
jROMA AT A GLANCE

SERBIA

Se
rb

ia

April 2018

SERBIA

Se
rb

ia

GDP per capita (current euros) 5,225 2017

Rural population (% of total population) 44 2016

Roma population (% of total population) 8.2 2012

Sources: Eurostat, World Development Indicators and Council of Europe

DEMOGRAPHICS
Roma distribution of male and female population by age (%), 2017

Source: WB and UNDP estimates based on 2017 UNDP-WB-EC Regional Roma Survey data.

15 10 5 0 5 10 15

[0-4]
[5-9]

[10-14]
[15-19]
[20-24]
[25-29]
[30-34]
[35-39]
[40-44]
[45-49]
[50-54]
[55-59]
[60-64]
[65-69]
[70-74]
[75-79]
[80+]

Percent

Men Women

A
ge

Non-Roma distribution of male and female population by age (%), 2017

Source: WB and UNDP estimates based on 2017 UNDP-WB-EC Regional Roma Survey data.

15 10 5 0 5 10 15

[0-4]
[5-9]

[10-14]
[15-19]
[20-24]
[25-29]
[30-34]
[35-39]
[40-44]
[45-49]
[50-54]
[55-59]
[60-64]
[65-69]
[70-74]
[75-79]
[80+]

Percent

A
ge

Men Women

HUMAN DEVELOPMENT OF MARGINALISED ROMA
Marginalised Roma1 face limited access to opportunities in
virtually every aspect of human development, such as basic
rights, health, education, housing, employment and standard of
living.
Human capabilities and material well-being in Serbia, 2017

Source: WB and UNDP estimates based on 2017 UNDP-WB-EC Regional Roma Survey data.

Possession of ID card

Use of preventive
health services

Youth in employment,
education or training

Access to toilet in dwelling

Food security*

Employment rate

Roma
Non-Roma

94%

59%

27%

69%

48%

21%

97%

73%

58%

94%

91%

40%

*Food security refers to share of people living in households in which no one went to bed hungry in the
past month due to lack of money for food

There is a wide gap between marginalised Roma and
neighbouring non-Roma in terms of human capabilities and
material well-being. The gap is especially wide for young
people—marginalised Roma aged 18-24 are over half as likely to
be in employment, education or training (27 percent), compared
to 58 percent non-Roma youth. This has life-long implications,
blocking further opportunities for decent employment.
Marginalised Roma aged 15-64 are half as likely to be employed
as neighbouring non-Roma.

Although both marginalised Roma and their non-Roma
neighbours face high levels of severe material deprivation2,
the gap is stark between these groups. Eighty-three percent of
marginalised Roma in Serbia face severe material deprivation
compared to half as many of non-Roma living in the vicinity (41
percent).

Early marriage incidence for marginalised Roma women is
persistent and the second-highest in the Western Balkans
region after Albania. Forty-four percent of marginalised Roma
women aged 20-49 years in Serbia reported to have been
married before they were 18 years old compared to 9 percent of
neighbouring non-Roma women.

1 The term ‘Roma’ is used here to refer to a number of different groups (e.g. Roma, Sinti, Kale, Gypsies, Romanichels, Boyash, Ashkali, Egyptians, Yenish, Dom, Lom, Rom, Abdal) and includes travellers, without
denying the specificities of these groups. All these groups are considered under the wider ‘Roma’ umbrella term under the EU Framework for National Roma Integration Strategies. The term “marginalised”
Roma refers to Roma populations living in areas with higher densities (or concentration) of Roma population than the national average. The “non-Roma” refer to non-Roma population living in close vicinity to
the marginalised Roma and are not representative of the total population in the country.
2 EU severe material deprivation index

National

Households with 4+ members (%)

Dependency ratio: Children (0-14)/Working-age (15-64) household members

Dependency ratio: Elderly 65+/Working-age (15-64) household members

Share of households with female head (%)

Average household size

Adjusted net pre-primary enrolment rate (% of population, ages 3-6)

Adjusted net compulsory education enrolment rate (% of population, ages 7-15)

Completion rate in compulsory education (% of population, ages 18-21)

Completion rate in upper secondary education (% of population, ages 22-25)

Completion rate in tertiary education (% of population, ages 26-29)

Students attending segregated schools (% of students, ages 7-15)

Students attending special schools (% of students, ages 7-15)

Employment (% of population, ages 15-64)

Labour force participation rate (% of population, ages 15-64)

Unemployment (% of total labour force, ages 15-64)

Not in education, employment or training (% of population, ages 18-24)

Health insurance coverage (% of population aged 16+)

Self-reported unmet need for medical care (% of population aged 16+)

Self-perceived health (% of population reporting good or very good health)

Use of preventive care (% of population aged 16+)

