

Влада Републике
Србије

МАРТ 2014.

18
БИЛТЕН

О СОЦИЈАЛНОМ УКЉУЧИВАЊУ И СМАЊЕЊУ СИРОМАШТВА

Солидарност је један од основних принципа ЕУ и представља ошири циљ свих европских друштава.

Изградња што инклузивније Европе од кључног је значаја за реализацију циљева ЕУ: одрживи економски распостер, остварење нових и квалитетнијих послова и већа социјална кохезија. Лидери ЕУ усвојили су процес социјалног укључивања како би што ефикасније доделили искорењивању сиромаштва. Влада Србије активно учествује у процесу социјалног укључивања са циљем унапређења квалитета живота свих грађана и грађанки Србије. Влада је усвојила Тим за социјално укључивање и смањење сиромаштва, који пружа подршку Влади и ресорним министарствима да се израда и примена политика социјалног укључивања и смањења сиромаштва одвија на координиран и што квалитетнији начин.

Програм реформи политике запошљавања и социјалне политике
СТРАНА 2

Семинар о примерима добре праксе у области запошљавања Рома и Ромкиња
СТРАНА 5

Личне карте за „Село успело“
СТРАНА 6

Форум социјалних иновација и Београдска декларација
СТРАНА 6

Годишњи календар конкурса из средстава Буџета Републике Србије
СТРАНА 7

ТАЊА МИШЧЕВИЋ, ШЕФИЦА ПРЕГОВАРАЧКОГ ТИМА ЗА ВОЂЕЊЕ ПРЕГОВОРА О ПРИСТУПАЊУ СРБИЈЕ ЕВРОПСКОЈ УНИЈИ

Србија ће у приступању ЕУ тежити социјалној правди и кохезији

У Бриселу је 21. јануара 2014. године одржана прва међувладина конференција између Србије и ЕУ, чиме је означен почетак приступних преговора на политичком нивоу. Ово је кључна тачка која указује на посвећеност и опредељење обе стране у вези са европском будућношћу наше земље.

Србија је чврсто посвећена изградњи Европе мира, правде, слободе, солидарности и безбедности. Поред тога што жели да заузме своје место у ЕУ поштујући правила тржишне економије, Србија ће у процесу приступања ЕУ тежити остварењу социјалне правде по највишим европским стандардима. То укључује и унапређивање поштовања људских и мањинских права, а посебно права рањивих друштвених група.

Светска економска и финансијска криза су указале на рањивост привреда и друштава широм света, укључујући и Европу. Нажалост, ефекти кризе нису заобилихи ни Србији. Европска комисија констатовала је у свом извештају о напретку Србије у 2013. години да „политика запошљавања и социјална политика настављају да трпе због неповољних економских услова и оскудних јавних финансија“, али и то да је Србија почела да решава приоритеће у овој области. На трагу ових оцена, Влада ће водити приступне преговоре водећи рачуна о потреби за унапређењем социјалне и економске кохезије у нашем друштву.

У том смислу, за Србију је посебно важно што је Европска комисија, на основу Стратегије проширења Европске уније 2013-2014, покренула нови процес Уоквиру

којег ће за земље у процесу приступања бити утврђени и праћени приоритети у области запошљавања и социјалне политике – Програм реформи политике запошљавања и социјалне политике (Employment and Social Reform Programme – ESRP).

ESRP је замислен као стратешки процес, структуриран по моделу Стратегије Европа 2020 коју државе чланице већ примењују. Акценат ће бити на ограниченој броју кључних реформи у области запошљавања и социјалне политике. Попут Смерница за запошљавање ЕУ, ESRP ће представити решења у трима областима: тржиште рада и политици запошљавања, људски капитал и политици развоја вештина и политици социјалног укључивања и социјалне заштите.

Поред тога, документ ће садржати и хоризонталне аспекте као што су изградња капацитета, управљање и институционалне реформе, као и употреба буџетских средстава Србије, али и ЕУ фондова за спровођење планираних реформи.

Израда ESRP у Србији званично је започета у септембру 2013. године, а његово усвајање од стране Владе очекује се крајем 2014. године. Веома је значајно напоменути да је цео процес отворен за јавност и активно учешће свих заинтересованих страна, а нарочито социјалних партнера и организација цивилног друштва.

Наше опредељење је да процес европских интеграција Србије искористимо на најбољи могући начин како бисмо унапредили и квалитет живота и социјалну правду у земљи.

Вести из ЕУ

- Нови ЕУ програм за запошљавање и социјалне иновације
- Годишњи преглед ЕК о запошљавању и социјалном старању

страница 3

Оснивање Фонда за социјално укључивање добар начин за подршку најугроженијима

Оснивање Фонда за социјално укључивање било би од значајне помоћи, јер је свака породица са децом у ризику од сиромаштва, а самохраним мајкама веома је тешко да пронађу посао, речено је на скупу „Перспективе одрживости финансирања подршке деци и рањивим групама корисницима услуга социјалне заштите“, одржаном 7. марта 2014. године у Дому Народне скупштине.

Председник скупштине и председник Одбора за права детета Небојша Стефановић сматра да је оснивање јединственог Фонда за социјално укључивање добра идеја и да финансирање подршке деци и рањивим ка-

тегоријама друштва мора бити један од државних приоритета.

Према његовим речима, тај фонд, који би обухватоа донације, средства из ЕУ фондова и буџетских извора, значио би бољу расподелу средстава, али и контролу тог новца како на републичком, тако и на нивоу локалних самоуправа.

„Милиони евра су до сада донацији најосетљивијим групама становништва кроз различите пројекте, али немамо пун увид у резултате, јер није урађена контрола тог процеса, што је неопходно да би се максимално искористиле могућности“, рекао је Стефановић.

Према његовим речима, када је реч о донацијама, Француска је пример земље која има развијене системе за посматрање резултата пристапних из пројекта, као и контролу средстава из донација. Применом контролних механизама елиминишу се сумње у правилности при коришћењу средстава из донација.

Извор: www.parlament.gov.rs

Тим за социјално укључивање и смањење сиромаштва припремио је Студију опција за успостављање Фонда за социјално укључивање.

Текст Студије доступан је на линку <http://goo.gl/pIrDWD>

АКТИВНОСТИ ТИМА ЗА СОЦИЈАЛНО УКЉУЧИВАЊЕ И СМАЊЕЊЕ СИРОМАШТВА

Други национални извештај о социјалном укључивању и смањењу сиромаштва

Република Србија је, као један од важних задатака у процесу приступа ЕУ, дефинисала активно учешће у европском процесу социјалног укључивања и смањења сиромаштва. Како би се наставила припрема Републике Србије за учешће у Отвореном методу координације у областима социјалне заштите и социјалног укључивања (ОМК) министар без портфела задужен за европске интеграције, уз подршку Тима за социјално укључивање и смањење сиромаштва, започиње израду Другог националног извештаја о социјалном укључивању и смањењу сиромаштва у Републици Србији.

Припрема Извештаја има за циљ да пружи допринос усаглашавању стратешког, законодавног и програмског оквира намењеног социјалном укључивању и смањењу сиромаштва у Републици Србији са оним у земљама чланицама ЕУ. Извештај ће представити најновије стање у Србији у односу на европске индикаторе социјалног укључивања и смањења сиромаштва и представљаје процес редовног извештавања Владе Републике Србије према јавности и Европској комисији. Извештај ће дати трендове, преглед тренутног стања и основне смернице у решавању питања социјалне искључености и сиромаштва у земљи.

Процес изrade Извештаја биће отворен и партцијативан. У овом процесу је осигурено учешће локалних самоуправа, организација цивилног друштва, синдиката, међународних партнера, поред самих ресорних министарстава и институција које се у Републици Србији баве различитим аспектима социјалног укључивања и смањења сиромаштва. Израда Извештаја је прилика да се покрене национални дијалог о даљем току социјалних реформи, уз дефинисање практичних корака како да се те реформе спроведу и циљеви постигну.

