REPUBLIKA SRBIJA

AUTONOMNA POKRAJINA VOJVODINA

GRAD PANČEVO

GRADSKA UPRAVA

SEKRETARIJAT ZA OPŠTU UPRAVU,

SKUPŠTINSKE POSLOVE I

POSLOVE PREDSEDNIKA OPŠTINE

Odsek za poslove upravljanja projektima

Pančevo, decembar 2008. godine

STRATEGIJA ZA DRUŠTVENU INTEGRACIJU ROMA

GRAD PANČEVO

2009-2012

STRATEGIJA ZA DRUŠTVENU INTEGRACIJU ROMA

GRAD PANČEVO 2009-2012

Uvod

Potpisivanjem Deklaracije «Dekada inkluzije Roma 2005-2015» Srbija je pristupila regionalnom programu za unapređivanje položaja Roma u centralnooj i jugoistočnoj Evropi. Pored Srbije zemlje učesnice ovog programa su Češka, Slovačka, Mađarska, Rumunija, Bugarska, Makedonija, Hrvatska i Crna Gora.

Kao članica UN Srbija je u obavezi da do 2015. godine radi na realizaciji milenijumskih ciljeva razvoja koji se odnose na iskorenjivanje siromaštva, jednakih prava na obrazovanje, jednakost polova, smanjenje smrtnosti dece, poboljšanje zdravlja majki, borbu protiv HIV-a, AIDS-a, malarije i drugih bolesti, održivost životne sredine i globalno partnrstvo za razvoj.

U Srbiji postoje normativno pravni uslovi za ostvarivanje individualnih i kolektivnih prava pripadnika nacionalnih manjina, definisani u Zakonu o zaštiti prava i sloboda manjina («Sl. list.SRJ» br. 11/2002), u Odluci o proglašenju Povelje o ljudskim i manjinskim pravima i građanskim slobodama («Sl. List SCG» br. 6/2003) i mnoštvu drugih dokumenata kojima se uređuju ova pitanja.

Polazeći od gore navedenog, Vlada Republike Srbije je donela Strategiju za smanjenje siromaštva 2003.godine, zatim Nacrt Strategije za integraciju i davanje novih ovlašćenja Romima, a 27. januara 2005. godine usvojila Akcione planove u oblastima u kojima je ova kategorija stanovništva u našoj zemlji najugroženija: obrazovanja, stanovanja, zdravstva i zapošljavanja. Romska populacija je najsiromašnija i u najvećoj meri reprodukuje siromaštvo. Razlozi su četiri puta veća stopa nezaposlenosti u odnosu na druge kategorije stanovništva, veliki procenat nepismenih, bez završene osnovne škole ili sa manje od četiri razreda osnovne škole. Životni vek Roma je skraćen, jer najčešće žive u uslovima rizičnim po zdravlje. Visok natalitet Roma, praćen visokom stopom smrtnosti čini da oni budu najmlađa etnička zajednica: dece do 14 godina ima 32%, dok starijih od 60 godina ima svega 7%.

Romi nemaju skoro nikakvu društvenu moć, žive izolovano od društvenih tokova, a društvo ne pokazuje odgovarajuće interesovanje za njihove probleme. Mnogi od njih ne ostvaruju osnovna građanska i kolektivna nacionalna prava, jer ih ne poznaju i nemaju osnovna dokumenta.

Opštinska uprava opštine Pančevo je prepoznala teškoće i probleme života Roma u svojoj lokalnoj zajednici i godinama razvijala saradnju sa romskim društvenim organizacijama, pružajući različite vidove individualne i kolektivne podrške kao što su ostvarivanje prava iz oblasti socijalne zaštite, finansiranje programa rada i projekata romskih udruženja, besplatna pravna pomoć i sl. U Pančevu i svim naseljenim mestima Romima je, na osnovu dostupnosti besplatne pravne pomoći, obezbedjen pristup pravdi, uključujući besplatno pružanje pravnmih saveta i usluga advokata.
Zahtevi Roma i romska pitanja na lokalnom nivou su kompleksna i mogu se rešavati celovito putem lokalne strategije, a rešenja treba da budu intersektorski pripremljena u skladu sa nacionalnim strateškim planovima vezanim za dekadu Roma. Izrada, donošenje i realizacija lokalne strategije za društvenu integraciju Roma pretpostavlja koordinirano, intersektorsko, dugoročno, autentično, javno, racionalno, celishodno i efikasno strateško planiranje, realizaciju i praćenje planiranih promena uz uključivanje odgovarajućih institucija i drugih društvenih subjekata. Radi realizacije dva osnovna cilja koji su definisani u nacionalnim strateškim dokumentima: poboljšanje socijalno-ekonomskih uslova života i uslova za razvoj nacionalnog identiteta Roma, lokalna strategija za integraciju Roma treba da obuhvati urbanistički, građevinski, imovinsko-pravni, ekološki, socio-ekonomski, zdravstveni, obrazovni i kulturni aspekt promena, odnosno razvoja. Sva predložena rešenja treba da budu fokusirana na ostvarivanje osnovnih ljudskih prava.

Strategijom razvoja opštine Pančevo 2007-2025 godine, u okviru Dimenzije VII «Smanjenje siromaštva», između ostalog, predviđeno je donošenje Strategije za društvenu integraciju Roma sa aktivnim merama u oblasti obrazovanja, zdravstva, zapošljavanja i stanovanja.
Skupština opštine Pančevo donela je 2007. godine rešenje o formiranju Tima za izradu Strategije za društvenu inttegraciju Roma, kojim se izražava interes lokalne samouprave (politička volja skupštine) da se pristupi rešavanju romskih pitanja. Rešenjem je predviđeno da će u pripremi predloga Strategije učestvovati, u skladu sa svojim nadležnostima sekretarijati Opštinske uprave opšine Pančevo, javna preduzeća i ustanove i druge nadležne institucije. Tim je u prvoj polovini 2008. godine doneo Plan za izradu Strategije i održao nekoliko tematskih sastanaka sa predstavnicima romskih organizacija i kompetentnih institucija. Tim za izradu Strategije osigurao je učešće Roma i njihovih predstavnika tokom čitavog postupka izrade Strategije, jer je učešće u najranijim fazama izrade ovakvog dokumenta suštinski preduslov za objektivno tretiranje potreba romske zajednice i obezbedjenje njene saradnje u sprovodjenju Strategije. Zaključci sa ovih sednica su autentična i konkretna osnova za izradu lokalne Strategije.
I OSNOVNA ANALIZA POČETNOG STANJA

A) NASELJA

Jedan od najtežih je svakako problem stanovanja Roma. Po svim istraživanjima, koja su se bavila stanovanjem Roma, uslovima u kojima žive, urbanističkim i građevinskim uslovima, Romi su daleko ispod standarda u kojima živi većinsko stanovništvo.

U Ministarstvu za kapitalne investicije RS 2007.godine formirana je radna grupa koja je pripremila «Smernice za unapređivanje i legalizaciju romskih naselja», koje je metodološko i pravno uputstvo za lokalne samouprave u rešavanju problema stanovanja Roma u neformalnim naseljima. U ovom dokumentu data su rešenja na koji način lokalne samouprave, opštine i gradovi, treba da pristupe ovoj problematici.

«Nacionalni akcioni plan za stanovanje Roma» predviđa određene ciljeve, mere i nosioce aktivnosti od 2005. do 2015. godine, ali je jedan od prvih ciljeva pravno regulisanje nehigijenskih naselja u kojima žive socijalno ugrožene grupe među kojima Romi čine većinu.

 Romi u Srbiji, bilo da stanuju u gradu ili na selu, žive u krajnje lošim stambenim uslovima. Naselja u kojima oni žive, imaju sledeće karakteristike:

· pravno neregulisan status,

· nedovoljna opremljenost infrastrukturom,

· prenaseljenost i veoma loš stambeni fond,

· siromašno okruženje i po pravilu,

· velika udaljenostod osnovnih društvenih sadržaja i servisa.

Većina Roma, ne poseduje ni odgovarajuću dokumentaciju o vlasništvu nad svojim domovima i zemljištem - najčešće žive u nelegalno sagrađenim stambenim objektima. Iz razloga što veliki broj njih nema adrese prebivališta ne mogu se prijavljivati u matične evidencije građana, ne mogu imati lične isprave (lična karta, pasoš...), ne mogu se venčavati, ostvarivati pravo na zdravstvenu i različite oblike socijalne zaštite (nemaju zdravstvene legitimacije), ne ostvaruju pravo glasa. Romska naselja mogu se naći širom Srbije.Kada se pogleda karta romskih naselja u Srbiji, vidi se da je broj Roma u Srbiji barem četiri puta veći od broja u statističkim podacima.

Romi nisu jedini koji su nelegalno ili neformalno gradili svoje kuće i naselja, ali je razlika u odnosu na druge kategorije stanovništva u tome što su romska naselja dodatno opterećena diskriminacijom, koja je prouzrokovala njihovo isključenje iz gradskog sistema.

 Unapređivanje romskih neformalnih naselja podrazumeva rešavanje problema u nekoliko glavnih područja :

· rešavanje problema vlasništva i zakupa zemljišta

· ubrzanje društvenog napretka romskog naselja

· prostorno-urbanističko i infrastrukturno unapređivanje naselja

· istovremeno unapređivanje znači i podizanje poverenja i tolerancije, kao i borbu protiv diskriminacije i getoizacije

Pod pojmom ''legalizacije'' ovde treba podrazumevati naknadno ozakonjivanje prethodno nelegalno izgrađenog objekta, (bilo da je reč o čitavom nelegalno izgrađenom području – naselju, bilo o pojedinačnom objektu, bez obzira da li je privatne namene kao stanovanje, ili javne kao ulica) u cilju njegovog uklapanja u socijalni, ekonomski i prostorni sistem grada i društva.

Izraz ''neformalno naselje'' je uveden u praksu preko Pakta za stabilnost i «Bečke deklaracije» čiji je potpisnik i naša zemlja . Karakteristike ''neformalnih naselja'' ili nelegalnih naselja su:

· nedostatak odgovarajuće infrastrukture,

· neuključenost u društveni sistem grada,

· prirodno ili ljudskim radom stvorenu lošu životnu sredinu.

Rezultat procesa unapređivanja treba da bude izjednačavanje statusa romskih naselja sa drugim delovima grada, ali u skladu sa specifičnostima i potrebama romske populacije.

Prema Popisu stanovništva 2002. godine na teritoriji opštine Pančevo živi 1392 Roma što je 3 do 4 puta manji broj od realnog. Procene su da je broj Roma u Srbiji, pa i u Pančevu četvorostruko veći u odnosu na podatke iz Popisa, jer se Romi iz različitih razloga deklarišu kao pripadnici drugih nacija, a jedan broj njih nije prijavljen u matične evidencije građana, jer žive u naseljima u kojima ne postoje ulice i brojevi stambenih objekata.

Romi najčešće žive na gradskoj periferiji, kao i na periferiji naseljenih mesta, često na uzurpiranom opštinskom ili državnom zemljištu, u divljim, neuređenim i nehigijenskim naseljima bez osnovne komunalne infrastrukture, izolovani od ostalih naselja zbog čega romske mahale predstavljaju mala lokalna geta. Naselja su rasuta, neušorena, a stambeni objekti građeni od priručnog materijala i potpuno nebezbedni za život ljudi.

Iako romska naselja imaju karakter geta, jedan broj ljudi ne želi da živi drugačijim načinom života i doprinosi samoizolaciji. Ostalo većinsko stanovništrvo nije na pravi način upoznato sa načinom života, problemima i potrebama Roma. Za potrebe ove strategije urađena je početna analiza stanja samo za one delove gradske teritorije na kojima pretežno ili isključivo žive Romi, jer je taj deo pristupačniji od pojedinačnih, rasutih delova populacije. Istovremeno, pretpostavka je da ovakav pristup obezbedio da bude posmatran najugroženiji deo romskog stanovništva.

Na teritoriji grada Pančeva su identifikovana sledeća romska naselja i lokacije na kojima je mešovit nacionalni sastav, ali pretežno su zastupljeni Romi :

1. Mali rit «London»-Pančevo je neformalno romsko naselje koje se nalazi uz obilaznicu Beograd-Pančevo između nasipa, u zaleđu postojeće industrije, u kojem živi oko 400 stanovnika u 70 porodica i podeljeno je na dva dela. Na obe strane ima po jedna gradska česma. I nekoliko bunara. U naselju nema kanalizacije, već su u upotrebi poljski WC-i. Nema električne energije, javne rasvete, niti telefonske mreže. Putevi su zemljani, a najbliža stanica za lokalni gradski prevoz je udaljena oko 2 km od naselja. Divlje deponije se nalaze u nasellju i oko njega. Stambene jedinice su u proseku oko 25 m2 sa krovovima od salonit ploča, crepa ili ter-papira. Zidovi kuća su od naboja, retko od cigle, podovi su zemljani, prozori zastakljeni, ili obloženi najlonom i kartonom. Za grejanje se koriste peći i šporeti na čvrsto gorivo. Planom detaljne regulacije naselje 'Mali rit'' predviđeno je za izmeštanje
Prioritet: dovođenje električne energije, vodovodne i kanalizacione mreže, izgradnja pristupnog puta i puta kroz naselje, obezbeđivanje uslova za odlaganje i odvoženje komunalnog otpada.

