

Country Fact Sheet

Serbia

2019

Credit: IOM 2016

Disclaimer

IOM has carried out the gathering of information with great care. IOM provides information at its best knowledge and in all conscience. Nevertheless, IOM cannot assume to be held accountable for the correctness of the information provided. Furthermore, IOM shall not be liable for any conclusions made or any results, which are drawn from the information provided by IOM.

Funded by:

I. CHECKLIST FOR VOLUNTARY RETURN

1. Before the return
2. After the return

II. HEALTH CARE

1. General information
2. Medical treatment and medication

III. LABOUR MARKET AND EMPLOYMENT

1. General information
2. Ways/assistance to find employment
3. Unemployment assistance
4. Further education and trainings

IV. HOUSING

1. General Information
2. Ways/assistance to find accommodation
3. Social grants for housing

V. SOCIAL WELFARE

1. General Information
2. Pension system
3. Vulnerable groups

VI. EDUCATIONAL SYSTEM

1. General Information
2. Cost, loans and stipends
3. Approval and verification of foreign diplomas

VII. CONCRETE SUPPORT FOR RETURNEES

1. Reintegration assistance programs
2. Financial and administrative support
3. Support to start income generating activities

VIII. CONTACT INFORMATION AND USEFUL LINKS

1. International, Non-Governmental, Humanitarian Organizations
2. Relevant local authorities
3. Services assisting with the search for jobs, housing, etc.
4. Medical Facilities
5. Other Contacts

**For further information please visit the information portal on
voluntary return and reintegration *ReturningfromGermany*:**

<https://www.returningfromgermany.de/en/countries/serbia>

I. Checklist for Voluntary Return

Credit: IOM / 2017

Before the Return

The returnee should

- ✓ request documents from the German authorities that might be needed later on. He/she should bring all official documents they received during their stay in Germany, including certificates/diplomas from school, birth certificate etc.
- ✓ get information concerning the arrival at the airport and the onward journey: Serbia has two types of transport: International (planes, buses and trains) and local transportation within the country (buses and trains)
- ✓ check vaccinations (especially for children)
- ✓ find a temporary accommodation.

After the Return

The returnee should

- ✓ register with relevant authorities. The personal identity card (ID, lična karta) is a pre-condition for achieving any rights (health care, employment, university education etc.) The ID card is provided through the local police station
- ✓ (re-)register for the health insurance and the pension insurance system with the Republic health insurance fund and Republic pension and disability fund
- ✓ apply for an active employment search with the National Employment Service
- ✓ contact services assisting with the search for jobs and providing additional training/education opportunities

II. Health Care

I. General Information

The health care and insurance systems are divided into two groups: Public (free of charge) and private. Treatment and medication are fully covered for citizens registered under the umbrella of public health insurance. Each patient needs to report to their local health care center in order to be allocated a general practitioner (GP). The GP will issue referrals for further treatment or other diagnostic procedures if needed.

Benefits:

The following costs and services are covered by the health insurance scheme:

- New-born babies and children until age 6: complete medical services covered including preventive and regular check-ups, vaccination and specialized healthcare
- School children and young adults until age 19: complete medical services covered including preventive and regular check-ups, vaccination and specialized healthcare
- Women: complete medical services covered including preventive and regular check-ups, gynecology healthcare, pregnancy healthcare and specialized healthcare
- Adults: complete medical services covered including preventive and regular check-ups, and specialized healthcare (ophthalmology, cardiology, internal medicine, surgery, dental services, oncology, physical medicine and rehabilitation, dermatology, psychology)

2. Medical treatment and medication

Medical facilities and doctors:

Basic medical facilities are available all over the country. The contacts of the main health facilities in Serbia are as follows:

- Klinicki Centar (KC) Vojvodina, Hajduk Veljkova 1, Novi Sad
- KC Beograd, Pasterova 2, Belgrade
- KC Kragujevac, Zmaj Jovina 30, Kragujevac
- KC Nis, Bulevar Dr Zorana Djindjica 48, Nis

Procedure of admission:

Patients have to contact the health center in their town and if needed they will be referred to one of the main medical centers for further examination. A list of the main medical facilities in major cities can be found on page 13. In order to be treated free of charge, the patient needs to have state health insurance.

