

GRADSKA OPŠTINA ČUKARICA

LOKALNI AKCIONI PLAN ZA UNAPREĐENJE POLOŽAJA IZBEGLIH I INTERNO RASELJENIH LICA ZA PERIOD OD 2010. DO 2014.GODINE

ČUKARICA, FEBRUAR 2010.god.

S A D R Ź A J

U V O D	3
Uvodna reč Predsednika GO Čukarica gospodina Milana Tlačinca.....	3
Šta je Lokalni plan akcije za unapređenje položaja izbeglih i interno raseljenih lica... 	3
Odluka Skupštine GO Čukarica o usvajanju LPA	5
Sažetak LPA	6
POGLAVLJE 1 - Osnovni podaci o GO Čukarici	7
POGLAVLJE 2 - Podaci o izbeglim i interno raseljenim licima u GO Čukarica	11
POGLAVLJE 3 - Analiza situacije i zaključci	14
POGLAVLJE 4 - Prioritetne grupe.....	19
POGLAVLJE 5 - Opšti i specifični ciljevi.....	20
POGLAVLJE 6 - Aktivnosti.....	22
POGLAVLJE 7 - Resursi / Budžet	26
POGLAVLJE 8 - Aranžmani za primenu.....	26
POGLAVLJE 9 - Praćenje i ocena uspešnosti.....	28

U V O D

Uvodna reč Predsednika GO Čukarica gospodina Milana Tlačinca

U Gradskoj opštini Čukarica živi, po popisu iz 2002. godine, 168.508, a po procenama iz 2009. oko 194.234 stanovnika. U našoj opštini, prema evidenciji povereništva za izbegla i interno raseljena lica Gradske opštine Čukarica, od 1991. godine registrovano je oko 31.000 izbeglih i interno raseljenih lica, što je više od 15% ukupnog broja građana i građanki Čukarice. Imajući u vidu broj ljudi koji se tretiraju kao izbegla i interno raseljena lica, nedovoljan stepen integracije ove grupacije, kao i uslove u kojima žive, Gradska opština Čukarice je izrazila spremnost da učestvuje u rešavanju njihovih problema kroz definisanje Lokalnog akcionog plana za unapređenje položaja izbeglih i interno raseljenih lica.

Lokalnim akcionim planom, imajući u vidu poseban status i ograničene nadležnosti gradskih opština, Gradska opština Čukarica želi da doprinese povećanoj integraciji i smanjenju siromaštva izbeglih i interno raseljenih lica na Čukarici. Gradska opština Čukarica istovremeno pokazuje spremnost za realizaciju projekata i planova, koji su predstavljeni u specifičnim ciljevima lokalnog akcionog plana. U dosadašnjim aktivnostima prepoznata je volja svih zainteresovanih strana za rešavanje navedenih problema, ali i nedovoljni pojedinačni kapaciteti i resursi. Objedinjavanjem svih relevantnih aktera u lokalnoj zajednici, kroz formiran Savet za migracije, stvara se mogućnost za koordinaciju i aktivno praćenje problema, kao i za realizaciju ciljeva lokalnog akcionog plana. Konačni cilj, kome se približavamo kroz ovaj lokalni akcioni plan, a kome Gradska opština Čukarica u svom delovanju uvek teži, su jednake šanse i mogućnosti i jednaka prava svih građana i građanki koji žive na njenoj teritoriji.

Šta je Lokalni plan akcije za unapređenje položaja izbeglih i interno raseljenih lica

U ovom dokumentu pod procesom lokalnog akcionog planiranja unapređenja položaja izbeglih-1 i interno raseljenih lica-2 (IRL) podrazumevamo proces donošenja odluka o tome koje promene značajne za život izbeglih i interno raseljenih lica nameravamo da ostvarimo u svom lokalnom okruženju u toku predviđenog vremenskog perioda. Taj proces se zasniva na identifikovanju najboljeg načina angažovanja kapaciteta svih socijalnih aktera u zajednici u planiranju i primeni plana. Lokalni akcioni plan za unapređenje položaja izbeglih i interno raseljenih lica posmatramo kao rezultat procesa planiranja ili plansku odluku kojom su definisani osnovni načini ostvarivanja ciljeva razvoja ove oblasti života lokalne zajednice.

¹ Prema Konvenciji UN o statusu izbeglice (1951), izbeglica je osoba koja iz osnovanog straha da će biti progonjena zbog svoje rase, nacionalne pripadnosti, pripadnosti određenoj društvenoj grupi ili zbog političkog uverenja, napustila je svoju državu i ne može ili zbog pomenutog straha ne želi da se u nju vrati. Pojam izbeglice je Protokolom iz 1967. god. proširen i na osobe koje su bile izložene ratnim stradanjima ili drugim oblicima nasilja i zato odlučile ili bile prinudene da napuste svoju državu. ² Interno raseljene osobe su one koje su bile prisiljene da napuste svoje domove, ali su ostale u granicama svoje države. Razlozi zbog kojih su bili prisiljeni da napuste svoje domove mogu biti različiti: rat, nasilje, ugrožavanje ljudskih prava, politički progoni i prirodne katastrofe (zemljotres, poplava, sl.). Zato što se nalaze u granicama svoje zemlje, mogućnosti njihove međunarodne zaštite su ograničene. Iako ih, za razliku od izbeglica, ne štiti Specijalna konvencija UN, i dalje ih štite nacionalni zakoni, međunarodno humanitarno pravo i međunarodni pravni akti u oblasti ljudskih prava.

U okviru ovog dokumenta, pod izbeglim i interno raseljenim licima podrazumevaju se sva lica koja su bila izložena prisilnom napuštanju svojih domova i raseljavanju, zbog rata na prostoru bivših jugoslovenskih republika i bombardovanja Kosova i Metohije, uključujući i ona lica koja su u međuvremenu stekla status građana Republike Srbije, ali i dalje imaju nerešene egzistencijalne probleme nastale u toku izbegličkog statusa. Lokalni akcioni plan za unapređenje položaja izbeglih i interno raseljenih lica (IRL) u GO Čukarica, nastao je kao rezultat učešća u Projektu Podrška institucijama Vlade Republike Srbije koje su nadležne za izbegla i interno raseljena lica. Opšti cilj Projekta je pronalaženje rešenja na nivou države koja će pružiti podršku Vladi Republike Srbije da na efikasan i održiv način odgovori na potrebe izbeglih i IRL. Projekat finansira Evropska unija, a sprovodi Međunarodna organizacija za migracije (International Organization for Migration IOM). Korisnici Projekta su institucije Vlade Republike Srbije koje su nadležne za izbegla i interno raseljena lica: Komesarijat za izbeglice Republike Srbije, Ministarstvo za Kosovo i Metohiju i Ministarstvo rada i socijalne politike, kao i druga nadležna ministarstva, opštinska povereništva za izbegla i interno raseljena lica i odabrane opštine/gradovi.

Strateški okvir Projekta određen je u skladu sa politikom i pravcima delovanja definisanim Nacionalnom strategijom za rešavanje pitanja izbeglih i interno raseljenih lica i drugim nacionalnim strateškim dokumentima od značaja za ovu oblast. U cilju koordiniranog rada, korišćenja naučenih lekcija i najboljih praksi, ovaj Projekat uzima u obzir postojeće projekte izgradnje kapaciteta na lokalnom nivou, a naročito one koji su u domenu socijalne, ekonomske i stambene politike. Kreiranje i sprovođenje lokalnih akcionih planova za unapređenje položaja izbeglih i interno raseljenih lica ovde se tretira kao deo šireg mehanizma smanjenja siromaštva i socijalne isključenosti osetljivih društvenih grupa.