На крају овог процеса, у току другог квартала 2014. године, Влада Републике Србије ће усвојити Други национални извештај о социјалном укључивању и смањењу сиромаштва, а потом осигурати и пратити његову даљу примену.

Мапирање услуга социјалне заштите на локалу

Припремљен је извештај Мапирање услуга социјалне заштите, на основу истраживања које је реализовао Центар за либерално-демократске студије, на иницијативу Тима за социјално укључивање и смањење сиромаштва Владе Републике Србије и УНИЦЕФ-а Србија.

Циљ овог истраживања (мапирања) био је првенствено да се прикупе подаци о постојећим ванинтистичким услугама социјалне заштите које су у мандату локалних самоуправа (ЛС).

Мапирање услуга социјалне заштите конципирано је тако да: омогући боље сагледавање услуга социјалне заштите у мандату локалних самоуправа са аспекта доступности, ефикасности и квалитета пружених услуга; обезбеди бољи увид у развијеност, распрострањеност и одрживост услуга; се прикупе подаци који ће омогућити будуће анализе и предлоге за унапређење пружања услуга; послужи као основа за постављање редовног система за прикупљање и праћење података о услугама социјалне заштите у надлежности локалних самоуправа и укаже на потенцијалне изазове даљег унапређења локалних услуга социјалне заштите.

Истраживање је спроведено у сарадњи са Министарством рада, запошљавања и социјалне политике, у периоду од септембра 2012. до фебруара 2013. године.

Истраживање можете преузети на сајту www.inkluzija.gov.rs

Објављена публикација „Социјална заштита у старости: дуготрајна нега и социјалне пензије“

Тим за социјално укључивање и смањење сиромаштва Владе Републике Србије, Факултет за економију, финансије и администрацију из Београда и Центар за социјалну политику објавили су публикацију „Социјална заштита у старости: дуготрајна нега и социјалне пензије“.

Првим делом публикације су обухваћени модели дуготрајне неге старијих у појединим државама Европе, тражња за овим услугама у Србији, као и препоруке за формулисање политике у овој области, док други део студије представљаје анализу опција за увођење социјалних пензија у Србији. Публикација је доступна на линку <http://goo.gl/ngIVif>.

Контакт: Тим за социјално укључивање и смањење сиромаштва тел: 011 311 46 05, www.inkluzija.gov.rs

Израда Програма реформи политике запошљавања и социјалне политике (ESRP)

Нова Стратегија проширења Европске уније 2013-2014. покренула је нови инструмент којим ће за земље у процесу приступања ЕУ бити утврђени и праћени приоритети у областима запошљавања и социјалне политике – Програм реформи политике запошљавања и социјалне политике (Employment and Social Reform Programme – ESRP).

ESRP је замишљен као стратешки процес, који ће пратити процес европских интеграција као главни механизам за дијалог о приоритетима у областима социјалне политике и запошљавања и структуриран је по моделу Стратегије Европа 2020, коју државе чланице већ примењују.

ESRP биће фокусиран на ограничени број кључних приоритета у области запошљавања и социјалне политике.

Влада Републике Србије формирају је међуредорну радну групу и експертско тело, чијим радом руководи Министарство рада, запошљавања и социјалне политике, а стручну помоћ пружа Тим за социјално укључивање и смањење сиромаштва.

Радна група и експери припремили су први предлог главних изазова до 2020. године, што је и предвиђен период важења ESRP документа, који се на тај начин и термински уклапа у ЕУ 2020 стратегију. Током пролећа, овај текст биће најављен расправи, уз позив партнерида да истовремено доставе конкретне предлоге за решења у области јавних политика, која ће чинити другу компоненту ESRP. Институционални капацитети и финансијски изазови за реализацију предвиђених мера чиниће трећу компоненту документа.

Цео процес је отворен и партнери ће у више наврата бити консултовани и позвани да се активно укључе у израду документа, како би се осигурао не само квалитет документа, већ и подршка свих друштвених актера.

Формирана Радна група за социјални дијалог

Радна група за израду закона о раду коју чине представници владе, синдиката и послодавца почела је да ради 3. фебруара 2014. године са циљем да до 1. маја буде израђен нацрт закона који ће до краја маја бити најављен расправи, а да се закон донесе до 30. јуна 2014. године.

Реч је о почетку новог социјалног дијалога у којем ће Влада Србије и Савез самосталних синдиката Србије настојати да приближе ставове о свим важним питањима, поготово о Предлогу измена Закона о раду у циљу заштите права радника.

Контакт: Министарство рада, запошљавања и социјалне политике, тел: 011 3614 621, www.minrzs.gov.rs

Анкета о приходима и условима живота

Републички завод за статистику објавио је Саопштење у коме се по први пут могу наћи основни подаци добијени из истраживања Анкете о приходима и условима живота. Ово истраживање омогућава анализу упоредивих показатеља услова живота у земљама Европе и Републике Србије.

Према објављеним показатељима стопа ризика од сиромаштва у 2012. години износила је 24,6%, док је сам праг ризика од сиромаштва на месечном нивоу за појединачну 13.680 динара.

У Републици Србији се 42,1% лица налази под ризиком од сиромаштва или социјалне искључености. Овај основни показатељ стандарда живота Европе 2020 сугерише проценат лица у земљи који се налазе у једној од следеће три категорије: ризику од сиромаштва, изразитој материјалној депривацији или су чланови домаћинства са ниским интензитетом рада.

Основни подаци за Србију могу се преузети на: <http://goo.gl/8ZUYBA>, а детаљнији подаци за ЕУ налазе се на линку: <http://goo.gl/vh3b2r>.

Контакт: Републички завод за статистику, тел: 011 2412 922, www.stat.gov.rs

Резултати првог пописа пољопривреде

Укупна површина пољопривредног земљишта Србије је 3,8 милиона хектара, пољопривредних газдинстава је више од 630.000 и на њима ради готово милион и по људи, показали су резултати пописа пољопривреде из 2012. године, првог после 50 година. Пољопривредном производњом, али за своје потребе, бави се више од сто хиљада домаћинстава на укупно 45.000 хектара, а од укупног броја пољопривредних газдинстава у Србији њих 77% гаји стоку.

Просечна површина коришћеног земљишта по газдинству је 5,4 хектара, 95% трактора на газдинствима стари су више од десет година, а наводњава се тек мали део коришћеног пољопривредног земљишта.

Подаци са пописа омогућиће реализацију директне финансиске подршке пољопривредним производњачима кроз коришћење средстава из претприступних фондова ЕУ, из којих је за попис ЕУ издвојила девет милиона евра. Контакт: Републички завод за статистику, тел: 11 2401 284, www.popispoljoprivredne.stat.rs

Почели преговори Србије и ЕУ

Прва међувладина конференција између Србије и Европске уније, којом је означеното отварање приступних преговора Србије и Европске уније, одржана је 21. јануара 2014. године у Бриселу.

На састанку су председавајући ЕУ и представник Европске комисије представили Србији преговарачки оквир који је Савет ЕУ договорио 17. децембра 2013. године, а српска делегација дала је своју уводну изјаву.

Преговарачки оквир узима у обзир искуства последњих проширења и текуће преговоре о приступању, као и развој правних тековина, и одражава заслуге Србије и њене специфичности.

Следећа конференција између Србије и ЕУ биће одржана 25. јуна, после чега следи отварање преговарачких поглавља, којих је укупно тридесет пет. У међувремену ће се радити скрининзи поглавља која регулишу правосуђе и основна права, као и нормализацију односа Србије и Косова.

