METODOLOGIJA
ISTRAŽIVANJA O PRIMENI DRŽAVNOG PROGRAMA INTEGRACIJE ROMA
dr Božidar Jakšić

Beograd, mart 2011.

I.
Ciljevi:

I.1.
Identifikacija, deskripcija i analiza donetih zakona i drugih propisa i aktivnosti preduzetih na osnovu Strategije za unapređenje položaja Roma NS RS i akcionih planova Vlade RS u oblasti obrazovanja, zapošljavanja, stanovanja, zdravstvene zaštite, anti diskriminacionih mera i povratnika po osnovu ugovora o readmisiji.

I.2.
Provera ostvarivanja usvojenih mera i propisa u jedinicama lokalne samouprave.
I.3.
Izveštaj Narodnoj skupštini RS o sprovođenju Strategije za unapređenje položaja Roma i donošenje preporuka organima javne i lokalne samouprave u vezi s unapređenjem položaja Roma.

II.
 Osnovni metodološki pristup
II.1.
Analiza sadržaja zakonskih, podzakonskih odredbi i drugih akata javne uprave koji se odnose na položaj Roma
II.2.
Analiza akcionih planova i dokumenata koji iz njih proizilaze

II.3.
Procena empirijskog materijala (II.1. i II.2.) sa stanovišta mogućnosti realizacije (cost-benefits analiza), a nakon završenog terenskog istraživanja i iz perspektive korisnika.

Osnovni metodološki zadatak je da se obezbedi efikasan način prikupljanja, analize i vrednovanja normativnih i faktičkih podataka na osnovu kojih će Zaštitnik građana preduzeti mere iz svoje nadležnosti čiji cilj je osposobljavanje javnih službi da sprovode obaveze preuzete Strategijom za unapređenje Roma i akcionim planovima Vlade RS.

III.
Opis postojećeg stanja
Regionalna inicijativa „Dekada Roma“ bi trebalo da obezbedi da se do 2015. godine u državama u JIE i CE obezbede uslovi za integraciju Roma kao ravnopravnih, slobodnih građana u društveni, ekonomski, politički, kulturni život. Poboljšanje kvaliteta života, eliminisanje uzroka strukturnog siromaštva, stvaranje podsticajnog odnosa većinskog okruženja prema procesima integracije Roma osnove su programa „Dekade Roma“. Međutim, ne bi trebalo smetnuti s uma ni to da su integracija romske nacionalne manjine i poštovanje ljudskih i manjinskih prava među uslovima pridruživanja Srbije Evropskoj uniji.
Načelno, istraživanje je zasnovano na stavu da nema slobodnog društva bez slobode pojedinca, a da se ljudska i manjinska prava, građanske slobode pripadnika nacionalnih manjina mogu temeljno analizirati i precizno konstatovati istraživanjem uslova života egzistencijalno najugroženijih – Roma. Otuda proističe odgovornost državnih institucija da uredi normativnu osnovu i institucionalnu infrastrukturu za poštovanje ljudskih i manjinskih prava. Najzad, obaveza Zaštitnika građana je, da u skladu sa svojim zakonom određenim ovlašćenjima i nadležnostima, kontroliše rad javne uprave kako bi doprineo njenoj efikasnosti u vezi s ostvarivanjem i zaštitom prava građana.

S metodoloških aspekata analiza normativnog i faktičkog položaja romske nacionalne manjine i mera za njihovu integraciju pretpostavlja sistematičan uvid i organizaciju istraživanja koje proizilazi iz činjenica koncentrisanih: a) na podatke i informacije o Romima; b) institucionalne mere i c) nadležnosti Zaštitnika građana.

III.1.
Činjenice o Romima
Romi su deprivilegovana društvena grupa, prostorno dispenzirana etnička zajednica čiji život obeležavaju strukturno siromaštvo i diskriminacija.

U prilog pomenutoj činjenici je da nema pouzdanih podataka o broju Roma u Srbiji. Prema Popisu stanovništva iz 2002. godine 108.193 građana Srbije se izjasnilo da je romske nacionalnosti. Prema javnim iskazima romskih aktivista, u Srbiji živi između 700.000 i 900.000 Roma. Procene istraživača i demografa kreću se između 400.000 i 450.000 Roma
, što je pre blizu realnog stanja nego egzaktan podatak.

Realno stanje je teško precizno odrediti. Statistički podaci o demografskom i socijalno-ekonomskom stanju su nepouzdani i teško proverljivi tako da mogu služiti samo za osnovnu orijentaciju. Oni ukazuju na to da je položaj Roma na tržištu rada veoma nepovoljan - samo 27,2% ekonomski aktivno, da je stopa zaposlenosti Romkinja ispod 10%, a muškaraca Roma nešto ispod 60%. Stopa nezaposlenosti Roma u 2007. godini iznosila je 31,6%, što je znatno više u odnosu na stopu koja je uočena kod opšte populacije (13,9%). Potrebno je istaći da istraživanje nije obuhvatilo Rome iz nelegalnih romskih naselja, koji su svakako ugroženiji u odnosu na Rome koji su u socijalno-ekonomskom smislu integrisani. Visoka stopa nezaposlenosti je osnovni razlog siromaštva među Romima. Prema podacima iz 2007. godine, skoro polovina romskog stanovništva bila je siromašna (49,2%), a 6,4% ekstremno siromašna.

Prema podacima Nacionalne službe za zapošljavanje, čak 90% evidentiranih nezaposlenih Roma su nekvalifikovani radnici, najnižeg stepena stručne spreme. Među Romima se uočava i veoma nizak procenat zaposlenih na neodređeno vreme (39%), što je znatno ispod proseka za ukupno stanovništvo (88%). Više od polovine Roma povremeno su zaposleni ili su sezonski radnici, a čak 83% posao obavlja u neformalnoj ekonomiji. Podaci iz 2009. godine pokazuju na to da je stopa nezaposlenosti Roma čak 40,7%, a u ukupnom stanovništvu 16,4%. Na tržištu rada Romi su nekonkurentna socijalna grupa, dvostruko ugrožena kao socijalno ranjiva grupa i nacionalna manjina obeležena negativnim stereotipima, predrasudama i različitim oblicima diskriminacije.

