

РЕПУБЛИКА СРБИЈА
ВЛАДА РЕПУБЛИКЕ СРБИЈЕ

**МИГРАЦИОНИ ПРОФИЛ
РЕПУБЛИКЕ СРБИЈЕ ЗА 2021.
ГОДИНУ**

Скраћенице

АП	Аутономна покрајина
БиХ	Босна и Херцеговина
ДР Конго	Демократска Република Конго
ДКП	Дипломатско конзуларно представништво
ЕУ	Европска унија
ЕК	Европска комисија
ЕЗ	Европска заједница
ИРЛ	Интерно расељена лица
ИОМ	Међународна организација за миграције
ЈАР	Јужноафричка Република
КПЗ	Казнено поправни завод
МРЗБСП	Министарство за рад, запошљавање, борачка и социјална питања
КИРС	Комесаријат за избеглице и миграције Републике Србије
НБС	Народна банка Србије
НР Кина	Народна Република Кина
НСЗ	Национална служба за запошљавање
РЗС	Републички завод за статистику
САД	Сједињене Америчке Државе
СГП	Станица граничне полиције
СР Немачка	Савезна Република Немачка
Р.С. Македонија	Република Северна Македонија
СРЈ	Савезна Република Југославија
СФРЈ	Социјалистичка Федеративна Република Југославија
УН	Уједињене нације
УАЕ	Уједињени Арапски Емирати
УГП	Управа граничне полиције

Садржај

А. УВОД.....	4
Б1. Општа прекогранична покретљивост	5
1.1. Издавање виза	5
1.2. Прекогранична покретљивост	7
Б2. Међународне миграције, одобрења привременог боравка, стално настањена популација и натурализација.....	7
2.1. Имиграција	8
2.2. Одобрење привременог боравка.....	9
2.3. Странци стално настањени у Републици Србији	13
2.4. Радна имиграција.....	14
2.5. Страни студенти	21
2.6. Стицање држављанства	21
2.7. Емиграција.....	22
Б3. Статистика која се односи на превенцију илегалног уласка и боравка.....	27
3.1. Спречавање илегалног уласка у Републику Србију.....	27
3.2. Враћање лица која илегално бораве у Републици Србији.....	29
3.3. Асистирани добровољни повратак	33
3.4. Трговина људима	34
Б4. Статистике о присилним миграцијама и праву на азил	37
4.1. Странци који су изразили намеру да поднесу захтев за азил и тражиоци азила	37
4.2. Одлуке првостепеног органа	38
4.3. Одлуке другостепеног органа.....	39
4.4. Одлуке на основу управних спорова	39
4.5. Повратници по Споразуму о реадмисији	39
4.6. Избеглице према Закону о избеглицама	52
4.7. Интерно расељена лица (ИРЛ)	53
Б5. Статистика о унутрашњим миграцијама	56
Б6. Агенда 2030 и Циљеви одрживог развоја (ЦОР)	59
6.1. Укључивање показатеља у контекст потциљева који су специфични за миграције и односе се на миграције у оквиру Циљева одрживог развоја	59
6.2. Национални показатељи за тражиоце азила и лица којима је одобрено право на азил у Републици Србији у оквиру Агенде 2030 и Циљева одрживог развоја (ЦОР)	65
Б7. ЗАКЉУЧАК	81
Анекс 1	83

A. УВОД

Миграциони профил представља документ који обједињује податке о свим категоријама миграната у земљи, разврстане у складу са Уредбом 862/2007 Европског парламента и Савета од 11. јула 2007. године о Статистици заједнице о миграцији и међународној заштити, као и опис и анализу свеукупног стања миграција у Републици Србији. Израда Миграционог профила и његово редовно ажурирање била је обавеза Републике Србије из Мапе пута за визну либерализацију, али и специфични циљ Стратегије за управљање миграцијама („Службени гласник РС”, број 59/09).

Република Србија већ 12 година заредом самостално израђује Миграциони профил Републике Србије. Од надлежних институција се прикупљају подаци о различитим категоријама миграната и тиме се успоставља редовно ажурирања профила на годишњем нивоу, а комплетан процес води Комесаријат за избеглице и миграције.

Миграциони профил представља свеукупан преглед статистика о миграцијама и миграционим политикама у земљи како би актерима који се баве управљањем миграцијама и широј јавности дао свеобухватни увид у стање миграција. Прецизни подаци су неопходни ради планирања и предузимања одговарајућих мера у циљу свеобухватног управљања миграционим токовима. Поред тога што даје преглед свих података о мигрантима и служи као средство праћења миграционих токова и трендова у земљи. Миграциони профил настоји да идентификује и анализира кључне изазове у области миграција. Примарни подаци за израду овог инструмента су званичне статистике које прикупљају надлежни органи, а у изради документа се користе и подаци међународних организација и стручњака, као и релевантне студије и истраживања.

Основна идеја Миграционог профила је да служи као инструмент који ће помоћи државним актерима у планирању адекватних миграционих политика, као и представницима цивилног друштва и академске заједнице у анализи актуелних миграционих токова. Редовно годишње ажурирање омогућава бољи увид у укупно стање миграција у земљи. Овај документ има за циљ да обезбеди надлежним органима у Републици Србији увид у релевантне миграционе трендове и последично омогући развој политика и усвајања потребних прописа у области управљања миграцијама. У међувремену се Миграциони профил стално унапређује на глобалном нивоу и израђује се друга генерација профила под називом проширени Миграциони профил.

На целокупну слику миграција у 2021. години, како у свету, тако и у Републици Србији, утицала је чињеница да пандемија корона вируса још увек траје. Значајне последице остављене су на економску ситуацију у земљама, као и на природно и механичко кретање становништва.

Као и прошле године и ове године, у Миграциони профил су укључени показатељи у контексту потциљева који су специфични за миграције и односе се на миграције у оквиру Циљева одрживог развоја, као и показатељи за тражиоце азила и лица којима је одобрено право на азил у Републици Србији у оквиру Агенде 2030 и Циљева одрживог развоја (ЦОР). Показатељи који су специфични за миграције, урађени су заједно са ИОМ-ом, док су показатељи за тражиоце азила и лица којима је одобрено право на азил у Републици Србији урађени су заједно са УНХЦР-ом.

У Акесу 1 овог документа, представљен је наратив, до сада израђених матрица за област легалних миграција кроз Матрицу за праћење стратешких докумената у области миграција и развоја, а по угледу на четири кључна стуба политике миграција у оквиру ЕУ. Матрице су представљене на сајту Комесаријата за избеглице и миграције.

Б1. Општа прекогранична покретљивост

1.1. Издавање виза

Уредба ЕУ о визним прописима (Уредба Европског парламента и Савета (ЕЗ) број 810/09), регулише начин издавања виза, као и извештавања о издавању виза. Према овој уредби, издавање виза потребно је пратити одвојено за тип виза А и Ц.

У 2021. године број издатих виза је драстично смањен у односу на претходну годину са 6.638 на 741. Највећи број виза издата је држављанима НР Кине. Држављани из 64 земаља света су у 2021. години аплицирали за визу Републике Србије, а највећи број је претходном издат је држављанима НР Кине (36,57%) и Украјине (11,47%). Држављанима НР Кине је од укупног броја виза одобрена скоро свака друга. То упућује на значајан удео радних миграција из ове азијске државе.

Табела 1: Издате визе у 2021. години према држављанству и полу подносиоца захтева за визу

Држава	Број издатих виза	Мушкарци	Жене	%
НР Кина	271	244	27	36,57
Украјина	85	23	62	11,47
Индија	64	61	3	8,64
Турска	64	63	1	8,64
Бангладеш	53	53	0	7,15
Либија	26	17	9	3,51
Египат	16	14	2	2,16
Сирија	13	12	1	1,75
Руска Федерација	12	12	0	1,62
Филипини	11	2	9	1,48
ЈАР	9	3	6	1,21
Без држављанства	7	4	3	0,95
Индонезија	6	2	4	0,81
Иран	6	3	3	0,81
Мали	6	5	1	0,81
Либан	5	4	1	0,67
Нигерија	5	4	1	0,67
Пакистан	5	4	1	0,67
Тајланд	5	0	5	0,67
Гана	4	4	0	0,54
Непал	4	4	0	0,54

Палестина	4	4	0	0,54
Велика Британија	4	0	1	0,54
Алжир	3	3	0	0,41
ДР Конго	3	3	0	0,41
Мароко	3	1	2	0,41
СР Немачка	3	2	1	0,94
Ангола	2	1	1	0,27
Бразил	2	0	2	0,27
Чад	2	2	0	0,27
Француска	2	1	1	0,27
Јерменија	2	2	0	0,27
Нови Зеланд	2	2	0	0,27
Уганда	2	0	2	0,27
Остало	30	20	10	4,04
Укупно	741	582	159	100

Извор: Министарство спољних послова

Графикон 1: Издате визе у 2021. години према држављанству подносиоца захтева за визу

Извор: Министарство спољних послова

Посматрано према полу, нешто преко 78% виза изадато је припадницима мушке популације.

1.2. Прекогранична покретљивост

Подаци о прекограничној покретљивости важан су показатељ међународног положаја једне земље, како у географском погледу, тако и са становништа саобраћаја и транзита. Такође, овај податак је значајан и у погледу туризма, пословних активности, едукативних садржаја и др. Према подацима Министарства унутрашњих послова у 2021. години, регистровано је близу 26 милиона улазака у Републику Србију и нешто мало преко 25 милиона излазака из Републике Србије. Већи број улазака и излазака регистрован код страних држављана у односу на држављана Републике Србије.

Табела 2: Прекогранична покретљивост у Републици Србији у 2021. години

	Број улазака у Републику Србију	Број излазака из Републике Србије
Држављани Републике Србије	10.648.644	11.014.943
Страни држављани	15.228.103	14.206.373
Укупно	25.876.747	25.221.316

Извор: Министарство унутрашњих послова

Код наведених података, као и претходне године, није могуће даље разврставати прекограничну покретљивост према сврси уласка у Републику Србију, већ је могуће само регистровање укупног број лица која су ушла у Републику Србију и из ње изашла, на било ком граничном прелазу.

Б2. Међународне миграције, одобрења привременог боравка, стално настањена популација и натурализација

Праћење међународних миграција у Републици Србији усклађује се са оквиром и стандардима ЕУ, дефинисаним Уредбом о статистици Заједнице о миграцији и међународној заштити (ЕЗ бр. 862/2007). Ова уредба дефинише основне појмове, категорије и индикаторе преко којих се прате међународне миграције и међународна заштита у подручју ЕУ. Подаци о међународним миграционим токовима и карактеристикама међународних миграната у Републици Србији у овом поглављу изложени су у складу са законским прописима, односно односе се на регуларне мигранте. Услед нових потреба Европске уније, у погледу статистике о миграцијама и међународној заштити и због тога што се карактеристике миграција брзо мењају, потребно је било успоставити оквир којим би се омогућио брз одговор на промене у потребама повезанима са статистиком о миграцијама и међународној заштити. У складу са поменутиим, Европски парламент је у јуну 2020. године донео Уредбу (ЕУ) 2020/851 о измени Уредбе (ЕЗ) бр. 862/2007 о статистици Заједнице о миграцијама и међународној заштити. Такође, ово је било неопходно и због чињенице да је статистика о миграцијама и међународној заштити кључна за анализу, обликовање и евалуацију читавог низа политика, посебно у погледу одговора на долазак особа које траже заштиту у Европи, с циљем утврђивања и примене најбољих политика.

2.1. Имиграција

Имиграција или досељавање је дефинисана чланом 2. Закона о управљању миграцијама („Службени гласник РС”, број 107/12) као пресељавање у Републику Србију из неке друге државе, која траје или се очекује да ће трајати дуже од 12 месеци. Оваква дефиниција и праћење имиграције усклађено је са Уредбом о статистици Заједнице о миграцији и међународној заштити.

У 2021. највећи број имиграната је био из НР Кине и Руске Федерације (21,4% и 14,8%). Оно што се јасно уочава компарацијом претходне и посматране године јесте дупло смањење броја имиграната из Кине.

Табела 3: Државе чији су држављани најбројнији у имигрантској популацији у Републици Србији у 2020. и 2021. години

	2021		2020.
Држављанство	Удео у укупној имиграцији у %	Држављанство	Удео у укупној имиграцији у %
НР Кина	21,4	НР Кина	45,2
Руска Федерација	14,8	Руска Федерација	24,1
Румунија	7,7	Турска	13,0
Р. С. Македонија	7,0	Румунија	9,0
Украјина	4,4	Р.С.Македонија	8,6
Укупно	55,3	Укупно	99,9

Извор: Министарство унутрашњих послова

Графикон 2: Државе чији су држављани најбројнији у имигрантској популацији у Републици Србији у 2021. години

Извор: Министарство унутрашњих послова

Посматрано према полу, приметне су значајне разлике према земљи порекла имиграната. Наиме, значајније учешће женског становништва је код држављана Румуније, Украјине и Руске Федерације.

Табела 4: Најбројнија имигрантска популација у Републици Србији у 2020. и 2021. години, према држављанству и полу

Држављанство	2021.		Држављанство	2020.	
	Укупно	Од тога жене (у %)		Укупно	Од тога жене (у %)
НР Кина	9.104	26,1	НР Кина	8.828	8,6
Руска Федерација	6.285	67,8	Руска Федерација	4.711	13,4
Румунија	3.282	82,8	Турска	2.539	2,5
Р. С. Македонија	2.989	68,5	Румунија	1.743	6,3
Украјина	1.881	78,9	Р.С.Македонија	1.687	5,3

Извор: Министарство унутрашњих послова

2.2. Одобрење привременог боравка

Према Закону о странцима ("Сл. гласник РС", бр. 24/2018 и 31/2019), у члану 40. се наводи да је привремени боравак дозвола боравак страног држављанина у Републици Србији и да се може одобрити странцу који намерава да борави у Републици Србији дуже од 90 дана по основу: запошљавања, школовања или учења српског језика, студирања, учествовања у програмима међународне размене ученика или студената, стручне специјализације, обуке и праксе, научно истраживачког рада или друге научно образовне активности, спајања породице, обављања верске службе, лечења или неге, власништва над непокретности, хуманитарног боравак, статуса претпостављене жртве трговине људима, статуса жртве трговине људима и других оправданих разлога у складу са законом или међународним уговором.

У 2021. години издато је 17.560 одобрења привременог боравак први пут. Највише одобрења је издато држављанима НР Кине, Турске и Руске Федерације.

Табела 5: Лица којима је издато одобрење за привремени боравак први пут, према држављанству у 2021. години

Држављанство	2021.	
	Број издатих одобрења	Удео у укупном броју издатих одобрења (%)
НР Кина	6.437	36,7
Турска	3.964	22,6
Руска Федерација	1.049	5,9
Индија	774	4,4
Црна Гора	366	2,1

Остало	4.970	28,3
Укупно	17.560	100

Извор: Министарство унутрашњих послова

Разврставањем према основи одобрења, у 2021. години, најчешћи основ за добијање привременог боравка први пут било је по основу рада (76,7%) и представља исти тренд у односу на претходну годину. На почетку деценије, као најзначајнији основ боравка је било спајање породице, док је данас тај тренд значајно измењен у корист радних дозвола. Удео лица на школовању, као основа за одобрење привременог боравка први пут, опада и у 2021. години је 561 лица или 3,2%.

Табела 6: Одобрења привременог боравка издата први пут према основи одобрења, 2020. и 2021. година

Основа одобрења	2021.		2020.	
	Број	%	Број	%
Спајање породице	2.893	16,5	2.670	23,6
Запошљавање	13.475	76,7	7.704	68,1
Образовање	561	3,2	497	4,5
Остало	631	3,6	435	3,8
Укупно	17.560	100	11.306	100

Извор: Министарство унутрашњих послова

Приликом разврставања по држављанству, учева се да је у 2021. години, као и у претходном периоду и даље највећи број држављана Кине који су добили одобрење привременог боравка по основу рада, и то скоро свако друго лице (46,6%).

Табела 7: Одобрења привременог боравка на основу рада издата први пут 2020. и 2021. године, према држављанству

Држављанство	2021.		2020.		
	Број лица	%	Држављанство	Број лица	%
НР Кина	6.283	46,6	НР Кина	3.545	45,7
Турска	3.839	21,1	Турска	2.015	26,2
Индија	739	5,5	Руска Ф.	599	7,8
Руска Федерација	305	2,3	БиХ	134	1,8
Вијетнам	167	1,2	Румунија	119	1,5
Албанија	126	0,9	Италија	94	1,3
Црна Гора	126	0,9	Албанија	92	1,2
Украјина	123	0,9	Р.С.Македо	70	1,0
Куба	115	0,8	Индија	69	0,9
Р.С. Македонија	99	0,7	Немачка	59	0,8
Остало	1.553	11,5	Остало	908	11,8
Укупно	13.475	100	Укупно	7.704	100

Извор: Министарство унутрашњих послова

Одобрење привременог боравака издатог први пут по основу спајања породице највише је заступљено код држављана Руске Федерације и тај тренд се није променио у односу на претходну посматрану годину.

Табела 8: Одобрења привременог боравака на основу спајања породице издата први пут, 2020. и 2021. година

Држављанство	2021.		2020.		
	Број лица	%	Држављанство	Број лица	%
Руска Федерација	496	17,1	Руска Федерација	460	17,2
Црна Гора	179	6,2	Р.С. Македонија	168	6,2
Р.С.Македоније	174	6,0	Црна Гора	157	5,9
БиХ	139	4,8	Хрватска	155	5,8
НР Кина	132	4,6	НР Кина	114	4,4
САД	114	4,0	САД	95	3,5
Остало	1.659	57,3	Остало	1521	57,0
Укупно	2.893	100	Укупно	2.670	100

Извор: Министарство унутрашњих послова

Подаци о одобрењу привременог боравака по основу школовања издатих први пут показују да се број повећао током 2021. године у односу на 2020. годину (са 497 на 561). Томе у прилог иде национална структура која показује да поред држављана из региона, највећи удео чине држављани из Руске Федерације.

Табела 9: Одобрења привременог боравака по основу школовања издата први пут, 2021. година

Држављанство	2021.	
	Број лица	%
Црна Гора	48	8,5
Руска Федерација	34	6,1
БиХ	25	4,5
Француска	23	4,1
Нигерија	19	3,4
Остало	412	73,4
Укупно	561	100

Извор: Министарство унутрашњих послова

Посматрано по полу, међу лицима којима је одобрен привремени боравак први пут по основу рада доминира мушка популација, код спајања породица доминира женска популација, док је код захтева за школовање удео мушке популације знатно већи у односу на женску популацију.

Табела 10: Одобрења привременог боравка издата први пут према полу, за 2020. и 2021. годину

Основ одобрења	2021.			2020.		
	Мушкарци %	Жене %	Укупно %	Мушкарци %	Жене %	Укупно %
Рад	93,1	6,9	100	91,3	8,7	100
Спајање породице	35,4	64,6	100	34,3	65,7	100
Образовање	56,9	43,1	100	49,9	50,1	100

Извор: Министарство унутрашњих послова

У 2021. години издато је укупно 34.217 одобрења привременог боравка и уочава се пораст у односу на 2020. годину (24.421). Највећи број одобрења издат је за држављане НР Кине (31,1 %) и Турске (13,7 %).

Табела 11: Одобрења привременог боравка важећа на крају 2021. године, према држављанству

Држављанство	Број лица	%
НР Кина	10.637	31,1
Турска	4.687	13,7
Руска Федерација	3.538	10,3
Р.С. Македонија	1.135	3,3
Црна Гора	870	2,5
Остало	13.350	39,0
Укупно	34.217	100

Извор: Министарство унутрашњих послова

Као и код одобрења привременог боравка први пут, највећи број одобрења важећих на крају 2021. године био је по основу рада. Одобрење по основу рада је добило 60,9% лица. Тренд је остао исти променио у односу на претходну посматрану годину.

Табела 12: Одобрења привременог боравка важећа на крају 2021. године, према основу одобрења

Врста основа одобрења	Број лица	%
Спајање породице	9.869	28,8
Рад	20.828	60,9
Школовање	1.519	4,4
Остало	2.001	5,9
Укупно	34.217	100

Извор: Министарство унутрашњих послова

Графикон 3: Одобрења привременог боравка важећа на крају 2021. године, према основу одобрења

Извор: Министарство унутрашњих послова

2.3. Странци стално настањени у Републици Србији

Стално настањење је дозвола за дуготрајни боравак страног држављанина у Републици Србији. Закон о странцима прописује да стално настањење може да се одобри странцу који је:

- до дана подношења захтева за стално настањење у Републици Србији боравио непрекидно дуже од пет година на основу одобрења за привремени боравак;
- на територији Републике Србије у брачној или ванбрачној зајединици са држављанином Републике Србије или странцем коме је одобрено стално настањење провео непрекидно најмање три године на одобреном привременом боравку по основу спајања породице;
- пореклом са територије Републике Србије
- малолетник на привременом боравку у Републици Србији ако је један од родитеља држављанин Републике Србије или странац који има одобрено стално настањење, уз сагласност другог родитеља;
- другом странцу који има одобрен привремени боравак, ако то налажу разлози хуманости или то представља интерес за Републику Србију.

У 2021. години у Републици Србији било је 10.252 стално настањених странаца, што представља пораст у односу на 2020. годину, када их је било 7.991. Међу стално настањеним странцима највећи број је држављана Кине (25,8%) и Руске Федерација (12,3%). У односу на претходну годину пад броја стално насељених држављања Румуније.

Табела 13: Странци стално настањени у Републици Србији у 2021. години, према држављанству

Држављанство	Број лица	%
НР Кина	2.645	25,8
Руска Федерација	1.264	12,3
Румунија	974	9,5

Р.С.Македонија	702	6,9
Украјина	439	4,3
Остало	4.228	41,2
Укупно	10.252	100

Извор: Министарство унутрашњих послова

Као и претходних година и у 2021. години највећи број странаца је стално настањен по основу брака (52,4%). Ако се томе дода и 13,5% лица која живе у ванбрачној зајединици, јасно је да су разлози емотивне природе, односно породични разлози далеко најдоминантнији у подношењу захтева за стално настањење у Републици Србији. Запошљавање је заступљено са 24 %, што је сразмерно мали проценат ако се зна да су економске миграције најзаступљенији тип миграција, како у Србији, тако и у свету.

