


Влада Републике
Србије

ОКТОБАР 2010.

4. БИЛТЕН О СОЦИЈАЛНОМ УКЉУЧИВАЊУ И СМАЊЕЊУ СИРОМАШТВА


Солідарност је један од основних принципа ЕУ и представља оштрији циљ свих европских друштва.

Изградња ишћо инклузивније Европје од кључног је значаја за реализацију циљева ЕУ: одрживи економски раст, отиварање нових и квалитетнијих послова и већа социјална кохезија. Лидери ЕУ успоставили су процес социјалног укључивања како би ишћо ефикасније допринели искорењивању сиромаштва.

Влада Србије заочела је активно учешће у процесу социјалне укључености, са циљем унапређења квалитета живота свих грађана и грађанки Србије.

У Кабинету ишћо председника Владе за европске ишћезрације успостављен је тим за социјално укључивање и смањење сиромаштва, који ипружа подршку Влади и ресорним министарствима да се израда и примена ишћолишћка социјалног укључивања и смањења сиромаштва одвија на координиран и ишћо квалитетнији начин.

Формирана мрежа подршке инклузивном образовању

СТРАНА 3

Циљеви активне политике запошљавања

СТРАНА 4

Србија добија Мрежу против сиромаштва

СТРАНА 6

Конкурс за пројекте за стара лица

СТРАНА 7

ДЕНИЗ ДЕ ХАУВЕРЕ, АМБАСАДОРКА КРАЉЕВИНЕ БЕЛГИЈЕ У СРБИЈИ Социјално укључивање – високо на дневном реду ЕУ

Белгија је увек снажно подржавала Европску унију са јаким социјалним аспектом. Тренутна криза, без преседана у протеклих 50 година, довела је до пораста незапослености и додатно истакла неједнакости у друштву. Према томе, социјално укључивање налази се високо на дневном реду ЕУ за време белгијског председавања Европском унијом. Између земаља ЕУ успостављају се бољи аранжмани у циљу постизања ефикасније координације и сарадње на пољу социјалних питања. Ово је од кључног значаја уколико желимо да остваримо амбициозне циљеве на пољу социјалног укључивања дефинисане у агенди Европе 2020.

Нови циљ ЕУ2020 – да се 20 милиона људи издигне из сиромаштва – препознаје политички и друштвени значај борбе против сиромаштва. Ово је велики корак напред, а током председавања Белгије ЕУ, шефови држава или влада биће позвани да усвоје Декларацију која се односи на ова питања. Ова декларација, која ће бити представљена на Завршној свечаности Европске године за борбу против сиромаштва и социјалне искључености 2010, требало би да одражава конкретна, изводљива одређења држава чланица у борби против сиромаштва.

Током председавања Белгије Европском унијом, пажња ће бити посвећена трима кључним питањима. Прво, потребно је дефинисати конкретан план имплементације Препоруке Европске комисије о активној инклузији. Друго, сиромаштво и социјална искљученост деце морају бити искорењени. Деца рођена у сиромаштву суочавају се са знатним ризиком од остајања у сиромаштву касније у животу. Треће, сматра се да стотине хиљада људи широм ЕУ још увек спава на отвореном или је принуђено да проси за склониште. Белгијско председништво је, према томе, одлучило да, у децембру 2010. године, буде домаћин Конференције на којој ће све заинтересоване стране дати свој допринос дефинисању заједничког оквира у овој области. Овај политички процес биће подржан бројним студијама, конференцијама и активностима. Горе наведена три приоритета тек су степенице на путу ка инклузивнијој Европи. То значи да морамо имати како амбициозније тако и остваривије краткорочне циљеве. Крајњи циљ требало би да буде да сваком становнику и становници Европе буде омогућено да води пристојан живот.

Вести из ЕУ

- Усвојена нова стратегија ЕУ о родној равноправности
- Европска година волонтеризма – 2011. година
- Усавршавање 200 службеника за процес европских интеграција

странице
2-3

ВЛАДАН МАНИЋ, САВЕТНИК МИНИСТАРКЕ ФИНАНСИЈА ВЛАДЕ РЕПУБЛИКЕ СРБИЈЕ Микрофинансирање – значајна тачка ослонца у борби против сиромаштва

Микрофинансирање, према већини аутора, превасходно значи пружање финансијских услуга популацији са нижим приходима, нарочито сиромашнима и веома сиромашнима. Термин „микрофинансирање“ се често користи у ужем смислу, односећи се у принципу на микрокредит намењен малим, неформалним микропредузетницима, уз коришћење метода које су развиле социјално оријентисане невладине организације, углавном након 1980. године (просечан износ микрокредита најчешће је испод БДП-а дате економије). Поред своје основне мисије, пружања финансијских услуга сиромашнима, микрофинансирање у савременом свету све више постаје једна од битнијих полука економског развоја, са значајним друштвено-економским ефектима. Микрофинансирање је често једини начин да се финансијске услуге приближе онима који имају ограничен, или уопште немају приступ традиционалним пружаоцима финансијских услуга.

Пружаоцима микрофинансијских услуга – микрофинансијским институцијама (МФИ), сматрају се организације које у својој понуди имају микрофинансијске услуге, и које варирају од малих непрофитних, невладиних организација, до великих комерцијалних банака (дефиниција KIVA, CGAP). Светска банка процењује да у свету тренутно постоји око 7000 микрофинансијских институција, са преко 16 милиона клијената, углавном сиромашних у земљама у развоју. Укупан обрт је процењен на

више од 2,5 милијарде америчких долара, уз изузетан развојни потенцијал (Data Snapshots on Microfinance – The Virtual Library on Microcredit).

Почеци микрофинансирања у савременом смислу те речи, датирају из касних седамдесетих година прошлог века, након што су током двадесетак година владе и донатори обезбеђивали субвенционисане кредите малим и маргинализованим фармерима, у нади да ће подићи продуктивност и приходе. Током осамдесетих, експерименти са микропредузетничким кредитима намењеним женама, омогућили су им да акумулирају средства и увећају приходе и стандард својих домаћинстава (извор CGAP). Наведено је пратила појава НВО које су пружале финансијске услуге сиромашнима, и које су се убрзо трансформисале у финансијске институције.

Једна од највећих дилема која се јавља када су у питању микрофинансијске институције и микрофинансирање у целини, јесте питање да ли су камате на микрокредите превисоке. У основи, експерти се слажу да су тенденција микрофинансијских институција да успоставе одрживо пословање, као и чињеница да је знатно скупље дати много малих него један велики кредит, довољан разлог да се каматне стопе у микрофинансирању држе на нивоу који је често значајно изнад оних код традиционалних пружаоца финансијских услуга.

Наставак на страни 4

Деловање против сиромаштва захтева 75 одсто Европљана

Седамдесет пет одсто становника ЕУ подржава приоритет задржан у Стратегији ЕУ 2020 – помоћ старим и социјално искљученим лицима, показало је истраживање Евробарометра „Европска двогодишња анкета“.

Директор Европске мреже за борбу против сиромаштва Финтан Фарел рекао је да тај податак значи да борба против сиромаштва и социјалног искључивања треба да буде кључни приоритет ЕУ, уколико она жели да поврати поверење својих грађана.

ЕВРОПСКА КОМИСИЈА

Усвојена нова стратегија о родној равноправности

Европска Комисија је усвојила петогодишњу стратегију за унапређење равноправности жена и мушкараца у Европи.