Availability and costs of medication:

The majority of medication is available and for most of these, prices are similar to the prices in other European countries. A list of essential medicines that guides the procurement and supply of medicines in the public sector can be found here:

http://www.who.int/selection_medicines/country_lists/SRB_fully_covered_2010.pdf?ua=1

Costs:

Depending on the type of health insurance and eligibility, treatment can either be free of charge or only partially covered.

Health Care System: Access for Returnees

Eligibility and requirements:

The Republic Fund of Health Insurance is the main public institution implementing the policy of the Ministry of Health. Funds of Public Health Insurance are insured by mandatory contribution of all employed citizens or employers in the private sector. There are two categories for eligibility: Employed citizens have health insurance at the expense of their employer (this is mandatory); unemployed citizens have health insurance at the expense of the Republic Fund. In both cases, if one family member has a health insurance, unemployed family members under the age of 26 are automatically insured. There are no defined coverage levels.

Registration procedure:

Returnees have to fill the registration form and submit valid personal documents to the Public Health Insurance Fund. In case the returnee is employed, the employer is obliged to finish the registration procedure.

Required documents:

Filled in registration form, Serbian ID card, birth certificate and citizenship.

III. Labour Market and Employment

I. General information

As of February 2019, the Labor force in Serbia is comprised of 2.140,782 people, out of which 80% work in companies and 17% are entrepreneurs. As of 2018, most of them work in the public sector. The labor force is divided into three major categories: Service >40%, Industry >35% and Agriculture >25% (Source: Republic Statistic Agency, 2018).

The average income is 49,650 RSD (appr. 420 EUR). Currently, 583.099 people are unemployed (appr. 13%). The highest unemployment rate can be found in the group of 25-45 year-olds.

2. Assistance to find employment

By applying to the labour market you become entitled to:

- be informed of possible employment possibilities and conditions,
- mediate in the employment in the country and abroad,
- professional orientation and counselling in terms of career planning.

Duties related to employment are being performed by the National Employment Service (local office for employment in the resident municipality and employment agencies). A list of branch offices is available on page 12.

3. Unemployment assistance

General information on public and/or private unemployment assistance:

There is no financial assistance for the unemployed. However, some support is available through the National Employment Service which provides counselling and, if needed, additional education, prequalification opportunities and vocational trainings. Also DIMAK Center in cooperation with the National Employment Service offers education and training opportunities listed below in section 4, while the contact details of DIMAK's office in Belgrade can be found on page 12.

Benefits and Costs:

If registered with the National Employment Service, unemployed can benefit from discounted public transportation costs and covered health insurance.

4. Further education and trainings

Further education or prequalification possibilities and vocational trainings are available through the National Employment Service (Nacionalna sluzba za zaposljavanje) in every town. Their programs can be accessed through application with the relevant branch offices and include:

- Professional practice
- Clubs for active job search
- Prequalification
- Training for business startup
- Functional education for the unemployed

Unemployment Assistance: Access for Returnees

Eligibility and requirements:

There are no specific eligibility requirements in order to register with the National Employment Service, but the applicant has to possess a valid Serbian ID card.

Registration procedure:

Unemployed persons are obliged to register themselves with the National Employment Service in their place of residence. Applications for the issuance of an employment card should be submitted in the resident's municipality (to the Department of General Administration).

Required documents:

The returnees must submit their ID card, working booklet, and educational certificate(s) of the last educational degree obtained. The working booklet is provided by the National Employment Service for a small fee along with other forms needed for the registration. Educational certificates or school/university diploma do not need to be notarized. If applicants do not possess any certificates or diplomas, they can still enroll as candidates without formal education.