Lokalni plan akcije za unapređenje položaja izbeglica i IRL donosi se na period od 5 godina, sa detaljnom razradom aktivnosti za 2010. godinu. Proces izrade Lokalnog akcionog plana za unapređenje položaja izbeglih i interno raseljenih lica u GO Čukarica, zasniva se na interaktivnom pristupu čije su osnovne metodološke karakteristike da je:

- * Lokalni - sproveden je u lokalnoj zajednici i uvažava lokalne specifičnosti;
- * Participativan - uključio je različite bitne aktore procesa društveno organizovane podrške izbeglim i interno raseljenim u lokalnoj zajednici;
- * Utemeljen na realnim okolnostima, raspoloživim resursima i potrebama za unapređenje položaja izbeglih i interno raseljenih;
- * Prilagođen situaciji u lokalnoj zajednici, akterima i pozitivnoj promeni kojoj se teži;
- * Koristi savremene metode planiranja i analize svih važnih elemenata potrebnih za donošenje odluka;
- * Podstiče odgovoran odnos različitih društvenih aktera u lokalnoj zajednici.

Za potrebe procesa, prikupljanje i analizu osnovnih podataka o položaju i potrebama izbeglih i interno raseljenih lica u GO Čukarica, korišćeni su sledeći izvori: statistički podaci (popis 2002.god.); različiti izveštaji i dokumenti: podaci Komesarijata za izbeglice Republike Srbije, Povereništva za izbeglice GO Čukarica, Crvenog krsta, lokalnih nevladinih organizacija itd. Proces izrade Plana sproveden je u periodu - decembar 2009. -februar 2010.god.

Odluka Skupštine GO Čukarica o usvajanju LPA

Skupština Gradske opštine Čukarica na 15. sednici održanoj 27. aprila 2010.godine, na osnovu člana 24. Statuta Gradske opštine Čukarica ("Službeni list grada Beograda" broj 44/2008), donosi

Z A K L J U Č A K

Usvaja se Lokalni akcioni plan za unapredjenje položaja izbeglih i interno raseljenih lica za period od 2010. do 2014. godine.

SKUPŠTINA GRADSKE OPŠTINE ČUKARICA

VIII-04 Broj: 06 – 17 / 2010 – 27.04.2010.godine

PREDSEDNIK SKUPŠTINE

Nada Zonjić s.r.

Tačnost prepisa tvrdi i overava:

SEKRETAR
SKUPŠTINE OPŠTINE

Gordana Popović

Sažetak LPA

Lokalni akcioni plan za unapređenje položaja izbeglih i interno raseljenih lica (IRL) u GO Čukarica, nastao je kao rezultat učešća GO Čukarica u Projektu Podrška institucijama Vlade Republike Srbije koje su nadležne za izbegla i interno raseljena lica. Lokalni plan akcije za unapređenje položaja izbeglica i IRL donosi se na period od 5 godina.

Imajući u vidu činjenicu da se, u okviru LPA, pod izbeglim i interno raseljenim licima podrazumevaju sva lica koja su bila izložena prisilnom napuštanju svojih domova i raseljavanju, uključujući i ona lica koja su u međuvremenu stekla status građana Republike Srbije (ali i dalje imaju nerešene egzistencijalne probleme nastale u toku izbegličkog statusa), možemo reći da na Čukarici ova populacija čini više od 15% ukupnog stanovništva.

Na Čukarici ne postoje registrovani kolektivni centri i većina izbeglih i interno raseljenih lica je smeštena u privatnom smeštaju kod rođaka ili prijatelja, u stanovima iznajmljenim u zakup ili u nepriznatim i neuslovnim kolektivnim centrima (neformalnim naseljima).

Jedan od najvećih problema položaja izbeglih i interno raseljenih lica, na području opštine Čukarica, je postojanje **6 neformalnih, nehidijenskih i nelegalnih naselja** u kojima uglavnom žive Romi, Aškalije i Egipćani (RAE populacija). Procenjuje se da u tim naseljima živi više od 800 lica od kojih 40% predstavljaju interno raseljena lica iz RAE zajednice.

Specifičan status Gradske opštine Čukarica (resursi kojima raspolaže lokalna samouprava naspram ovlašćenja lokalne samouprave za upravljanje i raspolaganje tim resursima) umnogome ograničava polje delovanja za rešavanje problema. Zbog toga je u Lokalnom akcionom planu za unapređenje položaja izbeglih i interno raseljenih lica definisan **opšti cilj** koji je realno moguće ostvariti u periodu od 2010. do 2014. godine i to:

1. Poboljšati socijalno-materijalni položaj izbeglih i interno raseljenih lica na teritoriji GO Čukarica putem programa za trajno rešavanje stambenog pitanja i održivih programa za unapređenje njihove integracije u lokalnu zajednicu.

Iz ovako definisanog opšteg cilja izvedena su 4 specifična cilja koja se odnose na rešavanje položaja izbeglih i interno raseljenih lica.

Specifični ciljevi:

1. U periodu od 2010.do kraja 2014. trajno rešiti stambeno pitanje za najmanje 30 porodica izbeglih i interno raseljenih, koji imaju započet, nedovršen stambeni objekat, dodelom paketa građevinskog materijala (jedan ciklus godišnje sa po 6 paketa građevinskog materijala).

2. U periodu od 2010.do kraja 2014.godine trajno rešiti stambeno pitanje za najmanje 25 porodica izbeglih i interno raseljenih, koji imaju započet stambeni objekat, dodelom mikro-kredita pod povoljnim uslovima (jedan ciklus godišnje sa po 5 mikro-kredita).

3. U periodu od 2010.do 2014.godine rešiti pitanje samozapošljavanja za 20 izbeglih i interno raseljenih porodica dodelom sredstava za dohodovne aktivnosti (pokretanje samostalne zanatske i druge aktivnosti). Jedan ciklus godišnje za po 4 lica.

4. U periodu od 2010.do 2014. organizovati četiri ciklusa prekvalifikacije nezaposlenih izbeglih i interno raseljenih lica. (jedan ciklus godišnje za po 5 lica).

Sredstva koja su potrebna za realizaciju ovako definisanih ciljeva do 2014. godine, kreću se oko 16.000,000,00 dinara (160,000 EUR), s tim da je u 2010.godini potrebno obezbediti 3.200,000,00 dinara (32.000 EUR).Napominjemo da ovaj dokument, pored razrađenih aktivnosti za 2010. godinu, sadrži i aranžmane za primenu i plan praćenja i ocenjivanja uspešnosti njegove realizacije.

Specifične ciljeve moguće je u narednom periodu dopunjavati i menjati a u zavisnosti od pristupa donatorskim sredstvima i mogućnostima za njihovu realizaciju.

POGLAVLJE 1 - Osnovni podaci o GO Čukarici

Osnovne činjenice:

Čukarica je dobila ime po drumskoj mehani Stojka Čukura iz 1850.godine koja se nalazila u podnožju brega, u blizini ušća Topčiderske reke u Savu., a Banovo brdo je dobilo naziv po književniku Matiji Banu koji je 1861.godine podigao letnjikovac na padinama Košutnjaka. Iako od najužeg centra Beograda udaljena samo šest kilometra, Čukarica je bila malo naselje sa oko 800 stanovnika , koje je pripadalo Žarkovačkoj opštini.Ukazom kralja Petra I Karađorđevića od 30.decembra 1911. godine Čukarica postaje samostalna opština, a istorijski tragovi o naseljavanju današnje teritorije Čukarice datiraju iz vremena turske vladavine.Čukarica u sastav Beograda ulazi 1930. godine čime gubi status opštine, a njeno jezgro postalo je XIV beogradski kvart, dok su Mihajlovac i Banovo brdo dospeli u XIII kvart. Kada su 1952.godine ukinuti rejoni i formirane opštine, nijedna od njih ne nosi ime Čukarice.Tek 1957.godine, posle nove reorganizacije, Čukarica i imenom postaje jedna od opština na užem gradskom području. Rakovica se oktobra 1974.godine odvojila kao posebna opština.