Jedna od osnova loše kvalifikacione strukture je i nizak obrazovni nivo romske populacije. Predškolskim programom obuhvaćeno je 56% romske dece, a osnovnu školu završava samo oko 30% romske dece. Prema popisu stanovništva iz 2002. godine 62% romskog stanovništva je sa nezavršenom osnovnom školom, bez škole ili sa manje od četiri razreda osnovne škole – 32%, osnovnu školu završilo je 29%, srednju školu 7,8% i više i visoko obrazovanje 0,3%. Nizak nivo obrazovanja Roma odražava se nepovoljno na socio-profesionalnu strukturu. Većina Roma pripada neizdiferenciranoj grupi radnika ,,bez zanimanja”. Među onima koji ,,imaju zanimanje” preovlađuju veštine stečene radom, a ne zanimanja koja su stečena formalnim obrazovanjem. U poslednjoj deceniji (2000−2010) izražen je trend poboljšanja obrazovnog nivoa romske populacije u svim segmentima sistema obrazovanja, ali još uvek nije, na primer, dostignut standard da se striktno poštuje zakonska odredba o obaveznom (besplatnom) osnovnom obrazovanju romske dece. Pa ipak, šest godina nakon pristupanja „Dekadi“ i donošenja akcionih planova nema merljivih pokazatelja unapređenja položaja Roma. Primeri „dobre prakse“ koji ukazuju na to da je u osnovnoškolsko obrazovanje uključen sve veći broj Roma, te da je sve veći broj studenata pripadnika ove etničke zajednice ne predstavljaju osnovu za analizu i procenu mera iz akcionog plana posvećenog obrazovanju koja bi ukazala na pozitivni trend. Naime, reč je o segmentu unapređenja u kojem je najlakše postići pomak i koji je na nivou osnovnog obrazovanja obavezan i besplatan. U vezi s tim svaki podatak koji se odnosi na to da je određeni i to manji deo romske dece, uključen u obrazovni sistem je neuspeh jer je obuhvat dece ostalih etničkih grupa u osnovnom obrazovanju skoro potpun. U uslovima opšteg osiromašenja, visoke nezaposlenosti i rastuće bede u društvu, lako je uočiti dramatičnu povezanost nivoa (ne)obrazovanosti i lošeg materijalnog statusa romskih porodica.
Uslovi stanovanja Roma se u većini slučajeva su drastično loši. Pretpostavlja se da oko dve trećine Roma živi u najtežim stambenim uslovima i najlošijem životnom okruženju u siromašnim područjima i naseljima. Ne postoji ni jedna etnička zajednica u Srbiji koja živi u tako lošim stambenim uslovima kao što živi većina Roma. Procenjuje se da od oko 600 romskih naselja u Srbiji 35% nema vodovod, oko 65% nema kanalizaciju, oko 45% nema uređene ulice, a oko 10% nema električnu mrežu. Sveobuhvatna i održiva obnova i unapređivanje uslova življenja u romskim naseljima pretpostavlja sistemsko rešenje stambenih potreba Roma i uključenje romskih naselja u gradsku/opštinsku infrastrukturnu mrežu i mrežu socijalnih i društvenih servisa.

Podaci o zdravlju Roma ukazuju na to da je njihov životni vek deset do dvanaest godina kraći u odnosu na opštu populaciju, da se svega 59% dece kompletno vakciniše do 18 meseci života, da je pothranjenost romske dece četiri puta izraženija od dece u opštoj populaciji.

Romi se suočavaju sa predrasudama i različitim oblicima diskriminacije. Prikrivena ili otvorena diskriminacija su, uz različite vidove segregacije, glavne prepreke društvenoj integraciji Roma. S druge strane, otpor diskriminaciji i šovinizmu mogao bi da doprinese jačanju samosvesti Roma, homogenizaciji i podsticanju zatvaranja grupe. Diskriminacija se ispoljava u različitim sferama života: sistemu obrazovanja, zapošljavanja, socijalnoj i zdravstvenoj zaštiti, prostornoj segregaciji, u organima uprave i lokalne samouprave, na javnim mestima... Diskriminacija je još snažnije izražena prema Romima raseljenim sa Kosova. Najzad, problem diskriminacije Roma daleko ozbiljniji i širi nego što to mogu da pokažu rezultati terenskih istraživanja. To je problem koji zadire u samu srž društva i mnogo govori o njegovom karakteru i demokratskim potencijalima.

Siromaštvo Roma u Srbiji samo je vrh ledenog brega opšteg siromaštva zemlje. Prema nekim izvorima u Srbiji živi oko 2,000.000 siromašnih, a u 2008. godini 7,9% građana je živelo ispod apsolutne linije siromaštva, odnosno blizu 700.000 stanovnika (2,15 $ dnevno). Svakako da su Romi najsiromašniji i da je među njima najviše siromašnih, ali Romi ne čine većinu siromašnih u Srbiji.

Siromaštvo je kumulativni pokazatelj (indikator) koji u sebi sadrži nizak nivo obrazovanja, loše uslove stanovanja, i nezaposlenost, i oskudnu ishranu i odevanje, i više nego skromne higijenske navike i lošu zdravstvenu zaštitu, oskudno poznavanje jezika i teško prepoznatljive kulturne potrebe. Siromaštvo velike većine Roma veoma otežava njihov položaj i u formalnoj – institucionalnoj i u neformalnoj mreži privređivanja. Neizdiferencirana socio–profesionalna struktura je indikator niskog društvenog položaja. Roma je najviše u onim zanimanjima za koja nije potrebna nikakva stručnost, kao što su radnici na održavanju objekata i čistoće, nosači, skladišni radnici, građevinski radnici itd. Neke romske porodice žive samo od humanitarne i socijalne pomoći.
Najzad, kada je reč o readmisiji, Parlamentarna skupština Saveta Evrope je u svojoj Preporuci br. 1633 iz 2003. godine je konstatovala da Romi predstavljaju posebno ugroženu grupu u populaciji raseljenih i da su suočeni sa procesom suptilne diskriminacije kako od lokalnog stanovništva tako i od lokalnih vlasti, koji često odbijaju da ih prihvate. Prema procenama sadržanim u tom dokumentu, između 50.000 i 100.000 Roma iz Srbije i Crne Gore, uključujući i Kosovo, koji su pobegli iz regiona za vreme sukoba na Balkanu, i dalje žive u više evropskih država, bez bilo kakvog trajnog statusa. Većina živi u Nemačkoj (25.000–30.000), Holandiji (12.000), Belgiji (3.000), Švajcarskoj (3.000) i Luksemburgu (2.000–3.000). Oni spadaju pod kategoriju kandidata za povratak, a od vlasti se traži „da obrate posebnu pažnju na Rome, koji su najsiromašnija kategorija među ugroženim grupama stanovništva“. Problemi readmisije su rešavani tako što su prvo potpisani bilateralni sporazumi Srbije sa većinom evropskih zemalja, a kasnije i Jedinstveni sporazum koji uređuje uslove i instrumente vraćanja ljudi kojima je istekao zakonski rok boravka u zemljama Evropske unije i drugim članicama Saveta Evrope. Ministarstvo unutrašnjih poslova Srbije procenjuje da je do sada vraćeno 18.000 državljana Srbije, a očekuje se povratak još najmanje 47.000. Ne treba ni pominjati da se u većini slučajeva radi o Romima. Posebno značajan problem predstavlja prihvat povratnika, od mogućnosti da na granici budu evidentirani kao povratnici u slučajevima da se ne vraćaju organizovano, do efikasne pomoći u zbrinjavanju u prvom periodu povratka.

