

**LOKALNI AKCIONI PLAN ZA UNAPREĐENJE POLOŽAJA IZBEGLIH,
INTERNO RASELJENIH LICA, POV RATNIKA PO READMISIJI I
TRAŽIOCA AZILA I MIGRANTA U POTREBI
BEZ UTVRĐENOOG STATUSA
U OPŠTINI KLADOVO
2017 – 2021**

Kladovo, 2017. god.

SADRŽAJ

Uvodna reč Predsednika Opštine Kladovo.....	3
Uvod u Lokalni plan akcije za unapređenje položaja izbeglih, interno raseljenih lica, povratnika tražioca azila i migranata u potrebi bezutvrđenog statusa u Opštini Kladovo 2017 – 2021.....	4
Poglavlje 1. Osnovni podaci o Opštini Kladovo	10
Poglavlje 2. Podaci o izbeglim, interno raseljenim licima, povratnicima iz readmisije, azilantima i migrantima u Opštini Kladovo	16
Poglavlje 3. Analiza situacije i zaključci	Error! Bookmark not defined.
Poglavlje 4. Prioritetne grupe	22
Poglavlje 5. Opšti i specifični ciljevi	22
Poglavlje 6. Aktivnosti – zadaci za realizaciju LPA	24
Poglavlje 7. Resursi/budžet	38
Poglavlje 8. Aranžmani za primenu.....	38
Poglavlje 9. Praćenje i ocena uspešnosti	39

Uvodna reč Predsednika Opštine Kladovo

Lokalni akcioni plan za unapređenje položaja izbeglih, internu raseljenih lica (IRL), povratnika po readmisiji i tražioca azila i migranata u potrebi bez utvrđenog statusa u Opštini Kladovo 2017 - 2021, je nastavak LAP-a 2009 - 2012. i LAP-a 2013-2015. Nastao je zajedničkim radom Komesarijata za izbeglice i Migracije Republike Srbije (KIRS), opštinskog povereništva za izbegla i internu raseljena lica, Saveta za upravljanje migracijama i trajna rešenja opštine Kladovo i Odeljenja za privrednu i društvene delatnosti opštine Kladovo uz potpunu podršku lokalne samouprave.

Lokalni akcioni plan za unapređenje položaja izbeglih, internu raseljenih lica (IRL), povratnika po readmisiji i tražioca azila i migranata u potrebi bez utvrđenog statusa u Opštini Kladovo 2017 – 2021 definisao je promene značajne za život svih 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. Te promene i rešenja nameravamo da ostvarimo u svom lokalnom okruženju u predviđenom vremenskom periodu.

Lokalnim akcionim planom, opština Kladovo želi da doprinese povećanoj integraciji i smanjenju siromaštva izbeglih, internu raseljenih lica i povratnika, povećanju znanja i građanske svesti stanovnika neformalnih i nehigijenskih naselja na teritoriji Opštine, kao i povećanju tolerancije i razumevanja domicilne populacije prema migrantskim grupama.

Ovaj Lokalni akcioni plan stvara mogućnost da se svi problemi rešavaju planski u skladu sa identifikovanim potrebama korisnika na različitim nivoima, a na osnovu dobrog poznavanja i definisanja prioritetnih potreba i postojećih resursa. Lokalnim akcionim planom definisane su aktivnosti za period od 5 godina, sa razradom aktivnosti za period 2017- 2021. Predstavlja usmereno planiranje zadataka i aktivnosti za unapredjenje položaja i integraciju izbeglica, IRL, povratnika i migranata koji se trenutno nalaze na teritoriji opštine Kladovo sa utvrđenim prioritetnim projektima, za čiju će se realizaciju i ostvarenje u planiranom vremenskom periodu usmeriti neophodni finansijski i kadrovski resursi. Neki projekti su dugoročni, ali mi ih moramo započeti. Sve što se dobro i realno planira i započne mora i može da se završi. Ovo su rešenja u skladu sa potrebama izbeglica, IRL, povratnika, migranata i mogućnostima naše lokalne zajednice i ne treba ih menjati sa promenama izvršne vlasti. Sve aktivnosti definisane ovim planom zasnovane su na identifikovanju najboljeg načina angažovanja kapaciteta svih socijalnih aktera u zajednici u planiranju i primeni plana.

Lokalni akcioni plan za unapređenje položaja izbeglih, internu raseljenih lica (IRL), povratnika po readmisiji i tražioca azila i migranata u potrebi bez utvrđenog statusa u Opštini Kladovo 2017 – 2021 posmatramo kao rezultat procesa planiranja ili plansku odluku kojom su definisani osnovni načini ostvarivanja ciljeva razvoja ove oblasti života lokalne zajednice.

PREDSEDNIK OPŠTINE KLADOVO

Radisav Čučulanović

Uvod u Lokalni plan akcije za unapređenje položaja izbeglih, internu raseljenih lica, povratnika, tražioca azila i migranata u potrebi bez utvrđenog statusa u Opštini Kladovo 2017 - 2021

U ovom dokumentu pod procesom *lokalnog aktionog planiranja unapređenja položaja izbeglih¹, internu raseljenih lica² (IRL), povratnika po osnovu sporazuma o readmisiji (dalje u tekstu: povratnici)³, tražilaca azila i migranata u potrebi bez utvrđenog statusa* podrazumevamo proces donošenja odluka o tome koje promene značajne za život ovih 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 aktioni plan za unapređenje položaja izbeglih, internu raseljenih lica, povratnika iz readmisije, tražilaca azila i migranata u potrebi bez utvrđenog statusa* (u daljem tekstu LAP), posmatramo kao rezultat procesa planiranja ili plansku odluku kojom su definisani osnovni načini ostvarivanja ciljeva razvoja ove oblasti života lokalne zajednice.

Strateški okvir LAP-a određen je u skladu sa politikom i pravcima delovanja definisanim Nacionalnom strategijom za rešavanje pitanja izbeglih i internu raseljenih lica i drugim nacionalnim strateškim dokumentima od značaja za ovu oblast. U cilju koordiniranog rada, korišćenja naučenih lekcija i najboljih praksi, ovaj plan uzima u obzir postojeće kapacitete na lokalnom nivou, a naročito one koji su u domenu socijalne, ekonomske i stambene politike. Kreiranje i sprovođenje LAP-a ovde se tretira kao deo šireg mehanizma smanjenja siromaštva i socijalne isključenosti osetljivih društvenih grupa i obuhvaćen je lokalnom Strategijom odživog razvoja Opštine Kladovo 2010-2020, prioritet 4: „Veći stepen inkluzije socijalnih grupa“ u cilju poboljšanja položaja socijalno ugroženih kategorija stanovništva.

U okviru LAP-a, pod izbeglim i internu 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.

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 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 prinuđene da napuste svoju državu.

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 prinuđene da napuste svoju državu. (<http://en.wikipedia.org/wiki/Refugee>)

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 progon ili prirodne katastrofe (zemljotres, poplava i 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. (http://www.articleword.org/index.php/Displaced_person)

³ Prema Sporazumu o readmisiji s EU, povratnik je lice koje ne ispunjava ili više ne ispunjava važeće uslove za ulazak, boravak ili nastanjenje na teritoriji države članice EU, ukoliko je dokazano ili ako je moguće na osnovu podnetih prima facie dokaza verodostojno prepostaviti da je to lice državljanin Srbije

Status izbeglice u Republici Srbiji, Komesarijat za izbeglice i migracije priznaje u skladu sa Zakonom o izbeglicama („Službeni glasnik RS”, broj 18/92, „Službeni list SRJ”, broj 42/02 - SUS i „Službeni glasnik RS”, broj 30/10).

Interno raseljena lica su ona koja su bila prisiljena da napuste svoje domove, ali su ostala u granicama svoje države. Razlozi zbog kojih su bili prisiljeni da napuste svoje domove mogu biti različiti: rat, nasilje, ugrožavanje ljudskih prava, politički progon ili prirodne katastrofe (zemljotres, poplava i 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.

Povratnici po Sporazumu o readmisiji su lica koja su dobrovoljno ili prisilno vraćena iz država u kojima su neosnovano boravila (odbijen zahtev za azil, istekla viza) u zemlje porekla, na osnovu potписанog sporazuma o readmisiji između Evropske zajednice i Republike Srbije.

Sporazum između Republike Srbije i Evropske unije o readmisiji lica koja nezakonito borave koji je stupio na snagu 01. januara 2008. godine ugovorne strane su regulisale proceduru povratka osoba koje ne ispunjavaju ili više ne ispunjavaju uslove za ulazak ili boravak na teritoriji države ugovornice.

Sprečavanje nelegalnih migracija i prihvati integracija povratnika po osnovu Sporazuma o readmisiji su jedan od ulova za stavljanje Republike Srbije na Belu šengen listu.

U cilju ispunjavanja svojih obaveza Vlada Republike Srbije usvojila je Strategiju reintegracije povratnika po onovu Sporazuma o readmisiji 13. februara 2009. godine („Službeni glasnik RS”, broj 15/09). Usvojen je i Akcioni plan za sprovođenje Strategije reintegracije povratnika po osnovu Sporazuma o readmisiji za period 2009. i 2010. godine.

Tražioci azila su lica koja su, u skladu sa važećom zakonskom regulativom, na teritoriji Srbije zatražila neki od vidova međunarodne zaštite na zakonom propisan način. U skladu sa odredbama Zakona koje se odnose na smeštaj i obezbeđivanje osnovnih životnih uslova za lica koja traže azil Vlada Republike Srbije osniva centre u kojima oni borave i u budžetu obezbeđuje sredstva za funkcionisanje centara.

Migranti u potrebi bez utvrđenog statusa su lica koja nemaju regulisan status na teritoriji Republike Srbije, koji su ušli iz susednih zemalja, a poreklom su iz ratom zahvaćenih područja Bliskog Istoka i Afrike. U skladu sa pojačanim prilivom migranata, Vlada Republike Srbije je 18. juna 2015. godine osnovala Radnu grupu za rešavanje problema mešovitih migracionih tokova koju čine ministri pet resornih ministarstava, uključujući predstavnika Komesarijata za izbeglice i migracije. Radna grupa je formirana sa zadatkom da prati, analizira i razmatra pitanja mešovitih migracionih tokova u Republici Srbiji sa posebnim osvrtom na probleme u ovoj oblasti, daje analize stanja i predloge mera za rešavanje uočenih problema i uskladištanje stavova nadležnih državnih organa i drugih organizacija i institucija koje se bave pitanjem mešovitih migracionih tokova.

Imajući u vidu veliku priliv migranata u potrebi čiji status nije rešen, potrebno je da se preduzmu mere u skladu sa odlukama koje donesu nadležne institucije i Radna grupa. Prvenstveno je potrebno jačanje kapaciteta za unapređenje kvaliteta života u lokalnoj sredini kroz opremanje smeštajnog prostora, prostora za informativne, edukativne, sportske i zdravstvene usluge kao i sprovođenje neophodnih aktivnosti na jačanju tolerancije i otklanjanja predrasuda i straha kroz razvoj komunikacije i dijaloga.

Proces izrade LAP-a za period od 5 godina, 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 aktere procesa društveno organizovane podrške izbeglim, internu raseljenim licima, povratnicima, tražiocima azila i migrantima u potrebi bez utvrđenog statusa;
- Uteteljen na realnim okolnostima, raspoloživim resursima i potrebama za unapređenje položaja migranata kao i primajuće zajednice;

- 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 prikupljanja i analize osnovnih podatka o položaju migranata u Opštini, korišćeni su sledeći izvori: rezultati ankete sa potencijalnim korisnicima i sastanci sa lokalnim akterima, statistički podaci uključujući podatke popisa iz 2011.g.; različiti izveštaji i dokumenti kao što su podaci Komesarijata za izbeglice i migracije Republike Srbije, Povereništva za izbeglice i migracije u Kladovu, Crvenog krsta, lokalnih nevladinih organizacija udruženja, izveštaji Ministarstva unutrašnjih poslova i Komesarijata za izbeglice i migracije kao i podaci sa terena dostupni Povereništvu za izbeglice i migracije i Savetu za upravljanje migracijama i trajna rešenja.

Proces izrade inicijalnog plana sproveden je u periodu septembar-decembar 2008, ažuriranje plana sprovedeno je u periodu avgust – septembar 2012., najnovije izmene i proširenje LAP 2017. U skladu sa Članom 12. Zakona o upravljanju migracijama formiran je lokalni savet za upravljanje migracijama (u daljem tekstu: Savet za migracije) radi obavljanja savetodavnih poslova u vezi sa upravljanjem migracijama na teritoriji opštine Kladovo.