Prostire se na površini od 15.650 hektara od čega je više od trećine, 5.560 hektara,njen gradski deo.Čine je katastarske opštine: Čukarica, Veliki Makiš, Velika Moštanica, Železnik; Ostružnica, Rušanj, Sremčica i Umka.

GO Čukarica ima 11 mesnih zajednica, od kojih je 6 na gradskom području.Obuhvata sledeća gradska naselja: Banovo brdo, Čukarička padina, Golf, Filmski grad, Košutnjak, Sunčana padina; Julino brdo, Cerak,Cerak-Vinogradi, Bele vode, Makiš, Žarkovo i Železnik.

Vangradska naselja u sastavu Čukarice su: Velika Moštanica, Ostružnica, Rušanj, Sremčica, Umka, Pećani i Rucka.

Čukarica je jedna od 17 beogradskih opština ,spada u centralne gradske opštine i graniči se sa opštinama: Novi Beograd, Savski venac, Rakovica, Voždovac Obrenovac, Barajevo i Surčin.

Čukarica se nalazi na magistralnim pravcima od Beograda prema zapadu i jugozapadu Srbije: Savskoj magistrali (M22). Deo obilaznice oko Beograda, kao veza između evropskih puteva E70 i E 75, prolazi preko teritorije opštine Čukarica.

Industrijska i preduzetnička tradicija Čukarice nastavljena je i u novim vremenima: "Lola korporacija" u Železniku, FMP, Fabrika kartona Umka, "Bora Kečić", "Brodotehnika", "Stankom korporacija" i dr.

Obradive poljoprivredne površine imaju oko 8.800 hektara, pretežno su oranice, dok su na oko 460 hektara voćnjaci. Na Čukarici su glavni proizvodni pogoni za snabdevanje Beograda vodom, Ada Ciganlija i Makiš.

Deo Narodne banke Srbije poznat kao "Kovnica", to jest Zavod za izradu novčanica i kovanog novca, smešten je između Košutnjaka i Topčiderske reke. Republički hidrometeorološki zavod, kao i Republički zavod za sport nalaze se na Košutnjaku.

Deca Čukarice danas imaju 17 predškolskih ustanova i 18 osnovnih škola, 3 sa specijalnom namenom, muzičku školu, te 3 srednje i 2 visoke škole. Na obroncima Košutnjaka, nalaze se Šumarski fakultet i Fakultet sporta i fizičkog vaspitanja, a u blizini su i Filmski grad i studio Radio-televizije Srbije.

Glavni nosilac kulturno-obrazovnih aktivnosti je Kulturni centar "Čukarica" i "Galerija 73". Sa Čukarice svoje programe emituju RTV "Stankom", Radio S i Radio Top FM.

O zdravlju građana Čukarice brine Dom zdravlja "Dr Simo Milošević", sa zdravstvenim stanicama i ambulancama u svim većim naseljima.

Park-šuma i gradsko izletišta Košutnjak je mesto gde se nalazi Sportsko-rekreativni centar "Košutnjak". Ada Ciganlija i Savsko jezero su najveći beogradski sportski-rekreativni i zabavni centar. U podnožju Košutnjaka je i Beogradski hipodrom, na Carevoj ćupriji otvoren neposredno pred početak Prvog svetskog rata. Na obodu grada je izletišta i lovišta Lipovačka šuma i Rakina bara, jedino prirodno jezero na teritoriji Beograda.

Sportski klubovi u najvišim rangovima takmičenja su FK "Čukarički Stankom" i KK "FMP", kao i mnogi drugi klubovi koji se takmiče u nižem rangu.

Prema zvaničnim podacima iz poslednjeg Popisa stanovništva koji je izvršen 2002. godine, broj stanovnika iznosi 168.508 a po nekim procenama iz 2009. 194.234, sa stalnim prebivalištem. Čukarica ima 59.732 domaćinstva.

Polna struktura		
	broj	%
muškarci	80.038	47,5
žene	88.470	52,5

Etnička struktura					
Narod	broj	%	Narod	Broj	%
Srbi	153.991	91,38	Makedonci	960	0,56
Crnogorci	2.376	1,41	Hrvati	816	0,48
Jugosloveni	1.915	1,31	Slovinci	177	0,10
Albanci	84	0,04	Neizjašnjeni	2.103	1,25
Bošnjaci	89	0,05	*Ostali	4.004	2,38
Romi	1.993	1,18			

*Ostali-Rusi, Ukrajinci, Rumuni, česi, Slovaci, Nemci, Vlasi, Bunjevci, Bugari, Goranci i drugi.

Starosna struktura stanovništva (Popis 2002)		
Od 0-6 god	11.222	6,65%
Od 7-18 god	20.940	12,43%
Od 19-44 god	64.835	38,47%
Od 45-65 god	47.249	28,00%
Preko 65 god	23.304	13,80%

Na osnovu podataka pribavljenih iz Zavoda za informatiku i statistiku (izvor: Statistički godišnjak Beograda), u 2007. godini broj rođenih je 1.861 a broj umrlih je 2.032, što ukazuje na činjenicu da je GO Čukarica opština sa negativnim prirodnim priraštajem.

Zaposlenost

- * Na Čukarici živi blizu 60.000 građana koji su radno sposobni.
- * Zaposleno je oko 38.949 od čega su 44,1% žene.
- * Nezaposleno je oko 11.589 građana, a među njima žene čine 57,1% .

Razvijenost privatnog sektora

Privatni sektor je poslednjih godina u potpunosti potisnuo društveni. Na Čukarici posluje oko 10.054 privrednih subjekata (3.973 preduzeća i 6.081 zanatskih i trgovačkih radnji).

Razvojne karakteristike Čukarice su:

- * Vrlo pogodan geografski položaj
- * Kvalitetni uslovi za život i rad
- * Veliki ljudski resursi
- * Solidan procenat obrazovanog stanovništva
- * Veliki potrošački potencijal
- * Mala zastupljenost industrijske proizvodnje
- * Mala zastupljenost poljoprivredne proizvodnje

Prednosti Čukarice su

- * Zapadna granica opštine se proteže duž reke Save a istočna obroncima Košutnjaka
- * Nalazi se na magistralnim pravcima prema zapadu i jugozapadu (Savska magistrala M22)
- * Deo obilaznice oko Beograda ,kao veza između evropskih puteva E-70 i E-75, prolazi preko njene teritorije.
- *Dobro razgranata i kvalitetna mreža puteva
- *Razvijen privatni sektor

Problemi Čukarice

Pored svih nabrojanih prednosti Čukarica ima i niz problema koji se mogu svrstati u nekoliko grupa.

1. Prepreke vezane za usporen proces priključivanju EU, nedostatak neophodnih sistemskih zakona potrebnih za brži razvoj, usporen proces decentralizacije vlasti i fiskalne decentralizacije, skupa kreditna sredstva i sporo uvođenje mera koje podstiču otvaranje, rad i razvoj malih i srednjih preduzeća.
2. Nedostatak nadležnosti oko gradskog građevinskog zemljišta, loša saobraćajna povezanost sa drugim delovima grada vezana za nedostatak mostova i saobraćajne gužve, kao i nedostatak detaljnih regulacionih planova.
3. Nepovoljna starosna i profesionalna struktura stanovništva, negativan prirodni priraštaj, 11.589 nezaposlenih među kojima su dominantne žene, veliki broj izbeglica i interno raseljenih lica koji nisu dovoljno meri integrisani i neformalna naselja u kojima uglavnom žive Romi, Aškaliji i Egipćani (RAE zajednica).

Gradska opština Čukarica je deo teritorije grada Beograda u kojoj se vrše poslovi lokalne samouprave utvrđeni Ustavom i Zakonom o lokalnoj samoupravi, Statutom grada Beograda i Statutom Gradske opštine Čukarica.