III.2.
Činjenice o institucionalnim merama
Od 2000. godine u Republici Srbiji državne institucije su pažnju posvetile uređenju položaja Roma. Zakonom o zaštiti prava i sloboda nacionalnih manjina (2002) država je priznala identitet romske nacionalne manjine. Zakonima i drugim propisima i ustanovljavanjem institucionalne infrastrukture za njihovu primenu naznačeno je opredeljenje države da unapredi političke i socijalno-ekonomske uslove života Roma.
Vlada Republike Srbije je 2005. godine usvojila akcione planove u oblasti obrazovanja, stanovanja, zdravstvene zaštite i zapošljavanja, a iste godine je pristupila „Dekadi Roma“. Strategiju unapređenja položaja Roma narodna skupština je usvojila 2009. godine, Vlada RS, pored četiri pomenuta, usvojila je još devet akcionih planova: kultura, mediji i informisanje; socijalna zaštita; pristup ličnim dokumentima; politička participacija; suzbijanje diskriminacije; položaj žena; položaj interno raseljenih lica i povratnika po osnovu sporazuma o readmisiji. Pored toga za unapređenje uslova života Roma u Srbiji od posebnog značaja je i usvojena Strategija za smanjenje siromaštva.

Sa uspostavljanjem institucionalne infrastrukture za sprovođenje programa integracije Roma počelo se 2003. godine, a u sadašnjoj upravnoj organizaciji poslove u vezi sa sprovođenjem Strategije i koordinaciju drugih poslova oko unapređenja položaja Roma vodi Kancelarija za romsku nacionalnu strategiju pri Ministarstva za državnu upravu, lokanu samoupravu i ljudska i manjinska prava Vlade RS. Vlada je 2008. godine osnovala i Savet za unapređivanje položaja Roma i sprovođenje uključenja Roma, kojim predsedava potpredsednik Vlade za EU integracije. Savet je i nacionalni koordinator Dekade Roma i u čijem radu učestvuju predstavnici svih nadležnih ministarstava, kao i predstavnici Nacionalnog saveta romske nacionalne manjine i romskih nevladinih organizacija. Stručnu i tehničku potporu radu Saveta pruža Kancelarija za unapređivanje položaja Roma. U AP Vojvodina Izvršno veće je osnovalo je Kancelarija za uključivanje Roma
Ministarstvo za ljudska i manjinska prava je 2009. godine iniciralo uspostavljanje radnih grupa za sprovođenje i praćenje realizacije Strategije i Nacionalnog akcionog plana za unapređivanje položaja Roma u okviru devet nadležnih ministarstava i Komesarijatu za izbeglice Republike Srbije, čijim radom i koordinira.
U lokalnim samoupravama postoje mreže romskih aktivista koje bi trebalo da doprinesu sprovođenju Strategije i akcionih planova: a) romski koordinatori (rade pri službama jedinica lokalne samouprave, najčešće njihov status nije rešen i nisu donete odluke o njihovom radu ili zapošljavanju); b) zdravstveni medijatori (uspostavljaju se uz pomoć Ministarstva zdravlja pri Domovima zdravlja, a ststus nekih od medijatorki je navodno rešen sistematizacijom radnih mesta u Ministarstvu); c) pedagoški asistenti (angažovani su u školama radi uspostavljanja boljeg kontakta s romskim učenicima, ali njihov status Ministarstvo obrazovanja nije rešilo).
III.3.
Zaštitnika građana – kontrola javne uprave u vezi s sprovođenjem Nacionalne strategije i akcionih planova
Zaštitnik građana se – kao nezavisan i samostalan organ Republike Srbije – stara o zaštiti i unapređenju ljudskih i manjinskih sloboda i prava. U okvirima zakonom utvrđenih ovlašćenja kontroliše poštovanje prava građana, utvrđuje povrede učinjene aktima, radnjama ili nečinjenjem organa uprave, kontroliše zakonitost i pravilnost njihovog rada i predlaže izmene i dopune zakona i drugih propisa i opštih akata. Takođe inicira donošenje novih zakona i drugih akata iz okvira svojih nadležnosti kada smatra da je to značajno za ostvarivanje i zaštitu prava građana. Postupke koje vodi pokreće po pritužbama građana ili na osnovu vlastite inicijative. Zaštitnik građana ima pravo da o pitanjima iz svoje nadležnosti deluje preventivno, u cilju unapređenja rada organa uprave i unapređenja zaštite ljudskih sloboda i prava.
Prateći probleme u vezi ostvarivanjem ljudskih i manjinskih prava s kojima se zbog strukturnog siromaštva suočava većina Roma i postupajući po njihovim pritužbama, te razgovorima sa romskim predstavnicima i povremenim neposrednim uvidom u stanje u romskim naseljima Zaštitnik građana je uočio probleme koji ukazuju na eventualne propuste organa javne uprave u vezi sa sprovođenjem Nacionalne strategije integracije Roma i akcionih planova. U vezi sa tim otvorena su pitanja na koje bi istraživanjem trebalo odgovoriti:
· Da li su postojeći zakoni i propisi odgovarajući pravni osnov za sprovođenje posebnih mera za unapređenje položaja Roma, suzbijanje siromaštva i eliminisanje diskriminacije?

−
Kakva je organizaciona struktura, odnosno da li postoje kapaciteti, horizontalna i vertikalna koordinacija nadležnih organa javne uprave u vezi s sprovođenjem usvojenog programa?

· Kako je organizovana zaštita prava Roma i sprovođenje programa unapređenja Roma na svim nivoima (državnom, pokrajinskom i lokalnom)?

· Da li se primenjuju mere afirmativne akcije u vezi s suzbijanjem siromaštva kod Roma i kojim propisima su uređeni?
· Na koji način se suzbija diskriminacija i eliminišu njene posledice?
–
S obzirom na to da je svrha rada javne uprave i njena obaveza da sprovodi zakone i propise da li je sa stanovišta javnog interesa celishodno preduzimati dodatne mere i aktivnosti kako bi postala efikasnija i prepoznala probleme građana Roma?
–
Koji segmenti života romske populacije, kao ranjive grupe, mogu da se razumeju kao posledice strukture društvenog poretka i kako ti segmenti utiču na položaj i ponašanje drugih društvenih grupa?
−
Kako koncept rada javne uprave doživljavaju Romi?
Odgovore na postavljena pitanja trebalo bi da pruži odgovarajući nadzor nad ostvarivanjem priznatih prava i ostvarivanjem usvoijenih pripisa i dikumenta. Kako postojeće praćenje sprovođenja programa integracije Roma ne pruža odgovarajuće podatke potrebno je organizovati istraživanje koje će Zaštitniku građana omogućiti uvid u realno normativno i faktičko stanje kako bi ostvario svoje nadležnosti - pripremiti odgovarajući izveštaj Narodnoj skupštini Republike Srbije, koji će sadržavati preporuke i predlog mera za otklanjanje propusta i unapređenje stanja nadležnim organima javne uprave.

