[image: image1.png]TMMSA COIMJATHO () SOCIAL INCLUSION

YKbYIYUBABE AND POVERTY
U CMABEHE CUPOMAIITBA REDUCTION UNIT

The Future of Rural Serbia

Evidence-Based Policy Making – Policy Impact Analyses
The Social Inclusion and Poverty Reduction Unit within the Office of the Deputy Prime Minister for European Integration has initiated a new cycle of policy impact analyses, with a view to promoting and encouraging the creation and implementation of evidence-based policies, which will contribute to poverty reduction, higher social inclusion and enhanced life quality of Serbian citizens.

This initiative allows for the development and introduction of European active inclusion policies in Serbia and contributes to the development of a sustainable post-crisis economic growth model. The analyses aim to enable achievement of the inclusive growth objectives in Serbia, as defined in the Europe 2020 Strategy, and, additionally, to promote coordination and cooperation among various partners within the Government, as well as among different government levels, in the implementation of the reforms addressing social inclusion and poverty reduction.

Any responsible government will ensure that its public policies are based on analyses and evidence. Good practices worldwide have shown that an established system of regular policy impact analysis contributes to increased transparency, creation of more efficient and more effective measures and improved management of available assets, resources and capacities.

The very process of conducting these analyses will influence the capacity building of government institutions for regular policy impact analyses and establishment of a continual process, which attests to commitment to the creation of a democratic and responsible government.

The policy impact analyses conducted in this cycle are available at www.inkluzija.gov.rs.
I. Introduction

The study titled The Future of Rural Serbia was carried out by the Social Inclusion and Poverty Reduction Unit within the Office of the Deputy Prime Minister for European Integration, in cooperation with SEEDEV. It was an activity within the Support to Social Inclusion Policy in Serbia project, financed by the Swiss Agency for Development and Cooperation (SDC), as part of the support to the Serbian Government in promoting the social inclusion process and implementing recommendations based on the best European practices. The study was part of a wider process of policy impact analyses, aimed at the promotion, creation and more effective implementation of social inclusion and poverty reduction policies in the Republic of Serbia.

The aim of the study was to analyse the current situation through a multidisciplinary approach, illustrate the heterogeneity of rural areas and outline different positions of various population groups, as well as to use the findings as the basis for highlighting the potentials and suggesting strategic courses of action towards improving the rural population’s quality of life.

The study was produced by using existing national and EU documents and by searching specific data across various registries and databases (EU Comtrade, FAO, World Bank, Eurostat, Statistical Office of the Republic of Serbia). Data availability is, principally, limited by the fact that official statistics in Serbia recognise only two types of settlements – urban and other. As a result, when retrieving data for rural areas, one often needs to consider the statistical category “other”, which is not sufficiently accurate. Moreover, at the time of producing the study, most of the data from the 2011 Population Census were unavailable.

The present study is written in a straightforward manner with plenty of recommendations, either in the form of headings of certain paragraphs or as highlighted parts of the body text. By doing so, we wish to make the messages even clearer, since we genuinely believe that villages have a chance, that Serbia and its citizens need them and that the approach applied so far – involving idealising, lamenting and doing nothing – needs to be transformed into policy that will tell people the truth, take courageous and smart steps and, above all, be consistent and constructive in implementation.

Accordingly, the study The Future of Rural Serbia is aimed at encouraging policy-makers and raising the awareness of rural development stakeholders by presenting them arguments based on evidence and analyses, as well as on the authors’ personal positions. The recommendations are not given in detail, since they are meant to address the strategic, rather than the programme level. Correspondingly, seven recommendations have been formulated:

· change the mentality and the rules of the game;

· diversify rural economy;

· develop institutions and procedures;

· use the EU pre-accession funds effectively;

· join the EU as soon as possible;

· liaise better;

· ensure consistent and equitable social policy.

The recommendations comprise the last chapter of the study, whereas, at its beginning, the study presents evidence illustrating that throughout the world, Serbia being no exception, the number of people living in rural areas is on the decline. In Serbia, this process is even more pronounced for two reasons: one is that, unlike most European countries, Serbia also faces an overall population decline, while the other reason concerns the fact that Serbia is one of the most rural countries in Europe, regardless of the methodology used to define ‘rural’.