IV. Housing (1/2)

I. General Information

The average rent depends on location. Belgrade's city area is the most expensive with rents ranging from 180 to 300 EUR. Other cities are less expensive and prices range from 150 to 250 EUR. Also, costs/utilities depend on the size of the apartment/house and monthly consumption. Minimum cost are estimated at around 60 EUR.

In general, there is a high availability of flats and houses in larger city areas (Belgrade, Nis, Novi Sad, Kragujevac, Subotica).

Housing facilities for returnees / social housing

At the moment, there are no special housing programmes for returnees or other groups in need of social support in Serbia at the moment. An exception are the temporary accommodations for Unaccompanied Migrant Children (UMCs) and Victims of Trafficking (VoTs) described in Section 3.

2. Ways/assistance to find accommodation

Accommodation can be found through advertisement sites and the newspapers' marketing pages only. No public or private organization provides this kind of service. Main links are:

- <https://www.halooglas.com/nekretnine>
- <https://www.nekretnine.rs/>
- <https://srbija-nekretnine.org/grad/nekretnine-beograd>

3. Social grants for housing

There is temporary accommodation available only for vulnerable groups such as UMCs and VoTs provided by the Center for Social Work. Accommodation in a Safe House or shelter is provided automatically by the Center once the person is identified as a VoT or UMC in need of assistance. Contacts of the Center's branches in major Serbian cities can be found on page 14.

Credit: IOM / 2017

IV. Housing (2/2)

Housing: Access for Returnees/Vulnerable Groups

Shelter for adults and the elderly (*Prihvatište za stara i odrasla lica*) provides free accommodation, professional assistance, food and medical service for all adults in the city of Belgrade that have no place to stay and are in need of social assistance. No specific conditions or documents are required in order to be accepted for accommodation. The contact is available at page 15.

Center for protection of infants, children and youth (*Centar za zaštitu odojčadi, dece i omladine*) provides accommodation and care for children until appropriate family environment is ensured (biological or foster family), or until a child turns 18 and becomes capable of an independent life. The Center accepts all unaccompanied minors, that are unable to stay with their natural family. The contact is available at page 15.

Center for Protection of Victims of Trafficking (VoT) is a governmental institution for social protection under the jurisdiction of the Ministry of Labour, Employment and Social Policy. Among other services, the Center is responsible for providing reception and accommodation for identified VoTs. Accommodation is provided in one of the safe houses. Contact with the Center is established through the Police, a local Center for Social Work or NGOs.

NGO Atina Transit House also provides free accommodation for VoTs in close cooperation with the above mentioned Center for Protection of Victims of Trafficking. Their contact is available on page 15.

V. Social Welfare (1/2)

I. General Information

Social welfare offices (Center for Social Work) can be found in all Municipalities in Serbia. The scope of activities offered by these offices includes assistance to:

- individuals or families with no income
- Physically or psychologically handicapped or elderly people who are not able to take care of themselves
- orphans
- drug- and alcohol-dependents
- convicted family members
- parents who are still minors
- families with 3 or more children

There is special support for preventing family violence and support for victims of trafficking.

Costs:

Social welfare in Serbia is free of charge.

Benefits:

- Counselling and mediation
- Free one way ticket to the place of residence – in the city Centers for Social Work
- Public kitchens provide one daily meal for those categorized as being part of the vulnerable population (in places where such kitchens exist)
- Single financial support payment – to be received only at the Centre for Social Work in the municipality where you have residence
- Temporary accommodation – the Centre for Social Work decides on the placement of persons in shelters; however, this process can take a long time processing

Social Welfare System: Access for Returnees

Eligibility and requirements:

The social Welfare system is available for everyone. A concrete list of branch offices in major cities as well as in Belgrade is available on page 12.

Registration procedure:

The individual must be a citizen of Serbia with valid personal documents (ID card) and must be registered as unemployed (or employed on the basis of minimum salary) with the National Employment Agency at their place of residence.

Registration documents:

A valid ID card (place of residence in the municipality in which they will realize their right to the social benefit), proof of unemployment and medical insurance are required. Other conditions depend on the type of social benefit the person wants to apply for.