2. «Krznara» – Pančevo , neformalno romsko naselje koje se nalazi u Gornjem gradu – Potamišje, na potezu između Krznare i stare deponije na Tamišu je naselje sa oko 40 stanovnika i 15 stambenih objekata. Stambene jedinice su veličine od oko 25-100 m2 sa krovovima od crepa, salonita i pleha. Zidovi su od naboja i redje od cigle, a podovi od betona i ponegde parketa. Putevi u naselju su asfaltni i u naselju postoji stanica za lokalni gradski prevoz. Za odlaganje smeća se uglavnom koriste divlje deponije. Voda postoji (sem u 3-4 objekta), dok čitavo naselje nema kanlizaciju. Za grejanje se koristi čvrsto gorivo i, u retkim slučajevima, struja . Uvedeni su struja i telefoni.
Prioritet: izgradnja kanalizacione mreže i saniranje divljih deponija.
3. Ritska ulica iza Starog mlina «Ciglana Gornja» - Pančevo je mešovito naselje u blizini stare deponije sa obe strane pruge Beograd – Pančevo, sa oko 30 porodica i isto toliko objekata u kojima živi oko 200 ljudi.Od Toga u 13 objekata žive romske porodice. Stambeni objekti su veličine 30-35 m2 sa krovovima od salonita i lima , redje od crepa, zidovima uglavnom od naboja i zemljanim podovima. Stambeni objekti su uglavnom zastakljeni, dok je grejanje šporetima na čvrsto gorivo . Vodovoda nemaju i vodom se stanovnici snabdevaju sa česme koja se nalazi u naselju. Kanalizaciju isto nemaju i u upotrebi su još uvek poljski WC-i. Telefon ne postoji dok je struja samo delimično uvedena. Naselje je bez asfaltnih puteva, sa zemljanim pristupnim putevima i ima stanicu za lokalni gradski prevoz udaljenu oko 2 km. Smeće se odlaže na postojećoj deponiji. Grejanje je uglavnom na čvrsto gorivo.
Prioritet: izgradnja vodovodne i kanalizacione mreze, izgradnja puta i uvodjenje struje.
4. «Kudeljarski nasip» Pančevo nalazi se u delu Skadarske ulice. To je malo
mešovito naselje sa svega oko 50 stanovnika i 10-ak stambenih objekata veličine oko 50-60 m2. Stambeni objekti su uglavnom izrađeni od cigle i blokova, krovovi od crepa , podovi od betona i drveta sa, takodje, drvenim prozorima. Što se tiče vode, oko 80% stambenih objekata ima uvedenu vodu dok kanalizaciju ima samo 10 % objekata a ostali imaju septičke jame. Putevi i prilazi naselju su uglavnom sređeni i imaju stanicu za lokalni gradski prevoz. Mada postoji organizovano odlaganje smeća preko gradske čistoće, ipak se postoji i problem divljih deponija kao u većini ostalih naselja. Struju imaju ali samo kad redovno plaćaju dok telefone ima oko 10 % stanovnika naselja. Grejanje je uglavnom šporetima na čvrsto gorivo a samo delimično na struju.
Prioritet: poboljšanje higijenskih uslova stanovanja i podizanje svesti ljudi o kulturi

stanovanja.
5. «Misa II» – Pančevo je mešovito naselje sa oko 20 stambenih objekata u kojima žive Romi. Objekti su veličine 20 m2 sa zidovima od cigle, krovom uglavnom od crepa, zastakljeni i sa zemljanim podovima. Struja nije uvedena i koriste se petrolejske lampe, kao ni telefoni. Vodovod i kanalizacija takođe ne postoje a stanovnici se vodom snabdevaju sa obližnjih česma. Puteva nema nikakvih, tako da su stanovnici prinudjeni da idu preko njiva a i stanica za lokalni gradski prevoz im je udaljena čak 2-3 km. Naravno, postoji i problem odlaganja smeća jer u naselju postoje samo divlje deponije. Grejanje je uglavnom na čvsrto gorivo šporetima.
Prioritet: dovođenje vodovodne i kanalizacione mreže, struje, organizovano odlaganje smeća i lokalnog gradskog prevoza.
6. Vojlovica – Pančevo ima oko 15-ak stambenih objekata veličine 40 m2 i oko 100 stanovnika. Objekti su pretežno izgrađeni od naboja a manje od cigle sa krovovima od crepa, drvenim prozorima i vratima i podovima od betona, drveta i pločica. Što se vodovoda tiče, svi objekti u naselju imaju vodu dovedenu do kuće a samo polovina njih ima i uvedenu u kući. Kanalizaciju nemaju i u funkciji su još uvek poljski WC-i. Struju imaju uvedenu a telefone samo delimično. Puteve imaju kao i lokalni gradski prevoz. Postoji mogućnost odlaganja smeća putem gradske čistoće ali se nedovoljno koristi jer i ovde imamo problem odlaganja po divljim deponijama. Grejanje ja na čvrsto gorivo većinom kao i, manji deo, na struju.
Prioritet: poboljšanje uslova stanovanja i zbrinjavanje velikog broja beskućnika .
7. «Topola» – Pančevo je neformalno romsko naselje u produžetku ulice Toze Markovića u Topoli, preko puta naselja ''Krznara'' . Stanovništvo je mešovitog nacionalnog sastatava sa 10 stambenih objekata u kojima žive romske porodice. Objekti su veličine 70-80 m2 zidani ciglom, sem jednog manjeg dela koji je zidan kao montazni objekti, krovovi su od crepa , većinom , sa drvenim i metalnim prozorima i vratima i betonskim ili zemljanim podovima. Vodovodna mreza postoji u citavom naselju i oko 80 % staanovnika je ima i u kući, a što se tiče kanalizacione mreže ne postoji, postoje samo septičke jame kao i poljski WC-i. Struju imaju sva domaćinstva dok telefone samo delimično. Puteve nemaju , sređeni su samo prilazi. Lokalni gradski prevoz postoji kao i organizovano odnošenje smeća, bez postojanja divljih deponija. Grejanje ja na čvrsto gorivo šporetima a samo delimično na struju.
Prioritet: poboljšanjenje higijene stanovanja i podizanje svesti građana o tome.
8. Strelište Utvin aerodrom – Pančevo je smešteno kod fabrike aviona Stara Utva, ulice «Marina Držića» i Joakima Vujića. Naselje je sa oko 70-ak stanovnika i 10-ak stambenih objekata veličine 50 m2. Stambeni objekti su napravljeni od cigle i cvrstog materijala (cigle) sa krovovima od crepa i drvenim vratima i prozorima, a samo je deo montažnih objekata. Podovi su uglavnom drveni , od betona ili pločica. Naselje ima uvedenu vodovodnu mrezu s tim da 70 % objekata ima vodu i u kući a ostatak (30%) samo do kuće. Imaju i kanalizacionu mrežu. Puteve nemaju izgrađene samo prilaze do kuća. Lokalni gradski prevoz takođe postoji. Bez obzira na to što postoji organizovano odnošenje smeća, kao i u većini romskih naselja, postoji problem divljih deponija.
9. ''Ciganmala''- Banatsko Novo Selo- se nalazi u produžetku ulice «III Oktobar» do njiva. Jedina ulica koja preseca ovu ulicu je Branka Radičevića. U ulici «III Oktobar» ima 20-ak kuća veličine 20-30 m2. Stambeni objekti su napravljeni od naboja sa krovovima uglavnom od trske i pleha i manjim delom od crepa, zemljanim podovima sa prozorima od drveta i stakla. Voda je uvedena u skoro svim domaćinstvima dok kanalizacije nema . Još uvek su u upotrebi poljski WC-i . U naselju ima struje, putevi su uglavnom zemljani i delimično posuti rizlom, asfaltnih nema. Telefona takođe nema. Što se tiče prevoza, postoje redovne autobuske linije. Ne postoji organizovano odnošenje smeća već samo divlje deponije kao i spaljivanje smeća. Grejanje je uglavnom na čvrsto gorivo.
Prioritet : poboljšanje kvaliteta kuća, higijenskih uslova i pristupnih putevi.
10. «Čukur mala» Dolovo-Put za Deliblatsku peščaru je naselje koje se nalazi na putu za Deliblatsku peščaru i čine ga ulice : «Put za pesak», «Đura Jakšić», «Jona Balana», «Creparska» i «Detelinska».

U njemu postoji oko 70 stambenih objekata i 570 stanovnika. Stambeni objekti su veličine oko 40 m2 uglavnom napravljeni od naboja, retko od cigle i sa krovovima od crepa. i drvenim zastakljenim prozorima kao i zemljanim podovima prekrivenim samo linoleumom, vrlo retko betonskim. Vodovod je uveden i skoro svim domaćinstvima, kanalizacije nema samo septičke jame i poljski WC-i. Struja je takodje uvedena, telefoni ne. Asfaltnih puteva nema, uglavnom su zemljani samo ponegde kaldrmisani. Ne postoji organizovano odnošenje smeća, samo divlje deponije. Rasprostranjeno je i spaljivanje smeća. Postoje redovne autobuske linije do naselja, ali su udaljene od njih oko 500 m. Grejanje ja na čvrsto gorivo.
Prioritet: nedostatak prilaznih puteva, nedostatak javne rasvete kao i manjak stambenog prostora.

11. Omoljica '' Muzička škola'' je romsko naselje smešteno na ulasku u Omoljicu koje obuhvata ulice : «Savska», «Branislava Nušića», «Stefana Nemanje» i u delu ulice «Maksima Gorkog».Naselje 20 stambenih objekata veličine od 50 - 70 m2 . Objekti su naprevljeni od čvrstog materijala sa standardnim prozorima i vratima, betonskim podovima i krovovima većinom od crepa, samo ponegde od lesonita i ploča. Vodovodna mreža postoji sa dvorišnim česmama i vodom u kućama, dok kanalizaciona ne, uglavnom septičke jame. Postoji električna mreža kao i telefonske linije koje su u stambene objekte uvedene delimično prema mogućnostima. Što se puteva tiče uglavnom su turske kaldrme, delom rizla a delimično asfalt. Postoji i linija međugradskog prevoza. Bez obzira što postoji organizovano odnošenje smeća od strane JKP-a, ipak se pojavljuju i divlje deponije kao i spaljivanje otpada. Grejanje je na čvrsto gorivo.
Prioritet: poboljšanje higijenskih uslova života.
12. Starčevo «Kolonija Šumice» Nalazi se u ulici «Somborskoj» sa 20 stambenih objekata veličine oko 50 m2. Objekti su montažni od iverice, prozori i vrata od drveta i stakla sa betonskim podovima i krovovima od salonit ploča. U naselju postoji vodovodna mreža ali samo sa dvorišnim česmama dok kanalizacije nema i u upotrebi su poljski WC-i. Struja je uvedena u naselju a telefoni samo ponegde. Putevi su delimično asfaltni a delimično od rizle. Ne postoji gradska ili prigradska autobuska linija već prevoz obavljaju neregistrovani taksi prevoznici (tzv. ''divlji'' taksisti) .

Postoji i lokalni prevoz do redovnih stanica. Odlaganje smeća je organizovano, bez divljih deponija. Grejanje je pećima i šporetima na čvrsto gorivo.
Prioritet: poboljšanju higijenskih uslova u kućama i naselju.
13. Banatski Brestovac «Kutina» je izdvojeno naselje pored Ponjavice, a na kraju ulice «Sonja Marinković». Na drugom kraju sela, na kraju ulice «Zlatica», nalazi se drugi deo naselja «Kutina», u kojem postoji samo par romskih kuća. To je naselje sa 250 stanovnika i 15 stambenih objekata veličine oko 30 m2. Objekti su pravljeni od cigle ali i naboja sa krovovima od crepa ali i od salonit ploča i trske kao i zemljanim podovima. U «Kutini» ne postoji vodovodna mreza i njeni stanovnici koriste vodu iz bunara i pumpi. U delu naselja postoji vodovod, ali ne u objektima, već samo dvorišne česme. Kanalizacije nema već su u upotrebi poljski WC-i. Struja je uvedena u naselju ali telefonskih linija nema. Putevi su uglavnom zemljani a samo delimično posuti rizlom.
Prioritet: izrada puteva, uvođenje vodovodne mreže i poboljšanje uslova stanovanja.
14. U Jabuci se najveći broj romskih kuća nalazi u «Ribarskoj ulici» pored Tamiša a ostale su u ulicama: «Osogovska», «Lenjinova», «Mašinska ulica», «Sutjeska» i «Prespanska». To su delovi Jabuke u kojima živi 106 romskih porodica u 48 stambenih objekata. 10 porodica žive kao podstanari. Stambeni objekti su različitog kvaliteta, više od polovine nema uvedenu vodu, 7 kuća nema uvedenu električnu energiju, 11 kuća nema krovnu konstrukciju, 7 kuća je sagrađeno od ćerpića i sklone su padu. Nijedna romska kuća nema uveden telefon. Jedna romska porodica živi u kolibi od pleha u neposrednoj blizini groblja.
Prioritet: poboljšanje kvaliteta stambenih objekata
OSNOVNI PRINCIPI UNAPREĐIVANJA I LEGALIZACIJE ROMSKIH NASELJA

· Stanovanje i naselja su osnovna ljudska prava

· Unapređivanje romskih naselja i stanovanja je obaveza opštine

· Legalizacija svih struktura naselja je sastavni deo unapređivanja

· Sprečavanje nove neformalne izgradnje i unapređivanje treba da su povezani

· Povećanje tolerancije i poverenja su jedni od ciljeva uanpređivanja

· Romi treba da budu uključeni u proces unapređivanja od početka

PRISTUP UNAPREĐIVANJU I LEGALIZACIJI ROMSKIH NASELJA

· Unapređivanje i legalizacija romskih naselja je bolja startegija od drugih

· Raseljavanje romskih naselja je poslednja mera koju treba primeniti

· I najgora romska naselja treba posmatrati kao razvojni resurs

· Unutargradska romska naselja treba da budu zadržana u procesu urbane rekonstrukcije

· Prinudna deložacija , u svim svojim oblicima , je zabranjena

B) SOCIJALNI STATUS I ZDRAVLJE

Jedan od osnovnih problema romske populacije i u ovoj oblasti je nedostatak evidencija romskog stanovništva. Veliki broj romske dece nije prijavljen u matičnoj evidenciji, tako da nisu obuhvaćeni obaveznim i drugim vidovima zdravstvene zaštite. Naročito je problem vakcinacija. Zbog niskog životnog standarda, Romi žive u lošim higijenskim uslovima života, nemaju razvijene higijenske navike, a zbog neprosvećenosti rano stupaju u seksualne odnose i sklapaju bračne zajednice.