IV. Shematski prikaz metodologije istraživanja

IV.1.
Normativni osnov istraživanja
	PROPIS
	Sfera namera, akcioni programi
	Faktičko stanje

	Ustav
	Zaštita ljudskih i manjinskih prava
	Primena ustavom zajamčenih prava u lokalnoj zajednici

	Zakon o zaštiti prava i sloboda nacionalnih manjina
	Pravo na zaštitu nacionalnog identiteta
	Doprinos i veza institucionalnog priznavanja identiteta sa programima suzbijanja siromaštva i diskriminacije

	Zakon o nacionalnim savetima nacionalnih manjina
	Pravo na manjinsku samoupravu
	Nadležnosti Nacionalnog saveta romske nacionalne manjine u vezi s sprovođenjem Stretegije i akcionih planova

	Strategija za unapređivanje položaja Roma u Republici Srbiji
	Pravo na obrazovanje;
Pravo na zdravlje;

Pravo na stanovanje;

Pravo na rad i na osnovu rada;

Pravo na jednakost;
	Obezbeđenje sprovođenja posebnih mera (doneti propisi, njihovo sprovođenje, nadzor, finasiranje, kadrovi, rizici)

	Strategija za smanjenje siromaštva u Srbiji
	Pravo na jednakost
	Suzbijanje strukturnog siromaštva

	Akcioni plan obrazovanje
	Pravo na obrazovanje
	

	Zakon o osnovama obrazovanja i vaspitanja
Zakon o predškolskom vaspitanju i obrazovanju
Zakon o društvenoj brizi o deci
Zakono o osnovnoj školi

Zakon o srednjoj školi

Zakon o visokom obrazovanju

Zakon o udžbenicima, drugim nastavnim sredstvima

Nacionalni plan akcije za decu

Porodični zakon

Zakon o društvenoj brizi o deci

Zakon o finansijskoj podršci porodici sa decom

Podzakonski propisi

Akta jedinica lokalne samouprave
	
	Preduzete afirmativne mere;

Doneti propisi; Način finasiranja; Način na koji je utvrđena nacionalna pripadnost; Broj dece koja pohadjaju predškolsku nastavu; Broj đaka upisnih u osnovne i srednje škole; Broj studenata; Udeo predškolske i školske dece u ukupnom broju romske dece; Broj stipendija; Broj učenika sa završenom osnovnom školom; Jezik nastave; Način nadzora nad primenom donetih mera; Način ocene rezultata; neposredan uvid u sprovedene mere;...

	Akcioni plan zdravlje
	Pravo na zdravlje
	

	Strategija unapređenja zdravlja mladih

Strategija javnog zdravlja

Zakon o zdravstvenoj zaštiti
Zakon o zdravstvenom osiguranju

Nacionalni program zdravstvene zaštite od turbekuloze

Akta Skupštine AP Vojvodine
Akta jedinica lokalne samouprave
	
	Preduzete afirmativne mere;
Doneti propisi; Način finasiranja; Podaci o ostvarivanju primarne, sekundarne i tercijarne zdravstvene zaštite; Podaci oprevenciji bolesti; Način nadzora nad preduzetim merama; Način ocene rezultata; Uvid u lokalnim zajednicama u ostvarivanje preduzetih mera...

	Akcioni plan stanovanje
	Pravo na stanovanje
	

	Zakon o socijalnom stanovanju
Zakon o prostornom planu Republike Srbije
Zakon o planiranju i izgradnji
Zakon o stanovanju
Zakon o lokalnoj samoupravi

Akta Skupštine AP Vojvodine
Akta jedinica lokalne samouprave

	
	Preduzete afirmativne mere;

Doneti propisi; Način finasiranja; Način ocene rezultata; Uvid u lokalnim zajednicama u ostvarivanje preduzetih mera...

	Akcioni plan zapošljavanje
	Pravo na rad i prava na osnovu rada
	

	Zakon o radu
Nacionalna strategija zapošljavanja

Strategija razvoja malih i srednjih preduzeća i preduzetništva

Strategija privrednog razvoja

Strategija regionalnog razvoja

Strategija razvoja stručnog obrazovanja

Strategija razvoja obrazovanja
Zakon o penzijskom i invalidskom osiguranju odraslih
Zakon o socijalnoj zaštiti i obezbeđenju socijalne sigurnosti građana
Akta Skupštine AP Vojvodine
Akta jedinica lokalne samouprave

	
	Preduzete afirmativne mere;

Doneti propisi; Način finasiranja; Način ocene rezultata; Uvid u lokalnim zajednicama u ostvarivanje preduzetih mera...

	Akcioni plan – eliminisanje diskriminacije
	 Pravo na jednakost
	

	Zakon protiv diskriminacije
Akta Skupštine AP Vojvodine
Akta jedinica lokalne samouprave

	
	Preduzete afirmativne mere;

Doneti propisi; Način finasiranja; Način ocene rezultata; Uvid u lokalnim zajednicama u ostvarivanje preduzetih mera; poznati slučajevi i rasprostranjenost

	Akcioni plan – položaj povratnika po osnovu ugovora o redmisiji
	Pravo na jednakost
	

	Jedinstveni sporazum o readmisiji između Evropske unije i Republike Srbije

	
	Preduzete afirmativne mere;

Doneti propisi; Način finasiranja; Način ocene rezultata; Uvid u lokalnim zajednicama u ostvarivanje preduzetih mera;

Pomenuti propisi biće razmotreni, upoređeni i analizirani s stanovišta međunarodnih paktova, konvencija i drugih dokumenta koje su donele UN, EK, OSCE, Savet Evrope:
· Univerzalna deklaracija o ljudskim pravima

· Međunarodni pakt o ekonomskim, socijalnim i kulturnim pravima

· Međunarodni sporazum o građanskim i političkim pravima

· Međunarodna konvencija o ukidanju svih oblika rasne diskriminacije

· Evropska socijalna povelja

· Evropska strategija zapošljavanja

· Konvencija Organizacije UN za obrazovanje, nauku i kulturu (UNESCO) protiv diskriminacije u obrazovanju

· Povelja o osnovnim pravima u EU

· Milenijumski ciljevi razvoja

· Konvencija o pravima deteta

· Preporuka Svetskog samita UN o prevazilaženju socijalnih razlika

· Preporuka Saveta Evrope državama članicama o unapređivanju uslova stanovanja Roma i Čergara u Evropi