Стратегијом се принципи у Женској повељи Европске комисије претварају у конкретне мере. Она је заснована на пет приоритета: равноправности у области економије и тржишта рада, у области зарада, на водећим позицијама у предузећима, решавању питања родно заснованог насиља и унапређењу једнакости ван граница ЕУ.

То подразумева улазак већег броја жена на тржиште рада и остваривање циљне стопе запослености дефинисане у Стратегији Европа 2020 од 75 одсто опште запослености жена и мушкараца, кроз активности као што су промоција женског предузетништва и samozапосљавања.

Такође се предвиђа проглашавање Европског дана једнаких зарада да би се подигла свест о чињеници да су зараде жена широм ЕУ ниже у просеку 18 одсто од зарада мушкараца.

Више информација: <http://ec.europa.eu>

Награда за најдоступнији град

Европска комисија доделиће награду за најдоступнији град у Европи, а то ће бити онај град за који се установи да обезбеђује слободу и избор својим становницима и посетиоцима свих нивоа способности и покретљивости.

Награда ће бити додељена градовима који су доказано остварили бољу доступност у кључним аспектима градског живота, који унапређују доступност и који могу да буду узор другим градовима

Више информација на www.accesscityaward.eu

Европска година волонтерства – 2011. година Волонтеризам гради европски идентитет

На предлог Европске комисије, 2011. година проглашена је за Европску годину волонтерства. Тада ће бити обележена десета годишњица Међународне УН године волонтера – 2001. година. У претходном периоду показало се да акције волонтера и интерес јавности обавезују владу и друге друштвене актере на предузимање заједничких активности.

Више од 100 милиона Европљана бави се волонтерским активностима, а према истраживању Евробарометра из 2006. године, три од 10 Европљана рекло је да се бавило волонтерским радом. Око 80 одсто анкетираних сматра волонтирање важним делом демократског живота у Европи, а тај сектор чини око пет одсто БДП националних привреда.

Волонтеризам је важан јер је један од носилаца европских вредности, доприноси изградњи европског идентитета и међусобном разумевању људи у једном друштву и широм Европе.

Волонтеризам је неопходан у бројним стратешким областима ЕУ као што су: социјално укључивање, могућности за доживотно учење за све, политике које утичу на младе, међугенерацки дијалог, активно старење, интеграција миграната, интеркултурални дијалог, цивилна заштита, хуманитарна помоћ и развој, одрживи развој и заштита животне средине, људска права, испорука социјалних услуга, раст могућности за запошљавање, промоција активног европског држављанства, борба против „дигиталног јаза“ и у активностима корпоративне друштвене одговорности.

Више информација на: www.eyv2011.eu

Усавршавање 200 службеника за процес европских интеграција

Око 200 запослених у државним и јавним управама може да учествује у иницијативи под називом „Говорите европски – професионални развој за приступање ЕУ“, који ће им омогућити да усаврше знања неопходна у процесу европских интеграција.

Осим службеницима са свих нивоа власти, обука и професионално усавршавање намењено је и професионалцима који могу допринети подизању свести јавности о предностима и обавезама чланства у ЕУ.

Главни циљеви пројекта су подршка процесу приступања ЕУ путем јачања стручности државних и јавних службеника на централом и локалном нивоу и бољем разумевању области које се непосредно односе на правни, процедурални, финансијски и технички аспект европских интеграција.

Званични назив пројекта је „Европске интеграције – програм стипендирања“, финансира га ЕУ, а требало би да се заврши до почетка 2012. године.

Иницијативу за овај пројекат дао је Кабинет потпредседника Владе за европске интеграције, а главни партнер у спровођењу пројекта је Канцеларија за европске интеграције.

Више информација: <http://www.govet.rs/>

ОДБОРИ САВЕТА ЕВРОПСКЕ УНИЈЕ ЗАДУЖЕНИ ЗА ПИТАЊА СОЦИЈАЛНЕ ЗАШТИТЕ, ЗАПОШЉАВАЊА И ЕКОНОМСКЕ ПОЛИТИКЕ

Конференција о Отвореном методу координације

У септембру је одржана конференција о Отвореном методу координације (ОМК) под окриљем председавања Белгије Европском унијом, на тему координације активности држава чланица ЕУ у области социјалних питања.

Циљ конференције био је да се процени делотворност механизма Отвореног метода координације и начина да се социјална политика унапреди у контексту новоусвојене Стратегије Европа 2020, као и да се постигне консензус о новој платформи борбе против сиромаштва.

Државама чланицама је послата јасна порука о значају ОМК, као и потреби оснаживања учешћа свих заинтересованих страна, међусобног учења и заједничке примене активности које треба да доведу до конкретних резултата.

Одбори Савета Европске уније задужени за питања социјалне заштите, запошљавања и економске политике први пут су одржали заједничку расправу о потреби интегрисаног приступа реализацији Стратегије Европа 2020, и успостављању делотворне спреге између приоритета у наведеним областима.

ЕВРОНИМ: Вишејезична база термина

Евроним (<http://prevodjenje.seio.gov.rs/evronim>) је вишејезична база термина, која настаје као један од резултата процеса превођења правних тековина ЕУ на српски језик.

Идеја је да се успостави јединствена терминологија на српском језику из читавог низа релевантних области. Корисници овде могу да нађу општу лексику, правну терминологију, као и терминологију из других струка, па и изврстан број најчешћих фраза и устаљених израза.

Контакт: Канцеларија за европске интеграције, тел: 011 30 61 101; www.seio.gov.rs

Европска година активног старења – 2012. година

Европска комисија је предложила да 2012. година буде проглашена Европском годином активног старења, са идејом да се створе веће могућности за економску активност старијих особа у Европи, омогући активно учешће у животу заједнице и охрабри здраво старење.

Активно старење подразумева стварање могућности да старије особе наставе са радом, дуже остану здраве и наставе да доприносе друштву на различите начине.

Ова иницијатива предложена је у моменту када се државе широм Европе сучавају са питањем константног старења становништва и утицајем ове појаве на јавне услуге и финансије.

Број радно активног становништва у Европи почеће да се смањује од 2012. године, а број особа изнад 60 година ће наставити да расте за око два милиона годишње.

Најјачи притисак се очекује у периоду 2015–35. године када ће „бејби бум“ генерација отићи у пензију. Ова појава представља изазов за одрживе јавне финансије, а посебно финансирање здравствене заштите и пензија.

Европска година активног старења требало би да послужи као оквир за подизање свести, идентификацију и ширење примера добре праксе и за охрабривање доносилаца политика да промовишу активно старење.

Очекује се да Европски парламент и Савет Европске уније усвоје ову иницијативу почетком 2011. године.

Унапређење услуга на локалном нивоу

Пројекат „Пружање унапређених услуга на локалном нивоу“ (Delivery of Improved Local Services, DILS) је пројекат Владе који се финансира из средстава зајма Светске банке/Међународне банке за обнову и развој. Пројекат реализују три ресорна министарства: Министарство просвете, Министарство здравља и Министарство рада и социјалне политике.

Овај пројекат у области образовања постигао је низ циљева: за примену је спреман функционални модел инклузивног образовања, формиран Координациони и Имплементациони тим за инклузивно образовање и израђена мапа пута за примену инклузивног образовања који је одобрио Колегијум Министарства просвете.

Кроз 220 тренинга обучено је 7.500 представника стручних тимова за инклузивно образовање из свих основних и средњих школа.

Развијен је план доделе грантова за подстицање инклузије у образовању до 2012. године, а већ су реализовани грантови за девет пилот школа са којима је развијен функционални модел инклузивног образовања.