Porađanje Romkinja se često ne odvija u zdravstvenim ustanovama, jer nemaju zdravstvene knjižice. Jedan broj dece nije nigde evidentiran, prisutan je problem utvrđivanja majčinstva, a samim tim i utvrđivanje zakonskih roditeljskih obaveza prema deci. Ne postoji planiranje porodice i zaštita Romkinja od neželjene trudnoće. Žene su neinformisane o mogućnostima kontracepcije, rađanje je nekontrolisano, a često su nestručne intervencije u vezi sa prekidom trudnoće.

Nije poznat broj ljudi koji su hronično oboleli, vrste oboljenja, pojava infektivnih i drugih bolesti zbog nejavljanja lekaru. Nedostaju validni podaci o svim aspektima vezanim za zdravlje Roma.

Na osnovu istraživanja koje je sprovedeno na terenu u pančevačkim romskim naseljima u toku avgusta i septembra 2008. godine, prikupljeni su podaci o socijalnom i zdravstvenom statusu na uzorku od 179 romskih porodica na teritoriji grada Pančeva . Što se tiče područja porekla, većina ispitanih porodica (96%) su starosedeoci Pančeva. 81 % romskih porodica su dvogeneracijske, dok su ostale višegeneracijske i uključuju različite tipove porodične zajednice: bračna 35 %, vanbračna 53 %, nepotpuna 34 % (kategorija ''nepotpuna porodica'' se delimično preklapa sa ostalim kategorijama).

Istraživanjem je obuhvaćeno ukupno 759 lica, članova romskih domaćinstava, među kojima je 63 % odraslih i 37 % dece. Najveći broj je četvoročlanih porodica sa po dvoje dece (50 %) a sa 5 i više članova su ostale porodice.

Starosna struktura odraslih je sledeća: između 15-29 godina ima 48 %, izmedju 30-44 godina 26 %, izmedju 45-59godina 17 % i sa 60 i više godina 9 %ljudi. Zapaženo je da značajno opada broj ljudi u starosnim kategorijama od 45 godina pa nadalje. U navedenoj kategoriji se nalazi svega 16 % ljudi.

Najveći broj odraslih Roma su bez završene osnovne škole (72 %), dok je u proces obrazovanja uključeno preostalih 38 % dece i mladih, među kojima su i mali broj odraslih, koji su ranije završili osnovnu školu. Svega 0,5 % dece i mladih koji su uključeni u proces obrazovanja pohadjaju nastavu u školi za osnovno i srednje obrazovanje ''Mara Mandić'' Pančevo. Svega 7 % odraslih Roma je zaposleno, 5 % su korisnici penzija, 1% su vlasnici privatnih preduzeća, a 89% su nezaposleni.

Medju posmatranim porodicama 69% su primaoci materijalnog obezbeđenja (MOP), 6% dobija roditeljski dodatak, 63% dečiji dodatak i 3 % tudju negu i pomoć. Proizilazi da neke porodice primaju više vrsta socijalne pomoći, a da 70 porodica (41%) nije korisnik nijedne vrste socijalne pomoći.

Ukupan broj ljudi sa različitim vrstama zdravstvenih teškoća je 203 (27%), što je indikator lošeg stanja zdravlja romske populacije: 16 % članova romskih porodica pati od kardiovaskularnih oboljenja, 6 % od oboljenja disajnih organa, 5 % od oboljenja žlezda sa unutrašnjim lučenjem, 1% od oboljenja bubrega, 1% od epilepsije i 3% su lica sa različitim vrstama invaliditeta. U okviru posmatranog uzorka pojavilo se 13 (3%) dece i odraslih ometenih u razvoju i sa psihičkim poremećajima.

Prema Istraživanju higijensko epidemioloških uslova u naselju»Mali rit-London» koje je sproveo Zavod za javno zdravlje Pančevo 2008. godine utvrđeno je da voda iz bunara koju ljudi u naselju koriste za piće imaju povećanu koncentraciju amonijaka, gvožđa, mangana, povećane je mutnoće i boje i bakteriološki neispravna. Ovo predstavlja visok stepen rizika za zdravlje oko 400 ljudi.

Prisutno je opšte siromaštvo i glad značajnog dela romskih porodica. 70% ljudi iz romskog naselja ''Mali rit-London'' su korisnici socijalne pomoći, što je indikator velike koncentracije siromaštva.

Nedovoljno se ostvaruju se porodična prava. Veoma je prisutno nasilje u porodici nad ženama i decom. Romkinje se retko obraćaju za pomoć zbog nasilja u porodici, a takođe nisu dostupni ni podaci ni o nasilju nad decom. Jedan deo romske populacije, uglavnom nepismenih odraslih, je van sistema socijalne zaštite, iako se nalaze u stanju različitih socijalnih potreba.

Veliki je broj napuštene dece iz romskih porodica, kao i ''dece ulice'' od kojih porodica traži da prose ili su napuštena od strane porodice. Prisutna je pojava trgovine decom, koja nije u dovoljnoj meri pod kontrolom države. Jedan broj ljudi ne želi da prijavi svoju decu zbog mogućnosti trgovine decom.
Veliki broj nije obuhvaćen sistemom socijalne zaštite, iako se nalazi u stanju socijalnih potreba.

C) OBRAZOVANJE

U našem zakonodavstvu obrazovanje je priznato kao društveno, ekonomsko i kulturno pravo. Glavni međunarodni dokument, Konvencija o pravima deteta, čiji je potpisnik Republika Srbija, ustanovljava veoma visoki standard za pravo deteta na obrazovanje. Ona obavezuje države potpisnice da obezbede besplatno osnovno obrazovanje i precizira da pravo deteta na obrazovanje takodje uključuje pravo na uslove za redovno školovanje koje je tesno povezano sa životnim standardom u neposrednom okruženju deteta.

Obrazovanje Roma je jedan od značajnih preduslova i puteva njihove emancipacije i integracije kao ravnopravnih građana u društvo. Ostvarivanje prava na obrazovanje doprinosi, ne samo razvoju romske zajednice, već i građanskog, demokratskog društva kao celine. Većim uključivanjem Roma u vaspitno obrazovni sistem unapređuje se opšti obrazovni i kulturni status i može povećati njegovu ekonomsku moć. Na nacionalnom nivou, oko 80% romske populacije je potpuno ili funkcionalno nepismeno, među njima najveći broj žena. Može se pretpostaviti da je i u delu romske populacije na teritoriji grada Pančeva slična proporcija. Međutim, problem obrazovanja Roma se može rešavati samo uključivanjem i ostalih sektora, kao što su socijalna politika i stanovanje, zdravstvo, finansije, privredna, kulturna politika i mediji. Neophodno je da svi ovi sektori budu sistemski i funkcionalno povezani da bi se ostvario značajniji pomak u procesu integracije Roma u vaspitno obrazovni sistem.

I pored velikog broja međunarodnih i nacionalnih pravnih dokumenata, deklaracija i konvencija kojima su definisani obrazovni standardi, a osnovno obrazovanje obavezno, u školama je procentualno mali broj upisane romske dece. I oni koji započnu školovanje rano ga napuštaju, posebno devojčice, neredovno pohađaju nastavu i imaju slab uspeh, često ne znaju jezik na kome se nastava odvija, nemaju predznanja, jer su slavbije uključena u pripremno predškolsko obrazovanje, nemaju potrebnu podršku od porodice, a često ni od škole. Već dugo se smatra da je dovoljno što Romi deklarativno imaju jednaka prava i da je njihovo neučestvovanje u obrazovanju vezano za način života, tradiciju i nisku motivaciju. Ovakav stav je prerastao u masovnu predrasudu pojedinaca i čitavih institucija, što doprinosi procesu diskriminacije Roma, odnosno otežava njihovo uključivanje u društvo.

a) PREDŠKOLSKO VASPITANJE I OBRAZOVANJE

Zbog velikog broja neprijavljene romske dece u matične knjige građana, predškolska ustanova nema validne podatke o obuhvatu dece pripremnim programom za polazak u osnovnu školu. Prema podacima u predškolskoj ustanovi «Dečja radost» Pančevo u 2008 godini bilo je upisano ukupno 35 romske dece. Za 16 dece roditelji su snosili troškove boravka, 12 je finansirano iz budžeta Opštine, a 7 iz budžeta AP Vojvodine.

Zahvaljujući bogatstvu psihosocijalnih programa koji se sprovode u predškolskoj ustanovi «Dečja radost» Pančevo i stalnom procesu stručnog usavršavanja zaposlenih, ova ustanova ima dobru saradnju sa roditeljima romske dece, koja su potpuno ravnopravno uključena u vaspitno obrazovne i druge aktivnosti koje ustanova realizuje. Romska deca uključena u predškolski program se mnogo lakše snalaze i sa manje teškoća nastavljaju školovanje u odnosu na ostalu romsku decu. Zbog toga je potrebno stvoriti uslove za veći obuhvat romske dece predškolskim vaspitanjem i obrazovanjem

b) OSNOVNO ŠKOLSKO VASPITANJE I OBRAZOVANJE

U proceni gotovosti za polazak u školu koriste se testovi standardizovani za većinnsku populaciju, tako da, osim jezičke barijere, romska deca imaju problem da odgovore na zadatke koji odražavaju karakteristike sociokulturne sredine, određena iskustva i znanja koja nisu u prilici da steknu u sredini u kojoj žive. Na slabe rezultate utiče i neuključenost u predškolske pripremne programe i malo ili nimamalo socijalnih kontakata sa decom iz većinske i drugih zajednica.

Prema podacima ankete o učenicima romske nacionalnosti u šk. 2007/08. u osnovnim školama u opštini Pančevo bilo upisano 394 dece, od kojih 107 neredovno pohađalo, a 28 nije uopšte pohađalo nastavu.

Iz tabele br.1 se vidi da opada broj učenika u starijim razredima, što je indikator prekida školovanja jednog broja romske dece, najčešće u toku petog razreda. Izbegavanje nastave je izrazito kod učenika od 6-8 razreda. Ovo su indikatori teškoća različite vrste koje snalaze romsku decu u starijim razredima i otežavaju završetak njihovog osnovnog školovanja.

Skoro trećina romske dece nema potreban školski pribor, uđžbenike niti druge uslove za učenje, što ih potpuno onemogućuje u praćenju nastave i napredovanju u učenju.

Različite vrste teškoća u učenju ima 216 učenika odnosno 54,8%. Teškoće u učenju, prema proocenama nastavnika, su najizrazitije u prvom i petom razredu. Broj slabih ocena je 423, odnosno 1 do 2 po učeniku. Najveći broj slabih ocena je u petom razredu i kreće se od 3 do 4 slabe ocene po učeniku. Najveći broj učenika bez slabih ocena je u trećem razredu 45 ili 66%, što znači da je to prelomni momenat u procesu školovanja romske dece u kojem ona postižu maksimum, a zatim započinje delovanje različitih faktora i opadanje školskog uspeha, ineresa za školu i odgovornosti prema školi (potrebno je u školama detaljno proučiti faktore uticaja na ovom razrednom i uzrasnom nivou).