Табела 14: Странци стално настањени у Републици Србији према основу настањења у 2020. и 2021. години

Основнастањења	2021.		2020.	
	Број лица	%	Број лица	%
Брак	5.375	52,4	4.745	60,0
Запошљавање	2.463	24,0	1.800	22,6
Ванбрачна заједница	1.387	13,5	786	9,2
Власништво непокретности	555	5,4	305	3,8
Малолетник	271	2,6	175	2,2
Интерес Р Србије	79	0,8	80	1,0
Порекло Р Србије	64	0,6	44	0,5
Остало	58	0,6	56	0,7
Укупно	10.252	99,9	7.991	100

Извор: Министарство унутрашњих послова

2.4. Радна имиграција

Привремени боравак на основу рада, запошљавања, обављања привредне или друге професионалне делатности, може да се одобри странцу:

- 1) коме је одобрено право на рад, или му је привремени боравак претходни услов за одобравање тог права, у складу са прописима којима је уређен рад странаца у Републици Србији;
- 2) који намерава да борави у Републици Србији дуже од 90 дана, ако испуњава друге услове прописане Законом о странцима, а није му потребна радна дозвола у смислу прописа којима је уређен рад странаца у Републици Србији.

На крају 2021. године 20.828 странаца је имало одобен привремени боравак по основу рада. Овај број је више него дупло већи у односу на 2020. годину када је 13.669 странаца боравило у Републици Србији по овом основу.

Табела 15: Страни држављани који су у Републици Србији боравили по основу рада на крају 2021. године, према држављанству

Држављанство	Број лица	%
НР Кина	10.016	48,1
Турска	4.413	21,2
Руска Федерација	912	4,4
Индија	670	3,2

Румунија	362	1,7
Остало	4.455	21,4
УКУПНО	20.828	100

Извор: Министарство унутрашњих послова

Графикон 4: Страни држављани који су у Републици Србији боравили по основу рада на крају 2021. години, према држављанству

Извор: Министарство унутрашњих послова

Запошљавање странаца у Републици Србији врши се у складу са Законом о запошљавању странаца („Службени гласник РС”, бр. 128/14, 113/17, 50/18 и 31/19), као и Правилником о дозволама за рад („Службени гласник РС”, број 63/18 и 56/19), којим се ближе уређује начин издавања, односно продужења дозволе за рад, начин доказивања испуњености услова и потребни докази за издавање, односно продужење дозволе за рад и облик и садржина дозволе за рад.

Закон прописује да странац који се запошљава у Републици Србији у складу са овим законом, има једнака права и обавезе у погледу рада, запошљавања и самозапошљавања као и

домаћи држављанин, ако су испуњени услови у складу са законом. Запошљавање странца се остварује под условом да поседује визу за дужи боравак по основу запошљавања, одобрење за привремени боравак или стално настањење у складу са законом и дозволу за рад. Изменама Закона о запошљавању странаца из 2019. године, уведена је могућност издавања радне дозволе и на основу одобрене визе за дужи боравак по основу запослења, и то: радне дозволе за запошљавање, радне дозволе за упућена лица, радне дозволе за кретање у оквиру привредног друштва, радне дозволе за независног професионалца и радне дозволе за samozapošljavanje. Ове одредбе почињу са применом од 1. јануара 2020. године.

Дозвола за рад се може издати као лична радна дозвола и као радна дозвола. Лична радна дозвола се издаје на захтев странца ако има одобрење за стално настањење, ако има статус избеглице, или ако припада посебној категорији странца (лице које тражи азил, лице коме је одобрена привремена заштита, жртва трговине људима, односно лице коме је одобрена супсидијарна заштита, у складу са законом).

Радна дозвола је врста дозволе за рад која се издаје као радна дозвола за запошљавање, радна дозвола за посебне случајеве запошљавања (упућена лица, кретање у оквиру привредног друштва, независни професионалци и за оспособљавање и усавршавање) и као радна дозвола за samozapošljavanje.

У периоду од 1. јануара до 31. децембра 2021. године Национална служба за запошљавање укупно је издала 23.662 дозволу за рад страним држављанима, и то: 1.635 личних радних дозвола, 11.646 радних дозвола за запошљавање, 5.926 радних дозвола за упућена лица, 2.430 радних дозвола за кретање у оквиру привредног друштва, 18 радну дозволу за независног професионалца, 1.968 радних дозвола за samozapošljavanje и 39 радних дозвола за оспособљавање и усавршавање.

Број издатих радних дозвола странцима који имају привремени боравак у Републици Србији у 2021. години износио је 23.098, што представља пораст у односу на 2020. годину, када је тај број износио 12.372 лица.

Како Закон о запошљавању странаца прописује одређене изузетке од обавезе прибављања дозвола за рад, тиме се појашњава и разлика између броја одобрених боравака по основу рада од стране Министарства унутрашњих послова и броја издатих радних дозвола од стране Националне службе за запошљавање.

У односу на степен стручне спреме, највише радних дозвола странцима издато је лицима који имају III (6.324 дозвола), IV (4.821 дозвола), VII-1 (3.396 дозвола) и I (2.822 дозвола) степен стручне спреме. Овај тренд се променио у односу на претходну годину, када је највећи број дозвола је издат особама са VII-1. Такође је дошло до увећања броја особа које имају основну школу са 1.286 у 2020. на 2.822 у 2021.

Од укупног броја издатих радних дозвола, 23.098 је издатих дозвола за рад страним држављанима са привременим боравком у 2021. години, а од тога броја, женама је издато 3.104 дозволе за рад, односно 13,43%. Када посматрамо проценат издатих радних дозвола женама по филијалама, у односу на укупан број издатих дозвола, највећи број дозвола издат је у филијали за град Београд (56,55%), филијали Бор (18,54%), филијали Нови Сад (4,65%), филијали Зрењанин (2,61%), филијали Крушевац (2,12%), филијала Панчево (1,82%), филијала Сремска Митровица (1,68%) и филијала Прокупље (1,33%).

Табела 16: Број издатих радних дозвола странцима са привременим боравком у 2021. години, према држављанству

Држављанство	Укупно	Мушкарци	Жене
НР Кина	9266	8472	794
Турска	4587	4503	84
Индија	1267	1260	7

Руска Федерација	1259	868	391
Украјина	496	203	293
Р.С.Македонија	444	302	142
Италија	393	353	40
Румунија	380	294	86
БиХ	353	283	70
Црна Гора	352	245	107
Хрватска	259	155	104
СР Немачка	230	174	56
Вијетнам	175	174	1
Грчка	163	151	12
САД	159	120	39
Француска	156	129	27
Албанија	155	145	10
Куба	153	110	43
Велика Британија	142	120	22
Филипини	115	42	73
Пољска	114	87	27
Бугарска	113	62	51
Словенија	110	77	33
Аустралија	101	71	30
Бангладеш	101	101	0
Белорусија	82	54	28
Израел	79	60	19
Мексико	79	46	33
Египат	79	69	10
Аустрија	77	47	30
Иран	72	45	27
Јапан	68	57	11
Тунис	66	45	21
Бразил	64	43	21
Кореја	63	57	6
Мађарска	60	32	28
Холандија	53	45	8
Пакистан	50	49	1
Остало	1.163	844	319
Укупно	23.098	19.994	3.104

Извор:НСЗ

У 2021. години странцима са сталним боравком је издато 562 дозвола за рад, од чега женској популацији 47,33%. Према држављанству, поново су држављани НР Кине на првом месту са 113 дозвола или 20,1% укупног броја и код ове популације доминирају мушкарци са издатим дозволама за рад. На другом месту су држављани Руске Федерације, међу којима скоро половину чини женско становништво са 19,2%.

Када посматрамо проценат издатих радних дозвола женама по филијалама, у односу на укупан број издатих дозвола, највећи број дозвола издат је у филијали за град Београд (48,22%), филијали Нови Сад (14,59%), филијали Ниш (6,58%), филијали Јагодина (3,20%), филијали Сремска Митровица (3,02%) и филијала Панчево (2,85%).

Табела 17: Број издатих радних дозвола странцима са сталним боравком у 2021. години, према држављанству

Држављанство	Укупно	Мушкарци	Жене
НР Кина	113	67	46
Руска Федерација	108	54	54
Р.С. Македонија	39	16	23
Украјина	28	7	21
Италија	23	19	4
Грчка	20	18	2
Бугарска	17	5	12
Хрватска	16	3	13
Турска	14	10	4
СР Немачка	13	8	5
Румунија	13	4	9
Црна гора	12	4	8
Велика Британија	10	6	4
Француска	9	7	2
Куба	8	4	4
Холандија	7	6	1
Пољска	7	0	7
Србија	6	4	2
Словенија	6	4	2
БиХ	5	1	4
Белорусија	5	0	5
Казахстан	5	2	3
Либија	5	5	0
Молдавија	5	1	4
Сад	5	4	1
Индонезија	4	2	2
Словачка	4	2	2
Тунис	4	4	0
Чешка Република	3	1	2
Палестина	3	3	0
Мађарска	3	2	1
Иран	3	2	1
Јапан	3	1	2
Египат	3	3	0
Албанија	2	0	2
Азербејџан	2	1	1
Бразил	2	0	2
Колумбија	2	1	1
Кореја	2	2	0
Мароко	2	2	0
Норвешка	2	1	1
Алжир	1	1	0

Аустралија	1	0	1
Чиле	1	0	1
Кипар	1	1	0
Ел Салвадор	1	0	1
Индија	1	1	0
Ирска	1	1	0
Израел	1	1	0
Јордан	1	1	0
Кенија	1	1	0
Мексико	1	0	1
Пакистан	1	1	0
Сенегал	1	1	0
Вијетнам	1	0	1
Јужна африка	1	0	1
Сиријска Арапска Република	1	1	0
Таџикистан	1	0	1
Тајланд	1	0	1
Туркменистан	1	0	1
УКУПНО	562	296	266

Извор: НСЗ

Незапослени страни држављани на евиденцији НСЗ су лица која имају привремени боравак или стално настањење (одобрен од стране Министарства унутрашњих послова) и налазе се на евиденцији НСЗ. На евиденцији Националне службе за запошљавање са стањем на дан 31.12.2021. године налазило се 572 незапослених страних држављана од којих је 78,5% женског пола.

На евиденцији НСЗ, на дан 31.12.2021. године регистровано је 477.564 незапослених лица, од којих је 0,12% странаца. Тренд је био идентичан и претходне године. Највише незапослених лица је било из Македоније на евиденцији НСЗ. За њима следе држављани Руске Федерације, Црне Горе и Румуније. Највећи број незапослених припадао је групи млађег средовечног становништва, односно лицима између 30 и 49 година (59,96%).

Табела 18: Странци који су се налазили на евиденцији НСЗ 31.12.2021. године, према држављанству

Држава	Број лица укупно	Жене	% за државу
Р.С.Македонија	120	98	20,98
Црна Гора	81	61	14,16
Руска Федерација	58	49	10,14
Румунија	51	46	8,92
БиХ	36	23	6,29
Албанија	35	33	6,12
Украјина	30	27	5,24
Бугарска	22	21	3,85
Хрватска	16	11	2,80
Остало	132	80	21,5
Укупно	572	449	100%

Извор: НСЗ

Табела 19: Странци који су се налазили на евиденцији НСЗ 31.12.2021. године, према старости

Старосне групе	Број лица	%
Млади (15–29)	99	17,31%
Лица средње старосне групе (30–49)	343	59,96%
Старији радници (50–64)	130	22,73%
Укупно	572	100%

Извор: НСЗ

Посматрано према образовној структури странаца који су се налазили на евиденцији НСЗ на дан 31.12.2021. године, а који су пријављени до 12 месеци, највеће учешће чине лица без формалног образовања и лица са завршеном основном школом, укупно 46,52%. Исто је и код лица која су пријављена дуже од 12 месеци, а удео лица ове две категорије је 39,77% од укупног броја. Тренд је настављен у односу на претходне године.

Табела 20: Странци који су се налазили на евиденцији НСЗ 31.12.2021. године, према образовању

Највиша завршена школа	Пријављени до 12 месеци		Пријављени дуже од 12 месеци	
	Број лица	%	Број лица	%
Без школе и незавршена основна школа	107	46,52%	136	39,77%
Завршена основна школа	58	25,22%	119	34,79%
Средња школа	34	14,78%	53	15,50%
Виша школа и факултет	31	13,48%	34	9,94%
Укупно	230	100,00%	342	100%

Извор: НСЗ

Током 2021. године на евиденцију НСЗ укупно се пријавило 484 страних држављана. Највеће је учешће новопријављених лица из С.Македоније (18,80%) и Руске Федерације (12,40%). Из приложеног се уочава да је тренд настављен у односу на 2019. и 2020. годину.

Табела 21: Странци који су се пријавили на евиденцију НСЗ у 2021. години, према држављанству

Држављанство	Број лица	%
Р.С.Македонија	91	18,80
Руска Федерација	60	12,40
Црна Гора	53	10,95
БиХ	32	6,61
Румунија	32	6,61
Украјина	32	6,61
Албанија	17	3,51
Хрватска	14	2,89
Бугарска	9	1,86

Филипини	8	1,65
Бурунди	7	1,45
Грчка	6	1,24
Мађарска	6	1,24
Иран	6	1,24
Молдавија	6	1,24
Словачка	6	1,24
Египат	6	1,24
Палестина	5	1,03
СР Немачка	5	1,03
Ирак	5	1,03
Турска	5	1,03
Остало	73	15,08
Укупно	484	100%

Извор:НСЗ

2.5. Страни студенти

Прецизни подаци о страним студентима уписаним на универзитете у Републици Србији нису доступни. Најближу процену омогућавају подаци о странцима који су се налазили на привременом боравку због школовања са важећим дозволама. На крају 2021. године 1.519 странац налазио се у Републици Србији на привременом боравку по основу школовања, што представља минимални пораст у односу на 2020. годину када их је било 1.451. Највећи број ових лица су држављани Либије (15%), док су на другом месту, у знатно мањем уделу заступљени држављани Црне Горе (6,3%). Занимљиво је да су држављани Либије већ готово читаву једну деценију убедљиво најбројнија група лица са важећим дозволама за привремени боравак на основу школовања.

Табела 22: Странци са важећим дозволама за привремени боравак на основу школовања, на крају 2021. године, према држављанству

Држављанство	Број лица	%
Либија	227	15,0
Црна Гора	96	6,3
Руска Федерација	94	6,2
Иран	78	5,1
Грчка	55	3,6
Остало	969	63,8
Укупно	1.519	100

Извор: Министарство унутрашњих послова

2.6. Стицање држављанства

У 2021. године 22.502 лица су стекла држављанство Републике Србије, што представља пад у односу на 2020. годину када је 28.892 лица стекло држављанство Републике Србије. Убедљиво највише лица која су добила држављанство 2021. године су из региона, односно лица пореклом из БиХ, чак 16.526 лица или 73,44% од укупног броја новопримљених држављана.

Табела 23: Новопримљени држављани Републике Србије у 2021. години, према претходном држављанству

Претходно држављанство	Број лица	%
БиХ	16.526	73,44
Хрватска	1.394	6,2
Црна Гора	1.282	5,7
Р.С. Македонија	1.151	5,12
Аустрија	313	1,39
Словенија	270	1,2
Румунија	200	0,89
Руска Федерација	197	0,88
САД	123	0,55
Канада	101	0,45
Албанија	100	0,44
СР Немачка	86	0,38
СФРЈ	66	0,29
Аустралија	58	0,26
Ирак	58	0,26
Француска	56	0,25
Холандија	54	0,24
Турска	51	0,23
Велика Британија	44	0,2
Украјина	41	0,18
Шведска	37	0,164
Швајцарска	36	0,16
Норвешка	25	0,11
Бугарска	15	0,07
Аргетина	13	0,06
Бразил	13	0,06
Италија	11	0,05
Сирија	11	0,05
Грчка	10	0,04
Остало	160	0,71
Укупно	22.502	100

Извор: Министарство унутрашњих послова

2.7. Емиграција

2.7.1. Емиграција из Републике Србије у европске земље

Закон о управљању миграцијама („Службени гласник РС”, број 107/12) дефинише емиграцију као спољну миграцију из Републике Србије која траје или се очекује да ће трајати дуже од 12 месеци (члан 2). Праћење емиграције представља посебно сложен проблем. Домаће евиденције не омогућавају обухватне нити прецизне увиде у величину и карактеристике емигрантске популације, а статистике страних држава ка којима емигранти из Републике Србије традиционално гравитирају нису често доступне ни прецизне.

Према Закону о пребивалишту и боравишту грађана („Службени гласник РС”, број 87/11), којим се уређује пријављивање и одјављивање пребивалишта, пријављивање и одјављивање боравишта, пријављивање привременог боравка у иностранству, надлежност и начин вођења одговарајућих евиденција, грађани Републике Србије који оду у иностранство с намером да непрекидно бораве у иностранству не дуже од 90 дана, а свој

боравак продуже, дужни су да привремени боравак у иностранству дужи од 90 дана пријаве надлежном органу преко дипломатско-конзуларног представништва (члан 19).

Република Србија је емиграциона земља, али као и многе друге државе не поседује потпуне евиденције о лицима која емигрирају из земље, те се у изради Миграционог профила користе подаци Еуростата који државе чланице ЕУ објављују о броју имиграната у текућој години. Земље поред редовног достављања података о процењеном броју становника за текућу годину достављају релевантне податке Еуростат-у и о имиграцији и емиграцији који се објављују на годишњем нивоу. Самим тим су референтни подаци о броју становника, живорођенима, умрлима, имиграцији и емиграцији како на националном тако и регионалном нивоу доступни у Еуростатовој бази, заједно са демографским индикаторима који су изведени на основу самих података.

Како су последњи подаци на Еуростат-у објављени за 2020. годину, иако овај документ обухвата податке за 2021. годину, даље у тексту ће бити представљени подаци из 2020. године.

Од укупно 18.186 српских држављана, који су напустили Републику Србију током 2020. године, односно новопристигли имигранти у неку од држава ЕУ и Европе (које достављају податке Еуростат-у) највећи број се определио за Аустрију (23%).

Табела 24: Држављани Републике Србије који су у 2020. години регистровани као новопристигли имигранти у европским земљама које достављају податке Еуростат-у¹

Земље дестинације	2020		
	Укупно	Мушкарци	Жене
Хрватска	4191	3636	555
Аустрија	3443	1824	1619
Словенија	2979	2157	822
Шведска	1675	839	836
Црна Гора	1068	574	494
Швајцарска	938	392	546
Чешка Република	933	680	253
Мађарска	696	496	200
Италија	632	269	363
Норвешка	353	171	182
Бугарска	343	225	118
Холандија	325	145	180
Р.С. Македонија	189	81	108
Луксембург	133	72	61
Данска	114	55	59
Финска	67	42	25
Литванија	56	54	2
Исланд	27	13	14
Словачка	12	11	1

¹ Не располаже се подацима колико Срба борави у СР Немачкој

Летонија	9	8	1
Лихтенштајн	3	1	2
Укупно	18.186	11745	6441

Извор: Еуростат

2.7.2. Запошљавање држављана Републике Србије и упућивање запослених држављана на рад у иностранство

Запошљавање држављана Републике Србије у иностранству уређено је Законом о запошљавању и осигурању за случај незапослености („Службени гласник РС”, бр. 36/09, 88/10, 38/15, 113/17 и 113/17-др.закон). Национална служба за запошљавање и агенције за запошљавање су носиоци послова посредовања у запошљавању у иностранству како незапосленим лицима, тако и оним лицима која траже промену запослења. Национална служба и приватне агенције за запошљавање пружају обавештења о могућностима и условима за запошљавање у иностранству, условима рада и живота, правима и обавезама на раду, о облицима и начину заштите у складу са уговором о запошљавању у иностранству, као и о правима по повратку са рада из иностранства, у складу са законом. Носиоци послова запошљавања су у обавези да обезбеде заштиту лица која се запошљавају у иностранству, која подразумева најмање једнак третман по основу рада са држављанима државе запослења.

На основу извештаја агенција за запошљавање у 2021. години се запослило 1.139 држављана Републике Србије код иностраних послодаваца. Земље дестинације: Руска Федерација, Немачка, Хрватска, Мађарска, Чешка, Словенија, Аустрија, Словачка и др.).

У складу са Законом о запошљавању и осигурању за случај незапослености, у 2021. години издато је 12 дозвола за рад новооснованим агенцијама за запошљавање, а продужене су 2 дозволе за рад агенцијама за запошљавање. На дан 31. децембар 2021. године у Републици Србији било је регистровано 115 агенција за запошљавање. Ово министарство у складу са прописима у области запошљавања, врши надзор над носиоцима послова запошљавања (Национална служба за запошљавање и агенције за запошљавање) у складу са законом о државној управи, а из делокруга свог рада.

Упућивање запослених на привремени рад у иностранство је у Републици Србији уређено Законом о условима за упућивање запослених на привремени рад у иностранство и њиховој заштити који је на снази од јануара 2016. године са изменама и допунама које су у примени од 7. јула 2018. године. Овим законом су уређена права запослених који се упућују на привремени рад у иностранство, услови, поступак и обавезе послодавца у вези са упућивањем запослених на привремени рад у иностранство.

Према подацима Централног регистра обавезног социјалног осигурања за 2021. годину, 710 послодаваца из Републике Србије је упутио укупно 7807 запослених на привремени рад у 98 земаља. Међу упућеним запосленима претежно су запослени у радном односу на одређено време (6891), мушког пола (7310), старости од 41 до 65 година живота (3668). Највише запослених упућено је на привремени рад у СР Немачку (3.820), Руску Федерацију (830), Словенију (233), Црну Гору (150), Босна и Херцеговина (133), Норвешку (132), Италију (130) и Румунију (113).