Access to piped water inside the dwelling (% of population)

Access to public sewerage or waste water tank (% of population)

Access to toilet inside the dwelling (% of population)

Access to electricity (% of population)

Education

Labour Markets

Health

Housing

Roma Non-Roma Roma
Female

Roma
Male

Non-Roma
Female

Electricity used to heat dwelling (% of population)

Solid fuels (coal or wood) used to heat dwelling (% of population)

Mobile phone or landline (% of population)

Computer (% of population)

Overcrowding rate (% of population)

Non-Roma
Male

Demographics

Documentation

Birth certificate (% of population)

ID card (% of population aged 16+)

Returned from abroad during the past 12 months (% of population)

14

0.21

0.24

32

2.81

N/A

N/A

N/A

N/A

26

N/A

N/A

55

66

16

N/A

6

57

N/A

N/A

100

N/A

100

N/A

N/A

98

68

53

N/A

N/A

N/A

42 14

0.76 0.29

0.07 0.20

19 29

4.13 2.71

17 41

84 98

62 94

14 89

1 23

9 12

2 0

21 40

33 49

37 19

73 42

93 97

28 16

52 56

59 73

79 96

62 76

69 94

88 98

6 9

90 80

90 94

36 63

65 21

99 100

94 97

2 1

15 19 29 50

85 84 98 98

57 66 93 95

8 18 93 84

2 0 35 7

9 8 8 15

2 3 0 0

9 32 30 50

18 48 37 62

50 33 18 19

88 59 37 49

93 92 99 95

30 26 18 14

46 57 54 60

66 52 82 63

80 78 97 95

63 61 77 75

70 68 95 93

88 88 98 97

6 6 10 9

90 91 80 81

89 90 95 94

35 36 63 64

66 64 21 21

99 99 100 100

94 94 97 97

1 2 1 0

N/A

*For the United Nations: All references to Kosovo shall be understood in the context of UN Security Council Resolution 1244 (1999).
*For the European Union: This designation is without prejudice to positions on status, and is in line with UNSCR 1244/1999 and the
ICJ Opinion on the Kosovo declaration of independence.
**Data is from harmonised internationally comparable sources. Labour market national indicators are the latest available figures
from World Bank, SEE Jobs Gateway (2016); for all other national indicators the source is World Bank, ECAPOV (2015). For Roma
and non-Roma indicators, WB and UNDP estimates are based on 2017 UNDP-WB-EC Regional Roma Survey.

14

Estimates are produced by the World Bank and United Nations Development Programme, based on the UNDP-WB-EC Regional Roma Surveys
(2011 and 2017). The sampling frame for Roma settlements was based on information from the most recent population census available in
the country, using the lowest administrative units with the equal or higher than national average proportion of Roma population on its total
population. By following a similar procedure as the 2011 survey, the 2017 Regional Roma Survey allows for a level of comparability across time.
At the first stage of sampling, a list of settlements from census data was used. In a second stage, external or outsider’s identification (local
people, NGOs, and experts) was used to pinpoint areas where Roma households are located in a given municipality. In a third stage, the explicit
willingness of the household’s head to participate in a survey on Roma population (internal or self-identification) was requested. The sample was
purposefully not representative of all Roma in these countries, but rather focused on those communities where the Roma population’s share
equals or is higher than the national share of Roma population, the “marginalised Roma”. The “non-Roma” refer to non-Roma population living
in close vicinity to the marginalised Roma and are not representative of the total population in the country. The sample size for each country in
each year is around 750 Roma households and 350 non-Roma households. All figures shown are based on unweighted survey data. Data for
Kosovo* is only available for 2017.

Photo: Jodi Hilton/UNDP

SERBIA: KEY INDICATORS, 2017**

ROMA DATA:

Se
rb

ia

Se
rb

ia

EDUCATION

Pre-primary school enrolment for marginalised Roma was
low in 2017, and the gap vis-à-vis neighbouring non-Roma is
the largest in the Western Balkans. In 2017, only 17 percent
of marginalised Roma children aged 3-6 were enrolled in
pre-primary education or above; the great majority of young
marginalised Roma children were not at school. It is worth
noting that the gap between Roma and non-Roma in Serbia is the
second-largest in the Western Balkans.

Adjusted net pre-primary education enrolment rate
(% of population ages 3-6)

Source: WB and UNDP estimates based on 2011 and 2017 UNDP-WB-EC Regional Roma Survey data.

The proportion of marginalised Roma children of compulsory-
school age who are enrolled in school is on the rise and is also
the highest in the Western Balkans, but it has yet to catch up
with near-universal enrolment among neighbouring non-
Roma counterparts. Though the increase in enrolment is a
sign of progress and this enrolment rate is the highest in the
Western Balkans, about 1 out of 6 marginalised Roma children of
compulsory attendance age are still out of the education system.