Експланаторни скрининг за поглавље 19

Експланаторни скрининг за Поглавље 19, које се односи на социјалну политику и запошљавање, одржан је у Бриселу од 10. до 12. фебруара 2014. године. У оквиру преговарачког Поглавља 19 главне теме су заштита на раду, радно законодавство, социјални дијалог, политика запошљавања, социјално укључивање, социјална заштита, Европски социјални фонд, особе са инвалидитетом и једнаке могућности.

Другог дана експланаторног скрининга одржан је састанак са представницима генералног Директората за запошљавање, социјална питања и инклузију на којем су анализирани кључни стратешки изазови у области запошљавања и социјалне политике за Републику Србију. Ове теме биће представљене у уводном делу стратешког документа Владе Републике Србије – Програм реформи у области запошљавања и социјалне политике који Србија има обавезу да усвоји до краја 2014. године.

Влада Србије образовала је међуресорну радну групу за израду програма реформи политике запошљавања и социјалне политике, којом председава Министарство рада, запошљавања и социјалне политике. Извор: www.srbija.gov.rs

За локалне самоуправе у Србији

5,8 милиона евра бесповратне помоћи ЕУ

Представници 85 локалних самоуправа у Србији потписали су 29. јануара 2014. године у Београду уговоре о бесповратној помоћи из Програма Европске уније „Exchange 4“, укупне вредности 5,8 милиона евра.

Општи циљ Програма је да допринесе процесу стратешких промена на локалном нивоу кроз унапређење административних капацитета и ефикасности пружања услуга у складу са реформом јавне управе, националном секторском политиком и праксом ЕУ.

Одобрени су пројекти у четири области – управљање отпадом, управљање имовином, унапређење пољопривредне сарадње и услуге социјалне заштите за стара лица.

Извор: www.euractiv.rs

Е-курс „Водич кроз преговоре Србије и ЕУ“

Канцеларија за европске интеграције Владе Републике Србије поставила је на свој сајт www.seio.gov.rs електронски курс „Водич кроз преговоре Србије и ЕУ“.

Намењен је државним службеницима директно укљученим у преговоре, као и свим заинтересованим грађанкама и грађанима који имају могућност да се кроз курс, упознају са предметом, принципима, фазама и динамиком приступних преговора, актерима преговора, садржајем преговарачких поглавља, условима за чланство, као и са одговором на питање шта доноси чланство у ЕУ.

Контакт: Канцеларија за европске интеграције Владе Републике Србије, тел: 011 3061 100, www.seio.gov.rs

За чланство у ЕУ 51% грађана Србије

У Србији би на референдуму 51% грађана подржало чланство у ЕУ, док би се 22% изјаснило против, показало је редовно полугодишње истраживање јавног мњења о ЕУ Канцеларије за европске интеграције, објављено 29. јануара 2014. године.

У односу на претходно истраживање из јуна 2013. бележи се благи раст подршке чланству у ЕУ.

Контакт: Канцеларија за европске интеграције, www.seio.gov.rs

Одбор за стабилизацију и придрживање ЕУ и Србије одржао први састанак

Одбор за стабилизацију и придрживање одржао је састанак 4. марта 2014. године, први откако је Споразум о стабилизацији и придрживању (ССП) Европске уније и Србије ступио на снагу, 1. септембра 2013. године.

Одбор је анализирао напредак Србије у спровођењу политичких критеријума и истакао улогу независних регулаторних и контролних тела и важност деловног реаговања на њихове закључке. Наглашена је и важност консултација са заинтересованим странама у поступку доношења закона, као и улога парламента у надзору над извршном властљи.

Као значајно оцењено је усвајање стратегије реформе државне управе, а расправљало се о реформи локалне самоуправе у Србији. Такође је наглашен значај јачања инклузивне регионалне сарадње.

Одбор подстиче Србију да убрза реформе у области владавине права кроз адекватну расподелу средстава, редовно праћење и ефикасне координационе механизме, а након усвајања стратегије реформе правосуђа и акционог плана за њено спровођење предстоји рад на унапређењу независности, функционисању и ефикасности судства. Као значајан позитиван корак оцењено је усвајање стратегије и акционог плана за борбу против корупције.

Одбор је поздравио и усвајање своебухватне стратегије за борбу против дискриминације и нагласио важност заштите права мањина, укључујући Роме и ЛГБТ популацију. Тим поводом Одбор је охрабрио Србију да заврши и усвоји одговарајући акциони план. Констатовано је да су напори које Србија чини на пољу економске и социјалне инклузије Рома важан елемент решења проблема неосnovаних захтева за азил у ЕУ и државама Шенгене. Истакнуте су области у којима треба појачати напоре, као што је област унапређења контроле државне помоћи.

ЕУ ће наставити да и финансијски подржава Србију у процесу приступања – близу 1,5 милијарди евра одобрено је за подршку приступању од 2007. године, а од 2000. године, ЕУ са својим државама чланицама, највећи је донатор са 75% од укупне бесповратне помоћи које је Србија примила. Извор: www.seio.gov.rs

ЕУ мора хитно да смањи незапосленост младих

Неопходно је што пре деловати како би се смањио број незапослених у ЕУ, у популацији млађој од 25 година, закључак је европских лидера на склупу о запошљавању младих одржаном 12. новембра 2013. године у Паризу. Лидери чланица ЕУ нису најавили нове програме за запошљавање младих већ су многи од њих изразили уверење да ће постојећи планови преокренути тренд у наредне две године.

Према званичним подацима, у септембру је око 5,6 милиона или 23,5% младих Европљана било без посла, док је пре годину дана та стопа износила 23,1%. У САД је стопа незапослености међу младима 16%.

У оквиру Иницијативе за запошљавање младих ЕУ је издвојила шест милијарди евра, а та средства се користе од 1. јануара 2014. године. Укупно 45 милијарди евра биће уложено за запошљавање младих од 2013. до 2015. године.

Извор: www.euractiv.rs

Годишњи преглед Европске комисије о запошљавању и социјалном старању

Европска комисија објавила је Годишњи преглед о запошљавању и социјалном старању у 2013. години, као приказ стања у овој области у Европској унији за 2013. годину. У прегледу се наглашава потреба за решавање ризика од сиромаштва међу запосленима, а као једна од најочитијих друштвених последица економске кризе истиче се значајан пораст сиромаштва становништва радног узраска.

Уколико се настави тренд поларизације зарада, пре свега услед пораста рада на популацији времена, постоји опасност да постепено смањење стопа незапослености неће бити доволично да се сиромаштво запослених осетно смањи, јер оно зависи и од врсте посла, али и од састава домаћинства и радног статуса партнера.

Годишњи преглед доступан је на линку: <http://goo.gl/7lkZRE>.

Извор: ec.europa.eu

Главна брига ЕК биће неједнакост

Неједнакост у друштву биће главни изазов за будуће европске лидере који ће морати да се фокусирају на друштво уместо на привредни раст, с обзиром на даље очекивање слабости европске економије.

У извештају који је институт RAND Europe урадио за ЕУ, указује се на пет тема које ће обележити наредни законодавни мандат ЕУ (2014–20) – раст нове средње класе на глобалном нивоу, повећање и старење популације, запошљавање и промене на тржишту рада, промене у миграцијама и њихов утицај, као и повезивање друштава и оснаживање појединача.

Стопа незапослености у ЕУ у октобру 2013. године била је на рекордних 10,9%, а сиромаштво и социјална искљученост угрожавају више од 124 милиона људи.

У извештају се истиче и да ће се неједнакост између европских земаља смањивати, док ће она унутар појединачних чланица расти. Извор: www.euractiv.rs

Жене и деца жртве трговине људима

Жене чине 43 одсто жртава трговине људима у Србији, а деца 42 одсто, док је највећи број случајева повезан с простињујом, наведено је у Извештају о спровођењу Конвенције Савета Европе о борби против трговине људима у Србији експерата Савета Европе за борбу против трговине људима (GRETA).

