Program „ Podrška implementaciji strategije socijalne zaštite u Srbiji“

MENTORSKI UPITNIK

ZA

PROCENU OPŠTINSKIH KAPACITETA

 (Mentorski upitnik je sastavljen na osnovu aktuelnih podataka i podlozan je

 promenama u skladu sa promenama na terenu)
April 2007.

Sadržaj:

1. Svrha

2. Ključne oblasti za procenu

2.1. Demografski podaci

2.2. Analiza postojećih kapaciteta lokalne samouprave (opštinska vlast, optšinska administracija, mesne kacnelarije i mesne zajednice)

2.3. Analiza postojećih strateških dokumenata

2.4. Analiza postojećeg stanja u sektorima

2.5. Analiza programa i projekata koji se realizuju na teritoriji opštine

2.6. Analiza opštinskog budžeta

2.7. Analiza ciljnih grupa definisanih u skladu sa Strategijom za smanjenje siromaštva

2.8. Analiza postojećeg opštinskog pravnog okvira u oblasti socijalne zaštite

2.9. Analiza dinamike procesa deinstitucionalizacije (republičke institucije i lokalni procesi deinstitucionalizacije)

2.10. Analiza opštinskih kapaciteta za međuopštinsku saradnju

1. SVRHA

Mentorski uptinik za procenu kapaciteta nastao je kao odgovor na potrebu angažovanih mentora da se na efikasan i efektivan način upoznaju sa kapacitetima opština uključenih u Program „Podrška implementaciji strategije socijalne zaštite u Srbiji“ koji realizuje Ministarstvo rada, zapošljavanja i socijalne politike uz finansijsku pomoć Odeljenja za međunarodni razvoj Velike Britanije (DfiD) i Norveškog Ministastva inostranih poslova i konsultantsku podršku Oxford Policy Managment Group.

Stoga ovaj UPITNIK ima za cilj da kroz niz ključnih pitanja mentorima omogući:

· uvid u postojeće ljudske, organizacione, infrastrukturne i finansijske kapacitete lokalnih samouprava u najširem smislu (lokalna samouprava, resorne institucije u oblasti socijalne zaštite, organizacije građanskog društva) i na osnovu prikupljenih podataka omogućii im izradu pregleda potreba za daljim unapređenjem njihovih kapaciteta kako bi se proces reforme socijalne zaštite odvijao u skladu sa prioritetima definisanih Strategijom reforme sistema socijalne zaštite

· da steknu početnu sliku o veličini ciljnih grupa definisanih SSS i postojećim uslugama koje su uspostavljene na nivou lokalne zajednice.

Prikupljeni podaci u ovoj fazi će poslužiti za izradu individualnih planova rada mentora za svaku od opština uključenih u program kako bi se izašlo u susret potrebama svake od opština obuhvaćenih Programom.

2. Lična karta opštine

	1.Naziv opštine
	Kikinda
	

	2. Okrug
	Severno-banatski okrug
	

	3. Predsednik opštine
	Dr Branislav Blažić
	

	4. Kontakt osoba Programa
	Dr Mirjana Ilić
	

	Osnovni demografski podaci
	
	

	1 - Stanovništvo
	67002 (prema poslednjem popisu stanovnistva iz 2002. godine)
	

	1.1. gradsko stanovništvo
	41935,odn 62.6%
	

	1.2. seosko stanovništvo
	25067,odn 37.4% od ukupnog broja stanovnika opstine
	

	1.3. polna struktura
	muskarci – 32675,odn 48.77%
žene – 34327,odn. 51.23%
	

	1.4. starosna struktura
	Ukupno stanovništvo

do 7 godina – 4183 (6.24%)
od 7 do 14 - 6180 (9.22%)
od 15 do 27 – 11982 (17.88%)
od 28 do 60 – 30438 (45.43%)
preko 60 – 14219 (21.22% od ukupnog broja staovnika)
	

	1.5. etnička struktura
	Srbi
51.212 (76.43%)
Mađari
8.607(12.85%)
Jugosloveni
1.670 (2.49%)
Romi
1.156 (1.23%)
Hrvati
240 (0.35%)
Crnogorci
219 (0.33%)
Makedonci
158 (0.24%)

	

	1.6. Migracijski trendovi
	[image: image1.wmf]
Analiza migracionih trendova izvrsena je na osnovu podataka popisa iz 2002.godine.Znatno je ucesce autohtonog stanovnistva 63.9%.Najveci broj doseljenika doseljen je iz druge drzave,odn.republike.
	

	Napomena:

www. webrzs.statserb.sr.gov.yu

	
	

3. Analiza nivoa razvijenost postojećih kapaciteta lokalne samouprave(opštinska vlast, optšinska administracija, mesne kacnelarije i mesne zajednice)

	Pitanja za procenu
	Odgovor predstavnika/ce opštine
	Komentar mentora/ke

	OPŠTINSKA VLAST
	
	

	1. Predstavnik lokalne vlasti zadužen za oblast društvenih delatnosti (socijalne politike/zaštite).

 Pozicija u lokalnoj vlasti (član Opštinskog veća ili drugi visoki funkcioner opštine) i njegove nadležnosti?
	Ljubica Vlasic

sekretar sekretarijata za drustvene delatnosti

Dr Mirjana Ilić

član Opštinskog veća za zdravstvo, socijalnu politiku i ekologiju
	

	2. Postojeća multisektorska tela formirana u okviru opštinske uprave?
	1. Savet za zdravstvo i socijalnu zaštitu

2. Odbor za prevenciju bolesti zavisnosti

3. Odbor za prevenciju nasilja u porodici

4. Komisija za populacionu politiku
 5. Lokalni inkluzivni tim –LIT .
 6. Opštinski koordinacioni odbor za socijalnu politiku

 (OKOSP)
	

	2.1. Način na koji su institucionalizovana (savetodavna tela predsednika ili skupštinska tela)? I kada?

	1. Skupštinsko telo (15.11.2004. godine)

2. Savetodavno telo predsednika opštine (24.10.2004.)
3. Savetodavno telo predsednika opštine (22.12.2005.god.)

4. Savetodavno telo predsednika opštine (31.08.2006.god.)
5. osnovano novembra 2006. godine
6. savetodavno telo predsednika opštine(2007.godine)
	

	2.2. Njihov sastav i dosadašnje aktivnosti?

	 1. Savet ima pet članova, od kojih se predsednik, zamenik predsednika i jedan član imenuju iz reda odbornika, a dva člana iz reda građana.Po strukturi zanimanja trenutno su u sastavu doktor specijalista, 2 sociologa,psiholog i defektolog.

Sekretarsko-zapisničarske poslove za potrebe ovog Saveta obavlja organizaciona jedinica Opštinske uprave nadležna za poslove socijalne zaštite.
 2. Ima 20 clanova.Telo je reprezentativno i sastavljeno od predstavnika osnovnih i srednjih skola,Crvenog krsta,Zdravstvenog centra,opstine,SUP-a Kikinde,Centra za socijalni rad.Savet za zdravstvo i socijalnu zaštitu razmatra pitanja i predloge akata koji se odnose na mere poboljšanja zdravlja stanovništva, poboljšanja položaja socijalno ugroženih kategorija stanovništva, poboljšanja natalileta i dr.
 3.Ima 12 clanova.Odbor je reprezentativan.Sastavljen je od: predstavnika SUP-a,Zdravstvenog centra,tuzilastva,opstine,Centra za socijalni rad, predsednika aktiva Osnovnih Skola.
 4.Ima 20 clanova.Reprezentativnog je karaktera.Sastavljen je od: predstavnika opstine,Zdravstvenog centra,Centra za socijalni rad,medija,crkvenih ustanova,Doma omladine,predsednika aktiva osnovnih skola.
 5. Telo je osnovano kao deo projekta CIP-a i FOD-a,sa osnovnim zadatkom promocije i zastupanja inluzije kao procesa uključivanja dece sa posebnim potrebama u redovan sistem školovanja i njihova integracija u lokalnu zajednicu.

 6. Odbor ima 17 članova i njihovih zamenika, koji učestvuju u radu Odbora u slučaju sprečenosti članova Odbora.Članovi Odbora su predstavnici sektora (lokalne samouprave, državnih institucija,civilnog društva) ili oblasti koje se tiču socijalne politike (zdravstva, obrazovanja, socijalne zaštite, zapošljavanja,privrede). Prilikom rada i odlučivanja u Odboru, članovi i zamenici su dužni da posebno vode računa o potrebama najugoženijih građana. U radu Odbora članovi su dužni da poštuju profesionalne standarde, neguju partnerske i saradničke odnose i zajednički su odgovorni za realizaciju zadataka Odbora.

 Zadaci članova OKOSPa su:

A) Predlažu mere razvoja socijalne politike i prosleđuju ih predsedniku opštine, Savetu za zdravstvo i socijalnu politiku opštine Kikinda i članu Opštinskog veća za zdravstvo i socijalnu politiku

B) Predlažu Planove akcije za ugrožene i marginalne grupe i prosleđuju ih predsedniku opštine, Savetu za zdravstvo i socijalnu politiku opštine Kikinda i članu Opštinskog veća za zdravstvo i socijalnu politiku

C) Odlučuju o pojedinačnim akcionim projektima i prosleđuju odluku predsedniku opštine, Savetu za zdravstvo i socijalnu politiku opštine Kikinda i članu opštinskog veća za zdravstvo i socijalnu politiku

D) Planiraju i koordiniraju rad radnih grupa OKOSP-a i sprovode njihove predloge i odluke.

E) Sakupljaju podatke neophodne za rad OKOSP-a i stavljaju ih na raspolaganje projektu i opštini Kikinda

Ova multisektorska tela održavaju redovne sastanke,rade na pisanju strategija,donose godišnje planove rada,uočavaju najveće probleme u okviru svog delovanja i rade na najefikasnijem rešavanju problema.

	

	 2.3. Proces u okviru koga su formirana (inicijativom opštine ili u okviru donatorskog programa. Ukoliko su nastali u okviru donatorskih programa – kojih konkretno?)
	Inicijativom člana OV i predsednika opštine
	

	3. Postojanje odbora za društvene delatnosti u opštinskoj skupštini i njegov sastav. Ukoliko odbor postoji –sastav i dosadašnje aktivnosti?)
	Ne postoji odbor za društvene delatnosti u skupštini, ali je kao poseban Sekretarijat opštinske uprave organizovan Sekretarijat za društvene delatnosti.
	

	4. Programi u kojima je opština učestvovala kao partner i/ili nosilac programa (uklučiti i programe koji se trenutno realizuju)
	
	

	4.1. Naziv programa, realizator programa, ciljevi i aktivnosti, trajanje, izvor finansiranja (ako je moguće i visina iznosa)
	Najveći broj donacija na teritoriji opštine Kikinda u poslednjih 3-5 godina uspešno je realizovan u programima namenjenim zbrinjavanju izbeglih, raseljenih i prognanih lica.

1. U saradnji sa danskim Savetom za izbeglice opština je 2005. godine realizovala donaciju od 320000 dinara koja je bila namenjena opremanju kancelarije za izbeglice u opštini Kikinda, kao i opremanju opštinskih službi kako bi se omogućila što efikasnija pomoć i usluga za ovu kategoriju stanovništva.
2. Donatorski program „Podrška Nacionalnoj strategiji zatvaranja kolektivnih centara“ koju su sprovodile nemačka humanitarna organizacija „Help“ i Evropska agencija za rekonstrukciju realizovan je, takođe, 2005.godine.

Donatorskim sredstvima od 28 miliona dinara izgrađena je zgrada za raseljena i prognana lica sa 35 stanova.

3.U saradnji sa Gerontološkim centrom opština Kikinda je 2005. godine realizovala donaciju Help-a u iznosu od 1 120 000 dinara, namenjenu rekonstrukciji i opremanju Paviljona Gerontološkog centra za smeštaj raseljenih i prognanih lica.

4. Nevladina organizacija INTERSOS uputila je opštini Kikinda 2006. godine donaciju vrednu 3 200 000 dinara za kupovinu 6 kuća za izbegla i prognana lica.

5. Iste godine opština je realizovala donaciju Švedske humanitarne pomoći od 2 300 000 dinara, takođe za kupovinu 6 kuća u naseljenom mestu Bašaid.

6. Kada je u pitanju socijalno stanovanje za ratne vojne invalide i porodice palih boraca, opština Kikinda je 2006. godine realizovala donaciju od japanske vlade u vrednosti od 27 581 500 dinara. Ova sredstva iskorišćena su za izgradnju zgrade od 16 stanova, a Opština je obezbedila zemljište i sredstva koja su bila potrebna za priključke.

 Kada su u pitanju projekti direktno vezani za oblast socijalne zaštite opština je uglavnom realizovala male grantove. U prethodnom periodu, međutim, realizovano je nekoliko kompleksnijih projekata koji su zahtevali duži period implementacije i veća sredstva, a čiji su ciljevi indirektno bili povezani sa oblastima socijalne politike.

7. Jedan od takvih projekata koji je opština uspešno realizovala u toku 2005. i 2006. godine jeste projekat "Kikindski mamut" čiji je osnovni cilj bio zaštita kulturno - istorijskog nasleđa i promocija kulturnog turizma. Ovaj projekat, ukupne vrednosti 280000 evra, finansirala je Evropska agencija za rekonstrukciju kroz program RSEDP i opština Kikinda. Projekat je pored osnovnih ciljeva, predviđao i promociju volontarizma kod kikindske omladine, što je rezultiralo formiranjem centra ANIMA koje okuplja grupu mladih ljudi,a koja se bavi promocijom volontarizma i humanizma. Projekat je, kroz aktivnosti na edukaciji, rezultirao zapošljavanjem manjeg broja ljudi u oblasti turizma.

8. Opština Kikinda realizovala u saradnji sa OEBS misijom u Srbiji projekat "Lice određeno za rodnu ravnopravnost". Realizacija ovog projekta otpočela je 2002. godine, kada je uspostavljen rad Kancelarije čiji je zadatak da inicira i podržava projekte ekonomskog osnaživanja žena, aktivnog učešća u javnom i političkom životu, pomaže u eliminaciji nasilja i drugih oblika diskriminacije, podstiče žensko stvaralaštvo i sl.
9. Takođe, u saradnji sa OEBS misijom u Srbiji, Opština Kikinda realizuje Program podrške Romima. U okviru ovog programa, Opština realizuje projekat "Kompenzatorsko obrazovanje romske dece u školi" čija je implementacija u završnoj fazi. Projekat se bavi kreiranjem uslova za emancipaciju i integraciju nacionalne zajednice Roma u društvo putem obrazovanja, stvaranjem ujednačenih uslova za obrazovanje sve dece putem mehanizama kompenzatorskog uticaja, u cilju očuvanja autentičnosti romskog jezika, kulture, tradicije, ublažavanja i uklanjanja jezičke barijere, razvijanja tolerancije i prihvatanja različitosti među ljudima, kultivisanjem i oplemenjivanjem navika romske dece i njihovih porodica u skladu sa normama društveno prihvatljivog ponašanja.

10.Opština Kikinda je inicirala i sprovodi i projekat Mobilnog tima za prevenciju nasilja u porodici u saradnji sa Centrom za socijalni rad. Iz budžeta Opštine u prošloj godini izdvojeno je 250 000 hiljada dinara za rad Mobilnog tima. Ovaj Tim radi 24 časa dnevno, pozivom na mobilni telefon, a od svog osnivanja (1. april 2006.) imao je 41 intervenciju.

11.Opština Kikinda u saradnji sa Forum Sid projektom i Paad centrom realizuje projekat Metamorfoza koji predviđa izradu Strategije i Lokalnog akcionog plana za podršku mladima. Za sprovođenje Startegije i Akcionog plana iz budžeta opštine izdvojeno je 130 hiljada dinara.
12.Petogodišnji razvojni program USAID-CRDA je završen 2007. godine i na principima kofinansiranja realizovao značajan broj projekata prvenstveno usmerenih na unapredjenje učešća gradjana u donošenju odluka, poboljšanje socijalne i ekonomske infrastrukture i stimulisanje razvoja poljoprivrede .
 Poboljšanje usluga socijalne zaštite različitih socijalnih grupa na ovaj način pokazuje trend sve veće učestalosti. Međutim, opština se na ovom polju suočava sa nizom problema kao što je nedostatak jasno artikulisane lokalne inicijative i nedovoljnim brojem ljudi edukovanih u oblastima upravljanja projektnim ciklusom.
	

	4.2. Učešće opštine u finansiranju programa
	6.Opština je obezbedila zemljište i sredstva koja su bila potrebna za priključke
7.Opstina je ucestvovala u finansiranju projekta sa 10% vrednosti projekta,odn. 28000 e.

10.Opstina je finansirala konstituisanje i finansira rad Mobilnog tima.Iz budžeta Opštine u prošloj godini izdvojeno je 250 000 hiljada dinara za rad Mobilnog tima
11. Za sprovođenje Strategije i Akcionog plana iz budžeta opštine izdvojeno je 130 hiljada dinara.
	

	4.3. Uloga opštine u realizaciji programa.
	Opstina je pokazala znacajnu aktivnost u vezi iniciranja prikupljanja donacija,kao i znacajnu angazovanost ljudskih resursa u realizaciji programa i projekata.
	

	4.4. Da li je uspostavljena održivost modela uspostavljenih programom?
	Sto se tice zbrinjavanja izbeglih lica odrzivost je uspostavljena u tom smislu da su zatvoreni svi kolektivni centri u Kikindi i trajno resen smestaj izbeglih lica.Projekat „Kikindski mamut“ je doprineo razvoju turizma u Kikindi,budjenju svesti mladih ljudi o znacaju volontarizma i ozivljavanju institucije Muzeja.Mobilni tim za sprecavanje nasilja u porodici je doprineo ideji da treba stati na put nasilju.
	

	5. Projekti koje je opština realizovala kao i programi koji se trenutno realizuju
	
	

	5.1. naziv projekta, ciljevi i aktivnosti, trajanje, izvor finansiranja, odogovornost za realizaciju, sopstveni doprinos opštine u realizaciji projekta (ljudski resursi, infrastruktura, finansiranje)
	prethodno navedeno
	

	Da li je uspostavljena održivost modela uspostavljenih projektom?
	jeste
	

	 6. Pravni okvir

Statut opština – analiza postojeće odredbe koje se odnose na socijalnu zaštitu (uključujući i odredbe koje se odnose na obrazovanje, zdravstvo i organizacije građanskog društva)

Opštinske odluke – uvid i analiza postojećih opštinskih odluka vezanih za oblast socijalne zaštite (korisno je upoznati se i sa odlukama vezanim za obrazovanje, zdravstvo, stimulisanje zapošljavanja, odnose sa NVOima). Posebno ispitati ko i kako realizuje ove opštinske odluke?
	Na osnovu clana 14. preciscenog teksta Statuta opstine Kikinda, koji je utvrdila Skupstina opstine Kikinde na sednici odrzanoj 05.04.2006. godine, nadleznosti opstine(povereni poslovi i poslovi iz izvornog delokruga) u vezi sa socijalnom zastitom su da osniva ustanove i organizacije u oblasti osnovnog obrazovanja, kulture,primarne zdravstvene zastite,fizicke kulture,sporta,decije i socijalne zastite i turizma,prati i obazbedjuje njihovo funkcionisanje.Takodje,u siroj vezi sa socijalnom zastitom su i sledece nadleznosti opstine (predvidjene istim clanom statuta) :donosi programa razvoja, uredjuje i obezbedjuje obavljanje i razvoj komunalnih delatnosti,stara se o zastiti zivotne sredine,uredjuje i obezbedjuje obavljanje poslova koji se odnose na izgradnju,rekonstrukciju,odrzavanje i upravljanje lokalnim i nekategorisanim putevima i ulicama u naselju,obrazuje organe,organizacije,sluzbe i fondove za potrebe opstine,obezbedjuje javno informisanje od lokalnog znacaja i dr. Članom 10. Statuta predvidjeno je da Opština može sarađivati sa nevladinim, humnitarnim i drugim organizacijama u interesu opštine i njenih građana
Skupstinske odluke vezane za ostvarivanje prava iz oblasti socijalne zastite su:

-Odluka o prosirenim pravima i oblicima socijalne zastite iz 1993. godine,po kojoj u prosirena prava spadaju:1.pravo na jednokratne pomoci (naknada putnih troskova i ishrana prolaznicima koji se nadju u trenutno izuzetno teskoj situaciji,naknadu troskova sahrane,slucaj teskih posledica elementarnih nepogoda i dr. opravdani slucajevi),2. pravo na izuzetnu novcanu pomoc(pojedincu ili porodici koji ispunjavaju uslove za ostvarivanje prava na materijalno obezbedjenje u skladu sa Zakonom o soc. zastiti),3.pravo na pomoc za nabavku skolskog pribora(deci korisnika materijalnog obezbedjenja, koja redovno pohadjaju osnovnu skolu),4. pravo na pomoc u kuci starim i iznemoglim,hronicno obolelim i drugim licima koja nisu u stanju da se sama staraju o sebi, 5.pravo na dnevni boravak za teze mentalno obolelu decu i 6.davanje opreme za smestaj u ustanovu socijalne zastite ili drugu porodicu.Sredstva za ostvarivanje prosirenih prava obezbedjuje se u budzetu i Fondu solidarnosti opstine Kikinda.
Opstinskom Odlukom o pravu na roditeljski dodatak za prvo dete iz 2004. godine majci(izuzetno ocu) se iz opstinskog budzeta jednokratno isplacuje roditeljski dodatak u iznosu od 10000 dinara, pod ulovom da majka (otac) neposredno brine o detetu, da je drzavljanin Republike Srbije,da ima prebivaliste na teritoriji Kikinde i da ostvaruje pravo na zdravstvenu zastitu preko Republickog zavoda za zdravstvenu zastitu.