V. Social Welfare (2/2)

2. Pension System

The most common type of pension system in Serbia is the Public Pension Fund.

Costs:

There is no beneficiary participation to the fund. Participation is paid on a monthly basis by the employer.

Benefits:

Once the returnee is eligible to receive the pension (see box below for eligibility criteria), they will receive the monthly pension and health insurance benefits free of charge.

3. Vulnerable Groups

Vulnerable groups are families with no income, physically or mentally handicapped persons, elderly who are not able to take care of themselves, children without parents, families where one family member is drug- or alcohol dependent, or where one family member is a convict, parents who are still minors, families with three or more children, troubled minors, victims of domestic violence are also classified as vulnerable.

Access to support for vulnerable groups:

Besides the Centers for Social Work, certain NGOs provide assistance as well. The NGO “Atina” provides assistance to vulnerable groups such as victims of trafficking. Atina has developed a number of different programs whose common goal is to facilitate the creation of a sustainable system of social inclusion. Activities within these programs range from providing assistance in approach to and realization of fundamental rights, through development of an adequate approach for the inclusion of beneficiaries in different systems (health, social security, etc.), up to the rehabilitation of consequences that have occurred due to sustained violence, and situation of trafficking, as well as support in gaining independence. Three basic types of support are implemented via the Temporary House, Open Club and Field Support Team. Their contact details can be found on page 15.

Furthermore, the following SOS phone numbers are available for vulnerable groups:

- Female victims of abuse: 0800-222 0003
- Victims of trafficking SOS: 011-3239 002
- Victims of domestic violence: 0800-011 011

Pension System: Access for Returnees

Eligibility and requirements:

The conditions to receive a pension are:

- Min. 65 years for men and min. 62 years for women, as well as at least 15 years of work (and all paid taxes)
- 40 years of work for men and 35 years for women and at least 57 years old for men and 56 years old for women
- 45 years of work (all paid taxes) for both men and women

Registration procedure:

The returnee has to register with the Republic Pension and Disability Fund in order to receive monthly pension fees and to have pension/disability benefits such as free public transportation and health insurance. The fund has branch offices in every city and the registration procedure has to be completed in person at the respective branch office. After the successful registration, the applicant is automatically provided with the aforementioned benefits. The Fund has forms to be filled in to meet different criteria and to receive different levels of pension and disability fees (mostly depending on years of work, salary level etc.) A concrete list of branch offices in major cities as well as in Belgrade is available on page 12.

Registration documents:

Serbian ID card and working booklet.

VI. Educational System

I. General Information

In Serbia, there is both public and private education. The public educational system is free in the Republic of Serbia. Elementary school is mandatory for all citizens age 7 to 14. After this, students take an exam for enrolment in a preferred high school which is also free. After high school, students can opt for a university education. Each faculty has a mandatory enrolment exam and the score reached as well as the high school grades' average determines whether the enrollment is free or the student has to pay full tuition fees - there is no middle level of payment.

Educational Level	Age
Child care / nursery school	0,5 – 3
Kindergarten	3 – 5
Primary Level	
Preschool	5 – 7
Elementary School	7 – 14
Secondary Level	
High School	14 – 18
Higher Education	
College, University, Professional School etc.	From 18

2. Cost, loans and stipends

There are no tuition fees on the primary and secondary education level. On the higher education level, paid scholarships are available for outstanding students at public universities.

Access and requirements to stipends and/or loans for covering tuition

Stipends are only granted at University level and only top students are entitled. Student loans can also be given by the Government under certain mandatory terms on University level. There are no stipends or loans at elementary and high school level.

3. Approval and verification of foreign diplomas

There are two ways to verify a foreign diploma in Serbia:

1. If the foreign diploma is to be used only for employment purposes, then the returnee should contact ENIC/NARIC center under the Ministry of Education. The verification process lasts 90 days and costs 3500 dinars. Verification can only be done in their office in Belgrade (contact details on page 14) and documents needed are the following:

Application form; original diploma; translation of the diploma in Serbian by the court interpreter; short summary of the curricula; translation of the sealed exams transcript by the court interpreter; short biography and proof of payment.