У свом првом извештају GRETA је као позитивне оценила спровођење претходног Акционог плана и укључивање цивилног друштва у припреми нове Националне стратегије и Акционог плана, као и мере које су предузеле српске власти кроз развој свеобухватног правног и политичког оквира и формирање специјализованих структура.

Извештај GRETA о спровођењу Конвенције можете погледати на линку <http://goo.gl/1TQRP2>.

Извор: Б92

Жене највише дискриминисана група у Србији

Жене су највише дискриминисана друштвена група, а за њима следе Роми, особе са инвалидитетом, сиромашни и старији, показало је истраживање „Однос грађана према дискриминацији у Србији“ поверилика за заштиту равноправности и Програма УН за развој (УНДП).

Више од трећине испитаника сматра да је дискриминација најраширења у сferи запошљавања.

Истраживање је показало и да су у Србији раширени стереотипи и предрасуде. Већина грађана није спремна да им припадник националне мањине постане члан породице, 49% испитаника се слаже са тврђњом да је хомосексуалност „болест коју треба лечи-

ти“, а 35% грађана сматра да мале верске заједнице „краду душу људима“.

Највећи степен етничке дистанце постоји према Албанцима – петина испитаника сматра да они уопште не треба да буду држављани Србије.

Истраживање „Однос грађана према дискриминацији у Србији“ спровео је Центар за слободне изборе и демократију (CeSID), и по четврти пут је организовано у Србији. Истраживање је спроведено методом лице у лице на случајном узорку од 1.200 грађана старијих од 15 година, у периоду од 21. и 28. новембра 2013. године.

Контакт: Поверилик за заштиту равноправности, www.ravnopravnost.gov.rs

Истраживање делотворности механизама за борбу против насиља над женама

Тим за социјално укључивање и смањење сиромаштва покрену је квалитативно истраживање делотворности механизама за борбу против насиља над женама у Србији, на националном и локалном нивоу.

Циљ је да се допринесе унапређењу системских механизама којима се пружа подршка жртвама насиља у породици, кроз мапирање кључних недостатака и потешкоћа у системском приступу подршици за жене и децу жртве насиља у Србији.

Ово пилот истраживање ће у 10 општина спроводити организација цивилног друштва Аутономни женски центар и Институт за психологију Филозофског факултета БУ, закључно са мартом 2014. године.

Циљна група истраживања су релевантне институције, нарочито центри за социјалну заштиту, полиција, центри за здравствену заштиту и судови.

Контакт: Тим за социјално укључивање и смањење сиромаштва, www.inkluzija.gov.rs

Упоредна анализа тражилаца азила у Србији

Центар за заштиту и помоћ тражиоцима азила (АПЦ/ЦЗА) спровео је истраживање „Упоредна анализа профила, потреба и инклузије тражилаца азила у Србији и српских грађана који траже азил у развијеним европским земљама“.

Циљ истраживања у оквиру пројекта који је финансирала Швајцарска агенција за развој и сарадњу (СДЦ) је

да стручној и широј јавности приближи ове две категорије миграната, док је циљ пројекта је да кроз истраживање и представљање резултата, до-принесе бољем функционисању српског система азила,али и механизама управљања миграцијама у Србији.

Контакт: Центар за заштиту и помоћ тражиоцима азила, тел: 011 2457376 www.apc-cza.org

Дискриминаторски ставови заступљени у институцијама

Више од петине представника јавне власти у Србији не зна да је свака врста дискриминације забрањена законом, а велики је број оних који толеришу такво понашање, показало је истраживања Канцеларије поверилика за заштиту равноправности чији су резултати представљени у јануару 2014. године.

Истраживање је спроведено међу 1.352 представника институција из Владе Србије, Скупштине Војводине, локалних управа, судова и тужилаштва, а његов крајњи циљ је да се одреде мере које би требало спровести како би јавне службе радиле у најбољем интересу грађана и да би се постигла нулта толеранција на дискриминацију.

Резултати истраживања показали су и да дискриминације има мање у Београду и Војводини него у остатку Србије.

Контакт: Поверилик за заштиту равноправности, тел: 011243 80 20, www.ravnopravnost.gov.rs

Публикација о улози локалних заједница у борби против трговине људима

НВО АТИНА из Београда објавила је публикације „Локалне заједнице у борби против трговине људима“ и „Осам прича“. Оба издања штампана су у оквиру пројекта „Локалне заједнице у борби против трговине људима“, који НВО АТИНА спроводи у партнерству са Новосадским хуманитарним центром и у сарадњи са Тимом за социјално укључивање и смањење сиромаштва.

Пројекат се спроводи уз финансијску подршку ЕУ и Канцеларије за сарадњу са цивилним друштвом Владе Републике Србије.

Контакт: НВО АТИНА, тел: 011 322 00 30, www.atina.org.rs

БЛОГ О СОЦИЈАЛНОМ УКЉУЧИВАЊУ – РЕЉА ДЕРЕТА:

Зашто више никада не треба да се окупате

„То не вреди радити јер ће и онако сутра да пропадне/ништа у овој земљи не може да успе“ и сличне реченице је макар једном чуо свако ко је икада предложио да се нешто уради, направи, поправи.

Проблем је што превише нас, и оних који се жале и оних који покушавају нешто да ураде, види актизам не као свакодневну навику, већ као акциони филм у којем је доволно једном нешто урадити, и негативци ће бити поражени, проблем ће бити за век вјекова решен и сви ће живети happily ever after.

Будући да стварни живот не функционише по холивудским принципима, пре или касније се деси шок, разочарање и резигнација што, чак и после успеха, ствари не настављају саме од себе да буду сјајне.

Навео бих пар ситница које је бесmisлено радио јер ће њихови ефекти проћи и мораћемо убрзо опет да их радимо: јести, пити, спавати, проводити време са близњима, вежбати, учити, дисати и, наравно, купати се. Дакле, мање-више целокупно људско искуство је бесmisлено ако га посматрамо кроз призму акционог филма.

Наши животи се састоје од процеса и навику. Да, постоје и Велики Тренуци, али њих за сада треба оставити по страни, јер они баш умеју да искриве остатак слике.

Дакле, ако прихватамо као очигледно да морамо сваки дан да једемо, пијемо и окупамо се, онда би требало и активизам посматрати као један процес, као навику коју је неопходно изградити и практиковати свакодневно.

Оно што нас овде може спречити је идеја да ми нисмо одговорни за неку навику. Треба да постоји неко други ко ће да чисти наш комшију, брине о нашој будућности и бори се за наша права...

Наравно да не можемо да радимо апсолутно све, и подела одговорности и послова је сасвим природна ствар. Међутим, мислим да морамо да проширимо онај неки основни сет навика коју сваки човек треба да има. Шта би све требало да садржи тај основни сет?

* * *

Наставак овог текста, као и више ауторских текстова доступни су на сајту www.inkluzija.gov.rs/blog/

Лицеулице број 19 у продаји

Нови број Лицеулице је после дуже паузе поново у продаји код колпортера у Београду, Зајечару, Новом Саду и Пироту.

Половина прихода од продаје остаје продавцима које чине бескућници, млади улице, најсиромашнији и најугроженији припадници маргинализованих група, док се преостала средства користе за развој, додатни рад на интеграцији продајаца и друге инклузивне програме под истим именом.

Контакт: www.facebook.com/LICEULICE

Акција Деликатесни понедељаљак

Деликатесни понедељаљак, акција кувања за бескућнике, на иницијативу Тима за социјално укључивање и смањење сиромаштва и Магазина Лицеулице, уз ВЈ и ДЈ подршку екипе Кишобрани одржана је 3. фебруара 2014. године у београдском Културном центру Град.