Контакт и информације: www.dils.gov.rs

ТЕРАПИЈА ДЕЦЕ СА СМЕТЊАМА У РАЗВОЈУ

Сензорна соба и у Новом Саду

Школа за основно и средње образовање „Милан Петровић“ у Новом Саду добила је сензорну собу, која се користи у терапији деце са потешкоћама. То је прва сензорна соба у Новом Саду, а постоје још у Београду, Новом Саду и Јагодини.

Циљ терапије је да се код деце стимулишу чула. Метода помаже правилном развоју доживљаја спољашњег света, контролише агресију, релаксира дете. План је да 15 професора у току ове школске године прође обуку за рад у Сензорној соби.

Сензорна соба у Новом Саду опремљена је захваљујући акцији Народне канцеларије председника Републике и компаније „Vip mobile“. Контакт: Школа за основно и средње образовање „Милан Петровић“ тел: 021 66 16 366; www.smp.edu.rs

ПРОГРАМ ERASMUS MUNDUS

Конкурс за доделу стипендија

Европска комисија одобрила је нове мастер и докторске програме у оквиру програма Erasmus Mundus.

Део универзитета већ је расписао конкурсе за доделу стипендија, а у зависности од студијског програма, конкурсни рокови за студенте из Партнерских земаља биће отворени у наредних пар месеци.

За више информација о стипендијама погледајте интернет страницу „Најчешће постављена питања“.

Контакт: Национална канцеларија Темпус, тел: 011 32 33 409; www.tempus.ac.rs

Ванредни конкурс Erasmus Mundus II

У оквиру програма Erasmus Mundus II, отворен је ванредни конкурс за пројекте за Акцију 2, која се базира на партнерству високошколских институција из земаља региона и ЕУ, ради успостављања што већег броја мобилности међу партнерима у пројекту.

Предвиђено је да поред већ изабраног пројекта JoinEU-SEE буде изабрано још два пројекта у овој акцији за Западни Балкан. Више информација: http://eacea.ec.europa.eu/erasmus_mundus/funding/2010/call_eacea_22_10_en.php

КОНКУРС ЗА СТИПЕНДИРАЊЕ НАЈБОЉИХ СТУДЕНАТА

Студије на Универзитетима земаља чланица ЕУ и ЕФТА

Фонд за младе таленте расписао је конкурс за стипендирање најбољих студената завршне године студија првог степена студија и студената студија другог и трећег степена на Универзитетима земаља чланица ЕУ и ЕФТА и на водећим светским универзитетима за школску 2010/2011 годину.

На конкурсима могу учествовати студенти чија је просечна оцена најмање 8,5 у току претходних студија. Контакт и информације: Министарство омладине и спорта – Фонд за младе таленте, www.mos.gov.rs, www.zamislizivot.org

МИНИСТАРСТВО ПРОСВЕТЕ

Формирана мрежа подршке инклузивном образовању

Министарство просвете формирало је мрежу подршке наставницима и школама за увођење инклузивне образовне праксе.

У мрежу подршке су укључени запослени у школама – практичари, наставници, стручни сарадници, директори, запослени у Министарству просвете, школске управе, стручњаци Завода за унапређивање образовања и васпитања и Завода за вредновање квалитета образовања и васпитања, као и представници невладиних организација.

За сваку школску управу је именован тим коме школа може да се обрати и добије подршку путем електронске поште или телефона.

На питања која се односе на ин-

клузивну образовну праксу у разреду, школе ће се по правилу, обраћати практичарима, док ће се за управна питања обраћати просветним саветницима из школских управа.

На нивоу Министарства просвете ангажован је тим за подршку регионалним тимовима. Тим чине стручњаци за поједина питања инклузивне образовне праксе: за образовање деце са сметњама у развоју, образовање ромске деце, питања стратегије наставника у раду са одељењем, припреме школа за рад са децом са различитим образовним потребама, као и правна и финансијска питања.

Контакт: Министарство просвете тел: 011 36 16 489; www.mp.gov.rs

Изабране школе за тестирање инклузивног програма

На конкурсима за учешће образовно-васпитних установа у програму „Тестирање инклузивног програма у 25 партнерских установа у Србији“, изабрано је 15 основних школа, три средње школе и седам предшколских установа од 84 пријављених.

Програм „Тестирање инклузивног програма у 25 партнерских установа у Србији“ има за циљ да тестира и разради пакет обука које ће допринети развоју капацитета за инклузивно образовање, пре него што се ове оне примене у образовном систему, на преко 300 установа.

Овај програм реализује Министарство просвете кроз пројекат „Пружање унапређених услуга на локалном нивоу – DILS“.

Контакт и информације: Министарство просвете, тел: 011 36 16 489; www.mp.gov.rs; www.dils.gov.rs

Крагујевац добија Центар за инклузивно образовање

Захваљујући програму „Подршка политици за децу и младе у Србији“ Крагујевац ће добити Центар за инклузивно образовање при једном крагујевачком вртићу и три нова центра за младе, од којих су два у сеоским срединама.

Програм „Подршка политици за децу и младе у Србији – Јачање институција за децентрализацију социјалних служби, заштита права детета и усклађивање закона са стандардима ЕУ“ реализује општина Емилија Ромања и аутономна регија Фриули Венеција Ђулија у партнерству са Министарством рада и социјалне политике и локалним управама у три града у Србији: Крагујевцу, Лозници и Новом Саду.

Контакт: Министарство рада и социјалне политике, тел: 011 3112 916; www.minrzs.gov.rs

Покренуто истраживање о „одливу мозгова“

Институт за педагошка истраживања (ИПИСР) у сарадњи са Групом 484 покренуо је пројекат чији је циљ да истражи мотивацију за „одлив мозгова“, као и да проучи последице тог феномена. Пројекат се одвија у оквиру регионалног пројекта „Развијање политике ‘прилива мозгова’ на Западном Балкану“.

ИПИСР је у оквиру пројекта направио истраживање посвећено разумевању кључних проблема у овој области.

Резултати истраживања ће се користити за формулисање препорука за развијање политика и програма у нашој земљи и региону. Пројекат подржавају Балкански фонд за демократију и Европски фонд за Балкан.

Према истраживању Светског економског форума, од 133 земље у којима је мерен индекс „одлива мозгова“, односно губитка људских ресурса, Србија је заузела претпоследње 132. место.

Контакт: Институт за педагошка истраживања, тел: 011 26 58 439; www.ipisr.org.rs

Балкански фонд за локалне иницијативе (БЦИФ), тел: 011 26 22 511; www.bcif.org

Европски фонд за Балкан, тел: 011 30 33 662; www.balkanfund.org

ВЛАДАН МАНИЋ, САВЕТНИК МИНИСТАРКЕ ФИНАНСИЈА
ВЛАДЕ РЕПУБЛИКЕ СРБИЈЕ

Микрофинансирање – значајна тачка ослонца у борби против сиромаштва

Наставак са стране 1

Ипак, позитивни ефекти које микрофинансирање остварује код припадника најугроженијих група превазилазе ову дилему и представљају значајан подстрек у ширењу и развоју микрофинансирања. Такође, приметна је јасна тенденција снижавања каматних стопа на микрокредите.

Поред форми у којима се јављају (микрокредитне задруге и удружења, мање и веће банке, финансијске институције), једна од најбитнијих подела МФИ односи се на чињеницу да ли се баве примањем депозита или не, што је посебно важно за националне регулаторе (пруденцијална и непруденцијална регулатива – Microfinance Consensus Guidelines, R. P. Christen, T. R. Lyman, R. Rosenberg).