2. If the foreign diploma is needed in order to continue education in Serbia, returnees should address the University of Belgrade or the school they intend to enroll in for the verification process. Required documents are: Original diploma; translation of the diploma in Serbian by the court interpreter; short summary of the curricula; translation of the sealed exams transcript by the court interpreter and proof of payment.

Educational System: Access and Registration Procedure for Returnees

The child's parent / legal guardian is obligated to enroll their child in a school. Elementary schools are obliged to register and accept children on the basis of a submitted application by their parent / legal guardian who needs to submit all the necessary documentation, including:

- Birth certificate
- Certificate of residence
- Proof of medical examination of the child– to be obtained in the health centers
- Confirmation that the child has attended a preparatory preschool program.

If the parent / legal guardian does not have all the necessary documentation, the children are conditionally enrolled in the school until the acceptance (recognition) of their foreign school documentation.

VII. Concrete Support for Returnees

1. Reintegration assistance programs

IOM Serbia provides concrete reintegration assistance through the Starthilfe plus Level D project.

The DIMAK Advice Centre provides non-material reintegration assistance through their “Build Your Future” program. The program advises on what is available in the country, including opportunities for training and placements, helps with applying for jobs and employment opportunities. DIMAK also runs regular job fairs in Serbia in conjunction with companies looking for new staff. Their contact is available on page 14.

2. Financial and administrative support

Apart from the above mentioned, there is no financial support available for returnees to Serbia.

3. Support to start income generating activities

We are not aware of any special funding or micro-credit institutions aiming at the support of returnees and establishment of new businesses in Serbia at the moment.

VIII. Contact Information and Useful Links (1/4)

International, Non-Governmental, Humanitarian Organizations

International Organization for Migration (IOM)

Address: Skenderbegova 3, 11158 Belgrade, Serbia
Address Line 2
Tel.: +381 11 3282075
Email: iombeograd@iom.int
Internet: www.iom.int

United Nations Development Programme (UNDP)

Address: Bulevar Zorana Djindjica 64, 11070 Belgrade, Serbia
Tel.: +381 (0)11 4155 300
Email: registry.rs@undp.org
Internet: <http://www.rs.undp.org/>

United Nations Children's Fund (UNICEF)

Address: Svetozara Markovica 58, 11000 Belgrade, Serbia
Tel.: +381 11 3602 104
Email: belgrade@unicef.org
Internet: www.unicef.rs

World Health Organization (WHO)

Address: Hadzi Melentijeva 30, 11000 Belgrade, Serbia
Tel.: +381 11 2432 572
Email: whosrb@euro.who.int
Internet: www.who.int/hac/network/who/co_serbia/en/

Food and Agriculture Organization of the United Nations (FAO)

Address: Bulevar Zorana Djindjica 64, 11070 Belgrade, Serbia
Tel.: +381 (0)11 4155 300
Email: FAO-RO-Europe@fao.org
Internet: www.fao.org/countryprofiles/index/en/?iso3=SRB

International Labour Organization (ILO)

Address: Nemanjina 22-26, 11000 Belgrade, Serbia
Tel.: (381) 11 3616-128
Email: protic.jovan@minrzs.gov.rs
Internet: www.ilo.org

United Nations Population Fund (UNFPA)

Address: Bulevar Zorana Djindjica 64, 11000 Belgrade, Serbia
Tel.: +381 11 4155300
Email: srb.staff@unfpa.org
Internet: <http://serbia.unfpa.org/>

United Nations Office on Drugs and Crime (UNODC)

Address: Bulevar Zorana Djindjica 64, 11000 Belgrade, Serbia
Tel.: +381 11 4155 384
Email: milos.stojanovic@unodc.org
Internet: www.unodc.org

United Nations Office for Project Services (UNOPS)