Овај закон се примењује на послодавце који упућују запослене на привремени рад у иностранство ради:

1) рада у оквиру извођења инвестиционих и других радова и пружања услуга, на основу уговора о пословној сарадњи, односно другог одговарајућег основа;

2) рада или стручног оспособљавања и усавршавања за потребе послодавца у пословним јединицама послодавца у иностранству, на основу акта о упућивању или другог одговарајућег основа;

3) рада или стручног оспособљавања и усавршавања за потребе послодавца у оквиру међукомпанијског кретања по основу позивног писма, политике међукомпанијског кретања или другог одговарајућег основа.

За детаљманску 2019-2020. годину надлежни органи СР Немачке одобрили су квоту од 2.770 радних дозвола, а просечна искоришћеност је била 2.629 радних дозвола. Решењем министра Број:119-01-16/2016-02 од 22. јуна 2016. године, које је донето на основу Закључка Владе 05 Број:337-4653/2016 од 17. маја 2016. године, одређена је Привредна комора Србије за одговарајућу организацију за распоређивање утврђеног максималног броја деташираних радника на послодавце са територије Републике Србије, вођење евиденције о расподели контингента и контролу коришћења додељеног контингента у складу са Споразумом између Савезног извршног већа СФРЈ и Владе СР Немачке о упућивању југословенских радника организација удруженог рада из СФРЈ и запошљавању у СР Немачкој на основу уговора о извођењу радова, почев од детаљманске 2019/2020 године.

Миграциони сервисни центри

Кроз установљену мрежу седам миграционих сервисних центара – МСЦ (Београд, Ниш, Нови Пазар, Нови Сад, Краљево, Крушевац и Бор), који су формиран при Националној служби за запошљавање, мигрантима и потенцијалним мигрантима пружају се информације о ризицима ирегуларне миграције, правима миграната, процедурама за добијање виза, радних и боравишних дозвола, могућностима за запошљавање и студирање у иностранству, приступу здравственој заштити и образовању у иностранству и др., чиме се доприноси ефикасном ширењу информација о легалним токовима миграција, односно побољшању њихове информисаности и припремљености за евентуални одлазак или што адекватније прилагођавање условима и прописима које важе у земљи одредишта.

У извештајном периоду (01.01.2021. – 31.12.2021.) услуге у 7 МСЦ-а у НСЗ је користило укупно 908 лица, од чега је 66,5% или 604 мушкарца, односно 33,5% или 304 жене. Посматрано према статусу, међу корисницима услуга било је 70,7 % или 642 незапослена лица, односно 26,9% или 244 запослених лица, а најмање заступљени су студенти (8 лица), послодавци (3 лица) и ученици (1 лице). Корисници, према личном исказу, долазе из руралних средина и доминирају, у односу на оне кориснике који долазе из урбаних места у Републици Србији.

Значајан показатељ о корисницима услуга је ниво формалног образовања. Од свих 908 корисника, у наведеном периоду највеће учешће имају лица са завршеном средњом школом – са IV CCC (38,9% или 353 лица), и лица са III CCC (24,9% или 226 лица), затим следе лица са завршеним основним студијама – VII/1 CCC (14,5% или 132 лица), лица са завршеном вишом школом – VI/1 CCC (6,8% или 62 лица) док се на зачељу интересовања за легалан одлазак на рад у иностранство налазе лица са I CCC (5,6% или 51 лице), са II CCC (3,1% или 28 лица), са V CCC (1,7% или 15 лица), са VI/2 CCC (12 лица), са VII/2 (10лица) и са VIII CCC (2 лица).

Посматрано по старосним групама, највише је било корисника из групе лица од 31 до 50 година (54,8% или 498 лица), а следе лица преко 50 година (14,6% или 133 лица), па она од 26 до 30 година (13,1% или 119 лица) и она до 25. године (9,9% или 90 лица).

Доминирају миграције у циљу рада, а следе миграторна одређења ради стицање боравка, па признавања квалификација, школовања, иселења, спајања породице, а на крају су самозапошљавање и азил.

Највећи број корисника услуга у назначеном периоду, био је у МСЦ Београд (40,6% или 369 лица), следе МСЦ Крушевац (19,1% или 173 лица), МСЦ Нови Сад (14,2% или 129 лица) и МСЦ Ниш (13,3% или 121 лице). Осетно мање регистрованих корисника услуга је у

МСЦ Нови Пазар (5,6% или 51 лице), МСЦ Краљево (4,3% или 39 лица) и на крају је МСЦ Бор (2,9% или 26 лица).

Када је у питању земља избора (дестинације) потенцијалних миграната, земља првог избора је свакако СР Немачка а земља другог избора је Аустрија, док је Швајцарска као трећа најпожељнија дестинација корисника услуга 7 МСЦ у НСЗ у назначеном периоду. Следе Шведска и Норвешка из Европског економског простора, док су Канада и Аустралија препознате као најпожељније земље ван европског простора, за коју су корисници 7 МСЦ у НСЗ највише заинтересовани. Убедљиво највећи број потенцијалних миграната са наших простора, када говоримо о употреби страних језика, служи се енглеским, а за њим следе немачки, руски, норвешки и остали језици.

Билатерални споразуми

Република Србија има закључене **билатералне уговоре о социјалној сигурности** са 31 држава и то: Републиком Аустријом, Републиком Кипар, Словачком Републиком, Уједињеним Краљевством Велике Британије и Северне Ирске, Великим Војводством Луксембурга, Републиком Француском, Мађарском, Краљевином Данском, Републиком Бугарском, Чешком Републиком, Републиком Италијом, Савезном Републиком Немачком, Краљевином Шведском, Републиком Словенијом, Краљевином Холандијом, Републиком Пољском, Краљевином Белгијом, Републиком Румунијом, Републиком Хрватском, Краљевином Норвешком, Швајцарском Конфедерацијом, Републиком Панамом, Великом Социјалистичком Народном Либијском Арапском Џамахиријом, Босном и Херцеговином, Црном Гором, Републиком Македонијом, Канадом, Републиком Турском, Руском Федерацијом, Републиком Грчком и Народном Републиком Кином.

У периоду јануар – децембар 2020. године, у поступку спровођења међудржавних споразума о социјалном осигурању између Републике Србије и других држава уговорница, у области давања за случај незапослености, укупно је формирано 763 предмета за покретање поступка за издавање потврда о периодима осигурања и коришћењу права на новчану накнаду у другим државама (Република Хрватска 491, БиХ 174, Црна Гора 43, С.Македонија 20, Словенија 24, Словенију 24, СР Немачку 3, Шпанију 1, Чешку 1, Руску федерацију 1, Бугарску 1, Велику Британију 3 и за Мађарску 1).

По раније упућеним захтевима примљено је 667 потврда о стажу осигурања навршеном у другим државама (из Хрватске 327, БиХ 235, Црне Горе 43, Северне Македоније 22, Словеније 34, Кипра 1, Италије 2, Чешке 1, Турске 1 и из Холандије 1).

Примљено је 395 захтева из држава уговорница (Хрватске 70, БиХ 83, Црне Горе 40, Словеније 165, Мађарске 22, Бугарске 1 и из Аустрије 14).

Решавајући по захтевима надлежних органа других држава достављено је 669 потврда о периодима осигурања навршеним у Републици Србији (у Хрватску 213, БиХ 197, Црну Гору 75, Словенију 157, Чешку 1, Мађарску 10, Турску 1, Бугарску 1, Кипар 1, Холандију 1 и Аустрију 12).

У примени Споразума између Републике Србије и БиХ о социјалном осигурању којим је омогућен трансфер давања, из Босне и Херцеговине су на решавање прослеђена 1 захтева за новчану накнаду за лице коме је осигурање престало у Републици Србији, а у Босну и Херцеговину је упућена 4 захтева за лица којима је осигурање престало у тој држави, а пријављено је на евиденцији Националне службе за запошљавање.

Република Србија има закључене билатералне споразуме о привременом запошљавању радника миграната са Републиком Белорусијом, Босном и Херцеговином и Републиком Словенијом.

Доношењем Закона о потврђивању Споразума између Владе Републике Србије и Владе Републике Словеније о запошљавању држављана Републике Србије у Републици Словенији

(„Службени гласник РС – Међународни уговори”, број 9/18) извршена је ратификација наведеног споразума.

У новембру 2018. године између два ресорна министарства потписан је Протокол о спровођењу Споразума између Владе Републике Србије и Владе Републике Словеније о запошљавању држављана Републике Србије у Републици Словенији.

Поред наведеног, у 2018. години закључен је Меморандум о сарадњи у области запошљавања између Министарства за рад, запошљавање, борачка и социјална питања Републике Србије и Министарства за националну економију Мађарске.

У току су преговори за закључивање билатералних споразума о привременом запошљавању са Државом Катар, Малтом, Чешком и Руском Федерацијом.

2.7.3 Дијаспора

Под појмом "дијаспора", у складу са Законом о дијаспори и Србима у региону, подразумевају се држављани Републике Србије који живе у иностранству и припадници српског народа, исељеници са територије Републике Србије и из региона и њихови потомци, док појам "Срби у региону", у складу са наведеним законом, подразумева припаднике српског народа који живе у Републици Словенији, Републици Хрватској, Босни и Херцеговини, Црној Гори, Републици Македонији, Румунији, Републици Албанији и Републици Мађарској. С једне стране, Законом дефинисан појам дијаспоре указује на поштовање принципа мултиетничности у раду са дијаспором, јер су припадници дијаспоре сви држављани Републике Србије који живе у иностранству. С друге стране, Закон уводи појам „Срби у региону“ као израз тежње матичне државе да унапређује положај и права српског народа који живи ван граница Републике Србије.

Имајући у виду наведено, званични подаци о укупном броју српске дијаспоре и Срба у региону не постоје, док раније процене говоре о броју од око пет милиона људи. Овако велики број припадника дијаспоре у иностранству и Срба у региону резултат је дуге историје исељавања српског становништва из своје земље из различитих разлога у различитим периодима, од економских, политичких, верских, културних, породичних, па до исељавања пред насиљем и прогоном.

Нашим грађанима се, по принципу националног третмана, омогућава остваривање и коришћење права из социјалног осигурања, по основу рада и боравка у око 30 држава, са којима су закључени билатерални споразуми о социјалној сигурности.

Такође, рачуна се да у расејању делује преко 1.000 најразличитијих асоцијација које окупљају наше људе на свих пет континената, а највише их је у земљама Европске Уније, Северној Америци и Аустралији. По проценту припадника дијаспоре у односу на број становника у матици, Србија спада у ред земаља са изузетно бројном дијаспором.

Просечна старост лица која имају држављанство Републике Србије је око 34,7 година. Оно што посебно забрињава је чињеница да су ти људи доста млађи у односу на укупно становништво Србије, које је у просеку старо 42,2 године. Грађани Србије највише одлазе да живе и раде у Аустрију, а најдуже се на раду у иностранству задржавају у Француској, Швајцарској и Немачкој, податак је који су у заједничком саопштењу објавили Републички завод за статистику и Дунавски транснационални програм.

Б3. Статистика која се односи на превенцију илегалног уласка и боравка

3.1. Спречавање илегалног уласка у Републику Србију

Према члану 15. Закона о странцима, улазак у Републику Србију одбиће се странцу ако:

1. нема важећу путну исправу или визу, уколико је потребна;
2. нема довољно средстава за издржавање за време боравка у Републици Србији, за повратак у државу порекла или транзит у другу државу, или му на други начин није обезбеђено издржавање за време боравка у Републици Србији;
3. је у транзиту, а не испуњава услове за улазак у другу државу транзита или државу крајње дестинације;
4. је на снази заштитна мера удаљења, мера безбедности протеривања странца, односно забрана уласка у Републику Србију;
5. нема потврду о вакцинисању или други доказ да није оболео, а долази са подручја захваћеног епидемијом заразних болести;
6. нема путно здравствено осигурање за период за који намерава да борави у Републици Србији;
7. то захтевају разлози заштите безбедности Републике Србије и њених грађана;
8. се утврди да у вези са уласком и боравком странаца на територији Републике Србије постоји негативна процена безбедносног ризика;
9. то представља обавезу Републике Србије у вези са спровођењем међународних мера ограничавања;
10. се утврди да странац користи фалсификована документа;
11. је странац већ боравио у Републици Србији 90 дана током 180 дана, уколико међународним уговором није другачије одређено, осим ако се ради о странцу који има визу за дужи боравак (визу Д) или одобрени привремени боравак;
12. постоји оправдана сумња да боравак неће користити у намеравану сврху;
13. постоји оправдана сумња да неће напустити Републику Србију пре истека рока важења визе, односно ако постоји могућност незаконите миграције по уласку у Републику Србију.

Наведени разлози представљају и основ за отказивање боравка странцима у Републици Србији. У току 2021. године, улазак на територију Републике Србије није омогућен за укупно 5.976 лица. У 2021. години, од укупног броја страних држављана чији је улазак у Републику Србију одбијен, у највећи број су лица Турске националности. Када се говори о разлогу одбијања уласка у Републику Србију, највећи број странаца у 2021. години враћен је због нејасне сврхе боравка (57,31%).

Табела 25: Лица чији је улазак у Републику Србију одбијен, према држављанству и разлогу одбијања у 2021. години

Нац.	Непоседовање /неважећи лични документ/виза/ЛК/ИД	Нејасна сврха боравка	Прекорачење боравка	Недовољно средстава за издржавање	Изречена мера	Претња по безбедност	Без услова за трећу земљу	Остали разлози	Недоступан податак	Укупно
Турска	49	801	0	0	22	8	0	62	0	942
Индија	3	841	0	0	1	0	0	12	0	857
Тунис	2	843	0	0	1	2	0	3	0	851
Куба	5	614	0	0	0	0	0	2	0	621
Хрватска	21	0	0	0	1	1	0	281	14	318
СР Немачка	98	1	0	0	0	1	0	116	0	216
Црна Гора	47	0	0	0	56	5	0	68	0	176
Румунија	43	1	0	0	3	0	0	127	0	174

Бугарска	123	2	0	0	3	2	0	26	0	156
Аустрија	39	0	0	0	1	0	0	108	2	150
Остало	511	322	1	3	57	11	7	599	4	1.515
Укупно	941	3.425	1	3	145	30	7	1.404	20	5.976

Извор: Министарство унутрашњих послова

3.2. Враћање лица која илегално бораве у Републици Србији

У 2021. години број странаца којима је изречена мера отказа боравка у Републици Србији је био 1.313 лица. У односу на 2020. годину, тај број је повећан. Међу отказаним боравцима, највише је држављана Турске (392 лица). Тај тренд по националности је остао не промењен у односу на 2020. годину.

Табела 26: Број лица којима је изречена мера отказа боравка у 2020. и 2021. години, према држављанству

Држављанство лица	2021.		Држављанство лица	2020.	
	Број лица	%		Број лица	%
Турска	392	29,9	Турска	183	25,4
Бугарска	83	6,3	Бугарска	68	9,4
Куба	73	5,6	Р.С.Македонија	52	7,2
Р.С.Македонија	53	4,0	Албанија	40	5,5
Индија	43	3,3	Румунија	32	4,4
БиХ	42	3,2	Немачка	23	3,2
Албанија	41	3,1	Алжир	22	3,1
Авганистан	32	2,4	Тунис	22	3,1
Немачка	31	2,4	Авганистан	21	2,9
Бангладеш	21	1,6	БиХ	17	2,3
Остало	502	38,2	Остало	240	33,5
Укупно	1.313	100	Укупно	720	100

Извор: Министарство унутрашњих послова

У односу на 2020. годину, када је заштитна мера удаљења странца са територије Републике Србије изречена у 152 случаја, у 2021. години се уочава пад на 101. Међу овим лицима највише је држављани Турске (17,82%), Авганистана (10,89%), Кине (6,93%) и Кубе (6,93%). Када се посматра старосна структура држављана других држава и лица без држављанства којима је изречена заштитна мера удаљења странца са територије Републике Србије у 2021. години, доминантну групу чине лица од 21 до 40 година старости (71,29%). Од укупног броја лица којима је изречена заштитна мера удаљења, већину чине мушкарци, односно чак 89,1% од укупног броја лица.

Табела 27: Број држављана других држава и лица без држављанства којима је изречена заштитна мера удаљења странца са територије Републике Србије, према држављанству, 2021. година

Држављанство лица	Број лица	%
Турска	18	17,82
Авганистан	11	10,89
ДР Кина	7	6,93
Куба	7	6,93
Тунис	6	5,94
Бугарска	5	4,95

Индија	5	4,95
Црна Гора	5	4,95
Румунија	5	4,95
БиХ	3	2,97
Пакистан	3	2,97
Р.С. Македонија	3	2,97
Гана	2	1,98
Руска Федерација	2	1,98
Иран	2	1,98
Албанија	2	1,98
Хрватска	2	1,98
Либија	1	1
Мароко	1	0,99
СР Немачка	1	0,99
Швајцарска	1	0,99
Алжир	1	0,99
САД	1	0,99
Туркменистан	1	0,99
Јордан	1	0,99
Португал	1	0,99
Сирија	1	0,99
Шпанија	1	0,99
Аустрија	1	0,99
Пољска	1	0,99
Укупно	101	100

Извор: Министарство правде

Када је у питању укупан број страних држављана који су у 2021. години принудно удаљени са територије Републике Србије, према подацима Министарства унутрашњих послова, било да су удаљени у складу са чланом 81. Закона о странцима или је реч о принудно удаљеним страним држављанима на основу примене Споразума о реадмисији у земљу из које су претходно ушли на територију Републике Србије, он за наведени период износи 231 лице (табела 27а и 27б).

Табела 27а: Број принудно удаљених страних држављана до граничног прелаза са суседним државама према држављанству, 2021. година

Држава	2021.	%
Турска	15	23,44
Румунија	10	15,63
БиХ	10	15,63
Црна Гора	8	12,50
Индија	5	7,81
Р.С.Македонија	3	4,68
Кина	3	4,68
Бугарска	2	3,12
САД	2	3,12

Грчка	1	1,56
Албанија	1	1,56
Француска	1	1,56
Немачка	1	1,56
Норвешка	1	1,56
Шпанија	1	1,56
Укупно	64	100

Извор: Министарство унутрашњих послова

Табела 276: Број принудно удаљених страних држављана до граничног прелаза са суседним државама на основу примене поразума о реадмисији, према држављанству, 2021. година

Држава	2021.	%
Авганистан	116	69,46
Бангладеш	20	11,97
Сирија	14	8,38
Ирак	4	2,39
Алжир	3	1,79
Египат	3	1,79
Либија	3	1,79
Филипини	1	0,59
Либан	1	0,59
Руска Фед.	1	0,59
Црна Гора	1	0,59
Укупно	167	100

Извор: Министарство унутрашњих послова

Табела 28: Број држављана других држава и лица без држављанства којима је изречена заштитна мера удаљења странца са територије Републике Србије, према старости, 2021. година

Старост лица	Број лица	%
14-20	6	5,94
21-40	72	71,29
41-60	18	17,82
Преко 60	5	4,95
Непознато	0	0,00
Укупно	101	100,00

Извор: Министарство правде

Најчешћи разлози за удаљење странаца са територије Републике Србије је услед фалсификовања исправа (32,67%) и незаконит боравак (21,78%).

Табела 29: Број држављана других држава и лица без држављанства којима је изречена заштитна мера удаљења странца са територије Републике Србије, према разлогу удаљења, у 2021. години

Разлог	Број лица	%
Крађа (чл.203/1 КЗ)	4	3,96
Тешка крађа (чл.204/1 КЗ)	3	2,97

Фалсиковање исправе (чл.355/2 КЗ)	33	32,67
Неовлашћено држање опојних дрога (чл. 246а/1 КЗ)	6	5,94
Тешка дела против безбедности јавног саобраћаја(чл.297/3 КЗ)	1	0,99
Превара (чл.208/1 КЗ)	1	0,99
Напад на службено лице у вршењу службене дужности (чл.323/2 КЗ)	1	0,99
Лакша телесна повреда (чл.122/2 КЗ) и тешка телесна повреда (чл.121/1 КЗ)	1	0,99
Фалсификовање исправа(чл.355/2КЗ) и неовлашћено држање опојних дрога(чл.246а/1 КЗ)	1	0,99
Ометање службеног лица у вршењу службене дужности (чл.23 ЗОЈРИМ)	1	0,99
Непоступање по решењу	1	0,99
Незаконити боравак	2	1,98
Ненапуштање територије РС на основу решења	2	1,98
Прекорачење времена боравка	9	8,91
Непријављен боравак	2	1,98
Незаконити боравак	22	21,78
Вршење насиља	1	0,99
Непријављено оружје	1	0,99
Незаконити улазак	1	0,99
Прелазак државне границе без важеће путне или друге исправе	1	0,99
Непоштовање прописа који важе на територији РС	6	5,94
Забрана уласка на територију РС	1	0,99
Укупно	101	100

Извор: Министарство правде

У 2021. години за 323 лица изречена је мера безбедности протеривања из земље због кривичног дела. Посматрано по старосним групама, тренд се уопште није изменио у односу на 2019. и 2020. годину, највећи удео лица којима је изречена мера безбедности протеривања из земље због кривичног дела је у групи од 18 до 30 година. Разврставањем по полној структури, увиђа се да је мера изречена за 302 мушкараца и 21 жену.

Табела 30: Број држављана других држава и лица без држављанства којима је изречена мера безбедности протеривања из земље, према старости, 2021. година

Старост лица (унети старосне категорије или годишта)	Број лица (уписати)
18-30	147
30-40	99
40-50	54
Преко 50	23
Укупно	323

Извор: Министарство правде

Мера безбедности протеривања из земље, које су најчешће изречене, су због неовлашћеног држања опојних дрога у 40,5% случајева (члан 246а КЗ), фалсификовања исправа у 14,6% случајева (чл. 355 ст. 2 КЗЗ) и крађе у 11,1% случајева (члан 203 ст.1 КЗ).