· Deklaracija svetske zdravstvene organizacije o odgovornosti državnim zdravstvenih organa svake zemlje
· Direktiva Evropske Komisije 2000/43 o primeni principa jednakog tretmana bez obzira na rasno I etničko poreklo
· Memorandum o problemima sa коjima se suočavaju Romi / Cigani u oblasti stanovanja, MG-S-ROM (2000)3, Savet Evrope
· Preporuke koje je usvojio Savet Ministara Evropske unije o Romima i putnicima
· Opšta preporuka Komiteta za ukidanje svih oblika rasne diskriminacije br. 11
· Roma Task Force- Integracija Roma
· Deklaracija Dekade Roma 2005-2015
· Povelja o osnovnim pravima Roma i putnika u Evropskoj uniji 2010
IV.2. Subjekti istraživanja s obzirom na nivoe odlučivanja, , donošenja mera i aktivnosti
	Republika
	AP Vojvodina
	Jedinica lokalne samouprave

	Narodna skupština
	Skupština AP Vojvodina
	Skupština JLS

	Vlada
	Pokrajinska vlada
	Savet JLS

	Ministarstvo
	Pokrajinski sekretarijat
	Sekretarijat JLS

	Vladine agencije i druge organizacione jedinice
	Agencije Pokrajinske Vlade i druge organizacione jedinice
	Uprava JLS i agencije JLS

	Druge republičke institucije
	Druge pokrajinske institucije
	Centri za socijalni rad

Romski koordinatori, zdravstveni medijatori i pedagoški asistenti

IV.3.
Broj romskih naselja koja će biti obuhvaćena terenskim istraživanjem
	JEDINICA LOKALNE SAMOUPRAVE
	BROJ

	Romska naselja veća od 100 porodica
	20

	Romska naselja manja od 100 porodica
	 10

	Ukupno
	30

V
Normativno-pravni okvir istraživanja

Normativno–pravni okvir istraživanja određuju međunarodni standardi, ustavno-pravni sistem Republike Srbije i ciljevi Dekade Roma izraženi u Strategiji za unapređivanje položaja Roma u Republici Srbiji. Na toj osnovi biće moguće doći do saznanja o kapacitetima javne i lokalne uprave da ostvare preuzete obaveze.
V.1.
Polazeći od međunarodnih standarda i ciljeva Dekade Roma prvi korak u utvrđivanju normativno–pravnog okvira čini identifikacija i analiza zakonskih i drugih normativnih akata (državni, pokrajinski, lokalni propisi) koji se direktno ili indirektno odnose i na Rome kao nacionalnu manjinu i kao ranjivu grupu
. Imajući u vidu aspekte međunarodnog normativnog okvira, analizom i poređenjem sadržaja domaćih normativnih akata moguće je steći uvid ne samo u njihove vrednosti i kvalitete nego i u mogućnosti njihove primenjivosti u praksi. Posebnu pažnju prilikom analize i evaluacije neophodno je posvetiti sledećim pitanjima:

· Da li postojeći propisi suštinski, kvalitetno i konkretno omogućavaju integraciju i unapređenje položaja Roma;

· Ako ispunjavaju taj uslov, da li su primenjivi u praksi;

· Ako su primenjivi u praksi, da li se primenjuju ili ne;

· Ako se primenjuju, da li su precizno određeni nosioci njihove primene;

· Ako su primenjivi, da li postoje stabilni, pre svega budžetski, izvori finansiranja za troškove njihove primene;
· Da li postoji i na koji način se nadzire ostvarivanje usvojenih mera;

· Ako su primenjivi, a ne primenjuju se, zašto se ne primenjuju.
V.2.
Istraživanje normativnih okvira integracije Roma u Srbiji podrazumeva kao neophodnu plansku i sistematičnu komunikaciju sa državnim, pokrajinskim i lokalnim institucijama
, organima uprave i organizacijama koje su nadležne za praćenje primene propisa, planiranje i sprovođenje usvojenih mera i aktivnosti predlaganjem i usvajanjem normativnih akata, kao i sprovođenjem usvojenih mera i odluka. Za svaku od četiri ključne oblasti Dekade Roma – obrazovanje, stanovanje, zapošljavanje i zdravlje – kao i dve od posebnog društvenog interesa – diskriminaciju i readmisiju − potrebno je sa nadležnim državnim i pokrajinskim institucijama i organima uprave, uključujući i jedinice lokalne samouprave ostvariti:

A)
Pismenu komunikaciju da bi se sistematično prikupili podaci u vezi s preduzetim merama predviđenih Strategijom za unapređenje položaja Roma NS RS i akcionim planovima.

B) Obaviti standardizovane otvorene intervjue, pomoću osnove prilagodljive prirodi rada i karakteristikama svake od osnovnih oblasti istraživanja – obrazovanja, stanovanja, zapošljavanja i zdravlja, readmisije i diskriminacije, s posebnim akcentom na probleme siromaštva koji prožimaju te oblasti.

V.3.
Analizom prikupljenih podataka o pravnom sistemu, o primenjivosti normativnih odredbi i sprovođenju usvojenih propisa i mera u praksi biće moguće ustanoviti:

a)
Kapacitete javne i lokalne uprave da realizuje usvojene mere;

b)
Međusobnu usklađenost i povezanost normi i rezultata u pojedinim oblastima u celovit sistem rešenja za punu integraciju Roma, što je jedan od osnovnih ciljeva Dekade Roma;

c)
Nedostake u sprovođenju odluka i mera;
d)
nedostatak propisa koji obezbeđuju potrebne garancije i predstavljaju osnov za planiranje sredstava, mera i aktivnosti.
VI.
Istraživački metodski postupci i indikatori

VI.1.
Metodski postupci

VI.1.1.
Prikupljanje i analiza podataka u institucijama svih nivoa odlučivanja, nadležnih za primenu i praćenje zakona i podzakonskih akata koji se odnose na primenu Strategije integracije Roma i akcionih planova;
VI.1.2.
Prikupljanje i analiza podataka o realizaciji zakonskih, podzakonskih i drugih akata, programa i planova javne uprave na svim nivoima u institucijama koje vrše javna ovlašćenja, s posebnim osvrtom na to kako krajnji korisnici vide i ocenjuju tu realizaciju;

VI.1.3.
Metod anketnog ispitivanja pomoću otvorenih intervjua sa više ciljnih grupa:

· Organi republičke, pokrajinske i lokalne uprave

· Centri za socijalni rad

· Domovi zdravlja

· Škole

· Predstavnici NVO

· Nacionalni savet romske nacionalne manjine

· Građani romske nacionalnosti obuhvaćeni programom Strategije i akcionim planovima;