Tabela br.1. Školski uspeh učenika romske nacionalnosti

	 razred

kriterijim
	vrednost
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	Ukupno

	Upisano učenika
	broj
	66
	60
	68
	53
	63
	35
	25
	24
	394

	Neredovno pohađa nastavu
	broj
	17
	16
	22
	13
	12
	11
	8
	8
	107

	
	%
	26
	27
	32
	25
	19
	31
	32
	33
	27

	Ne pohađa nastavu
	broj
	5
	2
	1
	5
	11
	1
	2
	1
	28

	
	%
	8
	3
	1
	9
	18
	3
	8
	0,4
	7

	Nema školski pribor
	broj
	21
	10
	24
	8
	25
	9
	6
	3
	106

	
	%
	32
	17
	35
	15
	40
	26
	24
	13
	27

	Nema udžbenike
	broj
	16
	17
	19
	13
	25
	13
	8
	5
	116

	
	%
	24
	28
	28
	25
	40
	37
	32
	21
	29

	Nema uslove za učenje
	broj
	26
	21
	15
	11
	21
	7
	6
	6
	113

	
	%
	39
	35
	22
	21
	33
	20
	24
	24
	28

	Ima teškoće u učenju
	broj
	41
	30
	36
	21
	47
	21
	14
	6
	216

	
	%
	62
	50
	53
	40
	75
	60
	56
	25
	55

	Broj slabih ocena
	broj
	
	36
	45
	29
	144
	74
	54
	41
	423

	
	%
	-
	60
	66
	55
	229
	211
	216
	171
	107

	Broj učenika bez slabih ocena
	broj
	14
	25
	31
	18
	7
	7
	
	10
	112

	
	%
	21
	42
	46
	34
	11
	20
	-
	42
	28

Najprijemčivija za školu su romska deca na samom početku školovanja - njih 80 % nema problema u ponašanju, dok 36,5 % učenika V razreda, 28,5% učenika VI razreda i 33,3 % učenika VIII razreda ima problema u ponašanju. U tom periodu je učenicima romske nacionalnosti najpotrebnija podrška za nastavak osnovnog školovanja (vreme kada oni najčešće prekidaju školovanje). Iz podataka je vidljivo da u navedenom periodu ima najviše učenika sa izrečenim vaspitnim merama: 35% u V, 40% u VI i 32% u VII razredu.

Tabela br.2. Vaspitni problemi

	 razred

kriterijim
	vrednost
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	Ukupno

	Upisano učenika
	broj
	66
	60
	68
	53
	63
	35
	25
	24
	394

	Ima problema u ponašanju
	broj
	9
	15
	9
	1
	23
	10
	5
	8
	80

	
	%
	14
	25
	13
	2
	37
	29
	20
	33
	20

	Izrečene vaspitne mere
	broj
	4
	5
	2
	1
	22
	14
	8
	2
	58

	
	%
	6
	8
	3
	2
	35
	40
	32
	8
	15

Svega 234 učenika ili 59,4% živi u potpunoj porodici, 67 (17%) živi sa jednim roditeljem, 16 (4%) živi bez roditelja.. Za 77 (19,5%) učenika škole nemaju pouzdane podatke o porodičnoj situaciji kao i o zdravstvenom stanju romskih učenika.

Tabela br.3. Porodica i zdravlje

	 razred

kriterijim
	vrednost
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	Ukupno

	Upisano učenika
	broj
	66
	60
	68
	53
	63
	35
	25
	24
	394

	Živi u potpunoj porodici
	broj
	42
	44
	45
	37
	28
	16
	12
	10
	234

	
	%
	64
	73
	66
	70
	44
	46
	48
	42
	59

	Živi sa jednim roditeljem
	
	13
	10
	10
	9
	8
	6
	5
	6
	67

	
	
	20
	17
	15
	17
	13
	17
	20
	25
	17

	Živi bez roditelja
	
	2
	
	3
	3
	1
	3
	3
	1
	16

	
	
	3
	-
	4
	6
	2
	9
	12
	4
	4

	Ima zdravstvenih problema
	
	4
	1
	4
	2
	9
	
	3
	
	23

	
	
	6
	2
	6
	4
	14
	-
	12
	-
	6

Najčešći problemi učenika romske nacionalnosti u obrazovnom procesu je što

nemaju potrebnu pomoć i podršku za učenje u porodici (85,6%), niti od strane vršnjaka (48,3 %), roditelji ne pridaju odgovarajući značaj školovanju (75 %) ili učenici nemaju potrebno predznanje na početku školovanja (75 %). Po proceni nastavnika 50 % učenika imaju problema sa pažnjom i koncentracijom, a nekoliko učenika ima slabije razvijene mentalne funkcije (36,92 %). Osim navedenih faktora na školski uspeh nepovoljno utiču i neredovno pohađanje nastave, vaspitna zapuštenost, nedostatak školskog pribora i nedostatak uslova za učenje.

Nastavnici rangiraju po značaju probleme učenika romske nacionalnosti u vaspitnom procesu na sledeći način:
1. Neadekvatni porodični vaspitni «obrasci»

2. Neinformisanost učenika i roditelja o odgovornostima prema školi, disciplinskim i

 vaspitnim merama

3. Odbacivanje od strane drugih učenika
4. Socijalni status, tj. siromaštvo

5. Roditlji od malena nameću porodične obaveze
6. Neredovno pohađanje nastave, odnosno neuključenost u vaspitno obrazovne
 procese
Saradnja škole sa roditeljima učenika romske nacionalnosti je otežana.Da roditelji retko ili nikad ne dolaze na roditeljske sastanke i na «otvorena vrata odgovorilo je 14 škola (82,3%). Svega 2 škole u našoj opštini praktikuju da odlaze u kućne posete porodicama romskih učenika, 4 škole to radi veoma retko, a 11 škola to nije nikada uradilo. Samo jedna osnovna škola više puta u toku školske godine organizuje specijalne roditeljske sastanke sa roditeljima učenika romske nacionalnosti, 4 škole samo kada ima problema, a 12 škola nikada ne organizuje ovakve sastanke.

Vrste pomoći i podrške koje škole pružaju romskim učenicima su najčešće: nabavka besplatnih udžbenika i pribora (11), dopunska nastava (6), besplatna užina (5), pokušaj uspostavljanja saradnje sa roditeljima (5), podrška u vaspitnom procesu (5).Prikupljanje odeće i obuće se organizuje u svega 3 škole, besplatne ekskurzije i škole u prirodi u 2 škole, stalni razgovori sa ostalim učenicima o razumevanju i toleranciji u svega 2 škole, a produženi boravak u jednoj.

U pojedinim školama smatraju da bi trebalo pružiti učenicima romske populacije i neke druge vidove podrške i pomoći, koje škola nije u mogućnosti da pruži. U 8 škola smatraju da romskim učenicima treba redovna materijalno-finansijska podrška kroz knjige, pribori užinu, u 4 škole procenjuju da je prioritetna redovna pomoć u učenju i individualni rad u školi i kod kuće, u 2 škole izdvajaju podršku roditeljima u vaspitnom procesu, u 2 kulturno umetničke manifestacije i u 2 besplatne ekskurzije.

Sve škole u opštini Pančevo su informisane o mogućnosti uvođenja romskog asistenta u nastavu.U 9 škola postoji potreba za uvođenem romskog asistenta, a u preostalih 8 je zanemarljivo mali broj romskih učenika, tako da su postojeći školski resursi odgovarajući i mogu zadovoljiti specifične potrebe romskih učenika.

U školama se odvijaju različite aktivnosti koje doprinose integraciji romske i ostale dece: radionice iz programa «Učionica dobre volje» u 6 škola, radionice iz programa «Bukvar dečjih prava» (10 škola), radionice iz drugih programa (Pravo na pravo, Jezik žirafe, Čuvari osmeha, Bezbedno dete, Škola bez nasilja) u 6škola.

U većini škola se redovno odvijaju različite aktivnosti koje imaju socijalno integrativni karakter kao što su školske zabave, radne akcije, sportske aktivnosti, sekcije. Vršnjačka podrška i pomoć u učenju se organizuje samo u 8 škola, dok se u preostalih 9 ne koriste na ovaj način učenički resursi u procesu nastave i učenja.

Organizovan produženi boravak romskih i ostalih učenika postoji u 4 škole. I ostale škole imaju potrebe za produženim boravkom, ali 3 nemaju prostornih mogućnosti «Sveti Sava», «Stevica Jovanović», «Žarko Zrenjanin» BNS, OŠ»Goce Delčev Jabuka» nema kadrovskih, materijalnih i tehničkih mogućnosti, a 4 su podnosile zahtev MPiS ali im nije odobreno: OŠ »Đura Jakšić», «4. oktobar» Glogonj», «Žarko Zrenjanin» Kačarevo i «Aksentije Maksimović» Dolovo (u toku je rešavanje). Četiri škole nemaju potreba za organizovanim produženim boravkom.

U jednoj školi postoji interesovanje za fakultativno izučavanje romskog jezika, u 6 škola ne postoji takva potreba, a ostale nisu izvršile ovakvo ispitivanje.

c) SREDNJEŠKOLSKO OBRAZOVANJE

Srednješkolsko obrazovanje u gradu Pančevo pohađa 42 učenika romske nacionalnosti. U odnosu na obuhvat romske dece osnovnim obrazovanjem procenat upisanih u srednje škole u školskoj 2007/2008 godini je11%.

Tabela broj 4. Podaci o učenicima romske nacionalnosti u srednjim školama u šk. 2007/08. godini po razredima

	 razredi

kriterijumi
	 I
	 II
	 III
	 IV
	Ukupno

	
	
	
	
	
	broj
	%

	Upisano
	17
	12
	10
	3
	42
	

	Neredovno pohađa nastavu
	
	1
	
	
	1
	2.4

	Ne pohađa nastavu
	
	
	
	
	
	

	Nema šk pribor
	
	
	
	
	
	

	Nema udžbenike
	
	
	
	
	
	

	Živi u potpunoj porodici
	8
	9
	7
	3
	27
	64.3

	Živi sa jednim roditeljem
	7
	
	3
	
	10
	24

	Živi bez roditelja
	1
	2
	
	
	3
	7

	Nema uslove za učenje
	
	
	
	
	
	

	Ima zdravstvenih problema
	
	
	1
	
	1
	2.4

	Ima teškoće u učenju
	2
	
	
	
	2
	5

	Broj slabih ocena
	19
	4
	3
	
	26
	62

	Broj učenika bez slabih ocena
	5
	5
	7
	1
	18
	43

	Ima problema u ponašanju
	
	
	
	
	
	

	Izrečene vaspitne mere
	
	
	1
	
	1
	2.4

Po proceni nastavnika najčešći problemi učenika romske nacionalnosti u obrazovnom procesu su što nemaju potrebnu pomoć i podršku za učenje od strane vršnjaka, nemaju potrebnu pomoć i podršku za učenje u porodici jer roditelji ne pridaju odgovarajući značaj školovanju. Jedan broj učenika nema potrebno predznanje na početku školovanja, jedan broj njih ima problema sa pažnjom i koncentracijom i, po mišljenju nastavnika, nekoliko učenika ima slabije razvijene mentalne funkcije. Česta je pojava pseudo mentalne zaostalosti zbog uticaja velikog broja negativnih socio-ekonomskih faktora na razvoj romske dece.

Nastavnici smatraju da je neinformisanost učenika i roditelja o odgovornostima prema školi i disciplinskim i vaspitnim merama jedan od najznačajnijih problema učenika romske nacionalnosti u vaspitnom procesu, a odmah zatim su faktori vezani za neadekvatne porodične vaspitne «obrasce» i odbacivanje od strane drugih učenika

Saradnja škole sa roditeljima učenika romske nacionalnosti se odvija intenzivnije nego u osnovnim školama. Roditelji uglavnom dolaze na roditeljske sastanke , nastavnici retko ili nikad ne odlaze u kućne posete porodicama učenika, a 2 srednje škole organizuje specijalne roditeljske sastanke sa roditeljima romskih učenika više puta u toku školske godine, dok ostale to čine samo kada ima problema.

Najčešće vrste pomoći i podrške koje srednje škole u opštini Pančevo pružaju romskim učenicima su mentorska pomoć i podrška, dopunska nastava, besplatna užina, udžbenici pribor, rekreativna nastava i povremeno kupovinom mesečne karte.Pojedine škole uključuje romske učenike u program stipendiranja, u projekat ''Inkluzija romske dece u srednje škole'" i pružaju im podršku u povezivanje sa institucijama.

U srednjim školama smatraju da su potrebne i druge vrste pomoći i podrške učenicima romske populacije, ali sve škole škole nisu u mogućnosti da ih pružaju: besplatni udžbenici, besplatna užina, materijalna pomoć, individualni rad sa učenicima salbijeg predznanja.

Aktivnosti koje se odvijaju u srednjim školama, a doprinose integraciji romske i ostale dece su Građansko vaspitanje, interkulturalno obrazovanje, školske zabave, sekcije, školske radne akcije, sportske aktivnosti.Vršnjačka podrška i pomoć u učenju se malo koristi (samo u jednoj školi) kao učenički resurs u procesu nastave i učenja, kao i u osnovnim školama.

U srednjim školama nije ispitano da li postoji interesovanje za fakultativno izučavanje romskog jezika.

D) ZAPOŠLJAVANJE

Otežano je uključivanje Roma u različite programe zapošljavanja, jer je veliki procent onih koji nisu završili osnovnu školu. S obzirom na nizak nivo obrazovanja i stručne spreme Roma, u centru pažnje treba da budu različiti vidovi podrške za sticanje kvalifikacija i obuke, kako bi se Romima omogućilo da u punoj meri učestvuju u privrednom životu. Poseban naglasak treba staviti na obezbedjivanje zaposlenja i mogućnosti obuke za Romkinje. Za dalji razvoj Roma je od najvećeg značaja da se stvori “kritična masa” obrazovanih i obučenih ljudi kako bi bili u stanju da u punoj meri uzmu učešća u privrednom životu lokalne zajednice.