Odluka Skupštine Opštine Kladovo o usvajanju Lokalni aktioni plan za unapređenje položaja izbeglih, interna raseljenih lica (IRL), povratnika po readmisiji i tražioca azila i migranata u potrebi bez utvrđenog statusa u Opštini Kladovo 2017 - 2021⁴

⁴ Ova odluka se uz dokument unosi nakon usvajanja LAP-a na sednici Skupštine

Zahvalnost učesnicima/cama u procesu lokalnog akcionog planiranja

U cilju izrade inicijalnog Lokalnog akcionog plana za unapređenje položaja izbeglih i internu raseljenih lica u Opštini Kladovo, formirana je Opštinska radna grupa koju su činili predstavnici/ce lokalne samoprave kao nosioca procesa i formalnog donosioca dokumenta, uključujući i Povereništvo za izbeglice, institucije koje se na lokalnom nivou bave pitanjima izbeglih i internu raseljenih lica i Komesarijata za izbeglice Republike Srbije.

Ažuriranje plana za period 2017-2021 sproveden 2017. za šta je formurana Radna grupa za izradu LAP-a. Uloga Opštinske radne grupe bila je da učestvuju u realizaciji aktivnosti na opštinskem nivou u vezi sa izradom LAP-a

Aktivnosti koje su preduzete u toku rada doprinele su da se:

- obezbede potrebni podaci, neposredno od ciljnih grupa i socijalnih aktera u sistemu podrške svim cilnim grupama LAP-a;
- razmenjuju informacije i učestvuje na sastancima od značaja za proces planiranja;
- primenjuju usvojene metode planiranja tokom procesa planiranja;
- definišu ciljevi, pravci razvoja i saraduje sa različitim relevantnim lokalnim i republičkim akterima;
- unaprede sopstveni kapaciteti za planiranje;
- planira praćenje i ocenjivanje uspešnosti primene lokalnog akcionog plana;
- radi na pisanju završnog dokumenta i pripremi finalne verzije koja će biti predložena Skupštini Opštine na usvajanje.

Zahvaljujemo svim akterima uključenim u proces izrade dokumenta: članovima/icama Opštinske radne grupe, Povereništvu za ibeglice opštine Kladovo, Odeljenju za privredu i društvene delatnosti opštine Kladovo, predstavnici/ce Centra za socijalni rad, Crvenog krsta, Opštinske uprave, Nacionalne službe za zapošljavanje, Policijska stanica Kladovo, uključujući i grupe potencijalnih korisnika/ca koji su učestvovali u konservativnom procesu.

Rezime

Lokalni akcioni plan za unapređenje položaja izbeglih, interno raseljenih lica (IRL), povratnika po readmisiji i tražioca azila i migranata u potrebi bez utvrđenog statusa u Opštini Kladovo 2017 – 2021 je planski dokument koji celovito postavlja rešavanje pitanja ovih osetljivih društvenih grupa u opštini i predstavlja nastavak dugoročnog opredeljenja opštine Kladovo da poboljša uslove života i mogućnosti za integraciju i reintegraciju u lokalnu zajednicu.

Dokument je produkt timskog rada lokalnih aktera koji su bili uključeni u konsulatativni proces izrade. Donosi se za period od 2017-2021 godine, a za njegovu implementaciju deo potrebnih sredstava obezbediće lokalna zajednica aktiviranjem već postojećih i izdvajanjem dodatnih resursa, a ostatak će se pribaviti od donatorskih programa. LAP počiva na analizi problema i proceni potreba izbeglica, interno raseljenih lica (IRL), povratnika, tražioca azila i migranata, kojih trenutno u opštini Kladovo ima ukupno 461.

Ovim dokumentom se utvrđuju opšti i specifični ciljevi vezani za rešavanje problema izbeglih, IRL, povratnika, tražioca azila i migranata u potrebi bez utvrđenog statusa u opštini Kladovo.

LAP je usmeren prema svim osobama koje su bile izložene prisilnim migracijama i egzistencijalnim poteškoćama koje to stvara, a žive na teritoriji opštine Kladovo, (296 izbeglica, 165 interno raseljenih lica, tražioci azila i migranti u potrebi bez utvrđenog statusa, trenutno nema, kao i lica koja su ukinula status, uzela državljanstvo i ličnu kartu u opštini Kladovo, ali su i dalje u stanju socijalne potrebe), bez rešenih egzistencijalnih pitanja kao što je stambeno pitanje i zaposlenje.

Polazeći od analize potreba migranata na teritoriji opštine Kladovo, a u skladu sa nacionalnim strateškim opredeljenjima definisan je jedan Opšti cilj.

Opšti cilj: Jačanje kapaciteta lokalne samouprave za obezbeđivanje preduslova za rešavanje problema migranata, promovisanje tolerancije prema tražiocima azila i migrantima u potrebi a bez utvrđenog statusa, kao i poboljšavanje socio-materijalnog položaja izbeglih, interno raseljenih lica i povratnika po Sporazumu o readmisiji na teritoriji opštine Kladovo rešavanjem njihovih stambenih potreba i podsticanjem ekonomskog osnaživanja.

Na osnovu ovako postavljenog opšteg cilja, formulisani su sledeći specifični ciljevi koji su relevantni za ostvarivanje opšteg cilja u periodu od 2017-2021:

SC1: U periodu 2017-2021 stambeno zbrinuti 10 porodica izbeglih lica sa teritorije opštine Kladovo kroz program zakup-otkup, finansiran iz regionalnog programa uz obezbeđivanje infrastrukture od strane Opštine;

SC2: U periodu 2017 – 2021, stambeno zbrinuti najmanje 3 porodica izbeglih, interno raseljenih lica i povratnika nabavkom montažnih kuća;

SC3: U periodu 2017 – 2021, u skladu s lokalnom populacionom politikom, stambeno zbrinuti najmanje 15 porodica izbeglih, interno raseljenih lica i povratnika po sporazumu o readmisiji kroz otkup seoskih domaćinstava sa okućnicom;

SC4: U periodu 2017 – 2021, ekonomski osnažiti najmanje 15 porodica izbeglih, interno raseljenih lica i povratnika kroz programe dohodovnih aktivnosti;

SC5: U periodu 2017 – 2021, unaprediti uslove stanovanja za najmanje 10 porodica izbeglih, interno raseljenih lica i povratnika dodelom najmanje dva paketa građevinskog materijala godišnje, za završetak započete gradnje kao i adaptaciju postojećih stambenih objekata;

SC6: *U periodu od 2017. do 2021. godine stvoriti uslove za jačanje tolerancije i razumevanje potreba tražilaca azila i migranata u potrebi bez utvrđenog statusa otklanjanjem predrasuda i straha razvojem komunikacije i dijaloga kroz unapređenje kvaliteta života u lokalnoj zajednici opremanjem prostora za zdravstvene, edukativne, kulturno-umetničke i druge usluge, opremanjem dečijih i sportskih igrališta.*

SC7: *U periodu 2017.-2021. omogućiti kontinuirano sprovođenje aktivnosti usmerenih na razumevanje kulthroloških različitosti između migranata u potrebi bez utvrđenog statusa i/ili tražioca azila i primajuće sredine organizovanjem tematskih radionica, okruglih stolova i drugih aktivnosti usmerenih ka boljem razumevanju potreba migranata.*

SC8: U periodu 2017.-2021. poboljšati informisanost predstavnika lokalne samouprave, nevladinih organizacija i krajnjih korisnika o pravnoj regulativi kojom se uređuje oblast migracija kroz organizovanje okruglih stolova, fokus grupa, radionica.

SC9: U periodu 2017.-2021. omogućiti jačanje kapaciteta institucija lokalne samouprave u upravljanju migracijama kroz obuku kadrova za izradu projektnih predloga u cilju obezbeđivanja sredstava namenjenih migrantima.

Upravljanje realizacijom akcionog plana vršiće **Savet za upravljanje migracijama i trajna rešenja** izbeglih i interno raseljenih lica opštine Kladovo imenovan od strane Opštinskog veća, a neposrednu implementaciju obavlja će formirane opštinske radne grupe.

Poglavlje 1. Opšti podaci o Opštini Kladovo

Opština Kladovo se nalazi na severoistoku Srbije, na površini od 629 km². Na istoku i severoistoku Dunav predstavlja granicu, ne samo opštine Kladovo, već i Srbije sa Rumunijom i Evropskom unijom.

Slatinska reka na jugu i jugozapadu, odnosno planina Miroč na severozapadu predstavlja granicu sa opštinama Negotin i Majdanpek. Opština zahvata oblast Ključ, nazvanu tako po velikom meandru Dunava, kao i delove Đerdapske klisure (od Pecke bare do Davidovca) i Negotinske krajine (Slatinska reka-Milutinovac).

Kladovo, kulturni, privredni i administrativni centar opštine nalazi se na 22° 37' 30" geografske dužine i 44° 29' 00" geografske širine, i na 47 m nadmorske visine. Đerdapskom magistralom koja se proteže duž Dunava, preko Donjeg Milanovca i Požarevca povezano je sa Beogradom i ostalim većim gradovima Srbije na severu.

Magistralni put preko Negotina i Zaječara povezuje Kladovo sa drugim većim gradovima na jugu Srbije. HE »Đerdap», povezuje Kladovo sa susednom zemljom Rumunijom.

Teritorijalna površina i broj stanovnika opštine Kladova u odnosu na celu Srbiju i Borski okrug je sledeći:

	Površina (km ²)	Procentualno učešće	Broj stanovnika	Procentualno učešće	Gustina naseljenosti
Opština	629 km ²	0,7%	20.635	0,3 %	33 st/ km ²
Okrug	3.507 km ²	3,9%	124.992	1,7 %	36 st/ km ²
Srbija	88.499 km ²		7.186.862		81 st/ km ²

Prema popisu iz 2011. godine, u Opštini živi 20.635 stanovnika (u ukupnoj populaciji Srbije učestvuje sa 0,3%, a Borskog okruga sa 16,5%). Na privremenom radu i boravku u inostranstvu je 6.534 lica, najviše u Nemačkoj, Austriji, Francuskoj, Danskoj, Italiji i Skandinavskim zemljama. Broj stanovnika u inostranstvu u odnosu na prethodni period je neznatno porastao što nam pokazuje da i dalje postoji odliv stanovništva.

Na osnovu podataka Republičkog zavoda za statistiku Srbije u periodu od 2002. do 2011. godine izražena je tendencija stalnog opadanja broja stanovnika u Opštini, tako da se ukupno stanovništvo u odnosu na 2002.god. smanjilo za 2.978 stanovnika.

Osnovno obeležje demografskih kretanja Opštine jeste nizak prirodni priraštaj, koji ne omogućava ni prostu reprodukciju stanovništva. U periodu 2002-2011. stopa prirodnog priraštaja ima negativan trend što ukazuje na problem depopulacije, odnosno "bele kuge".

Opština Kladovo je izrazito migraciono područje, posebno posle 1981.god. usled sve veće razlike između odlazaka sa posmatranog područja i nepostojanja razvijene nacionalne demografske politike, koja bi postojće stanovništvo zadržala. Migracija stanovništava u inostranstvo, najviše u Nemačku, Austriju, Dansku, Francusku i Skandinavskim zemljama, dugoročno će uticati na demografski razvitak opštine.

Stanovništvo je naseljeno u 21 seoska naselja od kojih svako ima svoju katastarsku opštinu i dva gradska naselja, Brza Palanka i Kladovo, koje je istovremeno i sedište Opštine.

Red. br.	Katastarska opština	ukupna površina u ha
1.	Brza Palanka	6429
2.	Vajuga	2293
3.	Velesnica	1564
4.	Velika Vrbica	1481
5.	Velika Kamenica	5687
6.	Grabovica	4222
7.	Davidovac	1090
8.	Kladovo	2912
9.	Kladušnica	1507
10.	Korbovo	1966
11.	Kostol	901
12.	Kupuzište	1918
13.	Ljubičevac	2045
14.	Mala Vrbica	1166
15.	Manastirica	1613
16.	Milutinovac	824
17.	Novi Sip	2109
18.	Petrovo selo	6484
19.	Podvrška	3913
20.	Reka	3563
21.	Rečica	587
22.	Rtkovo	1702
23.	Tekija	6969
24.	UKUPNO	62946

Naselja su raspoređena na specifičan način određen geografskim položajem i osobinama terena. 17 naselja je ravnomerno raspoređeno duž desne obale Dunava, na prostoru tzv. Gornjeg i Donjeg Ključa: Tekija, Novi Sip, Davidovac, Kladušnica, Kladovo, Kostol, Mala Vrbica, Velika Vrbica, Rtkovo, Korbovo, Vajuga, Milutinovac, Velesnica, Ljubičevac, Grabovica, Brza Palanka, Kupuzište. U Brzoj Palanci je prko SDC-a izgrađeno deset objekta za dvadeset domaćinstva izbeglica putem samoisgradnje, u naselju Novi Sip nalazio se kolektivni centar "Karataš" sa dvanaest baraka za smeštaj izbeglih, prognanih i interno raseljenih lica, koji je 2015.godine zatvoren.. Tri naselja prostiru se na obroncima Miroča i to: Podvrška, Manastirica i Petrovo selo, dok su ostala naselja na ravničarskom delu terase Ključa, i to: Velika Kamenica, Reka i Rečica.