Organizacionu strukturu GO Čukarica čine :

- * Skupština Gradske opštine Čukarica sa 45 odbornika,
- * Predsednik Gradske opštine
- * Veće Gradske opštine sa 11 članova
- * Uprava Gradske opštine koju čine:
 - Odeljenje za imovinsko-pravne i stambene poslove
 - Odeljenje za društvene delatnosti
 - Odeljenje za građevinsku inspekciju i izvršenja
 - Odeljenje za komunalnu inspekciju
 - Odeljenje za opštu upravu
 - Odeljenje za finansije i privredu
 - Odeljenje za građevinske i komunalne poslove
 - Odeljenje za zajedničke poslove

U okviru osnovnih organizacionih jedinica obrazovane su manje organizacione celine (odseci, referati, i povereništvo).

Povereništvo za izbegla i interno raseljena lica pripada Odeljenju za opštu upravu i čine ga: Poverenik za izbeglice i Viši referent.

POGLAVLJE 2 - Podaci o izbeglim i interno raseljenim licima u GO Čukarica

1. Podaci o izbeglicama i IRL

Prve izbeglice na teritoriju Gradske opštine Čukarica došle su 1991. godine iz Hrvatske a tokom 1992. godine i iz BiH. Proces kontinuiranog dolaska izbeglica trajao je sve do kraja 1996 godine. Iz Republike Hrvatske i BIH došlo je oko 20.319 izbeglica (od čega u „Oluji“ 1995. godine oko 3.906 prognanika). Poslednji talas dolaska izbeglica na Čukaricu je ustvari dolazak lica sa KiM koji su u statusu interno raseljenih lica. Njihov dolazak je krenuo u toku NATO bombardovanja, mart 1999. godine, a traje i danas.

Prema podacima iz baze podataka Povereništva Gradske opštine Čukarica, oslonjene na dosad provedene popise izbeglica i raseljenih lica, kao i na osnovu procene urađene 22.08.2008. godine, utvrđeno je da je preko GO Čukarica od 1991. do 2008. godine prošlo preko 20.000 izbeglica i 10.976 interno raseljenih lica u periodu od marta 1999. godine do danas.

Ovi podaci su okvirni jer postoje velike teškoće oko utvrđivanja stvarnog broja zbog velikih oscilacija, dnevnih migracija, promena statusa (prijema u državljanstvo) i drugih varijabilnih faktora koje je izuzetno teško pratiti.

Unutar izbegličke i raseljeničke populacije migracije traju i danas u pogledu promene mesta boravkakako na samoj Čukarici tako i na teritoriji cele Republike Srbije. Evidentiran je podatak da je sa teritorije GO Čukarica, od 2005. do 2009. godine, otišlo 175 lica a da je na teritoriju opštine došlo 280 lica. Napominje se da se iznete brojke odnose samo na promene registrovane u Povereništvu i ne predstavljaju potpun i do kraja pouzdan podatak.

Gradska opština Čukarica je zbog mogućnosti koje postoje oko zapošljavanja, sticanja prihoda i rada u sivoj zoni, veoma privlačna za izbeglice i interno raseljena lica.

Prikaz strukture izbeglih i interno raseljenih lica:

Polna struktura		
	Izbegla lica	Interno raseljena lica
Muškarci	1.186	2.942
Žene	1.329	3.136
Svega	2.515	6.078

Starosna struktura		
	Izbegla lica	Interno raseljena lica
Deca od 0-6 godina	18	76
Deca od 7-14 godina	125	612
Deca od 15-18 godina	195	771
Odrasli od 19-65 godina	1.562	3.516
Odrasli preko 65 godina	615	1.103
Svega	2.515	6.078

Obrazovna struktura		
	Izbegla lica	Interno raseljena lica
Bez škole	401	1.661
Nepotpuna OŠ	194	0
Osnovna škola	472	509
Srednja škola	1.238	1.049
Viša škola	119	1.866
Visoka škola	90	385
Magistar - Doktor nauka	1	602
Svega	2.515	6.078

Radni odnos (za st.od 15 godina)		
	Izbegla lica	Interno raseljena lica
Student -učenik	407	1.120
Zaposlen	382	1.995
Povremeno zaposlen	31	605
Penzionisan	351	588
Nezaposlen	1.201	1.082
Svega	2.372	5.390

2. Dosadašnje aktivnosti na teritoriji GO Čukarica u odnosu na izbegla i interno raseljena lica

Gradska opština Čukarica o izbeglim i interno raseljenim licima brine na zakonom propisan način i preko institucija koje su za to nadležne, a to su: Povereništvo za izbeglice GO Čukarica koje vodi administrativne i druge poslove, Crveni krst Čukarica, Centar za socijalni rad - Odeljenje Čukarica, zdravstvene službe, prosvetne službe i NVO.

Crveni krst Čukarice je u prvim trenucima egzodusa 1991. godine bila vodeća organizacija koja je pritekla u pomoć izbeglim licima iz Hrvatske a kasnije i iz BIH (smestila i zbrinula hiljade ljudi). Kada su u pitanju neformalna naselja na teritoriji GO Čukarica, bitna činjenica je da ne postoji nijedno naselje u kome Crveni krst nije sprovodio različite programe i akcije.

Povereništvo svoj rad u celosti zasniva na zakonskim propisima, međunarodnim konvencijama i instrukcijama i uputstvima Komesarijata za izbeglice. Pripada Upravi Gradske opštine Čukarica Odeljenju za opštu upravu Povereništvo ima dugogodišnje iskustvo i znanja u ovoj oblasti i direktno se bavi rešavanjem mnogih problema ovih ljudi, kako administrativnih, tako i ličnih. Osnovni poslovi Povereništva su poslovi na izradi predloga rešenja o priznavanju i ukidanju izbegličkog statusa, evidencija promene adresa boravka, pripremanje predmeta za izradu novih izbegličkih legitimacija i duplikata izgubljenih ili uništenih, izrada preloga zaključaka o ispravci grešaka u ličnim podacima, upis i evidencija lica raseljenih sa KiM i sve promene vezane za njihov status, izdavanje raznih potvrda i uverenja. Povereništvo je po instrukcijama KIRS organizovalo i sprovodilo sve popise izbeglica i interno raseljenih lica kao i registraciju za biračke spiskove, pa čak i učestvovalo u samom sprovođenju izbora. U svim svojim aktivnostima Povereništvo je imalo podršku i pomoć lokalne samouprave.

Povereništvo za izbeglice u pružanju što potpunije i efikasnije pomoći izbeglim i raseljenim licima dnevno saraduje sa KIRS, a u pružanju pravne pomoći i pribavljanju dokumenata i drugih potrebnih podataka sa SDF, PRAXIS, Komitetom za pomoć izbeglim i ratom pogodjenih lica, Balkanskim centrom za migracije i drugim NVO. Veoma dobra i intezivna saradnja ostvaruje se sa UNHCR, Crvenim krstom Čukarica, drugim međunarodnim i humanitarnim organizacijama.

3. Trendovi i migracije

Gradska opština Čukarica je, po prirodi stvari, primamljiva za izbegla i interno raseljena lica zbog mogućnosti rada i zarade. Na području opštine se nalazi veliki broj privatnih firmi. Čukarica je u poslednjoj deceniji veliko gradilište, a neadekvatna obrazovna struktura izbeglih i interno raseljenih lica uslovljava njihov rad i u svojoj zoni.

Od evidentiranih lica u izbegličkoj i interno raseljeničkoj populaciji izvestan broj izbeglih lica se na neki način integrisao, usled dužine migracijskog staža, obrazovanja i drugih okolnosti.

Najveći problem je integracija i radni angažman interno raseljenih članova RAE zajednice usled opštih problema koji prate ovu socijalnu i etničku grupaciju (obrazovanje, način života, jezička barijera, neposedovanje ličnih dokumenata i sl.). Velika količina sekundarnih sirovina koje se može prikupiti na Čukarici, a koje za ovu populaciju predstavljaju izvor prihoda, glavni je razlog postojanja velikog broja neformalnih naselja.