Visok je stepen diskriminacije Roma, jer i kada su obrazovani teško se zapošljavaju na odgovarajućim poslovima. Prednosti koje Nacionalna služba zapošljavanja daje preduzećima koja zaposle radnika romske nacionalnosti, nedovoljno se koriste, jer malo obrazovanih I stručno osposobljenih Roma. Programi za prekvalifikaciju I dokvalifikaciju, podsticajna sredstva za samozapošljavanje se takođe nedovoljno koriste iz istih razloga.

Romi koji su korisnici sredstava za materijalno obezbeđenje porodice (MOP) su nemotivisani za prihvatanje ponuđenih poslova, čime gube pravo na MOP a poslovi koji im se nude su slabije plaćeni.

Poslovi na kojima se zapošljavaju Romi su slabije plaćeni. Nedovoljna podrška lokalne samouprave u vezi stvaranja uslova za samozapošljavanje Roma.Neadekvatno korišćenje razvojnih fondova za samozapošljavanje Roma.

E) KULTURA, INFORMISANJE I RAZVOJ CIVILNOG SEKTORA

Romski jezik se ne izučava niti neguje u školama, tako da nije u upotrebi u oblasti kulture i medijima.

Uz podršku lokalne samouprave, godinama se osnažuju kulturno-umetničke, pretežno folklorne aktivnosti romskih organizacija («Crni biseri» - Jabuka i «Veselo srce» pri Udruženju južnobanatskih Roma – Omoljica). I pored toga, nedovoljna je vidljivost kulturno umetničkih aktivnosti Roma, jer nemaju adekvatne prostorne i tehničke uslove. Samo jedna organizacija je dobila društveni prostor na korišćenje, a jedna može da koristi prostorije Doma kulture. Evidentan je otpor jednog broja ustanova kulture u našoj lokalnoj zajednici da omoguće minimalne prostorne i druge uslove za kontinuirano odvijanje aktivnosti romskih udruženja.

Informisanje na jezicima etničkih zajednica u lokalnim medijima, pre svega na TV Pančevo, je razvijeno za mađarsku, slovačku, rumunsku i makedonsku zajednicu, zakoje postoje formirane aktivne redakcije, finansirane iz budžeta. Pre nekoliko godina postojala je inicijativa o formiranju i redakcije na romskom jeziku, ali nije ralizovana. Međutim, TV Pančevo u svojoj programskoj šemi obrađuje teme i pravi posebne priloge kojima ukazuju na probleme u životu Roma.

Evidentna je nedovoljna zastupljenost Roma u ostalim lokalnim medijima. U štampanim medijima je bilo natpisa o razmimoilaženju rukovodstava pojedinih romskih organizacija, tako da je u našoj javnosti nastala negativna slika o romskim NVO. Ovo doprinosi učvršćivanju predrasuda o karakteristikama romske populacije, što je snažna prepreka ostvarivanju složenog procesa društvene integracije.

Život najvećeg broja romske populacije se odvija na obodima Pančeva i naseljenih mesta, u neformalnim naseljima, kojima su, zbog toga, kao i zbog siromaštva, velikog broja nepismenih, nedostupna sredstva javnog informisanja. Ne čine pokušaji da se mediji i druge ustanove od javnog interesa, približe mestima gde žive Romi. Proces društvene integracije je otežan i zbog slaba informisanosti Roma u romskim naseljima o dešavanjima u lokalnoj zajednici, kao i većinskog stanovništva o njihovom životu i problemima.

U Pančevu evidentirano 9 romskih društvenih organizacija i udruženja građana. Opštinska uprava opštine Pančevo je nekoliko godina unazad pružala podršku Romima u osnivanju NVO I realizaciji njihovih projekata sredstvima iz budžeta, a poseban podsticaj za porast broja novovih NVO je “Dekada Roma” I različiti domaći I strani fondovi za podršku. Ovoliki broj romskih nevladinih organizacija i udruženja govori o veoma jakom socijalnom tkivu same romske populacije, veoma živim i isprepletanim socijalnim interakcijama i velikom potencijalu za građanske inicijative u različitim segmentima života Roma u našoj lokalnoj zajednici. Evidentirane su sledeće romske NVO:
1.Udruženje građana južnobanatskih Roma-Omoljica, čija je misija unapređivanje razvoja romske zajednice, rada i socijalnog položaja, zapošljavanja i školovanja.Sedište je u privatnoj kući predsednika udruženja Ilije Popović u ul. Arsenija Čarnojevića 141. 2.Romski centar Banatskog regiona «Sveta Petka» Zmaj jovina 9. Banatsko Novo Selo, predsednik Ninić Mario

3. Društvo « Rom» Pančevo, koje se zalaže za rešavanje socijalnih problema članova, obrazovanje, stanovanje,zapošljavanje, sport i kulturu. Sedište u privatnoj kući predsednika Ivana Petrović u ul. Janošikova 6. 26000 Pančevo.

4.Društvo Roma-mali rit-London-Pančevo, koje pomaže romskoj populaciji u Malom ritu i na teritoriji opštine Pančevo. Sedište im je u prostoru koji su dobili na korišćenje od opštine u ul. Dr. Siniše Stankovića 1. 26000 Pančevo. Predsednik je Petar Dumitru

5.Udruženje Roma «JUBAN» Zmaj Jovina 2/4. 26000 Pančevo, predsednik Miroslav Jovanović

6.Udruženje Romkinja «Danica» Ritska 10. 26000 Pančevo, predsednica Golubić Draginja

7.Udruženje Roma opštine Pančevo, Maksima Gorkog, 143. 26000 Pančevo, predsednica Tanja Mirković

8. KUD “Crni biseri” Jabuka, sedište je u privatnoj kući predsednika Vanevski Zorana u ul. Lenjinova 68. Jabuka. Dom kulture u Jabuci omogućuje udruženju da koristi prostor za rad I izvođenje proba kulturnoumetničkog programa.

9. Humanitarna organizacija udruženja Roma «Braća» Pančevo, Ulica Narodne revolucije br. 100, predsednik Stanković Predrag

Na budžetu opštine su 3 romske organizacija, koje dobijaju godišnje sredstva za materijalne troškove i delimično za programske aktivnosti. Na opštinskom konkursu, u oblasti socijalne politike, kulture, informisanja, brige o mladima, sve romske organizacije ravnopravno mogu da podnose predloge projekata.

II PRIORITETI I CILJEVI PO OBLASTIMA

Na sastanku Tima za izradu Strategije, kojem su prisustvovali predstavnici romskih NVO i kompetentnih institucija, 08.10.2008.godine, organizovano je utvrđuvanje prioritetnih oblasti unapređivanja položaja i društvene integracije Roma, na osnovu čega su predloženi sledeći prioriteti:

1. Kvalitet naselja i stanovanja (rang prosek:1,93)

2. Socijalni i zdravstveni status (rang prosek: 2,4)

3. Obrazovanje (rang prosek: 2,53)

4. Zapošljavanje (rang prosek::3,13)

5. Kultura i informisanje (rang prosek: (rang prosek:: 5,00)

Na osnovu prosečnih vrednosti rang prioriteta može se konstatovati da su kvalitet naselja i stanovanja, socijalni i zdravstveni status, obrazovanje, i zapošljavanje prioritetne egzistencijijalne oblasti, a da je kultura i informisanje rangirana od svih učesnika rangom 5, na poslednjem mestu, što ne znači da je nebitna za razvoj društvene integracije Roma.

A) Opšti ciljevi po oblastima

1.Kvalitet naselja i stanovanja: Poboljšati postojeće i stvoriti nove osnovne uslove za stanovanje romskog stanovništva u mešovitim naseljima i lokacijama na teritoriji grada Pančeva u skladu sa osnovnim ljudskim pravima.

2. Socijalni i zdravstveni status: Poboljšati socijalni i zdravstveni status Roma
3.Obrazovanje: Unaprediti postojeće i stvoriti nove osnovne uslove za veći stepen uključenosti romske dece u procese od predškolskog i osnovnog do visokog obrazovanja
4. Zapošljavanje: Poboljšati uslove na lokalnom nivou za veći stepen ostvarivanja prava na zapošljavanje Roma

5. Kultura i informisanje: Poboljšati uslove za razvoj kulture i veću dostupnost informacija od javnog značaja romskoj populaciji, o procedurama i principima samoorganizovanja i udruživanja, kao i informisanosti ostalog lokalnog stanovništva o životu Roma

Na osnovu opštih ciljeva definisane su mere i aktivnosti za unapređivanje unutar svake oblasti razvoja, koje su usklađene sa identifikovanim potrebama romske populacije. Na sastanku Tima za izradu Strategije 08.10.2008.godine, organizovano je utvrđuvanje prioritetnih mera i aktivnosti unutar svake oblasti (poglavlje II Strategije).
III RESURSI ZA REALIZACIJU STRATEGIJE

	Postojeći lokalni resursi
	Nedostajući potrebni resursi
	Ostali resursi

	Gradska uprava grada Pančeva
	Odluka o korišćenju postojećeg prostora za rad romskih NVO u domovima kulture i drugim javnim ustanovama
	Deklaracija «Dekada inkluzije Roma 2005-2015»

	Gradski budžet
	Osposobljene romske NVO za učešće u domaćim i stranim razvojnim fondovima
	«Nacionalni akcioni plan za stanovanje Roma» RS

	JP i JKP u Pančevu
	Lokalana kancelarija za Rome
	Strategija za smanjenje siromaštva Republike Srbije

	Tim za izradu Strategije za društvenu integraciju Roma
	Lokalni fondovi za podsticanje društvene integracije Roma
	Akcioni planovi u oblasti obrazovanja, stanovanja, zdravsrtva i zapošljavanja Roma RS

	Centar za socijalni rad ''Solidarnost'' Pančevo
	Stručni tim za praćenje implementacije strategije za društvenu integraciju Roma
	Domaći i strani razvojni fondovi

	Dom za decu bez roditeljskog staranja ''Spomenak''
	Gradski edukativni centar za Rome
	

	Generalni i prostorni plan Pančeva
	Obezbeđen besplatan prostor u lokalnim štampanim, radio i TV medijima
	

	Strategija razvoja Pančeva od 2007-2025.
	
	

	Romske nevladine organizacije i udruženja u Pančevu
	
	

	Gradske manifestacije
	
	

	Lokalni štampani, radio I TV mediji
	
	

	Nacionalna služba za zapošljavanje- Filijala Pančevo
	
	

	Zdravstveni centar «Južni Banat»
	
	

	Aktiv direktora osnovnih škola Pančevo
	
	

	Aktiv direktora srednjih škola Pančevo
	
	

A) SWOT analiza

Cilj SWOT–analize je da se celovito ocene i istaknu oni elementi i faktori razvoja neke oblasti, koji mogu da predstavljaju ili podršku ili ograničenje. Na osnovu uočenih prednosti i slabosti, ovom analizom sagledavaju se buduće šanse i rizici (opasnosti) u procesu unapređivanja nečega. Pri tome, cilj analize je da se selektuju one prednosti koje mogu najviše da doprinesu budućem razvoju, odnosno da se ukaže na one elemente kod kojih su razvojne šanse najveće. Na taj način se i ukazuje i na one subjekte i potencijalne nosioce razvoja koji svojim dodatnim aktivnostima treba da doprinesu realizaciji utvrđenih prednosti i šansi u razvoju.