Pravilnikom o koriscenju parking mesta za lica sa posebnim potrebama donetim 2007. utvrdjeni su uslovi koriscenja parking mesta za invalidna lica,lica ostecenog vida, lica obolela od distrofije, paraplegije i drugih oboljenja. Posebno obelezena parking mesta su namenjena iskljucivo za koriscenje od strane lica sa posebnim potrebama,odn. njihovih roditelja, staratelja ili odredjenog pratioca kada se vozilo koristi za prevoz lica sa posebnim potrebama.
	

	7. Saradnja
	
	

	Intezitet i oblici saradnje sa drugim opštinama u regionu

Primeri dobre prakse
	Opština Kikinda oformila je zajednicu pet opština Severno-banatskog okruga koja aktivno deluje na rešavanju zajedničkih problema iz različitih oblasti.
Čvrste veze oformljene su i u regionu Dunav - Keres - Moris - Tisa, naročito sa gradovima Temišvarom i Segedinom.

Čvrsto saradjujemo i sa brojnim gradovima i opštinama u Rumuniji i Madjarskoj, naročito kroz realizaciju nekoliko projekata u okviru Susedskih programa.
	

	Intezitet i oblici saradnje sa Stalnom konferencijom gradova i opština
	Opština Kikinda član je Stalne konferencije gradova i opština,u okviru koje ima i svog stalnog poverenika
	

	Intezitet i oblici saradnja sa resornim ministarstvima (MINRZS, Ministarstvo prosvete i sporta, Ministarstvo zdravlja)

	Opština Kikinda je razvila dobru saradnju i aktivnu komunikaciju sa ova tri resorna ministarstva. Najintenzivnija je saradnja po pitanju projekata koji se realizuju, ili su u fazi pripreme (na teritoriji opštine Kikinda), a za koje su sredstva obazbeđena putem Nacionalnog investicionog plana.
	

	OPŠTINSKA UPRAVA
	
	

	1. Broj i struktura odeljenja opštinske uprave – organogram
	SO Kikinda

 I Skupština opštine

 II Opštinsko veće

 III Opštinska uprava

01. Sekretarijat za stambeno komunalne poslove, gradjevinarstvo i privredu

02. Sekretarijat za društvene delatnosti

03. Sekretarijat za opštu upravu i zajedničke poslove

a. odsek za zajedničke poslove

b. uslužni centar

c. odsek za opštu upravu

 c.1. kancelarija za romska pitanja

04. Služba skupštine, predsednika opštine, i Opštinskog veća

a. Odsek za skupštinske poslove i poslove Opštinskog veća

b. Odsek za protokol i komunikacije

05. Sekretarijat za finansije

a. Odsek za trezor, budžet i finansije

b. Odsek za javne nabavke

c. Odsek za AOP

06. Služba za inspekcijske poslove i zaštitu životne sredine

a. Odsek inspekcije i zaštite životne sredine

b. Odsek za kontrolu, obezbedjenje i nadzor gradskog i poljoprivrednog zemljišta

 IV Direkcija za opštinske robne rezerve

 V Predsednik opštine
	

	2. . Opštinsko odeljenje koje se bavi društvenim delatnostima (Kontakt osoba i telefon/mail)
	Sekretarijat za društvene delatnosti

Ljubica Vlašić

+381 230 410 102

ljubica.vlasic@kikinda.org.yu
	

	2.1. Broj i struktura (obrazovna, starosna, polna) zaposlenih u opštinskom odeljenju.
	-polna struktura:
zene - 10

muškarci - 3

-obrazovna struktura:
SSS - 3

VŠS - 2

VSS - 8

-starosna struktura:
od 35 - 40 god. - 3

od 41 - 50 god. - 1

od 51 - 60 god. - 9
	

	2.2. Opis poslova kojima sa bave zaposleni u odeljenju, posebno poslova vezanih za oblast socijalne zaštite
	Sekretarijat za društvene delatnosti vrši poslove koji se odnose na zadovoljavanje određenih potreba građana u oblasti osnovnog i srednjeg obrazovanja, primarne zdravstvene zaštite, socijalne zaštite, boračko–invalidske zaštite, društvene brige o deci, kulture, sporta i fizičke kulture, informisanja, saradnja sa verskim zajednicama i vođenje registra o istom, zaštita kulturnih dobara, poslove koji se odnose na društveni položaj omladine i organizacije koje okupljaju omladinu i društvenu brigu o mladima i druge poslove iz oblasti društvenih delatnosti.
	

	2.3. Obuke koje su pohađali zaposleni u odeljenju društvenih delatnosti.
	· Informatička obuka

· Obuka upravljanja projektnim ciklusom

· Pohadjanje različitih seminara (seminari "Briga i zaštita starih osoba",“Oblici zaštite lica sa posebnim potrebama"...)

	

	3.Opštinska odeljenja sa kojima sarađuje opštinsko odeljenje zaduženo za oblast socijalne politike/zaštite (oblasti i način saradnje)
	Sekretarijat za društvene delatnosti razvio je intersektorsku saradnju sa svim Sekretarijatima i Odsecima Opštinske uprave.
	

	4. Saradnja - oblici i intezitet saradnje sa:
	
	

	1. odeljenjima za društvene delatnosti u drugim opštinama. Oblasti i intezitet saradnje.
	Sekretarijat intenzivno saradjuje sa Odeljenjima za društvene delatnosti iz opština Severno-banatskog okruga. Pored ovih, saradnja je razvijena i sa Sekretarijatima u Zrenjaninu, Subotici, Novom Bečeju i Novom Sadu.
	

	2. Stalnom konferencijom gradova i opština
	nema saradnje
	

	3.Resornim ministarstvima

	Sekretarijat ostvaruje intenzivnu saradnju sa Ministarstvom prosvete i sporta, Ministarstvom rada, zapošljavanja i socijalne politike i sa Ministarstvom finasija.
	

	MESNE KANCELARIJE I MESNE ZAJEDNICE
	
	

	3.1. Broj i struktura mesnih zajednica (ukupan broj, ruralne/urbane, broj stanovnika)
	U opštini Kikinda postoji 9 ruralnih mesnih zajednica koje se nalaze u 9 naseljenih mesta:

1. Nakovo – ukupan broj stanovnika -2419

2. Banatsko Veliko Selo –ukupan broj stanovnika - 3034

3. Novi Kozarci – ukupan broj stanovnika -2277

4. Rusko Selo – ukupan broj stanovnika - 3328

5. Mokrin – ukupan broj stanovnika -5918

6. Bašaid – ukupan broj stanovnika -3503

7. Sajan – ukupan broj stanovnika -1348

8. Iđoš – ukupan broj stanovnika -2174

9. Banatska Topola – ukupan broj stanovnika -1066
	

	3.2. Broj i struktura (starosna, obrazovna, polna) zaposlenih sekretara mesnih kancelarija
	-polna struktura:
muškarci – 6

zene – 3

-obrazovna struktura:
SSS – 6

VŠS – 3

-starosna struktura:
40 god. – 50 god. – 2

50 god. – 60 god. - 7
	

	3.3. Kapaciteti mesnih kancelarija (prostorni kapaciteti, opremljenosti mesnih kancelarija)
	Mesne kancelarije se sastoje od:kancelarije zamenika matičara, Sale za venčanja i sanitarnog čvora. Svaka mesna kancelarija je kompjuterski opremljena i umrežena sa serverom u Opštinskoj upravi.
	

	3.4. Saveti mesnih zajednica (način izbora, broj članova, dosadašnje aktivnosti Saveta)

	Ne postoje.
	

	3.5. Postoje li preneti poslovi i nadležnosti MZ (ako postoje, koji?)

	Odlukom Skupštine Opštine može se svim ili pojedinim mesnim zajednicama poveriti vršenje određenih poslova iz izvornog delokruga Opštine, uz obezbeđenje za to potrebnih sredstava. Pri poveravanju poslova polazi se od toga da li su ti poslovi od neposrednog i svakodnevnog značaja za život stanovnika mesne zajednice.

Trenutno ne postoje preneti poslovi.
	

	3.6. Pregled podataka kojima raspolažu MZ

	MZ raspolazu podacima preko evidencije koje vode predsednici MZ.
Predsednici MZ dostavljaju svoje izvestaje o radu.
	

	3.7.Visina opštinskog budžeta per capita MZ

	27.500.000 din
	

	3.8. Izvori finansiranja MZ (samodoprinosi, grantovi, specijalni transferi i sredstva koja dobijaju kao donacije iz budžeta opštine iz budžetske stavke „ Pomoć MZ“. Ukoliko postoje, navesti za koje svrhe su pribavljana sredstva (putevi, vodovodne i kanalizacione mreže, dovod el.energije i sl.)
	Sredstva iz budžeta su namenjena za:plate, dodatke i naknade Sekretara MZ, stalne troškove i dotacije, za sport i kulturu.Sredstva iz samodoprinosa namenjena su za ulaganja u infrastrukturu.
	

	3.9. Sistem podrške i kanali komunikacije između LS i MZ
	Komunikacija izmedju lokalne samouprave i MZ obezbedjena je postojanjem člana OV koji je zadužen za Mesne zajednice i stalnim održavanjem sastanaka između predsednika MZ i člana OV.

	

	3.10. Broj odbornika i nosioca izvršne vlasti iz ruralnih MZ;
	11
	

3. ANALIZA STRATESKIH DOKUMENATA

	Pitanja za procenu
	Odgovor
	Komentar mentora/ke

	1. U kojim oblastima su izrađeni strateški dokumenti. Navesti nazive svih strateških dokumenata koji postoje u opštini.

	Oblasti u kojima su izradjena i usvojena strateška dokumenta jesu oblasti

· socijalne politike,

· zaštite životne sredine,

· poljoprivrede i urbanizma.

U opštini Kikinda usvojene su sledeće Strategije, Programi i Akcioni planovi:
1. Strategija razvoja socijalne politike opštine Kikinde

2. Program odbora za prevenciju bolesti zavisnosti

3. Program demografskog razvoja opštine Kikinda

4. Analiza nezaposlenosti na teritoriji opštine Kikinda

5. Strategija razvoja poljoprivrede

6. Strategija razvoja planskog područja opštine Kikinda

Strategija za smanjenje siromastva opstine Kikinda i Nacrt lokalnog plana akcije za zastitu dece za poriod 2007-2012. godine cekaju na usvajanje.

Akcioni planovi za Rome su u izradi,osim Akcionog plana Roma za obrazovanje,koji je vec izradjen i ceka na usvajanje.

Izradjena je i Strategija za starenje stanovnistva opstine Kikinda i ceka na skoro usvajanje.
	 Uviđanje neophodnosti strateškog planiranja na nivou lokalne samouprave tek uzima svoje mesto u poslednjih nekoliko godina. Stoga i strateška dokumenta, do sada postojeća, treba posmatrati i analizirati u tom svetlu.

	2. Ko je inicirao, a ko realizovao proces izrade strateškog dokumenta.
	 Proces izrade strateskih dokumenata inicirala je dr Mirjana Ilic-clan Opstinskog veca za zdravstvo,ekologiju i socijalnu politiku i clanovi ostalih Opstinskih veca u oblastima za koje su zaduzeni.Proces rada na strateškim dokumentima podržao je predsednik opštine, Skupština opštine, različite institucije grada i Nevladin sektor.

	

	3. Da li su (i ako jesu, kada?) strateška dokumenta usvojena od strane opštinske skupštine.
	Prvih 6 navedenih strateskih dokumenata je usvojeno od skupstine opstine.
Akcioni planovi za Rome su u izradi,osim Akcionog plana Roma za obrazovanje,koji je vec izradjen i ceka na usvajanje.
 Izradjena je i Strategija za smanjenje siromastva opstine Kikinda i ceka na usvajanje.

Izradjen je i Nacrt lokalnog plana akcije za zastitu dece SO Kikinda za period 2007-2012. godine.
	

	3. Da li su postojeća strateška dokumenta povezana? Da li su usaglašene vizije, misije, strateški ciljevi?
	 Budući da se radi o procesu koji još nije ukorenjen u mehanizme odlučivanja i rada,uglavnom ne postoji povezanost ovih strateških dokumenata.

Osnovni nedostatak jeste što nije usvojena Strategija održivog razvoja opštine Kikinda, koja bi predstavljala osnovu i glavni temelj daljeg strateškog planiranja u svim oblastima društvenog života.
	

	4.Da li postoje akcioni planovi za strateška dokumenta i da li je otpočeo proces implementacije? Ako je odgovor potvrdan:

· ko je odgovoran za implementaciju?

· koji su strateški ciljevi realizovani i ko je nosilac realizacija ciljeva?

· da li budžet opštine podržava realizaciju ciljeva i u kom iznosu?

· da li su sredstva za realizaciju strateških ciljeva pribavljena iz drugih izvora. Ako je odgovor potvrdan, koji izvori i u kom iznosu?

· „naučene lekcije“ u toku dosadašnje implementacije strateških dokumenata?
	
	

4. SEKTORSKA ANALIZA (socijalna zaštita, obrazovanje, zdravstvo, zapošljavanje i građansko društvo)

	Socijalna zaštita /pitanja za procenu
	Odgovor ovlašćenog predstavnika/ce
	Komentar mentora/ke

	1. Centar za socijalni rad (ista pitanja za druge ustanove soc.zaštite ako postoje na teritoriji opštine: dom za stare, dom za nezbrinutu decu, dnevni centri. Ako ima više isntutucija, za sve uzeti sledeće podatke)
	
	

	1.1. Osnovni podaci: ovlašćeni predstavnik, kontakti, godina osnivanja
	Centar za socijalni rad je osnovan 1960. godine.Direktorica je dipl.soc.radnica Marija Popović.

Adresa:Semlačka br.10,Kikinda

Telefon:0230/21-169;27-374
	

	1.2. Ljudski resursi
	
	

	Broj i struktura zaposlenih (obrazovna, polna, starosna)
	Ukupno je zaposleno 19 radnika (2 pravnika,2 dipl.psihologa,1 dipl.pedagog, 1 dipl.sociolog ,1 specijalni pedagog,3 dipl.soc.radnika,5 socijalnih radnika, 3 administrativna radnika,1 pomoćni radnik).
Polna struktura:15 radnika ženskog pola i 4 radnika muškog pola.Starosna struktura:

· do 30 godina-2

· do 40 godina-3

· do 50 godina -2

· do 60 godina -10

· preko 60 godina -2
	

	Organi upravljanja i nadzora (Broj članova, struktura, aktivnosti (dinamika rada, sadržaj), Realan uticaj-procena).
	Organi upravljanja i nadzora:Upravni odbor (5 članova) i Nadzorni odbor (3 člana).Upravni odbor se sastaje prilikom donošenja svih odluka bitnih za rad Centra.
	

	1.3.Organizacija rada
	
	

	Timovi, odeljenja, drugi oblici organizacije rada
	U Centru su formirane dve ekipe sa po dva stručna tima.

Ekipu za zaštitu dece i omladine čine timovi:

· Tim za zaštitu dece bez roditeljskog staranja, dece sa smetnjama u psiho – fizičkom razvoju i dece i omladine sa poremećajem u ponašanju.

· Tim za zaštitu dece iz porodica sa poremećenim odnosima, maloletnika koji stupaju u brak i ostalih kategorija dece i omladine.

Ekipu za zaštitu odraslih i starih lica čine timovi:

 - Tim za zaštitu materijalno neobezbeđenih lica i

· Tim za zaštitu starih i odraslih korisnika.
	

	 Godišnji planovi (proces i dinamika izrade, ko se bavi izradom plana, da li su korisnici na bilo koji način uključeni u izradu godišnjeg plana,...)

 Godišnji izveštaji (proces i dinamika izrade, ko izrađjuje izveštaj,..)
	Godišnji planovi i izveštaji se izrađuju po isteku kalendarske godine do 28. februara. U izradi učestvuje dipl.sociolog i direktor.
	

	1.4. Infrastrukturni kapaciteti
	
	

	Prostor i tehnička sredstva za rad (postojeće stanje)
	Poslovni prostor Centra uglavnom zadovoljava potrebe. Centar raspolaže sa 13 kancelarija, holom i čekaonicom, 2 sanitarna čvora (od kojih je jedan namenjen za stranke), jednom garažom i prostorom za arhivu. Evidentan je problem nedostatka kancelarija za poseban i nesmetan rad psihologa i ostalih stručnjaka tima za porodične odnose, koji zbog delikatne problematike zahtevaju zaseban prostor.

	

	Potrebe za unapređenjem infrastruktrunih kapaciteta (namena i količina)
	U pogledu tehničke opremljenosti, neophodna je nabavka 3 računara.

Potrebno je i uklanjanje arhitektonskih barijera radi lakseg pristupa zgradi invalidnim licima.

Evidentan je problem nedostatka kancelarija za poseban i nesmetan rad strucnih radnika za porodicne odnose,koji zbog delikatne problematike zahtevaju zaseban prostor.

	

	1.5. Finansiranje
	
	

	Izvori finanisiranja, namena i visina iznosa za svaki od navedenih izvora

Visina budžeta institucije u prethodnoj godini (izvrštiti analizu finansijskog izveštaja)

Iznos i namena sredstava opštinskog budžeta za 2007.godinu

	Centar za socijalni rad finansira se iz:buzdeta opstine i budzeta Republike.
Opština je u 2006. godini preko Centra za socijalni rad za socijalnu i porodičnu zaštitu iz svoje nadležnosti izdvojila ukupno 2.930.042 dinara
Sredstva koja je opstina izdvojila preko centra za socijalni rad za socijalnu i porodičnu zaštitu u 2006.godini

- za prava korisnika

 1.795.098
dinara

- za finansiranje rada u centru

 225.000
dinara

- za dogradnju i adaptaciju poslovnog prostora
 356.808 dinara

- za uslove rada (inventar,vozila itd.)

 402.738
dinara

- za druge namene 150.398
dinara

- za troškove grejanja 0

- za isplatu jednokratnih pomoći 587.279 dinara

- za isplatu vanrednih jednokratnih pomoći 779.466 dinara .

 - ukupno 2.930.042 dinara
Od strane SO Kikinda u toku 2006. godine izdvojena su i sredstva za formiranje i finansiranje Mobilnog tima za prevenciju i borbu protiv nasilja u porodici koji je formiran 01.04.2006. godine.Za potrebe Tima iz budzeta SO Kikinda je izdvojeno 133.500 dinara.
Tabela 16.Drugi oblici socijalne zaštite

za koje opština/grad obezbeđuje sredstva

u svom budžetu i broj korisnika

DRUGI OBLICI

SOCIJALNE ZAŠTITE

2005.