3.3. Асистирани добровољни повратак

Асистирани добровољни повратак и реинтеграција (АВР) је област деловања која је у Међународној организацији за миграције (ИОМ) развијена пре више од 20 година. Према Закону о азилу и привременој заштити („Службени гласник РС”, број 24/18), Комесаријат за избеглице и миграције је измеђуосталог надлежан да спроводи програме добровољног повратка странца. У оквиру процеса асистираниг добровољног повратка, Комесаријат је у сарадњи са Међународном организацијом за миграције (ИОМ) наставио спровођење информативне кампање према лицима која се у Републици Србији налазе у незаконитом боравку. У сарадњи са ИОМ, у 2021. години реализован је добровољни повратак за 111 лица.

Табела 31: Број остварених добровољних повратака у земље порекла у 2021. години

Земља порекла	Укупно	Одрасли мушкарци	Одрасле жене	Деца
Ирак	21	17	1	3
Пакистан	4	4	0	0
Авганистан	5	5	0	0
Иран	15	12	2	1
Бангладеш	4	4	0	0
Тунис	16	16	0	0
Индија	5	5	0	0
Судан	1	1	0	0
Руска Федерација	3	0	1	2

Беларусија	1	0	1	0
Мароко	2	2	0	0
Шри Ланка	1	1	0	0
Египат	3	3	0	0
Кенија	1	1	0	0
Јордан	6	5	0	1
Либан	2	2	0	0
Нигерија	1	1	0	0
Турска	9	6	3	0
Уганда	2	0	1	1
Азербејџан	7	2	1	4
Монголија	1	1	0	0
Куба	1	1	0	0
Укупно	111	89	10	12

Извор: Међународна организација за миграције (ИОМ)

3.4. Трговина људима

Подаци о жртвама трговине људима дати у овом поглављу потичу из два извора – Министарства унутрашњих послова Републике Србије и Центра за заштиту жртава трговине људима који је државна институција овлашћена да врши идентификацију жртава трговине људима. Подаци Министарства унутрашњих послова дати су на основу броја поднетих кривичних пријава против извршиоца кривичног дела трговине људима. Подаци Центра за заштиту жртава трговине људима дати су на основу спроведеног поступка идентификације, који се заснива на угрожености људских права жртве у ситуацији трговине људима, иако то не мора резултирати кривичним поступком за кривично дело трговине људима и осуђујућом пресудом за починиоца кривичног дела. Из тог разлога је број идентификованих жртава трговине људима у Републици Србији већи од података добијених од Министарства унутрашњих послова.

Према подацима Министарства унутрашњих послова, поднето је укупно 23 кривичне пријаве за 43 извршиоца кривичног дела где је оштећено 46 жртава трговине људима. Од свих обухваћених жртава трговине људима у 2021. години, већином су држављани Републике Србије (97,82%).

Табела 32: Оштећени-жртве трговине људима према држављанству, 2020 и 2021. година

Држављанство	Број жртава	
	2020.	2021.
Република Србија	34	45
БиХ	1	1
Р.С. Македонија	1	-
Хрватска	1	-
СР Немачка	1	-
Укупно	38	46

Извор: Министарство унутрашњих послова

Према старосно-полној структури уочава се да већину жртава чине женске пунолетне особе. У 2021. години забележено је 11 случајева трговине мушкараца, од којих су 4 малолетна лица старосној доби до 18 година.

Табела 33: Оштећени-жртве трговине људима према полу и старости, 2020. и 2021. година

Старост	2020.		2021.	
	Мушки	Женски	Мушки	Женски
До14 година	2	5	3	2
14–18 година	2	4	1	10
Преко18 година	7	18	4	26
Укупно	11	27	8	38

Извор: Министарство унутрашњих послова

Према подацима Министарства унутрашњих послова, у 2021. години, најзаступљенији облик експлоатације је сексуална експлоатација где су изложене само жене (71,73%), као и претходне године.

Табела 34: Оштећени- жртве трговине људима према врсти експлоатације и полу, 2021.година

Врста експлоатације жртве	2021.	
	мушкарци	жене
Сексуална експлоатација	/	33
Радна експлоатација	1	
Експлоатација рад и просјачења	6	3
Економска експлоатација	1	/
Вишеструка експлоатација (сексуална, принуда на вршење кривичних дела, радна и принудна удаја)	/	1
Вишеструка експлоатација (радна и економска)	/	1
Укупно	8	38

Извор: Министарство унутрашњих послова

Идентификација жртава трговине људима је организована као стручни поступак у оквиру Центра за заштиту жртава трговине људима који се спроводи према стандардима процене у систему социјалне заштите.

У 2021. години у Центру за заштиту жртава трговине људима формално је идентификовано 46 жртава трговине људима. Међу формално идентификованим

жртвама доминирају лица преко 18 година старости (63,04%) и особе женског пола (80,43%). Код особа женског пола доминирају лица преко 18 година старости (45,65%). Најзаступљенији вид експлоатације је сексуална експлоатација (50%) код формално идентификованих жртва, а потом вишеструка експлоатација (17,4%).

Табела 35: Приказ формално идентификованих жртва трговине људима према врсти експлоатације, узрасту и полу, 2021. година

Врста експлоатације	до 18 година		преко 18 година		Укупно
	Ж.	М.	Ж.	М.	
Сексуална	6		17		23
Принуда на брак	3				3
Радна	3			1	4
Принуда на просјачење	2		1	2	5
Вишеструка	1	1	3	3	8
Принуда на вршење кривичних дела	1			1	2
Економска				1	1
Укупно	16	1	21	8	46

Извор: Центар за заштиту жртва трговине људима

Током 2021. године примљено је 26 пријава сумње на трговину људима у групи миграната. Од укупног броја пријављених међу мигрантском популацијом, 36,9 % чине лица до 18 година старости, а што се тиче пола, 61,53% чине мушкарци.

Табела 36: Приказ структуре идентификованих жртва трговине људима у односу на земљу експлоатације и узраст, 2021. година

Држава	Малолетни	Пунолетни
Македонија	-	1

Извор: Центар за заштиту жртва трговине људима

У току 2021. године од стране полицијских службеника Министарства унутрашњих послова поднета је 23 кривична пријава против 43 лица (30 мушкараца и 43 жена) за извршено кривично дело трговина људима из члана 388. Кривичног законика. Од укупног броја извршилаца 43 лица су држављани Републике Србије.

У току 2021. године од стране првостепених судова у Републици Србији за кривично дело трговине људима из члана 388. Кривичног законика донето је укупно 17 пресуда.

Табела 37: Број пресуда против лица која су починила трговину људима изречених у 2021. години, према врсти пресуде

Врста пресуде (уписати)	Број лица (уписати)
Осуђујућа-правоснажна	12

Осуђујућа-неправоснажна	3
Ослобађајућа	2
Укупно	17

Извор: Министарство правде

Табела 38: Број пресуда против лица која су починила трговину људима изречених у 2021. години, према старости лица

Старост лица (унети старосне категорије или годишта)	Број лица (уписати)
18-30	7
30-40	7
40-50	1
Преко 50	4
Укупно	19

Извор: Министарство правде

Б4. Статистике о присилним миграцијама и праву на азил

4.1. Странци који су изразили намеру да поднесу захтев за азил и тражиоци азила

У 2021. години било је 2.306 издатих потврда о регистрацији странца који су изразили намеру да поднесу захтев за азил у Републици Србији. Од тог броја било је 2.081 мушкараца (1.622 пунолетних и 459 малолетних) и 225 жена (155 пунолетних и 70 малолетних). Највећи број долази из Авганистана (44%), Сирије (20%) и Бурундија (6%). Од укупног броја малолетника којих има 529, малолетници без пратње чине 11% (58 дечака и 2 девојчице). У 69,77% случајева, намера за азил изражена је у Подручним полицијским управама, док је 19,21% намера изражено на граничним прелазима.

Табела 39: Потврде о регистрацији странца који је изразио намеру да поднесе захтев за азил у Републици Србији у 2021. години- према држављанству

Држављанство	Број	%
Авганистан	1.025	44,5
Сирија	466	20,2
Бурунди	134	5,8
Пакистан	120	5,2
Бангладеш	107	4,6

Куба	92	4,0
Ирак	51	2,2
остало	311	13,5
Укупно	2.306	100

Извор: Министарство унутрашњих послова

Табела 40: Потврде о регистрацији - према месту издавања, 2021. година

Место издавања Потврде о регистрацији	Број лица
Подручне полицијске управе	1.609
Гранични прелаз (линија)	443
Канцеларија за азил	103
Аеродром „Никола Тесла“	146
Прихватилиште за странце	5
Укупно	2.306

Извор: Министарство унутрашњих послова

Од укупно 2.306 потврда о регистрацији странца који су изразили намеру да поднесу захтев за азил, свега 172 лица (7,45 %) поднело је захтев за азил. Од тог броја је 123 мушкараца (99 пунолетних, 19 малолетних и 5 малолетних без пратње) и 49 жена (30 пунолетних, 18 малолетних и 1 малолетних без пратње). Од укупно поднетих захтева за азил, 41% чине држављани Бурундија, Авганистана и Ирана.

Табела 41: Број поднетих захтева за азил према држављанству, 2021. година

Држављанство	Број лица	%
Бурунди	28	16 %
Авганистан	22	13 %
Иран	20	12 %
Сирија	14	8 %
Турска	6	4 %
Пакистан	6	3 %
Конго ДР	6	3 %
остало	70	41%
Укупно	172	100

Извор: Министарство унутрашњих послова

4.2. Одлуке првостепеног органа

Статистика о азилној процедури показује да је за највећи број тражилаца азила обустављен поступак, што је последица чињенице да већина лица наставља да мигрира даље, не сачекавши одлуку у првом степену. У 2021. години, Канцеларија за азил је донела 14 одлука којима усваја захтев за азил.

Канцеларија за азил је доделила уточиште за 7 лица (5 мушкараца и 2 жена). Од укупног броја лица са уточиштем било је 6 пунолетних (5 мушкараца и 1 жена) и 1 малолетно лице (1 девојчица). Такође, Канцеларија за азил је доделила супсидијарну заштиту за 7 лица. Међу лицима којима је додељено супсидијарна заштита, била је 2 малолетна дечака (1 дечак без прање).

Табела 42: Првостепене одлуке о захтевима за азил према врсти одлуке у 2020. и 2021. години

Одлуке	2020.	2021.
Одбачени захтеви	2	4
Одбијени захтеви	75	48
Усвојени захтеви	29	14
Обустављени поступци	122	73
Остало	145	164
Укупно	373	303

Извор: Министарство унутрашњих послова

4.3. Одлуке другостепеног органа

Другостепени поступак по захтеву за азил одвија се пред Комисијом за азил која одлучује о жалбама на одлуке Канцеларије за азил. У току 2021. године, Комисија за азил је примила 41 жалбу и донела 65 одлука, од чега је жалба одбијена у 39 предмета, а у 9 усвојена. Такође, Комисија за азил је донела 7 решења којима су поништена решења Канцеларије за азил, а по пресудама Управног суда којима су жалбе уважене. У свим случајевима у којима је жалба усвојена, решење је поништено, а предмет враћен првостепеном органу на поновни поступак.

4.4. Одлуке на основу управних спорова

Управни суд је одредбама Закона о азилу и привременој заштити одређен као орган који је надлежан да одлучује о управним споровима покренутим против коначних решења Комисије за азил. У току 2021. године, Управни суд је примио укупно 35 иницијалних предмета чији је основ спора азил. Управни суд је донео 23 одлуке по тужбама против Комисије за азил и одбио 13 и усвојио 9 тужби чији је основ спора азил, док је једна тужба одбачена. Суд током 2021. године није одлучивао у спору пуне јурисдикције.

4.5. Повратници по Споразуму о мисији

Према евиденцији Министарства унутрашњих послова, у 2021. години, примљено је 1.419 захтева за реадмисију, од тога броја 1.087 захтева је добило сагласност, а повратак је остварило 777 држављана Републике Србије.

Од укупног броја примљених захтева за реадмисију у 2021. години, 52,9 % захтева поднето је из СР Немачке. Што се полне структуре тиче, 65,7 % лица су чинили мушкарци. Када је у питању старосна структура, пунолетна лица чине 70,8%, а малолетна 29,3 %.

Табела 43: Захтеви за реадмисију према држави, полу и старости повратника у 2021. години

Држава молиља	Мушкарци		Жене		Укупно
	малолетни	пунолетни	малолетни	пунолетни	
Аустрија	8	138	9	19	174

Белгија	2	31	1	18	52
БиХ	/	7	2	3	12
Бугарска	/	3	/	/	3
Црна Гора	4	20	1	2	27
Данска	2	11	/	1	14
Финска	/	2	/	/	2
Француска	21	117	16	33	187
Холандија	3	9	9	8	29
Хрватска	/	3	/	/	3
Италија	/	47	/	9	56
Мађарска	/	3	/	2	5
Малта	/	1	/	/	1
СР Немачка	149	274	170	158	751
Норвешка	/	1	/	/	1
Руска Федерација	/	1	/	/	1
Словенија	/	1	/	/	1
Шпанија	/	5	/	1	6
Швајцарска	4	37	3	8	52
Шведска	3	15	8	6	32
Велика Британија	/	1	/	/	1
Румунија	/	1	/	/	1
Луксембург	/	1	/	/	1
Пољска	/	3	/	/	3
Словачка	/	3	/	/	3
Албанија	/	1	/	/	1
Укупно	196	736	219	268	1.419

Извор: Министарство унутрашњих послова

Графикон 5: Захтеви за реадмисију према полу повратника, 2021. година

Извор: Министарство унутрашњих послова

Од укупног броја одобрених захтева за реадмисију (1.087), у 2021. години, највећи број захтева одобрен је за повратак из Немачке (49,2%). Међу повратницима којима је одобрен захтев за реадмисију, мушкарци чине 65,2%, а жене 34,8%. Од укупног броја одобрених захтева већину чине пунолетна лица (69%). Међу 337 малолетника којима је одобрен захтев има 138 дечака и 199 девојчица.

Табела 44: Сагласности на захтеве за враћање држављана Републике Србије према Споразумима о реадмисији у 2021. години

Држава молиља	Мушкарци		Жене		Укупно
	малолетни	пунолетни	малолетни	пунолетни	
Аустрија	8	132	9	19	168
Белгија	/	19	/	7	26
БиХ	/	6	2	2	10
Бугарска	/	2	/	/	2
Црна Гора	2	18	1	1	22
Данска	2	11	/	1	14
Финска	/	2	/	/	2
Француска	20	87	15	26	148
Холандија	3	6	9	8	26
Хрватска	/	1	/	/	1
Италија	/	35	/	5	40
Мађарска	/	3	/	2	5
Малта	/	1	/	/	1
Немачка	98	188	152	97	535
Норвешка	/	1	/	/	1
Луксембург	/	1	/	/	1
Словенија	/	1	/	/	1

Шпанија	/	5	/	1	6
Швајцарска	2	30	3	4	39
Шведска	3	15	8	6	32
Албанија	/	1	/	/	1
Пољска		1			1
Румунија		1			1
Руска Федерација		1			1
Словачка		3			3
Укупно	138	571	199	179	1.087

Извор: Министарство унутрашњих послова

Од укупног броја повратника по основу Споразума о реадмисији који су у 2021. години остварили повратак у Републику Србију (777), чак 93% вратило се у Републику Србију преко граничног прелаза СГП Београд (Аеродром „Никола Тесла“).

Табела 45: Број повратника по основу Споразума о реадмисији за 2021. годину у зависности на ком су граничном прелазу регистровани

Регионални центар (станица граничне полиције)	Број држављана Републике Србије
СГП Београд	722
Према Мађарској	24
Према Хрватској	1
Према БиХ	12
Према Румунији	1
Према Бугарској	2
Према Македонији	0
Према Црној Гори	15
СГП Ниш	0
Укупно	777

Извор: Министарство унутрашњих послова

У истом периоду Канцеларији за реадмисију на Аеродрому „Никола Тесла“ се обратило 518 лица, односно 65 породица ради добијања информација и пружања помоћи приликом повратка. Од тог броја, пунолетних лица има 67%, а малолетних 33%.

Табела 46: Број повратника евидентираних у Канцеларији за реадмисију по полу, 2021. година

Лица/Породица	Укупно	Мушкарци	Жене
Број лица	518	326	192
Број породица	65		

Извор: Комесаријат за избеглице и миграције

Највећи број повратника који су евидентирани у Канцеларији за реадмисију на Аеродрому „Никола Тесла” долази из Немачке (86,3%), док се на другом месту налази Шведска (5,6%). Од укупног броја повратника, 62,7% чине лица Ромске националности.

Табела 47: Повратници који су евидентирани у Канцеларији за реадмисију према држави из које су враћени, 2021. година

Држава	Број
СР Немачка	447
Шведска	29
Аустрија	16
Француска	11
Холандија	5
Швајцарска	4
Италија	3
Грчка	1
Словачка	1
Пољска	1
Укупно	518

Извор: Комесаријат за избеглице и миграције

Графикон 6: Повратници који су евидентирани у Канцеларији за реадмисију према националности, 2021. година

Извор: Комесаријат за избеглице и миграције

Табела 48: Повратници који су евидентирани у Канцеларији за реадмисију према старости, 2021. година

Старост	Број	%
Пунолетни	347	67
Малолетни	171	33
Укупно	518	100

Извор: Комесаријат за избеглице и миграције

Такође, води се евиденција о образовном профилу и радном статусу повратника. Од укупног броја, 54,2 % повратника је било незапослено, а осталих 45,8% су деца предшколског узраста, ученици, пензионери и запослени. Образовна структура повратника показује да само 0,2% има завршену вишу школу и факултет, док је 32% лица нема завршену школу или непотпуну основну школу.

Табела 49: Повратници који су евидентирани у Канцеларији за реадмисију према радном статусу, 2021. година

Радни статус	Број
Дете	98
Ученик	161
Запослен	4
Незапослен	253
Пензионер	2
Укупно	518

Извор: Комесаријат за избеглице и миграције

Табела 50: Повратници који су евидентирани у Канцеларији за реадмисију према образовном статусу, 2021. година

Образовни статус	Број
Без школе	78
Непотпуна основна школа	134
Основна школа	24
Средња школа	12
Виша школа	/
Факултет	/
Без одговора	270
Укупно	518

Извор: Комесаријат за избеглице и миграције

4.5.1 Идентификовање и дефинисање скупа индикатора за процену реинтеграције повратника по основу Споразума о реадмисији

Република Србија је изградила механизме на централном и локалном нивоу за спровођење различитих типова програма подршке повратницима. Такође, у циљу прикупљања података о повратницима Комесаријат за избеглице и миграције израдио је и посебан упитник који повратник добровољно попуњава у Канцеларији за реадмисију. На основу препорука експерта Европске Комисије са Peer Review мисије која је одржана у фебруару 2014. године, која је покривала кључне области за Поглавља 23 и 24, Комесаријат за избеглице и миграције је израдио скуп индикатора за процену реинтеграције повратника којима се мери ефикасност предузетих мера на пољу реинтеграције повратника по основу споразума о реадмисији. Развијање индикатора било је неопходно и да би се прикупили подаци о томе шта је конкретно урађено на одржавању безвизног режима и спречавању поновног одласка повратника по реадмисији у земље ЕУ и спречавању секундарних миграција. Извештавање по овим индикаторима је први пут било уврштено у Миграциони профил за 2015. годину.

Међутим, и поред поменутих активности међу највећим проблемима у адекватном планирању помоћи и свих будућих активности показао се недостатак свеобухватних евиденција о овој популацији. Овај проблем настаје пре свега због недостатка било какве законске обавезе да се повратници евидентирају, као и одсуства системског праћења добровољног повратка. Део ове категорије лица измиче званичним статистикама, а специфична истраживања која раде поједине организације и надлежне државне институције откривају само делове проблема.