U strukturi stanovništva kako ukupnog tako i aktivnog odnos između muškog i ženskog stanovništva je podeljena na oko 50%. Prema podacima Republičkog zavoda za statistiku od ukupno procenjenog broja stanovnika sredinom 2014 od 19.834, 10.141 su žene i 9.693 muškaraca, radni kontigent stanovništva od 15-64 godine starosti je 12.477 što je 63% od ukupno procenjenog broja stanovnika.

Starosna struktura stanovništva Opštine je nepovoljna i postala je ograničavajući faktor njenog prostornog i socioekonomskog razvitka. Promene u broju stanovnika po pojedinim starosnim grupama ukazuju na intenzivan proces starenja stanovništva, pa je tako kontingenjt stanovništva starosti iznad 65 godina povećao učešće u ukupnoj populaciji, dok se učešće mладог stanovništva smanjuje. Stanovništvo Opštine je relativno staro, prosečna starost stanovništva iznosi 47 godine, što ukazuje da je starosna struktura stanovništva Opštine nepovoljna i predstavlja ograničavajući faktor socio-ekonomskog razvoja, što je posebno vidljivo u seoskim naseljima čiji demografski potencijal neprekidno i kontinuirano slabi. Stalno prisutan negativan prirodni priraštaj, -15,0 na 1000 stanovnika, uslovio je smanjenje kontingenta mладог i povećanje kontingenta starog stanovništva, sa brojem umrlih na 1000 stanovnika 20,5 i brojem živorođenih na 1000 stanovnika 5,5.

U ukupnom broju stanovnika žena je 51,2%, muškaraca 48,8%. Polna struktura stanovništva se nije bitnije promenila između dva popisa stanovništva, po popisu iz 2002. godine broj žena na 100 muškaraca iznosio je 104,3, a po popisu iz 2011.godine 105.

Negativan prirodni priraštaj i emigracija uslovili su ubrzano smanjivanje kontingenta mладог i povećanje kontingenta starog stanovništva.

Stanovništvo prema starosnim grupama i polu, 2013–2014.

	2013		2014	
	žensko	muško	žensko	muško
Deca starosti do 6 godina (predškolski uzrast)	466	538	454	520
Deca starosti 7–14 godina (uzrast osnovne škole)	635	667	615	652
Stanovništvo starosti 15–18 godina (uzrast srednje škole)	353	419	351	384
Deca (0–17 godina)	1368	1502	1324	1449
Mladi (15–29 godina)	1407	1567	1373	1535
Radni kontingenjt stanovništva (15–64 godina)	6274	6491	6124	6353
Ukupan broj stanovnika	10298	9838	10141	9693

Становништво према старости и полу, 2014.

Извор: Витална статистика, РЗС

Stanovništvo prema starosnim grupama, 2014.

Izvor: Vitalna statistika, RZS

Ljudski resursi se smanjuju zbog niskog prirodnog priraštaja i migracije u inostranstvo radno sposobnog stanovništva i žena sposobnih za rađanje.

Подаци	2014
Prirodni priraštaj na 1000 stanovnika	-9,7
Prirodni priraštaj	- 220

U periodu 2002-2011 gradsko stanovništvo je činilo u proseku 45% ukupnog broja stanovnika, što sve ukazuje na visok stepen urbanizacije Opštine Kladovo koja je, inače, istorijski bila pretežno ruralna sredina.

Stepen urbanizovanosti Opštine iznosi oko 47%, a sam razvoj urbanog stanovništva je u stagnaciji.

Region Oblast Grad – opština Naselje	Broj stanovnika / Number of population							
	1948	1953	1961	1971	1981	1991	2002	2011
Kladovo	26161	27792	28217	33173	33376	31881	23613	20635
Gradska	3867	4019	4484	8625	10024	11183	10218	9729
Ostala	22294	23773	23733	24548	23352	20698	13395	10906

Gustina naseljenosti je 32 stanovnika na kvadratni kilometar. Ako se zna da je u Srbiji 85 stanovnika na km², Opština Kladovo spada u red opština sa manjom naseljenošću od prosečne. **Broj domaćinstava** je 7745, sa prosečno 2,66 članova.

Domaćinstva prema broju članova, 2011.

Izvor: Popis stanovništva, domaćinstava i stanova, RSZ

Etnički sastav stanovništva je višenacionalni. Na osnovu rezultata Popisa 2011. od ukupno 20635 stanovnika, 17673 izjasnilo se da su po nacionalnoj pripadnosti Srbi što je 86 % od ukupnog stanovništva, Vlaha je 4%, Crnogoraca i Rumuna 1% ukupnog stanovništva, ispod 0,2% od ukupnog stanovništva izjasnili su se da su po nacionalnost: Makedonci, Romi, Hrvati, Jugosloveni, Muslimani, Mađari, Goranci, Bugari, Bošnjaci, Rusi, Slovaci, Nemci, Slovenci i Ukrajinci. Ostali 1.645 su neopredeljeni, neizjašnjeni i nepoznati.

Kladovo ukupno	20.635
Srbi	17.637
Vlasi	788
Crnogorci	236
Rumuni	156
Makedonci	42
Romi	36
Hrvati	35
Jugosloveni	16
Mađari	8
Muslimani	6
Goranci	6
Bugari	6
Ukrajinci	6
Slovenci	4
Rusi	3
Bošnjaci	2
Slovaci	2
Nemci	1
Ostali	1.645

Ukupan broj **izbeglica i interno raseljenih lica** je 461 i to: izbeglica 296 a interno raseljenih sa Kosova i Metohije 165, povratnika, azilanata i migranata trenutno nema.

Cilj budućih demografskih kretanja u opštini Kladovo, odnosi se na usporavanje negativnih trendova u kretanju ukupnog broja stanovnika i sprečavanje daljeg pogoršanja vitalnih karakteristika populacije, kao i na stvaranje uslova za povećanje stepena zaposlenosti u naseljima. Planirane aktivnosti Opštine su: oživljavanje prirodnog priraštaja i regeneracija stanovništva, reintegracija i fleksibilnost-integracija dela stanovništva bez posla, posredovanje u zapošljavanju mlađih ljudi, podrška za prevođenje sive ekonomije u legalne tokove, poboljšanje uslova za marginalne grupe, kao što su izbegla, interna raseljena lica, stambena izgradnja i otkup seoskih domaćinstva - za izbegla, interna raseljena lica, povratnike, mlade bračne parove i stručnjake.

Ekonomsku osnovu opštine Kladovo čine :

- Hidroenergetski i plovidbeni sistem HE "Đerdap",
- Poljoprivredna proizvodnja na oko 21.000 ha koja se obavlja u okviru Poljoprivrednog kombinata "Ključ" Kladovo i individualnih poljoprivrednih proizvođača u 23 naselja;
- Oko 28.000 ha pod šumama u okviru nacionalnog parka „Đerdap“ i „Srbija šuma“, kao osnove razvoja šumarstva, turizma, lova, ribolova i dr.
- Turistička ponuda u hotelima "Đerdap" i "Aqvastar", privatnom smeštaju, čini dobru osnovu za turizam.
- Proizvodna delatnost trenutno se odvija u mali broj privatizovanih i novosnovanih privatnih preduzeća kao što su Brodogradilište sa navozom za najveća rečno-morska plovila, "Termovent", građevinsko preduzeće „KMD“, Almag.
- Trgovinom se bavi trgovinsko preduzeće „Miroč“ i „Tekijanka“. Ima oko 370 registrovanih samostalnih radnji uglavnom trgovina 40%, zanastvo 26 %, ugostiteljstvo 14% i usluge 14%.

Opština ima svojih ekonomskih prednosti – povoljni prirodni uslovi za razvoj poljoprivrede, bogata turistička ponuda, šumarstvo, lov i ribolov, izgrađen hidroenergetski i plovidbeni sistem HE „Đerdap“, reka Dunav, Nacionalni park Đerdap i blizina graničnog prelaza i Evropske unije. Pored svih tih prednosti ekomska razvijenost je slaba sa nepovoljnim ekonomskim tokovima, velikim procenatom nezaposlenih, minimalnom proizvodnjom, odlivom kadrova.

Onovni ekonomski i socijalni problem je nezaposlenost. Najviše je nezaposlenih lica između 45 - 49 godina starosti i to 13,4%, zatim slede lica između 40 - 44 godina starosti sa 13,3%, ukupno lica starijih od 50 godina je 565, a lica starosti između 20 - 40 godina je 771, najmanje je nezaposlenih lica starosti od 15 -19 godina sa učešćem od 2,9% u ukupnoj nezaposlenosti. Može se zaključiti da nezaposleni stariji od 50 godine čine skoro jednu trećinu od ukupnog broja nezaposlenih, a ujedno predstavljaju teže zapošljivu grupu.

	Nezaposleni prema starosti i polu										
	Ukupno	15-19	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-65
Ukupno	1898	56	191	198	199	183	252	254	229	209	127
Žene	940	25	90	107	119	90	139	126	126	93	25

Izvor: bilten NSZ novembar 2016.

Glavni ekonomski i socijalni problem opštine Kladovo je rastuća nezaposlenost i kako pomoći razvitak novih poslovnih subjekata i otvoriti nova radna mesta u cilju zaustavljanja dalje migracije stanovništva i omogućiti bolji ekonomski položaj svih koji žive na teritoriji naše Opštine uključujući i izbeglice i interna raseljena lica.

Opština Kladovo ima razvijenu lokalnu mrežu obrazovnih institucija, od predškolskog do srednjškolskog nivoa, zdravstvene institucije i institucije socijalne zaštite, kao i

institucije kulture (muzej, biblioteka). Sve ove institucije obezbeđuju adekvatne životne uslove i dostupnost celokupnom stanovništvu opštine.

Rodna ravnopravnost znači da u jednom društvu, zajednici ili organizaciji postoje jednakе mogućnosti za žene, muškarce i osobe drugih rodnih identiteta, da doprinesu kulturnom, političkom, ekonomskom i socijalnom napretku, kao i da imaju jednakе mogućnosti da uživaju sve koristi i dobrobit jedne zajednice. Pa se može slobodno reći, da postoji dobra volja organa Opštine u sprovođenju, zakonskih i drugih određenih mehanizama koji podržavaju rodnu ravnopravnost.

Strukturu lokalne samouprave Kladovo čini Predsednik Opštine, Opštinsko veće opštine Kladovo, Skupština opština Kladovo i Opštinska uprava. Građani opštine Kladovo, a među njima i osetljive grupe iz LAP na teritoriji opštine Kladovo, svoja prava ostvaruju kroz rad Skupštine opštine, Opštinskog veća, Opštinske uprave i Povereništva za izbeglice.

Skupština opštine je predstavnički organ koji ima 28 odbornika koji se biraju na četiri godine. **Opštinsko veće** je izvršni organ koji usklađuje ostvarivanje funkcija Predsednika opštine i Skupštine opštine i vrši kontrolno-nadzornu funkciju rada Opštinske uprave. Članove Opštinskog veća kojih ima devet, na predlog Predsednika opštine bira Skupština opštine na period od četiri godine. Predsednik opštine i zamenik Predsednika opštine su članovi Opštinskog veća po funkciji, tako da Opštinsko veće ukupno ima 11 članova.

Za vršenje poslova lokalne samouprave u opštini Kladovo, **Opštinska uprava** organizovana je kao jedinstven organ koji u svom sastavu ima organizacione jedinice: odeljenje za upravne i zajedničke poslove; odeljenje za budžet i finansije; odeljenje za privredu i društvene delatnosti; odeljenje za urbanizam, građevinarstvo i poslove upravnog nadzora; odeljenje za lokalno ekonomski razvoj, odeljenje za planiranje i investiciona ulaganja. U opštini Kladovo radi zadovoljavanja potreba od neposrednog zajedničkog interesa za građane naseljenih mesta obrazovane su 23 mesne zajednice, 21 mesna kancelarija i 4 matična područja.

Poverništvo za izbeglice čini Poverenik koji je u stalnom radnom odnosu u Opštinskoj upravi. Povereništvo postoji i radi od 1992.godine. Koordinira rad između Komesarijata, Opštine, nevladinih organizacija (donatora) i samih izbeglih, prognanih, interno raseljenih lica, povratnika, azilanata i migranata. Povereništvo je u svom radu pomagalo kroz različite vidove davanja novčanih sredstava zavisno od potreba. Korisnici su uglavnom bolesna lica, stare osobe bez ikakvih novčanih primanja. Na inicijativu povereništva đacima osnovnih škola omogućen je besplatni prevoz, ishrana u đačkim kuhinjama, kao i potrebni udžbenici. Takođe povereništvo kroz svoj rad, blagovremenim obaveštavanjem, pružanjem saveta i pomoći, učestvuje u svim trenutno aktuelnim akcijama i projektima kojima se želi omogućiti bolji život i integracija izbeglih, interno raseljenih lica, povratnika, azilanata i migranata.