	OBLASTI
	pozitivno
	negativno

	1.
NASELJA I STANOVANJE
	unutrašnje
	-Institucionalni, profesionalni i materijalni resursi za izgradnju infrastrukture i stambenu izgradnju u Gradu Pančevu

-Generalni i prostorni plan Pančeva

-Srbija je potpisnica “Dekade Roma 2005-2015”
	-Nepostojanje lokalnih odluka o legalizaciji postojećih divljih romskih naselja

-Nepostojanje planova za izgradnju osnovne komunalne infrastrukture na lokacijama na kojima živi pretežno romsko stanovništvo

-Nepostojanje lokalnih odluka o lokacijama i objektima za raseljavanje Roma

	
	
	
	 snage
	slabosti
	

	
	spoljašnje
	
	šanse
	pretnje
	

	
	
	-NIP

-Dokument Vlade RS «Smernice za unapređivanje i legalizaciju romskih naselja»,

-Fond kapitalnih investicija APV

-Strani fondovi namenjeni socijalnom stanovanju I infrastrukturi

-Pozitivna iskustva iz drugih sredina u Srbiji

- Srbija je potpisnica “Dekade Roma 2005-2015”
	-Neadekvatna i nepotpuna zakonska regulativa na nacionalnom nivou vezano za vlasništvo nad zemljištem

-Program deportacije Roma iz zemalja Zapadne Evrope

	2.
OBRAZOVASNJE ROMA
	unutrašnje
	- Razvijena mreža predškolskih, osnovnih, srednjih škola i blizina univerziteta

-Veliki broj obučenih prosvetnih radnika za socijalne programe

	-Nedostatak organizovanih akcija i kampanja u lokalnoj zajednici u vezi upisa i školovanja romske dece

-Nedostatak sistemskih i sistematskih vidova podrške obrazovanju Roma na lokalnom nivou

	
	
	
	snage
	slabosti
	

	
	spoljašnje
	
	šanse
	pretnje
	

	
	
	-Obrazovanje Roma kao nacionalni prioritet

-Srbija je potpisnica “Dekade Roma 2005-2015”

-Domaći I strani razvojni fondovi

-Pozitivna iskustva iz drugih sredina u Srbiji
	-Izostanak finansijske i druge podrške školama za rad sa romskim učenicima od strane Ministarstva

-Nedostatak specijalnih školskih programa namenjenih

	3.
SOCIJALNI STATUS I ZDRAVLJE
	unutrašnje
	- Socijalne ustanove solidnih profesionalnih kapaciteta
- Zdravstvene ustanove solidnih profesionalnih kapaciteta

-Decentralizacija nadležnosti u oblati prevencije zdravlja

	-Nepostojanje lokalne strategije socijalne politike

-Nepostojanje lokalne strategije unapređivanja zdravlja

-Nedovoljna opremljenost socijalnih i zdravstvenih ustanova

-Program deportacije Roma iz zemalja Zapadne Evrope

	
	
	
	snage
	slabosti
	

	
	spoljašnje
	
	šanse
	pretnje
	

	
	
	- Domaći I strani fondovi u oblasti socijalne politike I zdravlja

-Srbija je potpisnica “Dekade Roma 2005-2015”

	-Porast siromaštva u Srbiji

-Nedovoljna izdvajanja iz republičkog i pokrajinskog budžeta za socijalnu politiku i zdravlje

-Program deportacije Roma iz zemalja Zapadne Evrope

	4. ZAPOŠLJAVANJE ROMA
	unutrašnje
	-Veliki broj Roma se bavi sakupljanjem i prodajom sekundarnih sirovina

-Postoje primeri dobre prakse u zapošljavanju Roma

	-Nedostatak lokalnih fondova za podsticanje zapošljavanja i samozapošljavanja

-Neuključenost Roma koji se bave sekundarnim sirovinama u sistem komunalnih usluga («siva ekonomija»)

-Otpori pri zapošljavanju Roma

	
	
	
	snage
	slabosti
	

	
	spoljašnje
	
	šanse
	pretnje
	

	
	
	-Podsticajna sredstva I programi za zapošljavanje Roma od strane Nacionalne službe za tržište rada

-Veliki broj međunarodnih programa za za inkluziju Roma
	-Visoka stopa nezaposlenosti u Srbiji

-Trend porasta budžetske potrošnje i stagniranje domaćih i stranih investicija

--Program deportacije Roma iz zemalja Zapadne Evrope

	5. KULTURA, INFORMISANJE I RAZVOJ CIVILNOG SEKTORA
	unutrašnje
	-Razvijena mreža kulturnih ustanova u urbanom i ruralnom delu Pančeva

-9 romskih NVO u Pančevu

-Interesovanje romskih udruženja za kulturno umetničke aktivnosti

-Razvijena mreža lokalnih medija
	-Nedovoljna vidljivost kulturno umetničkih aktivnosti Roma

-Nedostatak prostora i opreme za rad romskih udruženja

-Nedostatak medijskog prostora namenjenog Romima

	
	
	
	snage
	slabosti
	

	
	spoljašnje
	
	šanse
	pretnje
	

	
	
	-Veliki broj pokrajinskih I republičkih vladinih I nevladinih tela za podršku Romima

-Podrška Ministarstva za otvaranje romskih lokalnih kancelarija

	-Šovinistički pokreti

IV AKCIONI PLAN

1. PREDLOZI MERA ZA UNAPREĐIVANJE STANOVANJA I LEGALIZACIJU ROMSKIH NASELJA U GRADU PANČEVU

Tabela broj:1. Predlozi mera za poboljšanje uslova stanovanja

	R.b.
	Mera i aktivnosti
	Nosioci
	Vreme realizacje
	Izvori finansiranja I potrebna sredstva u din. za budžetsku 2009. god.
	Očekivani rezultat

	1.
	Definisati prostorne, funkcionalne i socijalne kriterijume po kojima bi se vrednovale pojedine lokacije predložene za legalizaciju ili raseljavanje Roma
	Gradonačelnik uz prethodno pribavljeno mišljenje Gradskog veća u saradnji sa Sekretarijatom za komunalne, stambene, građevinske poslove i urbanizam, JP Direkcijom i Centrom za socijalni rad ''Solidarnost'' Pančevo
	2009.
	
	Definisani kriterijumi i stvorena osnova za realizaciju ostalih mera i aktivnosti u skladu sa dokumentom Vlade RS «Smernice za unapređivanje i legalizaciju romskih naselja»,

	2.
	Definisati lokacije na kojima se nalaze romske mahale koje treba legalizovati
	Gradonacelnik uz prethodno pribavljeno mišljenje Gradskog veća, Sekretarijat za komunalne, stambene, građevinske poslove i urbanizam i JP Direkcija
	2009.
	
	Doneta odluka od strane Skupštine grada o potrebi legalizaciji romskih naselja u skladu sa GUP-om

	3.
	Odrediti nove lokacije za raseljavanje Roma (mešovita naselja) sa lokacija koje su GUP-om predviđene za druge namene
	Gradonacelnik uz prethodno pribavljeno mišljenje Gradskog veća, Sekretarijat za komunalne, stambene, građevinske poslove i urbanizam i JP Direkcija
	2009.
	
	Doneta odluka od strane Skupštine grada o izgradnji romskih naselja u skladu sa GUP-om

	4.
	U naseljima koja su predviđena za legalizaciju uraditi projekte izgradnje komunalne infrastrukture, adaptacije stambenih objekata i sanirati divlje deponije-smetlišta i izgraditi stanica za otkup sekundarnih sirovina koje bi bile obuhvaćene gradskim komunalnim sistemom
	JP Direkcija, JKP ViK, JKP «Higijena», JKP «Zelenilo»
	2009.
	-Gradski budžet 5.000.000

- Domaći i strani fondovi za podršku ''Dekadi Roma 2005-2015''
	Urađeni projekti za izgradnju puteva, vodovoda i kanalizacije, adaptaciju stambenih objekata, zelenih površina, sabirnih mesta za prikupljanje otkup sekundarnih sirovina

	5.
	Realizacija projekata izgradnje komunalne infrastrukture, adaptacije stambenih objekata u naseljima koja su predviđena za legalizaciju
	JP Direkcija, JKP ViK, JKP «Higijena», JKP «Zelenilo»
	2010 –2011.
	Domaći i strani fondovi za podršku ''Dekadi Roma 2005-2015''
	Izgradjena komunalna infrastruktura u naseljima koja su predviđena za legalizaciju

	6.
	Sprovođenje odluke Skupštine grada o legalizaciji romskih naselja
	Sekretarijat za komunalne, stambene, građevinske poslove i urbanizam i Sekretarijat za opštu upravu, skupštinske poslove i poslove gradonačelnika
	2012.
	
	Jednake mogućnosti za Rome da, na osnovu prijave prebivališta, ostvare sva ostala osnovna građanska i ljudska prava

2. A) PREDLOZI MERA ZA UNAPREĐIVANJE PREDŠKOLSKOG I OSNOVNOG OBRAZOVANJA I VASPITANJA

Tabela br.3. Predlozi mera za unapređivanje predškolskog i osnovnog školovanja romske dece

	Prioritet
	Mere i aktivnosti
	Nosioci
	Vreme realizacje
	Izvori finansiranja I potrebna sredstva u din. za budžetsku 2009. god.
	Očekivani rezultat

	1-3.
	Formirati Fond za nabavku udžbenika, školskog pribora i materijala za rad za romsku decu predškolskog i osnovno- školskog uzrasta čiji su roditelji ili staratelji primaoci MOP-a

	Gradonačelnik i Gradsko veće, Sekretarijat za javne službe i socijalna pitanja opštine i Centar za socijalni rad «Solidarnost» Pančevo
	2009. godina
	-Gradski budžet 2.100.000,00

 (OŠ 2.000.000 + PU 100.000)

- Domaći i strani fondovi za podršku ''Dekadi Roma 2005-2015''
	Sva upisana romska deca u predškolsku ustanovu i osnovne škole, čiji su roditelji ili staratelji primaoci MOP-a imaju obezbeđene udžbenike, školski pribor i materijal za rad.

	1-3.
	Pojačana podrška upisa romske dece u vrtiće,a naročito u godini polaska u školu, upisa u prvi razred, kontinuiteta i završetka njihovog školovanja

	Gradonačelnik uz prethodno pribavljeno mišljenje Gradskog veća, Sekretarijat za opštu upravu, skupštinske poslove i poslove predsednika opštine, romske NVO u saradnji sa školama i ŠU Ministarstva prosvete
	2009. godina
	-Gradski budžet 100.000

- Domaći i strani fondovi za podršku ''Dekadi Roma 2005-2015''
	1.Povećanje obuhvata romske dece predškolskim i osnovnim školovanjem za 10% godišnje

2. Povećanje broja učenika romske nacionalnosti koji završavaju osnovno školovanje za 20% godišnje

	1-3.
	Obezbediti prostorne i drugi uslovi za produženi boravak romske i druge dece u školama u kojima postoji iskazana ovakva potreba
	Sekretarijat za javne službe i socijalna pitanja OU opštine i Aktiv direktora OŠ u saradnji sa ŠU Ministarstva prosvete
	Počevši od šk. 2009/10
	-Gradski budžet 2.800.000

-Domaći i strani fondovi za podršku ''Dekadi Roma 2005-2015''
	Sva upisana romska i druga deca, imaju mogućnost korišćenja produženog boravka u školama pod propisanim uslovima

	4.
	Obezbeditii materijalne, tehničke i ljudske resurse za individualni pristup u procesu nastave i učenja u radu sa romskom decom u predškolstvu i osnovnim školama
	Aktiv direktora OŠ u saradnji sa ŠU Ministarstva prosvete i pokrajinskim sekretarijatima za obrazovanje i nacionalne manjine
	Počevši od šk. 2009/10
	Domaći i strani fondovi za podršku ''Dekadi Roma 2005-2015''
	Poboljšan školski uspeh –smanjen broj slabih ocena romskih učenika za 20% na godišnjem nivou

	5-6.
	Organizovati akcije «drug – drugu» za prikupljanje korišćenih udžbenika, pribora, materijala za rad u predškolstvu i školama
	Sekretarijat za javne službe i socijalna pitanja OU opštine i Aktiv direktora OŠ i škole
	Počevši od šk. 2009/10
	
	Sva romska deca u predškolstvu i školama, čiji su roditelji ili staratelji primaoci socijalne pomoći imaju obezbeđene uđbenike

	5-6.
	Istražiti potrebe i mogućnosti fakultativnog izučavanja romskog jezika u školama i iste prijaviti Ministarstvu prosvete
	Osnovne i srednje škole u saradnji sa ŠU Ministarstva prosvete
	2009.god.
	
	Uvedena fakultativna nastava izučavanja romskog jezika u školama u kojima je identifikovana potreba

	7.
	Uvesti nagradu za romske učenike koji redovno pohađaju nastavu (besplatna rekreativna nastava, besplatna ekskurzija, sportska oprema i sl.)
	Gradonačelnik uz prethodno pribavljeno mišljenje Gradskog veća, Sekretarijat za javne službe i socijalna pitanja OU opštine i Aktiv direktora OŠ u saradnji sa potencijalnim lokalnim donatorima
	Počevši od 2009. godine
	-Participacija iz gradskog budžeta 100.000

-Donatori

-Škole
	-Porast broja učenika koji redovno pohađaju nastavu

-Porast broja učenika koji završavaju osnovnu školu

	8
	Osnovati gradski fond za osnovno obrazovanje odraslih Roma I organizovati godišnje akcije upisa zainteresovanih u OŠ za odrasle
	Gradonacelnik uz prethodno pribavljeno mišljenje Gradskog veća, Gradska skupština, Sekretarijat za javne službe i socijalna pitanja u saradnji sa romskim NVO , O.Š.''Djura Jakšić'' I prosvetna inspekcija
	U prvom kvartalu svake godine, počevši od 2009.godine
	Gradki budžet 150.000
	Upisani u osnovnu školu za odrasle svake školske godine svi zainteresovani Romi

	9.
	Primena specifičnih školskih programa, akcija i manifestacija za podršku socijalnom razvoju i integraciji romske dece u socijalnu sredinu
	Aktiv direktora OŠ, pedagoga i psihologa, PU Dečja radost i romske NVO u saradnji sa ŠU
	Počevši od šk. 2009/10
	Gradski budžet 200.000
	-Organizovana obuka učitelja i nastavnika za primeu akreditovanih programa MPiS za nacionalne manjine («Romsko dete» i «Kako pomoći romskoj deci u školi»)

-Primena programa u školama u kojima je potrebna

	10.
	Uvođenje romskog asistenta u predškolsko i osnovno obrazovanje
	Aktiv direktora OŠ, pedagoga i psihologa, PU Dečja radost i romske NVO u saradnji sa Školskom upravom Ministarstva prosvete
	Počevši od šk. 2009/10
	- Ministarstvo prosvete