Табела 51: Листа показатеља за праћење реинтеграције повратника по основу Споразума о реадмисији у Републици Србији, 2021. година

ИНСТИТУЦИЈА	ПОКАЗАТЕЉИ	
Министарство просвете, науке и технолошког развоја	Број јавних позива, пројеката и буџетских средстава одређених од стране Министарства просвете, науке и технолошког развоја на локалном нивоу, који се односе на повратнике.	Министарство просвете, науке и технолошког развоја је кроз конкурс за коришћење буџетских средстава одредило средства за 2021. годину и подржало 1 пројекат чији су корисници повратници по споразуму о реадмисији. У оквиру пројеката подржано је 150

		<p>директних корисника у 2 ЈЛС.</p> <p>Посебну меру подршке ученицима повратницима у систему образовања и васпитања представљају педагошки асистенти који су својим ангажовањем ублажавали последице одсуствовања са наставе и доприносе редовности похађања исте.</p>
Министарство просвете, науке и технолошког развоја	Број повратника који су уписани у одговарајући разред (основна+ средња школа) + разврстаност по годинама и полу	<p>Током школске 2021/22. године у основне школе на територији Републике Србије уписно је укупно 49 ученика повратника по реадмисији, 21 девојчица и 28 дечака.</p> <p>С обзиром да основне школе афирмативно приступају решавању питања повратника по реадмисији, ови се ученици у већини случајева не региструју посебно, већ се примењују олакшане процедуре уписа и/или враћања у школу, затим се ангажује тим за претходну проверу знања и следи укључивање ученика у редовну наставу. Додатно, уколико се ученик врати током исте школске године, школа га не третира као новоуписаног ђака, већ остаје у истом разреду. Тако дете не губи школску годину, изостанак се оправда, а ученику се омогућава додатана подршка у савладавању градива и могућност да надокнади пропуштене часове.</p> <p>49 повратника уписано је у одговарајући разред. Већина ученика враћених по</p>

		<p>споразуму о реадмисији током 2021. године (школска 2020/21 и 2021/22. година) уписана је у узрасно одговарајући разред, док су остали уписани у ниже разреде према резултатима тима за претходну проверу знања и способности.</p> <p>Током текуће школске 2020/21. године ученици враћени по реадмисији укључени су у 13 основних и 5 средњих школа у следећим школским управама: Београд, Нови Сад, Ниш, Сомбор и Зрењанин, као и на територији Групе за стручно педагошки надзор Нови Пазар. Највећа концентрација повратника забележена је на територији Групе за стручно педагошки надзор Нови Пазар.</p>
Министарство просвете, науке и технолошког развоја	Број захтева за изједначавање сведочанства и број захтева за признавање диплома	Министарство просвете, науке и технолошког развоја је по поједностављеној процедури током школске 2021/22. године реализовало 38 захтева за изједначавање сведочанства односно захтева за нострификацију диплома, што је у многоме олакшало похађање наставе.
Министарство просвете, науке и технолошког развоја	Број повратника који су ПРВИ ПУТ поднели захтев за упис у одговарајући разред (основна+ средња школа) у оквиру школског система Р. Србије + разврстаност по годинама и полу	32 повратника је први пут поднело захтев за упис у одговарајући разред
Министарство просвете, науке и технолошког развоја	Број стипендија, финансијске подршке и број бесплатних књига додељених повратницима	Током школске 2020/21. године, укупно је 36 ученика који су добили бесплатне уџбенике.
Министарство спољних	Број путних листова	327 путних листова издато

послова	издатих повратницима	повратницима
Министарство спољних послова	Као генерални индикатор: број тражилаца азила из Републике Србије који аплицирају за азил у земљама ЕУ и земљама потписницама Шенгенског споразума (извор ДКП)	2.211 тражилаца азила из Републике Србије. *број поднетих захтева за азил није дефинитиван имајући у виду да поједине државе или не достављају такве податке или они нису још увек званично доступни.
Заштитник грађана	Број пријављених случајева кршења људских права повратника по основу Споразума о реадмисији.	Заштитник грађана у 2021. години није имао ни један пријављени случај кршења људских права повратника по основу Споразума о реадмисији.
НСЗ	Број лица која су се изјаснила као повратници и налазе се на евиденцији незапослених лица	На евиденцији НСЗ са стањем на дан 31.12.2021. године налазило се 37 лица кој су се изјаснила као повратници по споразуму о реадмисији
НСЗ	Број развијених индивидуалних планова запошљавања лица која се налазе на евиденцији незапослених лица, а која су се изјаснила као повратници	У току 2021. године урађена је 58 процена запошљивости и индивидуалних планова запошљавања за 37 лица која су се изјаснила као повратници по споразуму по редмисији
НСЗ	Број лица корисника активних мера запошљавања, а која су се изјаснила као повратници (укључујући и врсту активних мера)	У току 2021. године у меру запошљавања, у оквиру програма додатног образовања, -функционално основно образовање укључена су 2 лица која су се изјаснила као повратници по споразуму по редмисији
КИРС	Број јавних позива, одобрених пројеката посвећених повратницима, укључујући и број корисника обухваћен пројектима (финансираних од стране КИРС-а) за	Уредбом о утврђивању Програма подстицаја за спровођење мера и активности неопходних за достизање утврђених циљева из области управљања миграцијама у

	јединице самоуправе укључених такође)	локалне (број општина,	јединицама локалне самоуправе, за 2021. годину било је предвиђено 15 милиона РСД за програме реинтеграције повратника по основу споразума о реадмисији. У 2021. години, објављен је један јавни позив за јединице локалне самоуправе за доделу средстава намењених побољшању услова становања повратника по основу споразума о реадмисији, кроз доделу помоћи намењене за завршетак или адаптацију стамбеног објекта набавком грађевинског материјала. Изабрано је 9 општине (Алексинач, Беочин, Гњилане, Коцељева, Кула, Пожега, Тутин, Владичин Хан и Врање).
КИРС	Број позива/пројеката посвећених повратницима (финансираних од стране КИРС-а) намењених организацијама цивилног друштва	јавних	У 2021. години спроведен је јавни позив за финансирање програма организација цивилног друштва од значаја за популацију избеглица, интерно расељених лица и повратника по основу Споразума о реадмисији. Од 34 програма који су испунили критеријуме за финансирање, два се односе на повратнике по реадмисији
КИРС	Број регистрованих београдском аеродрому (Никола Тесла) од стране	повратника на аеродрому од стране	518 лица, односно 65 породица регистровано је на аеродрому у Београду.

	Канцеларије за реадмисију	
КИРС	Подршка КИРС-а пружена локалним самоуправама у циљу ревидирања постојећих локалних акционих планова који укључују повратнике	Комесаријат је пружио подршку свим општинама које су израдиле ЛАП и у ЛАП-ове, у складу са потребама општине, је укључена категорија повратника по основу Споразума о реадмисији (157 општина)
КИРС	Број дистрибуираних информатора посвећених правима и обавезама повратника по основу споразума о реадмисији	У 2021. години дистрибуирано је укупно преко 1.000 информатора посвећених правима и обавезама повратника по основу споразума о реадмисији.
КИРС	Број људи смештених од стране КИРС-а у центре за ургентни прихват (у случају неопходности/хитне потребе) + просечно остајање + укупан број додељених финансијских надокнада повратницима од стране КИРС-а	У центру за интервентни прихват боравило је укупно 15 лица у 2021. години Просечно остајање у центру за ургентни прихват је око 12 месеци У 2021. години није било новчаних помоћи.
КИРС	Учесталост састанака Тима (представника различитих министарстава) за имплементацију Стратегије за реинтеграцију повратника. Општи индикатор (није директно повезан за услугама које су доступне повратницима)	Није било састанака Тима за имплементацију Стратегије за реинтеграцију повратника.
КИРС	Број чланака (у штампаним медијима) посвећених повратницима	15 чланака посвећених повратницима по споразуму о реадмисији.
Све релевантне институције	Број државних службеника који су/ће бити задужени за повратнике по основу споразума о реадмисији у	МРЗБСП - У складу са Правилником о унутрашњем уређењу и систематизацији радних

	<p>оквиру различитих министарстава/државних тела</p>	<p>места у Министарству за рад, запошљавање, борачка и социјална питања, у Сектору за социјалну заштиту систематизовано је радно место за управне и надзорне послове у области социјалне заштите на којем су предвиђена 3 извршилачка радна места, а која предвиђају планирање и координирање послова који се односе на остваривање права и интеграцију/реинтеграцију избеглих и расељених лица, повратника по основу споразума о реадмисији итд.</p> <p>КИРС – у Одељењу за прихват, збрињавање и повратнике по реадмисији, систематизовано је 8 радних места (државних службеника задужених за повратнике по реадмисији).</p> <p>МСП - Путне листове у ДКП Р. Србије повратницима по основу Споразума о реадмисији издаје сарадник за конзуларне послове, а потписује шеф ДКП или лице које он овласти.</p> <p>МПНТР-Према систематизацији радних места, у министарству има један државни службеник задужен за ову област</p>
<p>Све релевантне институције</p>	<p>Број организационих јединица / деконцентрисаних организационих јединица овлашћених за поступање</p>	<p>КИРС има једну ужу унутрашњу организациону јединицу - Одељење за прихват, збрињавање и</p>

	према повратницима по основу Споразума о реадмсији.	повратнике по реадмисији
Све релевантне институције	Број повратника којима је обезбеђена бесплатна правна помоћ/саветовање за повратнике	

4.6. Избеглице према Закону о избеглицама

У 2021. години у Републици Србији живело је 25.330 избеглица. Највећи број избеглица је из Хрватске (68,4%). У периоду између 2020. и 2021. године избегличка популација смањена је за 464 лица.

Табела 52: Избегличка популација у Републици Србији према држави порекла, 2020. и 2021. година

Држава порекла	2020.	2021.
Хрватска	17.670	17.334
БиХ	8.124	7.996
Укупно	25.794	25.330

Извор: Комесаријат за избеглице и миграције

Подаци о старосној структури указују на значајну заступљеност старијих старосних кохорти међу избегличком популацијом, односно лица старијих од 65 година (65,72%), а значајно мање и лица од 50-64 године (17,08%). То значи да је преко 80% лица у избегличкој популацији било старије од 50 година у 2020. години.

Табела 53: Избегличка популација у Републици Србији према старости, 2021. година

Старост	%
0-14	/
15-29	4,2
30-39	8,2
40-49	9,7
50-64	13
65+	64,9
Укупно	100

Извор: Комесаријат за избеглице и миграције

Према подацима Комесаријата, од укупног броја избеглица у 2021. години, највећи број њих живи у Региону Београд (25,14%), затим у Јужно-Бачкој (17,13%) и Сремској области (15,24%), што је готово идентично као и у претходној 2019. и 2020. години.

Табела 54: Број избеглица по окрузима у Републици Србији, 2021. година

Назив области	Број избеглица
Северно-Бачки	780
Средње-Банатски	758
Северно-Банатски	282
Јужно-Банатски	1.073
Западно-Бачки	1.813
Јужно-Бачки	4.341
Сремски	3.862
Мачвански	1.883
Колубарски	294
Подунавски	310
Браничевски	381
Шумадијски	483
Поморавски	373
Борски	148
Зајечарски	182
Златиборски	379
Моравички	327
Рашки	325
Расински	203
Нишавски	328
Топлички	86
Пиротски	64
Јабланички	120
Пчињски	81
Београд	6.370
Република Србија укупно	25.330

Извор: Комесаријат за избеглице и миграције

4.7. Интерно расељена лица (ИРЛ)

У 2021. години у Републици Србији је живело 196.140 лица расељених са АП Косова и Метохије. На територији Београда је регистровано 58.166 интерно расељених лица односно готово четвртина њиховог укупног броја. Што се осталог дела Републике Србије тиче, највећа заступљеност интерно расељених лица је у Рашкој, Шумадијској, Топличкој, Подунавској, Пчињској, Нишавској и Расинска области. У погледу етничке

структуре, најбројнији међу расељеним лицима су Срби, а затим Роми, док Горанци, Бошњаци/Муслимани, Црногорци и остали чине мањински део популације.

Табела 55: Број интерно расељених лица по окрузима у Републици Србији, 2021. година

Назив области	Број
Северно-Бачки	2.821
Средње-Банатски	1.008
Северно-Банатски	250
Јужно-Банатски	1.880
Западно-Бачки	666
Јужно-Бачки	5.281
Сремски	1.158
Мачвански	987
Колубарски	861
Подунавски	10.918
Браничевски	2.313
Шумадијски	14.141
Поморавски	7.758
Борски	1.390
Зајечарски	1.507
Златиборски	1.749
Моравички	3.913
Рашки	30.049
Расински	8.814
Нишавски	10.809
Топлички	11.790
Пиротски	569
Јабланички	6.449
Пчињски	10.893
Београд	58.166
Република Србија укупно	196.140

Извор: Комесаријат за избеглице и миграције

У току 2021. године у АП Косово и Метохију су се вратила 114 лица (97 подржано и 17 спонтано). Старосна структура повратника показује да је највећи број лица који се вратио у старосном контингенту од 15 -29, 0-14 и од 30-49 година старости. То указује да су се углавном вратиле млађе породице са децом. Највећи број лица се вратио у општине Косовска Каменица (19), општина Обилић (17) и општини Клина (17). Највише лица се вратило у општину Косовска Каменица и то подржаним путем. Органозованог повратка није било.

Табела 59: Интерно расељена лица која су се вратила у АП Косово и Метохију према старости, полу и општини повратка у 2021. Години

Општина	Пол	Свега	Старосна структура				
			0-14	15-29	30-49	50-64	65+
Општина	Жене	3	2		1		

Гњилане	Мушкарци	1		1			
Општина Исток	Жене	7	1	3		1	2
	Мушкарци	2		1		1	
Општина Клина	Жене	11	3	4	3		1
	Мушкарци	6	2	2	1	1	
Општина Косово Поље	Жене	3		2		1	
	Мушкарци	4		2	2		
Општина К. Каменица	Жене	11	1	5	3	1	1
	Мушкарци	8	3	1	3		1
Општина Приштина	Жене	4	2	2			
	Мушкарци	2		1	1		
Општина Ново Брдо	Жене	1			1		
	Мушкарци	1				1	
Општина Обилић	Жене	8	3	2	2	1	
	Мушкарци	9	6	1	2		
Општина Ораховац	Жене	7		2		3	2
	Мушкарци	7		2	1	3	1
Општина Пећ	Жене	1					1
	Мушкарци	1					1
Општина Призрен	Жене	1				1	
	Мушкарци						
Општина Штрпце	Жене	7	1	3	1	2	
	Мушкарци	7	1	2	3	1	
Општина Липљан	Жене	1			1		
	Мушкарци						
Општина Ђаковица	Жене	1				1	
	Мушкарци						
Укупно		114	25	36	25	18	10

Извор: Канцеларија за Косово и Метохију

Табела 60: Интерно расељена лица која су се вратила у АП Косово и Метохију у 2021. години, према типу повратка

Општина повратка	Број лица	Начин повратка			
	Укупно	Подржан	Организован	Спонтан	Остало
Општина Гњилане	4			4	
Општина Приштина	6	6			
Општина Исток	9	8		1	
Општина Клина	17	8		9	
Општина Косово Поље	7	7			
Општина Обилић	17	17			
Општина Ораховац	14	14			
Општина Пећ	2	2			

Општина Призрен	1			1	
Општина Косовска Каменица	19	19			
Општина Ново Брдо	2	2			
Општина Штрпце	14	14			
Општина Липљан	1			1	
Општина Ђаковица	1			1	
Укупно	114	97		17	

Извор: Канцеларија за Косово и Метохију

Б5. Статистика о унутрашњим миграцијама

Према процени Републичког завода за статистику укупан број становника у Републици Србији током протекле 21 године се константно смањује. Број становника у Републици Србији процењен на дан 1.1.2021. године износио је 6.871.547 лица, што је више од 600.000 мање него на почетку XXI века. Република Србија се налази у одмаклој фази демографске транзиције, са дубоком биолошком депопулацијом, развијеним свим облицима модерних унутрашњих и међународних миграција, биолошким старењем, транзицијом брачности, породице и домаћинства. Као и 2001. године, више је женског становништва и то 51,3% према 48,7% мушког становништва, пре свега услед дужег очекиваног трајања живота женске популације.

Табела 58: Процене броја становника у Републици Србији за период 2001-2021. године

Година	Укупно становништво		
	Укупно	Мушко	Женско
2001	7.503.433	3.648.533	3.854.900
2002	7.500.031	3.647.190	3.852.841
2003	7.480.591	3.637.789	3.842.802
2004	7.463.157	3.629.194	3.833.963
2005	7.440.769	3.618.040	3.822.729
2006	7.411.569	3.603.698	3.807.871
2007	7.381.579	3.588.957	3.792.622
2008	7.350.222	3.573.814	3.776.408
2009	7.320.807	3.560.048	3.760.759
2010	7.291.436	3.546.374	3.745.062
2011	7.258.753	3.530.924	3.727.829
2012	7.199.077	3.505.713	3.693.364
2013	7.166.552	3.489.683	3.676.869
2014	7.131.787	3.472.746	3.659.041
2015	7.095.383	3.455.335	3.640.048
2016	7.076.372	3.446.258	3.630.114
2017	7.040.272	3.429.027	3.611.245
2018	7.001.444	3.410.592	3.590.852
2019	6.963.764	3.392.811	3.570.953
2020	6.926.705	3.374.639	3.552.066

2021*	6.871.547	3.345.972	3.525.575
--------------	-----------	-----------	-----------

Извор: РЗС *Процењен број становника 1. Јануар 2021.

Графикон 7: Број становника у Републици Србији за период 2001-2021. године

Извор: РЗС

Посматрано према типу насеља, већи број становника је 2021. године живео у насељима градског типа и то 4.212.018 лица или 61,3 % у односу на остала насеља у којима је живело 2.659.529 становника или 38,7%. У градском типу насеља имамо већи удео женског становништва, док је осталим већи удео женског становништва у односу на мушко.

Табела 59: Процене броја становника у Републици Србији за период 2001-2020. године, према типу насеља и полу

Година	Становништво у градским насељима			Становништво у осталим насељима		
	Укупно	Мушко	Женско	Укупно	Мушко	Женско
2001	4.215.583	2.016.029	2.199.554	3.287.850	1.632.504	1.655.346
2002	4.233.303	2.023.817	2.209.486	3.266.728	1.623.373	1.643.355
2003	4.239.980	2.026.423	2.213.557	3.240.611	1.611.366	1.629.245
2004	4.249.544	2.030.310	2.219.234	3.213.613	1.598.884	1.614.729
2005	4.257.878	2.033.178	2.224.700	3.182.891	1.584.862	1.598.029
2006	4.263.386	2.034.616	2.228.770	3.148.183	1.569.082	1.579.101
2007	4.270.400	2.037.012	2.233.388	3.111.179	1.551.945	1.559.234
2008	4.275.245	2.038.642	2.236.603	3.074.977	1.535.172	1.539.805
2009	4.279.035	2.039.934	2.239.101	3.041.772	1.520.114	1.521.658
2010	4.283.985	2.041.975	2.242.010	3.007.451	1.504.399	1.503.052
2011	4.286.114	2.042.566	2.243.548	2.972.639	1.488.358	1.484.281
2012	4.273.980	2.039.174	2.234.806	2.925.097	1.466.539	1.458.558
2013	4.272.061	2.037.554	2.234.507	2.894.491	1.452.129	1.442.362
2014	4.270.367	2.035.772	2.234.595	2.861.420	1.436.974	1.424.446

2015	4.267.079	2.033.446	2.233.633	2.828.304	1.421.889	1.406.415
2016	4.264.826	2.031.983	2.232.843	2.811.546	1.414.275	1.397.271
2017	4.259.678	2.029.094	2.230.584	2.780.594	1.399.933	1.380.661
2018	4.252.578	2.025.256	2.227.322	2.748.866	1.385.336	1.363.530
2019	4.244.308	2.020.926	2.223.382	2.719.456	1.371.885	1.347.571
2020	4.235.719	2.016.089	2.219.630	2.690.986	1.358.550	1.332.436
2021*	4.212.018	2.002.934	2.209.084	2.659.529	1.343.038	1.316.491

Извор: РЗС

Табела 60: Упоредни преглед досељеног и одсељеног становништва у Републици Србији према полу, 2020. година

		2020.		
		Укупно	Мушко	Женско
Србија-север (Београдски регион и Регион Војводине)	Досељено	69.698	32.062	37.636
	Одсељено	63.895	29.575	34.320
Србија-југ (Регион Шумадије и Западне Србије и Регион Јужне и Источне Србије)	Досељено	40.049	17.578	22.471
	Одсељено	45.852	20.065	25.787

Извор: РЗС

Посматрано према типу насеља, градови Србије су и даље миграторније средине од осталих насеља. То се пре свега односи на статистички регион Србије север, где је 79% мушког становништва досељено у градска и свега 21% у остала насеља, а слично је и са женском популацијом. Међутим, градови овог статистичког региона су и изразито емиграционе средине, из којих се 2020. године иселило 77 % мушког (у односу на 23% из осталих насеља) и 74 % женског становништва (у односу на 26% из осталих насеља). Код статистичког региона Србија-југ уједначеније је пресељавање по полу и типу насеља.

Посматрано према старосној структури, најпокретљивије становништво је у доби између 15 и 64 године, а пре свега између 20 и 35 године, односно фертилно и радно способно становништво. У овој категорији лица, највише је досељених у регион Србија – север и то 54.824 лица, док је у Србију – југ досељено готово двоструко мање, односно 31.696 лица. Исти је тренд и код одсељавања, односно у региону Србија-север већи иселио у региону Србија – југ у контингенту од 15-64 година старости.

Табела 61: Мигрантско становништво према типу насеља и полу, 2020. година (унутрашње миграције)

Област	Типнасеља	Досељено у %		Одсељено у %	
		Мушко	Женско	Мушко	Женско
Србија-север	Градска	79	77	77	74
	Остала	21	23	23	26
Србија-југ	Градска	49	48	51	46
	Остала	51	52	49	54

Република Србија	Градска	68	66	67	62
	Остала	32	34	33	38

Извор:РЗС

Табела 62: Мигрантско становништво према старосним групама у Републици Србији, 2020. година (унутрашње миграције)

Старост	Република Србија	Србија-север	Србија-југ
	Досељени		
0-14	14.336	9.225	5.111
15-64	86.520	54.824	31.696
65 и више	8.891	5.649	3.242
	Одсељени		
0-14	14.336	9.114	5.222
15-64	86.520	49.214	37.306
65 и више	8.891	5.567	3.324

Извор:РЗС

Б6. Агенда 2030 и Циљеви одрживог развоја (ЦОР)

6.1. Укључивање показатеља у контекст потциљева који су специфични за миграције и односе се на миграције у оквиру Циљева одрживог развоја

Извештај о укључивању показатеља у контекст потциљева који су специфични за миграције и односе се на миграције у оквиру Циљева одрживог развоја, представља преглед 17 Циљева одрживог развоја и 169 потциљева који су специфични за мигранте у оквиру везе између миграција и одрживог развоја, за које договорено да се извештава кроз Миграциони профил Републике Србије.

Овај извештај је припремљен у оквиру пројекта „Укључивање миграција у националне развојне стратегије“, који је финансирала Швајцарска агенција за развој и сарадњу (СДЦ), а спроводили су заједно Међународна организација за миграције (ИОМ) и Програм Уједињених нација за развој (УНДП). Он је инструмент (тј. матрица) који је израђен првенствено ради прикупљања података, али може омогућити и систематичну анализу политике у вези са спровођењем потциљева који се експлицитно односе на миграције.

Као практична полазна тачка, анализа је урађена на глобалном оквиру показатеља које је израдила Међуагенцијска и експертска група за индикаторе Циљева одрживог развоја (ЦОР) и затим је прилагођена и направљен је општи оквир показатеља миграција који предлаже Међународна организација за миграције (ИОМ). Универзални показатељи су прилагођени у контексту локалне миграционе динамике у Републици Србији као и модалитети извештавања према доступним изворима информација у Миграционом профилу Републике Србије.

Матрица идентификованих показатеља миграција може имати кључну улогу као преглед и резултирајући оквир за мерење напретка у испуњавању миграционих потциљева из Агенде одрживог развоја до 2030. Она такође може бити и ограничена у делокругу и примени пошто ће се односити само на оне потциљеве и циљеве који се изричито односе на миграције у

контексту одрживог развоја у Србији. Предложена матрица показатеља која је укључена у извештај се може схватити као „жив инструмент“ или „рад у току“ који се касније може изменити у складу са изненадним променама приоритета или неочекиваним спољним утицајима који су директно релевантни за миграционе токове у Србији или кроз њу. Ако то буде могуће, матрица ће одражавати постојеће инструменте за планирање одрживог развоја у контексту миграционих политика и тенденција у Србији у дугорочном периоду.