Savet za upravljanje migracijama i trajna rešenja izbeglih i internu raseljenih lica formiran od strane Opštinskog veća rešenjem br. 02-5/2017-II od 02-03-2017.god. sa zadatkom da osmisli i realizuje strateški akcioni plan lokalne zajednice u cilju zbrinjavanja izbeglih i internu raseljenih lica na teritoriji opštine Kladovo, radi zadovoljavanja osnovnih životnih potreba i omogućavanja socijalne sigurnosti. Navedenim rešenjem Savet čini devet člana iz različitih struktura bitnih za realizaciju poslova upravljanja migracijama na teritoriji opštine Kladovo.

Poglavlje 2. Podaci o izbeglim, interno raseljenim licima, povratnicima iz readmisije, azilantima i migrantima u Opštini Kladovo

Na osnovnu evidenciju Povereništva od 1996.god. na teritoriji opštine Kladovo je registrovano 527 izbeglih lica. U međuvremenu, tokom 8 proteklih godina, jedan deo njih je uzelo lične karte RS i samim tim ukinuo status izbeglica, a jedan deo je napustio teritoriju opštine Kladovo. Prema evidenciji Komesarijata za izbeglice i migracije Republike Srbije, popisom iz 2004. godine, u opštini Kladovo popisano je 202. izbeglice. Nakon popisa 2004.godine velikim zalaganjem KIRS-a, projektima povereništva za izbeglice Opštine Kladovo, jedan deo izbeglih lica napustilo je kolektivni centar na Karatašu, trajnom integracijom rešilo svoje stambeno pitanje i ukinulo status izbeglica tako da je 2008.god bilo 189 izb.lica. 2009.god 168 izbeglica. 2011.godine broj izbeglica smanjio se na 146, a 2012.godine na 138 izbeglica. 2013.godine na teritoriji opštine Kladovo ima 127 izbeglica, dok 2015.godine zatvaranjem kolektivnog centra broj izbeglica se smanjio na 89. Po podacima povereništva za izbeglice na dan 01.07.2017.godine na teritoriji opštine Kladovo nalazi se **66 izbeglih lica sa statusom**.

Takođe se i broj interno raseljenih lica iz godine u godinu menjao. Posle bombardovanja na teritoriji opštine Kladova pristiglo je 93 interno raseljenih lica. Taj broj se zatvaranjem drugih kolektivnih centra povećao tako da je 2010 bilo 104 IRL, a 2014.godine broj IRL se povećao na 108 lica. Zatvaranjem kolektivnog centra 2015 i trajnom integracijom interno raseljenih lica njihov broj se smanjio tako da danas na teritoriji opštine Kladovo živi 92 interno raseljenih lica.

Iz kolektivnog centra "Karataš" do 2015.godine **obezbeđen je smeštaj u socijalnim stanovima u zaštićenim uslovima i montažnim kućama za 30 interno raseljenih lica i 30 izbeglih lica.**

U privatnom smeštaju se trenutno nalazi 62 interno raseljenih lica koji su prijavljeni u povereništu za izbeglice opštine Kladovo i 32 izbeglih lica koji su u statusu izbeglica.

Sa aspekta starosne strukture, na teritoriji Opštine Kladovo postoji velika razlika između izbeglih i interno raseljenih lica. Među izbeglim licima prisutno je dosta starih osoba za razliku od interno raseljenih lica koje čine uglavnom mladi bračni parovi sa decom. Takođe je mnogo više samaca među izbeglim licima (10) dok je kod raseljenih lica taj broj manji i iznosi 4 osoba.

Na teritoriji opštine Kladovo uglavnom se nalaze izbegla lica iz Hrvatske i u zavisnosti od toga kad u koje vreme i na koje područje su se širili sukobi, tako su i izbeglice pristizale i to počev od juna 1992.god. pa sve do posle "Oluje". Jedan deo izbeglih lica iz Bosne i Hercegovine u prethodnom periodu vratio se u matičnu zemlju, a deo njih je na drugi način rešilo svoj status.

Raseljena lica su došla posle NATO bombardovanja 1999. godine i uglavnom su se doselile kompletne porodice. Većina je iz Orahovca (preko 70%), a nešto manji broj iz Đakovice, Prištine i Prizrena. Karakteristično je da su to uglavno bračni parovi sa decom.

Realizacijom ciljeva predhodnog akcionog plana za unapređenje položaja izbeglih i IRL na teritoriji opštine Kladovo izgrađene su dve stambene zgrade socijalnog stanovanja u zaštićenim uslovima. Prva stambena zgrada sa 17 stambenih jedinica, od kojih je 14 stambenih jedinica namenjeno izbeglicama i IRL, 2 stambene jedinice socijalno ugroženim porodicama sa teritorije Opštine Kladovo i 1 stambena jedinica namenjena je kao „kuća na pola puta“. Ova zgrada izgrađena je sredstvima BBRM-a (vlade države Amerike), u implementaciji Danskog saveta za izbeglice, KIRS-a i opštine Kladovo koja je učestvovala sa kompletno opremljenom infrastrukturom. Vlasnik ove zgrade je Opština Kladovo, a korisnik Centar za socijalni rad Kladovo. U ovoj zgradi smešteno je 7 porodice raseljenih lica sa ukupno 18 članova, 7 porodice izbeglica sa 14 članova i 2 porodice domicilnog stanovništva socijalno ugrožene sa 4 članova.

Nakon useljenja ove zgrade pristupilo se realizacije izgradnje još jedne zgrade socijalnog stanovanja u zaštićenim uslovima za potrebe preostalih porodica iz kolektivnog centra. Krajem 2013 god. sredstvima Evropske Unije – IPA 2010, u implementaciji Danskog saveta za izbeglice, KIRS-a i opštine Kladovo, kao investitora, počela je izgradnja stambene zgrade za 8 porodice od čega 3 porodice IRL sa 9 članova, 3 porodice izbeglica sa 6 članova i 2 porodice socijalno ugroženih sa teritorije opštine Kladovo sa 4 člana porodice. Vlasnik ovog objekta je takođe Opština Kladovo, a korisnik Centar za socijalni rad Kladovo.

Useljenjem ovih porodica u dodeljene stanove, u kolektivnom centru ostala su samo jednočlana domaćinstva. U cilju rešavanja stambenog pitanja ovih domaćinstava pristupilo se realizaciji projekta izgradnje 4 montažna objekta sa po 4 stambene jedinice. U ove stambene jedinice smešteno je 10 samačkih porodica izbeglih lica, 3 samačke porodice IRL i 3 samačke porodice socijalno ugroženih sa teritorije opštine Kladovo. Vlasnik ovih stambenih jedinica je opština Kladovo, a korisnik Povereništvo za izbeglice opštine Kladovo. Realizacijom ovog projekta između Opštine, KIRS-a i Danskog saveta za izbeglice stvoreni su uslovi za zatvaranje kolektivnog centra koji je zvanično zatvoren maja meseca 2015. god.

Posle zatvaranja kolektivnog centra Povereništvo za izbeglice opštine Kladova je analizom potreba izbeglica u statusu i onih koji su ukinuli status u privatnom smeštaju sa prebivalištem na teritoriji opštine Kladova utvrdilo da postoji potreba za izgradnjom stabenih jedinica radi poboljšanja uslova stanovanja, a u cilju njihove trajne integracije. Time u vezi Povereništvo za izbeglice opštine Kladovo je apliciralo preko KIRS-a za izgradnju zgrade iz regionalnog programa, sredstvima odobrenih od strane Evropske Unije. Potpisivanjem ugovora između opštine Kladovo, Komesarijata za izbeglice i migracije Republike Srbije i Jedinice upravljenja projektima (JUP-a), obezbeđena je izgradnja stambene zgrade sa 10 stambenih jedinica koje će odabrani korisnici putem javnog poziva moći da otkupe od opštine Kladovo u privatno vlasništvo.

Izbegla i interna raseljena lica koja žive na teritoriji Opštine nemaju registrovano nijedno udruženje. Samoinicijativno pomažu i pružaju podršku jedni drugima. Oni mlađi i fizički sposobniji pomažu starijim i bolesnim licima, ali je potrebno inicirati ih na samorganizovanost. Formiranjem nekog udruženja biće jači i konkretniji u rešavanju svojih problema kojih ima puno. Za veliki deo problema pomoći, savete i podršku nalaze u Povereništvu za izbeglice opštine Kladovo.

Od potpisivanja Sporazuma o readmisiji sa EU 2007. godine, u Kladovo je po podacima KIRS-a vraćeno 2 državljana Srbije koji nisu imali ili su izgubili osnov boravka (Podaci KIRS-a, Kancelarije za readmisiju na Aerodromu „Nikola Tesla“ (www.kirs.gov.rs)).

Poglavlje 3. Analiza situacije i zaključci

Analiza okruženja je obuhvatila četiri vrste kvalitativnih analiza: Pregled dokumentacije o širem radnom okruženju, Analizu stanja (SWOT), Analizu zainteresovanih strana i Analizu problema.

Pregled dokumentacije o radnom okruženju obuhvatilo je nekoliko ključnih nacionalnih strateških dokumanata relevantnih za ovu oblast, aktuelni zakonski okvir koji reguliše pitanja izbeglih lica u Republici Srbiji i realizovane i aktuelne projekte i programe namenjene izbeglim i IRL u opštini Kladovo.

Nacionalni strateški dokumenti od značaja za pitanja izbeglih, interna raseljenih lica, povratnika, azilanata i migranata su:

- Nacionalna strategija za upravljanje migracijama (2009);
- Nacionalna strategija reintegracije povratnika po sporazumu o readmisiji (2009);
- Nacionalna strategija za rešavanje pitanja izbeglih i interna raseljenih lica (2002, i revizija mart 2011. godine);
- Strategija za smanjenje siromaštva (2003);
- Nacionalna strategija održivog razvoja (2008);
- Nacionalna strategija zapošljavanja 2011 – 2020;
- Strategija regionalnog razvoja;

- Strategija razvoja socijalne zaštite;
- Nacionalni plan akcije za decu.

Aktuelni zakonski okvir za pitanja izbeglica je Zakon o izbeglicama⁵. S obzirom na uočenu potrebu da taj Zakon bolje prati aktuelne potrebe i pitanja izbeglica, sačinjen je Zakona o izmenama i dopunama Zakona o izbeglicama, usvojen u maju 2010. godine.

Nacionalna strategija za rešavanje pitanja izbeglih i interna raseljenih lica za period 2015-2020 definiše pravce delovanja, kojima se omogućava da izbeglice slobodno izaberu za njih najpovoljnije trajno rešenje – povratak ili integraciju. Kada je reč o više od 210.000 raseljenih lica iz AP Kosovo i Metohija osnovno strateško opredeljenje je da se svakome pruži puna podrška za održiv povratak u AP Kosovo i Metohija. Kao realna činjenica, prihvata se i dugotrajnost raseljeništva i potreba da se pronađu odgovarajuća rešenja za poboljšanje životnih uslova u raseljeništvu, što predstavlja drugi pravac strateškog delovanja, što je potpuno u skladu sa međunarodno prihvaćenim ciljevima za rešavanje položaja ove grupe građana.

Strategija kao osnovni cilj predviđa pružanje podrške u procesu integracije i poboljšavanja životnih uslova izbeglica i interna raseljenih lica, u smislu rešavanja pitanja stanovanja i zaposlenja, kao i unapređenje njihovog imovinskog i pravnog statusa za samostalan i u odnosu na ostale građane, ekonomski i socijalno ravnopravan život.

Ostale navedene nacionalne strategije pružaju osnovu i daju smernice za razvijanje mera i akcija u oblasti lokalne integracije izbeglih, interna raseljenih lica, povratnika, azilanata i migranata, kojima se može doprineti unapređenju njihovog životnog standarda i ukupnog društvenog položaja.

Lokalna strateška dokumenta značajna za unapređenje položaja izbeglih, interna raseljenih lica, povratnika, azilanata i migranata su:

- Lokalna strategija socijalne zaštite,
- Strategija održivog razvoja opštine Kladovo,
- Lokalni godišnji plan zapošljavanja.

U periodu do kraja 2016.godine programi i projekti za izbeglice i IRL koji su realizovani ili se aktuelno realizuju u opštini Kladovo su:

- Projekat samoizgradnje za 20 izbeglih porodica u naselju Brza Palanka, koga je finansirao SDC a učešće Opštine bilo je u infrastrukturi,
- Otkup seoskih domaćinstava u realizaciji INTER-SOS-a gde je otkupljeno 12 seoskih domaćinstava na teritoriji Srbije,
- Otkup seoskih domaćinstava preko KIRS-a uz učešće Opštine. U okviru kog projekta je otkupljeno 6 seoskih domaćinstava,
- Otkup 2 seoska domaćinstva sredstvima ostvarenim od poštanske marke "NOVI KROV".
- PIK-AP projekat za lica koja napuštaju kolektivni centar i trajno se naseljavaju na teritoriji Republike Srbije. Do sada je koristilo oko 50 izbeglih i IRL, novčana sredstva i robnu obezbeđenu preko INTER-SOS-a.
- Izgrađene dve zgrade za socijalno stanovanje u zaštićenim uslovima, za 20+5 porodica, saradnjom BPRM, IPA sredstva Evropske Unije i lokalne samouprave.
- Dodela građevinskog materijala za 15 porodica, uz pomoć Komesarijata i lokalne samouprave.
- Podignute dve montažne kuće preko Danskog saveta za izbeglice sredstvima Evropske Unije.
- Programi dohodovnih aktivnosti za 36 porodica, preko Komesarijata uz učešće lokalne samouprave.
- Izgrađene 4 montažne kuće sa po 4 stambene jedinice za potrebe jednočlanih domaćinstava iz Kolektivnog centra. Objekti izgrađeni sredstvima Evropske Unije „IPA 2012“ uz učešće opštine Kladovo.