When the OECD regional typology criteria are applied to NUTS 2 regions in Serbia, we find that as many as three out of four regions
 are predominantly rural, with a marked population decrease and a very low population density, especially in the region of Southern and Eastern Serbia, with fewer than 70 people per km2. If the EU typology of rural areas is applied to the context of rural Serbia, it shows that, out of the total number of settlements in Serbia, 1,387 i.e. 29.47% have fewer than 200 inhabitants, while about 60% of those settlements are concentrated in the region of Southern and Eastern Serbia.

Urbanisation of villages and ruralisation of cities are pronounced processes in Serbia. They have been known to cause tensions (even conflicts) since, for instance, if a farm wishes to expand its livestock production in the village, there are regulations already in place prohibiting it from doing so. In the future, there will be even more such conflicts, since the pressure of modernisation will stand in contradiction to the expectations of those who have opted to live in the countryside for the peace and contact with the nature it offers. In some cases, the encounter of the urban and the rural leads, and will lead, to the creation of new opportunities and alliances for new jobs.

In the third chapter, the study explores the thesis that living in rural areas is increasingly difficult, illustrating it with examples of more difficult access to infrastructure, more expensive yet lower-quality education, as well as fewer opportunities to work and earn one’s living. The study goes on to shatter the misapprehension of agriculture as the most important economic sector and the largest employer in rural areas – it accounted for only 3.7% of the total income of Serbian households in 2011 and only 7.8% in the rural areas, which is a clear signal that agriculture does not contribute significantly to the economy, but, rather, to food safety. Even the rural population’s perception of its own situation and circumstances differs from other people’s, especially from how official institutions and statistics see it. The classification of households by their primary field of economic activity – into farming, non-farming and mixed-type households – is not entirely feasible according to the rural population’s perception. The principal reason for this is the fact that certain households that are engaged in farming to a certain extent do not perceive themselves as farming households. Conversely, there are households that still see themselves as farming households, although their activities involve very little or no farming. According to the rural population’s perception of household categories, rural households can be divided in three categories: elderly single-person, average-income and more affluent households.
A separate chapter of the study gives an explanation of the rural idyll and the mechanism that creates this image through the media. An overview of Serbian television programmes that address rural topics indicates a number of patterns that create or nurture images of the country as an idyllic space from which we have alienated ourselves, concepts of peasants as the guardians of rural life, eternally oppressed, who wage a righteous struggle against behavioural standards and templates imposed upon them, unwilling to accept them, but committed to preserving their own lifestyle with all its practical and quintessential aspects. The media cultivate ‘the myth of a good peasant’, which is almost universally counterpoised (not necessarily in a negative way) by patterns of urban culture.

In chapter V 2, the study also touches upon social networks in which rural topics are quite popular, among both the rural and the urban population. In Serbia, there are more than three million users of the Facebook social network. If Facebook profiles and pages related to rural topics are considered, they can be divided into a number of categories: pages bearing the names of villages, pages promoting ethno- and ecotourism and pages presenting villages, i.e. describing villages and rural life in general. The study also considers how rural areas have changed with the arrival of the internet and social networks, and how they should be used to enhance rural development.

Chapter 5 lays down the fundamental messages of the study. Economic growth worldwide happens in large cities, i.e. in places with higher population density, mobility and social integration. Against that background, it is clear that Serbian rurality is not only a consequence, but also a cause of the country’s economic situation and that it will be possible to improve the situation in rural areas in the future only by achieving overall economic upswing. Development of such a scale will not happen in places where the administration would like to have it, but in places where businesses are willing to make investments, which is why it is wrong to distribute investments according to administrative criteria. Any efforts to even out and ‘apportion’ economic development are contrary to economic sense and fail to ensure prosperity. This chapter underscores another clear message of the study – investment in agriculture does not imply investment in rural communities. Serbia’s expenditures on rural development measures are modest, irrespective of whether they are investments in farming or non-farming activities, or even in rural infrastructure. In addition, it is noticeable that these expenditures are constantly shrinking, not only as a consequence of the decreasing agricultural budget – their share is constantly diminishing in favour of market-support measures. This trends needs to be changed towards increasing the support for investments in rural areas, whether farming, non-farming or infrastructural.