POGLAVLJE 3 - Analiza situacije i zaključci

Ovo poglavlje obuhvata četiri vrste kvalitativnih analiza:

1. Pregled dokumentacije relevantne za pitanja izbeglih i interno raseljenih lica;
2. Analizu stanja (tehnikom SWOT analize);
3. Analizu zainteresovanih strana (lokalnih aktera);
4. Analizu problema sa zaključcima.

1. Pregled dokumentacije obuhvatio je nekoliko ključnih međunarodnih, nacionalnih i gradskih strateških dokumenata relevantnih za ovu oblast kao i aktuelni zakonski okvir koji reguliše pitanja izbeglih lica u Republici Srbiji i to:

- * Konvencija UN o statusu izbeglice (1951);
- * Ženevske konvencije koje regulišu rad Crvenog krsta (1949);
- * Nacionalna strategija za rešavanje pitanja izbeglih i interno raseljenih lica (2002);
- * Strategija za smanjenje siromaštva (2003);
- * Nacionalna strategija održivog razvoja (2008);
- * Nacionalna strategija privrednog razvoja Republike Srbije 2006-2012;
- * Nacionalna strategija zapošljavanja 2005-2010;
- * Strategija regionalnog razvoja 2007-2012;
- * Strategija razvoja socijalne zaštite (2005);
- * Nacionalni plan akcije za decu (2004);
- * Zakon o izbeglicama (1992);
- * Zakon o crvenom krstu (2005).

Na nivou grada Beograda, relevantna planska dokumenta su:

- * Nacrt strategije razvoja Grada Beograda (2008);
- * Strategija razvoja zdravstvene zaštite u Beogradu (2007);

Aktuelni zakonski okvir za pitanja izbeglica je Zakon o izbeglicama. S obzirom na uočenu potrebu da taj Zakon bolje prati aktuelne potrebe i pitanja izbeglica, sačinjen je Predlog Zakona o izmenama i dopunama Zakona o izbeglicama, ali on još nije usvojen.

Najvažniji zaključci ove analize su sledeći:

- * Nacionalna strategija za rešavanje pitanja izbeglih i interno raseljenih lica (2002) definiše osnovne pravce delovanja - obezbeđivanje uslova za povratak i obezbeđivanje uslova za lokalnu integraciju, što je potpuno u skladu sa međunarodno prihvaćenim ciljevima za rešavanje položaja ove grupe građana.
- * Ostale navedene nacionalne strategije pružaju osnovu i daju smernice za razvijanje mera i akcija u oblasti lokalne integracije izbeglih i interno raseljenih lica kojima se može doprineti unapređenju njihovog životnog standarda i ukupnog društvenog položaja.
- * Grad Beograd nema usvojenu strategiju za rešavanje problema izbeglih i interno

raseljenih lica. GO Čukarica zbog specifičnog statusa gradske opštine nije do sada donela strateška dokumenta iz ove oblasti(jer se u njima mora nasloniti na ista dokumenta koja donosi Skupština grada), iako je veliki broj izbeglih i interno raseljenih lica, na svojoj teritoriji, prepoznala kao posebno osetljivu društvenu grupu.

2. Analiza stanja u lokalnoj zajednici po pitanjima unapređenja položaja izbeglih i interno raseljenih lica izvršena je kroz identifikovanje dosadašnjih aktivnosti i rezultata u ovom domenu i sagledavanja pozitivnih kapaciteta i slabosti lokalne zajednice, kao i mogućnosti i prepreka sa kojima se suočava u svom radnom okruženju.

S W O T A N A L I Z A

	SNAGE	SLABOSTI
U N U T R A Š N J E	<ul style="list-style-type: none"> *Politička volja *Stručni ljudski resursi *Dobro organizovan centar za socijalni rad *Dobro organizovan nevladinsektor *Saradnja lokalne samouprave sa NVO *Dobri teh.i administrativni kapaciteti *Dobre mogućnosti zapošljavanja *Postojanje informativnog sistema *Dobra mreža mesnih zajednica *Postojeći centar za obrazovanje odraslih *Veliki broj privrednih subjekata *Dobar javni prevoz 	<ul style="list-style-type: none"> *Ograničena sredstva lokalne samouprave *Nedovoljno korišćenje kapaciteta *Neorganizovanost i neaktivnost izbeglica i ILR *Veliki broj nepriznatih kolektivnih centara *Nedovoljna zainteresovanost društveno-odgovornih firmi *Nedovoljno korišćenje kapaciteta MZ *Ne postoje podsticajni fondovi lokalne samouprave za razvoj MSP *Neusklađenost školskog obrazovnog sistema sa potrebama privrede *Neadekvatna obrazovna struktura *Nedovoljna saradnja sa centrima za obrazovanje odraslih
	MOGUĆNOSTI	PREPREKE
S P O L J A Š N J E	<ul style="list-style-type: none"> *Podrška KIRS *Status gradske opštine *Mogućnost školovanja na svim nivoima *Postojanje nacionalnih strategija *Relativno lako radno integrisanje *Mogućnost izgradnje socijalnih stanova *Mogućnost donošenja novog Zakona o izbeglicama *Pristup donatorskim fondovima 	<ul style="list-style-type: none"> *Zakon o lokalnoj samoupravi(male nadležnosti) *Skupo građevinsko zemljište *Loša zakonska pozicija institucija koje se bave problemima izbeglica *Izbeglice nemaju pravo na MOR *Nejednak tretman izbeglica i ILR *Nezainteresovanost donatora za rešavanje problema izbeglica i ILR *Nestabilna ekonomska i politička situacija u zemlji *Spora implementacija nacionalnih strategija

Najvažniji zaključci S W O T analize su:

- * Lokalna zajednica ima značajne kapacitete za unapređenje položaja izbeglih i interno raseljenih lica. Lokalna vlast je otvorena za saradnju sa svim relevantnim faktorima za rešavanje problema i položaja izbeglih i interno raseljenih lica, ali kao gradska opština zavisi od opredeljenih sredstava i resursa koje Grad ustupa opštini za rešavanje ovih problema.
- * Nedovoljno se koriste stručni ljudski resursi
- * Nedovoljno iskorišćavanje mogućnosti da se sredstva pribave izvan lokalne samouprave. što je negativna praksa uspostavljanja partnerstva između javnog i nevladinog sektora.
- * Poslovni sektor je malo ili nikako uključen u rešavanje problema lokalne zajednice a samim tim i problema izbeglih i interno raseljenih.
- * Neusklađenost školskog obrazovnog sistema i neadekvatna obrazovna struktura sa potrebama privrede.
- * Iskustvo i saradnja ustanova, NVO, i lokalne samouprave u pripremi projektnih predloga i realizacija projekata, što otvara mogućnost dobijanja donatorskih sredstava, koja su potrebna za ispunjenje svih projektovanih aktivnosti lokalnog akcionog plana.

3. Analizom zainteresovanih strana: identifikovane su ključne zainteresovane strane za unapređenje položaja izbeglih i interno raseljenih lica u GO Čukarica.

- * Krajne korisnike usluga (različite grupe izbeglih i interno raseljenih lica)
- * Ključne partnere lokalnoj samoupravi u razvijanju i primeni mera i programa.

Krajni korisnici-Lokalnog akcionog plana za unapređenje položaja izbeglih i interno raseljenih lica su:

- Izbegla i interno raseljena lica koja nemaju sredstava da završe započetu stambenu izgradnju
- Višečlane i višegeneracijske porodice izbeglih i interno raseljenih
- Porodice izbeglih i interno raseljenih čiji su članovi teško bolesni, ili imaju decu ometenu u razvoju.
- Nezaposlena, radno sposobna izbegla i interno raseljena lica.
- Stanovnici neregistrovanih i nepriznatih kolektivnih centara.