⁵ „Službeni glasnik RS“, br. 18/92; „Službeni list SRJ“, br. 42/2002; „Službeni glasnik RS“, br. 45/2002

- U toku je izgradnja stambenog objekta sa 10 stambenih jedinica, sredstvima Evropske banke iz regionalnog programa uz učešće opštine Kladovo. Zgrada se gradi za potrebe izbeglica sa mogućnošću zakupa i otkupa stanova

U dosadašnjim aktivnostima opština Kladovo je učestvovala u izgradnji kuća putem samoizgradnje u naselju Brza Palanka gde su izgrađene 10 kuće za 20 domaćinstva koji su trajno integrисани na teritoriji opštine. Učešće Opštine ogledalo se u obezbeđenju kompletne infrastrukture i pomoći za malterisanje kuća domaćinstvima koja nisu imala nikakva primanja. Kompletne aktivnosti Opštine u vezi samoizgradnje su završene u tačno ugovorenim rokovima što ukazuje na činjenicu da je Opština veoma zainteresovana i voljna da pomogne oko rešavanje trajne integracije izbeglih lica. Takođe podrška Opštine izbeglim i IRL licima bila je kroz različite vidove novčane pomoći, pomoći oko prikupljanja potrebneih ličnih dokumenata, ostvarivanja prava iz oblasti socijalne zaštite, posredovanja između donatora i samih lica korisnika sredstava. Opština je takođe dala svoj doprinos projektima izgradnje zgrada za socijalno stanovanje u zaštićenim uslovima, izgradnji montažnih kuća za jednočlana domaćinstva i izgradnji zgrade za zakup-otkop stanova. Opština je obezbedila plac sa kompletnom infrastrukturom, potrebnu dokumentaciju za izgradnju navedenih objekata i učestvovala u odabiru korisnika.

Analiza stanja⁶ u lokalnoj zajednici po pitanjima unapređenja položaja izbeglih i interna raseljenih lica, povratnika po readmisiji, tražioca azila i migranata u potrebi bez utvrđenog statusa, izvršena je kroz identifikovanje dosadašnjih aktivnosti i rezultata u ovom domenu i sagledavanju pozitivnih kapaciteta i slabosti lokalne zajednice, kao i mogućnosti i prepreka sa kojima se suočava u svom radnom okruženju.

U	Snage	Slabosti
N	Ljudski resursi, iskustvo zaposlenih u lokalnoj upravi	Nedovoljna informisanost izbeglih, IRL i povratnika
T	Pozitivna iskustva iz do sada realizovanih projekata	Nepovoljna starosna struktura
A	Zainteresovanost lokalne vlasti za probleme ovih osetljivih grupa	Nerazumevanje pojedinih ustanova
NJ	Savet za migracije	
E	Pozitivan stav lokalnog stanovništva Dobro isplanirana budžetska sredstva Postojanje strateških lokalnih dokumenata	
S	Mogućnosti	Prepreke
P	Podrška KIRS-a i donatorskih organizacija	Loša ekonomska situacija u zemlji i svetu
LJ	Podrška dijaspore	Nemogućnost zapošljavanja i nedovoljan broj novootvorenih radnih mesta
A	Zakonski i strateški okvir	Loša politička situacija
Š	Mogućnost pristupa fondovima EU	Komplikovane zakonske procedure
NJ	(prekogranična saradnja)	
E		

Najvažniji zaključci ove analize su sledeći:

- Uz korišćenje postojećih ljudskih resursa u lokalnoj upravi i korišćenjem njihovog velikog iskustva doprineće se prevazilaženju pasivnosti izbeglica, IRL, povratnika po readmisiji, tražioca azila i migranata u potrebi bez utvrđenog statusa.
- Aktivnim angažovanjem, organizovanjem i aktiviranjem u rešavanju prvenstveno bitnih problema za njih same stvari će se uslovi za njihov kvalitetniji život.
- Postojećim pozitivnim iskustvima kroz učestvovanje u raznim vidovima pomoći u procesu integracije poboljšaće se obrazovna struktura izbeglih, IRL i povratnika čime će se stvoriti uslovi za poboljšanje uslova života u svim sferama.

⁶ SWOT analiza

- Aktivnjim korišćenjem programa socijalnog zbrinjavanja rešiće se problemi starih i bolesnih lica kojih među izbeglim licima u Kladovu ima u velikom broju.

Analizom zainteresovanih strana identifikovane su ključne zainteresovane strane za unapređenje položaja izbeglih, interno raseljenih lica, povratnika po readmisiji, tražioca azila i migranata u potrebi bez utvrđenog statusa u Opštini Kladovo, koje su diferencirane na krajnje korisnike/ce usluga (različite grupe izbeglih, interno raseljenih lica, povratnika, tražioca azila i migranata u potrebi bez utvrđenog statusa) i ključne partnere lokalne samouprave u razvijanju i primeni mera i programa.

Krajnji korisnici/ce Lokalnog akcionog plana za unapređenje položaja izbeglih, interno raseljenih lica, povratnika po readmisiji, tražioca azila i migranata u potrebi bez utvrđenog statusa su:

- višečlane porodice,
- višečlane porodice sa bolesnim članom,
- samačka (naročito staračka) domaćinstava bez podrške porodice,
- samačka domaćinstva do 55 godina starosti pogođena određenim problemom (samohrani roditelji bez prihoda, hronični bolesnik),
- nezaposleni.

Ključni partneri lokalne samouprave su Centar za socijalni rad, KIRS, Crveni krst, Ministarstvo za rad i socijalnu politiku, Nacionalna služba za zapošljavanje-Kladovo, NVO, mediji, šira javnost .

Centar za socijalni rad učestvuje u smeštaju u socijalne ustanove i pomaže bolesnim kroz nabavku lekova, posreduje i pruža zaštitu deci, mladima sa poremećajima u ponašanju, kao i porodicama. Centar se bavi i materijalno neobezbeđenim licima, utvrđuje pravo na materijalno obezbeđenje porodice (MOP), tuđu negu, jednokratne novčane pomoći, postavlja starateljstvo za lica lišena poslovne sposobnosti, vrši zaštitu starih i odraslih od zlostavljanja i zanemarivanja.

Sve ove aktivnosti usmerena su kako na domicilno stanovništvo tako i na IRL i povratnike u opštini Kladovo. U skladu sa zakonom, većina aktivnosti Centra je usmerena i na izbegla lica. Očekuje se aktivno učešće ove institucije u budućim projektima, a posebno pri smeštaju u socijalne ustanove.

Obrazovne institucije - osnovne i srednje škole u Kladovu kroz svoje redovne programske aktivnosti obuhvataju i pružaju ravnopravno mogućnosti svim osetljivim grupama da steknu osnovno i srednje obrazovanje.

Zdravstveni centar, pruža usluge primarne i sekundarne zdravstvene zaštite. Izbegli, IRL i povratnici ostvaruju svoja prava u ovoj oblasti, kao i svi drugi građani.

Nacionalna služba za zapošljavanje – Filijala Kladovo sprovodi različite programe podrške zapošljavanju nezaposlenih, radno sposobnih koji aktivno traže posao. Izbegla, interno raseljena lica i povratnici imaju jednakе mogućnosti kao svi drugi nezaposleni da koriste ove programe. Međutim uloga i kapaciteti Nacionalne službe za zapošljavanje nisu do kraja iskorišćeni. Potrebna je veća aktivacija prilikom trajne integracije izbeglica, IRL i povratnika na lokalnom nivou kroz programe zapošljavanja, prekvalifikacije i dokvalifikacije.

Povereništvo za izbeglice koje pripada Opštinskoj upravi Opštine Kladovo - Odeljenju za privrednu i društvene delatnosti ima dugogodišnje iskustvo i znanja u ovoj oblasti i direktno se bavi rešavanjem mnogih problema ovih ljudi, kako administrativnih tako i ličnih.

KIRS ima veliku ulogu u celokupnom procesu rešavanja problema izbeglica, IRL, povratnika po readmisiji, tražioca azila i migranata u potrebi bez utvrđenog statusa kao jedne od glavnih institucija koja se bavi pitanjem migracija. Celovita saradnja sa KIRS-om je do sada bila veoma dobra i dala dobre rezultate te je KS Karataš zatvoren, a njegovim stanovnicima obezbedjen adekvatan smeštaj kroz razne vidove programa koje su zajednički sprovodili KIRS, lokalna zajednica i donatori.

Veoma je bitno učešće *nevladinog sektora, građanstva i medija* u procesu trajne integracije izbeglica, IRL, povratnika, azilanata i migranata. Oni pružaju direktnu pomoć lokalnoj upravi prilikom izrade projekata i informisanosti kako izbeglica i IRL tako i šire javnosti. Pomoć izbeglicama i IRL licima pružaju udruženja "Nada".

U nastavku je dijagram koji predstavlja zainteresovane strane odnosno krajne korisnike i ključne partnere i njihove relacije odnosno međusobne odnose.

Analiza problema pokazala je da su glavni problemi izbeglih, interni raseljenih lica i povratnika po readmisiji u opštini Kladovo, pre svega vezani za rešavanje stambenih potreba stanovništva čija je struktura vrlo nepovoljnai njihov materijalni položaj. Višečlane porodice su identifikovane kao posebno ugrožena grupa, naročito u smislu rešavanja stambenog pitanja. Većina ovih porodica ima nerešen stambeni status i kao moguće rešenje njihove trajne integracije vide kroz otkup seoskih domaćinstava, socijalne stanove i stanove za zakup-otkup.

Visoka nezaposlenost među izbeglim, raseljenim licima i povratnicima ogleda se pre svega u lošoj kvalifikacionoj strukturi, ali i višegodišnjoj nemogućnosti nalaženja posla, što dovodi ova domaćinstva u još veće siromaštvo.

Sumarno posmatrano, najizraženiji problemi izbeglica, IRL, povratnika, azilanata i migranata u Kladovu su:

- Visok procenat nezaposlenih,
- Velik broj lica bez prihoda,
- Veliki broj radnog neaktivnog stanovništva,
- Nerešeno stambeno pitanje,
- Veliki broj bolesnih lica koji su bez prihoda i porodičnog staranja.

Iz prethodnih analiza proizilaze sledeći zaključci i preporuke:

- Važno je nastaviti rešavanje stambenih problema izbeglica i IRL kroz izgradnju novih stambenih jedinica u vidu socijalnih stanova, nabavkom građevinskog materijala za započete objekte i nabavkom montažnih kuća, kao i nastavak projekta otkupa seoskih domaćinstava;
- Preko Centra za socijalni rad treba rešiti problem starih, bolesnih izbeglih lica koji su sami bez prihoda i porodičnog staranja, smeštajem u socijalnim ustanovama.;
- Potrebno je povezati sve lokalne aktere, a ne prepustiti rešavanje problema samo Povereništvu i KIRS-u;
- Povezati se sa Nacionalnom službom za zapošljavanje u relizaciji programa zapošljavanja kroz prekvalifikaciju i dokvalifikaciju;
- U skladu sa Nacionalnom strategijom za smanjenje siromaštva, kao i demografskom situacijom u Opštini i njenim socijalnim profilom, potrebno je, sistematski i planski suprotstaviti se trendovima smanjenja stanovništva i depopulacije, između ostalog, i

aktivnim merama stambenog zbrinjavanja najugroženijih kategorija izbeglica, interno raseljenih lica i povratnika.

- Potrebno je smanjenje procenata nezaposlenih izbeglica i IRL kroz procese prekvalifikacije i dokvalifikacije mlađih osoba;

Poglavlje 4. Prioritetne grupe

Kriterijumi na bazi kojih se utvrđuju prioritetne ciljne grupe među izbeglicama, IRL, povratnicima, azilantima i migrantima kojima će se ovaj lokalni akcioni plan baviti su:

- veličina/brojnost odabrane grupe korisnika,
- mogućnosti rešavanja problema (kapaciteti, resursi, realnost rešavanja u lokalnoj zajednici),
- nivo ugroženosti grupe/težina problema,
- spremnost određene grupe da prihvati ponuđena rešenja,
- uslovi smeštaja

Na bazi gornjih kriterijuma identifikovane su sledeće prioritetne ciljne grupe:

- višečlane porodice koje žive u neadekvatnim uslovima,
- višečlane porodice sa bolesnim članom,
- samačka (naročito staračka) domaćinstva bez podrške porodice,
- samačka domaćinstva do 55 godina starosti pogodjena određenim problemom (samohrani roditelji bez prihoda, hronični bolesnik),
- nezaposleni.