Why wrong rural policies are made, who makes them and who should not – these are also some of the topics covered by this chapter. Decisions on rural issues are not made by rural people. According to the subsidiarity principle, decisions should be made at the level closest to the citizen. Correspondingly, modern concepts of managing regional and local rural development require changing the traditional organisational and management structures and relations, where public institutions would begin to share their competences (and funds) with a large number of partners. Since this process of transferring powers cannot happen overnight and given the fact that Serbia still has no experience with a decentralised system for development policy management, our conclusion is that it would be the wisest if it adopted a combined approach. However, at the same time, it should focus on strengthening all the capacities that will allow it to develop a decentralised system of decision-making on rural development issues in the foreseeable future.

Chapter 6 expounds on the changes that rural areas have yet to face, namely the adjustment of production structure as a result of changed consumer demands, the ever decreasing number of people in farming and the increasingly significant role of modern technologies. New times will require the people to organise themselves differently – gathered in commercial and non-commercial organisations.

The largest section of the study is the chapter with recommendations, since the authors are of the view that rural areas and people living in them stand a real chance. For the opportunities to be exploited, it is vital to change the mentality and approach in order to abandon misconceptions that rural life and agriculture are synonyms, that agriculture can be the central pillar of development and that rural development can happen without overall development, including urban. Serbian policy-makers need to understand the changes currently taking place, predict the future ones, be prepared to address any weaknesses and find adequate and realistic solutions. In that respect, there are three underlying messages concerning rural development:

· only comprehensive economic development will narrow the gap in quality of life between rural and urban areas;

· the concept of spatial development must shift from the simplistic ‘urban versus rural’ to an integrated concept;

· it must be recognised that agriculture can contribute to wealth creation, but it cannot be the single pillar of economic development in a country, region, municipality, or even a remote village.

It may seem easy to act upon these simple, yet fundamental messages, but this is not the case, as they require a shift in the overall attitude to rural communities. They entail a shift in thinking, not only on the part of decision-makers, but also of the general public, who should be willing to acknowledge that 'it is perfectly acceptable that a village should disappear because no one has found any interest in living there', 'although I live in a large city, I should also involve those from nearby towns and villages in urban life'; 'it is normal that the state should not decide where companies and individuals should invest or even live'; 'it is natural and normal that people should leave villages and move to towns and cities'; 'people who change their place of residence easily in pursuit of work act absolutely reasonably'; etc. These changes may be brought about:

· by changing the rules of the game: by enforcing laws, allocating budgets, building the required institutions and everything that a change of environment entails;

· by changing the mentality: this is done primarily by gradually pointing out all the misconceptions about agriculture and rural life to the general public in a substantiated way.

For this to happen, it is necessary to do away with the fixated idea that a circle of people ('the wisest ones') will convene and adopt a perfect strategy and an even more perfect plan, on the basis of which tasks will be assigned and their execution will make villages thrive. Those villages that bravely pursue their fate, realising how they differ from others and where they are superior to others, and in which most of the population will endeavour to ensure their economic well-being, will thrive.

Economic well-being for all those engaging in agriculture in Serbia cannot be achieved even nowadays, and it will most certainly not be possible in the future. Economic diversification is hence necessary, namely diversification at the levels of village, farm and individual econ0mics. The first step in this direction would be to find for a village a role integrated in a specific spatial whole. The integrated concept entails considering an area with all its potentials, irrespective of the number of towns/cities and villages. The concept of artificially created areas (municipalities, regions and the like) has not proven to be functional, given that it has never recognised the existing situation, created by people over many years. In Serbia, irrespective of the current administrative division, certain defined areas have emerged naturally over time, seeking their sources of subsistence and survival in different fields of economic activity. The areas that are naturally and traditionally linked to major urban and industrial centres have identified working in industry or private entrepreneurship (services, agriculture) and marketing their products and services to the industrial workforce or urban population as the basis for their development. The role of the state in rural and regional development of these areas would consist in enhancing workforce mobility, i.e. in this case upgrading transport infrastructure, as well as promoting the employment of rural population. Areas around major tourist centres already focus on tourism and ancillary services. Villages around Zlatibor, Kopaonik or Knić Lake have a basis for the development of rural tourism, tourism-oriented agriculture, cottage industries and the like.