Идентификован, односно одабран и прилагођен је низ показатеља за мерење напретка оствареног у погледу потциљева ЦОР који су специфични за миграције и односе се на миграције, који подржавају оквир за праћење и преиспитивање спровођења.

Процењујући „релевантност за миграције“ глобалног оквира показатеља који је израдила Међуагенцијска и експертска група за индикаторе Циљева одрживог развоја (ИАЕГ-СДГс), Међународна организација за миграције (ИОМ) је прилагодила и направила општи оквир показатеља миграција како би се испунили циљеви одрживости из Агенде 2030. У другој фази овај оквир је прилагођен миграционом контексту у Србији, и са званичног списка од 230 појединачних показатеља око којих је већ постигнута општа сагласност на нивоу Уједињених нација (УН). Одабир је направљен у смислу директне релевантности за спровођење миграционих потциљева ЦОР.

Овом методологијом утврђени су критеријуми одабира на основу предложеног применљивог међународног решења које је прилагођен локалном контексту у Србији:

- 1) Потциљеви специфични за миграције: потциљеви који су усмерени искључиво на миграције, који су суштински посматрано искључиво израђени како би мерили напредак остварен у реализацији миграционих циљева из ЦОР;
- 2) Потциљеви који се односе на миграције: потциљеви који су, између осталог, директно релевантни за мерење напретка оствареног у испуњавању миграционих циљева из ЦОР.

Циљ 5 Родна равноправност	Постићи родну равноправност и оснаживати све жене и девојчице		
Потциљ 5.2	Елиминисати све облике насиља над женама и девојчицама у јавној и приватној сфери, укључујући трговину људима и сексуалну и друге облике експлоатације		
Показатељ ИАЕГ-ЦОР-а	Прилагођен показатељ(и) који ће бити укључен у Миграциони профил	Надлежна институција	Одговор

<p>5.2.2 Процент жена и девојчица старости 15 и више година које су у претходних 12 месеци биле изложене сексуалном насиљу од стране особа које им нису биле интимни партнери, по годинама старости и месту догађаја</p>	<p>*НБ Миграциони профил већ садржи квантитативне показатеље трговине људима за сваки дванаестомесечни период, процењене наредне године - разврстани по држављанству, полу и годинама старости, врсти експлоатације/подељени такође по полу и годинама старости и по земљи експлоатације, подељени по полу, броју кривичних пријава против починилаца и броју пресуда подељених по држављанству, полу и годинама старости Предложени (додатни) показатељ(и):</p> <p>1) Број идентификованих жртава трговине људима које су добиле услуге заштите, разврстане по држављанству/мигрантском статусу, старосној групи (14-18 година и преко) и полу</p>	<p>Центар за заштиту жртава трговине људима,</p> <p>Министарство унутрашњих послова</p>	<p>26 пријава на сумњу о трговини људима у мешовитим миграцијама (до 18 година старости 6 лица и то 4 женске и 2 мушких особа, а преко 18 година старости 20 лица и то 4 женских и 16 мушке особе). Према земљи порекла - 6 лица из Таџикистана, 4 из Филипина, по 3 из Немачке, Ирана и Вијентама, по 1 из Кине, Камеруна, Црне Горе, Ирана, Кубе, Бурундија и Еритреје.</p> <p>*Центар за заштиту жртава трговине људима не води евиденцију идентификованих жртава трговине људима по мигрантском статусу (тражилац азила, лице коме је одобрен азил).</p>
--	---	---	--

Циљ 10 Смањење неједнакости	Смањити неједнакости унутар и између земаља		
Потциљеви 10.7 10.c	Олакшати уређене, безбедне, регуларне и одговорне миграције и мобилност људи, између осталог и кроз примену планираних и добро вођених миграционих политика; До краја 2030. године снизити на мање од 3 одсто трансакционе трошкове за дознаке миграната и елиминисати токове дознака са трошковима вишим од 5 одсто		
Показатељ ИАЕГ-ЦОР-а	Прилагођен показатељ(и) који ће бити укључен у Миграциони профил	Надлежна институција	Одговор
10.7.1 Трошкове запошљавања сноси запослени као проценат годишњег прихода који оствари у земљи одредишта 10.7.2 Број земаља које су спровеле добро вођене миграционе	1) Однос уписа деце која су тражиоци азила и избеглице у основне и средње школе, подељени на основу пола и старосне групе (или: Однос деце миграната/тражиоца азила школског узраста смештених у прихватним центрима и уписа деце која су тражиоци азила и избеглице у основне и средње школе, подељени	1.Комесаријат за избеглице и миграције (КИРС), Министарство просвете, науке и технолошког развоја (МПНТР) 2-4. Заштитник грађана (Омбудсман)	<i>Подаци КИРС и МПНТР:</i> 1.У школску 2021/22. годину уписано је 128 ученика миграната, што чини 85-87% обухвата у односу на број миграната школског узраста. У 16 основних школа је од октобра 2021. године у наставу укључено 97 ученика (56 дечака и 47 девојчица), од којих је 7 ученика малолетника без пратње, а у Припреми предшколски програм укључено је једно дете. У 10 средњих школа је од октобра 2021. године укључено 30 ученика (22 дечака, 8 девојчица). Највише је ученика у Школској управи Београд (69) затим Школској управи Нови Сад (20). Највише је ученика

<p>политике</p> <p>10.ц.1 Трошкови за дознаке као проценат износа који се шаље</p>	<p>на основу пола и старосне групе – предлог МПНТР)</p> <p>2) Број притужби које су примили надлежни органи у вези са кршењем грађанских и политичких права миграната/странаца</p> <p>3) Број притужби које су примили надлежни органи у вези са кршењем социјалних и економских права миграната/странаца</p> <p>4) Број идентификованих (пријављених) случајева које су пријавиле организације цивилног друштва у вези са а) дискриминацијом на основу мигрантског статуса/унакрсно повезаних са било којим одредбама о дискриминацији закона којима се забрањује дискриминација; б) ускраћеним приступом услугама, по врсти услуге за коју су ускраћени; ц) кршењем основних људских права, по врсти кршења; д) недостатком институционалних капацитета и/или административним оптерећењима за приступ основним правима и услугама</p> <p>5) Програми АВРР - број миграната/странаца (подељених по полу, категорији одрасли/малолетници, врсти рањивости, мигрантском статусу/држављанству) којима је помогнуто да се добровољно врате у друге земље са којима Србија спроводи програме АВРР</p> <p>6) Број повратника (на основу споразума о реадмисији) којима је помогнуто да се врате у Србију, подељени на основу квалификација</p>	<p>5.Међународна организација за миграције (ИОМ),</p> <p>6.Комесаријат за избеглице и миграције (КИРС)</p> <p>10. Национална служба за запошљавање (НСЗ)</p> <p>12 - 13.</p> <p>Републички завод за статистику (РЗС)</p>	<p>првог и четвртог разреда основне школе, затим трећег и осмог. Слично је стање и код средњошколаца – највише их је у Школској управи Београд (11), затим Школској управи Нови Сад (8), Школској управи Ваљево (8) и на територији Групе за стручно-педагошки надзор Нови Пазар, 3 ученика. Малолетника без пратње међу средњошколцима је 15. Највише је ученика у првом разреду средње школе.</p> <p>У просеку обухват основно-школским образовањем деце миграната/тражилаца азила у школској 2021/22. години креће се од 85- 87%, док је у средњој школи (није обавезна у Србији) обухват 15-30%.</p> <p><i>Подаци Омбудсмана:</i></p> <p>2. У 2021. години било је 3 притужби и један поступак по сопственој иницијативи због кршења права на азил.</p> <p>3. У 2021. години била је једна притужба због кршења права на заштиту породице.</p> <p><i>Подаци КИРС и ИОМ:</i></p> <p>5. У 2021. години реализован је добровољни повратак за 111 лица из популације миграната. Од тога било је 89 пунолетни мушкарац, 10 пунолетних жена и 12 деце. Лица су се вратила у своје земље порекла и то: Ирак (21), Тунис(16), Иран (15), Турска (9), Азербејџан (7) , Јордан (6), Авганистан(5), Индија (5), Пакистан (4), Бангладеш (4), Руска Федерација (3), Египат (3), Мароко (2), Либан (2), Уганда (2), Судан (1), Белорусија (1), Шри Ланка (1), Кенија(1), Нигерија (1), Монголија (1) и Куба(1).</p> <p>6. У 2021. години, по споразуму о реадмисији у Србију је враћено укупно 644 лица. Од тог броја, пунолетних лица има 51,9 %, а малолетних 48,1 %. Од укупног броја, 54,2% повратника је било незапослено, а осталих 45,8% су деца предшколског узраста, ученици, пензионери и запослени. Образовна структура повратника показује да само 0,2% има завршену вишу школу и факултет, док је 32% лица нема завршену школу или непотпуну основну школу.</p> <p><i>Подаци НСЗ:</i></p> <p>10) Висина републичке административне таксе за издавање дозволе за рад износи 14.360.00 динара, и 330 динара за захтев. Странац сноси трошкове таксе код личне радне дозволе и радне дозволе за самозапошљавање, као и радне дозволе за оспособљавање и усавршавање, уколико самостално подноси захтев за издавање дозволе за рад. Код осталих врста дозвола за рад трошкове такси за издавање дозвола за рад сноси послодавац.</p> <p><i>Подаци Републичког завода за статистику (РЗС), а</i></p>
--	--	---	--

	(професије), пола и старосне групе Опције и процене: (неформални подаци): 10) Просечни трошкови запошљавања које сноси запослени (*странци ангажовани за рад у Србији) 12) Укупан износ (~ест.) дознака 13) Удео дознака у БДП		<i>према подацима НБС:</i> 12. У 2021. години, укупан износ дознака је износио око 3,6 милиона евра 13. У 2021. години, удео дознака у БДП износио је око 6,8 %
--	--	--	---

Циљ 16 Мир, правда и снажне институције		Промовисати мирољубива и инклузивна друштва за одрживи развој, обезбедити приступ правди за све и изградити делотворне, одговорне и инклузивне институције на свим нивоима		
Потциљ 16.2		Окончати злостављање и експлоатацију деце, трговину децом и све облике насиља и тортуре над децом		
Показатељ ИАЕГ-ЦОР-а	Прилагођен показатељ(и) који ће бити укључен у Миграциони профил	Надлежна институција	Одговор	
16.2.1 Број деце од 1 до 7 година старости која су доживела неко физичко кажњавање и/или психичку агресију од стране старатеља у претходном месецу	<i>*НБ МП садржи неке основне показатеље жртва трговине људима, по врсти експлоатације, подељене по старосној групи и показатеље броја малолетника без пратње међу тражиоцима азила и броја деце и малолетника међу избеглицима и интерно расељеним лицима.</i> 1) Број деце (0-14) и малолетних (14-18) тражилаца азила и миграната смештених у државним објектима у којима имају заштиту	Комесаријат за избеглице и миграције (КИРС), Министарство за рад, запошљавање, борачка и социјална питања (МИНРЗС)	<i>Подаци КИРС:</i> 1. Број деце у азилним и прихватним центрима у 2021. години: Od 0 do 14 godina starosti :1703 Od 15 do 18 godina starosti: 6611 2. Број малолетне деце без пратње у азилним и прихватним центрима у 2021. години: Od 0 do 14 godina starosti: 215 Od 15 do 18 godina starosti: 1131 3. а.)100% б.) У просеку обухват основно-школским образовањем деце миграната/тражилаца азила у школској 2021/22. години креће се од 85- 87%, док је у средњој школи обухват 15-30%. с) 100%, 4. 100% 5. У 2021. години у смештајним јединицама КИРСа није било деце без пратње са одобреним правом на азил.	
16.2.2 Број жртва трговине људима на 100.000 становника, подељене по полу, годинама старости и облику експлоатације	2) Број деце (0-14) и малолетних (14-18) тражилаца азила и миграната без пратње смештених у државним објектима у којима имају заштиту 3) Број деце (0-14) и малолетних (14-18) тражилаца азила и миграната којима је било обезбеђено следеће: а) услуге здравствене заштите/нпр. прегледи; б) похађање обавезног образовања (укључујући часове језика); ц) психо-социјална подршка			
16.2.3 број младих жена и мушкараца старости између 18 и 29	4) Број деце (0-14) и малолетних (14-18) тражилаца азила и миграната без пратње којима је		<i>Подаци МИНРЗС:</i> 1. У току 2021. године у установама социјалне заштите и НВО прихватилиштима смештено је 124 малолетна мигранта без пратње од којих : 0-18 : 3 корисника који су добили азил 0-18 : 3 корисника имају право на хуманитарни боравак	

година који су доживели сексуално насиље пре 18 године живота	било обезбеђено следеће: а) услуге здравствене заштите/нпр. прегледи; б) похађање обавезног образовања (укључујући часове језика); ц) психо-социјална подршка		4.Свим тражиоцима азила и мигрантима без пратње који су смештени у установе социјалне заштите обезбеђене су услуге здравствене заштите, као и приступ образовању и психосоцијална подршка.
---	---	--	--

Циљ 17		Ојачати средства спровођења и учврстити глобално партнерство за одрживи развој		
Потциљ 17.18	До краја 2020. године, унапредити подршку за изградњу капацитета земаља у развоју, укључујући најнеразвијеније земље и мале острвске државе у развоју, како би се значајно повећала доступност висококвалитетних, благовремених и поузданих података разврстаних по доходу, полу, старости, раси, етничкој припадности, мигрантском статусу, инвалидности, географском положају и осталим карактеристикама које су релевантне у датим националним контекстима			
Показатељ ИАЕГ-ЦОР-а	Прилагођен показатељ(и) који ће бити укључен у Миграциони профил	Надлежна институција	Одговор	
17.18.1: Процент показатеља одрживог развоја који су израђени на националном нивоу, потпуно разврстани када су релевантни за потциљ, у складу са Основним начелима званичне статистике.	<p><i>*НБ Миграциони профил је кључни/редовно ажуриран статистички инструмент (тј. показатељ) и релевантан је за мерење остварења Потциља 17.18</i></p> <p>Опционо: 3) Процент „позитивних“ медијских чланака у односу на проценат „негативних“ медијских чланака у вези са мигрантима у Србији 6) Број обука које су доступне државним актерима који су надлежни за утврђивање миграционих токова, њихово праћење и управљање њима у Србији</p>	Комесаријат за избеглице и миграције (КИРС)	<p>2.Према анализи пресклипинга медијских објава и друштвених мрежа, проценат изузетно позитивних натписа о мигрантима у Србији у 2021. години је смањен у односу на 2020. годину, док је проценат негативних порастао у односу на 2020. годину (3% позитивних објава према 17% негативних). И даље је највећи проценат објава које су неутрално вредносно оријентисане (око 80%). У званичним медијима се види пораст негативних објава, а на друштвеним мрежама је негативни наратив био доминантан.</p> <p>6.У склопу општег плана обука Националне академије за јавну управу, акредитоване су 3 обуке за представнике државне управе и локалне самоуправе и то:</p> <ol style="list-style-type: none"> 1. <i>Основе управљања миграцијама,</i> 2. <i>Миграције и развој и</i> 3. <i>Локални акциони планови за побољшање/унапређење положаја различитих категорија миграната.</i> 	

1. Интегрисање са осталим ЦОР: Доследност међу циљевима

Циљ 1. Окончати сиромаштво свуда и у свим облицима			
Потциљ 1.а. Обезбедити мобилизацију значајних средстава из више различитих извора, укључујући путем унапређене сарадње у области развоја како би се обезбедила адекватна и предвидива средства за земље у развоју, нарочито за најслабије развијене земље, да би се спроводили програми и политике за окончање сиромаштва у свим његовим димензијама			
Показатељ ИАЕГ-ЦОР-а	Прилагођен показатељ(и) који ће бити укључен у Миграциони профил	Надлежна институција	Одговор
1.а.1 Износ средстава које је држава наменила	<i>Процена - делимично повезано са Циљем 17 и</i>	Комесаријат	Укупна потрошња државе за 2021. годину у сврху пружања услуга прихвата у азилним и

директно за програме смањења сиромаштва 1.а.2 Износ укупне потрошње државе на најважније услуге (образовање, здравствена и социјална заштита)	<i>Циљем 10 (погледај показатеље)</i> <i>ии) Укупна потрошња државе (нпр. за двогодишњи период у РСД) за најважније услуге које се пружају мигрантима - и) храна и остали артикли који нису храна, ии) стамбено збрињавање, иии) здравствена заштита, ив) образовање и в) социјална заштита.</i>	за избеглице и миграције (КИРС)	прихватним центрима, као и у сврху интеграције лица којима је признато право на азил је 250 милиона РСД.
Циљ 11. Учинити градове и људска насеља инклузивним, безбедним, прилагодљивим и одрживим			
11.1 До краја 2030. године осигурати да сви имају приступ адекватном, безбедном и приуштвом смештају и основним услугама те унапредити услове у нехигијенским насељима 11.2 До краја 2030. године омогућити приступ безбедним, приуштвим, приступачним и одрживим транспортним системима за све, унапређујући безбедност на путевима, пре свега проширењем обима јавног превоза, уз обраћање посебне пажње на потребе оних који се налазе у рањивим ситуацијама, жена, деце, особа са инвалидитетом и старијих лица			
Показатељ ИАЕГ-ЦОР-а	Прилагођен показатељ(и) који ће бити укључен у Миграциони профил	Надлежна институција	Одговор
11.1.1 Број градског становништва које живи у нехигијенским насељима, неформалним насељима или у неадекватном смештају 11.2.1 Број становништва који има одговарајући приступ јавном превозу, разврстани по полу, старости и особе са инвалидитетом	2) Доступност 2 м2 по мигранту који је смештен у азилном/прихватном центру 3) Број азилних и прихватних центара са одговарајућим приступом јавном превозу	Комесаријат за избеглице и миграције (КИРС)	1.По ЕАСО Стандардима, обезбеђено је 4м2 по лицу које је смештено у азилним и прихватним центрима. 2.Свих 19 азилних и прихватних центара имају одговарајући приступ доступном јавном превозу.

6.2. Национални показатељи за тражиоце азила и лица којима је одобрено право на азил у Републици Србији у оквиру Агенде 2030 и Циљева одрживог развоја (ЦОР)

Извештај о изради националних индикатора за тражиоце азила и лица којима је одобрено право на азил у Републици Србији у оквиру Агенде 2030 и Циљева одрживог развоја (ЦОР), представља документ који је продужетак рада у оквиру спајања „миграција и развоја“ и предложене матрице за инклузију националних индикатора у контексту остваривања подциљева у оквиру Циљева одрживог развоја, који се тичу миграција или су повезани с њима, као и подциљевима које се посматрају кроз полазни оквир. Извештавање према индикаторима је предвиђено кроз Миграциони профил Републике Србије. Извештај је припремљен у складу са смерницама канцеларије Високог комесара УН за избеглице (УНХЦР) и Комесаријата за избеглице и миграције Републике Србије (КИРС).

Као резултат овог извештаја, проистекли су **Национални индикатори за тражиоце азила и лица којима је одобрено право на азил у Републици Србији у оквиру Агенде 2030 и Циљева одрживог развоја (ЦОР).**

Национални индикатори, изведени из глобалног оквира индикатора, омогућавају систематско и свеобухватно праћење и евалуацију кључних јавних политика и програма, који се односе на добробит тражилаца азила и лица којима је одобрено право на азилу у Србији. Захваљујући поменутиим индикаторима прати се напредак у остваривању релевантних подциљева Циљева одрживог развоја и међународно преузетих обавеза у области одрживог развоја према најугроженијим групама, у које свакако спадају и тражиоци азила и лица која којима је одобрено право на азил у Србији.

Државе чланице Уједињених нација су договориле 17 циљева одрживог развоја (ЦОР) и 169 повезаних подциљева као универзалан скуп мерила у складу са којим се широм света могу прилагођавати и спроводити јавне политике и иницијативе у вези са одрживим развојем током наредних 15 година.

Холистичка природа оквира ЦОР једнако је примењива на све земље, уз неизбежан императив да „нико не буде изостављен“. Кључни прерогатив за наведени приступ је израда и накнадно спровођење јавних политика на националном нивоу, осмишљених да ублаже, а последично и елиминишу екстремно сиромаштво, неједнакости и дискриминаторне препреке економском, социјалном и еколошки одрживом развоју најугроженијих и најмаргинализованијих група у друштву. Њиме се додатно разрађује (тамо где је то могуће и важно) потреба за дисагрегацијом података према „мигрантском статусу“ на две раздвојене групе: **тражиоце азила и лица којима је одобрено право на азил у Републици Србији.**

Приликом израде ових индикатора, добробит тражилаца азила и интеграција лица којима је одобрено право на азил посматрају се као предуслови за одрживи развој у Србији, а добробит тражилаца азила се посматра као неодвојиви део потенцијалног процеса интеграције лица којима је одобрено право на азил.

Адаптирањем националних индикатора показује се разумевање „заједничке одговорности“ између земаља порекла, транзита и одредишта за обезбеђивање сталне реализације Агенде 2030 преко граница. Матрица индикатора овде представљена обухвата шири списак циљева и подциљева ЦОР које надлежни органи треба да приоритизују у складу са контекстом на националном нивоу, доступним подацима и другим ресурсима, стратешким циљевима, импликацијама по јавне политике.

У матрици се глобални подциљеви и индикатори ЦОР користе као полазна тачка за процену релевантности и конкретних доприноса у погледу два критеријума - добробити тражилаца азила и интеграцији лица којима је одобрено право на азил, као кључних компоненти у оквиру контекста издржљивости, одрживости и развоја у ком се налазе поједини корисници у Србији.