2006.

INDEKS

2006./2005.

SOS TELEFON

0

 0

SUBVENCIJE

(BR.PORODICA)

0

 0

DODATAK

NA STALNU

NOVČANU POMOĆ

0

 0

UVEĆANA

JEDNOKRATNA

POMOĆ (BR.PORODICA)

44

36

81.8

STIPENDIJE,ŠKOLARINE

66

102

154.5

BESPLATAN OBROK

760

720

94.7

PREVOZ LICA

SA INVALIDITETOM

0

0

MESEČNE KARTE ZA

PREVOZ UČENIKA

750

801

106.8

EKSKURZIJE,REKREATIVNE NASTAVE,LETOVANjA

0

0

STANOVANjE UZ PODRŠKU

0

0

OSTALO

0

0

POMOĆ PORODICAMA OTETIH I NESTALIH LICA

0

0

Iz budžeta opštine je u toku 2006. godine izdvojeno 1.366.558 dinara za isplatu jednokratnih pomoći i to kroz 256 isplata i prvenstveno za lekove, medicinske usluge, ogrev, energente i namirnice, kao i sahrane.
Budzetska sredstva Republike u 2006 godini su bila u ukupnom iznosu od 7.244.568 dinara i to:

· za materijalne troskove 542.541 dinara

· za zarade zaposlenih 4.887.812 dinara

· za naknade za hraniteljice 1.484.208 dinara

· za internate 309.906 dinara

· i za ekskurzije 20.100 dinara
	

	1.6. Zakoni i odluke na kojima počiva rad institucije
	
	

	Zakoni na kojima institucija zasniva svoj rad
	Centar obavlja delatnost koja je u osnovi određena Zakonom o socijalnoj zaštiti i obezbeđivanju socijalne sigurnosti građana, Porodičnim zakonom, Krivičnim zakonikom, Opštinskim odlukama o proširenim pravima u socijalnoj zaštiti, Zakonom o zbrinjavanju izbeglica i Zakonom o finansijskoj podršci porodici sa decom.

	

	Opštinske odluke koje su donete u cilju efikasnog i efektivnog rada institucije
	Opštinska odluka o proširenim pravima u socijalnoj zaštiti je doneta 15.07.1993.u cilju efikasnog i efektivnog rada institucije.
	

	1.7. Korisnici i postojeće usluge
	
	

	Struktura i broj korisnika

	Kretanje ukupnog broja korisnika od 2002-2006. godine

Godina

broj korisnika

lančani indeks

2002

2875

101.91

2003

2284

79.4

2004

2778

121.6

2005

3129

112.6

2006
3171

101.3

U 2006. godini korisnici socijalne i porodično-pravne zaštite čine 4.73% ukupnog stanovništva opštine Kikinda.
Kretanje broja korisnika prema obelezju starosti

Starosna grupa

2005

2006

Indeks 2004./2003.

broj
%

Broj
%

Deca i omladina
1203

38.4

1217

38.4

101.2

odrasla lica
1474

47.1

1495

47.1

101.4

ostarela lica
452

14.4

459

14.5

101.5

UKUPNO:

3129

100.00

3171

100.00

101.3

Struktura korisnika osnovnih oblika socijalne i porodicno-pravne zastite 2002-2006. godine
Oblik zaštite
broj korisnika

indeks

2002

2003

2004

2005

2006

2006./

2005.

Usvojenje

1

0

1

2

3

150.0

Hraniteljstvo za decu

27

31

30

39

45
115.4

Starateljstvo

70

99

161

171

191

111.7

Privremeno

starateljstvo

3

31

37

47

62

131.9

Smeštaj u ustanovu SZ

263

253

276

278

309

111.2

Smeštaj odraslih i starih lica u ustanovu SZ

233

211

236

240

238

99.2

dodatak za pomoć i negu
249

300

326

382

426

111.5

Uvećani dodatak za pomoć i negu

0

0

0

0

93

Materijalno obezbeđenje

1091

842

1198

1266

1377

108.8

Pomoć za osposobljavanje za rad

30

32

23

25

22

88.0

Zaštićeno stanovanje

0

0

0

0

0

Kada su u pitanju kretanja korisnika primećuje se blagi porast korisnika u svim kategorijama. Najveći je broj korisnika materijalnog obezbeđenja, zatim korisnika smeštaja u ustanove socijalne zaštite, dodatka za pomoć i negu i korisnika smeštaja odraslih i starih lica u ustanovu socijalne zaštite.
	

	Usluge predviđene zakonom, koje se pružaju svakoj od grupa korisnika
	Prava prema Zakonu o socijalnoj zaštiti građani ostvaruju kroz:

· materijalno obezbeđenje

· dodatak za pomoć i negu drugog lica

· uvećan dodatak za pomoć i negu drugog lica sa utvrđenim 100% telesnim oštećenjem

· pomoć u osposobljavanju za rad

· smeštaj u drugu porodicu ili ustanovu socijalne zaštite

· usluge socijalnog rada.

Prema Porodičnom zakonu Centar za socijalni rad ima sledeće zadatke:

· zaštita dece iz porodica sa poremećenim odnosima

· zaštita dece bez roditeljskog staranja

· zaštita dece i omladine sa poremećajima u ponašanju

· zaštita dece i omladine ometene u psiho – fizičkom razvoju

· stručni rad sa maloletnim licima koja stupaju u brak

· zaštita odraslih i starih lica.

	

	1.8. Usluge uspostavljene putem projekata
	
	

	Naziv projekta, period realizacije, izvor finansiranja, broj i struktura korisnika, broj i struktura zaposlenih koji su bili uključeni u realizaciju.

	Mobilni tim za za prevenciju i borbu protiv nasilja u porodici.
SOS telefon sa permanentnim radom od 24h
Centar, pored obavljanja redovnih aktivnosti, razvio je dobru praksu realizovanja različitih programa i projekata u partnerstvu sa brojnim organizacijama. Najveći deo projekata realizovan je u partnerstvu sa lokalnom samoupravom, Grupom „484“, Danskim savetom za izbeglice i humanitarnom organizacijom „Help“. Održivost realizovanih projekata u većoj meri je uspostavljena
	

	Da li su realizovane u partnerstvu. Ako jesu, sa kim? Ocena partnerske saradnje.
	U uspešnom partnerstvu sa lokalnom samoupravom
	

	Da li su uspostavljene usluge postale održive? Ako jesu, kako se finansiraju?
	Uspostavljene usluge su odrzive.Finansira ih opstina.
	

	Da li je institucija podenela predlog projekta za 2007. godinu. Ako jeste:kome, ciljevi i aktivnosti, korisnici projekta. Da li je projektom predviđeno partnerstvo. Ako jeste, sa kim?
	Za sad nije podnesen nijedan projekat za 2007. godinu.
	

	1.8. Međuopštinska saradnja (postojeći oblici)
	Centar za socijalni rad je glavni centar u Severno-banatskom regionu i sa drugim centrima u regionu ima odlicnu saradnju.
	

	1.9. Saradnja na nacionalnom nivou (resorna Ministarstva,strukovni savezi i sl.)
	Nema posebne saradnje sa ministarstvima,osim redovne poslovne aktivnosti.
	

	Obrazovanje

	
	

	Predškolske ustanove
	
	

	1.1. Osnovni podaci : ovlašćeni predstavnik, kontakti, godina osnivanja
	Predškolska ustanova „Dragoljub Udicki“

Dositejeva 43

23300 Kikinda

Predškolska ustanova „Dragoljub Udicki“, kao jedinstvena ustanova, osnovana je integracionim procesom na nivou opštine 1963. godine.

Stanaćev Vesna, direktor

Tel/fax: 0230/22-530, 21-230

Email dudicki@kikinda.org.yu
 vesna.stanacev@kikinda.org.yu
Na teritorije opstine Kikinda postoji 18 predskolskih ustanova,od kojih se devet nalazi na selima.
Ukupno 1610 dece trenutno pohadja ove ustanove.
Ustanove predskolskog tipa nalaze se u svim naseljima u opstini.
	

	1.2. Ljudski resursi
	
	

	Broj i struktura zaposlenih (obrazovna, polna, starosna)
	U PU „Dragoljub Udicki“ zaposleno je 177 stalnih radnika.

Osnovnu delatnost realizuje 107 zaposlenih (93 vaspitača, 1 psiholog, 1 medicinska sestra na preventivi, 4 medicinske sestre u grupi, 8 saradnika vaspitno-obrazovnog rada), administrativno-pravne poslove radi 7 osoba, tehničke 10, menadžmentom – rukovođenjem se bavi 1, a održavanjem higijene i pripremom hrane 52 zaposlenih.

Kadrovi po obrazovnoj strukturi

rb

Procena 2006.

NK (OŠ)

56

PK

KB (III ST)

5

SSS

19

VKV

VS

94

VSS

3

magistri

dok.nauka

UKUPNO

177

Kadrovi po starosnoj strukturi

R.b.

Godine starosti

NK (I)

KV (III)

SSS

VS

VSS

SVEGA

60

1

1

59

-

58

1

3

4

57

4

4

56

2

5

7

55

2

2

4

54

4

1

6

11

53

4

2

5

11

52

6

5

11

51

2

1

2

5

50

2

1

3

6

49

1

1

2

4

48

2

2

4

8

47

1

5

6

46

3

2

5

10

45

1

2

2

5

44

2

2

5

9

43

1

1

2

42

2

1

2

1

6

41

3

1

4

40

2

1

1

4

39

1

1

2

38

1

2

1

4

37

3

3

36

1

2

3

6

35

2

3

5

34

3

3

33

1

10

11

32

1

1

2

31

1

6

7

30

2

1

3

6

29

1

1

2

28

1

1

27

-

26

1

1

 36.

25

1

1

 37.

24

1

1

SVEGA:

56

5

19

94

3

177

Kadrovni po polnoj strukturi

· 12 muškaraca i

· 165 žena

	

	Organi upravljanja i nadzora: broj članova, struktura, aktivnosti, dinamika i rezultati rada.

Realan uticaj-procena
	Organ upravljanja je Upravni odbor, koji čini 9 članova – 3 predstavnika osnivača tj SO, 3 predstavnika roditelja i 3 predstavnika Ustanove-vaspitači.Upravni odbor je organ koji se brine o celokupnom poslovanju i delovanju Ustanove. Sastaje se po potrebi, a frekfentnost je 10-12 susreta godišnje. Pored direktora, ovaj odbor najodgovornije telo Ustanove.
	

	1.3.Organizacija rada
	
	

	Timovi, odeljenja, drugi oblici organizacije rada
	Rad je realizovan prema uzrastu dece i registraciji ustanove, tako da imamo timove medicinskih sestara i saradnika u vaspitno-obrazovnom radu koji rade sa decom uzrasta 1-3 godine, timove vaspitača koji rade u celodnevnom boravku sa decom uzrasta 3-7 godina i timove vaspitača u poludnevnom boravku, koji se bave uzrastom dece 5-7 godina. Pored navedenih nosilaca rada, u ustanovi postoji i segment administrativno-pravne službe, segment nabavke i ishrane, segment održavanja i služba noćnih čuvara za 2 objekta. Od stručnih tela tu je: Kolegijum glavnih vaspitača objeekata, Aktivi vaspitača /uzrasno i programski formirani/, Stručno veće zaposlenih.
	

	Godišnji planovi (proces i dinamika izrade, ko se bavi izradom plana, da li su korisnici na bilo koji način uključeni u izradu godišnjeg plana)

Godišnji izveštaji (proces i dinamika izrade, struktura izveštaja, ko izradjuje izveštaj, ko usvaja izveštaj)

	Godišnji program rada ustanove se usvaja do 15. 09. za svaku školsku godinu, a usvajaju ga upravni odbor i predsednik opštine. Strukturalno sadrži sve segmente života i rada ustanove – zakonsku osnovu, realizaciju vaspitno-obrazovnog rada po uzrastima, preventivno-zdravstvenu zaštitu i ishranu dece, rad stručnih službi i direktora, kulturno i javno predstavljanje ustanove, saradnju sa porodicom, stručno usavršavanje i sve ostale aktivnosti ustanove-ekološke, odmor i rekreaciju, održavanje i opremanje objekata, program socijalne zaštite,... a izrađuju ga direktor i stručni saradnici – pedagog, psiholog, sestra na preventivi. Sam dokument je usmeren na zadovoljavanje potreba korisnika – dece i roditelja, te su oni posredno a ponekada i neposredno /kroz predloge, sugestije, upitnike, ankete,.../ učesnici i kreatori istog.

Godišnji izveštaji se izrađuju 2 puta godišnje, sadrže analizu segmenata svih oblasti navedenog programa, a izrađuje ih navedeni tim.

Navedene planove i izveštaje usvaja Upravni odbor i predsednik SO. Sugestije, predloge i dopune daje i Stručno veće kao stručni organ ustanove.
	

	1.4. Infrastrukturni kapaciteti
	
	

	Prostor i tehnička sredstva za rad (postojeće stanje)
	Ustanovu čini 18 objekata u kojima borave deca i prostor gde je smešten upravno-finansijsko-administrativni, stručni i tehnički sektor.

Tabelarni prikaz adresa i telefona objekata

OBJEKAT

ADRESA

TELEFON

«Plavi čuperak»
Branka Radičevića bb

0230/26-849

«Miki»

Beogradska 11

0230/422-554

«Kolibri»

Kosmajska bb
0230/23-533

«Poletarac»

Đure Jakšića 133

0230/21-583

«Pčelica»

Dimitrije Tucovića 55

0230/21-737

«Bambi»

Generala Drapšina 44

0230/22-362

«Naša radost»

Steriije Popovića 1

0230/22-531

«Mendo»

Miloša Ostojina 61

0230/422-684

«Leptirić»

Vojvode putnika 159

0230/22-993

«Jelenko»-Nakovo

Glavna 51

0230/54-503

«Lastavica»-B.V.Selo

Omladinska bb
0230/51-821

«Šilja»-N.Kozarci

Trg slobode bb

0230/56-419

«Buba-mara»-Rusko Selo

Bratstva-Jedinstva 122

0230/58-034

«Maslačak»-Bašaid

Vojvođanska 54

0230/60-011

«Zlatna ribica»- Iđoš

Milivoja Omorca 40

0230/65-795

«Ježeva kućica»- B.Topola

Vuka Karadžića 18

0230/67-310

«Neven» - Mokrin

Svetosavska117

0230/61-166

«Medenjak» - Sajan

Đure Đakovića 3

0230/66-019

Upravna zgrada Ustanove - Kikinda

Dositejeva 43
0230/22-530

 21-230

Neki objekti su namenski građeni, a neki su adaptirani i prilagođeni za boravak dece i realizaciju celokupnog vaspitno-obrazovnog rada. Uslovi za boravak dece su dobri i podjednaki u svim objektima. Tehnička opremljenost je takođe optimalna i sukcesivno zastupljena u svim vrtićima. Svaki objekat poseduje tv/32/, video/22/ i dvd/27/ aparate , kasetofone/71/, /prema veličini se određuje količina/. Takođe muzički stubovi/5/, foto aparati/16/, kamere/5/, kompjuteri/12/, nalaze se u objektima kao deo neposrednih tehničkih sredstava za rad. Pored navedenog ustanova poseduje i vozni park sa 5 automobila.
	

	Potrebe za unapređenjem infrastrukturnih kapaciteta (namena i količina)
	Obzirom na proces inkluzije, kao i korisnike usluga – decu i roditelje s invaliditetom u ili ispred svih objekata neophodno je uraditi prilaze objektima, zatim prilazi objektima – ograde, parking prostore /uz konstultacije gradskih stručnih službi koje se bave ovim segmentom/, takođe prostore za dostavu hrane, dvorišnu i uličnu rasvetu pojedinih objekata, kao nadzor objekata i dečijih igrališta, tj. dvorišnih prostora koji se vrlo često uništavaju i skrnave zbog noćnih „aktivnosti“ adolescenata.
	

	1.5. Finansiranje
	
	

	Izvori finanisiranja, namena i visina iznosa za svaki od navedenih izvora

Visina budžeta institucije u prethodnoj godini

Iznos i namena sredstava opštinskog budžeta za 2007.godinu
	Podaci iz opstine:
-Sredstva iz budžeta 82.013.997 din; sopstvena sredstva 15.323.000 din.

-71.971.000 din.

-Sredstva iz budžeta su namenjena za plate i naknade zaposlenih u iznosu od 70.030.477 din., sredstva za stalne troškove od 8.483.520 din. i sredstva za talentovanu decu od 500.000 din
Obzirom na proces inkluzije, kao i korisnike usluga – decu i roditelje s invaliditetom u ili ispred svih objekata neophodno je uraditi prilaze objektima, zatim prilazi objektima – ograde, parking prostore /uz konstultacije gradskih stručnih službi koje se bave ovim segmentom/, takođe prostore za dostavu hrane, dvorišnu i uličnu rasvetu pojedinih objekata, kao nadzor objekata i dečijih igrališta, tj. dvorišnih prostora koji se vrlo često uništavaju i skrnave zbog noćnih „aktivnosti“ adolescenata.

· Podaci iz predskolske ustanova:

· Izvori finansiranja Ustanove

 Predškolska ustanova „Dragoljub Udicki“, finansira se iz sledećih izvora:

· SO Kikinda (osnivač) – 80% sredstava od pune ekonomske cene boravka dece, prema Zakonu o društvenoj brizi o deci

· Sopstveni prihodi (roditelji) – 20% sredstava od pune ekonomske cene boravka dece, prema Zakonu o društvenoj brizi o deci

· AP Vojvodina – treće i četvrto dete po redu rođenja u porodici

· Ministarstvo prosvete i sporta Republike Srbije – četvoročasovni, obavezni, pripremni program u godini pred polazak u školu.

· Izvori prihoda

Izvori finansiranja – ukupno

rb

Izvori

Ostvareno 2006.

1

1.

Sopstvena

sredstva

17.605.000

2.

Budžet Opštine

73.621.000

3.

AP Vojvodina

3.881.000

4.

Ministarstvo

PiS

12.950.000

SVEGA:

108.057.000

· SO Kikinda (osnivač) – finansira zarade zaposlenih i stalne troškove – struju, grejanje, komunalije, telefone, otpremnine i osiguranje zgrada i zaposlenih

· Sopstveni prihodi (roditelji) – finansiraju se ostali segmenti – ishrana, stručno usavršavanje, opremanje objekata, adaptacije i intervencije, jubilarne nagrade, stimulacija, oprema za obrazovanje i didatktika, gorivo, održavanje voznog parka...

· AP Vojvodina i Ministarstvo prosvete i sporta Republike Srbije – kao i sopstvena sredstva sem bilo kakvih novčanih naknada zaposlenima.