Address: Skerlićeva 4, 11000 Belgrade, Serbia
Tel.: +381 11 344 10 48
Email: rspc.registry@unops.org
Internet: <http://www.unops.org/>

United Nations Entity for Gender Equality and the Empowerment of Women (UN WOMEN)

Address: Bulevar Zorana Djindjica 64, 11000 Belgrade, Serbia
Tel.: + 381 11 415 5300
Email: info.serbia@unwomen.org
Internet: <http://eca.unwomen.org/>

UNHCR, the UN Refugee Agency

Address: Bulevar Zorana Djindjica 64, Belgrade 11070, Serbia
Tel.: +381 11 41 55 300
Email: srbbe@unhcr.org
Internet: <http://www.unhcr.org/>

VIII. Contact Information and Useful Links (2/4)

Relevant local authorities (employment offices, health/pension insurances etc.)

National Employment Service Branch office Belgrade

Address: Gundulićev venac 23-25, 11000 Belgrade
Tel.: 011/2929100
Email: Posredovanje.Belgrad@nsz.gov.rs
Internet: www.nsz.gov.rs/live/trazite-posao/svi-poslovi

National Employment Service Branch Office Nis

Address: Ratka Vukićevića 3, 18000 Nis
Tel.: 018/501-266
Email: Mirka.Petrovic@nsz.gov.rs
Internet: www.nsz.gov.rs/live/trazite-posao/svi-poslovi

National Employment Service Branch office Novi Sad

Address: Alberta Tome 2, 21000 Novi Sad
Tel.: 021/488-55-99
Email: dragana.jaksic@nsz.gov.rs
Internet: www.nsz.gov.rs/live/trazite-posao/svi-poslovi

Republic Pension and Disability Insurance Fund Branch Office Belgrade

Address Nemanjina 30, 11000 Belgrade
Tel.: 011/206 - 6000
Email: ivan.todorovic@pio.rs
Internet: www.pio.rs/cir/

Republic Pension and Disability Insurance Fund Branch Office Novi Sad

Address: Zitni Trg 1, 21000 Novi Sad
Tel.: 021/487 – 7777
Email: zoran.bjelica@pio.rs
Internet: www.pio.rs/cir/

Republic Pension and Disability Insurance Fund Branch Office Nis

Address: Prijezdina 1, 18 000 Nis
Tel.: 018/506-300
Email: miroslava.ilic@pio.rs
Internet: www.pio.rs/cir/

Center for Social Work Belgrade

Address: Ruska 4, 11000 Beograd
Tel: 011 2650-329; 2650-542; 2650-093
Email: info@gcsrbg.org
Internet: www.gcsrbg.org/

Center for Social Work Novi Sad

Address: Zmaj Ognjena Vuka 15, 21 000 Novi Sad, Serbia
Tel: 021/ 210-14-00
Email: novisad.csr@minrzs.gov.rs
Internet: www.csrns.org.rs/

Center for Social Work Nis

Address: Svetozara Markovića 41, Nis
Tel: 018/244881; 018/515630
Email: office@csr-nis.rs
Internet: www.csr-nis.rs/

Services assisting with the search for jobs, housing, etc.

Studentska i omladinska zadruga S servis

Adress: Kneza Miloša 4, 11000 Beograd
Milovana Gušića 21,
34000 Kragujevac
Tel.: 011 4141 830
Email: office@sservis.rs
Internet: www.sservis.rs/

INFOSTUD PORTAL

Internet:
www.poslovi.infostud.com/?utm_source=korporativni-sajt&utm_medium=naslovna&utm_campaign=poseta-za-kandidata