Poglavlje 5. Opšti i specifični ciljevi

Opšti cilj lokalnog akcionog plana je unapređenje mogućnosti za trajnu integraciju izbeglih, interno raseljenih lica i povratnika na teritoriji opštine Kladovo, kroz različite programe rešavanja stambenih problema i ekonomsko osnaživanje, kao i jačanje kapaciteta lokalne samouprave za obezbeđivanje preduslova za rešavanje problema migranata, promovisanje tolerancije prema tražiocima azila i migrantima u potrebi, a bez utvrđenog statusa.

Specifični ciljevi Lokalnog akcionog plana su:

SC1: U periodu 2017-2021 stambeno zbrinuti 10 porodica izbeglih lica sa teritorije opštine Kladovo kroz program zakup-otkop, finansiran iz regionalnog programa uz obezbeđivanje infrastrukture od strane Opštine;

SC2: U periodu 2017 – 2021, stambeno zbrinuti najmanje 3 porodica izbeglih, interno raseljenih lica i povratnika nabavkom montažnih kuća;

SC3: U periodu 2017 – 2021, u skladu s lokalnom populacionom politikom, stambeno zbrinuti najmanje 15 porodica izbeglih, interno raseljenih lica i povratnika po sporazumu o readmisiji kroz otkop seoskih domaćinstava sa okućnicom;

SC4: U periodu 2017 – 2021, ekonomski osnažiti najmanje 15 porodica izbeglih, interno raseljenih lica i povratnika kroz programe dohodovnih aktivnosti;

SC5: U periodu 2017 – 2021, unaprediti uslove stanovanja za najmanje 10 porodica izbeglih, interno raseljenih lica i povratnika dodelom najmanje dva paketa građevinskog materijala godišnje, za završetak započete gradnje kao i adaptaciju postojećih stambenih objekata;

SC6: U periodu od 2017. do 2021. godine stvoriti uslove za jačanje tolerancije i razumevanje potreba tražilaca azila i migranata u potrebi bez utvrđenog statusa otklanjanjem predrasuda i straha razvojem komunikacije i dijaloga kroz unapređenje kvaliteta života u lokalnoj zajednici opremanjem prostora za zdravstvene, edukativne, kulturno-umetničke i druge usluge, opremanjem dečijih i sportskih igrališta.

SC7: U periodu 2017.-2021. omogućiti kontinuirano sprovođenje aktivnosti usmerenih na

razumevanje kulturoloških različitosti između migranata u potrebi bez utvrđenog statusa i/ili tražioca azila i primajuće sredine organizovanjem tematskih radionica, okruglih stolova i drugih aktivnosti usmerenih ka boljem razumevanju potreba migranata.

SC8: U periodu 2017.-2021. poboljšati informisanost predstavnika lokalne samouprave, nevladinih organizacija i krajinjih korisnika o pravnoj regulativi kojom se uređuje oblast migracija kroz organizovanje okruglih stolova, fokus grupa, radionica.

SC9: U periodu 2017.-2021. omogućiti jačanje kapaciteta institucija lokalne samouprave u upravljanju migracijama kroz obuku kadrova za izradu projektnih predloga u cilju obezbeđivanja sredstava namenjenih migrantima.

Poglavlje 6. Aktivnosti – zadaci za realizaciju LPA

Aktivnosti su definisane za svaki specifični cilj i predstavljene su u tabelama LPA. Pored grupa aktivnosti koje predstavljaju korake za implementaciju svakog specifičnog cilja i potrebni vremenski interval, prikazani su očekivani rezultati za svaku fazu implementacije, indikatori i nosioci. Potrebni resursi su dati okvirno i na bazi procene i predstavljaju sliku već postojećih resursa koji se mogu aktivirati, kao i potrebnih dodatnih resursa.

TABELA LOKALNOG AKCIONOG PLANA

SC1: U periodu 2017-2021 stambeno zbrinuti 10 porodica izbeglih lica sa teritorije opštine Kladovo kroz program zakup-otkup, finansiran iz regionalnog programa uz obezbeđivanje infrastrukture od strane Opštine;

Aktivnost	Period realizacije	Očekivani rezultat	Indikator(i)	Potrebni resursi		Nosilac aktivnosti
				Budžet lok. samoup	Ostali izvori	
1.1 Odluka Opštine Kladovo o dodeli lokacije za izgradnju stambene zgrade	1 mesec	Doneta odluka	Površina i položaj dodeljene lokacije			Lokalna samouprava
1.2 Potpisivanje memoranduma o razumevanju	10 dana	Potpisan memorandum	Sadržaj memoranduma			Opština Kladovo KIRS JUP
1.3 Potpisivanje ugovora zaiteresovanih strana	7 dana	Potpisan ugovor	Broj i struktura zaiteresovanih strana potpisnica		Donator	Opština Kladovo KIRS JUP
1.4 Prikupljanje građevinske dokumentacije i donošenje akta o izgradnji	30 dana	Prikupljena građevinska dokumentacija i donet akt o izgradnji	Sadržaj dokumentacije i akta o izgradnji			Lokalna samouprava
1.5 Raspisivanje tendera i sprovođenje procedure za izbor izvođača radova	1-3 meseca	Raspisan i sproveden tender	Broj prijavljenih na tender, broj prijavljenih koji ne ispunjavaju uslove tendera			JUP

1.6 Izgradnja objekta	6-9 meseci	Izgrađen objekat	Broj i struktura stambenih jedinica	Ljudski i materijalni		Izvođač radova
1.7 Formiranje komisije za izbor korisnika (paralelna aktivnost)	15 dana	Formirana komisija	Broj i struktura članova komisije			Lokalna samouprava
1.8 Usvajanje pravilnika i oglasa	7 dana	Utvrđeni uslovi i kriterijumi	Broj i vrsta kriterijuma			Komisija
1.9 Raspisivanje i sprovođenje oglasa	30 dana	Raspisan i sproveden oglas	Broj i struktura prjavljenih kandidata			Komisija
1.10 Izbor korisnika i formiranje preliminarne rang liste	15 dana	Odabrani korisnici za preliminarnu listu	Broj korisnika za preliminarnu rang listu			Komisija
1.11 Izrada i objavljanje konačne rang liste	8 dana	Odabrani korisnici za konačnu rang listu	Broj korisnika sa konačne rang liste			Komisija
1.12 Potpisivanje ugovora o stanovanju i useljenje	15 dana	Potisani ugovori, podeljeni stanovi i useljeni korisnici	Broj potpisanih ugovora, podeljenih stanova i useljenih korisnika			Opština Kladovo, donator, KIRS, JUP, korisnici
1.13 Monitoring i evaluacija	Kontinuirano praćenje i izveštavanje godinu dana nakon useljenja	Prikupljeni podaci o procesu realizacije i ocenjena uspešnost realizacije	Broj i vrsta prikupljenih podataka, ostvaren nivo postignuća			Savet za migracije Opština Kladovo

SC2: U periodu 2017 – 2021, stambeno zbrinuti najmanje 3 porodica izbeglih, interno raseljenih lica i povratnika nabavkom montažnih kuća;

Aktivnost	Period realizacije	Očekivani rezultat	Indikatori	Potrebni resursi		Nosilac aktivnosti
				Budžet lok. samoup.	Ostali izvori	
2.1 Potpisivanje ugovora sa donatorom	10 dana	Obezbeđena finansijska sredstva	Potpisan ugovor			Lokalna samouprava
2.2. Formiranje komisije za realizaciju projekta	5 dana	Formirana komisija za realizaciju projekta	Broj članova komisije	Postojeći ljudski resursi		Lokalna samouprava i Savet za migracijama
2.3. Donošenje Pravilnika i izrada kriterijuma za odabir prioritetnih porodica	7 dana	Donesen pravilnik i izrađeni kriterijumi	Kvalitet pravilnika i kriterijuma	Postojeći ljudski resursi		Komisija za realizaciju projekta
2.4 Raspisivanje javnog poziva za dodelu pomoći i medijska prezentacija projekta	4 nedelje	Oglas za dodelu pomoći raspisan i obaveštена javnost	Broj podnetih prijava na oglas	Postojeći ljudski resursi		Komisija za realizaciju projekta
2.5. Prezentacija programa, javno oglašavanje putem medija i prijava zainteresovanih korisnika	4 nedelje	Održana prezentacija za potencijalne korisnike. Oglashed program preko lokalnih TV stanica	Broj učesnika na prezentacijama; Broj i vrsta medijskih oglašavanja	Ljudski i materijalni resursi Sala za prezentaciju Prostor i vreme u lokalnim medijima	-	Lokalna samouprava-Povereništvo za izbeglice; Lokalni mediji
2.6. Obilazak i provera stambene situacije potencijalnih korisnika	20 dana	Utvrđen stambeni situacije potencijalnih korisnika	Izvštaj Komisije	Postojeći ljudski resursi		Komisija za realizaciju projekta
2.7. Izbor korisnika i izrada preliminarne liste, objavljanje liste i razmatranje prigovora	15 dana	Utvrđena i objavljena preliminarna lista	Zapisnici i izveštaji			Komisija za realizaciju projekta
2.8. Objavljanje i usvajanje konačne liste korisnika	5 dana	Utvrđena konačna lista	zapisnik			Komisija za realizaciju projekta
2.9. Raspisivanje javne nabavke montažnih kuća i odabir najpovoljnijeg ponuđača	60 dana	Objavljena javna nabavka	Broj dostavljenih ponuda	Postojeći ljudski resursi		Lokalna samouprava

2.10. Potpis ugovor sa ponuđačem	18 dana	Potpisan ugovor	Dostavljena sredstva obezbeđenja plaćanja	Postojeći ljudski resursi		Lokalna samouprava
2.11. Potpisivanje ugovora sa korisnicima	8 dana	Potpisan ugovor	Sadržaj ugovora	Postojeći ljudski resursi		Lokalna samouprava
2.12. Isporuka i izgradnja montažnih kuća	15 dana / kuća	Primljen materijal od strane korisnika	Potpisana otpremnica	Postojeći ljudski resursi		Lokalna samouprava
2.13. Isplata faktura ponuđaču	45 dana	Primljena faktura i potpremnice	Izvod sa tekućeg računa	Postojeći ljudski resursi		Lokalna samouprava
2.14. Izrada izveštaja o finansijskom utrošku sredstava	7 dana	Urađen izveštaj Komisij	Potvrda o prijemu izveštaja	Poverenik i stručne službe		Komisija za realizaciju projekta
2.15. praćenje izgradnje montažnih kuća	U periodu izgradnje	Urađen izveštaj Komisij	Zapisnik sa sastanka Komisije	Komisija za realizaciju projekta		Komisija za realizaciju projekta
2.16. Izveštaj o završetku realizacije projekta	7 dana	Urađen izveštaj Komisij	Potvrda o prijemu izveštaja	Komisija za realizaciju projekta		Komisija za realizaciju projekta

SC3: U periodu 2017 – 2021, u skladu s lokalnom populacionom politikom, stambeno zbrinuti najmanje 15 porodica izbeglih, interno raseljenih lica i povratnika po sporazumu o readmisiji kroz otkup seoskih domaćinstava sa okućnicom;

Aktivnost	Period realizac.	Očekivani rezultat	Indikatori	Potrebni resursi		Nosilac aktivnosti	Partner/i u realizaciji
				Budžet lok. samoup.	Ostali izvori		
3.1. Analiza i procena potreba za izbegla, IRL i povratnike	8 nedelja	Utvrđen tačan broj zainteresovanih porodica	Broj zainteresovanih porodica	Postojeći ljudski i materijalni resursi		Lokalna samouprava – Povereništvo za izbeglice	Crveni krst i CZSR
3.2. Sagledavanje raspoloživih kapaciteta	4 nedelje	Utvrđivanje raspoloživih domaćinstava	Broj raspoloživih domaćinstava	Postojeći ljudski i materijalni resursi		Lokalna samouprava-Povereništvo za izbeglice i šefovi MK	Mesne zajednice
3.3 Potpisivanje ugovora sa donatorom	10 dana	Obezbeđena finansijska sredstva	Potpisan ugovor	Postojeći ljudski resursi		Lokalna samouprava	KIRS i drugi donatori
3.4. Formiranje komisije za realizaciju projekta	5 dana	Formirana komisija za realizaciju projekta	Broj članova komisije	Postojeći ljudski resursi		Lokalna samouprava i Savet za migracije	
3.5. Donošenje Pravilnika i izrada kriterijuma za odabir prioritetnih porodica	7dana	Donesen pravilnik i izrađeni kriterijumi	Kvalitet pravilnika i kriterijuma	Postojeći ljudski resursi		Komisija za realizaciju projekta	KIRS i drugi donatori
3.6. Raspisivanje javnog poziva za dodelu pomoći i medijska prezentacija projekta	30 dana	Oglas za dodelu pomoći raspisan i obaveštena javnost	Broj podnetih prijava na oglas			Komisija za realizaciju projekta	KIRS i drugi donatori
3.7.Prezentacija programa i javno oglašavanje putem medija	4 nedelje	Održane dve prezentacije za potencijalne korisnike. Oglašen program preko lokalnih TV stanica u trajanju od 15 dana	Broj održanih prezentacija Broj učesnika na prezentacijama Broj i vrsta medijskih oglašavanja	Postojeći ljudski i materijalni resursi Sala za prezentaciju Prostor i vreme u lokalnim medijima		Lokalna samouprava-Povereništvo za izbeglice	Lokalna TV i radio stanica ARK Kancelarija za lokalni ekonomski razvoj Kladovu