VI.1.4.
Kvantitativna i kvalitativna analiza podataka prikupljenih otvorenim intervjuima;
VI.1.5
Metod otvorene koordinacije koji kombinuje zajedničke ciljeve resornih i sektorskih, javnih i praktičnih politika u definisanju, koordinaciju sprovođenja i procenu institucionalnih mera koje se tiču života Roma;
VI.1.6.
Posredno prikupljanje podataka o sprovođenju programa integracije i unapređenja položaja Roma putem dobijanja pritužbi za službu Zaštitnika građana u okviru terenskog istraživanja u lokalnim zajednicama i romskim naseljima;
VI.1.7.
Analiza sadržaja o primenjivosti i realizaciji osnovnih stavova Strategije za unapređivanje položaja Roma u Republici Srbiji, Akcionih planova usvojenih Strategijom, i pojedinačnih akcionih planova koje su usvajale jedinice lokalne samouprave;
VI.1.8.
Uporedni metod:
a) Ispitivanje usklađenosti domaće zakonske regulative sa međunarodnim aktima i preporukama
b) Ispitivanje međusobne usklađenosti zakonskih i podzakonskih akata

c) Ispitivanje međusobne usklađenosti zakonskih i podzakonskih akata (pravilnici, odluke i sl.) postojećeg pravnog okvira pravilnika i drugih akata organa uprave
d) Ispitivanje nivoa realizacije normi, odluka, programa, projekata i preporuka

VI.2.
Identifikacija osnovnih pokazatelja (indikatora) od značaja za terenski i analitički rad
Objektivno provjerljivi pokazatelji (indikatori) predstavljaju instumente u istraživanju koji će na osnovu proverljivosti i merljivosti pokazati određene karakteristike predmeta istraživanja, i ukazati u kojoj meri su ciljevi istraživanja ostvareni.

Osnovne oblasti istraživanja za koje su određeni pokazatelji (indikatori) od značaja za službu Zaštitnika građana, jesu pre svega četiri kojima je Srbija posvetila posebnu pažnju prilikom pristupanja Dekadi Roma početkom 2005. godine − obrazovanje, uslovi stanovanja, zapošljavanje, zdravlje − a zatim i dve koje su od izuzetnog značaja za proces pristupanja Evropskoj uniji − povratak po osnovu readmisije i diskriminacija. Kako je siromaštvo difuzno i pogađa praktično sve sfere romskog života, to će neki od podataka koji se odnose na siromaštvo biti tretirani kao pokazatelj koji izražava opšte stanje romskog stanovništva.

Na žalost, nejasno je koliko su osnovni Leken indikatori
 koji važe za zemlje Evropske unije i obuhvataju pre svega probleme siromaštva i zapošljavanja, u celini primenjivi na istraživanje života Roma u Srbiji. Otuda se ovde predloženi sistem pokazatelja (indikatora) od interesa za Zaštitnika građana oslanja i na indikatore navedene u Strategiji za unapređivanje položaja Roma u Republici Srbiji, preciznije, na indikatore navedene u odgovarajućim Akcionim planovima. To su sledeći pokazatelji:
VI.2.1.
Pokazatelji (indikatori) za obrazovanje

− Broj dece romske nacionalnosti koja su obuhvaćena obaveznim sistemom osnovnog obrazovanja

− Broj dece romske nacionalnosti koja nisu obuhvaćena obaveznim sistemom osnovnog obrazovanja
− Broj dece romske nacionalnosti koja završavaju obavezno osnovno školovanje

− Broj dece romske nacionalnosti koja ne završavaju obavezno osnovno školovanje

− Broj učenika romske nacionalnosti koji su upisali i završili srednju školu
− Broj studenata romske nacionalnosti koji su upisali i završili fakultet
− Broj škola u kojima rade romski asistenti i pedagoški medijatori u obrazovno - vaspitnom radu i broj tih saradnika

− Broj finansijski podržanih obrazovnih ustanova koje imaju fakultativne romske programe i aktivnosti

− Broj Roma koji koriste državne, pokrajinske i opštinske stipendije

− Broj škola koje realizuju program funkcionalnog osnovnog obrazovanja odraslih Roma
− Broj obrazovnih ustanova koje organizuju kulturne i javne manifestacije sa sadržajima iz oblasti kulture i tradicije Roma
− Broj odeljenja u kojima su upisana samo romska deca
− Broj prijava, pokrenutih postupaka i rešenja u slučajevima disriminacije u školama

− Broj osnovanih katedri, broj kurseva i broj studenata romologije;

− Broj škola, edukovanih nastavnika i učenika uključenih u program za predmet „Romski jezik sa elementima romske kulture“

− Broj usvojenih, budžetiranih i sprovedenih lokalnih strategija i akcionih programa

VI.2.2. Za stanovanje
− Broj stambenih objekata dovedenih do nivoa koji ispunjavaju tehničke uslove za stambene objekte;
− Broj popravljenih postojećih loših stambenih objekata u romskim naseljima dovedenih do nivoa koji ispunjavaju tehničke uslove za stambene objekte;

− Broj romskih naselja i kuća koje su povezane na osnovnu infrastrukturnu mrežu;

− Broj usvojenih i realizovanih planova za romska naselja;
− Broj raseljenih nehigijenskih romskih naselja;
− Broj izgrađenih/ponuđenih i useljenih stanova za romske porodice;

− Broj romskih porodica planski naseljenih u selima u Srbiji;

− Broj Roma, interno raseljenih lica koji su rešili stambeno pitanje integracijom u nove sredine;

− Broj akcija koje su pokrenule lokalne uprave u cilju poboljšanja uslova života u romskim naseljima;
− Broj lokalnih samouprava koje su donele odgovarajuće akte i osnovale agencije za socijalno stanovanje, a imaju predviđene mere za Rome;
VI.2.3.
Za zdravstvenu zaštitu:

· Broj građana romske nacionalnosti koji ostvaruju zdravstvenu zaštitu;
· Odnos broja korisnika primarne, sekundarne i tercijerne zdravstven zaštite romske nacionalnosti;
· Obuhvat romske populacije zdravstveno promotivnim i preventivnim aktivnostima u procentima;
· Broj angažovanih romskih zdravstvenih medijatorki u jedinicima lokalne samouprave;
· Broj Roma obuhvaćenih radom zdravstvenih medijatorki;
· Broj romskih porodica obuhvaćenih posetama patronažnih sestara;
· Broj sačinjenih i broj uspešno realizovanih predloga zavoda za javno zdravlje;
· Broj uspešno realizovanih javnih programa i projektata u vezi sa zdravljem Roma;
· Broj predloga i mera za unapređivanje higijensko epidemiološke situacije i životnog okruženja upućen nadležnim organima jedinica lokalne samouprave;
· Broj jedinica lokalne samouprave koje su preduzele mere i aktivnosti po preporukama zavoda za javno zdravlje;
· Mišljnje korisnika o zadovoljavanju potrebe za medicinskom
· Procenat romskih naselja koja se snabdevaju ispravnom vodom za piće, imaju priključak na kanalizacionu mrežu i regulisano uklanjanje čvrstog otpada;
VI.2.4. Za zapošljavanje

− Stopa rizika siromaštva prema najčešćem statusu na tržištu rada;

− Stopa dugoročne nezaposlenosti;

− Stopa veoma duge nezaposlenosti;

− Osobe koje rano napuštaju obrazovanje i nisu na školovanju ili obuci, pa nisu konkurentni na tržištu rada;