-Pokrajinski sekretarijat za obrazovanje

-Domaći i strani fondovi za podršku ''Dekadi Roma 2005-2015''
	Romska deca u predškolstvu i osnovnim školama imaju podršku u učenju

	11.
	Zdravstvena edukacija roditelja dece predškolskog i osovnoškolskog uzrasta
	Aktiv direktora OŠ, pedagoga i psihologa, PU Dečja radost u saradnji sa Zavodom za javno zdravlje Pančevo
	Počevši od šk. 2009/10
	Domaći i strani fondovi za podršku ''Dekadi Roma 2005-2015''
	Zdravstveno prosvećeniji roditelji

2.B) PREDLOZI MERA ZA UNAPREĐIVANJE SREDNJEG OBRAZOVANJA

Tabela br.4. Predlozi mera za unapređivanje srednjeg školovanja romske dece

	Priorit
	Mera i aktivnosti
	Nosioci
	Vreme realizacje
	Izvori finansiranja I potrebna sredstva u din. za budžetsku 2009. god.
	Očekivani rezultat

	1.
	Učešće srednjih škola na konkursima domaćih i stranih fondova namenjenih integraciji Roma
	Aktiv direktora srednjih škola, romske NVO i Odsek za poslove upravljanja projektima
	Počevši od šk. 2009/10
	Domaći i strani fondovi za podršku ''Dekadi Roma 2005-2015''
	Pripremljen najmanje 1 predlog projekta godišnje namenjen integraciji Roma

	2-4.
	Formirati Fond za nabavku udžbenika i školskog pribora za romsku decu

	Gradonačelnik uz prethodno pribavljeno mišljenje Gradskog veća, Sekretarijat za javne službe i socijalna pitanja OU opštine i Centar za socijalni rad «Solidarnost» Pančevo
	2009. godina
	Gradski budžet 300.000
	Sva upisana romska deca čiji su roditelji ili staratelji primaoci socijalne pomoći imaju obezbeđene uđbenike i školski pribor

	2-4.
	Organizovati edukaciju roditelja učenika VIII razreda o važnosti školovanja dece u srednjim školama
	Aktiv direktora srednjih škola, psihološko pedagoške službe u okviru profesionalne orjentacije
	Počevši od drugog polugodišta šk. 2008/09
	
	Povećan broj upisane romske dece u srednje škole za 10% na godišnjem nivou

	5.
	Istražiti interesovanja roditelja i učenika i mogućnosti za uvođenje fakultativne nastave romskog jezika u pojedinim školama
	Sekretarijat za javne službe i socijalna pitanja u saradnji sa školama I Ministarstvom prosvete
	Pri izradi školskog programa, svake školske godine, počevši od 2009.
	
	Porast broja romskih učenika koji fakultativno izučavaju romski jezik za 5 % godišnje

	6.
	Organizovati roditeljske sastanke radi informisanja, pripreme i podrške roditelja učenika romske populacije za odgovorniji odnos prema školovanju dece

	Osnovne škole,

Centar za socijalni rad i romske NVO
	Na početku školske godine počevši od 2009.godine
	
	Povećan broj upisane romske dece u osnovnu školu za 5 % godišnje

	7.
	Obezbediti posebna dodatna sredstva za mentorski rad sa romskim učenicima
	Sekretarijat za javne službe i socijalna pitanja OU opštine, Aktiv direktora srednjih škola u saradnji sa ŠU Ministrastv prosvete
	Počevši od šk. 2009/10
	-Ministarstvo prosvete

Domaći i strani fondovi za podršku ''Dekadi Roma 2005-2015''
	Smanjen broj slabih ocena za 50% i povećan broj učenika koji završavaju srednje škole za 20% od broja upisanih

3. PREDLOZI MERA ZA UNAPREĐIVANJE SOCIJALNE POLITIKE I ZDRAVLJA ROMA U GRADU PANČEVU

Tabela broj 2. Mere za poboljšanje socijalnog statusa i unapređivanje zdravlja

	Prioritet
	Mere i aktivnosti
	Nosioci
	Vreme realizacje
	Izvori finansiranja I potrebna sredstva u din. za budžetsku 2009. god
	Očekivani rezultat

	1.
	Organizovati godišnje akcije prijavljivanja neprijavljene romske dece u matične evidencije građana i otvaranja zdravstvenih legitimacija
	Sekretarijat za opštu upravu, skupštinske poslove i poslove gradonačelnika, mesne kancelarije i mesne zajednice u saradnji sa romskim NVO i Fondom za zdravstvo-filijala Pančevo
	2009-2012.
	
	Porast broja prijavljene romske dece u matične evidencije građana i veći obuhvat dece primarnom zdravstvenom zaštitom

	2.
	Izgradnja javnih kupatila i praonica rublja na 3 lokacije u blizini romskih naselja gde već postoji osnovna komunalna infrastruktura
	Gradonačelnik uz prethodno pribavljeno mišljenje Gradskog veća, Sekretarijat za komunalne, stambene, građevinske poslove i urbanizam i JP Direkcija, JKP «Vodovod» i Gradska skupština
	2009.
	Gradski budžet 3.000.000

-Domaći i strani fondovi za podršku ''Dekadi Roma 2005-2015''
	Smanjenje rizika od infektivnih bolesti, smanje boja obolelih od infektivnih bolesti i bolja socijalna integracija, posebno romske dece

	3.
	Formiranje prihvatilišta kapaciteta 4 kreveta pri Domu za decu bez roditeljskog staranja ''Spomenak'' Pančevo
	Sekretarijat za javne službe i socijalna pitanja, Dom za decu bez roditeljskog staranja ''Spomenak'' Pančevo u saradnji sa Centrom za socijalni rad «Solidarnost» Pančevo,
	2009-2010.
	-Gradski budžet 1.000.000

-Domaći i strani fondovi za podršku ''Dekadi Roma 2005-2015''
	Veća bezbednost romske dece i podrška u opismenjavanju

	4.
	Sačiniti jedinstven upitnik o socijalnom i zdravstvenom statusu romskih porodica na teritoriji grada Pančeva i sprovesti ga na terenu
	Sekretarijat za javne službe i socijalna pitanja i Sekretarijat za opštu upravu, skupštinske poslove i poslove
	2009.
	-Gradski budžet

400.000

-Konkurs ''Javni radovi''
	Urađena aktivna baza podataka o romskoj populaciji u Gradu Pančevu

	5.
	Organizovati interaktivna predavanja i informativni materijal o ljudskim pravima, porodičnim pravima, planiranju porodice i kontracepciji, pravima dece i žena i razgovore sa odgovarajućim stručnjacima u romskim naseljima, MK i MZ u kojima žive Romi
	Sekretarijat za javne službe i socijalna pitanja, Sekretarijat za opštu upravu, skupštinske poslove i poslove gradonačelnika u saradnji sa Centrom za socijalni rad «Solidarnost» Pančevo, stručnjacima i romskim NVO
	2009-2012.
	-Gradski budžet

200.000

-Domaći i strani fondovi za podršku ''Dekadi Roma 2005-2015''
	Veća informisanost romske populacije o ljudskim pravima, porodičnim pravima, planiranju porodice i kontracepciji, pravima dece i žena

4) PREDLOZI MERA ZA INTENZIVIRANJE ZAPOŠLJAVANJA ROMA

Tabela br.5. Mere i aktivnosti za unapređivanje uslova za ostvarivanje prava na rad i zapošljavanje Roma

	Prioritet
	Mere i aktivnosti
	Nosioci
	Vreme realizacje
	Izvori finansiranja I potrebna sredstva u din. za budžetsku 2009. god
	Očekivani rezultat

	1.
	Osnovati Kancelariju za romska pitanja sa 2 zaposlena (romski koordinator i jedan službenik sa SSS)
	Gradska uprava u saradnji sa Ministarstvom rada i socijalne politike Republike Srbije
	2009.g. (na godinu dana sa mogućnošću obnavljanja ugovora)
	-Gradski budžet 533.000 (godišnja bruto plata za SSS)

-Romski koordinator (finansira godinu dana Ministarstvo za rad i socijalnu politiku RS)
	Efikasnije rešavanje problema i potreba Roma

	2-3.
	Osnovati gradski fond za stipendiranje učenika i studenata romske nacionalnosti za zanimanja koja bi doprinela bržoj društvenoj integraciji Roma (učitelj, vaspitač, policajac, socijalni radnik, medicinska sestra, pravnik, psiholog, pedagog, lekar...).
	Gradonacelnik uz prethodno pribavljeno mišljenje Gradskog veća, Sekretarijat za javne službe i socijalna pitanja I Gradska skupština
	2009-2012.g.
	-Gradski budžet – konkurs za 2 osobe godišnje 100.000

-Domaći i strani fondovi za podršku ''Dekadi Roma 2005-2015''
	-Upisano u odgovarajuće srednje škole i fakultete najmanje 20 učenika i studenata Roma

-Uspešno završilo srednje škole i fakultete 10 učenika i studenata Roma

	2-3.
	Objavljivati u lokalnim medijima primere dobre prakse u zapošljavanju Roma
	Lokalna TV, novine i radio u saradnji sa Filijalom za zapošljasvanje-Pančevo i poslodavcima
	2009-2012.g.
	
	Smanjene predrasude i diskriminacija u zapošljavanju Roma na lokalnom nivou

	4.
	Osnovati gradski fond za sistemsko podsticanje osnivanja MSP za prikupljanje I primarnu preradu sekundarnih sirovina, usluge I druge delatnosti čiji bi vlasnici bili Romi I pružiti im pomoć u apliciranju za Start-up sredstva u domaćim razvojnim fondovima
	Gradonacelnik uz prethodno pribavljeno mišljenje Gradskog veća, Sekretarijat za privredu, Gradska skupština, JKP «Higijena» i Filijala za zapošljasvanje-Pančevo u saradnji sa Fondom za razvoj RS i APV
	2009-2012.g.
	-Gradski budžet 1.000.000

-Domaći i strani fondovi za podršku ''Dekadi Roma 2005-2015''
	-Osnovano nekoliko malih preduzeća u gradu i naseljenim mestima za prikuplanje i primarnu preradu, PET-a, papira, stakla, limenki, gume, tekstila, ostale plastike, metala i zaposleno 60 Roma

- Osnovana preduzeća uključena u gradski sistem komunalnih preduzeća

	5.
	Osnovati gradski fond za sticanje zanatskih zanimanja Roma I definisati uslove za korišćenje sredstava Fonda
	Gradonacelnik uz prethodno pribavljeno mišljenje Gradskog veća, Gradska skupština u saradnji sa obrazovnim organizacijama
	2010. godine
	-Gradski budžet 200.000

-Domaći i strani fondovi za podršku ''Dekadi Roma 2005-2015''
	Obezbeđena sredstva za sticanje zanatskih zanimanja za sve zainteresovane Rome koji ispune predviđene uslove

	6.
	Učešće na pozivima za javne radove sa predlozima projekata za obavljanje poslova na održavanju puteva, zelenih površina I drgih poslova koji ne zahtevaju stručnu osposobljenost.
	JP I JKP u saradnji sa Odsekom za poslove upravljanja projektima
	2009-2012
	- Ministarsvo za rad i socijalnu politiku RS
	Podnet najmanje jedan predlog projekta godišnje za javne radove na kojima bi bili angažovani Romi

5) PREDLOZI MERA ZA UNAPREĐIVANJE KULTURE, INFORMISANJA I RAZVOJA CIVILNOG SEKTORA

Tabela br.6 . Mere i aktivnosti za unapređivanje uslova za razvoj kulture i informisanja Roma

	Prioritet
	Mere i aktivnosti
	Nosioci
	Vreme realizacje
	Izvori finansiranja I potrebna sredstva u din. za budžetsku 2009. god
	Očekivani rezultat

	1.
	Uvesti redovne termine u lokalnim medijima (TV i novine) za romska pitanja kao i uvođenje titlovanih TV emisija na romskom jeziku
	Gradonačelnik uz prethodno pribavljeno mišljenje Gradskog veća, Sekretarijat za javne službe i socijalna pitanja u saradnji sa lokalnim medijima
	2009.
	Gradski budžet 180.000
	Porast informisanosti lokalnog stanovništva o problemima i kulturi romske populacije

	2.
	Obezbediti stručnu i finansijsku podršku za aktivno učešće romskih organizacija na gradskim kulturno umetničkim manifestacijama
	Gradonačelnik uz prethodno pribavljeno mišljenje Gradskog veća, Sekretarijat za javne službe i socijalna pitanja
	2009.
	Gradski budžet – konkurs 150.000
	Povećan broj romskih kulturno umetničkih aktivnosti

	3.
	Obezbediti sredstva za sprovođenje edukacije romskih NVO
	Sekretarijat za javne službe i socijalna pitanja i Odsek za poslove upravljanja projektima
	2009-2012.
	-Gradski budžet 50.000

-Domaći i strani fondovi za podršku ''Dekadi Roma 2005-2015''
	Umrežene romske NVO, poboljšana

saradnja, osposobljeno članstvo za nenasilnu komunikaciju, pregovaranje i timski rad

	4.
	Obezbediti uslove za učešće romskih udruženja na lokalnim i drugim konkursima
	Sekretarijat za javne službe i socijalna pitanja, direktori domova kulture i Sekretarijat za opštu upravu, skupštinske poslove i poslove gradonačelnika
	2009.
	