Adjusted net compulsory education enrolment rate
(% of population ages 7-15)

Source: WB and UNDP estimates based on 2011 and 2017 UNDP-WB-EC Regional Roma Survey data.

The percentage of marginalised Roma aged 18-21 with complete
compulsory education also shows signs of progress and the
corresponding gap vis-à-vis neighbouring non-Roma is falling.
Despite significant improvements, over one-third of marginalised
Roma aged 18-21 lack a basic education. In contrast, nearly all
neighbouring non-Roma counterparts had this level of education.

Among marginalised Roma, upper secondary and tertiary
completion rates continue to be very low; the gap vis-à-vis
neighbouring non-Roma in upper secondary completion is the
largest in the Western Balkans.

LABOUR MARKETS
Marginalised Roma in Serbia tend to have lower employment
rates than neighbouring non-Roma, and the gap with respect to
neighbouring non-Roma is the second-largest in the Western
Balkans. Just over one-fifth of marginalised Roma aged 15-64
were employed in 2017, versus 40 percent of their neighbouring
non-Roma counterparts. There are also considerable gender
gaps: in 2017 the employment rate of marginalised female Roma
was just 9 percent; among their male counterparts, it was over
three times as high.

Marginalised Roma are less likely to participate in the labour
market than their neighbouring non-Roma counterparts; both
groups experienced a decline between 2011 and 2017 and the
gap widened. Just one-third of marginalised Roma ages 15-64
participated in the labour market in 2017, down from 52 percent
in 2011. The gap between the two groups doubled.

The unemployment rate of marginalised Roma is much higher
than that of neighbouring non-Roma; unemployment fell
similarly among both groups between 2011 and 2017. Thirty-
seven percent of economically active marginalised Roma aged
15-64 were unemployed in 2011. The fall in the unemployment
rate among marginalised Roma was largely driven by females:
the unemployment rate among marginalised Roma women fell
from 67 percent in 2011 to 50 percent in 2017 (for males, the
corresponding fall was from 39 percent to 33 percent).

Unemployment rate (% of total labour force, ages 15-64)

Source: WB and UNDP estimates based on 2011 and 2017 UNDP-WB-EC Regional Roma Survey data.

Informal employment continues to be high among the
marginalised Roma population, and the informality gap is the
highest in the Western Balkans. While 75 percent of employed
marginalised Roma aged 15-64 were in informal jobs in 2011,
this rate fell to 71 percent in 2017. Informal employment has also
been decreasing faster in recent years among the neighbouring
non-Roma, but a sizeable gap still exists: at 56 percentage points,
the gap is the largest in the region.

The majority of marginalised Roma youth are still not in
employment, education or training (NEET), placing them at
risk of becoming socially excluded, but some progress has
been observed recently, and the gap between Roma and non-
Roma is narrowing. NEET rates for young (18-24) marginalised
Roma declined slightly between 2011 and 2017—from 78 percent
to 73 percent, closing the gap with respect to their non-Roma
neighbours. The gap of 31 percentage points is the second-lowest
in the region, after Bosnia and Herzegovina. Despite the positive
recent trends, these rates remain very high. The reasons for the
still high NEET rates among Roma are not difficult to determine:
levels of educational attainment are lower among the Roma, and
they have weaker labour market attachment. When looking at
gender inequality among the Roma, data for 2017 shows striking
gender disparities among young marginalised Roma: women
are more likely than men to be NEET: 88 percent of women aged
18-24 were NEET in 2017 compared to 59 percent of their male
counterparts.

HEALTH
The great majority of marginalised Roma have health
insurance coverage, but a small gap vis-à-vis neighbouring
non-Roma has emerged. In 2011, both marginalised Roma and
their neighbouring counterparts had the same health insurance
coverage rate: 93 percent; this coverage rate increased among
the non-Roma neighbours in 2017 to 97 percent, while for the
Roma it remained the same, resulting in a small gap.

Health insurance coverage (% of population aged 16+)

Source: WB and UNDP estimates based on 2011 and 2017 UNDP-WB-EC Regional Roma Surveys.

Slightly more than one-fourth of marginalised Roma aged 16
and over report having not accessed health services when
needed, an improvement with respect to 2011; however, this
percentage remains much higher than that among neighbouring
non-Roma.

The use of preventive health care services remains high among
marginalised Roma; the gap vis-à-vis non-Roma neighbours is
relatively low compared to other countries in the region.

Fewer marginalised Roma are reporting to have very good or
good health in 2017 than in 2011, but like in other countries in
the region, the gap vis-à-vis non-Roma neighbours is narrow.