Opštinska uprava. obezbeđuje opšti okvir, lokalnu regulativu i uslove za realizaciju podrške izbeglim i interno raseljenim licima u lokalnoj zajednici.

Poverništvo za izbeglice, kao deo opštinske uprave vrši poverene poslove u okviru svoje delatnosti i koordinaciju različitih programa koji se odnose na pomoć izbeglim i interno raseljenim licima.

Ključni partneri lokalnoj samoupravi su:

Komesarijat za izbeglice Republike Srbije obavlja poslove koji se odnose na: Utvrđivanje statusa izbeglica, zbrinjavanje izbeglica, vođenje evidencije, usklađivanja pružanja pomoći izbeglicama od strane drugih organizacija, obezbeđivanje smeštaja izbeglica, pokreće inicijative za traženje međunarodne pomoći od institucija UN i drugih međunarodnih organizacija.

Centar za socijalni rad, je višefunkcionalna stručna ustanova socijalne zaštite i

predstavlja bazičnu ustanovu stručnog rada i usluga u socijalnoj zaštiti u kojoj se neposredno i posredno zadovoljava većina socijalno zaštitnih potreba građana i njihovih porodica.

Kao korisnici socijalne zaštite potencijalno se mogu javiti svi građani i porodice i to onda kada se nađu ili su izloženi posebnim teškoćama u zadovoljavanju svojih osnovnih potreba. Najvažnije funkcije centra su: Neposredno ostvarivanje socijalne zaštite građana i njihovih porodica, ostvarivanje funkcije organa starateljstva, praćenje i proučavanje socijalnih potreba i problema, preventivna delatnost, planiranje i programiranje socijalne zaštite, koordiniranje aktivnosti na sprovođenju socijalne zaštite i socijalnog rada u opštini.

Crveni krst Čukarice, deluje na osnovu Ženevske konvencije, Zakona o crvenom krstu, Statuta, Strategije razvoja i na osnovu principa (Humanosti, nepristrasnosti, neutralnosti, nezavisnosti, dobrovoljnosti, jedinstva i univerzalnosti). Crveni krst aktivno učestvuje u zbrinjavanju i pružanju pomoći izbeglicama i IRL i to ne samo humanitarnog karaktera već i organizovanjem zdravstvene zaštite, pomoći pri upisu u škole, pri zapošljavanju, socijalne pomoći, spajanju porodica i dr.

Zdravstvena ustanova DZ "Dr Simo Milošević" pruža usluge primarne i sekundarne zdravstvene zaštite i specijalističke usluge. Izbegla i IRL ostvaruju svoja prava u ovoj oblasti, kao i svi drugi građani.

Obrazovne institucije-osnovne škole,škola za obrazovanje odraslih, kroz svoje programske aktivnosti obuhvataju i pružaju mogućnost izbeglim i IRL da steknu određeno obrazovanje i prekvalifikacije.

Nacionalna služba za zapošljavanje- sprovodi različite programe podrške zapošljavanja nezaposlenih, radno sposobnih koji aktivno traže posao. Izbegla i IRL imaju jednake mogućnosti kao i svi drugi nezaposleni da koriste ove programe.

Nevladine organizacije koje imaju svoje aktivnosti na području opštine, a te aktivnosti se odnose na humanitarnu pomoć, podizanje kapaciteta izbeglih i IRL, obezbeđivanje pomoći u pribavljanju dokumenata i pravne pomoći, itd.Među njima najaktivnije su UNHCR,SDF,PRAXIS i Balkanski centar za migracije.

4. Analiza problema izbeglih i interno raseljenih lica : je pokazala da su njihovi glavni problemi u Čukarici sledeći

-Nerešeno stambeno pitanje.Ovaj problem imaju lica koja stanuju u privatnom smeštaju (plaćanje zakupa i režijskih troškova) i lica koja žive u sopstvenim objektima (neuslovni , nedovršeni objekti).

-Nezaposlenost:Generalno visoka stopa nezaposlenosti u lokalnoj zajednici i nedostatak radnih mesta, uslovljavaju visoku nezaposlenost izbeglih i IRL.Većina se bavi privremenim i povremenim poslovima koji nisu registrovani i drugim oblicima sticanja zarade u sivoj ekonomiji.

-Nedostatak materijalnih sredstava.Izražen je u većem delu izbegličke i raseljeničke populacije a posebno kod staračkih domaćinstava, samohranih roditelja, porodica koje imaju hronične i teško obolele članove ili decu ometenu u razvoju.

-Problemi pravne prirode.Teškoće oko pribavljanja različitih dokumenata iz države porekla, prava iz penzionog i invalidskog osiguranja, kao i pravo na socijalnu i zdravstvenu zaštitu.

-Nedovoljni i neodgovarajući socijalno-materijalni podsticaj za integraciju izbeglih i IRL

-Pasivnost izbeglih i IRL u lokalnoj zajednici u odnosu na sopstvene potrebe koji se iskazuju kroz nepostojanje svesti o samoorganizovanju.

-Otežano raspolaganje imovinom u mestima ili zemljama porekla.Ovaj problem se manifestuje na lokalnom nivou, ali je njegovo rešavanje vezano za nacionalne institucije i saradnju Republike Srbije sa bivšim republikama, odnosno sa međunarodnom upravom na Kosovu i Metohiji.

Opšti zaključci analize:

- Lokalna zajednica i lokalna samouprava imaju različite kapacitete za bavljenjem unapređenja položaja izbeglih i IRL, kao što su ljudski resursi,odgovarajuća razvojna dokumenta, strateški pristup razvoju opštine i dr.
- Specifičan status Gradske opštine umnogome ograničava polje delovanja lokalne samouprave za rešavanje problema ove ciljne grupe.
- Nerešeno stambeno pitanje višečlanih porodica i problemi u raspolaganju imovinom u zemljama i mestima porekla značajno doprinose socijalnom siromaštvu i lošem kvalitetu života izbeglih i IRL, što je direktan problem lokalne zajednice.
- Postojanje velikog broja lica bez pravnog subjektiviteta "pravno nevidljiva lica", to jest lica koja nisu upisana u matične knjige na teritoriji RS, odnosno lica koja su upisana ali nemaju odgovarajuća lična dokumenta.
- Pasivnost, nedovoljna samoorganizovanost i loša informisanost samih izbeglih i IRL, dodatno doprinose njihovom nezadovoljavajućem položaju i relativno niskom nivou integrisanosti u lokalnu zajednicu.
- Izuzetno loš društveni i ekonomski položaj žena izbegličko raseljeničke populacije.
- Loša i neadekvatna obrazovna struktura dodatno otežava zapošljavanje izbeglih i IRL.

Preporuke

- Pokrenuti inicijativu za stalno stambeno zbrinjavanje na teritoriji lokalne zajednice.
- Umrežavanje i efikasnija saradnja svih relevantnih činilaca za rešavanje problema izbeglih i IRL.
- Pokretanje inicijative za veća finansijska izdvajanja iz republičkog i gradskog budžeta i formiranje fondova za rešavanje stambenih problema.
- Povećati zaposlenost prekvalifikacijom i dokvalifikacijom izbeglih i IRL za deficitarna zanimanja.

POGLAVLJE 4 - Prioritetne grupe

Kriterijumi Lokalnog akcionog plana za izbor prioriternih grupa među izbeglim i interno raseljenim licima na teritoriji Čukarice su:

- * Vidljivost i rasprostranjenost problema ciljne grupe u lokalnoj zajednici;
- * Brojnost ciljne grupe;
- * Nezaposlenost i materijalno siromaštvo određene ciljne grupe;
- * Step en ugroženosti ciljne grupe;
- * Zainteresovanost same ciljne grupe za rešavanje sopstvenih problema;
- * Neobuhvaćenost grupe sistemskim merama podrške (ispalih iz sistema društveno-organizovane podrške)
- * Eliminatorski kriterijum: resursi kojima raspolaže lokalna samouprava i ovlašćenja lokalne samouprave pri upravljanju i raspolaganju tim resursima (status gradske opštine).