Република Србија се, као и већина земаља у транзицији, сусреће са низом проблема друштвено-економског карактера, као што су: недовољан економски развој, рестриктивност финансијског тржишта и недовољна финансијска инклузија, висок степен незапослености, нерешена социјална питања – социјална искљученост угрожених друштвених група, сиромаштво и изражене друштвено-економске разлике, неравномеран регионални развој и низак рурални развој, ниска продуктивност и велика ликвидност привреде, низак степен преживљавања пословних криза од стране микро и малих привредних субјеката, њихова неразвијеност и недовољан приступ комерцијалним кредитима итд.

И поред спроведених значајних мера и прогресивних корака у правцу решавања поменутих проблема, посебно од стране давалаца јавних финансијских средстава, банкарске понуде, те међународне развојне помоћи, расположива тражња за финансијском, односно микрофинансијском подршком и средствима, знатно превазилази тренутно расположиву понуду.

Чињеница да микрофинансијски сектор у Републици Србији функционише и континуирано пласира новчана средства и поред ограничавајућих, односно непостојећих законских решења, говори у прилог томе да банкарска и државна, односно јавна микрофинансијска понуда, премда је учињен значајан напредак, нису довољне за потпуно задовољавање економско-финансијских потреба привреде и становништва у Републици Србији, те да је потребно уређење и оснаживање небанкарског недепозитног микрофинансијског сектора.

У том смислу, спроведен је низ активности на припреми израде одговарајућег законског оквира који би омогућио несметано функционисање микрофинансијских (микрокредитних) организација у Републици Србији. Низ анализа које су у том смислу урађене непобитно доказује да постоји простор да се микрофинансирање инкорпорира у постојећи финансијски систем, уз очекиване значајне позитивне друштвено-економске ефекте.

Микрофинансирање свакако представља младу индустрију, али са изузетним потенцијалом и једном од највећих стопа раста. Методологија рада самих МФИ, као и регулатива која их прати, показују се веома флексибилним и спремним да испрате модерне трендове.

Увођење микрофинансирања на дато тржиште, уз уважавање специфичности истог, представља један од начина да се лепеза средстава за борбу против сиромаштва и остваривање одрживог и равномерног економског развоја прошири за још једну, стратешки значајну тачку ослонца.

Циљеви активне политике запошљавања

Циљеви активне политике запошљавања у 2011. години усмерени су на повећање запослености, улагање у људски капитал и социјално укључивање.

Национални акциони план запошљавања (НАПЗ) за 2011. годину представља основни инструмент спровођења активне политике запошљавања у 2011. години. Њиме се дефинишу циљеви и приоритети политике запошљавања и утврђују програми и мере који ће се реализовати, како би се достигли постављени циљеви и омогућило одрживо повећање запослености.

При изради НАПЗ-а за 2011. годину узети су у обзир циљеви, приоритети и смернице Стратегије Европа 2020 које се односе на запошљавање и којом паметан, одржив и инклузивни раст економије ствара могућност за висок ниво запослености, продуктивности, социјалну и територијалну кохезију, као и циљеви, приоритети и планиране активности усвојених националних стратегија и развојних докумената.

У дефинисање и израду НАПЗ-а укључени су социјални партнери, релевантне институције и актери, како би се различитим приступима омогућило свестрано сагледавање и приликом реализације планираних програма и мера остварили резултати са додатном вредношћу.

Контакт и информације: Министарство економије и регионалног развоја, Сектор за запошљавање; тел: 011 285 5077

www.merr.gov.rs

Такмичење за најбољу идеју у области социјалног предузетништва

У оквиру „Турнеје социјалног предузетништва 2010“ организовано је такмичење за најбољу идеју из домена социјалног предузетништва.

Пројекат „Турнеја социјалног предузетништва 2010“ покренут је са идејом да се концепт социјалног предузетништва промовише у земаљама централне и источне Европе. Турнејом је обухваћено шест земаља – Аустрија, Чешка, Словачка, Мађарска, Србија и Румунија.

Пријављене идеје морају да буду иновативне и да поседују потенцијал да трајно реше проблеме људи који су жртве сиромаштва и друштвене маргинализације. Идеје се могу реализовати у области образовања, пољопривреде, здравства, енергетике, финансија и друштвене интеграције. Идеја мора да буде финансијски, друштвено и еколошки одржива.

Најбоље идеје ће бирају на националном нивоу, а о победнику се одлучује на европском финалу у Букурешту.

Овај пројекат је заједничка иницијатива Ерсте Фондације, Ерсте Групе, организације good.bee, Грамен креативне лабораторије и аустријског Министарства рада, социјалне политике и заштите потрошача. Овај пословни концепт креиран је од стране добитника Нобелове награде професора Мухамеда Јунуса, који ће боравити у Београду 30. октобра 2010. године.

Допринос промовисању идеје социјалног предузетништва пружиће и Кабинет потпредседника Владе Републике Србије за европске интеграције, као и Тим за социјално укључивање и смањење сиромаштва. Више информација: www.socialbusinesstour.com

МИНИСТАРСТВО ЗА НИП

Конкурс за пројекте у 2011. години

Министарство за Национални инвестициони план расписало је конкурс за пријаву пројеката који ће се финансирати у 2011. години, у циљу развоја инфраструктуре која ће допринети одрживом привредном развоју, расту запослености, подизању стандарда грађана и смањењу регионалних разлика.

Инфраструктурне пројекте могу пријавити министарства, аутономна прокрајина и локалне самоуправе.

Могу се пријавити пројекти у области саобраћајне, комуналне, економске, енергетске, телекомуникационе, туристичке, образовне, здравствене, спортске инфраструктуре, као и у области културе.

Пројекти треба да буду оправдани бројем корисника или подстицајем економском развоју. Министарство за НИП ће финансирати велике националне пројекте, док ће локалне самоуправе, у складу са степеном развијености, морати да обезбеде средства за суфинансирање локалних и регионалних пројеката.

Изузетак су општине које припадају групи најнеразвијенијих чије ће пројекте Министарство за НИП и наредне године финансирати у потпуности.

Контакт: Министарство за Национални инвестициони план, тел: 011 3617 583

www.mnip.gov.rs

ЗАПОШЉАВАЊЕ БУДУЋИХ МАЈКИ Посао за 185 трудница

У акцији „Трудноћом до посла“, у Нишу је од децембра прошле године 185 трудница запослено на неодређено време уз субвенције из градског буџета.

Акцијом „Трудноћом до посла“ Ниш жели да подстакне запошљавање будућих мајки и поправљање њиховог социјалног положаја.

Град финансира минималну зараду, порезе и доприносе, а накнаду током одсуства породилца остварује од државе.

Градским буџетом првобитно је било планирано издвајање око девет милиона динара за ову акцију, али ће ребалансом бити обезбеђено још новца због повећаног интересовања послодаваца.

Ниш је први град у коме се води оваква акција.

Контакт : Град Ниш, Савет за пронаталну политику
тел: 018 29 92 10; www.ni.rs

БАЛКАНСКИ ФОНД ЗА ЛОКАЛНЕ ИНИЦИЈАТИВЕ Расписан конкурс за Виртус награду

Балкански фонд за локалне иницијативе расписао је конкурс за Виртус награду за корпоративну филантропију најодговорнијим компанијама у Србији.

Награда се додељује компанијама и предузећима која су током 2009/10 године, материјалном и финансијском подршком некој друштвеној или непрофитној акцији или организацији и својим улагањима у опште добро, потпомогли реafirмацију идеје филантропије у свету одговорног пословања.