Догађај је организован као вид подршке бескућницима којима је био намењен сваки сакупљен од продаже хране коју су припремали организатори.

У позиву на вечеру, на којој су београдски бескућници били специјални гости, грађанима је упућен позив да понесу гардеробу, храну и средства за хигијену који су подељени бескућницима.

О имплементацији Оперативних закључака Семинара о укључивању Рома

Канцеларија за европске интеграције, Канцеларија за људска и мањинска права и Тим за социјално укључивање и смањење сиромаштва организовали су 24. децембра 2013. године први координациони састанак на коме је договорена израда првог Извештаја о имплементацији Оперативних закључака Семинара о укључивању Рома и Ромкиња.

Договорено је да Извештај буде завршен током марта 2014. године, уз договорену поделу надлежности између ресорних министарстава.

Такође, Канцеларија за европске интеграције, Канцеларија за људска и мањинска права и Тим за социјално укључивање и смањење сиромаштва Владе Републике Србије покрећу иницијативу за успостављање механизма одржавања редовних координационих састанака о пројектима за унапређење положаја Рома и Ромкиња.

Циљ иницијативе јесте да редовном разменом информација о реализованим и планираним активностима, сви релевантни корисници пројеката, донатори и тимови за имплементацију пројекта допринесу ефикасној и делотворној употреби буџетских и донаторских средстава.

Контакт: Тим за социјално укључивање и смањење сиромаштва
тел: 011 311 46 05, www.inkluzija.gov.rs

Локалне самоуправе, ЕУ и ОЕБС за бољи живот Рома

Мисија Организације за европску безбедност и сарадњу (ОЕБС) у Србији, која спроводи пројекат „Техничка подршка за инклузију Рома“, објавила је два јавна позива за ангажовање имплементационих партнера. Позиви се односе на процену стања ромских насеља у 20 pilot општина и на спровођење теренског истраживања свих Ромских насеља у Србији.

Као резултат процене стања ромских насеља, за њих 20 (по једно на нивоу укључених општина) ће се припремити урбанистички планови или друга техничка документација неопходна за њихову даљу регуларизацију и легализацију.

Теренско истраживање спроводи се као техничка подршка Министарству грађевинарства и урбанизма у циљу креирање Географског информационог система (ГИС) свих Ромских насеља у Србији.

Рок за доставу пројекта и предлога био је 5. фебруар 2014. године.
Контакт: Мисија ОЕБС Србији, 011 3606 100, www.osce.org/srbia

Извештај „Заштита Рома од дискриминације“

Praxis је објавио извештај „Заштита Рома од дискриминације“ у оквиру пројекта „Допринос социјалној инклузији и борби против дискриминације магнитизоване популације у Србији“.

Извештај представља остварене резултате и постигнут напредак, али и преостале проблеме у области остваривања права на правни субјективитет, социјалну и здравствену заштиту, образовање, рад и запошљавање и права на адекватно становиште. Резултати истраживања илуструју размеру проблема са којима се припадници ромске националне мањине свакодневно сусрュавају.

Пројекат финансира Министарство иностраних послова Краљевине Норвешке.

Контакт: Praxis, тел: 011 344 4482, www.praxis.org.rs

Стипендије за истраживање јавних политика намењене Ромима/кињама

Think Tank Fund и Roma Initiatives Office из Буџимпеште упутили су позив младим високообразованим Ромима и Ромкињама (који су стекли мастер – MA или докторску – PhD диплому из области друштвених наука), који су заинтересовани да кроз практичан рад науче више о истраживању јавних политика и унапреде своје истраживачке и заговорачке способности, да се пријаве за учествовање у програму Roma Policy Research Fellowship.

Рок за пријављивање истиче 31. марта 2014.

Више информација о програму и формулар за пријављивање можете пронаћи на линку: <http://goo.gl/8lhxEZ>.
Извор: www.mc.rs

Програм стажирања за младе припаднике мањина у државним институцијама

„Програм стажирања за младе – припаднике мањина у државним институцијама у Србији“ званично се спроводи од почетка новембра 2013. године, када је Канцеларија за људска и мањинска права Владе Републике Србије организовала уводну радионицу.

Циљ пројекта је да стажирањем у државним институцијама, припадници мањина стекну радно искуство, знања и вештине за активног учешћа у јавном животу Србије којим ће до-принети и сопственој националној заједници.

Контакт: Канцеларија за људска и мањинска права, тел: 011 311 24 05
www.ljudskaprava.gov.rs

БОСИФЕСТ 2014: Конкурс за филмски фестивал особа са инвалидитетом

Пети БОСИФЕСТ 2014 – Међународни филмски фестивал особа са инвалидитетом биће одржан у Београду од 2. до 4. јуна 2014. године у организацији Хенди Центра Колосеум, а конкурс за пријем филмова отворен је до 22. марта.

Сврха оснивања БОСИФЕСТ-а је указивање на стваралачки рад и могућности учесника на јавној културној сцени, као и ширење поруке да би особе са инвалиди-

тетом требало да имају иста права и обавезе као и други грађани и једини је фестивал те врсте у југоисточној Европи.

До сада је у оквиру БОСИФЕСТ-а приказано преко 180 филмских остварења, који се баве тематиком живота особа са инвалидитетом или су њихови аутори особе са инвалидитетом.

Контакт: Хенди центар Колосеум, тел: 011 263 78 20, www.hickolareum.org

Прва теретана на отвореном прилагођена особама са инвалидитетом

„Парк за све“ назив је за прву теретану на отвореном у Србији, која је прилагођена особама са инвалидитетом. Налази се у Нишу и направљен је без архитектонских препрека, са спретвама на којима могу вежбати особе са инвалидитетом, стари и реконвалесценти.

„Парк за све“ реализовало је Удружење за локални развој Каменица у партнериству са општином Пантелеј. Изградњу парка помоћили су Нафтна индустрија Србије и УСАИД кроз пројекат „Грађанско друштво за будућност“ који Траг фондација реализује са Институтом за одрживе заједнице ISC.

Контакт: Траг фондација, 011 78 39 467, www.tragfondacija.org

ИНИЦИЈАТИВА ЗА ПРОМОЦИЈУ РУРАЛНОГ РАЗВОЈА **Личне карте за „Село успело“**

Тим за социјално укључивање и смањење сиромаштва Владе Републике Србије покрену је пројекат Село успело – Иницијатива за промоцију руралног развоја.

Иницијатива има циљ да препозна села у којима постоје заједништво, иновација, рад, брига о ресурсима – људским, природним и културним, као и да таква села промовише како би служила као добар пример другима.

Тим за социјално укључивање и смањење сиромаштва Владе Републике Србије позива села која су се препознала у опису, односно села која су успела, да своја искуства поделе попуњавањем личне карте на www.selouspelo.rs

Контакт: Тим за социјално укључивање и смањење сиромаштва, тел: 011 311 46 05, www.inkluzija.gov.rs

Друштвено одговорно пословање у улози пословног сектора у друштву

Међусекторски панел о друштвено одговорном пословању (ДОП) и улози пословног сектора у друштву одржан је 28. фебруара 2014. године у организацији SMarт Колектива у сарадњи са УСАИД Институтом за одрживе заједнице, Форумом пословних лидера Србије и у партнерству са Тимом за социјално укључивање и смањење сиромаштва и Делегацијом ЕУ у Србији.

У фокусу првог Међусекторског панела о ДОП и улози пословног сектора у друштву била је анализа тренутног стања друштвено одговорног пословања у Србији, са циљем дефинисања препорука за унапређења у овој области.

Овај јединствени панел окупио је лидере из свих сектора са циљем да иницира дијалог о друштвено одговорном пословању (ДОП) и повезаним темама, политикама, стратегијама, кључним друштвеним изазовима, као и о улоги коју пословни сектор има, и коју би требало да има у развоју друштва.