	

	1.6. Zakoni i druge odluke na kojima počiva rad institucije
	
	

	Zakoni na kojima institucija zasniva svoj rad
	Zakoni i ostala pravana akta koja su od uticaja na rad Ustanove su sledeća:

1. Zakon o javnim službama;

2. Zakon o osnovama sistema obrazovanja i vaspitanja;

3. Zakon o radu;

4. Zakon o penzijskom i invalidskom osiguranju;

5. Zakon o zdravstvenom osiguranju;

6. Zakon o zapošljavanju i osiguranju za slučaj nezaposlenosti;

7. Zakon o bezbednosti i zdravlju na radu;

8. Zakon o finansijskoj podršci porodici sa decom;

9. Zakon o društvenoj brizi o deci;

10. Zakon o javnim nabavkama;

11. Zakon o budžetu Republike Srbije;

12. Zakon o računovodstvu i reviziji;

13. Zakon o porezu na dodatu vrednost;

14. Porodični zakon;

15. Zakon o opštem upravnom postupku;

16. Zakon o štrajku;

17. Zakon o platama u državnim organima i javnim službama;

18. Zakon o državnim i drugim praznicima u Republici Srbiji;

19. Zakon o obligacionim odnosima;

20. Zakon o zabrani pušenja u zatvorenim prostorijama;

21. Uredba o kancelarijskom poslovanju organa državne uprave;

22. Uredba o koeficijentima za obračun i isplatu plata zaposlenih u javnim službama;

23. Uputstvo o kancelarijskom poslovanju organa državne uprave;

24. Statut Predškolske ustanove „Dragoljub Udicki“;

25. Pravilnik o sistematizaciji radnih mesta u Predškolskoj ustanovi „Dragoljub Udicki“;

26. Pravilnik o povredama radnih obaveza i disciplinskom postupku;

27. Pravilnik o pripravnicima;

28. Pravilnik o postupku javne nabavke male vrednosti,

29. Pravilnik o pravilima ponašanja u Predškolskoj ustanovi „Dragoljub Udicki“;

30. Pravilnik o merama, načinu i postupku zaštite bezbednosti dece u Predškolskoj ustanovi „Dragoljub Udicki“ Kikinda;

31. Pravilnik o računovodstvu Predškolske ustanove „Dragoljub Udicki“ Kikinda;

32. Pravilnik o opštim osnovama predškolskog programa;

33. Pravilnik o izmeni pravilnika o nastavnom planu i programu osnovnog obrazovanja i vaspitanja Ekskurzija, Izlet, Zimovanje, Letovanje i Kamp;

34. Pravilnik o osnovama programa socijalnog rada u Predškolskim ustanovama;

35. Pravilnik o preventivnoj zdravstvenoj zaštiti i stručnoj spremi zdravstvenih radnika u predškolskim ustanovama;

36. Pravilnik o normativu društvene ishrane dece u ustanovama za decu;

37. Pravilnik o bližim uslovima za početak rada i obavljanja delatnosti ustanova za decu;

38. Pravilnik o sadržaju obrazaca i načinu vođenja evidencije o ostvarivanju programa socijalnog rada u predškolskim ustanovama;

39. Pravilnik o sadržaju obrazaca i načinu vođenja evidencije o ostvarivanju vaspitano-obrazovnog rada u predškolskoj ustanovi;

40. Pravilnik o uslovima, postupku i načinu ostvarivanja prava na odsustvo sa rada radi posebne nege deteta;

41. Pravilnik o radnoj knjižici;

42. Pravilnik o načinu izdavanja i sadržaju potvrde o nastupanju privremene sprečenosti za rad zaposlenog u smislu propisa o zdravstvenom osiguranju;

43. Pravilnik o bližim uslovima i načinu ostvarivanja prava na finansijsku podršku porodici sa decom;

44. Pravilnik o načinu i postupku prenosa sredstava za isplatu naknade zarade zaposlenima za vreme porodiljskog odsustva, odsustva sa rada radi nege deteta i odsustva sa rada radi posebne nege deteta;

45. Pravilnik o načinu i postupku ostvarivanja prava iz obaveznog zdravstvenog osiguranja;

46. Poslovnik o radu Upravnog odbora;

47. Poslovnik o radu saveta roditelja;

48. Poslovnik o radu vaspitno obrazovnog veća.

	

	Opštinske odluke koje su donete u cilju efikasnog i efektivnog rada institucije
	
	

	1.7. Korisnici i postojeće usluge
	
	

	Struktura i broj korisnika

Usluge predviđene zakonom, koje se pružaju svakoj od grupa korisnika u okviru institucije
	Ustanova je registrovana za vaspitno-obrazovni rad i čuvanje i brigu o deci. Usluge se pružaju uzrastu dece od 1 do 7 god. U okviru toga obuhvatamo i decu sa poteškoćama u razvoju. U PU boravi oko 1700 dece uzrasta 1 – 7 godina.
U septembru 2007. godine u predskolske ustanove ce krenuti vise od 1600 malisana.
	

	1.8. Usluge uspostavljene putem projekata u prethodnom periodu (obuhvatiti 3 ili 5 godina unazad?)
	
	

	Naziv projekta, period realiazcije, izvor finansiranja, broj i struktura korisnika, broj i struktura angažovanih lica na realizaciji projekta
	„Inkluzivno obrazovanje - od prakse ka politici“, realizuje se poslednje dve godine. Korisnici su deca sa poteškoćama u razvoju i njihovi roditelji, a broj se menja na godišnjem nivou /10-12-oro dece trenutno u Ustanovi/. U projekat je uključeno 7 vaspitača i psiholog i pedagog Ustanove /koji je i koordinator projekta i direktor Ustanove/. Finansiranje edukacija-stručnih seminara i treninga je vezano za Fond za otvoreno društvo iz Beograda, a sami realizatori nemaju posebnu nadoknadu
	

	Da li su realizovane u partnerstvu? Ako jesu, sa kim?Ocena partnerske saradnje?
	Projekat se realizuje sa Centrom za interaktivnu pedagogiju iz Beograda, Reformskim obrazovnim krugovima iz Beograda, Savezom udruženja učitelja Srbije u smislu pružanja edukacije, razmeni iskustava i primera dobre prakse, kao i okupljanja i ostalih timova, kojih je sa nama ukupno 10 u RS
	

	Da li su uspostavljene usluge postale održive? Ako jesu, iz kojih izvora se finansiraju?
	Usluge su postojale i ranije, a trenutno su primenjivije jer su vaspitači, koji do sada nisu imali nikakvu edukaciju, edukovani i sposobnoji za rad sa decom koja imaju poteškoće u razvoju. Roditelji su ti koji finansiraju boravak dece, a prednost je otvorenost ustanove i dostupnost redovnog vaspitanja i obrazovanja za svako dete
	

	Da li je institucija podnela predlog projekata za 2007.godinu? Ako jesete: kome, šta su ciljevi i aktivnosti, a ko su korisnici projekta?

Da li je projektom predviđeno partnerstvo. Ako jeste, sa kim?
	
	

	1.9. Međuopštinska saradnja (postojeći oblici)
	Ustanova saradjuje sa PU Severno-Banatskog, Severno-Bačkog i Srednje-Banatskog okruga
	

	1.10. Saradnja na nacionalnom nivou (resorna Ministarstva,strukovni savezi i sl.)
	Sarađujemo sa strukovnim udruženjima: medicinskih sestara RS, vaspitača u Vojvodini i Srbiji, stručnih saradnika RS, aktivom direktora Severno-Banatskog okruga, školskom upravom Zrenjanjin, Udruženjem učitelja RS, MPIS RS, Centrom za interaktivnu pedagogiju, Reformskim obrazovnim krugovima.
	

	Osnovnoškolske ustanove
	
	

	1.1. Osnovni podaci : ovlašćeni predstavnik, kontakti, godina osnivanja
	Osnovnih skola na teritoriji opstine ima 17,s tim da se u selima nalazi 9 skola.Osnovne skole trenutno pohadja 5098 ucenika od 1. do 8. razreda.Jedna od 17 skola je i Osnovna muzicka skola Slobodan Malbaski.Takodje imamo i Specijalnu osnovnu skolu 6. oktobar,koju trenutno pohadja 160 ucenika.Korisnici ove skole su ucenici sa lakom mentalnom ometenoscu i ucenici umerene i teze mentalne ometenosti.U okviru iste je organizovan dnevni boravak za lako i teze mentalno ometenu decu.Osnovno obrazovanje je obezbedjeno u svim naseljima u opstini.Na teritoriji opstine su sledece osnovne skole:

OŠ ĐURA JAKŠIĆ
Svetozara Miletića 16
23300 Kikinda
telefon +381 230 22 239
www.djurajaksic.edu.yu
OŠ FEJEŠ KLARA
Trg srpskih dobrovoljaca 37
23300 Kikinda
telefon +381 230 400 500

OŠ JOVAN POPOVIĆ
Kralja Petra I 63
23300 Kikinda
telefon +381 230 400 390

jpskola@yubc.net

OŠ SVETI SAVA
Nemanjina 27
23300 Kikinda
telefon +381 230 400 270
www.svetisava.edu.yu
OŠ VUK KARADžIĆ
Generala Drapšina 3
23300 Kikinda
telefon +381 230 22 130

OŠ ŽARKO ZRENjANIN
Josifa Pančića 9
23300 Kikinda
telefon +381 230 423 520

Specijalna OŠ 6. OKTOBAR
Dositejeva 53
23300 Kikinda
telefon +381 230 22 844

OŠ PETAR KOČIĆ
Glavna 50
23311 Nakovo
telefon +381 230 54 330

OŠ SLAVKO RODIĆ
Srpskih ratnika bb
23312 Banatsko Veliko Selo
telefon +381 230 51 408

OŠ IVO LOLA RIBAR
Kralja Petra I 42
23313 Novi Kozarci
telefon +381 230 56 005.56 120
direktor Milan Periz

os.novikozarci.neobee.net

OŠ GLIGORIJE POPOV
Bratstva Jedinstva 117
23314 Rusko Selo
telefon +381 230 58 602

OŠ BRATSTVO JEDINSTVO
Vuka Karadžića 20
23315 Banatska Topola
telefon +381 230 67 203
www.banatskatopola.edu.yu
OŠ 1. OKTOBAR
Vojvođanska 65
23316 Bašaid
Telefon +381 230 68 033

OŠ MILIVOJ OMORAC
Milivoja Omorca 40
23323 Iđoš
telefon +381 230 65 209

OŠ MORA KAROLj
Velika 71
23324 Sajan
Telefon +381 230 66 004

OŠ VASA STAJIĆ
Svetog Save 101
23305 Mokrin
Telefon +381 230 61 118

OSNOVNA MUZIČKA ŠKOLA
SLOBODAN MALBAŠKI
Svetosavska 19
23300 Kikinda
telefon +381 230 22 474
	

	1.2. Ljudski resursi
	
	

	Broj i struktura zaposlenih (obrazovna, polna, starosna)
	Broj zaposlenih je prilagodjen broju ucenika koji pohadjaju istu skolu.
U tabeli koja je prikazana dole u odeljku o korisnicima osnovnih skola je unesen i broj zaposlenih pojedinacno po redovnim skolama,a u Specijalnoj skoli „6.oktobar“ je zaposleno 42 ljudi.
Prosek starosti zaposlenih lica u skolama je oko 40.

Sto se tice obrazovne strukture oko 95% zaposlenih je sa visokom (pretezno) i visom strucnom spremom.

Odnos zena i muskaraca koji su zaposleni u skolama je 3:2 u korist zena.
	

	Organi upravljanja i nadzora: broj članova, struktura, aktivnosti, dinamika i rezultati rada.

Realan uticaj-procena
	Organ upravljanja u skolama je Upravni odbor koji je sastavljen od 9 clanova-tri predstavnika po predlogu nastavnickog veca,tri predstavnika po predlogu saveta roditelja i tri predstavnika lokalne samouprave.Skolski odbor imenuje Skupstina Opstine.Skolski odbor donosi Statut i druga opsta akta,donosi skolski program,razvojni plan,godisnji program rada i usvaja izvestaje o njihovom ostverivanju ,raspisuje konkurs za direktora i bira direktora,usvaja izvestaje o poslovanju,izvestaje o izvodjenju ekskurzije,odnosno nastave u prirodi,odlucuje po zalbi na resenje ili odluku direktora i obavlja i druge poslove u skladu sa zakonom.Skolski odbor se sastaje po potrebi.
Nadzor nad radom skole i organa upravljanja u skoli vrse prosvetni inspektori i prosvetni savetnici.
	

	1.3.Organizacija rada –

	
	

	Timovi, odeljenja, drugi oblici organizacije rada
	U okviru skola funkcionisu Timovi za razvojni plani i Timovi za samovrednovanje.
U vecem broju skola funkcionisu i :Stručni aktiv za izradu Školskog programa,Stručna veća za oblasti predmeta,Pedagoški kolegijum,Odeljenska veća,Nastavničko veće,Savet roditelja,Učenički parlament,Školski odbor.
Broj odeljenja u skoli zavisi od broja ucenika.Broj ucenika u razredima je 20-30 ucenika po razredu.
	

	Godišnji planovi (proces i dinamika izrade, ko se bavi izradom plana, da li su korisnici na bilo koji način uključeni u izrdu godišnjeg plana)

Godišnji izveštaji (proces i dinamika izrade, struktura izveštaja, ko izradjuje izveštaj, ko usvaja izveštaj)

	Godisnji planovi se donose do 15.septembra za tekucu skolsku godinu.Godisnji program donosi skolski odbor,a predlog godisnjeg plana izradjuju direktor,strucni saradnici,nastavnici i sekretar skole.Ucenici,odn. njihovi roditelji su ukljuceni posrdno,kroz rad Skolskog odbora i Saveta roditelja gde mogu da daju svoje sugestije i primedbe.
Godisnji izvestaji se pripremaju na isti nacin i u istim rokovima kao i godisnji planovi.
	

	1.4. Infrastrukturni kapaciteti
	
	

	Prostor i tehnička sredstva za rad (postojeće stanje)
	Skole su razlicitih povrsina.Prostorni kapaciteti su zadovoljavajuci,ali vecina skola ima potrebe za renoviranjem prostornih objekata,kao i za sanacijom sanitarnih čvorova.Do sad ostvareni programi su u prvom redu bili usmereni upravo na rekonstrukciju objekata,ali potrebe za renoviranjem i dalje postoje.Takodje u vecem broju skola postoji potreba za dodatnim brojem racunara i medijatekarskom opremom.
	

	Potrebe za unapređenjem infrastrukturnih kapaciteta (namena i količina)
	potrebe za renoviranjem skolskih objekata,dvorista skola,sanitarnih cvorova,narocito na selima
potreba za vecim brojem racunara,savremenijom kompjuterskom opremom

potrebe za osavremenjivanjem kabineta
	

	1.5. Finansiranje
	
	

	Izvori finanisiranja, namena i visina iznosa za svaki od navedenih izvora

Visina budžeta institucije u prethodnoj godini (izvršiti analizu finansijskog izveštaja)

Iznos i namena sredstava opštinskog budžeta za 2007.godinu
	Izvori finansiranja osnovnih skola su:budzet Republike(zarade zaposlenih),opstinski budzet(materijalni troskovi i strucno usavrsavanje),sredstva roditelja(za ekskurzije i nastavu u prirodi) i donacije.
Zbog ograničenja u potrošnji budžetskih sredstava, investiciona ulaganja u proteklom periodu na lokalnom nivou su vršena uglavnom iz sredstava samodoprinosa, dok se redovna budžetska sredstva koriste za tekuće popravke i održavanje manjeg obima.

Investiciona ulaganja obuhvatala su u periodu od 2004. godine do danas:

· adaptaciju i rekonstrukciju delova objekata, (OŠ «I.L.Ribar», OŠ «Slavko Rodić»,OŠ «Gligorije Popov», OŠ «1.oktobar», , OŠ «Đura Jakšić», OŠ «Feješ Klara», OŠ «Sveti Sava», OŠ «Milivoje Omorac», OŠ „6. oktobar“, OŠ „Vasa Stajić“, OŠ „Žarko Zrenjanin“)

· postavljanje adekvatnih gromobrana, (OŠ «I.L.Ribar», OŠ «Sveti Sava», OŠ «Jovan Popović», OŠ «Bratstvo jedinstvo», OŠ «Mora Karolj», OŠ «Slavko Rodić»)

· postavljanje gasnih instalacija, (OŠ «Petar Kočić»)

· remont kotlarnica (sve škole)

· sanaciju oštećenih sanitarnih čvorova, (OŠ «Jovan Popović», OŠ «Feješ Klara», OŠ «Vasa Stajić», OŠ «1. oktobar»).

Ovi troškovi(ukljucujuci i troskove za investiciona ulaganja u dve srednje skole-Gimnaziju i SSS „Milos Crnjanski“ su iznosili 37.016.313,11 dinara.

Deo materijalnih troškova koji se odnose na grejanje, korišćenje električne energije i komunalne usluge plaćaju se po računu, te na tim pozicijama nema dugovanja i ustanovama je omogućen nesmetan rad u optimalnim uslovima.

Stručno usavršavanje nastavnika je zastupljeno u skladu sa Katalogom ponuđenih seminara od strane Ministarstva prosvete i sporta, a selekcija se vrši na osnovu uputstava Ministarstva, koje podrazumeva da bi trebalo odabrati one seminare koji nisu organizovani samo zbog visokih kotizacija, već na kojima prosvetni radnici mogu da saznaju ono što će im efikasno koristiti u svakodnevnom radu.

Sredstva predviđena za realizaciju školskog sporta omogućavaju deci koja nisu posebno nadarena za bavljenje sportom, ali imaju izraženu želju za tim, da se uključe u sekcije atletike, rukometa, karatea i džudoa, na nivou škole. Takođe, iz ovih sredstava je omogućen i rad korektivnih centara u okviru OŠ «Sveti Sava» i OŠ «Feješ Klara», u cilju otklanjanja deformiteta stopala i kičmenog stuba, uočenih kod učenika osnovne škole.

Od 2004. godine je iz budžeta opštine omogućeno stipendiranje mladih talenata u oblasti nauke i sporta, kao i učenika i studenata slabijeg materijalnog stanja, koji postižu dobre rezultate u školovanju.

Iz budžetskih sredstava omogućeno je podsticanje talentovanih učenika kroz različite vidove nagrađivanja, kako na opštinskim i drugim nivoima takmičenja, tako i za postizanje izuzetnog redovnog školskog uspeha. Na osnovu pomenutih kriterijuma nagrađeni su i pohvaljeni svi nosioci Vukove diplome i učenici generacije, kao i učenici i mladi sportisti koji su se plasirali na republičkim i međunarodnim takmičenjima.

Iznos sredstva iz opstinskog budžeta za prethodnu godinu je 50.006.601 din
 Iznos sredstava iz opstinskog budzeta planiranih za 2007. godinu je 55.585.729 din.

Sredstva iz budžeta su namenjena za naknade za zaposlene 4.092.112 din, stalne troškove 28.249.165 din, troškove putovanja 4.032.439 din, usluge po ugovoru 1.807.400 din, materijal 7.846.485 din, za troškove obrazovanja dece sa oštećenim vidom van teritorije opštine 324.000 din, školski dnevnici 230.000 din, sredstva za školski sport 3.000.000 din, sredstva za talentovane učenike 540.000 din, sredstva za školu baleta 185.000 din.

Učešće osnovnog i srednjeg obrazovanja u budžetu opštine Kikinda 2006-2007. godine

2000.

2001.

2002.

2003.

2004.

2005.

2006.

2007.

budžet opštine Kikinda

u hiljadama

106988

363455

476045

588863

620819

787130

1102000

1209359

školstvo- učešće u budžetu

u %

8.60

8.64

5.65

6.84

6.48

6.64
6.66
6.77

	

	1.6. Zakoni i druge odluke na kojima počiva rad institucije
	
	

	Zakoni na kojima institucija zasniva svoj rad
	Zakon o osnovnoj skoli(Sl.glasnik RS 50/92,53/93,67/93,48/94,66/94,62/03,64/03.101/05)
Zakon o osnovama sistema obrazovanja i vaspitanja(Sl.glasnik RS 62/03,64/03,58/04,62/04,79/05,81/05,83/05)

Pravilnik o sadrzaju i nacinu vodjenja evidencije i izdavanju javnih isprava u osnovnoj skoli(Sl.glasnik RS 55/06)

Pravilnik o merilima za utvrdjivanje cene usluga u osnovnoj skoli(Sl.glasnik RS 42/03)

Pravilnik o ocenjivanju ucenika osnovne skole(Sl.glasnik RS 93/04,92/05)

Pravilnik o uslovima i postupku napredovanja ucenika osnovne skole (Sl.glasnik RS 47/94)

Pravilnik o vrsti strucne spreme nastavnika i strucnih saradnika u osnovnoj skoli(Sl.glasnik RS-Prosvetni savetnik 6/96,3/99,10/02,4/03,20/04,5/05,2/07)
Pravilnik o normi casova neposrednog rada sa ucenicima nastavnika,strucnih saradnika i vaspitaca u osnovnoj skoli(Sl.glasnik RS-Prosvetni savetnik 2/92,2/2000) i dr.
	

	Opštinske odluke koje su donete u cilju efikasnog i efektivnog rada institucije
	Odluka o otvaranju dnevnog centra za decu i odrasle sa smetnjama u razvoju-u okviru Specijalne osnovne skole 6. oktobar
	

	1.7. Korisnici i postojeće usluge
	
	

	Struktura i broj korisnika

Usluge predviđene zakonom, koje se pružaju svakoj od grupa korisnika u okviru institucije
	Ukupan broj ucenika koji pohadjaju osnovne skole na celokupnoj teritoriji Kikinde je 5098.
Specijalnu Osnovnu skolu „6. oktobar“ pohadja 160 ucenika sa lakom mentalnom ometenoscu i ucenici umerene i teze mentalne ometenosti.