− Broj Roma kojima su odobreni i koriste Start up i mikro kredite, (zakonske garancije da su sredstva iskorištena da bi se obezbedio kontinuitet posla)
− Broj Roma zaposlenih na izvođenju javnih radova

− Broj novozaposlenih Roma i Romkinja;

− Broj prihvaćenih i realizovanih projekata za zapošljavanje;

− Broj Roma i Romkinja zaposlenih u javnoj administraciji.
VI.2.5. Za povratak po osnovu readmisije

− Broj povratnika Roma;

− Broj povratnika Roma kojima je pružena pomoć pred međunarodnim i domaćim sudovima;
− Broj povratnika Roma kojima je pružena materijalna pomoć;
− Broj izdatih i/ili nostrifikovanih dokumenata povratnicima Romima;

− Broj romske dece kojima je pružena pomoć u učenju jezika sredine i upisu u školu;
− Broj povratničkih romskih porodica kojima je obezbeđen smeštaj;
− Broj povratnika Roma kojima je pružena pomoć u zapošljavanju.
VI.2.6. Za eliminisanje diskriminacije:

− Broj evidentiranih slučajeva diskriminacije prema Romima u ustanovama i organima uprave;
− Broj evidentiranih slučajev diskriminacije prema Romima u romskim naseljima i na javnim mestima;
− Broj evidentiranih slučajeva diskriminacije prema Romima na radnom mestu i procesu traženja posla;
− Broj evidentiranih slučajeva diskriminacije prema Romima u ustanovama sistema obrazovanja;
− Broj evidentiranih slučajeva diskriminacije prema Romima u ustanovama zdravstvene i socijalne zaštite;
− Broj sudskih postupaka pokrenutih na osnovu zakona protiv diskriminacije;

− Kvalifikacija diskrimninacije od strane nadležnih državnih organa;
− Broj presuda donesenih u korist Roma po osnovu tužbi za diskriminaciju

− Broj zaposlenih Roma u policiji, pravosuđu i jedinicama lokalne samouprave;

− Brој realizovanih projekata obuke za borbu protiv diskriminacije

VII. Prikupljanje pritužbi za službu Zaštitnika građana
Ovaj deo istraživačkog rada obaviće saradnici Stručne službe Zaštitnika građana. Zaštitnik građana će formiratin Tim za rad u romskim naseljima koji će neposredno prikupljati pritužbe građana u romskim naseljima. Pored pritužbi članovi Tima će na osnovu posebno konstruisanog upitnika i neposrednim uvidom prikupljati podatke u vezi s sprovođenjem Strategije i akcionih planova. Rezultati ovog dela istraživanja saopštiće se u posebnom izveštaju.
Da bi rad na prikupljanju pritužbi Zaštitniku građana na što efikasniji način bio obavljen i standardizovan potrebno je obaviti sledeće radnje:

1. Izbor tima Zaštitnika građana za rad u romskim naseljima

2. Trening tima Zaštitnika građana za rad u romskim naseljima

3. Izbor tačaka kontakta u jedinicama lokalne samouprave

4. Trening za ’’tačke kontakta’’
5. Konstruisanje upitnika za prikupljanje podataka o primeni Strategije i akcionih planova

5. Prijem pritužbi i razgovori s građanima u romskim naseljima

6. Pisanje pojedinačnih izveštaja o pritužbama
VIII. Preliminarni ekspertski izveštaji

Prikupljanje podataka u republičkim, pokrajinskim i lokalnim organima uprave, u institucijama kao što su centri za socijalni rad, domovi zdravlja i škole, otvoreni intervjui u nevladinim organizacijama, sa romskim asistentima, medicinskim koordinatorkama, porodicama povratnika i drugih krajnjih korisnika i prikupljanje pritužbi Zaštitniku građana kao i obrada rezultata dobijenih terenskim istraživanjem obavljaće se istovremeno i sihronizovano. Nakon kvalitativne i kvantitativne analize, eksperti, članovi tima sačiniće preliminarne izveštaje koji će biti predmet raspraver u fokus grupama.

Pored expertskih izveštaja preliminarni izveštaj o kojem će se takođe razgovarati u fokus grupama pripremiće i Tim Zaštitnika građana za rad u romskim naseljima.
IX. Fokus grupe
Kako će istraživanje sprovesti eksperti koji temeljno poznaju predmet istraživanja, metod rada sa fokus grupama biće primenjen u raspravama o preliminarnim izveštajima, odnosno njihovim pojedinim segmentima, relevantnim za sastav pojedine fokus grupe.
Za svaku od fokus grupa moderatori će pripremiti osnovu za raspravu sa pitanjima koja je potrebno posebno osvetliti.

1.
Fokus grupa – predstavnici republičkih organa javne uprave

2. Fokus grupa – predstavnici pokrajinske uprave i lokalnih samouprava u AP Vojvodina

3.
Fokus grupa – predstavnici lokalnih samouprava u centralnoj Srbiji
4.
Fokus grupa – predstavnici grada Beograda, Niša, Vranja i Novog Sada
5. Fokus grupa – predstavnici međunarodnih organizacija

6. Fokus grupa – romski koordinatori, medijatorke i krajnji korisnici

7. Fokus grupa – predstavnici službe Zaštitnika građana

Rezultati rada u fokus grupama biće uključeni u konačnu verziju istraživačkog izveštaja za Zaštitnika građana.

X. Istraživački tim
X.1.
Struktura tima

− Koordinator istraživačkog tima, s doktoratom nauka i iskustvom u istraživanju života Roma.
− Istraživač pravnik sa iskustvom u radu u oblasti manjina i ljudskih prava.
− Istraživač sociolog, ekonomista ili politolog sa iskustvom u oblasti zastite socijalnih i ekonomskih prava
· Istraživač sa iskustvom u oblasti obrazovanja

· Istraživač sa iskustvom u oblasti zdravstvene zaštite
− Saradnik s diplomom jednog od fakulteta društvenih nauka (pravo, sociologija, politologija, ekonomija)
− Stručni tim Zaštitnika građana
- Recenzent expertskih izveštaja
X.2.
Poslovi istraživačkog tima i potrebno vreme za realizaciju projekta

	Vrsta rada istraživačkog tima na projektu
	Učesnici
	Vreme

	- Definitivna razrada projekta na osnovu metodološkog predloška
- Dopuna indikatora
- Analitički rad normativnih akata
- Izrada mreže pojmova za analizu normativnih akata