Prioritetne grupe na osnovu ovih kriterijuma su:

1. Izbegla i interno raseljena lica koja nemaju trajno rešeno stambeno pitanje a koja žive u sopstvenim nedovršenim i neuslovnim objektima.

2. Nezaposlena radno sposobna izbegla i interno raseljena lica.

Najugroženija lica u okviru predhodnih prioritetnih grupa:

*Porodice čiji su članovi teško ili hronično bolesna lica, ili deca ometena u razvoju

*Samohrani roditelji bez stalnih primanja

*Samačka staračka domaćinstva bez stalnih prihoda

*Višečlane i višegeneracijske porodice

*Žene

*Romi

3. Pravno nevidljiva lica, lica bez pravnog subjektiviteta.

Prioritetni problemi su:

-Nerešeno stambeno pitanje

-Nezaposlenost

-Nedostatak materijalnih sredstava za život

-Zdravstveni problemi

POGLAVLJE 5 - Opšti i specifični ciljevi

Polazeći od analize stanja, lokalnih resursa i kapaciteta, kao i od analize potreba izbeglih i interno raseljenih lica na GO Čukarica, a u skladu sa nacionalnim strateškim opredeljenjima, definisan je opšti cilj:

1. Poboljšati socijalno-materijalni položaj izbeglih i interno raseljenih lica na teritoriji GO Čukarica putem programa za trajno rešavanje stambenog pitanja i održivih programa za unapređenje njihove integracije u lokalnu zajednicu.

Iz ovako definisanog opšteg cilja izvedena su 4 specifična cilja koja se odnose na rešavanje položaja izbeglih i interno raseljenih lica.

Specifični ciljevi:

1. U periodu od 2010.do kraja 2014. trajno rešiti stambeno pitanje za najmanje 30 porodica izbeglih i interno raseljenih, koji imaju započet, nedovršen stambeni objekat, dodelom paketa građevinskog materijala (jedan ciklus godišnje sa po 6 paketa građevinskog materijala).

2. U periodu od 2010.do kraja 2014.godine trajno rešiti stambeno pitanje za najmanje 25 porodica izbeglih i interno raseljenih, koji imaju započet stambeni objekat,

dodelom mikro-kredita pod povoljnim uslovima (jedan ciklus godišnje sa po 5 mikro-kredita).

3. U periodu od 2010. do 2014. godine rešiti pitanje samozapošljavanja za 20 izbeglih i interno raseljenih porodica dodelom sredstava za dohodovne aktivnosti (pokretanje samostalne zanatske i druge aktivnosti). Jedan ciklus godišnje za po 4 lica.

4. U periodu od 2010. do 2014. organizovati četiri ciklusa prekvalifikacije nezaposlenih izbeglih i interno raseljenih lica (jedan ciklus godišnje za po 5 lica).

POGLAVLJE 6 - Aktivnosti

Specifični cilj 1. Dodela paketa građevinskog materijala							
Aktivnost	Period realizacije	Očekivani rezultat	Indikator	Potrebni resursi		Nosilac aktivnosti	Partner u realizaciji
				budžet	ostali izvori		
1.1.Apliciranje kod NVO i drugih donatora.	60 dana	Odobrena sredstva.	Potpisani Ugovori			Predsednik GO	Donatori
1.2.Formiranje Komisije i izrada pravilnika za raspodelu građ.materijala.	15 dana	Formirana Komisija urađen pravilnik.	Rešenje o formiranju Komisije i dokumentacija.			Savet za migracije	Donatori Komesarijat
1.3.Raspisivanje konkursa i prukupljanje prijave.	30 dana	Raspisan konkurs, prikupljene prijave.	Poziv za učešće na konkursu i predate prijave.			Komisija	
1.4.Obilazak objekta podnosioca zahteva	30 dana	Posećeni objekti.	Zapisnici .			Komisija	
1.5.Donošenje Odluke o izboru korisnika.	15 dana	Izvršen izbor korisnika.	Zapisnik odluke.			Komisija-savet	
1.6.Sprovođenje javne nabavke za isporuku građ. materijala.	30 dana	Sprovedena javna nabavka i odabran isporučilac.	Zapisnik-Odluka o izboru.			Komisija i naručilac	Stručne službe
1.7.Zaključivanje Ugovora o dodeli materijala.	15 dana	Zaključen Ugovor.	Potvisan i overen Ugovor.			Korisnik i drugi potpisnik	
1.8.Isporuka materijala i kontrola gradnje.	60 dana	Isporučen materijal.	Zapisnik o isporuci.			Komisija i isporučilac	

Specifični cilj 2. Dodela mikro-kredita pod povoljnim uslovima							
Aktivnost	Period realizacije	Očekivani rezultat	Indikator	Potrebni resursi		Nosilac aktivnosti	Partner u realizaciji
				budžet	ostali izvori		
2.1.Apliciranje kod NVO i drugih donatora.	60 dana	Odobrena sredstva.	Potpisani Ugovori.			Predsednik GO	Donatori
2.2.Formiranje Komisije i izrada pravilnika za raspodelu mikro-kredita.	15 dana	Formirana Komisija urađen pravilnik.	Rešenje o formiranju Komisije i dokumentacija.			Savet za migracije	Donatori Komesarijat
2.3.Raspisivanje konkursa i prukupljanje prijava	30 dana	Raspisan konkurs, prikupljene prijave.	Poziv za učešće na konkursu i predate prijave.			Komisija	
2.4.Obilazak objekta podnosioca zahteva	30 dana	Posećeni objekti.	Zapisnici .			Komisija	
2.5.Donošenje Odluke o izboru korisnika	15 dana	Izvršen izbor korisnika.	Zapisnik odluke.			Komisija-savet	
2.6.Zaključivanje Ugovora o dodeli mikro-kredita	15 dana	Zaključen Ugovor.	Potvisan i overen Ugovor.			Korisnik i drugi potpisnik	
2.7.Dodela kredita i kontrola gradnje	60 dana	Dobijen kredit.	Zapisnik o dodeli.			Komisija i korisnik	

Specifični cilj 3. Dodela sredstava za dohodovne aktivnosti							
Aktivnost	Period realizacije	Očekivani rezultat	Indikator	Potrebni resursi		Nosilac aktivnosti	Partner u realizaciji
				budžet	ostali izvori		
3.1.Apliciranje kod NVO i drugih donatora.	60 dana	Odobrena sredstva	Potpisani Ugovori			Predsednik GO	Donatori
3.2.Formiranje Komisije i izrada pravilnika za raspodelu grantova pomoći..	15 dana	Formirana Komisija urađen pravilnik	Rešenje o formiranju Komisije i dokumentacija			Savet za migracije	Donatori Komesarijat
3.3.Raspisivanje konkursa i prukupljanje prijava	30 dana	Raspisan konkurs, prikupljene prijave	Poziv za učešće na konkursu i predate prijave			Komisija	
3.4.Obilazak podnosioca zahteva.	30 dana	Posećeni podnosioci zahteva	Zapisnici			Komisija	
3.5.Donošenje Odluke o izboru korisnika	15 dana	Izvršen izbor korisnika	Zapisnik odluke			Komisija-savet	
3.6.Zaključivanje Ugovora o dodeli grantova pomoći.	30 dana	Zaključen Ugovor	Potvisan i overen Ugovor			Korisnik i drugi potpisnik	
3.7.Dodela sredstava i kontrola .	60 dana	Dobijena sredstva	Zapisnik o dodeli			Komisija i korisnik	