Контакт: SMarт Колектив, smartkolektiv.org

ЕУ ПРОГРАМ ИНТЕГРИСАНЕ ПОДРШКЕ ИНОВАЦИЈАМА Пет водича за унапређење предузећа

Пројектни тим ЕУ Програма интегрисане подршке иновацијама креирао је пет водича за унапређење иновација предузећа: „Утврђивање иновационих потреба и дефинисање иновационих приоритета“, „Нове маркетинг могућности: разумевање тржишта и купаца“, „Развој и позиционирање производа“, „Развој постојећих и увођење нових процеса“ и „Пут ка купцима: дефинисање стратегије и пословних партнера“.

Намењени су малим и средњим предузећима у Србији, као приручници за идентификовање иновационих потреба и дефинисања иновационих приоритета.

Програм се реализује у партнериству са Министарством привреде, Националном агенцијом за регионални развој и Министарством просвете, науке и технолошког развоја.

Водиче можете преузети на линку <http://goo.gl/RwtM3d>.

Контакт: Програм интегрисане подршке иновацијама, тел: 011 362 09, www.iisp.rs

ФОТО ВЕСТ

У бројкама све је прецизно: 25 лежајева у 5 соба, површина 200 квадратних метара. Од почетка рада, угошћено је више десетина посетилаца, из 20 држава и, што је најважније, сви су обећали да ће поново доћи.

Више успешних примера можете прочитати на сајту Тима за социјално укључивање и смањење сиромаштва www.inkluzija.gov.rs/primeri

Онлајн потписивање Стразбурушка декларације на српском језику Форум социјалних иновација и Београдска декларација

Европска унија је у контексту стратегије „Европа 2020“ представила Иницијативу за социјално пословање – акциони план за јачање оквира за социјално предузећништво. Више од 2000 социјалних предузећника и присталица социјалног предузећништва окунуло се у Стразбуру средином јануара 2014. године, у намери да дефинишу приоритете за будућност у овој области.

Том приликом потврђен је став да социјална предузећа морају имати већу улогу у будућности Европе и идентификоване су нове идеје и активности којима ће њихов потенцијал за паметан, одржив и инклузиван раст доћи до изражaja.

На Форуму социјалних иновација (ФСИ), Коалиција за развој социјалног предузећништва представиће овај стратешки документ 14. марта 2014. године, у Културном центру Rex. Том приликом биће лансирана и Београдска декларација о развоју социјалног предузећништва региона Западног Балкана и Турске која је базирана на принципима Стразбурушка декларације, а креирана је с циљем да се доносиоцима одлука у ЕУ и у земљама Западног Балкана и Турске укаже на кораке које је неопходно предузети за развој социјалне економије као релевантног модела за социјално одржив развој региона.

Потписници Београдске декларације учествоваће у првој ФСИ панел дискусији с циљем да одговоре на питања: како креирати повољну климу за развој социјалног предузећништва у региону и да ли је социјално предузећништво решење за социјалне и економске проблеме.

Онлајн потписивање Стразбурушка декларације могуће је на <http://goo.gl/LTRkjg>, а текст Декларације на српском језику, налази се на линку: <http://goo.gl/fK47Kt>.

Контакт: Тим за социјално укључивање и смањење сиромаштва тел: 011 311 46 05, www.inkluzija.gov.rs

Анкета: Пословно окружење у Србији

Пословно окружење у Србији незнатно је побољшано током 2013. године, иако дуготрајне и скупе регулаторне процедуре и даље шкоде конкурентности предузећа, показали су резултати анкете Америчке агенције за међународни развој (УСАИД).

Побољшања су регистрована у виду смањења корупције и унапређења инспекцијског надзора, а проблем су и даље инфлација, нестабилност девизног курса, али и чињеница да 70% компанија робу пласира само у свом окружењу. У трећој годишњој анкети о условима пословања у Србији учествовало је 1000 предузећа, а објављени резултати указују на то да је пореско оптерећење велико, као и да је потребно хитно изменити Закон о раду и Закон о планирању и изградњи.

Извор: www.euractiv.rs

Фондација Ана и Владе Дивац – Leader in change

Фондација „Ана и Владе Дивац“ добитник је признања Leader in Change коју додељује Америчка привредна комора у Србији. Фондација је награду добила за лидерство на пољу корпоративне друштвене одговорности, пажљиво дизајниране и имплементиране иницијативе које су као резултат имале трајан утицај на живот корисника. Награде су додељене у Београду, у фебруару 2014. године.

Контакт: Фондација Ана и Владе Дивац, тел: 011 33 41 755, www.fondacijadivac.org

Додељене награде Виртус за 2013. годину

Добитници седме годишње награде ВИРТУС Фондације Траг за корпоративну филантропију за акције и програме који су спроведени током 2013. године, проглашени су крајем јануара 2014. године, у Београду.

Награде су додељене у 8 категорија а добитници су: НИС а.д. Нови Сад, Еуробанк а.д. Београд, Слободна зона Пирот а.д., Телеком Србија а.д., Делта Холдинг д.о.о., Концерн Бамби а.д., Banca Intesa а.д. и Екапија д.о.о.

Контакт: Траг фондација, 011 78 39 467, www.tragfondacija.org

Предузећништво младих: Први еко хостел

Двојица младих Ужичана, Марко Ристовски (29) и Милан Богојевић (30), отворили су у августу 2013. године „Републик“ – први хостел у Ужицу, капацитета 25 лежајева.

Правила понашања у еко хостелу „Републик“ у Ужицу директно су повезана са екологијом и рециклажом: систем осветљења и употребе воде строго следе принципе заштите животне средине – штедљиве сијалице, у купатилима се води рачуна о свакој капи воде која се загрева уз помоћ соларне енергије, а намештај је од дрвених европалета.

Хостел се за непуних шест месеци рада нашао у светском удружењу „Hostelling international“.

До пре пре годину дана њихова имена налазила су се на листи незапослених у локалном огранку Националне службе запошљавања. Марко, менаџер хотелијерства са завидним истраживачким радом по хотелима и пре-коекеанским крузерима, и Милан, фотопротпортер и камерман, решили су да започну сопствени бизнис. Према свим показатељима – успели су!

Еко намештај и носталгична иконографија

Водич за ОЦД: Стандарди услуга социјалне заштите у заједници и процедуре лиценцирања

Водич за организације цивилног друштва (ОЦД) „Стандарди услуга социјалне заштите у заједници и процедуре лиценцирања“ настао је у оквиру Пројекта „Унапређење професионалних капацитета цивилног друштва у пружању услуга социјалне заштите на локалном нивоу“, који спроводи Центар за либерално-демократске студије у сарадњи са Српским менаџмент центром.

Намена Водича је да ОЦД на једном месту понуди неопходне информације о услугама социјалне заштите у заједници и процедурима које је неопходно спровести да би организација добила лиценцу за пружање услуге.

Циљ пројекта је унапређење професионалних компетенција и капацитета ОЦД – пружалаца услуга социјалне заштите кроз успостављену мрежу и кроз њихово активно учешће у спровођењу новог Закона о социјалној заштити, као и промоција пружалаца услуга социјалне заштите у локалним заједницама.

Водич је доступан на линку <http://konekta.org/images/publikacije/Vodic.pdf>
Контакт: Конекта, www.konekta.org

Конкурс: Једнаки у пружању социјалних услуга

У оквиру пројекта „Једнаки у пружању социјалних услуга“ Грађанске иницијативе и Санџачки одбор за заштиту људских права и слобода, у сарадњи са Тимом за социјално укључивање и смањење сиромаштва, расписале су конкурс за финансирање пројекта организација цивилног друштва које делују у области социјалне заштите у Тутину, Новом Пазару, Сjenici, Новој Вароши, Пријепољу и Прибоју.