3.8. Obilazak i izbor korisnika i izrada preliminarne liste, objavljivanje liste i razmatranje prigovora	15 dana	Utvrđena i objavljena preliminarna lista	Zapisnici i izveštaji			Komisija za realizaciju projekta <i>Savet za migracije</i>	
3.9. Objavljivanje i usvajanje konačne liste korisnika	5 dana	Utvrđena konačna lista	zapisnik			Komisija za realizaciju projekta	
3.9. Realizacija otkupa domaćinstava (potpisivanje ugovora između donatora i vlasnika domaćinstava)	30 dana	Ugovor o kupovini	Broj otkupljenih seoskih domaćinstava	Postojeći ljudski resursi		KIRS	
3.10. Potpisivanje ugovora sa korisnicima	8 dana	Potpisan ugovor	Sadržaj ugovora	Postojeći ljudski resursi		Lokalna samouprava	
3.11. Useljavanje odabranih korisnika-porodica	20 dana	Useljene porodice	Broj useljenih porodica	Postojeći ljudski resursi		Komisija za realizaciju projekta	
3.12. Praćenje realizacije i ocena uspešnosti programa	10 dana	Prikupljanje i analiziranje informacija o realizaciji programa, pisanje izveštaja	Broj i vrsta analiziranih informacija, izveštaja i preporuka	Komisija za realizaciju projekta		Komisija za realizaciju projekta	KIRS i drugi donatori (pravila i rokove izveštavanja donosi donator)
3.13. Izveštaj o završetku realizacije projekta	7 dana	Urađen izveštaj Komisije	Potvrda o prijemu izveštaja	Postojeći ljudski resursi		Komisija za realizaciju projekta	KIRS i drugi donatori (pravila i rokove izveštavanja donosi donator)

SC4: U periodu 2017 – 2021, ekonomski osnažiti najmanje 15 porodica izbeglih, interno raseljenih lica i povratnika kroz programe dohodovnih aktivnosti;

Aktivnost	Period realizac.	Očekivani rezultat	Indikator(i)	Potrebni resursi		Nosilac aktivnosti	Partner/i u realizaciji
				Budžet lok. samoup.	Ostali izvori		
4.1. Potpisivanje ugovora sa donatorom	10 dana	Obezbeđena finansijska sredstva	Potpisan ugovor			Lokalna samouprava	KIRS i drugi donatori
4.2. Prezentovanje programa neposredno i oglašavanjem preko lokalnih medija	4 nedelje	Održane prezentacija sa najmanje 10 potencijalnih korisnika. Oglasheden program preko lok radija i TV u trajanju od 7 dana	Broj učesnika na prezentacijama. Broj i vrsta medijskih oglašavanja	Postojeći ljudski i materijalni resursi Sala za prezentaciju Prostor i vreme u lokalnim medijima		Lokalna samouprava - Povereništvo za izbeglice	Lokalna TV i radio stanica ARK Kancelarija za lokalni ekonomski razvoj Kladovu
4.3. Formiranje komisije za realizaciju projekta	5 dana	Formirana komisija za realizaciju projekta	Broj članova komisije	Postojeći ljudski resursi		Lokalna samouprava i Savet za migracije	
4.4. Donošenje Pravilnika i izrada kriterijuma za odabir prioritetnih porodica	7dana	Donesen pravilnik i izrađeni kriterijumi	Kvalitet pravilnika i kriterijuma	Postojeći ljudski resursi		Komisija za realizaciju projekta	KIRS i drugi donatori
4.5. Raspisivanje javnog poziva za dodelu pomoći i medijska prezentacija projekta	4 nedelje	Oglas za dodelu pomoći raspisan i obaveštena javnost	Broj podnetih prijava na oglas	Postojeći ljudski resursi		Komisija za realizaciju projekta	KIRS i drugi donatori
4.6. Obilazak podnosioca zahteva	20 dana	Utvrđen stepen ugroženosti kao i uslovi za bavljenje delatnosti za koju se traži pomoć	Urađeni i usvojeni zapisnici sa obilaska terena	Postojeći ljudski resursi		Komisija za realizaciju projekta Savet za migracije	
4.7. Izbor korisnika i izrada preliminarne liste, objavljivanje liste i razmatranje prigovora	15 dana	Utvrđena i objavljena prelimarna lista	Zapisnici i izveštaji			Komisija za realizaciju projekta Savet za migracije	

4.8. Objavljivanje i usvajanje konačne liste korisnika	5 dana	Utvrđena konačna lista	Odluka, zapisnik			Komisija za realizaciju projekta	
4.9. Raspisivanje javne nabavke i odabir najpovoljnijeg ponuđača	60 dana	Objavljena javna nabavka	Broj dostavljenih ponuda	Postojeći ljudski resursi		Lokalna samouprava	
4.10. Potpisani ugovor sa ponuđačem	18 dana	Potpisan ugovor	Dostavljena sredstva obezbeđenja plaćanja	Postojeći ljudski resursi		Lokalna samouprava	
4.11. Potpisivanje ugovora sa korisnicima	8 dana	Potpisan ugovor	Sadržaj ugovora	Postojeći ljudski resursi		Lokalna samouprava	
4.12. Isporuka mašina i alata za doh.aktivnosti	15 dana	Primljene mašine i alati od strane korisnika	Potpisana otpremnica	Postojeći ljudski resursi		Lokalna samouprava , dobavljač	
4.13. Isplata fakturna dobavljaču	45 dana	Primljena faktura i potpremnice	Izvod sa tekućeg računa	Postojeći ljudski resursi		Lokalna samouprava	
4.14. Izrada izveštaja o finansijskom utrošku sredstava	7 dana	Urađen izveštaj Komisije	Potvrda o prijemu izveštaja	Poverenik i stručne službe		Komisija za realizaciju projekta	
4.15. Praćenje realizacije projekta	U periodu od 3 meseca	Urađen izveštaj Komisije	Zapisnik sa sastanka Komisije	Komisija za realizaciju projekta		Komisija za realizaciju projekta	
4.16. Izveštaj o završetku realizacije projekta	7 dana	Urađen izveštaj Komisije	Potvrda o prijemu izveštaja	Komisija za realizaciju projekta		Komisija za realizaciju projekta	

SC5: U periodu 2017 – 2021, unaprediti uslove stanovanja za najmanje 10 porodica izbeglih, interno raseljenih lica i povratnika dodelom najmanje dva paketa građevinskog materijala godišnje, za završetak započete gradnje kao i adaptaciju postojećih stambenih objekata;

Aktivnost	Period realizacije	Očekivani rezultat	Indikatori	Potrebni resursi		Nosilac aktivnosti	
				Budžet lok. samoup.	Ostali izvori		
5.1. Potpisivanje ugovora sa donatorom	10 dana	Obezbeđena finansijska sredstva	Potpisan ugovor	Postojeći ljudski resursi		Lokalna samouprava	KIRS i drugi donatori
5.2. Formiranje komisije za realizaciju projekta	5 dana	Formirana komisija za realizaciju projekta	Broj članova komisije	Postojeći ljudski resursi		Lokalna samouprava	KIRS i drugi donatori
5.3. Donošenje Pravilnika i izrada kriterijuma za odabir prioritetsnih porodica	7 dana	Donesen pravilnik i izrađeni kriterijumi	Kvalitet pravilnika i kriterijuma	Postojeći ljudski resursi		Komisija za realizaciju projekta	KIRS i drugi donatori
5.4. Raspisivanje javnog poziva za dodelu pomoći i medijska prezentacija projekta	30 dana	Oglas za dodelu pomoći raspisan i obaveštена javnost	Broj podnetih prijava na oglas	Postojeći ljudski resursi		Komisija za realizaciju projekta	KIRS i drugi donatori
5.5. Prezentacija programa, javno oglašavanje putem medija i prijava zainteresovanih korisnika	Februar-Mart 2013, 2014, 2015	Održane dve prezentacije za potencijalne korisnike. Oglashed program preko lokalnih TV stanica u trajanju od 15 dana Definisane potrebe	Broj održanih prezentacija Broj učesnika na prezentacijama Broj i vrsta medijskih oglašavanja Broj prijava na konkurs	Postojeći ljudski i resursi; Sala za prezentaciju Prostor i vreme u lokalnim medijima	-	Lokalna samouprava-Poverenštvo za izbeglice	Lokalna TV i radio stanica; Odljenje za urbanizam ARK
5.6. Obilazak i provera stanja objekata na terenu prijavljenih potencijalnih korisnika	30 dana	Utvrđen stepen izgradnje stambenih objekata i realnist zahteva za dodelu pomoći odabrane porodice potencijalnih korisnika	Urađeni predmeri i predračuni za tražene nabavke za svakog korisnika	Postojeći ljudski resursi		Komisija za realizaciju projekta	KIRS i drugi donatori
5.7. Izbor korisnika i izrada preliminarne liste, objavljanje liste i razmatranje prigovora	15 dana	Utvrđena i objavljena prelimarna lista	Zapisnici i izveštaji	Postojeći ljudski resursi		Komisija za realizaciju projekta	KIRS i drugi donatori

5.8. Objavljivanje i usvajanje konačne liste korisnika	5 dana	Utvrđena konačna lista	Odluka,zapisnik	Postojeći ljudski resursi		Komisija za realizaciju projekta	
5.9. Raspisivanje javne nabavke građevinskog materijala i odabir najpovoljnijeg ponuđača	60 dana	Objavljena javna nabavka	Broj dostavljenih ponuda	Postojeći ljudski resursi	Donatar	Stručne službe lokalne samouprave	
5.10. Potpisani ugovor sa dobavljačem	8 dana	Potpisan ugovor	Dostavljena sredstva obezbeđenja plaćanja	Postojeći ljudski resursi		Lokalna samouprava	
5.11. Potpisivanje ugovora sa korisnicima Materijala	8 dana	Potpisan ugovor	Sadržaj ugovora	Postojeći ljudski resursi		Lokalna samouprava	
5.12. Isporuka građevinskog materijala	10 dana	Primljen materijal od strane korisnika	Potpisana otpremnica	Postojeći ljudski resursi		Stručne službe lokalne samouprave	
5.13. Isplata faktura dobavljača	30 dana	Primljena faktura i otpremnice	Izvod sa tekućeg računa GO Čukarica	Poverenik i stručne službe		Stručne službe lokalne samouprave	
5.14. Izrada izveštaja o finansijskom utrošku sredstava	7 dana	Urađen izveštaj Komisije	Potvrda o prijemu izveštaja	Komisija za realizaciju projekta		Komisija za realizaciju projekta	KIRS i drugi donatori
5.15. Praćenje ugradnje građevinskog materijala	10 dana	Urađen izveštaj Komisije	Zapisnik Komisije	Komisija za realizaciju projekta		Komisija za realizaciju projekta	
5.16. Izveštaj o završetku realizacije projekta	7 dana	Urađen izveštaj Komisije	Potvrda o prijemu izveštaja	Postojeći ljudski resursi		Komisija za realizaciju projekta	KIRS i drugi donatori

SC6: U periodu od 2017. do 2021. godine stvoriti uslove za jačanje tolerancije i razumevanje potreba tražilaca azila i migranata u potrebi bez utvrđenog statusa otklanjanjem predrasuda i straha razvojem komunikacije i dijaloga kroz unapređenje kvaliteta života u lokalnoj zajednici opremanjem prostora za zdravstvene, edukativne, kulturno-umetničke i druge usluge, opremanjem dečijih i sportskih igrališta.

Aktivnost	Period realizacije	Očekivani rezultat	Indikator(i)	Potrebni resursi		Nosilac aktivnosti
				Budžet lok. samoup	Ostali izvori	
6.1. Potpisivanje ugovora sa donatorom	10 dana	Obezbeđena fin. sredstva	Potpisani ugovor		Ljudski resursi – zaposleni u Zavod	Opština Kladovo
6.2. Prezentacija aktivnosti i javno oglašavanje putem medija	Kontinuirano po aktivnostima	Održane najmanje 2 prezentacije i javnost upoznata sa planiranim aktivnostima;	Broj učesnika na održanim prezentacijama		Tehnički uslovi za održavanje prezentacije	Služba za informisanje Opštine Kladovo
6.3. Formiranje komisije za realizaciju projekta / projektni tim	5 dana	Formirana komisija za realizaciju projekta	Broj članova komisije		Postojeći resursi	Lokalna samouprava, Savet za migracije
6.4. Realizacija programa nabavke i/ili rekonstrukcije	Minimum 60 dana po projektu ili u zavisnosti od trajanja zbog rekonstrukcije	Objavljena javna nabavka	Broj i vrsta realizovanih nabavljene opreme ili tip rekonstrukcije		Stručna službe	Komisija za realizaciju projekta
6.5. Izveštaj o završetku realizacije pojedinačnih projekata	7 dana po završenom projektu	Urađen i usvojen izveštaj od strane Komisije	Potvrda o prijemu izveštaja		Komisija za realizaciju projekta / projektni tim	KIRS i lokalana samouprava
6.6. Praćenje realizacije i uspešnosti pojedinačnih programa	kontinuirano	Prikupljanje i analiziranje informacija o realizaciji programa	Broj, kvalitet i vrsta opreme ili obavljene rekonstrukcije	ljudski resursi		Poverenik i savet za migracije

SC7: U periodu 2017.-2021. omogućiti kontinuirano sprovođenje aktivnosti usmerenih na razumevanje kulturoloških različitosti između migranata u potrebi bez utvrđenog statusa i/ili tražioca azila i primajuće sredine organizovanjem tematskih radionica, okruglih stolova i drugih aktivnosti usmerenih ka boljem razumevanju potreba migranata.