Redovne osnovne škole u opštini Kikinda, zaposleni, učenici, odeljenja

R. br.

Osnovna škola

broj zaposlenih

br. odeljenja na
srpskom j

br. učenika

pros. br. učenika po odeljenju

br. odelj. na

mađarskom j.

br. učenika

pros. br. učenika po odeljenju

1

„JOVAN POPOVIĆ“

35

21

430

20.48

2

„VUK KARADžIĆ“

38

21

400

19.05

3

„ĐURA JAKŠIĆ“

45

24

523

21.79

4

„FEJEŠ KLARA“
39

12

234

19.50

8

75

9.38

5

„SVETI SAVA“
75

29

723

24.93

8

96

12.00

6

„ŽARKO ZRENjANIN“
65

31

659

21.26

7

„VASA STAJIĆ“ Mokrin
45

24

498

20.75

8

„PETAR KOČIĆ“ Nakovo
22

8

119

14.88

9

„SLAVKO RODIĆ“ B.V.Selo
23

9

186

20.67

10

„IVO LOLA RIBAR“ N. Kozarci

22

9

180

20.00

11

„GLIGORIJE POPOV“ R.Selo
40

11

195

17.73

8

86

10.75

12

„BRATSTVO JEDINSTVO“

B. Topola
15

8

58

7.25

13

„1. OKTOBAR“ Bašaid
41

15

337

22.47

14

„MILIVOJE OMORAC“ Iđoš
27

10

199

19.90

15

„MORA KAROLj“ Sajan
19

8

100

 12.50

 UKUPNO:

551

232

4741

20.44

32

357

11.16

ukupan

br.uč.

5098

pros.br

uč. po

odelj.

19.31

	

	1.8. Usluge uspostavljene putem projekata u prethodnom periodu (obuhvatiti 3 ili 5 godina unazad?)
	
	

	Naziv projekta, period realiazcije, izvor finansiranja, broj i struktura korisnika, broj i struktura angažovanih lica na realizaciji projekta
	Prateci trend osamostaljivanja i smanjenja opterecivanja budzeta pojedine osnovne skole su pisanjem i prosledjivanjem vise programa koristile donacije:evropskog fonda “Skola za demokratiju”,OEBS-a,ADF-a(America's development foundation).Takodje je vise programa realizovano u saradnji sa lokalnom samoupravom,Svetskom bankom,Pokrajinskim sekretarijatom za obrazovanje i kulturu,Ministarstvom prosvete i sporta RS.Vecina projekata je bila usmerena na rekonstrukciju skolskih objekata i skolskog inventara.

primeri:

OS“Milivoj Omorac“ Idos –rekonstrukcija skole 2002. i 2003 godine –Americka fondacija za razvoj ADF

 OS “Sveti Sava“-2001/02.-zamenjeni su krovni okrivaci,prozori i oluci na zgradi skole-donacije lokalne samouprave i evropskog fonda „Skola za demokratiju“

 -projekat „Putovanje kroz znanje“ u 2006. god. u saradnji sa Pokrajinskim sekretarijatom za kulturu i obrazovanje(nastavnici,strucni saradnici i medijatekari)

 -projekat „Rekonstrukcija sportskih terena“ -realizovan u maju 2006. u saradnji sa lokalnom samoupravom

OS „ Vuk Karadzic“-„Kompenzatorsko obrazovanje“-maj,jun 2007.-OEBS i Opstina Kikinda,kojim je obuhvaceno 25 dece,a angazovana 2 nastavnika
OS „Slavko Rodic“ iz Banatskog Velikog Sela-2001/02.sanacija suterena u skoli iz sredstava lokalne samouprave

 -promena krova na fiskulturnoj Sali-2005/06.godine –srdestva lokalne samouprave

 -sanacija krova nad skolskom zgradom-pokrajinska sredstva

OS „Jovan Popovic“

2002.godine, učešće na konkursu Ministarstva prosvete i sporta Republike Srbije projektom “ Prerastanje školske biblioteke u medijateku “ – dobili sredstva za kupovinu fotokopir aparata i laserskog štampača;

2003. godine, učešće na konkursu ADF (Američka fondacija) u saradnji sa lokalnom zajednicom, projekat “ Krečenje učionica i postavljanje podnih pločica”;

2003. godine, učešće u projektu Ministarstva prosvete i sporta Republike Srbije “Samovrednovanje i vrednovanje škola” (učešće u pilot projektu sa još 49 škola iz Srbije);

2004. godine,učešće na konkursu Ministarstva prosvete i sporta Republike Srbije i Svetske banke projektom “ Školsko razvojno planiranje” – urađen i odobren projekat “Ako imaš cilj, naći ćeš put”, dobili sredstva od Svetske banke u visini 394.000,00 dinara,

2004.godine, učestvovali na konkursu ADF-a (Američka fondacija) u saradnji sa lokalnom zajednicom projektom” Multidisciplinarna učionica”, dobili sredstva u visini 1.500.000,00 dinara;

2005. godine, učestvovali na konkursu Pokrajinskog sekretarijata za obrazovanje i kulturu projektom –“Farbanje stolarije i bravarije sa svim predradnjama”-projekat nije prihvaćen;

2006. godine, učestvovali na konkursu Pokrajinskog sekretarijata za obrazovanje i kulturu projektom “Zamena kompletne stolarije i sanacija sanitarnih čvorova u školi”

2006. godine, Vlada Republike Srbije , Ministarstvo finansija, Nacionalni investicioni plan raspisali konkurs za oblast Unapređenja obrazovanja , konkurisali projektom “Rekonstrukcija školskog dvorišta”, - nisu dobili sredstva. 2006. godine, učestvovali na konkursu Pokrajinskog sekretarijata za obrazovanje i kulturu projektom “Zamena kompletne stolarije i sanacija sanitarnih čvorova u školi”, korisnici projekta učenici i zaposleni u školi.
OS „Mora Karolj“ iz Sajana –Sanacija krova skole(2005.godine,projekat je finansirao Pokrajinski sekretarijat za obrazovanje i kulturu)
 -Sanacija sanitarnih cvorova(2005.god., projekat je finansirao Pokrajinski sekretarijat za obrazovanje i kulturu)

 -sanacija 5 ucionica (2005.god.,projekat je finansirao Pokrajinski sekretarijat za obrazovanje i kulturu)

 -sancija radnog krova(2005.god.,projekat je finansirao Pokrajinski sekretarijat za obrazovanje i kulturu-360.000 din i Mesna zajednica Sajan-120.000 din.)

OS „Vasa Stajic“ iz Mokrina Projekat : Romski asistent (MPS i OEBS)
OS „Ivo Lola Ribar“ iz Novih Kozaraca-donacija 3 racunara od Juzne Koreje
Specijalna osnovna škola „6.oktobar“-dnevni boravak za decu sa problemima u mentalnom razvoju

 -produženi dnevni boravak za mlade ometene u razvoju nakon što napune 18 godina
	

	Da li su realizovane u partnerstvu? Ako jesu, sa kim?Ocena partnerske saradnje?
	Jesu-navedeno je u prethodnom odeljku sa kim.Partnerska saradnja je zadovoljavajuca.
	

	Da li su uspostavljene usluge postale održive? Ako jesu, iz kojih izvora se finansiraju?
	S obzirom na to da je vecina programa usmerena na rekonstrukciju skolskih zgrada tu se o odrzivosti ne moze govoriti.Ali, u projektima koji nisu bili usmereni na rekonstrukciju objekata i gde je ukljuceno vise ljudi odrzivost postoji.
	

	Da li je institucija podnela predlog projekata za 2007.godinu? Ako jesete: kome, šta su ciljevi i aktivnosti, a ko su korisnici projekta?

Da li je projektom predviđeno partnerstvo. Ako jeste, sa kim?
	OS“Zarko Zrenjanin“ –predlog projekta za sredjivanje fiskulturne sale PSOK
Specijalna OS „6. oktobar“ –predlog projekta za otvaranje radionice za mentalno ometenu decu

Saradjuje sa Centrom „Za bolji zivot“ iz Zombolja u projektu „Zajedno za bolji zivot“ koji je namenjen osobama sa posebnim potrebama.,a realizuju ga vladine i nevladine organizacije iz rumunskog grada Zombolja.Projekat je poceo 19. juna ove godine.Projekat predvidja medjuregionalno povezivanje zomboljskih i kikindskih institucija u cilju podizanja nivoa kvaliteta usluga za osobe sa posebnim potrebama,razmene iskustva strucnjaka i postizanja boljih uslova zivota za ove osobe.U okviru projekta bice organizovan i sedmodnevni kamp za decu sa posebnim potrebama,koji ce biti odrzan u okolini Zombolja,a sadrzace kreativne radionice.Projekat ce trajati deset meseci.

OS „Sveti Sava“-lokalnoj samoupravi i Pokrajinskom sekretarijatu za obrazovanje i kulturu podnet je projekat „Letnja skola“.Isti su obezbedili sredstva za sprovodjenje projekta.Ocenjivanje nije predvidjeno.Cilj projekta je da se deci i omladini,kojima se inace u letnjem periodu nudi malo kulturnih i obrazovanih sadrzaja i mogucnosti za osmisljavanje slobodnog vremena u okviru ovog projekta ponude dvonedeljne kurseve iz razlicitih nastavnih i vannastavnih oblasti,u okviru kojih bi ucenici mogli na drugaciji nacin prodube i prosire svoja znanja,vestine i umeca,da se druze i upoznaju.Pored informaticke obuke,istorije Grcke,matematike i pocetnog kursa grckog jezika,uprilicene su sportske i knjizevne veceri,bioskopske projekcije,igranke i sportska nadmetanja,kao i program „Reciklaza u likovnom stvaralastvu“.Posebno zanimljiv program bio je„Letenje kroz vreme i prostor“ o razvoju vazduhoplovstva od Ikara do danas,a finale programa je odrzano na sportskom aerodromu.Kampu je dva dana prisustvovao aviomodelar Vladimir Ciplic ,uz ciju pomoc su polaznici kampa izradjivali modele aviona i zmajeva.Posebno interesantna aktivnost polaznika letnje skole bila je i poseta Simpozijumu „Terra“ na Pogonu II ,gde su deca imala priliku da upoznaju ovaj jedinstveni prostor i da se druze sa svetski poznatim vajarima i da,uz pomoc umetnika, i sami vajaju u glini i pokazu svoj talenat.Ucenici su letnji kamp pohadjali svakog dana,sem nedelje,od 9 do 17 sati.Kurseve su osmislili i vodice ih profesori i nastavnici skole.Kamp je trajao do 14. jula, a pohadjalo ga je 37-oro dece.
OS „Vuk Karadzic“-predlog izmestanja fiskulturne sale u skolsko dvoriste-NIP,a predvidjena je saradnja i sa d.o.o. BANINI
OS „Slavko Rodic“ iz Banatskog Velikog Sela-predlog projekta sanacije sanitarnog cvora i promenu poda u ucionicama
OS“Mora Karolj“ iz Sajana-Ove godine je izradjen projekat za opremanje tehnickog i informatickog kabineta,koji je podnet Pokrajinskom sekretarijatu za obrazovanje i kulturu.Odobreno je svega 100.900 din za opremanje tehnickog kabineta,dok je deo projekta u vezi sa opremanjem informatickog kabineta odbijen.

	

	1.9. Međuopštinska saradnja (postojeći oblici)
	okruzna takmicenja iz vise predmeta-u okviru svih redovnih osnovnih skola

Zajednica specijalnih skola –u okviru Specijalne osnovne skole 6. oktobar
	

	1.10. Saradnja na nacionalnom nivou (resorna Ministarstva,strukovni savezi i sl.)
	saradnja sa Ministarstvom prosvete i Ministarstvom sporta-sve osn.skole
OS “Zarko Zrenjanin“ je uspostavila saradnju i sa Gete institutom .!“#$%&

	

	Srednje škole / Više i visoke škole/
	
	

	
	
	

	1.1. Osnovni podaci : ovlašćeni predstavnik, kontakti, godina osnivanja
	U opstini postoje 4 srednje skole:Gimnazija Dusan Vasiljev,Tehnicka skola,Ekonomsko-trgovinska skola i SSS Milos Crnjanski .

Od visih i visokih skolskih ustanova postoji Visoka strukovna skola za obrazovanje vaspitaca Kikinda i ogranak Fakulteta tehnickih nauka iz Novog Sada.
Tennicka skola

Milovan Ćurčić, direktor

Tel:0230/22-275,401-650

Fax:0230/27-390

e-mail:tehskolaki@nadlanu.com

www.tehskola-ki.edu.yu
Škola je osnovana 1923. godine kao Stručna produžna škola. 1948. godine počinje da radi kao Stručna škola za učenike u industriji, a 1949. godine kao Željeznička industrijska škola.1952. godine dobija naziv Mešovita industrijska škola, a 1965. god. Prerasta u Školski centar za tehničko obrazovanje.

1977.god. dobija naziv Centar za obrazovanje stručnih radnika metalske, elektro i saobraćajne struke"Mihajlo Pupin" u Kikindi

1983.god.škola menja naziv u Srednja škola za obrazovanj i vaspitanje kadrova metalske, elektro i saobraćajne struke"Mihajlo Pupin"

1991. god. škola menja naziv u Srednja mašinska, elektrotehnička i saobraćajna škola"Mihajlo Pupin"

Odlukom Vlade RS od 25.01.1993. god. o mreži srednjih škola u Republici Srbiji škola dobija naziv Tehnička škola Kikinda

SSS „Milos Crnjanski“

Vukosava Tomić-direktor;0230/22-056;hemtehno@eunet.yu; 1977.

Ekonomsko-trgovinska skola
Trg srpskih dobrovoljaca 35
23300 Kikinda
telefon +381 230 22 023

direktor Ilinka Djuran

GIMNAZIJA DUŠAN VASILjEV ,osnovana je 1848. godine.
Trg srpskih dobrovoljaca 35
23300 Kikinda
telefon +381 230 22 557
direktor Jelena Sekulić
www.gimnazijaki.edu.yu
 VIŠA ŠKOLA ZA OBRAZOVANjE VASPITAČA KIKINDA
Svetosavska 57
23300 Kikinda
telefon +381 230 22 423
	

	1.2. Ljudski resursi
	
	

	Broj i struktura zaposlenih (obrazovna, polna, starosna)
	Broj zaposlenih je prilagodjen broju ucenika koji pohadjaju istu skolu.

Sto se tice obrazovne strukture zaposlenih su pretezno sa visokom i visom strucnom spremom.
Tehnicka skola

1.118 zaposlenih, a od toga su:

teorijska nastava:

- 35 dipl.inženjera, a od toga su 2 magistra

- 35 profesora opšte obrazovnih predmeta sa 1 specijalistom

- 2 profesora informatike, sa 1 specijalistom

praktična nastava:

-6 inženjera(VI sss)

- 10 majsora specijalista(Vsss)

2. 56 žena i 62 muškarca

3. od 27 – 30 godina starosti – 3 zaposlenih

 od 30 – 40 godina starosti – 28 zaposlenih

 od 40 – 50 godina starosri – 39 zaposlenih

 od 50 – 60 godina starosti – 43 zaposleni

 od 60 – 64 godine starosti – 5 zaposlenih

SSS „Milos Crnjanski“
Ukupno zaposlenih 50

7.stepen stručne spreme -39

6. stepen stručne spreme -1

4. stepen stručne spreme -6

2. stepen stručne spreme -4

Do 10 godina staža -11

10-20 godina staža -15

20-30 godina staža -18

Preko 30 godina staža -6

Gimnazija „Dusan Vasiljev“

mr 1,vss 46,sss 2,pomocno osoblje 6

zene 43,muskarci 12

starosna struktura:najmladji zaposleni 1981. godiste,najstariji 1948. godiste

Ekonomsko-trgovinska skola

62 zaposlenih

vs 53,s 3,nkv 6

45 zaposlenih zena i 17 muskarca
	

	Organi upravljanja i nadzora: broj članova, struktura, aktivnosti, dinamika i rezultati rada.

Realan uticaj-procena
	Skolski odbor,koji se sastoji od 9 clanova,po strukturi isti kao skolski odbori osnovnih skola.
	

	1.3.Organizacija rada – organogram
	
	

	Timovi, odeljenja, drugi oblici organizacije rada
	Tehnicka skola
Tim za samovrednovanje i vrednovanje, Školski odbor, Nastavničko veće
40 odeljenja
SSS“Milos Crnjanski“

Tim za razvojno planiranje; Tim za samovrednovanje; Tim za planiranje ekskurzija, Nastavničko veće, odeljenjska veća; stručna veća, Savet roditelja, Učenički parlament

Gimnazija –nastava se odrzava u 22 odeljenja.Postoje 3 smera:prirodno matematički,društveno-jezički i opšti smer.
Visoka strukovna škola za obrazovanje vaspitača „Zora Krdžalić Zaga“ je rad organizovala u dva smera-smer za strukovnog vaspitača dece predškolskog uzrasta (100 mesta za učenike) i smer strukovnog vaspitača za tradicionalne igre(uveden 2007.godine i predviđeno je da prima 30 učenika).Od 2007.godine uvedena je i treća godina na ovoj visokoj strukovnoj školi.

	

	Godišnji planovi (proces i dinamika izrade, ko se bavi izradom plana, da li su korisnici na bilo koji način uključeni u izrdu godišnjeg plana)

Godišnji izveštaji (proces i dinamika izrade, struktura izveštaja, ko izradjuje izveštaj, ko usvaja izveštaj)

	Godišnji planovi rada skola izrađuju se do avgusta meseca.Izradjuju ga direktori, pedagoško-psihološke službe i šefovi računovodstva, a usvajaju Školski odbori i Nastavnicka veca do 15. septembra.Godisnji planovi važe za tekuću školsku godinu.U okviru godisnjeg plana je i Plan rada Učeničkog parlamenta.

Svi izveštaji se podnose Školskom odboru.

Razvojni planovi se donosi za tri godine, izrađuje ga Tim za razvojno planiranje, a usvaja Školski odbor.
	

	1.4. Infrastrukturni kapaciteti
	
	

	Prostor i tehnička sredstva za rad (postojeće stanje)
	Tehnicka skola

4500 m2 – teorijska nastava

3200 m2 – praktična nastava
SSS „Milos Crnjanski“

Škola obavlja svoju delatnost u zajedničkoj zgradi sa Visokom strukovnom školom za obrazovanje vaspitača (Svetosavska 57, Kikinda) koja zauzima prostor od 35 a i 45 m 2.
Gimnazija i Ekonomsko-trgovinska skola su smestene u istoj zgradi.
	

	Potrebe za unapređenjem infrastrukturnih kapaciteta (namena i količina)
	Tehnicka skola- Dogradnja kapaciteta fiskulturne sale

· modernizacija kabinetske nastave
SSS “Milos Crnjanski“ -potreba za opremanjem prehrambenog kabineta, građevinskog kabineta; obnavljanje kabineta za informatiku

Gimnazija-potrebne su ucionice sa novim namestajem,biblioteka i citaonica,veca fiskulturna sala,asfaltiranje dvorista i sportskih terena
	

	1.5. Finansiranje
	
	

	Izvori finanisiranja, namena i visina iznosa za svaki od navedenih izvora

Visina budžeta institucije u prethodnoj godini (izvršiti analizu finansijskog izveštaja)

Iznos i namena sredstava opštinskog budžeta za 2007.godinu
	Podaci iz opstinskog sekretarijata za finansije:

- Sredstva iz opstinskog budžeta –25.258.583 din; donacije od ostalih nivoa vlasti –1.600.000 din.

U cilju bolje preglednosti načina finansiranja škole iz sredstava lokalnog budžeta, dajemo kao primer planirana budžetska sredstva za Ekonomsko-trgovinsku školu u Kikindi za 2007. godinu..

PLANIRANA BUDžETSKA SREDSTVA ZA EKONOMSKU ŠKOLU ZA 2007. GOD.

Norma

Potrebna sredstva mesečno

Potrebna sredstva za 2007.