ВИРТУС награда за 2010. годину биће додељена у четири главне (допринос на националном нивоу, допринос на локалном нивоу, награда за мало и средње предузеће, награда за подршку најинновативнијем пројекту године) и две посебне категорије (дугорочно партнерство између пословног и непрофитног сектора и Специјална награда за медијски допринос).

На конкурс се могу пријавити све домаће и стране компаније, јавна и државна, мала и средња предузећа, медијске куће, као и корпоративни фондови и фондације, са изузетком непрофитних организација и државних институција.

Балкански фонд за локалне иницијативе, уз финансијску подршку Америчке агенције за међународни развој (УСАИД) и у партнерству са Институтом за одрживе заједнице (ИСЦ), додељује Виртус награду четврти пут за редом.

Контакт: Балкански фонд за локалне иницијативе, тел: 011 26 22 511
www.bcf.org

КОНКУРС ЗА НАГРАДУ ЕРСТЕ ФОНДАЦИЈЕ

Трећи пут награда за друштвену интеграцију

Ерсте Фондација расписала је по трећи пут конкурс за Награду Эрсте Фондације за друштвену интеграцију 2011.

Конкурс је отворен за непрофитне организације, државне управе, организације грађанског друштва, приватне иницијативе, верске заједнице и представнике медија који подржавају друштвену интеграцију и активно учествују у пројектима чији је циљ подизање јавне свести и интегрисање припадника националних мањина, маргинализованих друштвених група и појединаца са посебним потребама.

Укупна вредност новчаних награда износи 610.000 евра. Награда ће бити додељена пројектима у области друштвене интеграције из 11 земаља региона средње и југоисточне Европе.

Награда за друштвену интеграцију је установљена 2007. и додељује се сваке друге године, са циљем да подстакне развој грађанског друштва у земљама средње и југоисточне Европе.

Више информација: www.integrationaward.org

КОНКУРС ФОНДА МЕСТА У СРЦУ Најбољи пројекти у локалним заједницама у 2009. години

Фонд Места у срцу пети пут додељује награду организацијама цивилног друштва, односно неформалним групама које су у 2009. години спровеле пројекте са најпозитивнијим ефектима у својим локалним заједницама.

Ове године, уз подршку и у сарадњи са канцеларијом за техничку подршку организацијама цивилног друштва (TACSO) ЕУ установљена је и награда за најбоље локално партнерство. Сврха TACSO пројекта је пружање подршке цивилном друштву у земљама корисницама ИПА средстава. Подршка подразумева спровођење програма за јачање капацитета организација цивилног друштва, техничку подршку организацијама у спровођењу њихових активности, и унапређење друштвеног амбијента за деловање цивилног друштва. Награда има за циљ промовисање и подстицање развоја партнерства између цивилног сектора и јавног и приватног сектора.

На конкурс се могу у обе категорије пријавити организације цивилног друштва/удружења грађана или неформалне групе које су били носиоци пројеката, иницијатива или акција реализованих у 2009. години.

Конкурс је отворен до 27. октобра 2010. године. Пријаву за конкурс можете преузети на страници: www.mestausrcu.org/obrasci.html, а више информација можете пронаћи на сајту www.mestausrcu.org.

БЕОГРАД: Становање уз подршку за 23 особе

Град Београд је обезбедио средства за реализацију пројекта „Становање уз подршку“ за особе са интелектуалним тешкоћама.

Уговор о реализацији овог пројекта Секретаријат за социјалну заштиту ће потписати са Асоцијацијом за промовисање инклузије Србије.

Асоцијација за промовисање инклузије Србије је овај пилот пројекат направила у сарадњи Министарством рада и социјалне политике и градом Београдом.

У оквиру пројекта који омогућује социјално укључивање, деца са сметњама у развоју живе у станови-ма уз стручни надзор.

Пројектом је обухваћено 23 корисника. Контакт: Асоцијација за промовисање инклузије Србије, тел: 011 26 59 267; www.sapi.rs Министарство рада и социјалне политике, www.minrzs.gov.rs

ВРАЊЕ: Станови за 20 социјално угрожених породица

Двадесет породица избеглица, интерно расељених лица и социјално угрожених лица из Врања добило је станове чија је изградња финансирана средствима ЕУ.

Зграда од двадесет станова изграђена је у оквиру програма „Социјално становање у заштићеним условима“, а реализована је у оквиру пројекта „Достојанствена решења за расељена лица која бораве у колективном или приватном смештају у Србији“.

Тај пројекат се финансира из Инструмента за претприступну помоћ ЕУ за 2007. годину, а у сарадњи са Комесаријатом за избеглице и УНХЦР.

Укупна вредност грађевинских радова и опреме износи око 35 милиона динара. Донација

општине у грађевинском земљишту и инфраструктурном опремању износи око 8,5 милиона динара. Пројекат је спроведен у сарадњи са невладиним организацијом Центар за унапређење становања социјално угрожених група.

Концепт социјалног становања у заштићеним условима у Србији реализован је први пут 2002. године. Део је Стратегије развоја социјалне заштите и оцењен је као најбоље решење за становнике у колективним центрима.

У преко 20 општина до сада је изграђено више од 400 стамбених јединица.

Контакт: Housing center – Центар за унапређење становања социјално угрожених група
тел: 011 27 67 258; www.housingcenter.org.rs

ДРЖАВНА ЛУТРИЈА СРБИЈЕ За основне школе више од 3.5 милиона динара

У акцију помоћи најугроженијим школама у Србији, Државна лутрија Србије (ДЛС) доделила је помоћ од по 100.000 динара тридесет и једној школи. Осим тога, још девет школа за децу са посебним потребама добиле су по 50.000 динара за набавку опреме и наставних средстава.

Новац је искоришћен за замену прозора, изградњу и уређење мокрих чворова, кречење, замену паркета, столарије, изградњу канализације, побољшање простора и за набавку опреме и наставних средстава.

У Србији има 3.530 основних и 482 средње школе.

Ова акција је покренута у сарадњи са Тимом за социјално укључивање и смањење сиромаштва и Народном канцеларијом председника Републике.

Контакт: Државна лутрија Србије
тел: 011 20 29 29 2; www.lutrija.rs

„Job fair“ за успешно креирање будућности

„Job fair 10 – Креирај своју будућност“ је сајам послова за студенте и дипломце техничко-технолошких факултета и представља највећи пројекат студентских удружења „Истек“ и „Бест Београд“.

Студенти могу на сајму да оставе биографију у електронској бази, која се накнадно дистрибуира компанијама учесницама и да директно ступе у контакт са представницима компанија током трајања манифестације.

Са друге стране, „Job fair“ компанијама пружа могућност да дођу до најквалитетнијег кадра у земљи.

Сајам по први пут има национални карактер, јер ове године студенти из Новог Сада, Крагујевца и Ниша могу да се представе компанијама. Контакт и информације: EESTEC LK Beograd – Удружење студената електротехнике Европе e-mail: jasna.janus@eestec.etf.rs БЕСТ Београд – Удружење студената технике Европе, e-mail: stefan.karadzic@best.eu.org

Србија добија Мрежу против сиромаштва

Организације цивилног друштва формираће Мрежу против сиромаштва у Србији чије се прве конкретне активности и резултати очекују од 2011. године.

Оснивачи мреже су: Аутономни женски центар, Грађанске иницијативе, Група 484, Amity, Центар за самостални живот особа са инвалидитетом Србије, Друштво за заштиту и унапређење менталног здравља деце и омладине из Ниша, Едукациони центар из Лесковца, Сунце и Ромски инфомативни центар из Крагујевца. Носилац пројекта је група за развојну иницијативу SeConS.