Aktivnost	Period realizacije	Očekivani rezultat	Indikator(i)	Potrebni resursi		Nosilac aktivnosti
				Budžet lok. samoup	Ostali izvori	
7.1. Potpisivanje ugovora sa donatorom za pojedinačne aktivnosti	10 dana	Obezbeđenafin. sredstva	Potpisan ugovor		Ljudski resursi – zaposleni u Opštini i članovi Saveta	Lokalna samouprava, Savet za migracije
7.2. Prezentacija programa i javno oglašavanje aktivnosti na info tabli opštine i sredstvima informisanja	30 dana za pojedinačnu aktivnost	Održavanje najmanje 2 radionice na temu tolerancije i razumevanja kulturoloških razlika sa po minimum 15 potencijalnih učesnika kako iz grupe migranata tako i iz primajuće sredine;	Objavljen poziv		Tehnički uslovi za oglašavanje	Služba za informisanje Opštine
7.3. Formiranje komisije za realizaciju projekta / projektni tim	5 dana	Formirana komisija za realizaciju projekta	Broj članova komisije		Postojeći resursi	Lokalna samouprava, Savet za migracije
7.4. Odabir polaznika obuke, prostorije i predavača za održavanje	15 dana	Odabrani učesnici, treneri i prostor za izvođenje	Broj učesnika		Postojeći resursi Opštine	Lokalna samouprava i Savet za migracije
7.5. Održavanje okruglih stolova na temu upravljanja migracijama	1 dan	Organizovanje najmanje 1 okruglog stola	Broj učesnika na okruglom stolu		Postojeći resursi	Lokalna samouprava i Savet za migracije
7.6. Odabir tema i govornika na okruglom stolu i adekvatne prostorije	15 dana	Održavanje najmanje 1 okruglog stola godišnje sa 20 potencijalnih učesnika iz primajuće sredine	Broj učesnika		Postojeći resursi lokalne samouprave	Lokalna samouprava i Savet za migracije
7.7. Izveštaj o završetku realizacije pojedinačnih projekata	7 dana po realizaciji	Urađen i usvojen izveštaj od strane Komisije	Potvrda o prijemu izveštaja		Komisija za realizaciju projekta	Savet za migracije

SC8: U periodu 2017.-2021. poboljšati informisanost predstavnika lokalne samouprave, nevladinih organizacija i krajnjih korisnika o pravnoj regulativi kojom se uređuje oblast migracija kroz organizovanje okruglih stolova, fokus grupa, radionica.

Aktivnost	Period realizacije	Očekivani rezultat	Indikator(i)	Potrebni resursi		Nosilac aktivnosti
				Budžet lok. samoup	Ostali izvori	
8.1. Potpisivanje ugovora sa donatorom za pojedinačne aktivnosti	10 dana	Obezbeđenafin. sredstva	Potpisan ugovor		Ljudski resursi – zaposleni u Opštini i članovi Saveta	Predsednik Opštine, Savet za migracije
8.2. Prezentacija programa i javno oglašavanje aktivnosti na info tabli opštine i sredstvima informisanja	30 dana za pojedinačnu aktivnost	Održavanje najmanje 2 obuke o pravnoj regulativi za po 15 potencijalnih učesnika;	Objavljen poziv		Tehnički uslovi za oglašavanje	Služba za informisanje opštine
8.4. Formiranje komisije za realizaciju projekta / projektni tim	5 dana	Formirana komisija za realizaciju projekta	Broj članova komisije		Postojeći resursi	Lokalna samouprava, Savet za migracije
8.5. Odabir polaznika obuke, prostorije i predavača za održavanje	15 dana	Odabrani učesnici, treneri i prostor za izvođenje	Broj učesnika		Postojeći resursi Opštine	Lokalna samouprava i Savet za migracije
8.6. Održavanje okruglih stolova na temu upravljanja migracijama	1 dan	Organizovanje najmanje 1 okruglog stola na temu pravne regulative	Broj učesnika na okruglom stolu		Postojeći resursi	Lokalna samouprava i Savet za migracije
8.7. Odabir tema i govornika na okruglom stolu i adekvatne prostorije	15 dana	Održavanje najmanje 1 okruglog stola godišnje sa 20 potencijalnih učesnika	Broj učesnika		Postojeći resursi Oštine	Lokalna samouprava i Savet za migracije
8.8. Izveštaj o završetku realizacije pojedinačnih projekata	7 dana po realizaciji	Urađen i usvojen izveštaj od strane Komisije	Potvrda o prijemu izveštaja		Komisija za realizaciju projekta	Savet za migracije

SC9: U periodu 2017.-2021. omogućiti jačanje kapaciteta institucija lokalne samouprave u upravljanju migracijama kroz obuku kadrova za izradu projektnih predloga u cilju obezbeđivanja sredstava namenjenih migrantima.

Aktivnost	Period realizacije	Očekivani rezultat	Indikator(i)	Potrebni resursi		Nosilac aktivnosti
				Budžet lok. samouprva	Ostali izvori	
9.1. Potpisivanje ugovora sa donatorom za pojedinačne aktivnosti	10 dana	Obezbeđenafin. sredstva	Potpisan ugovor		Ljudski resursi – zaposleni u Opštini i članovi Saveta	Predsednik Opštine, Savet za migracije
9.2. Prezentacija programa i javno oglašavanje aktivnosti na info tabli opštine i sredstvima informisanja	30 dana za pojedinačnu aktivnost	Održavanje najmanje 2 obuke na temu pripreme projektnih aplikacija za po 15 potencijalnih učesnika;	Objavljen poziv		Tehnički uslovi za oglašavanje	Služba za informisanje Opštine
9.3. Formiranje komisije za realizaciju projekta / projektni tim	5 dana	Formirana komisija za realizaciju projekta	Broj članova komisije		Postojeći resursi	Lokalna samouprava, Savet za migracije
9.4. Odabir polaznika obuke, prostorije i predavača za održavanje	15 dana	Odabrani učesnici, treneri i prostor za izvođenje	Broj učesnika		Postojeći resursi Opštine	Lokalna samouprava i Savet za migracije
9.5. Održavanje okruglih stolova na temu upravljanja migracijama	1 dan trajanje foruma	Organizovanje najmanje 1 okruglog stola na temu praćenja projektnog ciklusa	Broj učesnika na okruglom stolu		Postojeći resursi	Lokalna samouprava i Savet za migracije
9.6. Odabir tema i govornika na okrugлом stolu i adekvatne prostorije	15 dana	Održavanje najmanje 1 okruglog stola godišnje sa 20 potencijalnih učesnika na temu implementacije projekata	Broj učesnika		Postojeći resursi opštine	Lokalna samouprava i Savet za migracije
9.7. Izveštaj o završetku realizacije pojedinačnih projekata	7 dana po realizaciji	Urađen i usvojen izveštaj od strane Komisije	Potvrda o prijemu izveštaja		Komisija za realizaciju projekta	Savet za migracije

Poglavlje 7. Resursi/budžet

U 2017. godini će početi primena Lokalnog plana, tako da su u budžetu lokalne samouprave za realizaciju aktivnosti u 2017. godini planirana sredstava u iznosu od 6.200.000,00 dinara. Zavisno od dinamike realizacije mera i aktivnosti iz LAP, kao i dostupnosti sredstava donator I razrađenih godišnjih planova radiće se detaljni godišnji budžet za svaku sledeću godinu primene Lokalnog plana.

Sredstva za realizaciju ovog Lokalnog plana obezbeđivaće se iz različitih izvora: delom iz budžeta lokalne samouprave, delom iz budžeta potencijalnih donatora, odnosno pomoći projekata koji će se razviti na osnovu ovog Lokalnog plana, kao i iz drugih dostupnih izvora.

Poglavlje 8. Aranžmani za primenu

Aranžmani za primenu LPA u Opštini Kladovo 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 upravljanje migracijama i trajna rešenja opštine Kladovo i radne grupe koje će realizovati aktivnosti. Savet za upravljanje migracijama i trajna rešenja opštine Kladovo će, kao deo svog budućeg rada, napraviti Plan upravljanja primenom Lokalnog plana.

Savet za migracije i trajna rešenja opštine Kladovo, kao upravljačka struktura ima sledeće zadatke:

1. u potpunosti odgovara za vođenje celokupnog procesa primene Lokalnog plana;
2. obezbeđuje pristup i prikupljanje svih podataka i informacija u elektronskoj formi od svakog aktera-učesnika u procesu unapređenja položaja izbeglih, IRL i povratnika u lokalnoj zajednici;
3. održava kontakte sa svim učesnicima u realizaciji Lokalnog plana;
4. upravlja procesom praćenja (monitoringa) i ocenjivanja uspešnosti (evaluacije) Lokalnog plana;
5. održava kontakte sa javnošću i donosiocima odluka u lokalnoj samoupravi.

Operativnu strukturu za primenu ovog Lokalnog akcionog plana čini će, institucije, organizacije i formirane radne grupe 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 u 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:

1. realizacija Lokalnog akcionog plana;
2. neposredna komunikacija sa korisnicima/cama usluga koje se obezbeđuju Lokalnim planom;
3. redovno dostavljanje izveštaja Savetu za upravljanje migracijama i trajna rešenja o svim aktivnostima na sprovođenju Lokalnog plana;
4. učešće u eventualnim obukama za unapređenje stručnosti i kompetencija za sprovođenje zadataka Lokalnog plana;

5. unapređenje procesa primene Lokalnog plana u skladu sa sugestijama i preporukama upravljačke strukture.

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, pripremaće Savet za upravljanje migracijama i trajna rešenja uz aktivne konsultacije sa operativnim strukturama. Po potrebi, Savet za upravljanje migracijama i trajna rešenja će formirati i odgovarajuće radne timove. Godišnje planove će usvajati Skupština Opštine Kladovo (ili drugi nadležni organ lokalne samouprave).

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

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 predlaganje eventualnih izmena u aktivnostima na osnovu nalaza i ocena.

Vremenski okvir: Monitoring (kao sistematski proces prikupljanja podataka) sprovodi se kontinuirano i dugoročno za period 2017 – 2021. Evaluacija (kao analiza podataka i donošenje ocene o uspešnosti) vršiće se periodično - jednom godišnje i podnosiće se izveštaj Skupštini Opštine Kladovo. Finalna evaluacija obaviće se na kraju 2021. godine.

Predmet monitoringa i evaluacije: Monitoring i evaluacija uključuju celovito sagledavanje ispunjenja aktivnosti - zadataka i specifičnih ciljeva.

Ključni indikatori uticaja za praćenje i ocenjivanje uspešnosti primene Lokalnog plana će biti sledeći:

- broj novih usluga - lokalnih mera / programa za izbegla, IRL i povratnike;
- obuhvat izbeglih, IRL i povratnika novim uslugama i merama;
- struktura korisnika/ca usluga i mera / programa;
- nivo uključenosti različitih aktera u pružanje usluga izbeglim, IRL i povratnicima u lokalnoj zajednici;
- obim finansijskih sredstava izdvojenih za usluge izbeglim, IRL i povratnicima;
- struktura finansijskih sredstava izdvojenih za usluge izbeglim, IRL i povratnicima (budžet lokalne samouprave, donatorska sredstva, drugi izvori...).

Procesni indikatori su definisani u sklopu tabele Lokalnog akcionog plana.

Metode i tehnike monitoringa i evaluacije: Za uspešno obavljanje monitoringa i evaluacije koristiće se standardni set alata među kojima su: evidentiranje korisnika, intervju sa korisnicima (upitnici, razgovori, ankete), ankete, izveštavanje i dr. Savet za upravljanje migracijama i trajno rešenje opštine Kladovo će biti odgovorna za praćenje i ocenjivanje uspešnosti rada na primeni Lokalnog plana akcije - vršiće monitoring (M) i evaluaciju (E). Tim za M i E 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 za upravljanje migracijama i trajna rešenja će svojim Planom rada definisati način organizovanja monitoringa i evaluacije Lokalnog plana.