Troškovi električne energije

277680.00

Prevoz zaposlenih

237096.00

Troškovi grejanja

730512.00

Troškovi za komunalne usluge

128160.00

Drugi mat. troškovi (PTT, osiguranje, bank. usl.)

266402.00

Troškovi tekućeg održavanja

229252.00

Putni troškovi

35584.00

Ugovorene usluge

537880.00

Materijalni troškovi nastave

1383030.00

UKUPNO

3825596.00

Bez tekućeg održavanja

3596344.00

Primer ekonomsko-trgovinske škole u Kikindi je naveden i zbog toga što pomenuta škola ostvaruje i sopstvene prihode preko Učeničke zadruge.

Učenici trgovinske struke rade u školskoj knjižari koja prodaje udžbenike i školski pribor, dok nastavnici preko Učeničke zadruge drže kurseve iz računovodstva, engleskog jezika i informatike. Po podmirivanju odgovarajućih rashoda, ostvareni dohodak Ustanova troši za materijalne troškove, tekuće održavanje i dr.

Pomenuta ustanova je takođe ostvarila i sredstva iz donacija, na osnovu učešća na konkursu, te će iz ovih izvora dobiti informatičku opremu u vrednosti od 1.000.000 dinara.

Iz budžeta opštine se finansiraju i aktivnosti koje nisu obavezne Zakonom, kao što je regresiranje prevoza srednjoškolaca i studenata
Iznos planiranih sredstava za 2007. godinu je 27.911.017 din.

Sredstva iz opstinskog budžeta su namenjena za naknade za zaposlene 1.317.327 din., stalne troškove 7.573.453 din, troškove putovanja 233.164 din, usluge po ugovoru 902.132 din, materijal 3.250.667 din, školski dnevnici 77.760 din , sredstva za talentovane učenike 540.000 din, specijalizovane usluge 64.080 din, učeničke stipendije za talentovane učenike 640.000 din.

Regresiranje prevoza učenika 4.900.000 din.
Podaci iz skola pojedinacno:

Tehnicka skola

1.Republički budžet:

 1. rashodi za zaposlene – 326 000,00

 2. prava iz soc.osiguranja – 400 000,00
2. Pokrajinski budžet:

. 1. rashodi za zaposlene – 61 632 000,00

 2. korišćenje usluga I roba – 144 000,00

 3. za nefinansijsku imovinu – 605 000,00

3. Opštinski budžet:

 1. rashodi za zaposlene – 809 000,00

 2. korišćenje usluga I roba – 3 445 000,00

 3. kamate – 41 000,00

 4. ostali rashodi – 19 000,00

 5. za nefinansijsku imovinu – 58 000,00

OPTINSKI BUDŽET – PLAN ZA 2007. GOD. – 4.262.632,00

1. naknade u naturi – prevoz radnika – 498 171,00

2. stalni troškovi – 2 688 856,00

3. takmičenje učenika – 69 420,00

4. stručni ispiti – licence – 160 200,00

5. materijal za obrazovanje – 437 880,00

6. ostali materijal – 408 105,00

SSS“Milos Crnjanski“ Za 2007.po finansijskom planu iz opštinskog budžeta predviđeno je ukupno 3.166.247,00 dinara

Gimnazija „Dusan Vasiljev“

Budzet Republike 2.072.000 din

budzet pokrajine 29.830.000 din

budzet opstine 2.279.000 din

Opstina je za 2007. godinu planirala 2.315.601 din
	

	1.6. Zakoni i druge odluke na kojima počiva rad institucije
	
	

	Zakoni na kojima institucija zasniva svoj rad
	Zakon o osnovama sistema obrazovanja, Zakon o srednjoj školi, Zakon o radu, Poseban kolektivni ugovor za zaposlene u osnovnim i srednjim školama i domovima učenika, Zakon o javnim službama, Zakon o platama u državnim organima i javnim službama, Zakon o penzijskom i invalidskom osiguranju, Zakon o finansijskoj podršci porodici sa decom, Zakon o zdravstvenom osiguranju, Zakon o bezbednosti i zdravlju na radu, Zakon o državnim i drugim praznicima RS, Zakon o upravnom postupku, Zakon o izvršnom postupku, Zakon o obligacionim odnosima, Krivični zakonik, Uredba o koeficijentima za obračun i isplatu plata u javnim službaman o radu

	

	Opštinske odluke koje su donete u cilju efikasnog i efektivnog rada institucije
	
	

	1.7. Korisnici i postojeće usluge
	
	

	Struktura i broj korisnika

Usluge predviđene zakonom, koje se pružaju svakoj od grupa korisnika u okviru institucije
	Tehnicka skola-1100 učenika – 14 obrazovnih profila, 6 profila tehničara i 8 profila u trogodišnjaka

obrazovanje vanrednih učenika za III, IV I V stepen stručne spreme
Gimnazija-591 ucenik
SSS „Milos Crnjanski“ Učenici -450(redovni) ; vanredni (15)

Za prvi razred kikindske cetiri srednje skole u skolskoj 2007/08. godini konkurisalo je 667 svrsenih osnovaca.
	

	1.8. Usluge uspostavljene putem projekata u prethodnom periodu (obuhvatiti 3 ili 5 godina unazad?)
	
	

	Naziv projekta, period realiazcije, izvor finansiranja, broj i struktura korisnika, broj i struktura angažovanih lica na realizaciji projekta
	U okviru srednjih skola odlicno funkcionisu ucenicki parlamenti,koji postoje od 2003. godine.Parlamenti medjusobno odlicno saradjuju i zajednicki organizuju razlicite aktivnosti.Do sada su organizovali:radne akcije,“Djacki maraton“,zurke-od kojih su neke bile humanitarne,humanitarne sportske turnire,posetili su Decije selo u Kamenici i obavili niz drugih aktivnosti.Kikindska gimnazija je u prethodnoj godini bila domacin i organizator UNESCO kampa,koji je okupio ucenike srednjih skola iz vise gradova Srbije,kao i par ucenika iz susednih zemalja regiona.Cilj kampa je bio upoznavanje,razvoj bolje komunikacije,tolerancija ucenika iz razlicitih sredina.

Tehnicka skola-Projekat modernizacije nastave i užestručnih elektrotehničkih predmeta,finansira - Evropska agencija za rekonstrukciju,korisnici – elektrotehničke škole – 30 lica u projektu.

Ekonomsko-trgovinska škola ostvaruje sopstvene prihode preko Učeničke zadruge. Učenici trgovinske struke rade u školskoj knjižari koja prodaje udžbenike i školski pribor, dok nastavnici preko Učeničke zadruge drže kurseve iz računovodstva, engleskog jezika i informatike. Po podmirivanju odgovarajućih rashoda, ostvareni dohodak Ustanova troši za materijalne troškove, tekuće održavanje i dr.Pomenuta ustanova je takođe ostvarila i sredstva iz donacija, na osnovu učešća na konkursu, te će iz ovih izvora dobiti informatičku opremu u vrednosti od 1.000.000 dinara.
Visoka strukovna skola za obrazovanje vaspitaca je izdala par primeraka casopisa „Inkluzija“,namenjen ukljucivanju dece sa posebnim potrebama u drustvo.
	

	Da li su realizovane u partnerstvu? Ako jesu, sa kim?Ocena partnerske saradnje?
	Tehnicka skola-3 Tehničke škole:Kikinda, Sombor, Ruma i Elektrotehnički fakultet.
Partnerstvo odlično
	

	Da li su uspostavljene usluge postale održive? Ako jesu, iz kojih izvora se finansiraju?
	
	

	Da li je institucija podnela predlog projekata za 2007.godinu? Ako jesete: kome, šta su ciljevi i aktivnosti, a ko su korisnici projekta?

Da li je projektom predviđeno partnerstvo. Ako jeste, sa kim?
	
	

	1.9. Međuopštinska saradnja (postojeći oblici)
	Tehnicka skola- Kikinda, Novi Sad, Subotica, Sombor, Zrenjanin
	

	1.10. Saradnja na nacionalnom nivou (resorna Ministarstva,strukovni savezi i sl.)
	Ministarstvo prosvete i sporta, Pokrajinski sekretarijat za obrazovanje i kulturu, Školska uprava, Zajednice srednjih škola(mašinskih , elektro i saobraćajnih),Pokrajinski sekretarijat za sport i omladinu,Zajednica gimnazija
	

	Zdravstvo
	
	

	1.1. Osnovni podaci : ovlašćeni predstavnik, kontakti, godina osnivanja
	Djure Jaksuca 110

0230 23 518

Lazar Rajić, dipl.ecc. direktor zdravstvene ustanove
	

	1.2. Ljudski resursi
	
	

	Broj i struktura zaposlenih (obrazovna, polna, starosna)
	I. Broj zaposlenih prema obrazovanju:

· Visoka stručna sprema – 155

· Viša stručna sprema - 43

· Srednja stručna sprema - 410

· Kvalifikovana - 71

· Nekvalifikovana - 110

II. Broj zaposlenih prema polu:

· Muškaraca - 157

· Žena - 632

III. Broj zaposlenih prema starosnoj strukturi:

· do 25 godina - 63

· od 26 – 30 godina 66

· od 31 – 40 godina 170

· od 41 – 50 godina 328

· od 51 - 60 godina 155

· preko 60 godine 7

UKUPNO : 789 zaposlenih

	

	Organi upravljanja i nadzora: broj članova, struktura, aktivnosti, dinamika i rezultati rada.

Realan uticaj-procena
	Organ upravljanja je Upravni odbor koji ima 7 članova

Svi su visoko obrazovani, 4 čana su spec.određene grane medicine, 1član je magistar nauka i1 član je doktor nauka.U Upravnom odboru je 6 muškaraca i 1 žena.Nadzorni odbor ima 5 članova, svi imaju visoko obrazovanje, 2 člana su spec. određene grane medicine.

U Nadzornom odboru ima 3 žene i 2 muškarca.

Upravni odbor i Nadzorni odbor radi na sednicama a sednice se održavaju prema potrebi
	

	1.3.Organizacija rada – organogram
	Zdravstveni centar „Kosta Sredojev Šljuka“ u svom sastavu ima sledeće organizacione celine: Opštu bolnicu. Dom zdravlja i Sektor za nemedicinske poslove.

Opšta bolnica ima sledeće organizacione jedinice:Odeljenje za unutrašnje bolesti, Odeljenje za dečije bolesti, Odeljenje za ginekologiju i akušerstvo,Odeljenje za hirurgiju, Odeljenje za zarazne bolesti, Odeljenje za kožno venerične bolesti, Odeljenje za neuropsihijatriju, Odeljenje za očne bolesti, Odeljenje za fizikalnu medicinu i rehabilitaciju, Odeljenje za bolesti uha,nosa i grla, Službu za anesteziju i reanimaciju, Službu za transfuziju krvi, Službu za radiološku i ultrazvučnu dijagnostiku, Službu za kliničko-biohemijsku dijagnostiku, Službu za kliničku patologiju, Službu za snabdevanje lekovima, Prijemnu službu, Servis za ishranu, Servis vešeraja i Servis za higijenu.U okviru nekih službi i odeljenja postoje još odseci i jedinice kao i ambulante.

Dom zdravlja u svom sastavu ima sledeće organizacione jedinise:Službu za opštu medicinu, Dispanzer za medicinu rada, Službu za kućno lečenje i zdravstvenu negu, Službu za polivalentnu patronažu, Službu za hitnu medicinsku pomoć,Službu za stomatološku zdravstvenu zaštitu dece i omladine, Službu za stomatološku zdravstvenu zaštitu odraslih, Dispanzer za plućne bolesti i TBC, Dispanzer za šećernu bolest i Prateću službu. U okviru navedenih službi negde postoje odseci, negde je rad organizovan u okviru zdravstvenih stanica kao i specijalističkih ambulanti.

Sektor za nemedicinske poslove ima sledeće organizacione jedinice:Službu za opšte, pravne i kadrovske poslove, Službu za ekonomsko-finansijske poslove,Službu za razvoj, planiranje,analizu i investicije, Službu za tehničko održavanje i Službu za zaštitu od požara i zaštitu na radu.U nekim od navedenih službi takođe su organizovani odseci.
	

	Timovi, odeljenja, drugi oblici organizacije rada
	U Zdravstvenom centru postoje sledeći nivoi rukovođenja: direktor – pomoćnik direkotra za medicinske poslove, upravnici Opšte bolnice i Doma zdravlja – načelnici odeljenja i službi (u svom delokrugu glavne medicinske sestre Opšte bolnice i Doma zdravlja –glavne medicinske sestre odeljenja i službi) –šefovi odseka, šefovi dispanzera,šefovi zdravstvenih stanica (u svom domenu glavne medicinske sestre odseka, dispanzera ambulanti).
	

	Godišnji planovi (proces i dinamika izrade, ko se bavi izradom plana, da li su korisnici na bilo koji način uključeni u izrdu godišnjeg plana)

Godišnji izveštaji (proces i dinamika izrade, struktura izveštaja, ko izradjuje izveštaj, ko usvaja izveštaj)

	Godišnji planovi se izrađuju za primarnu i sekundarnu zdravstvenu zaštitu za godinu dana i izvršenje plana za period I – VI i perio I – XII tekuće godine.

Pri izradi godišnjih planova uzimaju se u obzir normativi i izvrešenje iz prethodnog perioda.

· periodični izveštaji se sastavljalju za periode I – III , I – VI , VI – IX i I – XII tekuće godine za primarnu i sekundarnu zdravstvenu zaštitu. Oni obuhvataju broj poseta po lekaru po vidovima osiguranja i ostale medicinske usluge

· periodični izveštaji o planu i izvršenoj imunizaciji vakcina u primarnoj i sekundarnoj zdravstvenoj zaštiti

· mesečni izveštaji po službama sastavljeni na osnovu dnevne evidencije – obrada i sumiranje podataka

· mesečni izveštaji u sekundarnoj zdravstvenoj zaštiti – izrada statističkog paketa

· dnevna evidencija lekara i medicinskih tehničara u primarnoj zdravstvenoj zaštiti

· izveštaj o kvalitetu rada zdravstvene zaštite za period I – VI i VII – XII tekuće godine.

Planovi i izveštaji se sastvljaju u Službi plana, analize i zdravstvene statistike i prosleđuju Zavodu za javno zdravlje i Republičkom zavodu za zdravstveno osiguranje.
	

	1.4. Infrastrukturni kapaciteti
	
	

	Prostor i tehnička sredstva za rad (postojeće stanje)
	Prostor i tehnička sredstva za rad su zadovoljavajući
	

	Potrebe za unapređenjem infrastrukturnih kapaciteta (namena i količina)
	Postoje potrebe za unapređenjem infrastrukturnih kapaciteta i to :

1. Sanirati saobraćajnice u krugu bolnice (uraditi sve drenaže atmosferskih padavina) ≈ 2 km

2. Uraditi rampe na ulazima za invalidska kolica i pešake

3. Izvršiti rekonstrukciju (zamenu) dotrajale vodovodne instalacije l ≈ 2000 m

4. Izvršiti rekonstrukciju (zamenu) dotrajale kanalizacione mreže l ≈ 1200 m

5. Izvršiti rekonstrukciju (zamenu) linija grejanja kao i tople vode l ≈ 2000 m

6. Izvršiti rekonstrukciju sistema za signalizaciju i dojavu požara

7. Izvršiti rekonstrukciju (zamenu) telefonske centrale

Izvršiti rekonstrukciju (zamenu) podstanice za teh. gasove (N2O, O2) sa pripadajućom opremom (armatura, linije, ...)
	

	1.5. Finansiranje
	
	

	Izvori finanisiranja, namena i visina iznosa za svaki od navedenih izvora

Visina budžeta institucije u prethodnoj godini (izvršiti analizu finansijskog izveštaja)

Iznos i namena sredstava opštinskog budžeta za 2007.godinu
	I. Izvori finansiranja , namena i visina iznosa za svaki od navedenih izvora

 -od fonda predviđeno ugovorom za 2007. godinu 654.401.000,00 dinara i to namenski za :

naknade za rad 515.050.000,00 din.

lekove 39.121.000,00 din.

krv i krvne produkte 2.419.000,00 din.

sanitetski materijal 33.491.000,00 din.

dijalizu 55.164.000,00 din.

ishrana bolesnika 9.156.000,00 din.

-od prihoda ostvarenih na tržištu - za 2007. godinu planirano 30.000.000,00 din., namena ovih prihoda je za troškove vezane za ostvarivanje prihoda na tržištu i ostale troškove koji nisu pokriveni iz sredstava od fonda (uglavnom zarade)

-od budžeta Republike – nije planirano , dobija se po odluci budžeta Republike i namenski se utroši

-od budžeta Pokrajine – nije planirano, dobija se po odluci budžeta Pokrajine a na zahtev Ustanove , uglavnom za nabavku opreme ili velike popravke; namenski se utroši

-od budžeta Opštine – nije planirano, dobija se po odluci budžeta Opštine i namenski se utroši

-od dobrovoljnih transfera fizičkih i pravnih lica , namenski po zahtevima Ustanove

-od prodaje osnovnih sredstava – planirano 1.000.000,00 dinara; namenski se utroši za popravku osnovnih sredstava ili nabavku novih

-od otplate kredita za stanove – planirano 1.500.000,00 dinara; namenski se utroši za nabavku opreme , posteljine , uniformi i svega onoga što Fond ne finansira . Visina budžeta instutucije u prethodnoj godini (izvršiti analizu finansijskog izveštaja)

Analizom finanskijog izveštaja za 2006. godinu dolazimo do podataka da se ostvareni prihodi u 2006. godini u iznosu od 668.392.553,08 dinara (bez namenskih sredstava za bolovanja preko 30 dana, porodilje, i naknade za invalide koje su iznosile 10.525.326,74 din. i toliko su isplaćene)

· prihodi od fonda 594.227.529,04 din., namenski po stavkama iz ugovora

· prihodi na tržištu 33.740.931,28 din.

· od budžeta Republike 151.000,00 din. po odluci budžeta Republike

· od budžeta Pokrajine 19.813.532,46 din. po zahtevu ustanove i odluci budžeta Pokrajine

· od budžeta Opštine 990.546,04 din. po zahtevu ustanove i odluci budžeta Opštine

· prihodi od tekućih i dobrovoljnih transfera fizičkih i pravnih lica 17.581.174,41 din. (izuzetno samo u 2006. godini jer su dve firme uplatile 16.500.000,00 din. za nabavku opreme; popravku objekata)

· prihodi od prodaje opreme 806.685,90 din.

· prihodi od otplate kredita za stanove 1.081.153,95 din.
	

	1.6. Zakoni i druge odluke na kojima počiva rad institucije
	
	

	Zakoni na kojima institucija zasniva svoj rad
	1. Zakon o zdravstvenoj zaštiti

2. Zakon o zdravstvenom osiguranju

3. Uredba o planu mreže zdravstvenih ustanova

4. Pravilnik o uslovima i načinu unutrašnje organizacije zdravstvenih ustanova

5. Pravilnik o bližim uslovima za obavljanje zdravstvene delatnosti u zdravstvenim ustanovima idrugim oblicima zdravstvene službe

6. Zakon o radu

7. Zakon o platama u državnim organima i javnim službama

8. Uredba o jedinstvenim metodološkim princima za vođenje matične evidencije

Pravilnik o sadržaju i obimu prava na zdravstvenu zaštitu iz obaveznog zdravstvenog osiguranja i o partipacijama za 2007. godinu
	

	Opštinske odluke koje su donete u cilju efikasnog i efektivnog rada institucije
	
	

	1.7. Korisnici i postojeće usluge
	
	

	Struktura i broj korisnika

Usluge predviđene zakonom, koje se pružaju svakoj od grupa korisnika u okviru institucije
	Opština Kikinda ima oko 67.000 stanovnika, od toga dece do 19 godina oko 15.000, broj zaposlenih do 34 godine 6.200, preko 35 godina 12.000, žene od 15 i više godina 30.000 .

Zdravstvena zaštita obuhvata preventivne, dijagnostičke, terapijske, rehabilitacione, stomatološke usluge, zdravstveno vaspitanje, vakcinaciju prema programu imunizacije, sistematske i kontrolne preglede.
	

