and DCVH -one.

� Data were collected in early August 2002 before directors of primary Vojvodina schools were appointed by local school committees under the Act on Determination of Certain Powers of Autonomous Province (Official Gazette of RS 6/2002). Thus the collected data are related to directors appointed by the Serbian Education minister.

� As above. Data presented in this research are related to directors of secondary schools originally appointed by the Serbian Education Minister.

� We could not get data on national set up of employees in judiciary, police, educational institutions and public industrial and banking sector in assembly of municipality of Bor.

_1098606295.xls
Chart1

		BUGARI

		RUSINI

		ALBANCI

		RUMUNI

		SLOVACI

		HRVATI

		MADJARI

		ROMI

		VLASI

		MUSLIMANI

%

%

POZNAVANJE ZAKONA

60.95

60.26

60

59.63

56.58

55.95

53.63

48.08

48.05

43.58

Chart2

		Albanians		Albanians

		Muslims		Muslims

		Romanians		Romanians

		Hungarians		Hungarians

		Slovacs		Slovacs

		Ruthenians		Ruthenians

		Romany		Romany

		Croats		Croats

		Bulgarians		Bulgarians

		Vlachs		Vlachs

Needs

Perception of realisation

%

Ratio between needs and perception of their feasibility

88.42

49.2

83.63

31.55

82.26

52.85

70.68

38.55

70.32

46.7

67.68

52.25

67.32

41.83

64.16

37.1

55.63

51.7

54.74

38.55

Data

		SUMA1						SUMA2 I SUMA3

		Nationality		%				Nationality		Needs		Perception of realisation

		Bulgarians		60.95				Albanians		88.42		49.20

		Ruthenians		60.26				Muslims		83.63		31.55

		Albanians		60.00				Romanians		82.26		52.85

		Romanians		59.63				Hungarians		70.68		38.55

		Slovacs		56.58				Slovacs		70.32		46.70

		Croats		55.95				Ruthenians		67.68		52.25

		Hungarians		53.63				Romany		67.32		41.83

		Romany		48.08				Croats		64.16		37.10

		Vlachs		48.05				Bulgarians		55.63		51.70

		Muslims		43.58				Vlachs		54.74		38.55

_1098606734

_1098531500.xls
Chart1

		Bulgarians

		Ruthenians

		Albanians

		Romanians

		Slovacs

		Croats

		Hungarians

		Romany

		Vlachs

		Muslims

%

%

FAMILIARITY WITH LAWS

60.95

60.26

60

59.63

56.58

55.95

53.63

48.08

48.05

43.58

Chart2

		Albanians		Albanians

		Muslims		Muslims

		Romanians		Romanians

		Hungarians		Hungarians

		Slovacs		Slovacs

		Ruthenians		Ruthenians

		Romany		Romany

		Croats		Croats

		Bulgarians		Bulgarians

		Vlachs		Vlachs

%

%

%

88.42

49.2

83.63

31.55

82.26

52.85

70.68

38.55

70.32

46.7

67.68

52.25

67.32

41.83

64.16

37.1

55.63

51.7

54.74

38.55

Data

		SUMA1						SUMA2 I SUMA3

		Nationality		%				Nationality		%		%

		Bulgarians		60.95				Albanians		88.42		49.20

		Ruthenians		60.26				Muslims		83.63		31.55

		Albanians		60.00				Romanians		82.26		52.85

		Romanians		59.63				Hungarians		70.68		38.55

		Slovacs		56.58				Slovacs		70.32		46.70

		Croats		55.95				Ruthenians		67.68		52.25

		Hungarians		53.63				Romany		67.32		41.83

		Romany		48.08				Croats		64.16		37.10

		Vlachs		48.05				Bulgarians		55.63		51.70

		Muslims		43.58				Vlachs		54.74		38.55