VIII. Contact Information and Useful Links (3/4)

Medical Facilities	
<p>Clinical Center Nis Address: Bulevar Zorana Djindjica 48, 18 000 Nis Tel.: 018 506-906 Email: mailto:kcnis@eunet.rs Internet: www.kcnis.rs/</p>	<p>Clinical Center of Serbia Address: Pasterova 2, 11 000 Belgrade Tel.: 011/360 9999 Email: mediacentar@kcs.ac.rs Internet: www.kcs.ac.rs/index.php/cp/home-2</p>
<p>Clinical Center Kragujevac Address: Zmaj Jovina 30. 34000 Kragujevac Tel.: 034 50 50 50 Email: kc-kg@kc-kg.rs Internet: www.kc-kg.rs/</p>	<p>Clinical Center Vojvodina Address: Hajduk Veljkova 1, 21 000 Novi Sad Tel.: 021 4843484 Email: uprava@kcv.rs Internet: www.kcv.rs/</p>
<p>Military Medical Academy Address: Crnotravska 17, 11 000 Belgrade Tel.: 011 266 11 22 Email: vma@mod.gov.rs Internet: www.vma.mod.gov.rs/sr/</p>	<p>Mother and Child Healthcare Institute Address: Radoja Dakica 6-8, 11000 Belgrade Tel.: +381 (0) 11 3108 108 Email: info@imd.org.rs Internet: www.imd.org.rs/</p>
<p>Children's University Clinic "Tirsova" Address: Tirsova 10, 11 000 Belgrade Tel.: 011 20 60 600 Email: klinika@udk.bg.ac.rs Internet: tirsova.rs/</p>	<p>Institute for Rehabilitation Belgrade Address: Sokobanjska 17, 11 000 Belgrade Tel.: 011 2660266 Email: rehabilitacija@gmail.com Internet: www.rehabilitacija.com/</p>
<p>Psychiatric Clinic "Dr. Laza Lazarevic" Address: Višegradaska 26, 11000 Belgrade Tel.: +381.11.36.36.400 Email: drlazal@eunet.rs Internet: www.lazalazarevic.rs</p>	<p>Specialized Hospital for Addiction Disease Treatment Address: Teodora Drajzera 44, 11000 Belgrade Tel.: +381 11 3671 429 Email: zavodzbz@eunet.rs Internet: www.drajzerova.org.rs/</p>

VIII. Contact Information and Useful Links (4/4)

Other Contacts (e.g. NGOs for women and children, microcredit-lending)

NVO ATINA

Address: Line 1

Tel.: +381 61 63 84 071

Email: office@atina.org.rs

Internet: www.atina.org.rs/sr/pocetna

ENIC/NARIC Center

Address: Zahumska 14, 11 000 Belgrade

Tel.: 011/3616-577

Email: enic@mpn.gov.rs

Internet: www.enic-naric.net ; www.mpn.gov.rs

NVO Praxis

Address: Alekse Nenadovića 7/III, 11000 Belgrade

Tel: + 381 11 3444-486, 3444-496

Email: bgoffice@praxis.org.rs

Internet: www.praxis.org.rs

Centar za zaštitu odojčadi, dece i omladine,

Address: Zvečanska 7 Belgrade,

Tel:+381 11 2648 622,+381 112648 034

Email: office@czodo.rs

Fondacija Ana i Vlade Divac

Address: Line 1 Ilije Garašanina 53a/7, 11120 Belgrade

Tel.: +381 11 3341755

Email: hod@divac.com

Internet: www.divac.com/rs/Onama

DIMAK Center

Address: Koste Abrasevica 10, 11 000 Belgrade

Tel.: 011 2400386

Email: dimak-serbia@giz.de

Internet: www.build-your-future.net/en/serbien/

Ecumenical Humanitarian Organization (EHO)

Address: Ćirila i Metodija 21, 21000 Novi Sad

Tel: + 381 21 469-616, 469-911e

Email: tanjas@ehons.org

Internet: www.ehons.org

Prihvatište za stara i odrasla lica

Address: Kumodraška 226 11 000 Belgrade

Tel:+381 112462 778;+381 11 3098 745

E-mail: prihavl@sezampro.rs

Internet: www.prihvatilisste.org

For further information please visit the information portal on
voluntary return and reintegration *ReturningfromGermany*:

<https://www.returningfromgermany.de/en/countries/serbia>