	1.8. Usluge uspostavljene putem projekata u prethodnom periodu (obuhvatiti 3 ili 5 godina unazad?)
	
	

	Naziv projekta, period realiazcije, izvor finansiranja, broj i struktura korisnika, broj i struktura angažovanih lica na realizaciji projekta
	Projekat preventivne medicine

Razvojno savetovaliste pri predskolskom dispanzeru

Rekonstrukcija objekta bolnice
	

	Da li su realizovane u partnerstvu? Ako jesu, sa kim?Ocena partnerske saradnje?
	
	

	Da li su uspostavljene usluge postale održive? Ako jesu, iz kojih izvora se finansiraju?
	
	

	Da li je institucija podnela predlog projekata za 2007.godinu? Ako jesete: kome, šta su ciljevi i aktivnosti, a ko su korisnici projekta?

Da li je projektom predviđeno partnerstvo. Ako jeste, sa kim?
	
	

	1.9. Međuopštinska saradnja (postojeći oblici)
	
	

	1.10. Saradnja na nacionalnom nivou (resorna Ministarstva,strukovni savezi i sl.)
	
	

	Zapošljavanje (ukljucujuci privatne agencije)
	
	

	1.1. Osnovni podaci : ovlašćeni predstavnik, kontakti, godina osnivanja
	Nacionalna sluzba za zaposljavanje Filijala Kikinda
direktor Jelena Mitrovic
	

	1.2. Ljudski resursi
	
	

	Broj i struktura zaposlenih (obrazovna, polna, starosna)
	29 zaposlenih radnika
24 zene ,5 muskaraca

sss 10,vs 2,vss 16,nk 1

starosna struktura:do 30godina 7 radnika

 do 40 9

 do 50 11

 preko 50 2
	

	Organi upravljanja i nadzora: broj članova, struktura, aktivnosti, dinamika i rezultati rada.

Realan uticaj-procena
	
	

	1.3.Organizacija rada – organogram
	
	

	Timovi, odeljenja, drugi oblici organizacije rada
	
	

	Godišnji planovi (proces i dinamika izrade, ko se bavi izradom plana, da li su korisnici na bilo koji način uključeni u izrdu godišnjeg plana)

Godišnji izveštaji (proces i dinamika izrade, struktura izveštaja, ko izradjuje izveštaj, ko usvaja izveštaj)

	godisnji planovi na nivou direkcije
godisnji izvestaj na nivou Filijale koji se dostavlja Direkciji
	

	1.4. Infrastrukturni kapaciteti
	
	

	Prostor i tehnička sredstva za rad (postojeće stanje)
	zgrada u vlasnistvu povrsine 400m2,delimicno klimatizovana
	

	Potrebe za unapređenjem infrastrukturnih kapaciteta (namena i količina)
	potreba za renoviranjem objekta
potreba za novom tehnickom opremom(kompjuteri,fotokopir aparati) i za klima uredjajima
	

	1.5. Finansiranje
	
	

	Izvori finanisiranja, namena i visina iznosa za svaki od navedenih izvora

Visina budžeta institucije u prethodnoj godini (izvršiti analizu finansijskog izveštaja)

Iznos i namena sredstava opštinskog budžeta za 2007.godinu
	Organizacija obaveznog socijalnog osiguranja uz deo finansiranja iz budzeta
	

	1.6. Zakoni i druge odluke na kojima počiva rad institucije
	
	

	Zakoni na kojima institucija zasniva svoj rad
	Zakon o zaposljavanju i osiguranju za slucaj nezaposlenosti,Zakon o radu
	

	Opštinske odluke koje su donete u cilju efikasnog i efektivnog rada institucije
	Odluka o osnivanju lokalnog saveta za zaposljavanje
	

	1.7. Korisnici i postojeće usluge
	
	

	Struktura i broj korisnika

Usluge predviđene zakonom, koje se pružaju svakoj od grupa korisnika u okviru institucije
	korisnici-8150 nezaposlenih lica
 -poslodavci

-usluge za nezaposlena lica:programi samozaposljavanja,programi dodatnog obrazovanja i obuka(pripravnici,volonteri,praktikanti,obuke za potrebe trzista rad,osnovno obrazovanje odraslih,sufinansiranje postdiplomaca
-usluge za poslodavce:subvencije za zaposljavanje lica mladjih od 30 godina i starijih od 45 i 50 godina,regionalni programi novog zaposljavanja,subvencije za zaposljavanje invalida,Sajmovi zaposljavanja,posredovanje u zaposljavanju,obuke za poznatog poslodavca
	

	1.8. Usluge uspostavljene putem projekata u prethodnom periodu (obuhvatiti 3 ili 5 godina unazad?)
	
	

	Naziv projekta, period realiazcije, izvor finansiranja, broj i struktura korisnika, broj i struktura angažovanih lica na realizaciji projekta
	Filijala Kikinda u proteklom periodu nije bila nosilac,vec partner ili saradnik u sledecim projektima:

1.Uspostavljanje mreze Agro-biznis konsalting centar-u periodu 13.10.2005.-13.10.2006.

 Nosilac projekta je Centar za ruralni razvoj Novi Knezevac.Finansirao ga je Fond RSEDP.Projektom su obuhvaceni poljoprivredni proizvodjaci iz svih opstina severnobanatskog okruga.
2.“Akademija za razvoj zenskog preduzetnistva“-period oktobar 2005.-oktobar 2006.Nosilac projekta je Regionalna privredna komora Kikinde.Finansirala ga je Evropska agencija za rekonstrukciju (Fond RSEDP).Projektom je obuhvaceno 80 zena zainteresovanih za bavljenje preduzetnistvom.

3.“IQS-Integrisana kvalifikaciona sema“-period januar-april 2006.Projektom je 40 lica upuceno na osnovnu i specijalisticku obuku.Projekat je finansiralo Izvrsno vece Vojvodine i nemacke organizacije-GTZI i CIM.
4.“Funkcioanalno osnovno obrazovanje Roma“-period mart-septembar 2007.Projektom je obuhvaceno 19 Roma bez zavrsene osnovne skole iz Mola.

5.Nedavno je u okviru sluzbe otvoren “Job club“,koji se bavi aktivnim zaposljavanjem mladih.“Job club“ je dobio posebnu prostoriju u okviru zgrade sluzbe,opremljenu kompjuterima.

	

	Da li su realizovane u partnerstvu? Ako jesu, sa kim?Ocena partnerske saradnje?
	1.Filijala Kikinda je bila partner.
2.Filijala Kikinda je bila saradnik na projektu.

3. Filijala Kikinda je bila saradnik na projektu.

4. Filijala Kikinda je bila partner na projektu.
	

	Da li su uspostavljene usluge postale održive? Ako jesu, iz kojih izvora se finansiraju?
	3.Akademija zenskog preduzetnistva je prerasla u NVO.
	

	Da li je institucija podnela predlog projekata za 2007.godinu? Ako jesete: kome, šta su ciljevi i aktivnosti, a ko su korisnici projekta?

Da li je projektom predviđeno partnerstvo. Ako jeste, sa kim?
	Na inicijativu Nacionalne sluzbe za zaposljavanje potpisan je sporazum o saradnji ove sluzbe i kikindskih preduzeca koji bi trebalo da unapredi saradnju sa poslodavcima,kao strateskim partnerima na poslovima povecanja zaposljavanja.Sporazum je na dobrovoljnoj bazi i nije obavezujuci.Sluzba pruza i finansijske pogodnosti za poslodavce za otvaranje novih radnih mesta ,za zaposljavanje osoba sa invaliditetom,Roma,izbeglih i raseljenih lica,zatim subvencije doprinosa obaveznog socijalnog osiguranja za zaposljavanje lica starijih od 45 godina,osoba mladjih od 30 i pripravnika mladjih od 30 godina.
Sprovodi projekat za podršku zapošljavanja osoba sa invaliditetom.Upućen je javni poziv poslodavcima na teritoriji opštine da zaposle osobe sa invaliditetom.Do sad je ovim putem zaposleno 4 osobe.
	

	1.9. Međuopštinska saradnja (postojeći oblici)
	medjuopstinska saradnja na nivou okruga-osnivanje Lokalnih saveta za zaposljavanje,organizovanje Sajmova za zaposljavanje
	

	1.10. Saradnja na nacionalnom nivou (resorna Ministarstva,strukovni savezi i sl.
	saradnja sa Ministarstvom za rad,zaposljavanje i socijalnu politiku,sa Ministarstvom za obrazovanje
	

	Organizacije građanskog društva

	
	

	- Broj i struktura organizacija građanskog društva na teritoriji opštine (kontakt lista),

- broj i struktura članova,

- korisnici – broj i struktura
	U Policijskoj upravi Kikinde na teritoriji opstine Kikinde registrovano je 141 udruženje gradjana i drustvenih organizacija.

Pitanjima zaštite osoba sa invaliditetom i drugih obolelih osoba na teritoriji Kikinde bave se sledeca udruženja (NVO) :
1.Međuopštinska organizacija slepih i slabovidih Kikinda,Coka,Novi Knezevac-clanarina 200 dinara,ima 188 clanova
Trg Srpskih dobrovoljaca 10

0230/22447

ovlasceni predstavnik Šobot Jelicic Branka

sekretar Miodrag Jelicic

2.Međuopštinska organizacija gluvih i nagluvih Kikinda ,Coka,Novi Knezevac- clanarina 150 dinara,ima 507 clanova(od tog broja 56 osoba je potpuno gluvo,dok su ostali-451 nagluvi)
Trg srpskih dobrovoljaca 10

0230/24211

ovlasceni predstavnik Jelena Klaric

sekretar Jelena Klaric

3.Udruženje ratnih vojnih invalida,
4.Udruzenje osoba sa amputacijom –nema clanarine,ima 25 clanova
Djure Jaksica 64

0230/27947

ovlasceno lice Ivan Sibul

sekretar Nada Sibul

5.Udruzenje dijaliznih,tranplatornih i bubreznih invalida-ima 75 clanova sa teritorije opstine Kikinda;clanarina 300 dinara
Mikronaselje blok d1 lamela 1 stan 10

0230/421778

ovlasceno lice Miroslav Rajkov

sekretar Ivetic Nada
6.Drustvo za deciju i cerebralnu paralizu-70 dinara clanarina,ima 52 clana
Zmaj Jovina 21

0230/32016

ovlasceno lice Zaric Ivan

sekretar Zaric Stefan

7.Udruženje invalida rada Kikinde- broji 3502 clanova od ukupno 8125 registrovanih invalidnih lica na teritoriji opstine;odrzava redovne godisnje skupstine

članarina 80 dinara godišnje

Vojvode Putnika 37 (deli poslovni prostor sa Udruzenjem penzionera)
0230 22 922

ovlašćeno lice Utržan Đuro

sekretar Vulić Olivera

8.Udruzenje obolelih od multipleks skleroze-nema clanarine
Srpska131 Novi Knezevac

0230/82312,81296

ovlasceno lice Zoric Slavica

sekretar Cobanov Stevan

9.Udruzenje distroficara Srednjeg i Severnobanatskog okruga-nema clanarine
Cara Dusana 1

0230/32224

ovlasceno lice Moldvai Irina

sekretar Zrnic Branislav

10.Drustvo za pomoc mentalno nedovoljno razvijenim osobama-nema clanarine,broji 258 clanova
Josifa Pancica 4/14

0230/424132

ovlasceni predstavnik Vesna Vasic,Dragan Kijurski
sekretar Jolic Ljiljana

11.Drustvo za borbu protiv secerne bolesti-120 dinara godisnje clanarine,ima 295 clanova
T.S.D. 30

0230/34823

ovlasceni predstavnik dr Kalinic Slobodan

sekretar Šucurov Snežana

12.Okruzna organizacija civilnih invalida rata-21 član iz Kikinde
T.S.D. 10

0230 27 308

ovlašćeni predstavnik

Kecman Simo

sekretar Jakovljević Nikola

13.Udruzenje ratnih i mirodopskih vojnih invalida-505 članova,nema članarine
T.S.D. 10

0230 22 763, 22 302

ovlašćeni predstavnik Bulatović Dušan

sekretar Kecman Slavica

14.Sportska organizacija invalida-nema clanarine,ima 400 clanova
Trg srpskih dobrovoljaca 10

ovlasceni predstavnik Markov Uros

sekretar -nema

15.Opstinsko udruzenje defektologa
Dositejeva 53
16.Klub lecenih alkoholicara „Buducnost“-broj članova 40,nema članarine

Josifa Pančića 5

0230 424 120

ovlašćeno lice dr Dušan Lujanov

sekretar Šibul Nada
17.ZIO-Zajednica invalidnih organizacija

Moldvai Zoltan

Milosa Velikog 29
0230 32 224
Tu su i gradjanska udruzenja koja se bave zastitom prava romske populacije i drugih nacionalnih manjina na teritoriji opštine:
18.Amarrokham-romska populacija
Masarikova 34

Kontakt Helena Lakatus

Tel 0230 25 321
19.„Rroma-rota“-ima preko 400 članova uglavnom romske nacionalnosti
Živice Dokića 33

+381230 26321

+381637251120

E-mail: rromarota@yahoo.com
Kontakt Meržan Miroslav

20.Romani Rota-romska populacija
Save Tekelije 20

064 296 45 22

kontakt osoba Šain Vladimir

21.Udruženje građana „Urma“-romska populacija
Mokrin

0230 62 268, 064 278 11 12

kontakt osoba Miodrag Veldi

22.Udruženje „Devleski urma“-romska populacija
0230 428 271

kontakt osoba:Tibor Zaharević
23.Multikulturni Banat-romska populacija

Vojvode Mišića 93

+381230 27804

+381642806203

Aleksandar Stojkov

E-mail: aleksandar_stojkov@yahoo.com

24.Udruženje građana „Torontal“-mađarska populacija
0230 58 202

Rusko selo

predsednik udruženja Šandor Talpaj

25. „Etno kuća Sajan“-mađarska populacija
0230 66 014

kontakt osoba:Varga Viktorija

26.Nemačko udruženje „Kikinda“-broji 50 članova
T.S.D. 23 (Dom omladine)-koriste prostoriju jednom nedeljno
0230 22 410

ovlašćeni predstavnik Hilda Banski
sekretar Hufnus Katarina

Osnovano je 1950. godine u cilju očuvanja nemačkog identiteta.

27. „EĐŠEG“-mađarska populacija
0230 32 769 ,21 161

kontakt osoba Barat Andraš

i druga udruženja koja postoje na teritoriji opštine,a imaju određenog značaja za socijalnu politiku:
28.Lokalna kancelarija Rotary international club-a
Kikinda ulazi u sastav jednog od 530 dištrikta ove organizacije,koji obuhvata Srbiju,Crnu Goru,Makedoniju i Severnu Grčku.

Rotary club je,između ostalih aktivnosti,davao novac za brigu o starima,za dečiju paralizu,za do 5 studentskih stipendija godišnje.

29.Lokalna kancelarija Švedske humanitarne organizacije „Individualna pomoć“-aktivnosti su im usmerene na zaštitu čovekove okoline i integraciju izbeglica i ugroženih pojedinaca i porodica u Vojvodini

Većina udruženja postoji više od 15 godina i ima redovne aktivnosti i zahvaljujući njima i ZC Kikinda i opštinskoj komisiji za kategorizaciju imamo podatke o deci koja zbog zdravstvenih problema otežano pohađaju nastavu i integrišu se u svoju sredinu.
30.Etno građansko društvo „Suvača“-osnovano aprila 2004. godine sa ciljem ocuvanja autenticbe kulture i umetnicke vrednosti i negovanje istorijske i kulturne bastine bantskog regiona.Druestvo je novcanim prilozima pomagalo bolesnoj deci i gradjanima,deci u Specijalnoj skoli i starijim i bolesnim clenovima drustva „Suvaca“
064 267 94 85

kontakt osoba Živkov Vera

31.Udruzenje penzionera ,

32.Udruzenje zena Kikinde
Bihaćka 8

0230 22 256, 064 361 70 95

predsednik Tatjana Korom.
Udruzenje je osnovano 1997. godine.Zivi od clanarine (200 dinara za godinu dana po clanici).Organizuju humanitarne akcije,druze se i upoznaju sa zenama iz drugih gradova,ucestvuju na takmicenjima koja donose priznanja.Posetile su sve domove za decu u drzavi,pri cemu su nosile pomoc u hrani,odeci,slatkisima i dr.Imaju preko 200 clanica i aktive u 6 sela kikindske opstine.

33.Udruženje boraca-191 član,ne plaća se članarina

Ivan Jakšića 4

0230 25 893

ovlašćeni predstavnik Kosić Zoran

sekretar Kikić Slobodan
34.Grupa „Reaguj“,
35.„Delibab“

36.Udruženje samohranih roditelja –broji 20 članica
Uključeno je u rad komisije za populacionu politiku.
37.Udruženje „Sunčana jesen“
	

	-Strateski planovi organizacija (da li postoje i koliko su aktuelni)
	
	

	Projekti koji su realizovani od strane nevladinih organizacija u oblasti socijalne politike (socijalna zaštita, obrazovanje, zapošljavanje, zdravstvo) u prethodnom periodu (3 – 5 godina)
	U biblioteci igracaka „Cigra“ 2007. godine treci put bice odrzan letnji program pod nazivom „Letnjikovac“ koji je inkluzivnog karaktera, a namenjen je deci nizeg skolskog uzrasta.Program se realizuje uz pomoc Drustva za pomoc MNRO.Deca imaju priliku da svakog dana do kraja agusta u igri i druzenju sa vrsnjacima ometenim u razvoju provedu po nekoliko sati.Ideja je da deca koja raspust provode u Kikindi ispune svoje vreme na konstruktivan i kreaivan nacin.Svakog dana bude oko 20-oro dece.Ponedeljkom su na programu kreativne radionice u kojima deca crtaju,pisu pesme i sastave i prave figurice od papira.Utorak je rezervisan za odlazak na bazen.Sreda je dan zabave,a cetvrtak dan u prirodi,kada se ide na Staro jezero,Gradski park ili Trg.

Projekat „Slobodna zenska zona“-ZAR realizovan 2007. godine uz podrsku americke fondacije „Global Fund for Women“.U okviru devetomesecnog projekta clanice ZAR-a su organizovale tribine,okrugle stolove,psiho-socijalne radionice,javne akcije,edukativno-kreativne pozorisne radionice,performanse i Festival zenskog kreativnog izraza.Tema projekta je bila ekofeminizam,zensko zdravlje,nasilje nad zenama i decom,istorijat zenskog pokreta u svetu i kod nas,mizoginija,umetnost i teatar na zenski nacin,a ciljevi projekta su bili da se specificni problemi sa kojima se zene svakodnevno suocavaju postanu vidljivi u javnosti,edukovanje javnosti kada su pitanju zenska ljudska prava,motovisanje zena ze kreativno izrazavanjei kreativnu kritiku socijalnih fenomena i promovisanje zenskog kreativnog umetnickog izrazavanja.
Lokalni inkluzivni tim je u julu 2007. promovisao brosuru „Ako imate dete ostecenog sluha“ koju je izdala Medjuopstinska organizacije gluvih i nagluvih Kikinde,u saradnji sa opstinom Kikinde ,koja je finansirala njeno izdavanje.Brosura je namenjena roditeljima,ali i svim ljudima dobre volje,spremnim da nauce da na praktican nacin komuniciraju sa gradjanim aostecenog sluha.Ova organizacija je realizovala i projekte „Govori da te razumem“ i „Kako treba razgovarati sa gluvim osobama“.
U organizaciji Mađarskog obrazovnog kulturnog omladinskog centra „Torontal“ tradicionalno se svake godine u Ruskom selu održavaju Dani negovanja tradicije i kulture-etno kamp.U dvorištu etno kuće u selu se okuplja 50-ak učenika osnovnih škola, koji ,pod nadzorom učiteljica, stvaraju ručne radove,druže se i upoznaju sa tradicjom i kulturom mađarskog življa u našoj sredini.Pored časova u prirodi ,u večernjim satima se za učesnike kampa organizuju prigodni programi-predstave,nastup folklornih grupa i dr.U okviru ovogodišnje manifestacije gostovaće i kulturno-umetnička društva iz Rumunije i Mađarske.Krajnji cilj obuke dece je razvoj seoskog turizma.
Udruženje „Rroma-Rota“- Realizovali su projekat ,,Informisanje Kikindskih Roma-Zaposljavanje’’ koji je finansirao Fond za neprofitni sektor AP Vojvodine u iznosu od 10000 dinara
Jula 2007. aplicirali su kod REF-a sa projektom ,, Vrtić- budućnost obrazovanja Roma Kikinde’’-procedura je u toku
Nemačko udruženje-Održana su dva početna kursa nemačkog jezika, i jedan produžni kurs.