	Povećan broj odobrenih projekata i programa romskih udruženja za finansiranje iz domaćih i stranih fondova

	5.
	Sačiniti vremenski plan korišćenja prostora za rad romskih udruženja u Domovima kulture u naseljenim mestima i drugim institucijama kulture u gradu
	Gradonačelnik uz prethodno pribavljeno mišljenje Gradskog veća, Sekretarijat za javne službe i socijalna pitanja, direktori domova kulture, Centar za kulturu
	2009.
	
	Obogaćeni programi rada i povećan broj Roma uključen u društvene aktivnosti

	6.
	Obezbediti sredstva u budžetu u naredne 3 godine za projekte u oblasti informisanja Roma (konkurs)
	Sekretarijat za javne službe i socijalna pitanja
	2009-2012.
	Gradski budžet – konkurs 200.000
	Veći stepen informisanosti romskog stanovništva

	7-8.
	U spisak gradskih manifestacija uvrstiti manifestaciju ''Dani Roma'' (8. april) i obezbedi sradstva za tu manifestaciju u budžetu
	Sekretarijat za javne službe i socijalna pitanja u saradnji sa romskim organizacijama
	2009.
	-Gradski budžet 50.000

-Domaći i strani fondovi za podršku ''Dekadi Roma 2005-2015''
	Porast broja Roma uključenih u kulturne društvene aktivnosti u lokalnoj zajednici

	7-8.
	Afirmacija aktivnosti i primera dobre prakse o radu romskih organizacija u medijima
	Sekretarijat za javne službe i socijalna pitanja u saradnji sa lokalnim medijima
	2009.
	
	Objektivnost javnog mnjenja o radu romskih organizacija

	8.
	Formirati info pultove, oglasne table u romskim naseljima i sedištima romskih društvenih organizacija
	JP Direkcija
	2009-2012.
	-Gradski budžet 210.000

-Domaći i strani fondovi za podršku ''Dekadi Roma 2005-2015''
	Veći stepen informisanosti romskog stanovništva u naseljima

V BUDŽET ZA IMPLEMENTACIJU STRATEGIJE

Većina predloženih mera i aktivnosti za realizaciju strategije zahteva određena finansijska sredstva. Izvori sredstava mogu biti različiti, ali su pretežno u pitanju sredstva iz gradskog budžeta. Najveća zahvatanja moraju biti planirana u prvoj (2009) godini implementacije strategije, s obzirom da je većina pitanja vezanih za društvenu integraciju Roma najčešće odlagana ili parcijalno I nesistematski rešavana, tako da su nagomilani nerešeni problemi i potrebe ovog dela stanovništva u našoj lokalnoj zajednici.

Intenzivna finansijska podrška u prvoj godini implementacije, u velikoj meri osigurava realizaciju strategije u celini. Svaka naredna godina zahtevaće znatno manje finansijskih sredstava u odnosu na prvu godinu realizacije strategije.

A) POTREBNA SREDSTVA ZA 2009. GODINU

	 Rb
	Prioritetne oblasti
	Mera
	Potrebna sredstva u dinarima u 2009. godini
	Ukupna sredstva u dinarima po oblastima

	1.
	UNAPREĐIVANJE STANOVANJA I LEGALIZACIJU ROMSKIH NASELJA
	Projekti izgradnje komunalne infrastrukture, adaptacije stambenih objekata i saniranja divljih deponija-smetlišta i izgradnje stanica za otkup sekundarnih sirovina
	5.000.000

	5.000.000

	2.
	UNAPREĐIVANJE SOCIJALNE POLITIKE I ZDRAVLJA ROMA
	Izgradnja javnih kupatila i praonica rublja na 3 lokacije u blizini romskih naselja gde već postoji osnovna komunalna infrastruktura
	3.000.000
	4.600.000

	
	
	Formiranje prihvatilišta kapaciteta 4 kreveta pri Domu za decu bez roditeljskog staranja ''Spomenak'' Pančevo
	1.000.000.

	

	
	
	Aktivna baza podataka o romskoj populaciji u Gradu Pančevu
	400.000
	

	
	
	Predavanja i informativni materijal o ljudskim pravima, porodičnim pravima, planiranju porodice i kontracepciji, pravima dece i žena i razgovori sa odgovarajućim stručnjacima u romskim naseljima, MK i MZ u kojima žive Romi
	200.000
	

	3.
	UNAPREĐIVANJE PREDŠKOLSKOG, OSNOVNOG I SREDNJEG OBRAZOVANJA I VASPITANJA
	Nabavku udžbenika, školskog pribora i materijala za rad za romsku decu predškolskog, osnovno- školskog i srednješkolskog uzrasta
	2.400.000

 (OŠ 2.000.000 + PU 100.000+SŠ 300.000)

	5.750.000

	
	
	Podrška upisa romske dece u vrtiće,a naročito u godini polaska u školu, upisa u prvi razred, kontinuiteta i završetka njihovog školovanja

	100.000

	

	
	
	Prostorni i drugi uslovi za produženi boravak romske i druge dece u školama u kojima postoji iskazana ovakva potreba
	2.800.000

	

	
	
	Nagrada za romske učenike koji redovno pohađaju nastavu (besplatna rekreativna nastava, besplatna ekskurzija, sportska oprema i sl.)
	100.000
	

	
	
	Obuka učitelja i nastavnika za primenu akreditovanih programa MPiS za nacionalne manjine («Romsko dete» i «Kako pomoći romskoj deci u školi»)
	200.000
	

	
	
	Osnovno obrazovanje odraslih Roma - godišnje akcije upisa zainteresovanih u OŠ za odrasle
	150.000
	

	4.
	INTENZIVIRANJE ZAPOŠLJAVANJA ROMA
	Kancelarija za romska pitanja sa 2 zaposlena (romski koordinator i jedan izvršilac sa SSS)
	533.000 (godišnja bruto plata za SSS)
	1.833.000

	
	
	Stipendiranje učenika i studenata romske nacionalnosti za zanimanja koja bi doprinela bržoj društvenoj integraciji Roma (učitelj, vaspitač, policajac, socijalni radnik, medicinska sestra, pravnik, psiholog, pedagog, lekar...).
	100.000 (konkurs za 2 osobe godišnje)
	

	
	
	Podsticanje osnivanja MSP za prikupljanje I primarnu preradu sekundarnih sirovina, usluge I druge delatnosti čiji bi vlasnici bili Romi
	1.000.000
	

	
	
	Sticanje zanatskih zanimanja
	200.000
	

	5.
	UNAPREĐIVANJE KULTURE, INFORMISANJA I RAZVOJA CIVILNOG SEKTORA
	Uvesti redovne termine u lokalnim medijima (TV i novine) za romska pitanja kao i uvođenje titlovanih TV emisija na romskom jeziku
	180.000
	840.000

	
	
	Finansijska podršku za aktivno učešće romskih organizacija na gradskim kulturno umetničkim manifestacijama
	150.000
	

	
	
	Edukacije romskih NVO
	50.000
	

	
	
	Projekti u oblasti informisanja Roma
	konkurs 200.000
	

	
	
	U spisak gradskih manifestacija uvrstiti manifestaciju ''Dani Roma'' (8. april) i obezbedi sradstva za tu manifestaciju u budžetu
	50.000
	

	
	
	Formirati info pultove, oglasne table u romskim naseljima i sedištima romskih društvenih organizacija
	210.000

	

	
	UKUPNO
	
	
	18.023.000

B) POTREBNA SREDSTVA ZA 2010-2012. GODINU

Potrebna sredstva za naredne godine se planiraju posebno u okviriru ostalih aktivnosti na planiranju gradskog budžeta, prema usvojenim merama u Akcionom planu.

Učesnici u procesu izrade Strategije:

1. Tim za izradu strategije za društvenu integraciju Roma u opšini Pančevo imenovan od strane Skupštine u sastavu: Slađana Marković, koordinator Tima i članovi : Jovan Stanković, Gordana Matović, Zoran Albijanić, Slava Timarac Jovanov, Dragica Barbu, Marjan Andonovski i Dr Savka Đekić

2. Sekretarijat za opštu upravu, skupštinske poslove i poslove predsednika OU Pančevo-Odsek za upravljanje projektima: Priprema materijala za sastanke Tinma i druga administrativno tehnička podrška, sprovođenje istraživanja, obrada i interpretacija podataka i izrada teksta Strategije: Jelena Novakov, šef Odseka sa saradnicama: Vesna Kojić, Tatjana Medić i Slađana Vojinović

3. Sekretarijat za javne službe i socijalna pitanja OU Pančevo: sekretar Bajza Martin sa saradnicama: Snežana Raković, Snežana Baralić Bošnjak, Valentina Dimić, Ljubica Cvetanović i Dragana Dačić

4. Dr Novica Đorđević, član Gradskog Veća Pančevo

5. Centar za socijalni rad «Solidarnost» Pančevo

6. Nacionalna služba za zapošljavanje- Filijala Pančevo

7. Aktiv direktora osnovnih škola Pančevo
8. Udruženje građana južnobanatskih Roma Omoljica

9. Romski centar banatskog regiona «Sveta Petka»

10. Društvo « Rom» Pančevo

11. Udruženje Roma Pančevo

12. Društvo Roma-Mali rit-London-Pančevo

13. Društvo južnobanatskih Roma «JUBAN» Pančevo

14. Udruženje Romkinja «Danica» Pančevo

15. Udruženje Roma «Crni biseri» Jabuka

16. Udruženje Roma «Braća» Pančevo

Pregled korišćene literature, propisa i dokumenata:

· Deklaracija «Dekada inkluzije Roma 2005-2015»

· Konvencija UN o pravima deteta
· Zakon o zaštiti prava i sloboda manjina («Sl. list.SRJ» br. 11/2002)
· Povelja o ljudskim i manjinskim pravima i građanskim slobodama
 («Sl. List SCG» br. 6/2003)
· «Nacionalni akcioni plan za stanovanje Roma» RS

· Strategija za smanjenje siromaštva Republike Srbije

· Akcioni planovi u oblasti obrazovanja, stanovanja, zdravsrtva i zapošljavanja Roma RS

· Nacrt Strategije za integraciju i davanje novih ovlašćenja Romima RS

· Popis stanovništva 2002. godine RS

· Strategija razvoja opštine Pančevo 2007-2025 godine

· Rezultati Ankete o učenicima romske nacionalnosti u šk. 2007/08. u osnovnim školama u opštini Pančevo

· Rezultati Ankete o učenicima romske nacionalnosti u šk. 2007/08. u srednjim školama u opštini Pančevo

· Rezultati Istraživanja na terenu o socijalnim i zdravstvenom statusu romskih porodica na teritoriji grada pančeva

S A D R Ž A J

	Uvod
	2

	I OSNOVNA ANALIZA POČETNOG STANJA
	3

	 A) NASELJA
	3

	OSNOVNI PRINCIPI UNAPREĐIVANJA I LEGALIZACIJE ROMSKIH NASELJA
	6

	PRISTUP UNAPREĐIVANJU I LEGALIZACIJI ROMSKIH NASELJA
	6

	 B) SOCIJALNI STATUS I ZDRAVLJE
	7

	 C) OBRAZOVANJE
	8

	 a) PREDŠKOLSKO VASPITANJE I OBRAZOVANJE
	8

	 b) OSNOVNO ŠKOLSKO VASPITANJE I OBRAZOVANJE
	9

	 c) SREDNJEŠKOLSKO OBRAZOVANJE
	11

	 D) ZAPOŠLJAVANJE
	12

	 E) KULTURA, INFORMISANJE I RAZVOJ CIVILNOG SEKTORA
	12

	II PRIORITETI I CILJEVI PO OBLASTIMA
	13

	 A) OPŠTI CILJEVI PO OBLASTIMA
	14

	III RESURSI ZA REALIZACIJU STRATEGIJE
	14

	 A) SWOT ANALIZA
	15

	IV AKCIONI PLAN
	17

	 1. PREDLOZI MERA ZA UNAPREĐIVANJE I LEGALIZACIJU ROMSKIH NASELJA U GRADU PANČEVU
	17

	 2. A) PREDLOZI MERA ZA UNAPREĐIVANJE PREDŠKOLSKOG I OSNOVNOG OBRAZOVANJA I VASPITANJA
	18

	 2. B) PREDLOZI MERA ZA UNAPREĐIVANJE SREDNJEG OBRAZOVANJA
	19

	 3. PREDLOZI MERA ZA UNAPREĐIVANJE SOCIJALNE POLITIKE I ZDRAVLJA ROMA U GRADU PANČEVU
	20

	 4. PREDLOZI MERA ZA INTENZIVIRANJE ZAPOŠLJAVANJA ROMA
	21

	 5. PREDLOZI MERA ZA UNAPREĐIVANJE KULTURE, INFORMISANJA I RAZVOJA CIVILNOG SEKTORA
	22

	V BUDŽET ZA IMPLEMENTACIJU STRATEGIJE
	24

	 A) POTREBNA SREDSTVA ZA 2009. GODINU
	25

	 B) POTREBNA SREDSTVA ZA 2010-2012. GODINU
	25

	UČESNICI U PROCESU IZRADE STRATEGIJE
	26

PAGE
26