Тим за социјално укључивање и смањење сиромаштва такође учествује и подржава оснивање мреже.

Мрежа би требало да функционише по угледу на сличне националне мреже које постоје широм Европе.

У оквиру пројекта „Умрежавање против сиромаштва у Србији“ одржана је прва радионица за представнике организација цивилног друштва. Главна сврха уводне радионице је била да представи циљеве пројекта, план активности и да иницира разговор о проценама капацитета организација цивилног друштва за допринос Мрежи против сиромаштва.

Овај пројекат се одвија у склопу пројекта „Јачање дијалога између организација цивилног друштва Србије и ЕУ“ који подржава Делегација ЕУ у Србији.

Мрежа против сиромаштва ће почетком 2011. добити и свој веб портал.

Контакт: Група за развојну иницијативу SeConS
тел: 011 29 20 352, www.secons.net

Кабинет потпредседника Владе за европске интеграције – Тим за социјално укључивање и смањење сиромаштва, тел: 011 311 4798
www.inkluzija.gov.rs

КОНКУРС ЗА ФИНАНСИРАЊЕ НАЈБОЉЕ ВОЛОНТЕРСКЕ ОМЛАДИНСКЕ АКЦИЈЕ

Млади су закон

Канцеларије за младе Палилула расписала је конкурс за финансирање најбоље волонтерске омладинске акције „Млади су закон“.

Конкурс је намењен младима старости од 15 до 30 година са циљем да им се омогући активно укључивање у процес израде закона и спровођења Националне стратегије за младе.

Максимална вредност предложене акције може износити 80.000 динара.

Организација креативног окупљања „Око“ ће пружити подршку у току акције.

Контакт: Канцеларија за младе Палилула
тел: 011 32 94 733, www.kzmpalilula.rs

Подршка домовима здравља за повећање доступности здравствене заштите угроженим групама становништва

Министарство здравља са 420.000 евра подржава пројекте 42 Дома здравља којима се повећава доступност здравствене заштите рањивим популационим групама: особама са инвалидитетом, младима, деци, као и обезбеђивање додатних услуга за старе и непокретне.

Ова средства додељују се у оквиру пројекта Министарства здравља „Пружање унапређених услуга на локалном нивоу“ (DILS), а додељују се домовима здравља укљученим у DILS. Вредност грантова који се додељују износи од 5.000 до 10.000 евра по пројекту.

Пројекти које ће Министарство здравља финансирати треба да омогуће унапређење капацитета домова здравља да развију партнерство са локалним самоуправама и невладиним организацијама које се баве осетљивим групама становништва.

Контакт: Министарство здравља, тел: 011 36 13 734; www.zdravlje.gov.rs

ЕКОНОМСКО И ПРОФЕСИОНАЛНО ОСНАЖИВАЊЕ ЖЕНА „Постани менторка“

За студенткиње са Универзитета у Београду отворен је конкурс за учешће у програму „Подели своје знање – постани менторка“.

Циљ овог програма је да окупи стручне лидерке из различитих професија како би поделиле своја знања и искуства са младим женама на почетку каријере са сличним интересовањима.

Кроз учествовање у програму менторства студенткиње могу да савладају вештину умрежавања, начине употребе постојећих искустава и стицање нових, добију информације и савете о томе како да развијају каријеру или да добију посао, да уче о могућностима даљег усавршавања и могућностима међународних размена, итд.

Програм „Подели своје знање – постани менторка“ циљ има економско и професионално оснаживање жена у друштву, а покренули су га Амбасада САД у Београду, Ерсте банка и Европски покрет у Србији.

Контакт: Европски покрет у Србији
тел: 011 36 40 174; www.emins.org

Конкурс за радове о сексуалном и родно заснованом насиљу

Министарство за рад и социјалну политику расписало је конкурс за доделу награда за најбољи завршни рад на последипломским студијама са темом из области сексуалног и родно заснованог насиља.

Додељују се две награде ауторима одбрањених завршних радова на мастер, магистарским и докторским студијама.

Награда се састоји од објављивања победничких радова у штампаној форми.

Контакт: Пројекат „Борба против сексуалног и родно заснованог насиља“, 011 22 42 684
e-mail: srzn@minrzs.gov.rs

Невладин сектор у промоцији глобалног женског питања

Бибија, ромски женски центар из Београда, представљао је Србију и Ромкиње у пројекту „Улога невладиних организација у промоцији глобалног женског питања“ који је реализован у САД-у.

Бибија је током тронедељног програма представила потребе и проблеме ромских жена и цивилну сцену у Србији. Истакнута је потреба за унапређивањем законског оквира који штити жене свих животних доби и социјалних статуса, као и потреба за умрежавањем на међународном нивоу.

Контакт и информације: Бибија – Ромски женски центар, тел: 011 324 54 54; www.bibija.org

Одржане консултације европских ромских организација о трафикингу

Европски центар за права Рома одржао је неформалне консултације са невладиним организацијама у вези са трговином људима.

У консултацијама су учествовали Ромски образовни фонд, Европски женски лоби, Међународна ромска унија и Terre des homes. Представници

ових организација разговарали су о улози ромских организација и ромских заједница у борби против трговине људима.

Циљ консултација је био да се одреде социјалне детерминанте трговине људима, посебно припадницима ромске заједнице и да се размотре питања која се односе на факто-

ре који потенцијално воде ка појачаној осетљивости ромских заједница у односу на трафикинг.

Европски центар за права Рома је међународна организација која се бави јавним правом и сузбијањем испољавања расизма према Ромима и кршењем људских права Рома.

КОНКУРС У ОКВИРУ ПРОЈЕКТА: Одрживи туризам у функцији руралног развоја

У склопу заједничког УН програма „Одрживи туризам у функцији руралног развоја“, Организација УН за храну и пољопривреду и Програм УН за развој објавили су позив за достављање предлога пројекта из области „Диверзификација руралне економије кроз туризам“.

Средства је обезбедио шпански Фонд за достизање миленијумских циљева. Резултати конкурса биће објављени у једним националним новинама, као и на огласним таблама и интернет страници Мреже за подршку руралном развоју.

Контакт: Мрежа за подршку руралном развоју, www.ruralinfoferbia.rs

ЛЕСКОВАЦ: Уређење ромских насеља

У оквиру реализације јавних радова у Лесковцу, предвиђено је и уређење три ромска насеља која постоје у граду. Поред насеља биће уређено и ромско гробље, где је већ ангажовано 18 радника, припадника ромске националности.

У сва три програма у организацији „Комуналаца“, ангажовано је 48 лица са списка Националне службе за запошљавање у Лесковцу. За реализацију тих програма обезбеђено је шест милиона динара.

Сви радници ће бити ангажовани четири до пет месеци, а просечна зарада ће им бити 17.000 динара и имаће уплаћене доприносе фондовима ПИО и здравственог осигурања.

Конкурс за пројекте за стара лица

Државна лутрије Србије (ДЛС) је објавила трећи конкурс у оквиру програма Доброта, чији је циљ унапређење квалитета живота старих лица.

Циљ конкурса је да се допринесе побољшању положаја живота старих лица, кроз покретање активности за подстицање њиховог активног учешћа у различитим областима друштвеног и културног живота и унапређење социјалне бриге у општинама.

Конкурс је намењен лицима старости изнад 65 година, а максималан износ донације је 800.000 динара.

Средства су намењена локалним непрофитним организацијама (осим у Београду, Нишу и Новом Саду).