HOUSING

Even though overcrowding among marginalised Roma has
been falling in recent years, the gap with respect to non-Roma
neighbours is still the largest among Western Balkan countries.
The overcrowding rate among marginalised Roma fell from 74
percent in 2011 to 65 percent in 2017. It is worth noting, however,
that the gap is especially wide in Serbia: non-Roma neighbours
had an overcrowding rate of 21 percent in 2017, 44 percentage
points lower than that of marginalised Roma; the gap largest in
the region, followed by Bosnia and Herzegovina (40 percentage
points).

Access to electricity and piped water increased in 2017 for
marginalised Roma and the gaps vis-à-vis neighbouring non-
Roma are narrowing. Access to electricity among marginalised
Roma was 88 percent in 2017 (up from 84 percent in 2011).
Among non-Roma neighbours, access remained the same. The
result was a narrower gap between Roma and non-Roma in 2017.
Despite improvements, the gap of 10 percentage points is still the
second-largest in the region, after Albania (11 percentage points).
Access to piped water inside the dwelling for marginalised Roma
increased significantly, from 70 percent in 2011 to 79 percent in
2017.

Access to electricity (% of population)

Source: WB and UNDP estimates based on 2011 and 2017 UNDP-WB-EC Regional Roma Surveys.

PERSONAL DOCUMENTATION AND RETURNEES

Nearly all marginalised Roma in Serbia now possess civil
registration documents. In 2017, about 99 percent of the
marginalised Roma population possessed birth certificates and
94 percent of those aged 16 and over had a national ID card.

In 2017, the percentage of marginalised Roma who reported
having returned from abroad to Serbia during the past 12
months was 2 percent.

2 3

35 35

11

3

24

12

28
24

14
19

17

58

67

25

2

29

25

49

32
29

48

41

0

10

20

30

40

50

60

70

80

2
0
1
1

2
0
1
7

2
0
1
1

2
0
1
7

2
0
1
1

2
0
1
7

2
0
1
1

2
0
1
7

2
0
1
1

2
0
1
7

2
0
1
1

2
0
1
7

ALB BIH KOS MNE MKD SRB

P
er
ce
n
t

Roma Non-Roma

48

66

61

70 72

55

63

74
78 80

84

91
96 96

90
93 94

91 90
88

95 98

30

40

50

60

70

80

90

100

2
0
1
1

2
0
1
7

2
0
1
1

2
0
1
7

2
0
1
1

2
0
1
7

2
0
1
1

2
0
1
7

2
0
1
1

2
0
1
7

2
0
1
1

2
0
1
7

ALB BIH KOS MNE MKD SRB

P
er
ce
n
t

Roma Non-Roma

23

55 54 56

49

44

23

53
49 49

37

18

38

30 31 32
30

8

27

19

27

19

0

10

20

30

40

50

60

2
0
1
1

2
0
1
7

2
0
1
1

2
0
1
7

2
0
1
1

2
0
1
7

2
0
1
1

2
0
1
7

2
0
1
1

2
0
1
7

2
0
1
1

2
0
1
7

ALB BIH KOS MNE MKD SRB

Pe
rc
en

t

Roma Non-Roma

32

27

70 72

10

89

81

92 94 93 93

54

45

95 94

11

99 98 97 97
93

97

0

10

20

30

40

50

60

70

80

90

100

2
0
1
1

2
0
1
7

2
0
1
1

2
0
1
7

2
0
1
1

2
0
1
7

2
0
1
1

2
0
1
7

2
0
1
1

2
0
1
7

2
0
1
1

2
0
1
7

ALB BIH KOS MNE MKD SRB

P
er
ce
n
t

Roma Non-Roma

93

84
83

90
89

91 92

97

93

84

88

96
95

98 98
97

99
98

95

97
98 98

75

80

85

90

95

100

2
0
1
1

2
0
1
7

2
0
1
1

2
0
1
7

2
0
1
1

2
0
1
7

2
0
1
1

2
0
1
7

2
0
1
1

2
0
1
7

2
0
1
1

2
0
1
7

ALB BIH KOS MNE MKD SRB

P
er
ce
n
t

Roma Non-Roma

Among marginalised Roma, the gap in access to sewerage with
respect to non-Roma neighbours is significantly narrowing, but
coverage among the Roma is still low. Relative to the neighbouring
non-Roma, a smaller share of the marginalised Roma population
live in households connected to a public sewerage or waste water
tank, but in recent years the gap has been closing significantly.
Despite the improvements, Serbia is one of the countries in the
Western Balkans where Roma population have the least access
to sewerage.

A widening gap is observed in the case of access to waste
collection, with no improvement among marginalised Roma.
No collection of waste is still an issue affecting a larger share of
the Roma population living in marginalised communities.