Коришћени су стандарди и индикатори из праксе УНХЦР као међународно призната начела за усмеравање напора у смислу глобалних обавеза у вези са добробити и одрживим животом избеглица и тражилаца азила у земљама транзита и одредишта и као постојеће референтне вредности на основу којих се може образлагати напредак јавних политика, програма и локалне „теренске“ праксе усмерене на тражиоце азила и лица којима је одобрено право на азил у Србији.

Предложени индикатори су направљени са наменом у циљу прикупљања конкретних података и избегавања компликација у области прикупљања података, односно у њиховом погрешном каснијем тумачењу.

Велики дијапазон квантитативних и квалитативних индикатора су намењени да:

- а) прате напредак националних јавних политика и програма усмерених на тражиоце азила и лица којима је одобрено право на азил, а у оквиру постизања подциљева одрживог развоја на које су се државе обавезале преко ЦОР;
- б) служе као база евиденција за израду непостојећих механизма за праћење добробити и интегрисаности циљне популације;
- ц) олакшају увиде у циљу унапређења, израде нових и проширења постојећих јавних политика и програма;
- д) изврше процену успешности и ефикасности пружања услуга, односно обезбеде базу доказа за стандарде у пракси;
- е) прате усаглашеност са републичким/међународним обавезама.

Индикатори одражавају вредности заштите људских права и начела на која се обавезала држава ратификацијом међународних декларација, конвенција.

Глобални индикатори (ИАЕГ/ЦОР)	Дисагрегирани индикатори (према миграцијском статусу)	Надлежна институција	Одговор:
1.Окончати сиромаштво у свим облицима и свуда			
ПОДЦИЉ 1.2	До 2030. најмање за половину смањити број мушкараца, жена и деце свих узраста који живе у било ком облику сиромаштва, према националним дефиницијама сиромаштва		
1.2.1 Удео становништва које живи испод националне линије сиромаштва, по полу и старости	1) проценат лица којима је одобрено право на азил (ван центара за азил) који живе испод националног прага сиромаштва, дисагрегирани по полу, узрасту, породичном стању и животним условима (сами, смештај обезбеђује држава или не)	Комесаријат за избеглице и миграције Републике Србије (КИРС)	<p>Током 2021. године азил је одобрен за 14 лица.</p> <p>Подаци који су презентовани даље у анализи односе се на свих 14 лица којима је одобрена заштита у 2021. години, а који се још увек налазе на територији Републике Србије.</p> <p>Од 14 лица, ван центара за азил на приватној адреси борави 12 лица, док 2 лица борави у центру за азил.</p> <p>Од 12 лица на приватној адреси:</p> <ul style="list-style-type: none"> -9 самаца (9 мушкараца) -1 породица са укупно 2 лица женског пола од којих је 1 пунолетно, а 1 малолетно -1 малолетно лице које на приватној адреси борави са члановима породице (1 мушког пола). <p>У центрима за азил било је смештено 2 лица која су била у процедури премештаја на приватну адресу:</p> <ul style="list-style-type: none"> -2 самца мушкараца <p>Новчана помоћ за становање коју даје Комесаријат за избеглице и миграције, у новембру 2021. године је износила 32.371.68 динара.</p> <p>Од 12 лица која бораве на приватној адреси за новчану помоћ за становање се обратило и добило 6 лица (4 мушког пола и 2 женског пола). Од тога је било 4 самца и 1 породица са укупно 2 члана.</p>

Глобални индикатори (ИАЕГ/ЦОР)	Дисагрегирани индикатори (према миграцијском статусу)	Надлежна институција	Одговор:
			<p>Од 12 лица која су добила азил у 2021.години, а живе на приватној адреси, радно способних изнад 16 година старости је 10 лица. Од тога су:</p> <p>Незапослени (9 мушкарца и 1 жена) -</p> <ul style="list-style-type: none"> - 8 лица самца (4 лица прима новчану надокнаду за становање у износу од 32.371,68 динара, који је већи од износа националног прага становништва, док су се остала 3 лица изјаснила да им помоћ није потребна). - 1 пунолени члан породице незапослен (прима новчану надокнаду за становање у износу од 32,371,68 динара који је већи од износа националног прага становништва) <p>Запослени (2 мушкарца)</p> <ul style="list-style-type: none"> - 2 самца (са приходима већим од износа националног прага сиромаштва).
ПОДЦИЉ 1.3	Применити одговарајуће националне системе социјалне заштите и мере за све, укључујући најугроженије, и до краја 2030. постићи довољно велики обухват сиромашних и рањивих		

Глобални индикатори (ИАЕГ/ЦОР)	Дисагрегирани индикатори (према миграцијском статусу)	Надлежна институција	Одговор:
<p>1.3.1 Удео становника обухваћених системима социјалне заштите, по полу, уз разликовање деце, незапослених лица, старијих лица, особа са инвалидитетом, трудница, новорођенчади, жртава повреда на раду, као и сиромашних и угрожених</p>	<p>1) Процент тражилаца азила који (нису) обухваћени услугама социјалне заштите (нпр. смештај, храна, здравствена заштита, образовање итд) дисагрегирано по полу и групи 2) Удео лица којима је одобрено право на азил који нису обухваћени услугама социјалне заштите дисагрегирано по полу и групи 3) Процент малолетних тражилаца азила без пратње и малолетних лица без пратње којима је одобрено право на азил који је обухваћен социјалном помоћи, дисагрегирано по старости, полу, инвалидитету и условима живота (хранитељска породица, институција социјалне заштите, друго).</p>	<p>Комесаријат за избеглице и миграције (КИРС), Министарство за рад, запошљавање борачка и социјална питања(МИНРЗС), Министарство унутрашњих послова (МУП)</p>	<p><i>Подаци КИРС и МУП:</i></p> <p>1. Свим тражиоцима азила који су смештени у азилним центрима обезбеђен је смештај, храна, одећа, обућа, хигијена, итд. Такође, свима је доступна примарна, секундарна, као и терцијална здравствена заштита. Свој деци је обезбеђен и приступ основном и средњем образовању, на исти начин као и домицилној деци. Од укупног броја тражилаца азила, мушкарци чине 71,5%, а жене 28,5%. Пунолетних тражилаца је 75 % од укупног броја, док је малолетних 25%. Од укупног броја малолетника који су поднели захтев за азил, 14% су малолетници без пратње.</p> <p><i>Подаци МИНРЗС и МУП:</i></p> <p>1. Сви тражиоци азила су обухваћени услугама социјалне заштите без обзира на пол и старосну групу.</p> <p>2. Свако лице којем је одобрено право на азил има право приступа услугама социјалне заштите без обзира на пол и старосну групу.</p> <p>3. Сваки малолетни тражилац азила без пратње и малолетник којем је одобрено право на азил обухваћен је услугама социјалне заштите без обзира на пол и старосну групу.</p> <p>У 2021. години, 6 малолетника (4 дечака и 2 девојчице) који су остварили право на азил у складу са Законом о азилу</p>

Глобални индикатори (ИАЕГ/ЦОР)	Дисагрегирани индикатори (према миграцијском статусу)	Надлежна институција	Одговор:
			и привременој заштити били су смештени у установе социјалне заштите. У односу на број тражилаца азила и особа које су добиле азил, било је знатно више малолетника без пратње који су били корисници смештаја у установама социјалне заштите (њих 124).
ПОДЦИЉ 1.4	До 2030. обезбедити да сви мушкарци и жене, а посебно сиромашни и припадници рањивих група, имају једнака права на економске ресурсе, као и приступ основним услугама, власништву и управљању земљиштем, односно другим облицима својине, наследству, природним богатствима, одговарајућим новим технологијама и финансијским услугама, укључујући микрофинансирање		
1.4.1. Удео становништва које живи у домаћинствима у којима има приступ основним услугама	<p>1) Распољивост (Да/Не) одређеног скупа основних услуга у свим центрима за азил и другим објектима одређеним за смештај.</p> <p>2) Процент тражилаца азила који живе ван објеката одређених за смештај без приступа основним услугама.</p> <p>3) Процент свих тражилаца азила и лица којима је одобрено право на азил која имају приступ основним услугама (здравствена заштита, образовање, социјална помоћ).</p> <p>4) Удео тражилаца азила и лица којима је одобрено право на азил која имају редован приступ финансијским услугама (рачун у банци, дознаке, финансијска помоћ итд).</p>	Комесаријат за избеглице и миграције (КИРС)	<p>1. Да</p> <p>2. 0%, с обзиром да сви имају приступ основним услугама.</p> <p>3. 100%, с обзиром да сви тражиоци азила, као и лица којима је одобрено азил имају приступ основним услугама.</p> <p>4. 100% с обзиром да сви тражиоци азила и лица којима је одобрено азил имају приступ наведеном.</p>
ПОДЦИЉ 1.А	Осигурати значајну мобилизацију ресурса из различитих извора, између осталог и кроз повећану развојну сарадњу, како би се обезбедила адекватна и предвидљива средства за земље у развоју, посебно најмање развијене земље, да примењују програме и политике за окончање свих облика сиромаштва		
Удео домаћих сопствених ресурса које влада распоређује директно за програме смањења сиромаштва Удео укупних државних расхода за	1) Процент укупних државних расхода примљених преко развојне помоћи (укључујући и фондове ЕУ) усмерених на програме/мере за смањење сиромаштва тражилаца азила и лица којима је одобрено право на азил	Комесаријат за избеглице и миграције (КИРС)	<p>1. За смањење сиромаштва средства нису опредељена из развојне помоћи већ из буџетских средстава и износе 1% од средстава опредељених за азил.</p> <p>2. Удео укупних државних расхода примљених преко</p>

Глобални индикатори (ИАЕГ/ЦОР)	Дисагрегирани индикатори (према миграцијском статусу)	Надлежна институција	Одговор:
основне услуге (образовање, здравство и социјална заштита)	2) Удео укупних државних расхода примљених преко развојне помоћи (укључујући и фондове ЕУ) на име основних потреба и услуга тражилаца азила и лица којима је одобрено право на азил, укључујући прехранбене и непрехрамбене артикле, смештај, здравствену заштиту, образовање, социјалну заштиту итд.		развојне помоћи за основне потребе и услуге тражилаца азила и лица којима је одобрено право на азил је 510 милиона РСД, што је 40,52 % од укупних примљених средстава
Циљ 3. Обезбедити здрав живот и промовисати благостање за људе свих генерација			
ПОДЦИЉ 3.8	Постићи универзални обухват здравственом заштитом, укључујући заштиту од финансијског ризика, доступност квалитетних основних здравствених услуга и доступност безбедних, делотворних, квалитетних и јефтених основних лекова и вакцина за све		
3.8.1 Обухват основним здравственим услугама (дефинисано као просечан обухват основним услугама на бази праћених интервенција које укључују репродуктивно здравље, здравље породиља, новорођенчади и деце, заразне болести, незаразне болести, као и капацитет и приступ услугама, међу општом и најугроженијом популацијом)	<p>1) Број пунктова за здравствену заштиту и/или медицинских сестара/доктора доступних тражиоцима азила у центрима за азил и другим објектима за смештај, укључујући за потребе консултација са лекаром о питањима репродуктивног, породилског здравља, здравственој заштити новорођенчади и деце, заразним и незаразним болестима, у поређењу са националним стандардом здравствене заштите.</p> <p>2) Доступност информација (Да/Не) тражиоцима азила и лицима којима је одобрено азил о њиховим правима на здравствену заштиту и механизмима подношења захтева за пријаву у систем здравствене заштите, дисагрегирано по месту боравка (центри за азил или приватни смештај).</p> <p>3) Процент лица којима је одобрено право на азил дисагрегираних по старости, полу и месту боравка, који нису благовремено остварили приступ услугама здравствене заштите у области репродуктивног</p>	Комесаријат за избеглице и миграције (КИРС)	<p>1. У 19 азилних и прихватних центара укупно има 18 пунктова за здравствену заштиту где у просеку ради по два медицинска радника по центру. У преосталом центру, медицински тим долазе по потреби.</p> <p>2. Да.</p> <p>3. 0%, с обзиром да су сви остварили приступ услугама здравствене заштите.</p> <p>4. 0%, с обзиром да су сви обухваћени.</p>

Глобални индикатори (ИАЕГ/ЦОР)	Дисагрегирани индикатори (према миграцијском статусу)	Надлежна институција	Одговор:
	<p>здравља, незаразних болести, као и за управљање током заразних болести</p> <p>4) Процент лица којима је одобрено право на азил која нису обухваћена плановима здравствене заштите у оквиру механизма социјалне заштите, дисагрегирано по старости, полу и месту поравка, у поређењу са минималним плановима здравствене заштите држављана</p>		
ПОДЦИЉ 3.Б	<p>Подржати истраживања и развој вакцина и лекова за преносиве и непреносиве болести које примарно погађају земље у развоју, обезбедити доступност јефтиних основних лекова и вакцина у складу са „Декларацијом из Дохе о Споразуму о трговинским аспектима права интелектуалне својине (ТРИПС) и јавном здрављу“, којом се потврђује право земаља у развоју да у потпуности користе одредбе „Споразума о трговинским аспектима права интелектуалне својине“ и односе на флексибилност у погледу заштите јавног здравља и, посебно, обезбеђују доступност лекова за све</p>		
3.Б.1 Удео становништва које има приступ јефтиним лековима и вакцинама на одрживој основи	<p>1) Процент тражилаца азила који су прошли први лекарски преглед (укључујући и оцену евиденције о вакцинацији)</p> <p>2) Доступни (Да/Не) писани стандарди и процедуре за извођење првих лекарских прегледа ради идентификације доживотних хроничних здравствених стања и болести приликом пријема тражилаца азила у складу са стандардима Министарства здравља Републике Србије (Институт за јавно здравље)</p>	Комесаријат за избеглице и миграције (КИРС)	<p>1.100%, с обзиром да су сва лица прошла први лекарски преглед приликом пријема у азилне и прихватне центре.</p> <p>2. Да, и прописани су следећим актима: Закон о азилу и привременој заштити (Сл. гласник РС, бр.24/18), Правилник о здравственим прегледима тражилаца азила приликом пријема у Центар за азил или други објекат намењен за смештај тражилаца азила (Сл.гласник РС, бр. 57/18), Директива о поступању у случају појаве вируса САРС 19, Инструкције Института за јавно здравље Републике Србије.</p>
Циљ 4. Обезбедити инклузивно и праведно квалитетно образовање и промовисати могућност целоживотног учења за све			
ПОДЦИЉ 4.1	До 2030. обезбедити да све девојчице и дечаки заврше бесплатно, равноправно и квалитетно основно и средње образовање које води ка релевантним и делотворним исходима учења		
4.1.1 Удео деце и младих: (а) у	1) Процент деце која похађају примарно и	Комесаријат за избеглице и	<i>Подаци КИРС и МПНТР:</i>

Глобални индикатори (ИАЕГ/ЦОР)	Дисагрегирани индикатори (према миграцијском статусу)	Надлежна институција	Одговор:
<p>разредима 2/3; (б) на крају основног; и (ц) на крају нижег средњег образовања која постижу најмање минималних ниво достигнућа у (1) читању и (2) математици, по полу</p>	<p>секундарно образовање</p> <p>2) Процент деце тражилаца азила која добију приступ школском систему непосредно или најкасније у року од три месеца од дана подношења захтева за одобрење права на азил</p> <p>3) Процент ученика миграната/тражилаца азила који су савладали језик инструкције у систему образовања (по полу)</p> <p>4) Процент деце која похађају целокупну наставу</p> <p>5) Доступност (Да/Не) часова допунске „помоћи око домаћег задатка“ деци из центра за азил и других прихватних центара и деци лица којима је одобрено право на азил.</p> <p>6. Број издатих школских извештаја на годишњем нивоу</p>	<p>миграције (КИРС), Министарство за рад, запошљавање, борачка и социјална питања (МИНРЗС), Министарство просвете, науке и технолошког развоја (МПНТР)</p>	<p>1. У школској 2019/2020 години Основношколско образовање похађало је 85-87 % деце миграната од укупног броја смештене деце основношколског узраста у азилним и прихватним центрима. Средњешколско образовање похађало је укупно 15-30% деце од укупног броја смештене деце средњешколског узраста у азилним и прихватним центрима.</p> <p>2. 100%, с обзиром да у Републици Србији свако дете без обзира на његов правни статус има право на бесплатно основно и средње образовање и то му је омогућено.</p> <p>3. 80 % ученика миграната/тражилаца азила савладало је језик инструкције довољно да могу да прате наставу (60 % девојчица, 40 % дечака). Најмање 20% ученика мигранта, пре свега оних који су у систему образовања дуже од једне године, савладало је језик инструкције врло добро.</p> <p>4. Најмање 43% ученика миграната похађа 25 часова редовне наставе плус 2 часа допунске наставе на недељном нивоу. Остали ученици мигранти/тражиоци азила, углавном они који су у Србији дуже од годину дана, похађали су све часове, између 22 - 28 часова недељно, у зависности од разреда.</p> <p>5. Да, с обзиром да је пружена помоћ свој деци из популације миграната и деци лица којима је одобрено право на азил у изради домаћих задатака.</p>

Глобални индикатори (ИАЕГ/ЦОР)	Дисагрегирани индикатори (према миграцијском статусу)	Надлежна институција	Одговор:
			<p>6.Током 2021. године издато је 42 школских извештаја</p> <p><i>Подаци МИНРЗС, односе се на децу смештену у установама социјални заштите:</i></p> <p>Од малолетних миграната без пратње смештених у установе социјалне заштите, у школу је ишло 45 малолетника, или 36 % од укупног броја смештених у установама социјалне заштите и НВО прихватилиштима је похађало примарно или секундарно образовање. Тиме се сматра да су савладали језик инструкције у систему образовања.</p>
ПОДЦИЉ 4.2	До 2030. обезбедити да све девојчице и дечаки имају приступ квалитетном развоју у раном детињству, бризи и предшколском образовању како би били спремни за основно образовање		
4.2.2 Стопа учешћа у организованом учењу (годину дана пре службеног узраста за упис у основну школу), по полу	<p>1) Процент шестогодишње деце која похађају организовану предшколску наставу у центрима за азил дисагрегирано по полу.</p> <p>2) Процент шестогодишње деце лица којима је одобрено право на азил која похађају организовану предшколску наставу дисагрегирано по полу.</p>	Комесаријат за избеглице и миграције (КИРС)	<p>1. 99% шестогодишње деце на смештају у центрима за азил похађало је обавезни припремно предшколски програм у 2020. години.</p> <p>2. Током 2021. године није било деце шестогодишњег узраста која похађају организовану предшколску наставу..</p>
ПОДЦИЉ 4.4	До 2030. године значајно повећати број младих и одраслих који имају релевантне вештине, укључујући техничке и стручне вештине, за запошљавање, достојанствене послове и предузетништво		
4.4.1 Стопа учешћа младих и одраслих који поседују вештине у информационам и комуникационим технологијама, по врстама вештина	<p>1) Удео младих (15-28) којима је одобрено право на азил и који учествују у курсевима ИКТ дисагрегирано по полу (и инвалидитету) Опционо:</p> <p>2) Удео девојака и жена (којима је одобрено право на азил) уписаних у стручне курсеве обуке (ИКТ) или у формално образовање за ту струку дисагрегиран по старосној групи</p>	Комесаријат за избеглице и миграције (КИРС), Високи комесаријат УН за избеглице (УНХЦР)	<p>1.Нико од младих старости од 15-28. година није изразио жељу да похађа ИКТ курс</p> <p>2. 0%, с обзиром да ни једна женска особа којој је одобрено право на азил није похађала ИКТ обуке нити формално образовање за ту струку.</p> <p>3. 21 % лица којима је одобрено азил у 2021.години изјавило је да</p>

Глобални индикатори (ИАЕГ/ЦОР)	Дисагрегирани индикатори (према миграцијском статусу)	Надлежна институција	Одговор:
	<p>3) Удео људи са високим (универзитетским) образовањем међу лицима којима је одобрено право на азил</p> <p>4) Удео (тражилаца азила) и лица којима је одобрено право на азил која су прошла часове српског језика са потврдом о нивоу знања језика одговарајућем за достојанствен посао у овој држави дисегриран по полу и старосној групи.</p>		<p>има високо универзитетско образовање.</p> <p>4. 64% лица којима је одобрено азил у 2021. години су започела похађање часове српског језика. Од тога, 78% лица је мушког и 22% женског пола. По старосној групи, 11% чине малолетна, а 89% пунолетна лица.</p>
ПОДЦИЉ 4.7	До краја 2030. обезбедити да сви ученици стекну знања и вештине потребне за промовисање одрживог развоја, између осталог и путем едукације о одрживом развоју и одрживим стилевима живота, људским правима, родној равноправности, као и о промовисању културе мира и ненасиља, припадности глобалној заједници и поштовања културне разноликости и доприноса културе одрживом развоју		
4.7.1 Мера у којој су на свим нивоима интегрисани образовање за (1) припадност глобалној заједници и (2) одрживи развој, укључујући и родну равноправност и људска права на свим нивоима: (а) националних образовних политика; (б) курикулума; (ц) образовања наставника; и (д) процене ученика и студената	1) Удео лица којима је одобрено право на азил која учествују у разним програмима културне интеграције	Комесаријат за избеглице и миграције (КИРС)	1.100%, с обзиром да су сва лица која су се пријавила у 2021. години и учествовала у разним програмима културне интеграције.
Циљ 5. Постићи родну равноправност и оснаживати све жене и девојчице			
ПОДЦИЉ 5.2	Елиминисати све облике насиља над женама и девојчицама у јавној и приватној сфери, укључујући трговину људима, и сексуалну и друге облике експлоатације		
5.2.1 Удео жена и девојчица старости 15 година и више које су икада биле у партнерским везама изложене физичком, сексуалном, или психолошком насиљу од стране садашњег или бившег партнера током протеклих 12 месеци, према врсти	1) Број идентификованих жртава трговине људима у мешовитим миграцијама којима су обезбеђене услуге заштите дисагрегирано по старосној групи (14-18 и преко 18), полу и земљи порекла.	Центар за заштиту жртава трговине људима	26 пријава на сумњу о трговини људима у мешовитим миграцијама (до 18 година старости 6 лица и то 4 женске и 2 мушких особа, а преко 18 година старости 20 лица и то 4 женских и 16 мушке особе). Према земљи порекла - 6 лица из Таџикистана, 4 из Филипина, по 3 из Немачке, Ирана и Вијентама, по 1 из