Идеја конкурса је да се подстакну акције које доприносе укључивању старих лица у друштвени и културни живот локалне заједнице, покрену програми који се односе на развијање социјалних услуга за стара лица, промовише и подстиче самоорганизовање старих лица, подстиче принцип доживотног образовања. Конкурс администрира Балкански фонд за локалне иницијативе (BCIF).

ДЛС је у оквиру програма Доброта до сада одбрила девет донација на два конкурса у укупном износу од 3.389.186 динара.

Контакт: Балкански фонд за локалне иницијативе (BCIF), тел: 011 26 22 511, www.bcif.org

Трећа Олимпијада трећег доба

У Сокобањи се одржава Трећа Олимпијада спорта, здравља и културе трећег доба.

Право учешћа на овој Олимпијади имају грађани старији од 60 година који могу да се такмиче у брзом ходању, стрељаштву, пикаду, шаху, риболову...

Организатор Олимпијаде је Савез пензионера Србије, у сарадњи са Националном фондацијом „Др Лаза К. Лазаревић“, Асоцијацијом „Спорт за све“ и Скупштином општине Сокобања.

Контакт: Олимпијада спорта, здравља и културе трећег доба, тел: 063 85 31 030

www.olimpijada3d.org

Обележен Међународни дан старих

Међународни дан старијих обележава се 1. октобра, одлуком Генералне скупштине УН донетом 1990. године, а Србија Дан старих обележава откако је установљен.

На самом врху светске листе земаља са најстаријим становништвом налази се Србија чију шестину укупне популације чине особе са 65 и више година, а број становника млађих од 15 година готово је изједначен са бројем старијих од 65 година. Стручњаци процењују да ће до 2050. године број старијих први пут премашити број младих у свету.

У оквиру глобалне акције под називом „Старији захтевају акцију“ планирано је да се старији људи у 50 држава на четири континента састану с представницима својих влада у оквиру кампање за боље услове живота за старије.

Представници старије популације и организација које се баве старијима указали су представницима владе на проблеме и потребе старијих у Србији и позвали надлежне органе, установе и организације да учине све да старији у Србији буду равноправни, живе безбедно и достојанствено, као потпуно интегрисани и активни учесници/це у друштвеној заједници.

Конкурс за Активне заједнице

Балкански фонд за локалне иницијативе (БЦИФ) расписао је конкурс за програм Активне заједнице. Основни циљ програма Активне заједнице је унапређење и развој локалних заједница у Србији, кроз подстицање активног укључења грађана у решавање проблема.

Иницијативе треба да се односе на локалну заједницу, подстичу активно укључење грађана и доносе ширу добробит локалној заједници користећи локалне потенцијале и ресурсе, као и сарадњу са другим секторима на локалном нивоу.

Рок за поношење предлога пројеката је 13. октобар.

Контакт: Балкански фонд за локалне иницијативе (БЦИФ), тел: 011 26 22 511; www.bcif.org

„Хелп Србија“ помаже отварање нових радних места у општинама на југу Србије

Немачка невладин организација „Хелп“ потписала је уговоре о сарадњи на пројекту „Смањење сиромаштва кроз подршку локалном одрживом развоју у јужној Србији“.

Циљ пројекта је допринети одрживом развоју, са фокусом на оснаживање локалне привреде омогућавањем отварања нових радних места. У пројекат су укључени Ниш, Врање, Алексинац, Бујановац, Пирот и Прешево.

Пројекат финансира немачка влада преко Пакта за стабилност југоисточне Европе.

Програмом су обухваћене три компоненте: стварање нових радних места, развој кооператива и унапређење управљања отпадом.

Грађани кроз овај програм могу да добију опрему или материјал у вредности од 2.000 до 15.000 вра.

Контакт: Help Serbia; тел: 011 30 46 340, www.help-serbia.org.rs

Фото конкурс на тему „Деца и сиромаштво“

Друштво за заштиту и унапређење менталног здравља деце и омладине из Ниша расписало је конкурс за фотографију на тему „Деца и сиромаштво“.

Конкурс је расписан у оквиру пројекта „Смањење сиромаштва: Цивилно друштво и одговорна влада“ уз подршку Министарства спољних послова Краљевине Норвешке и координацију Института за одрживе заједнице.

Изабрани радови биће коришћени у промотивној кампањи и приказани на изложби која ће бити организована у оквиру пројектних активности.

У оквиру пројекта Цивилно друштво и одговорна влада Друштво се бави положајем деце и (не)поштовањем дечијих права у Србији.

Контакт: Друштво за заштиту и унапређење менталног здравља деце и омладине, тел: 018 52 34 22; www.oknis.org.rs

Стимулисањем инвеститора отворена 17.194 радна места

Србија је током првих десет кругова пријављивања за финансијску подршку инвеститорима привукла директне инвестиције у износу већем од 635 милиона евра и отворена су 17.194 радна места кроз 114 инвестиционих пројеката. За то је буџет издвојио 47.331.000 евра, тако да један буџетски евро привуче око 13 евра директних инвестиција.

Чак 63 одсто корисника ове помоћи су инвеститори из Србије, а најактивније компаније су „Соја протекст“, „Дреник“, „Варварин воће“, „Сто посто“ и „Istil metal fer“. На другом месту су Италијани, за њима Немци, па Словенци. По делатности, највише је инвестиција у аутомобилској индустрији, онда у текстилној, па у индустрији хране и пића, као и у пољопривреди.

Влада је удвостручила издвајања за инвестиције у Нишу, Зајечару, Краљеву и Новом Пазару, а душло више новца отићи ће и на подстицај инвестирања у 40 неразвијенијих општина.

Информације: www.merr.gov.rs/sr/c/resori/siepa

ПРОЈЕКАТ „ОКВИР ТЕЛА“

Плес као средство инклузије

Група „Хајде да...“ је 2008 године покренула пројекат „Оквир тела“ са намером да подстакне сарадњу особа са инвалидитетом и уметника у области плесног театра.

До сада је организовано неколико циклуса радионица које су водили уметници из Србије и иностранства, а у којима су учествовали корисници колица, следе и слабовиде, глуве и наглуве особе, кореографи и играчи савременог плеса. Око деведесет људи је било је укључено у радионице, а најталентованији у стварању позоришних комада.

Захваљујући пројекту „Оквир тела“ савремени плес постао је средство укључивања особа са инвалидитетом у позоришту. Одржавањем радионица и продукцијом две професионалне представе „Крива за Гауса“ и „Ресет“, шансу су да учествују добиле су осо-

бе која користе колица, следе и слабовиде, особе са оштећеним слухом.

Представа „Ресет“ је на 37. Интернационалном фестивалу савременог и новог театра у Новом Саду освојила „Награду за специфичну изражајност у граничном подручју између позоришта и осталих уметности и стваралаштва у најширем смислу“.

Група „Хајде да...“ је невладин организација која је почела да ради у пролеће 1999. године.

Групу су покренули млади стручњаци из поља примењене психологије који су желели да своја професионална знања искористе у циљу оснаживања појединаца и група да развијају своје потенцијале.

Контакт и информације: Група „Хајде да...“, тел: 011 32 40 425; www.hajdeda.org.rs

МИНИСТАРСТВО ЗА ТЕЛЕКОМУНИКАЦИЈЕ И ИНФОРМАЦИОНО ДРУШТВО

Представљен програм Дигитална Србија

Дигиталну агенду за Србију заједно чине Стратегија развоја информационог друштва и Стратегија развоја електронских комуникација које су усклађене са приоритетима Дигиталне агенде за Европу.