It is people that adapt to changes and make changes happen. For a farmer or rural inhabitant to decide to change something, he/she must have the personal motivation and courage to take action. A prerequisite for a good decision is knowledge of changes in the environment – knowledge of what the near and, subsequently, also distant future holds. Economic diversification requires that farmers and rural population should become entrepreneurs or at least entrepreneurially inclined. However, the number of entrepreneurs in rural areas depends on the environment created by the state. In Serbia, until prerequisites are provided for very high and stable economic growth that will offer more employment opportunities, diversification will take place primarily in agriculture. Signals sent by the Serbian agrarian as well as overall economic policies are so volatile, unstable and wrong that, even if they are changed, these policies will not have a decisive influence on channelling the rural population's activities in the near future. A decisive influence could come from expectations of accession to the European Union, as well as their specific knowledge of the rules, funds, trends and opportunities in the EU.
Serbia has a unique opportunity to become part of the family of European countries gathered around the shared idea of building the European Union. Among the shared EU policies and values is the rural development policy that attends to the needs of rural communities better than anywhere else in the world. Hence, with Serbia approaching the EU, new opportunities emerge for rural areas. These opportunities directly depend on the willingness of the administration to adapt to the EU rural development measures planning and implementation system and on the capacities of the rural population to make use of those measures and opportunities. Whether the Serbian administration is willing and citizens able to seize these opportunities is a question that would be difficult to answer affirmatively at this time. Experiences from new EU members, in particular Croatia, whose situation is the closest to that of Serbia, in pre-accession adaptations provide useful guidelines for Serbia. Because of the potential importance of IPARD funds for Serbia's rural areas and agriculture, because so little is known about them and so much expected of them, and because it is better to learn from the experience of others, this study especially highlights EU member states' experiences in using pre-accession funds earmarked for rural development, notably from the viewpoint of the Croatian experience.

The study does not represent the views of the Swiss Agency for Development and Cooperation (SDC) or of the Government of the Republic of Serbia – Social Inclusion and Poverty Reduction Unit and is solely a result of the authors' analysis and views.

The authors

II. Executive Summary

The study The Future of Rural Serbia provides a multidisciplinary overview of the current situation of the Serbian rural areas, challenges and restrictions faced by different social groups, and a vision of strategic action on the part of the state towards improving the rural population’s quality of life in the future.

In line with the programme framework for its creation, promoting the social inclusion process together with implementing recommendations based on the best European practices, the study was realised as part of a wider process of policy impact analyses, aimed at the promotion, creation and more effective implementation of social inclusion and poverty reduction policies in the Republic of Serbia.

The starting point of the analysis – that Serbia is among the most rural countries in Europe – follows from the demographic trends and projections. As everywhere else in the world, the rural population is on the decline in Serbia; however, this decline is even more dramatic and visible since, on the one hand, Serbia's overall population is declining, while, on the other, irrespective on the methodology used to define 'rural', Serbia's territory is pronouncedly rural, with unfavourable development parameters.

In the belief that Serbia should adopt and implement our rural development concept, based on the truth (what cannot be done), knowledge (how thing s can be done) and reality (what can be done), the study The Future of Rural Serbia aims to encourage policy-makers and raise the awareness of rural development stakeholders by presenting them arguments based on evidence and analyses, as well as on the authors’ personal positions. The document thus examines the fundamental dilemma – whether further population depletion of rural Serbia is inevitable and whether a poor Serbia can preserve its rural population when even much richer countries have failed in doing so.

An analysis of the complex position of the rural population, which creates tensions and drives permanent migration, illustrates the spheres of life where access to high-quality services and public assets is limited – from infrastructure, high-quality education, health care services, to opportunities to earn a living – and identifies social groups that are more vulnerable and exposed to risk, such as the elderly, single-person households, women etc. The rural population's lack of a social life contributes to the causes of depopulation, while, on the other hand, the persistent myth of the rural idyll is fostered through the media and social networks. An overview of Serbian television programmes addressing rural topics shows a number of patterns that create or nurture images of the country as an idyllic space from which we have alienated ourselves, peasants as the guardians of rural life, who wage a righteous struggle against behavioural standards and templates imposed upon them, unwilling to accept them, but committed to preserving their own lifestyle with all its practical and quintessential aspects.

Given that economic growth is tied to the presence of active population, how can we preserve the rural population, its mobility and integration, in view of the fact, highlighted in the study, that there is no causal link between investments in agriculture and rural development, and also that nowadays decisions on rural issues are not made by rural people?

A clear message is the necessity to enhance the support for investments in rural areas (agricultural, non-agricultural or infrastructure) and to introduce a decentralised system for development policy management, in addition to the central one, as the subsidiarity principle implies that decisions should be made at the level closest to citizens.