Глобални индикатори (ИАЕГ/ЦОР)	Дисагрегирани индикатори (према миграцијском статусу)	Надлежна институција	Одговор:
насиља и старости			Кине, Камеруна, Црне Горе, Ирана, Кубе, Бурундија и Еритреје. *Центар за заштиту жртава трговине људима не води евиденцију идентификованих жртава трговине људима по мигрантском статусу (тражилац азила, лице коме је одобрен азил).
Циљ 8. Промовисати континуиран, инклузиван и одржив економски раст, пуну и продуктивну запосленост и достојанствен рад за све			
ПОДЦИЉ 8.5	До 2030. постићи пуну и продуктивну запосленост и достојанствен рад за све жене и мушкарце, укључујући и младе људе и особе са инвалидитетом, као и једнаку плату за рад једнаке вредности		
<p>8.5.1 Просечна зарада жена и мушкарца по сату, према занимању, старости, и инвалидитету</p> <p>8.5.2 Стопа незапослености, по полу, старости, и инвалидитету</p>	<p>2) Процент лица којима је одобрено право на азил и која су запослена, односно врше неку доходовну активност (самозапослени, предузетници)</p> <p>дисагрегирано по полу, старосној групи, нивоу школовања, инвалидитету и годинама боравка у Србији.</p> <p>3) Просечно временско трајање (утврђено) између добијања позитивног решења о утврђивању статуса и добијања дозволе за рад (за лица којима је одобрено право на азил).</p> <p>4) Процент тражилаца азила који су добили дозволе за рад (услед пролонгираности поступка за утврђивање статуса).</p>	<p>2-3. Комесаријат за избеглице и миграције (КИРС), Високи комесаријат УН за избеглице (УНХЦР)</p> <p>4. Национална служба за запошљавање (НСЗ)</p>	<p><i>Подаци КИРС и УНХЦР:</i></p> <p>2. Од укупно 14 лица којима је одобрено азил у 2021. години, њих 14 се још увек налазе на територији Републике Србије (13 пунолетних и 1 малолетно лице). Такође, од тог броја, њих 12 је мушког, а 2 женског пола. Од 14 лица која се још увек налазе на територији Републике Србије, радно способних има 11, од чега је запослено 2 лица (2 мушког пола). Просек њихове зараде је у складу са просечном зарадом у РС за 2021. годину .</p> <p>3. Просечно временско трајање између добијања позитивног решења о утврђивању статуса и добијања дозволе за рад је око 1 месец.</p> <p><i>Подаци НСЗ:</i></p> <p>4. Укупан број издатих дозвола за рад странцима који припадају посебној категорији странаца је 156 дозвола за рад. Од тог броја 44 дозвола за рад је издато женама. *(НСЗ, у посебној</p>

Глобални индикатори (ИАЕГ/ЦОР)	Дисагрегирани индикатори (према миграцијском статусу)	Надлежна институција	Одговор:
			категорији странаца којима издаје дозволе за рад, не разврстава посебно тражиоце азила).
Циљ 10. Смањити неједнакост унутар и између држава			
ПОДЦИЉ 10.7	Олакшати уређену, безбедну, регуларну и одговорну миграцију и мобилност људи, укључујући примену планираних и добро вођених миграцијских политика		
10.7.1 Трошкови запошљавања које сnose запослени у односу на годишњи приход остварен у земљи одредишта	<p>1) Стопа људског развоја лица којима је одобрено право на азил у смислу сиромаштва, врсте запослења (нпр. неквалификовано/високо квалификовано), стамбено збрињавање, здравствено стање дисагрегирано полу и старосној групи.</p> <p>2) Процент лица којима је одобрено право на азил обухваћених програмом здравственог осигурања дисагрегирано по полу, старосној групи и инвалидитету.</p> <p>3) Стопа којом лица којима је одобрено право на азил и тражиоци азила добијају приступ објектима здравствене заштите у поређењу са држављанима Србије.</p> <p>4) Број пријављених случајева да је лицима којима је одобрено право на азил/тражиоцима азила одбијен приступ услугама јавног здравља због њиховог социјалног статуса или вероисповести (историјат).</p> <p>6) Број притужби надлежним органима у вези са кршењима грађанских и политичких права (у складу са националним законодавством) лица којима је одобрено право на азил</p>	Комесаријат за избеглице и Миграције (КИРС), Међународна организација за миграције (ИОМ), Заштитник грађана (Омбудсман)	<p>Профил управљања миграцијама: Република Србија, (Међународна организација за миграције, 2017.) https://kirs.gov.rs/media/uploads/MGI%20Republic%20of%20Serbia%202017.pdf</p> <p>Профил управљања миграцијама се односи на права миграната, приступ „учешће свих органа власти“, партнерству, друштвено-економску добробит мигранта, димензију кризе која се односи на мобилност и безбедне и уређене миграције.</p> <p><i>Подаци Заштитника грађана (Омбудсман):</i></p> <p>6.У 2021. години било је 3 и један поступак по сопственој иницијативи због кршења права на азил</p> <p>7.Једна притужба због кршења на заштиту породице.</p>

Глобални индикатори (ИАЕГ/ЦОР)	Дисагрегирани индикатори (према миграцијском статусу)	Надлежна институција	Одговор:
	<p>7) Број притужби надлежним органима у вези са кршењима социјалних и економских права (у складу са националним законодавством) лица којима је одобрено право на азил</p> <p>10) Процент лица којима је одобрено право на азил која немају слободан приступ судовима, правној помоћи, изузећу од плаћања судских трошкова и других повезаних трошкова који се уплаћују државним органима. Опционо:</p> <p>15) Процент спроведених активности планираних у акционим плановима за релевантне јавне политике у области избеглица/азила усмерене ка тражиоцима азила и лицима којима је одобрено право на азил у Србији.</p> <p>16) Број докумената јавне политике који дају препоруке за прилагођавање јавних политика/акционих планова усмерених на тражиоце азила и лица којима је одобрено право на азил/супсидијарну заштиту и који су праћени у протеклих 12 месеци.</p>		
Циљ 11. Учинити градове и људска насеља инклузивним, безбедним, отпорним и одрживим			
ПОДЦИЉ 11.1	До 2030. осигурати да сви имају приступ адекватном, безбедном и приступачном становању и основним услугама те унапредити услове у нехигијенским насељима		
11.1.1 Удео градског становништва које живи у картонским насељима, неформалним насељима, или неадекватним стамбеним условима	<p>1. Број м² по лицу смештеном у азилним и прихватним центрима</p> <p>2) Број лица којима је одобрено право на азил који живе у приступачном стамбеном смештају преко програма државних субвенција</p>	Комесаријат за избеглице и миграције (КИРС)	<p>1. По ЕАСО Стандардима, обезбеђено је 4м² по лицу које је смештено у азилним и прихватним центрима.</p> <p>2. Од 14 лица којима је одобрен азил у 2021. години, Комесаријату за избеглице и миграције захтев за новчану надокнада за становање,</p>

Глобални индикатори (ИАЕГ/ЦОР)	Дисагрегирани индикатори (према миграцијском статусу)	Надлежна институција	Одговор:
			<p>током 2021. године, поднело и добило је 6 лица (4 самца и 1 породица са 2 лица). Комесаријат за избеглице и миграције средства за новчану надокнада за становање обезбеђује у оквиру програма интеграције који траје годину дана од момента правоснажности решења о добијању азила</p>
<p>Циљ 16. Промовисати мирољубива и инклузивна друштва за одрживи развој, обезбедити приступ правди за све, и изградити делотворне, одговорне и инклузивне институције на свим нивоима</p>			
ПОДЦИЉ 16.2	Окончати злоупотребу, експлоатацију, трговину и све облике насиља и тортуре над децом		
<p>16.2.1 Удео деце старости 1-17 година која су током протеклог месеца искусила било какво физичко кажњавање и/или психолошку агресију од стране оних који брину о деци</p> <p>16.2.2 Број жртава трговине људима на 100.000 становника, по полу, старости, и облику експлоатације</p> <p>16.2.3 Удео младих жена и мушкараца старости 18-29 који су до узраста од 18 година били изложени сексуалном насиљу</p>	<p>2) Број деце (0-14) и адолесцената (14-18) тражилаца азила без пратње смештених у државним објектима институција заштите</p> <p>6) Процент малолетника без пратње тражилаца азила који су обухваћени системом старатеља/којима је додељен привремени старатељ ког поставља орган задужен за старатељство</p> <p>7) Процент малолетника без пратње којима је одобрено право на азил који су обухваћени системом старатеља/којима је додељен старатељ ког поставља орган задужен за старатељство</p>	<p>Комесаријат за избеглице и миграције (КИРС), Високи комесаријат УНХЦР, Министарство за рад, запошљавање, борачка и социјална питања (МИНРЗС)</p>	<p><i>Подаци КИРС:</i></p> <p>2. Број малолетне деце без пратње у азилним и прихватним центрима у 2021. години: Од 0 до 14 година старости: 215 Од 15 до 18 година старости: 1.131</p> <p><i>Подаци МИНРЗС односе се на малолетнике без пратње смештене у установама социјалне заштите:</i></p> <p>2. На смештају у установама за децу без пратње било је 124 деце.</p> <p>6. 100%, с обзиром да је свим малолетницима без пратње тражиоцима азила додељена старатељска заштита.</p> <p>7. 100%, с обзиром да су свим малолетницима без пратње којима је одобрено право на азил додељена старатељска заштита.</p>

Глобални индикатори (ИАЕГ/ЦОР)	Дисагрегирани индикатори (према миграцијском статусу)	Надлежна институција	Одговор:
ПОДЦИЉ 16.9	До 2030. за све обезбедити законски идентитет, укључујући регистрацију приликом рођења		
16.9.1 Удео деце старости до 5 година чије рођење је уписано у матичне књиге које води надлежни орган, по старости	1) Процент деце (тражилаца азила и лица којима је одобрено право на азил) рођених у Србији чије је рођење регистровано код надлежних органа, дисагрегирано по полу, статусу и животним условима.	Комесаријат за избеглице и миграције (КИРС)	1.100 %, с обзиром да су сва деца рођена у Републици Србији регистрована приликом рођења у болници.
Циљ 17. Ојачати средства примене и ревитализовати глобално партнерство за одрживи развој			
ПОДЦИЉ 17.18	До 2020. унапредити подршку за изградњу капацитета земаља у развоју, укључујући најнеразвијеније земље и мале острвске државе у развоју, како би се значајно повећала доступност висококвалитетних, благовремених и поузданих података разврстаних по дохотку, полу, старости, раси, етничкој припадности, миграторном статусу, инвалидности, географској локацији и осталим карактеристикама које су релевантне у датим националним контекстима		
17.16.1 Број земаља које извештавају о оствареном напретку преко мулти-агенцијских оквира за праћење делотворности развоја који подржавају достизање Циљева одрживог развоја 17.18.1: Удео индикатора одрживог развоја који се израђују на националном нивоу са разврставањем које одговара за дотичну циљну вредност, у складу са Основним принципима званичне статистике	1) Стопа учесталости прикупљања података и вежбе валидације (састанци) међу надленим националним институцијама (у складу са Основним начелима службене статистике) 2) Доступност (Да/Не) извештавања о подацима, односно њихове дисеминације и годишње публикације у вези са имплементацијом релевантних ЦОР за тражиоце азила и лица којима је одобрено право на азил 3) Доступност (Да/Не) списка конкретних индикатора на националном нивоу (матрице) за тражиоце азила и лица којима је одобрено право на азил у циљу праћења напретка у имплементацији ЦОР	<i>Релевантни делови Миграционог профила</i> <i>Документације одређених програма и пројеката</i> <i>Имплементација индикатора специфичних за миграције и индикатора који се односе на миграције/реализација релевантних индикатора за тражиоце азила и лица којима је одобрено право на азил</i>	1. Стопа учесталости прикупљања података међу надлежним националним институцијама је једном годишње. 2. Да 3. Да

Б7. ЗАКЉУЧАК

Миграције становништва представљају један од најзначајнијих друштвених феномена. На миграције становништва утичу разни фактори, као што су географски, демографски, економски, еколошки, политички, културни, религијски, итд. Међутим, најдоминантнији је, а и најзначајнији, економски. Праћење миграционих токова од пресудног је значаја за ефикасно управљање миграцијама, посебно у смислу остваривања позитивних ефеката миграција за социо-економски развој Републике Србије. Основна слика о миграционим токовима и карактеристикама миграната указује да Република Србија са својим развојним процесима и потенцијалима не представља значајну земљу дестинације која привлачи имиграцију због бољих шанси за запошљавање и остваривање повољног економског стандарда, али представља земљу са великом емиграцијом. Следећи закључци се намећу на основу претходно изложених података као најважнији:

- Република Србија не представља значајну земљу дестинације која привлачи имиграцију због економских потенцијала и шанси за запошљавање. Државе из којих долази највише имиграната у 2021. години су НР Кина, Руска Федерација и Румунија. Слика се променила услед миграције из Румуније.
- Након ступања на снагу јединственог Споразума о реадмисији са ЕУ 1. јануара 2008. године, велики број држављана Републике Србије бива враћен из земаља ЕУ. Међу овим лицима има особа које су изгубиле законски основ боравка на територији неке од држава чланица ЕУ, али се ипак доминантно ради о лицима која су затражила азил на територији држава чланица ЕУ након визне либерализације. Од укупног броја примљених захтева за реадмисију, у 2021. години, највише је поднето из СР Немачке, Француске, Аустрије и Швајцарске. Највећи број повратника који су евидентирани у Канцеларији за реадмисију на Аеродрому „Никола Тесла” је из СР Немачке, Шведске и Аустрије, те се ни ту слика није променила у односу на претходне године.
- Од укупно 2.306 издатих потврда о регистрацији странца који је изразио намеру да поднесе захтев за азил, највећи број издатих потврда поднет је у подручним полицијским управама (69,77%). Од укупног броја изражених намера, само 7,45 % лица је поднело захтев за азил. Од укупно поднетих захтева за азил, око 41% чине држављани Бурундија, Авганистана и Ирана. У 2021. години, Канцеларија за азил је донела 14 одлука којима усваја захтев за азил.
- У Републици Србији је још увек актуелно питање избеглишта и интерног расељења. Увиђа се да се број избеглица смањило за 464 у односу на 2020. годину, док се број ИРЛ смањило за 855. Имајући у виду немогућност одрживог повратка, интерно расељење остаје велики изазов за Републику Србију. Смањење броја избеглица, није резултат повратка тих лица у државе претходног пребивалишта, већ процеса интеграције подржане различитим програмима подршке у Републици Србији.
- Према процени Републичког завода за статистику, укупан број становника у Републици Србији током протеклих 21 година се константно смањује. То је делимично узроковано ниским, односно негативним природним прираштајем, што је последица ниског наталитета (међу најнижим у европским земљама) и високог морталитета, депопулацијом руралних области, као и емиграцијом становништва у иностранство (економске миграције, одлазак високообразованих, итд.) на привремену

рад/боравак који све више има карактер трајног останка, а који је стално присутан слабијег или јачег интензитета.

- У погледу спољних миграција Република Србија је традиционално емиграционо подручје. Иако непотпуни, подаци о емиграцији указују на значајан одлив становништва Републике Србије према развијенијим земљама ЕУ, Северне Америке, Аустралије и Новог Зеланда. Она данас бележи јасан негативни миграциони салдо. Криза рађања и њене последице везане за старење популације и отворену депопулацију ће се наставити и продубити у времену које долази.

МАТРИЦА ЗА ПРАЋЕЊЕ СТРАТЕШКИХ ДОКУМЕНАТА У ОБЛАСТИ МИГРАЦИЈЕ И РАЗВОЈА

Бројност стратешких докумената, мултисекторска и комплексна природа феномена миграција, као и захтевни реформски процеси условили су потребу израде матрица као практичног алата који ће пружити оквир за хоризонтално и вертикално сагледавање релевантног оквира јавних политика у области миграција. Сврха матрица је да омогући лакши процес планирања, праћења и извештавања о спровођењу јавних политика. Значај увођења практичног алата који ће омогућити ефикасније праћење имплементације јавних политика препознат је и у оквиру Ревидираног акционог плана за Поглавље 24 -Правда, слобода и безбедност (активност 1.1.5. Израдити методологију за праћење имплементације докумената јавних политика у области миграција). По угледу на четири кључна стуба политике миграција у оквиру Европске уније полазна основа су четири кључне области: азил, ирегуларне миграције, управљање границом и легалне миграције, у претходном периоду израђене су матрице које покривају области ирегуларних миграција и управљања границом. Матрице су објављене на сајту Комесаријата за избеглице и миграције Р. Србије, док је за потребе публикавања у оквиру Миграционог профила Републике Србије 2020. године припремљен преглед кључних показатеља доступних у матрицама.²

За област азила, у оквиру вишегодишњег програма „Регионалне подршке заштитно-осетљивим системима управљања миграцијама на Западном Балкану и у Турској“ који се реализује уз подршку Агенције за азил ЕУ (ЕУАА) израђују индикатори за праћење Закона о азилу и привременој заштити (Службени гласник Р. Србије, бр. 24/2018), те азил није обухваћен матрицом. Област легалних миграција представљена је кроз Матрицу за праћење стратешких докумената у области миграција и развоја, која је припремљена уз подршку пројекта “Миграције у функцији одрживог развоја – фаза 3”, који финансира Швајцарска Агенција за развој (СДЦ), а спроводе Међународна организација за миграције (ИОМ) и Програм за развој Уједињених нација (УНДП). **Матрица садржи три засебне тематске целине: област регуларних миграција странаца, област емиграције и сарадње са дијаспором и област унутрашњих миграција.**

За потребе израде матрице за праћење стратешких докумената у области миграција и развоја поред докумената јавних политика које директно уређују поједине области миграција, анализирана су и секторска документа јавних политика, односно циљеви, активности и мере које су директно релевантне за предметне области које матрица прати.

Матрица, даје могућност праћења усвојених циљева, мера и активности на **четири нивоа.**

Први ниво, даје могућност прегледа стратешких докумената (стратегија и пратећих акционих планова) који садрже циљеве, мере и активности које се односе на област регуларних миграција странаца, област емиграције и сарадње са дијаспором и област унутрашњих миграција (хоризонтално праћење у матрици).

² <https://kirs.gov.rs/cir/dokumenti-i-publikacije/publikacije>, Миграциони профил Р. Србије 2020. године, [https://kirs.gov.rs/media/uploads/Migracioni%20profil%20Republike%20Srbije%202020%20FINAL%20\(1\).pdf](https://kirs.gov.rs/media/uploads/Migracioni%20profil%20Republike%20Srbije%202020%20FINAL%20(1).pdf)

Други ниво, пружа могућност праћења стратегија, циљева и мера према скуповима активности који се претежно идентификују у јавним политикама (вертикално праћење у матрици). Скупови активности разврстани су 6 области:

-ОБЛАСТ ИНСТИТУЦИОНАЛНИ ИНФРАСТРУКТУРНИ КАПАЦИТЕТИ (у оквиру области систематизоване су мере/активности које се односе на кадрове, обуке, координацију надлежних институција, опрему

-ОБЛАСТ ИЗМЕНЕ ЗАКОНОДАВНОГ ОКВИРА И ОКВИРА ЈАВНИХ ПОЛИТИКА

(у оквиру области систематизоване су мере/активности које се односе на измене закона и стратешких докумената, праћење примене прописа)

-ОБЛАСТ ИСТРАЖИВАЊЕ И РЕАЛИЗАЦИЈА ПРОГРАМА/ПРОЈЕКТА (у оквиру области систематизоване су мере/активности које се односе на: спровођење истраживања и анализа, програма/пројекта и предузимање мера и активности који производе директан ефекат)

-ОБЛАСТ ПРАЋЕЊЕ ПОДАТАКА (у оквиру области систематизоване су мере/ активности које се односе прикупљање података)

-ОБЛАСТ ИНФОРМИСАЊЕ (у оквиру области систематизоване су мере/ активности које се односе на информисање јавности, сензитивисање актера и локалних заједница и сарадњу са медијима)

-ОБЛАСТ САРАДЊА СА АКТЕРИМА И УЛОГА ЛОКАЛНИХ САМОУПРАВА (у оквиру области систематизоване су мере/активности које се односе на локалне самоуправе, међудржавну сарадњу, институције ЕУ, међународне и организације цивилног друштва, академску заједницу)

Трећи ниво, пружа могућност праћења дефинисаних скупова активности (области у матрици) у оквиру једног стратешког документа.

Четврти ниво, указује на повезаност релевантних стратешких докумената са прелазним мерилима и активностима Ревидираног акционог плана за поглавље 24- Правда, слобода и безбедност (примењиво само за област регуларне миграције странаца), као и са Циљевима одрживог развоја (на нивоу потциљева), узимајући у обзир политички, стратешки и реформски значај поменутих процеса, као и чињеницу да је успостављен континуитет у погледу праћења постигнутог напретка.

На конкретним примерима, матрица се може применити на следећи начин. Уколико се тражена информација односи на стратешка документа Републике Србије која садрже циљеве, мере и активности које се односе на унапређење капацитета у области регуларних миграција странаца, у матрици која се односи на област регуларних миграција странаца требало би вертикално пратити колону област институционални и инфраструктурни капацитети. Уколико је у оквиру упита потребно утврдити да ли одређени стратешки документ садржи циљеве, мере и/или активности које се односе на међународну сарадњу, потребно је матрицу пратити хоризонтално, одабиром одговарајуће стратегије и повезивањем са вертикалном колоном која предвиђа област сарадње са кључним актерима. По истом принципу може се пратити и АП за поглавље 24 за област регуларних миграција странаца, док су Циљеви одрживог развоја представљени на општији начин и кореспондирају целини матрице за одређену политику миграција– област регуларних миграција странаца, област емиграције и сарадње са дијаспором и област унутрашњих миграција.