Дигитална агенда за Европу представља једну од седам главних иницијатива нове европске економске стратегије „Европа 2020 – Стратегија за паметан, одржив и инклузиван економски раст“.

Министарство за телекомуникације и информационо друштво је у протекле две године стварало институционалне и правне оквире за даљи развој информационог друштва.

Дигитална Србија ће обухватити области развоја е-пословања, укључујући е-управу, е-трго-

вину, е-правосуђе, е-здравље и е-образовање, као и у области развоја Интернета и комуникационе инфраструктуре помоћу које ће електронске услуге бити доступне грађанима у свим деловима наше земље.

Интензивно се ради на развоју широкопојасног Интернета који представља предуслов за еУправу, развој дигиталне телевизије, електронско пословање.

Најзначајнији резултати, до сада остварени у области електронске управе, су електронске седнице Владе и Портал еУправа.

Контакт: Министарство за телекомуникације и информационо друштво, 011 20 20 057
www.mtid.gov.rs

Електронска провера уплата за пензијско осигурање

На порталу www.pio.rs запослени могу електронским путем да провере да ли им послодавци уплаћују доприносе за пензијско осигурање, као и износ на који су пријављени.

Укуцавањем јединственог матичног броја и пин кода на порталу запослени могу да се информишу и да ли су пријављени, односно одјављени, са тачним датумима, односно да ли су евентуалне промене унете у базу Фонда.

Да би могли да користе портал, запослени треба да преузму свој пин код на шалтерима Фонда за пензијско осигурање.

Контакт: Републички фонд за пензијско и инвалидско осигурање; www.pio.rs

За развој е-управе 32 милиона динара од Светске банке

Министарка финансија Диана Драгутиновић и шеф канцеларије Светске банке у Србији Сајмон Греј потписали су Споразум по којем Србија добија донацију од 32 милиона динара за спровођење пројекта развоја електронске управе укупне вредности 36 милиона динара.

Донација треба да обезбеди јачање капацитета Министарства за телекомуникације и информационо друштво. Кроз ову донацију биће финансиране обуке, размена међународних искустава, организација тренинга и радионица и студијских посета.

Споразумом Светска банка пружа техничку помоћ и подршку Пројекту развоја електронске управе у Србији. Овај пројекат део је Дигиталне

агенде Министарства за телекомуникације и информационо друштво.

Портал еУправа налази се на Интернет адреси www.euprava.gov.rs. Он представља онлајн шалтер ка електронским услугама органа јавне управе које су намењене физичким и правним лицима. Портал је званично почео да ради 11. јуна и састоји се од рубрика: моја еУправа, еУслуге, еПартиципација, вести, помоћ и контакт.

Тренутно на Порталу постоји преко 50 сервиса. Контакт: Министарство за телекомуникације и информационо друштво, www.mtid.gov.rs Републички завод за информатику и Интернет www.rziz.gov.rs, www.euprava.gov.rs

За ИКТ пројекте 9,1 милијарди евра

Министарство за телекомуникације и информационо друштво позвало је научнике и стручњаке специјализованим за област информационо-комуникационих технологија да се активније укључе у Седми оквирни програм за истраживање и технолошки развој ЕУ (ФП7).

У оквиру овог програма који располаже са 50 милијарди евра, могу се обезбедити средства за различите научне и истраживачке пројекте, међу којима је највећи део, у вредности од 9,1 милијарду евра, намењен пројектима из области информационо-комуникационих технологија.

Контакт: Министарство за телекомуникације и информационо друштво, 011 20 20 057; www.mtid.gov.rs

Програм ФП7: www.wins-ict.eu

МИНИСТАРСТВО ЗА ТЕЛЕКОМУНИКАЦИЈЕ И ИНФОРМАЦИОНО ДРУШТВО

Дигитални кабинети у школама

Министарство за телекомуникације и информационо друштво упутило је позив основним школама да се пријаве за учешће у програму „Дигитална школа“ који пружа могућност да више од 1.100 основних школа буду опремљене новим дигиталним кабинетима.

У зависности од броја ученика који похађају наставу у школи и расположиве учионице, дигитални кабинет ће имати до 30 места за рад ученика на савременим персоналним рачунарима.

За програм „Дигитална школа“ су планирана средства од 650 милиона динара. У недовољно развијеним општинама приликом припреме кабинета за инсталирање компјутера Министарство за телекомуникације и информационо друштво ће додатно помоћи школама.

Програм „Дигитална школа“ је део шире акције „Дигитална Србија“.

У будућности Министарство планира унапређење примене информационо-комуникационих технологија на свим нивоима образовања.

Контакт: Министарство за телекомуникације и информационо друштво, 011 20 20 057; www.mtid.gov.rs

Електронске здравствене књижице до 2013.

Електронске здравствене књижице у Србији биће уведене до 2013. године.

Електронска књижица имаће чип који ће у себи садржати податке осигураника: матични број, име и презиме, адресу, шифру осигурања, али неће садржати ниједан здравствени податак осигураника.

Нове књижице, које ће бити у облику банковне картице, грађани ће оверавати у аутоматима који ће бити постављени у свим филијалама РЗЗО, као и у неким болницама. Грађани ће тако аутоматски моћи да провере да ли им је послодавац уплатио доприносе.

Очекује се да ће ове књижице омогућити бржи и лакши преглед код лекара и подизање лекова у апотекама без администрирања.

Контакт: Републички завод за здравствено осигурање Србије; 011 20 53 830
www.rzzo.gov.rs

МЕДИЦИНСКА ШКОЛА „БЕОГРАД“

Рачунари за слепе и слабовиде особе

Медицинска школа „Београд“ добила је информатички кабинет опремљен звучним софтвером који могу да користе слабовиди ученици, али и сви Београђани са великим оштећењем вида. Пет компјутера опремљених звучним софтвером и пратећим програмом донација су општине Савски венац.

Школа има 59 слепих и слабовидих ученика који уз овај софтвер могу да похађају часове информатике, али и да компјутере користе у приватне сврхе. Они могу да користе све друштвене мреже или сајтове, што унапређује њихов друштвени живот.

Школа је одлучила да информатички кабинет буде отворен за све Београђане који имају проблем са видом. Они могу да се јаве управи школе и да без надокнаде користе компјутере у поподневним часовима.

Контакт: Медицинска школа „Београд“
тел: 011 26 84 544; www.medicinskaskola.edu.rs

ВИСОКИ САВЕТ СУДСТВА

Програм за аутоматско вођење предмета

Програм за аутоматско вођење предмета (АВП) уведен је у 48 основних и виших судова, а требало би да буде уведен у још 12 основних и виших судова у Србији.

Програм је уведен у све привредне судове 2008. године. До 2012. године планира се његово увођење и у 102 судске јединице у Србији.

До 2012. године сви судови у Србији би требало да буду умрежени и да грађани преко портала, који је у припреми, прате ток судских

предмета, што је тренутно могуће само у привредним судовима.

Са увођењем АВП значајно је повећана ефикасност судова. У привредним судовима за првих шест месеци урађено је 30 одсто више предмета него у истом периоду 2009. године. У истом периоду у основним и вишим судовима ефикасност повећана је за 18 одсто.

Контакт: Високи савет судства
тел: 011 36 34 211; www.vss.sud.rs

Тим за социјално укључивање и смањење сиромаштва

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

Тел: (+381 11) 311 46 05, 311 47 98
Факс: (+381 11) 213 97 54

e-mail: sipru@gov.rs
www.inkluzija.gov.rs, www.srbija.gov.rs