- Izrada anketnog upitnika

- Izrada osnove za slobodne razgovore

- Uspostavljanje komunikacije sa relevantnim institucijama

- Testiranje instrumenata
	Svi članovi istraživačkog tima
	Dva meseca

	- Terenski rad: u institucijama uprave; u jedinicama lokalne samouprave; sprovođenje anketa; intervjui.
	Svi članovi istraživačkog tima
	Pet

meseci

	- Prikupljanje pritužbi i neposredan uvid u stanje u romskim naseljima od Tima ZG
	8 članova tima
	Pet

meseci

	- Analiza prikupljenih podataka

- Pisanje preliminarnih istraživačkkih izveštaja
	Eksperti
	Dva meseca

	- Pisanje Izveštaja Tima ZG za rad u romskim naseljima
	Vođa tima
	Dva meseca

	- Fokus grupe
	- Predstavnici organa uprave

- Predstavnicu uprave AP V
- Predstavnici JLS u centralnoj Srbiji
- Predstavnici međunarodnih organizacija

- Predstavnici gradskih lokalnih samouprava

- Romi, koordinatori, medijatorke, krajnji korisnici

- Predstavnici službe Zaštitnika građana
	Dva meseca

	- Recenzija istraživačkih izveštaja

	- Expert
	Dva meseca

	- Finalna verzija istraživačkih izveštaja sa preporukama
- Finalna verzija Izveštaja Tima ZG
	- Expert

	Dva meseca

	- Završni razgovor u službi Zaštitnika građana pisanje predloga mera i preporuka Zaštitniku građana
	- Svi članovi istraživačkog tima
	Pola meseca

	UKUPNO
	
	12 meseci

XI. Završni istraživački izveštaj
XI.1. Izveštaj eksperta, člana istraživačkog tima, sa iskustvom u oblasti manjina i ljudskih prava, obima do 32 stranice. Neophodno je da izveštaj sadrži nalaze istraživačkog tima o rasprostranjenosti i suzbijanju diskriminacije, kao i o problemima Roma u procesu readmisije. Završni deo izveštaja posvetiti predlogu neophodnih mera za poboljšanje postojećeg stanja i preporukama.

XI.2. Izveštaj eksperta, člana istraživačkog tima, sa iskustvom u oblasti zaštite socijalnih i ekonomskih prava koji bi sadržavao nalaze istraživačkog tima o problemima i stanovanja i zapošljavanja Roma, kako u normativnoj sferi, tako i u realnom životu, predlog mera i preporuke za efikasnije rešavanje uočenih problema. Obim izveštaja - 32 stranice.

XI.3. Izveštaj eksperta, člana istraživačkog tima, s iskustvom u oblasti obrazovanja -ativnosti državnih i drugih organa u vezi s unapređenjem obrazovanja Roma. Izveštaj sadrži procenu svih tih aktivnosti, njihov krajnji domašaj i vrednosti, kao i preporuke mera za efikasniji rad i trajnije rezultate. Obim izveštaja - 32 stranice.
XI.4. Izveštaj eksperta, člana istraživačkog tima, sa iskustvom u radu u oblasti zdravstvene zaštite, pored sistematičnog uvida u postojeće stanje, predloga mera i preporuka trebao bi da sadrži i procenu stvarnih dometa rada medicinskih medijatora/medijatorki, upoređenog sa cenom koštanja. Obim izveštaja - 32 stranice.
XI.5. Izveštaj Stručnog tima Zaštitnika građana o pritužbama trebao bi da sadrži podatke o primenjenim merama integracije Roma u lokalnim samoupravama. Izveštaj sadrži kvantitativne i kvalitativne podatke sakupljenje na osnovu neposrednog uvida i upitnika.

Pored toga izveštaj sadrži i podatke o broju, sadržini i strukturi pritužbi, uvide u (ne)spremnost Roma da se obrate Zaštitniku građana, ideje o načinima prikupljanja i rešavanja pritužbi, predloge mera za standardizaciju rada u ovoj oblasti. Bilo bi dobro da izveštaj sadrži i konkretne podatke o karakterističnim primerima.
Pored toga u ovaj deo izveštaja uključena su i zapažanja izložena u fokus grupama. Obim izveštaja – do 50 stranica.
XI.6. Recenziju ekspertskih izveštaja poveriti ekspertu sa međunarodnim iskustvom i zapaženom reputacijom, a istraživački tim, posebno koordinatora istraživačkog tima, obavezati da veoma pažljivo razmotri recezentove kritičke primedbe i sugestije. Obim recenzije ostaviti slobodnoj proceni eksperta-recezenta.

XI.7. Izveštaj o sprovođenju državnog programa integracije Roma, nakon ekspertske ocene recenzenta i rada u fokus grupama je sintetička eksploracija na osnovu pojedinačnih ekspertskih izveštaja, izveštaja Tima Zaštitnika građana za rad u romskim naseljima, mišljenja iz fokus grupa i expertske recenzije, priprema koordinator projekta. Sastavni do izveštaja su preporuke za unapređenja stanja po šest istraživanih oblasti i Strategiji u celini. Obim izveštaja – do 100 stranica.
XII Izveštaj Zaštitnika građana Narodnoj skupštini Srbije sa preporukama ministarstvima i drugim državnim institucijama
Na osnovu Zakonom o zaštitniku građana utvrđenih nadležnosti Zaštitnik građana će na osnovu Izveštaj o sprovođenju državnog programa integracije Roma, drugih podataka prikupljenih istraživanjem i saznanja dobijenih kroz pritužbe građana pripremiti:

1. Izveštaj Narodnoj skupštini RS o primeni Strategije za unapređivanje Roma, odnosno položaju Roma u Srbiji.

2. Preporuke državnim, pokrajinskim organima i jedinicama lokalne samouprave u vezi s unapređenjem stanja u oblastima koje su predviđene akcionim planovima kao prioritetne: obrazovanje, zapošljavanje, stanovanje, zdravstvena zaštita, povratnici po osnovu ugovora o readmisiji i suzbijanje diskriminacije.
Izveštaj se podnosi NS i objavljuje javno.

� Istraživanjem, obavljenim sredinom prošle decenije ustanovljeno je da je u 593 naselja, u kojima živi više od 100 stanovnika Roma ili više od 15 romskih porodica, nastanjeno ukupno 201.353 Roma starosedelaca i 46.238 Roma raseljenih sa Kosova. Manja naselja i Romi koji žive van romskih naselja nisu bili obuhvaćeni istraživanjem, pa je očigledno da je broj Roma znatno veći.

� Zakoni o socijalnoj i zdravstvenoj zaštiti, ne pominju Rome kao ranjivu grupu, ali svakako otvaraju mogućnosti da se Romi štite i kao socijalno ranjiva grupa.

� Videti u prilogu Listu dokumenata i Listu institucija.

� Laken (Leaken) indikatori su instrument za standardizovano merenje društvene uključenosti na nivou EU. Osnovni skup zajedničkih Laken indikatora otvoren je za preispitivanje i usavršavanje (kao što je to bio slučaj 2003. godine), a podaci o društvenoj uključenosti prikupljaju se SILC anketom (Statistsics on Income and Living Conditions) standardizovanom za sve članice EU. Nacionalno specifični indikatori su instrument kojim se ispituje uskraćenost društvenih grupa u specifičnim nacionalnim uslovima.

PAGE
26