Correspondingly, modern concepts of managing regional and local rural development that require changing the traditional organisational and management structures and relations, where public institutions would begin to share their competences (and funds) with a large number of partners, are presented. Given the fact that this process of transferring powers cannot happen overnight and that Serbia still has no experience with a decentralised system for development policy management, our conclusion is that it would be the best if it adopted a combined approach. However, at the same time, it should focus on strengthening all the capacities that will allow it to develop a decentralised system of decision-making on rural development issues in the foreseeable future.

The study also addresses the changes that rural areas have yet to face, namely the change of production structure as a result of new consumer demands, the ever decreasing number of people in farming and the increasingly significant role of modern technologies, all of which requires adjustment and a different approach in order to capitalise on rural development opportunities.

In that regard, seven key recommendations have been identified in the study as the core elements of the future development opportunity for rural life:

The mentality and rules of the game need to be changed (1) in order to do away with the misconceptions that rural life and agriculture are synonyms, that agriculture can be the central pillar of development and that rural development can happen without overall development, including urban. Changing the rules of the game, such as enforcing laws, allocating budgets, building the required institutions and everything that a change of environment entails, as well as changing the mentality by gradually pointing out all the misconceptions about agriculture and rural life to the general public in a substantiated way, will enable the development of living rural communities that have initiative. This entails understanding how they differ from others and where they are superior to others, and efforts of most of the population to ensure their economic well-being.

At the same time, economic well-being for all who engage in agriculture in Serbia cannot be achieved even nowadays, and it will most certainly not be possible in the future. Economic diversification is hence necessary (2), namely diversification at the levels of village, farm and individual econ0mics. The first step in this direction would be to find for rural communities a new role integrated in a specific spatial whole. The integrated concept entails considering an area with all its potentials, irrespective of the number of towns/cities and villages. Economic diversification requires that farmers and rural population should become entrepreneurs or at least entrepreneurially inclined. However, the number of entrepreneurs in rural areas also depends on the environment created by the state. In Serbia, until prerequisites are provided for very high and stable economic growth that will offer more employment opportunities, diversification will take place primarily in agriculture. Signals sent by the Serbian agrarian as well as overall economic policies must not be volatile, unstable or wrong since, even if they are changed, these policies will not have a decisive influence on channelling the rural population's activities in the near future. Hence, the development of institutions and procedures (3) is crucial, as well as the rural population's specific knowledge of the rules, funds, trends and opportunities in the EU.
Serbia has a unique opportunity to become part of the family of European countries gathered around the shared idea of building the European Union, and EU accession at the earliest opportunity will benefit rural development (4). Among the shared EU policies and values is the rural development policy that attends to the needs of rural communities better than anywhere else in the world.

Therefore, the opportunities offered through EU funds should be used well (5), and they directly depend on the willingness of the administration to adapt to the EU rural development measures planning and implementation system and on the capacities of the rural population to make use of those measures and opportunities. Whether the Serbian administration is willing and citizens able to take these opportunities is a question that would be difficult to answer affirmatively at this time. Experiences from new EU members, in particular Croatia, whose situation is the closest to that of Serbia, in pre-accession adaptations provide useful guidelines for Serbia, which are presented in the study.

Strengthening socioeconomic cohesion in rural areas (6) and the role of leaders, active building or preservation of social capital, accompanied by establishing a more equitable social policy system and ensuring access to social services (7), enhance the possibilities and resources for balanced development opportunities and complete the list of recommendations concerning strategic courses of action towards improving the rural population’s quality of life.

The future of rural Serbia is linked to 'lamenting the dark and evil fate'. Its past is attributed the finest romantic, unrealistic qualities. In their present condition, rural communities are anything but the creators of the future, while they should aim for something different: believe in the future, act in the present and learn from the past. We genuinely believe that villages have a chance and that Serbia and its citizens need them, while the approach applied so far – involving idealising, lamenting and doing nothing – needs to be transformed into policy that will tell people the truth, take courageous and smart steps and, above all, be consistent and constructive in implementation.

� No data are available for Kosovo and Metohija.

__www.inkluzija.gov.rs___

▪ Влада Републике Србије ▪ Government of the Republic of Serbia ▪

Тим за социјално укључивање и смањење сиромаштва ▪ Social Inclusion and Poverty Reduction Unit ▪

Булевар Михајл а Пупина 2, Београд ▪ Blvd. Mihajl a Pupina 2, Belgrade ▪ Tel: +381 11 311 4798; Fax: +381 11 2139-754

[image: image1.png]