Циљ конкурса је допринос повећању друштвене укључености угрожених категорија становништва у Рашком и Златиборском округу кроз јавно заговарање и умрежавање ОЦД, као и повећање учешћа ОЦД из ових округа у формулисању политика, процесу доношења одлука и примени практики на локалном и националном нивоу у области социјалне заштите.

Рок за пријаву пројектата је 31. март 2014. године.
Контакт: Грађанске иницијативе, тел: 011 33 98 637, www.gradjanske.org

Конкурс ЕК за ОЦД Западног Балкана

Европска комисија објавила је нови позив за достављање предлога пројекта: „Помирање на Западном Балкану кроз анализу недавне прошлости, извештавање о транзиционој правди и унапређивање истраживачког новинарства у региону Западног Балкана и Турске“.

Рок за достављање предлога пројекта је 24. април 2014. године, а позив је доступан на линку <http://goo.gl/QnVu4N>.

Позив за достављање предлога пројекта отворен је за организације цивилног друштва, медијска удружења и академске институције које су регистроване у земљама Западног Балкана (кориснице ИПА инструмента) и у земљама чланцима Европске уније.

Цивилно друштво за будућност: Успешни фандрејзинг

У оквиру програма „Цивилно друштво за будућност“, Траг фондација спроводи програм Успешни фандрејзинг. Циљ програма је подршка удружењима грађана у постизању одрживости кроз оријентисање на разноврсне изворе финансирања, истраживање нових начина прикупљања средстава у локалној заједници и подстицање корпоративне и индивидуалне филантропије.

Изабрано је 12 организација које ће добити средства за техничку подршку у износу од 70.562,00 динара, а по завршетку процеса прикупљања средстава, најуспешнијим организацијама Траг додељује и другу донацију, која је једнака износу прикупљених средстава до максималног износа од 5.000 долара.

Програм се спроводи од децембра 2013. године до јула 2014. године.

Контакт: Траг фондација, 011 78 39 467, www.tragfondacija.org

EESC: О улози ОЦД у односима ЕУ и Србије

Европски економски и социјални комитет (EESC) представио је 30. јануара 2014. године извештај о улози цивилног друштва у односима ЕУ и Србије.

У извештају се поздрављају напори Србије који су у последњих 10 година учињени у погледу реформе привреде и институција, али се, између остalog, препоручује да јавне власти у Србији одржавају више јавних расправа и консултација са организацијама цивилног друштва, како у раним фазама обликовања политике, тако и у фазама примене.

Државни секретари Министарства рада, запошљавања и социјалне политике и чланови Делегације EESC саставили су се 31. јануара 2014. године како би договорили начин будуће сарадње, као и о модел за именовање представника Србије у Заједничком консултативном одбору – телу за спровођење Споразума о стабилизацији и придрживању у којем ће учествовати и представници невладиног сектора, синдиката и послодаваца из Србије.

Извор: www.srbija.gov.rs

Активности канцеларије за сарадњу са цивилним друштвом

Стварање подстицајног окружења за развој цивилног друштва

Креирање прве Националне стратегије за стварање подстицајног окружења за развој цивилног друштва започето је Конференцијом под називом „Укључуј се – какво цивилно друштво желиш?“ која је одржана у фебруару 2014. године у Београду.

Циљ конференције био је да се организације цивилног друштва директно укључују у креирање ове стратегије, применом методологије Отвореног простора. Предлози више од 300 учесника уђиће у оквир будуће стратегије, која треба да буде усвојена до краја ове године.

Конференција је реализована у сарадњи са ЕУ 2011–2013 пројектом „ЕУ подршка Канцеларији за сарадњу са цивилним друштвом“ и TACSO канцеларијом у Србији – ЕУ програма „People 2 People“.

Налази новог Годишњег збирног извештаја о финансирању ОЦД из Буџета РС

Канцеларија за сарадњу са цивилним друштвом представила је 18. фебруара 2014. године у Београду кључне налазе „Годишњег збирног извештаја о утрошку средстава која су као подршка програмским и пројектним активностима обезбеђена и исплаћена удружењима и другим организацијама цивилног друштва из јавних средстава Републике Србије у 2012. години“.

Извештај представља анализу података добијених од органа републичког, покрајинског и локалног нивоа и први је који обухвата податке о финансирању ОЦД са сва три нивоа власти, према којима је у 2012. години укупно одобрено 9,24 милијарди динара за финансирање организација цивилног друштва. Највише пројекта који су подржани из јавних средстава одобрени су у области спорта, затим уметности и културе, области подршке деце и младих, области социјалног укључивања и животне средине.

Сажетак извештаја можете преузети на линку <http://goo.gl/UshKty>.

Годишњи календар конкурса из средстава Буџета Републике Србије

Канцеларија за сарадњу са цивилним друштвом објављује свој Годишњи календар конкурса за финансирање пројекта и програма удружења и других организација цивилног друштва из средстава Буџета Републике Србије у 2014. години.

Циљ израде Календара јавних конкурса је благовремено и континуирано обавештавање организација цивилног друштва о планираним јавним конкурсима ресорних министарстава и других органа државне управе, у циљу припреме што квалитетнијих предлога пројекта за потенцијално финансирање из буџетских средстава, као и повећање броја корисника.

Календар је доступан на страници <http://goo.gl/U2FWVY>.

Европа за грађане и грађанке

Канцеларија за сарадњу са цивилним друштвом, на основу информација добијених од Генералног Директората за комуникације Европске комисије обавештава заинтересовану јавност да се очекује усвајање програма „Европа за грађане и грађанке“ за финансијски оквир 2014–2020.

Организације цивилног друштва и јединице локалне самоуправе ће за добијање средстава у оквиру овог програма моћи да конкуришу већ по објављивању првог позива, и пре званичног потписивања Меморандума о сагласности између Владе Републике Србије и Европске комисије.

Канцеларија за сарадњу са цивилним друштвом ће, као национална контакт тачка за овај ЕУ програм, обавештавати јавност о свим детаљима новог програмског циклуса.

Измене уредбе о финансирању удружења

Влада Србије усвојила је Уредбу о изменама и допунама Уредбе о средствима за подстицање програма или недостајућег дела средстава за финансирање програма од јавног интереса која реализују удружења, на иницијативу Канцеларије за сарадњу са цивилним друштвом Владе Републике Србије која је предложена измене упутила Министарству правде и државне управе.

Усвојене измене односе се на смањење обима документације која су удружења и друге организације цивилног друштва у обавези да доставе приликом конкурисања.

Контакт: Канцеларија за сарадњу са цивилним друштвом, тел: 011 311 3859, www.civilnodrustvo.gov.rs

Конференција: Нове технологије у образовању

Конференција „Нове технологије у образовању“ одржана је у фебруару 2014. године у Београду. Циљ конференције био је унапређивање квалитета образовања у Републици Србији кроз подизање свести о значају употребе ИКТ у образовању, пружање могућности за стручно усавршавање наставног и другог школског особља, доносилаца одлука и осталих учесника у систему образовања.

Наставно особље презентовало је примере добре праксе, а предавачи су били и доносиоци одлука, стручњаци из области образовања, представници компанија и издавачке куће.

Конференцију су организовали Тим за социјално укључивање и смањење сиромаштва, Британски савет, Амбасада Уједињеног Краљевства Велике Британије и Северне Ирске, Министарство спољне и унутрашње трговине и телекомуникација, Министарство просвете, науке и технолошког развоја и Привредна комора Србије. Контакт: Контакт: Тим за социјално укључивање и смањење сиромаштва, тел: 011 311 46 05, www.inkluzija.gov.rs

Онлајн недеља – недеља дигиталне писмености

Онлајн недеља – недеља ширења дигиталне писмености, организује се у целој Европи од 24. до 30. марта 2014. године. Србија ће и ове године бити учесник европске кампање Онлајн недеља 2014, а IAN Telecentar, као национални партнери кампање у Србији, радиће на промоцији и приближавању информационих технологија грађанима и њиховог дигиталног описмењавања и оснаживања.