Specifični cilj 4. Prekvalifikacija							
Aktivnost	Period realizacije	Očekivani rezultat	Indikator	Potrebni resursi		Nosilac aktivnosti	partneri u realizaciji
				budžet	ostali izvori		
4.1.Sagledavanje potreba i zainteresovanosti poslovnog sektora za potrebnim zanimanjima.	60 dana	Utvrđene potrebe za poznate poslodavce.	Broj i vrsta zanimanja.			Stručne službe GO Čukarica	Nacionalna služba za zapošljavanje, poslodavci
4.2.Formiranje Komisije i definisanje kriterijuma za izbor kandidata.	15 dana	Formirana Komisija i utvrđeni kriterijumi.	Rešenje o formiranju Komisije. Urađena lista kriterijuma			Savet za migracije	
4.3.Javno oglašavanje za izbor kandidata i izbor 5 kandidata.	30 dana	Utvrđen broj zainteresovanih.	Najmanje 5 kandidata prijavljenih za prekvalifikaciju.			Komisija	
4.4.Izbor najpoivoljnije izvodjača obuke.	30 dana	Zaključen Ugovor.	Kvalitet Ugovora Kvalitet izabrane institucije.			Savet za Migracije. Predsednik GO	
4.5.Izrada Plana obuke	15 dana	Urađen plan obuke	Kvalitet plana obuke.				
4.6.Izvođenje obuke	120 dana	Obavljena obuka za 5 kandidata.	Broj obučениh lica.				
4.7.Posredovanje i praćenje zapošljavanja	60 dana	Zaposleno 5 lica.	Broj sklopljenih ugovora o zapošljenju.			Savet za migracije	KIRS; Nacionalna služba za zapošljavanje

POGLAVLJE 7 - Resursi / Budžet

Procenjeno je da će za realizaciju Lokalnog plana 2010-2014.godine biti ukupno potrebno oko 16.000.000,00 dinara (160.000 EUR) s tim da je u 2010.godini potrebno obezbediti 3.200.000,00 dinara (32.000 EUR). Sredstva za realizaciju ovog lokalnog plana obezbediće se iz različitih izvora: delom iz budžeta lokalne samouprave, delom iz donatorskih budžeta, odnosno pomoću projekata koji će se razviti na osnovu ovog lokalnog plana kao i drugih dostupnih izvora.

Postupajući u skladu sa donetim nacionalnim strategijama: za smanjenje siromaštva, rešavanje pitanja izbeglih i interno raseljenih lica, zapošljavanja, održivog razvoja, očekuje se finansijska podrška resornih ministarstava u realizaciji LPA.

POGLAVLJE 8 - Aranžmani za primenu

Aranžmani za primenu LPA u GO Čukarica obuhvataju lokalne strukture i različite mere i procedure koje će osigurati njegovo uspešno sprovođenje. U okviru lokalnih struktura, razlikuju se:

- 1) Strukture za upravljanje procesom primene LPA i
- 2) Strukture koje su operativne i primenjuju LPA

Strukturu za upravljanje procesom primene LPA, nakon njegovog usvajanja, predstavljaće Savet za migracije. Savet za migracije će, kao deo svog budućeg rada, napraviti Plan upravljanja primenom Lokalnog plana.

Savet za migracije, kao upravljačka struktura ima sledeće zadatke:

- * U potpunosti odgovara za vođenje celokupnog procesa primene Lokalnog plana;
- * Imenuje lokalne timove za upravljanje projektima koji nastanu kao rezultat operacionalizacije Lokalnog plana;
- * Obezbeđuje pristup i prikupljanje svih podataka i informacija u elektronskoj formi od svakog aktera - učesnika u procesu unapređenja položaja izbeglih i IRL u lokalnoj zajednici;
- * Održava kontakte sa svim učesnicima u realizaciji Lokalnog plana;
- * Upravlja procesom praćenja (monitoringa) i ocenjivanja uspešnosti (evaluacije) Lokalnog plana;
- * Održava kontakte sa javnošću i donosiocima odluka u lokalnoj samoupravi.

Operativnu strukturu za primenu ovog Lokalnog akcionog plana činiće institucije, organizacije i timovi formirani u cilju neposredne realizacije plana i projekata razvijenih

na osnovu Lokalnog plana. U skladu sa Lokalnim akcionim planom, biće realizovana podela uloga i odgovornosti među različitim akterima lokalnoj zajednici -partnerima u realizaciji. Svaki akter će u skladu sa principom javnosti i transparentnosti rada voditi odgovarajuću evidenciju i dokumentaciju i pripremati periodične izveštaje o radu. Izveštaji će biti polazna osnova za praćenje i ocenjivanje uspešnosti rada.

Operativna struktura za primenu Lokalnog plana ima sledeće zadatke i odgovornosti:

- * Realizacija Lokalnog akcionog plana;
- * Neposredna komunikacija sa korisnicima/cama usluga koje se obezbeđuju Lokalnim planom;
- * Redovno dostavljanje izveštaja koordinatoru/ki Saveta za migracije o svim aktivnostima sprovedenju Lokalnog plana;
- * Učešće u eventualnim obukama za unapređenje stručnosti i kompetencija za sprovođenje zadataka Lokalnog plana;
- * Unapređenje procesa primene Lokalnog plana u skladu sa sugestijama i preporukama upravljačke strukture.

U GO Čukarica se procenjuje da će nosioci programa, projekata i aktivnosti LPA biti u prvom redu sledeće institucije:

1. Poverništvo za izbeglice
2. Centar za socijalni rad - Odeljenje Čukarice
3. Dom zdravlja "Dr Simo Milošević"
4. Škole za obrazovanje odraslih „Đuro Salaj“
5. Tehnička škola Lola
6. Crveni krst Čukarice
7. NVO koje se bave problemima izbeglih i interno raseljenih lica

Upravljačka i operativna struktura će razviti plan i mehanizme međusobne komunikacije, pratiće uspešnost razmene informacija i efikasnost komunikacije u odnosu na očekivane rezultate primene Lokalnog plana. Plan komunikacije upravljačke i operativne strukture urediće vreme i načine razmene informacija i preduzimanja odgovarajućih akcija.

Detaljne godišnje planove za naredni period, nakon 2010. godine pripremaće Savet za migracije uz aktivne konsultacije sa operativnim strukturama. Po potrebi, Savet će formirati i odgovarajuće radne timove.

Mehanizmi praćenja, ocenjivanja uspešnosti primene Lokalnog plana i donošenja eventualnih korektivnih mera biće definisani Planom praćenja i ocenjivanja uspešnosti (planom monitoringa i evaluacija).

POGLAVLJE 9 - Praćenje i ocena uspešnosti

* Cilj praćenja i ocene uspešnosti (monitoringa i evaluacije) LPA je da se sistematično prikupljaju podaci, prati i nadgleda proces primene i procenjuje uspeh LPA radi predlaganja eventualnih izmena u aktivnostima na osnovu nalaza i ocena.

* Vremenski okvir: Monitoring (kao sistematski proces prikupljanja podataka) sprovodi se kontinuirano i dugoročno za period 2010-2014. Evaluacija (kao analiza podataka i donošenje ocene o uspešnosti) vršice se periodično - jednom godišnje. Finalna evaluacija obaviće se na kraju 2014. godine.

*Predmet monitoringa i evaluacije: Monitoring i evaluacija uključuju celovito sagledavanje ispunjenjaaktivnosti - zadataka i specifičnih ciljeva.

Savet za migracije će biti odgovoran za praćenje i ocenjivanje uspešnosti rada na primeni Lokalnog plana akcije - vršice monitoring i evaluaciju. Tim za monitoring i evaluaciju čine predstavnici/ce - stručna lica iz lokalnih institucija i organizacija koje se neposredno ili posredno bave pitanjima izbeglih i IRL, kao i predstavnici/ce korisničkih grupa ovog Lokalnog plana. Savet će svojim Planom rada definisati način organizovanja monitoringa i evaluacije Lokalnog plana.