Дигитална писменост представља склоп знања и вештина које се односе на информационо-комуникационе технологије.

Онлајн недеља 2014. подржава кампању Европске комисије e-Skills for Jobs, чији је циљ да се подигне свест становништва о потребама унапређења ИКТ вештина и представља одговор на све већу потражњу за ИКТ професионалцима – очекује се да ће до 2015. у Европи бити око пола милиона упражњених радних места у области ИКТ.

У Србији је још увек готово половина становништва дигитално неписмена и никада није користила интернет и рачунаре.

У току кампање, IAN Telecentar обезбедиће бесплатно полагање испита за стицање Европске компјутерске возачке дозволе, а у сарадњи са компанијом Microsoft и полагање испита за стицање међународно признатих сертификата у областима MTA и MOS.

Више информација доступно је на веб страницама <http://onlajnnedelja.ian.org.rs/>.

Контакт: IAN Telecentar, тел: 011 3229 732 www.onlajnnedelja.ian.org.rs

Подршка образовању деце из сиромашних породица

Тим за социјално укључивање и смањење сиромаштва у сарадњи са УНИЦЕФОМ је подржао израду студије под називом „Анализа утицаја политика – пружање додатне подршке ученицима из осетљивих група у предуниверзитетском образовању.“

На основу анализе тренутног стања дате су препоруке за унапређење мера за подршку образовању деце из породица ниског социоекономског положаја које су дефинисане као породице у најнижем квинтилу по социоекономском положају (20% најсиромашнијих породица).

Урађена је и анализа адекватности мера које су предвиђене законима у области образовања и соци-

јалне заштите, испитивање могућих сценарија и „уских грађа“ на очекиваном образовном путу детета, као и финансијске импликације предложених мера.

Анализа је показала да улагање у образовање сиромашне деце представља инвестицију са највећом стопом повраћаја за друштво и оно може да прекине зачарани круг репродукције сиромаштва. Улагање у образовање деце рођене у сиромашним срединама није само морална обавеза – то је за друштво и државу економски исплатива инвестиција – финансијска анализа показује да би мерљива друштвена добит била седам пута већа од почетне инвестиције.

Локалне самоуправе о образовању сиромашне деце

Трдневни скуп „Размена искустава локалних самоуправа на тему Спровођење политика/мера које подржавају образовање и васпитање сиромашне деце“ одржан је у Врднику од крајем јануара 2014. године.

На скупу чији је циљ био размена искустава, програма и мера за укључивање сиромашне деце у образовни процес, представници локалних самоуправа (Бачеј, Лозница, Љубовија, Нови Пазар, Нови

Сад, Велика Плана, Врање, Врбас и Жагубица) представили су стање у својим срединама.

Том приликом представљени су и налази студије „Пружање додатне подршке ученицима из осетљивих група у предуниверзитетском образовању“ коју су иницијирали Тим за социјално укључивање и смањење сиромаштва и УНИЦЕФ.

Контакт: Тим за социјално укључивање и смањење сиромаштва, тел: 011 311 46 05, www.inkluzija.gov.rs

Развој оквира за праћење инклузивног образовања

„Развој оквира за праћење инклузивног образовања у Србији“ је документ чију су израду иницијирали Тим за социјално укључивање и смањење сиромаштва у сарадњи са УНИЦЕФ-ом, Министарством просвете, науке и технолошког развоја и Фондом за отворено друштво.

Циљ документа је дефинисање методолошког оквира за праћење квалитета инклузивног образовања, који би омогућио увид у тренутно стање и предложио механизме за његово кориговање и унапређење. Израда Оквира заснована је на анализама ресурса и предузетих активности, на прегледу истраживања на тему инклузивног образовања у Србији и на компаративној анализи иностраних система.

Нацрт документа биће унапређен у складу са коментарима и сугестијама са консултативне радионице одржане у фебруару 2014. године са представницима институција и организацијама цивилног друштва.

Контакт: Тим за социјално укључивање и смањење сиромаштва, тел: 011 311 46 05, www.inkluzija.gov.rs

Microsoft развојни центар Едукативни портал за ученике и наставнике

Развојни центар компаније Microsoft покренује портал bee.bubblecup.org, сајт посвећен популяризацији програмирања и онлайн едукацији.

Портал би требало да функционише у сарадњи са наставницима који своје ученике мотивишу да отворе налог и да помоћу портала уче. Развојни центар позвао је професоре информатике, као и њихове ученике да напишу, или предложе лекције или курсеве које би желели да виде на порталу.

Контакт: Microsoft Развојни центар, тел: 011 33 99 889, bee.bubblecup.org

Вредновање програма стручног усавршавања

На иницијативу Завода за вредновање квалитета образовања и васпитања (ЗВКОВ), Тим за социјално укључивање и смањење сиромаштва, у сарадњи са Националним просветним саветом, започиње израду методолошког оквира за вредновање ефекта стручног усавршавања наставника, васпитача и стручних сарадника у Србији на националном и локалном, као и на нивоу образовних институција.

Циљ ове иницијативе је унапређење квалитета образовања кроз осигурање квалитета образовања програма стручног усавршавања.

У оквиру иницијативе биће развијен методолошки оквир за вредновање ефекта програма стручног усавршавања

Контакт: Завод за вредновање квалитета образовања и васпитања, тел: 011 2067 000 www.ceo.edu.rs

КАЛЕНДАР важнијих датума

МАРТ

08. 03. Међународни дан жења

21. 03. Међународни дан инвалида рада, елиминације расне дискриминације

24. 03. Светски дан борбе против туберкулозе

АПРИЛ

01. 04. Дан борбе против алкохолизма

02. 04. Међународни дан дечије књижевности

07. 04. Светски дан здравља

08. 04. Светски дан Рома

22. 04. Светски дан дан планете Земље

28. 04. Дан заштите на раду

Тим за социјално укључивање и смањење сиромаштва

Палата Србије, канцеларија 122
Бул. Михајла Пупина 2, 11 070 Београд

Тел: (+381 11) 311 46 05, 311 47 98

Факс: (+381 11) 213 97 54

e-mail: sipru@gov.rs

Twitter: @inkluzija, FB: SIPRUnit
www.inkluzija.gov.rs, www.srbija.gov.rs

Објављивање овог билтена финансирано је средствима Швајцарске агенције за развој и сарадњу

Асистивна опрема за школе за образовање ученика са сметњама у развоју и инвалидитетом

Министарство просвете, науке и технолошког развоја започело формирање Мреже центара за асистивну технологију у Републици Србији. Првих шест школа за образовање ученика са сметњама у развоју и инвалидитетом добило је опрему за асистивне технологије крајем 2013. године.

Опрема за асистивне технологије (АТ) намењена је деци са сметњама у развоју и инвалидитетом, како би им се омогућио бољи приступ и квалитет образовања и како би превазишли баријере у учењу.

Опремљене су основне школе „Душан Дугалић“ у Београду и „11. октобар“ у Лесковцу, школе за основно и средње образовање „Милан Петровић“ из Новог Сада и „Видовдан“ из Бора, Школа са домом за ученике оштећеног слуха и говора „11. мај“ из Јагодине и Основна школа за слушно оштећену децу „Миодраг Матић“ из Ужица. Технологија ће се издавати на коришћење и другим школама, у складу са потребама деце из читаве Србије, а мониторинг ће вршити школа „Душан Дугалић“ из Београда. Контакт: Министарство просвете, науке и технолошког развоја, тел: 011 3615 085, www.mpr.gov.rs