U programu je u toku 2007 god. održavanje još jednog produžnog kursa jezika.
	

	Oblasti i oblici saradnje organizacija građanskog društva i lokalne samouprave

Da li opština finansira rad organizacija građanskog društva. Na koji način? Koji su programi podržani?
	Iz opstinske kase izdvajaju se sredstva za sledeca udruzenja:Udruzenja osoba sa amputacijom,Udruzenje dijaliziranih, transplantiranih i bubreznih invalida,Udruzenje invalida za deciju i cerebralnu paralizu,Udruzenje obolelih od multipleks skleroze,Udruzenje distroficara,Drustvo za pomoc mentalno nedovoljno razvijenim osobama,Drustvo za borbu protiv secerne bolesti,Medjuopstinska organizacija slepih i slabovidih Kikinda ,Coka i Novi Knezevac,Sportska organizacija invalida (9).
Udruženja su finansirana iz opštinskog budžeta mesečno(5000 dinara) i iz budžeta Republike Srbije iz koga dobijaju sredstava za tromesečne aktivnosti,a na osnovu projekata i zahteva na posebnim formularima koje podnose Ministarstvu za rad,zapošljavanje i socijalnu politiku,pomoćniku sekretara za invalidne organizacije.

Nemačko udruženje je od Opštine Kikinda dobilo sredstva za održavanje drugog produžnog kursa nemačkog jezika.
	

	Oblasti i oblici saradnje organizacija građanskog društva i lokalnih institucija
	Veliki broj predstavnika udruzenja gradjana ukljuceni su u rad opštinskih tela koja se bave socijalnim pitanjima.Saradnja između udruženja i lokalne samouprave je uspostavljena i preko Saveta za zdravstvo ,ekologiju i socijalnu politiku i preko timova koji rade na ostvarenju programskih zadataka.
Udruženja se uključuju u manifestacije koje se održavaju na nivou opštine:Pozdrav proleću, Dani tolerancije i Dani ludaje.

Nemačko udruženje sarađuje sa MZ Nakovo i MZ Novi Kozarci u realizaciji inicijative delimičnog sređivanja nemačkog groblja.
	

	Postojeći oblici saradnje između organizacija građanskog društva na lokalnom nivou.
	Građanska društva uspostavljaju međusobnu saradnju i posećuju manifestacije drugih udruženja.
Nemačko udruženje je razvilo saradnju sa srednjom ekonomskom školom i sa osnovnom školom „Feješ Klara“

	

	Lokalni mediji
	
	

	1. Vrsta medija (lokalni radio, novine, TV) i kapaciteti (prostor, oprema, zaposleni/posebno da li postoji novinar koji se bavi pitanjima socijalne politike)
	U gradu rade 2 lokalne tv stanice VKTV i TV Rubin.

Radi 7 radio stanica:Radio Kikinda,Kum r.,Tocak r.,VK r.,Ami radio,Palas r. i Mokrin r.,od kojih je jedino Radio Kikinda regionalnog tipa.Zakonom o radio-difuziji predvidjeno je da ce Kikinda imati samo jednu radio stanicu regionalnog tipa i nijednu stanicu lokalnog tipa.Za dobijanje regionalne frekvencije konkurisali su:Radio Kikinda,Kum r. i VK r..Regionalna frekvencija je dodeljena VK radiju.Upucena je zalba RRA sa ciljem da se dozvoli rad bar jos jedne lokalne radio stanice.
Na teritoriji opstine izlaze jednom nedeljno 2 novinska lista:

1. „Kikindske novine“ koje izdaje Novinsko izdavacko javno preduzece Kikinda (u toku 2006. god. stampano je 3800 primeraka mesecno,sa tendencijom za povecanje broja primeraka) i

2. „Kikindske-Dnevnik“(1500 primeraka)
NIJPK je marta 2006. godine izdvojeno iz sastava preduzeca „Informativni centar“ u okviru kojeg su poslovale „Kikindske novine“ i radio Kikinda.NIJPK ima 23 zaposena radnika-11 vss,1 vs,8 ss,3 treci stepen strucne spreme.Osnovnu delatnost cine urednici i novinari,kojih je kupno sa glavnim i odgovornim urednikom 11.U sluzbi opstih poslova rade dvoje,u marketingu 1,2 fotoreportera,pravnik,sekretar redakcije.
JPICK(radio Kikinda) je na kraju 2006. godine(nakon izvrsene sistematizacije radnih mesta) imala zaposleno ukupno 19 radnika i to:vss 4,vs 0,sss 13,treci stepen 1,nkv 1. Osnovna delatnost Javnog preduzeca Informativni centar Kikinda je radio program koji se svakodnevno emituje.
Radio Kum-2 studija,2 kancelarije,montazna soba,prostorija za predajnik

 5 stalno zaposlenih radnika i 5 honoraraca

VK radio je nedavno dobio dozvolu za regionalnu frekvenciju.U okviru programa strateske saradnje sa lokalnim radio stanicama u Srbiji radio VK je postao partner BBC-a za Kikindu.

Radio Romani-Tocak-osnovan je septembra 2005. u nameri da doprinese opstedrustvenoj akciji u resavanju pitanja Roma u Srbiji i pomogne nadleznima u lokalnoj zajednici Kikinde u tom poslu U svojoj programskoj semi predvidja i sadrzaje namenjene iskljucivo romskoj populaciji,kao sto su sledece emisije:Ucimo romski(Obrazovna emisija od sat vremena koja se emitovatuje jednom nedeljno),Čerga (emisija od sat vremena jednom nedeljno-o obicajima Roma),Klikeri (decija emisija,posvecena deci i njihovim roditeljima),Romi i zanati(emisija posvecena zanatima i zanimanjima kojima su se Romi bavili da bi preziveli i hranili viseclane porodice),Reč je reč (emisija od 2h u kojoj ucestvuju predstavnici romskih udruzenja i koji razgovaraju o aktuelnim problemima Roma),Tamburica(muzicko-zabavna emisija u kojoj se predstavljaju Romi i njihova muzika.Isticu se kulturne vrednosti Roma i favorizuju prave vrednosti),Romsko poselo(emisija koja se snima u romskim naseljima u kikindskoj opstini.Karakter emisije je obrazovnog-kulturno-sportko-zabavnog sadrzaja

TV Rubin -250 m2,15 radnika,2 novinara prate oblast socijalne politike.
	

	1 aStruktura prema vlasnistvu (javna preduzeca ili privatna)
	JPICK(Radio Kikinda) je u javnom vlasnistvu.
Kikindske novine(koje izdaje NIJPK) su nedavno privatizovane.
Ostali mediji su u privatnom vlasnistvu.
	

	2. Dosadašnja saradnja sa lokalnom samoupravom – karakteristike (finansiranje, dinamika i sadržaj izveštavanja)
	Svi mediji aktivno prate i prenose aktivnosti lokalne samouprave.
 Radio Kum u okviru svog programa ima emisije u vidu kratkih radijskih formi posvecene desavanjima vezanim za delatnost lokalne samouprave.

TV Rubin sa lokalnom samoupravom ima ugovor o zakupu vremena.Ima par emisija sa sadrzajem iskljucivo namenjenim deci i omladini.
NIJPK se do nedavno (kada je privatizovano) finansiralo iz sredstava opstinskog budzeta i sopstvenim sredstvima.U toku 2006. godine za finansiranje rada NIJPK iz opstinskog budzeta je izdvojeno 7.626.389 dinara.Za 2007. godinu planirano je izdvajanje 6 miliona dinara iz opstinskog budzeta.
JPICK(Radio Kikinda) se finansira iz sredstava budzeta i to u pogledu obezbedjenog bruto licnog dohotka za sve zaposlene i sopstvenim sredstvima.U toku 2006. godine iz sredstava opstinskog budzeta je izdvojeno 14.443.373 dinara za rad JPICK.Za 2007. godinu planirano je izdvajanje10 miliona dinara iz opstinskog budzeta.
Ostali mediji se finansiraju sopstvenim sredstvima.

	

	3. Dosadašnja saradnja sa resornim institucijama (finansiranje, dinamika i sadržaj izveštavanja)
	Svi mediji imaju redovnu saradnju sa Crvenim krstom,Gerontoloskim centrom,CZSR,Zavodom za zaposljavanje...
	

	4. Dosadašnja saradnja sa organizacijama građanskog društva (finansiranje, dinamika i sadržaj izveštavanja)
	Svi mediji prate njihove aktivnosti,seminare,konferencije za stampu.
	

2.6.Analiza opštinskog budžeta

	Pitanja za procenu
	Odgovor
	Komentar mentora/ke

	Ukupan iznos budžeta opštine za 2007.godinu
	1.209.359.360 din.
	

	Trend uvećanja opštinskog budžeta (posmatrati period od 3 prethodne godine)
	Trend povećanja od 30,90% za 2005-2006 i trend smanjenja od 4,10% za 2006-2007.
	

	Budžetska izdvajanja za socijalnu zašitu:

· struktura finansiranja CSR (i druge institucije soc.zaštite ako postoje)

· visina sredstava za dodelu jednokratnih pomoći

·
	Centar za socijalni rad-jednokratne pomoći 1.450.000;

Crveni krst-narodna kuhinja 3.000.000;

Zdravstvo-5.400.000;

Socijala-mrtvozorstvo 540.000;

Gerontološki centar 4.500.000;

Kadrovačka 324.000;

Roditeljski dodatak 2.500.000;

Akcija borbe protiv bolesti zavisnosti 270.000;

Projekat penzioneri (povlašćeni prevoz i rad) 1.080.000;

Mobilni tim-nasilje u porodici 320.400;

Podrška romima-donacije 1.496.000;

Podrška romima-naše učešće 150.000.
	

	Budžetska izdvajanja za obrazovanje (struktura troškova i visina iznosa)
	Sredstva iz budžeta namenjena za Osnovno obrazovanje i to za naknade za zaposlene u iznosu od 4.092.112 din, stalne troškove 28.249.165 din, troškove putovanja 4.032.439 din, usluge po ugovoru 1.807.400 din, materijal 7.846.485 din, za troškove obrazovanja dece sa oštećenim vidom van teritorije opštine 324.000 din, školski dnevnici 230.000 din, sredstva za školski sport 3.000.000 din, sredstva za talentovane učenike 540.000 din, sredstva za školu baleta 185.000 din.

Sredstva iz budžeta namenjena za srednje obrazovanje za naknade za zaposlene u iznosu od 1.317.327 din., stalne troškove 7.573.453 din, troškove putovanja 233.164 din, usluge po ugovoru 902.132 din, materijal 3.250.667 din, školski dnevnici 77.760 din , sredstva za talentovane učenike 540.000 din, specijalizovane usluge 64.080 din, učeničke stipendije za talentovane učenike 640.000 din.

Regresiranje prevoza učenika 4.900.000 din.
	

	Budžetska izdvajanja za zdravstvo (struktura i visina iznosa)
	
	

	Budžetska izdvajanja za finansiranje rada organizacija građanskog društva (struktura i visina iznosa).Posebno, na koji način se finansiraju organizacije građanskog društva. Koji projekti su finansirani i u kom iznosu?
	Iz sredstava budžeta namenjena su sredstva za udruženja građana u iznosu od 5.050.000 din.
	

	Da li opština izdvaja sredstva kojima se stimuliše zapošljavanje. Za koje konkretno namene i u kom iznosu?
	
	

	Visina izdvajanja za dodelu jednokratnih novčanih pomoći. Struktura korisnika, namena dodele, prosečni iznos pomoći, procedura dodele sredstava.
	
	

2.7.Analiza ciljnih grupa definisanih u skladu sa Strategijom za smanjenje siromaštva

	Pitanja za procenu
	Odgovor
	Komentar mentora/ke

	U odnosu na dole navedene grupe dobiti odgovor na sledeća pitanja:

- ukupan broj

- postojeće institucionalne usluge i broj korisnika

- postojeće vaninstitucionalne usluge i broj korisnika

- realizovani projekti

- tekući projekti (ko ih finanisra, a ko realizuje)

- planirani projekti (posebno projekti iz NIPa)

	Osobe sa invaliditetom (mentalnim i fizičkim)
	Prema podacima Republičkog fonda za PIO zaposlenih na teritoriji opštine Kikinda ima 8125 invalida rada i korisnika invalidskih penzija. Prema podacima Centra za socijalni rad iz 2006. usluge tuđe nege i telesnog oštećenja koristi 519 odraslih lica sa invaliditetom.
Deca sa invaliditetom

Prikaz kretanja ukupnog broja psihofizički ometene dece na evidenciji Centra za socijalni rad

Godina

 Broj dece
2002

29

2003

79

2004

115

2005

95

 2006

114

 Deca i omladina ometena u psihičkom i fizičkom razvitku prema stepenu ometenosti

Vrsta oštećenja

2005

Br.

%

2006

Br.

%

Indeks

2005/2004

Teško mentalno ometena

6

6.3

9

7.9

150.0

Teže mentalno ometena

20

21.1

28

24.6

140.0

Umereno mentalno razvijena

17

17.9

19

16.7

111.8

Lako mentalno razvijena

11

11.6

12

10.5

109.1

Autistična

1

1.1

2

1.8

200.0

Slepa

5

5.3

6

5.3

120.0

Gluva

1

1.1

1

0.9

100.0

Sa telesnim smetnjama

23

24.2

24

211

104.3

Višestruko ometena u razvoju

11

11.6

13

11.4

118.2

UKUPNO

95

100.0

114

100.00

120.0

Kretanje broja korisnika pojedinih oblika socijalne i porodično-pravne zaštite dece sa invaliditetom
Zaštita

Broj korisnika

Indeks 2006/2005.

% obuhvata u 2006.

2005

2006

Starateljstvo

26

27

103.8

23.7%

materijalno obezbeđenje

0

0

0

0.0

jednokratna pomoć (ukupno) - u novcu - u naturi

234

 20

 113

 57

 16

 41

114.3

14.0

smeštaj (ukupno) - u ustanovi - u porodici

34

29

 5

23

23

 0

20.2%

dodatak za pomoć i negu

54

59

109.3

51.8%

dnevni boravak

20

10

50.0

8.8%

rehabilitacija

0

0

0

0

drugo

0

0

0

0

Odrasla lica sa posebnim potrebama

 Kretanje broja odraslih lica sa invaliditetom
Godina

broj korisnika

lančani indeks

2002

194

82.5
2003

190

97.9

2004

188

98.9

2005

195

103.7

2006

225

115.4

Struktura odraslih lica prema vrsti oštećenja
Odrasla lica

2005

2006

Indeks 2005./2004

broj

%

broj

%

sa oštećenim vidom i sluhom

29

14.9%

37

16.4%

127.6

mentalno nedovoljno razvijena

41

21.0%

40

17.8%

97.6

duševno obolela

24

12.3%

24

10.7%

100.0

teže fizički obolela

67

34.4%

91

40.4%

135.8

ostala invalidna

34

17.4%

33

14.7%

97.1

UKUPNO:

195

100.00%

225

100.00%

115.4

Oblici, mere i usluge socijalne i porodično-pravne zaštite odraslih lica sa invaliditetom
ZAŠTITA

Broj korisnika

Indeks 2006./2005

% obuhvata u 2006.

2005.

2006.

Starateljstvo
78

71

91.0

31.6

starateljstvo za poseban slučaj
32

58

181.3

25.8

dodatak za pomoć i negu
87

98

112.9

43.6

pomoć u kući

/

/

0.0

smeštaj u ustanovu

69

71

102.9

31.6

smeštaj u porodicu

2

1

50.0

0.4

materijalno obezbeđenje
164

168

102.4

74.7

 - u novcu

45

58

128.9

25.8

 - u naturi

93

167

179.6

74.2

Dnevni boravak

/

/

/

/

rehabilitacija

/

/

/

/

drugo

/

/

/

/

Prilikom smeštaja odraslih lica sa invaliditetom u ustanove socijalne zaštite nailazimo na realizacione teškoće zbog nedostatka mesta tj.popunjenosti kapaciteta u odgovarajućim ustanovama.

Broj udruženja građana koji se bave pitanjima osoba sa invaliditetom je 14..Lokalna samouprava sarađuje i obavlja redovne konsultacije sa organizacijama i udruženjima koja se bave pitanjima osoba sa invaliditetom. Velik broj predstavnika ovih organizacija je i uključen u rad opštinskih tela koja se bave socijalnim pitanjima. Na taj način osobe sa invaliditetom i njihovi predstavnici učestvuju i u kreiranju politike socijalne zaštite

Pitanjima zaštite osoba sa invaliditetom bave se Centar za socijalni rad, Sekretarijat za društvene delatnosti opštine Kikinda, Crveni krst, Udruženja i NVO (ZIO, Međuopštinska organizacija Slepih i Slabovidih, Međuopštinska organizacija gluvih i nagluvih, Udruženje distrofičara srednjeg i severnobanatskog okruga, Udruženje za borbu protiv šećerne bolesti, Udruženje ratnih vojnih invalida..)Opština učestvuje u redovnom finansiranju organizacija i udruženja koja se bave pitanjima osoba sa invaliditetom i finansira plate sekretara udruženja.
U cilju povećanja kvaliteta života invalida na teritoriji opštine Kikinda neophodno je postaviti rampe na sve javne institucije u gradu, ali i na selima, opremiti ustanove u kojima rade invalidi, oformiti zaštitne radionice za invalide, obezbediti personalnog asistenta, zabraniti i boriti se protiv diskriminacije.

U planu je i projekat Ki Hendi centar za rehabilitaciju i rekreaciju invalida.
Strategijom za smanjenje siromastva opstine Kikinda predvidjeno je da ce Kikinda postati grad bez arhitektonskih prepreka zahvaljujući saradnji lokalnih invalidnih organizacija, lokalne samouprave,Direkcije za izgradnju grada i GUP-a.
Planira se da da budu spušteni pločnici na svim raskrsnicama i ulicama, tako da je osobama sa invaliditetom olakšano da dođu u banku, poštu, dom zdravlja, bioskop, školu, i da budu uključeni u društveni život.Sekundarni efekat uklanjanja arhitektonskih prepreka je što i stara lica i svi drugi koji se otežano kreću, ali i majke sa decom u kolicima mogu nesmetano da se šetaju i obavljaju svoje svakodnevne poslove. Poboljšanje pristupačnosti i uklanjanje arhitektonskih prepreka će uskoro biti jedinstveno regulisano na nacionalnom nivou.

Program podrške osobama sa invaliditetom kroz usluge personalnih asistenata

Centar za samostalni život invalida realizuje program Servis personalnih asistenata. Servis personalnih asistenata, pored toga što se kao nova vrsta usluge u Srbiji testira(i već pokazuje zavidne rezultate u osnaživanju osoba sa invaliditetom), značajno kao model utiče i na smanjenje siromaštva u

lokalnoj zajednici.Osobe, angažovane na poslovima personalnog asistenata više nisu na tržištu rada. U ovaj projekat su aktivno uključeni i lokalni centri za socijalni rad, koji učestvuju u celom procesu od odabira personalnih asistenata, do praćenja poboljšanja kvaliteta života osoba sa invaliditetom i njihovih porodica. Sve vrste invaliditeta su obuhvaćene programom. Pojedini primeri pokazuju
da se na ovaj način najbolje pruža podrška prirodnoj porodici, koja ne mora da traži druge,potpuno institucionalizovane načine zbrinjavanja za članove porodice sa posebnim potrebama. Pored lobiranja, program sadrži istraživački aspekt kojim se može pomoći referentnim ustanovama da uključe nove standarde u svoj rad.U Kikindi ne postoje usluge personalnih asistenata.
Lokalni inkluzivni tim je u julu 2007. promovisao brosuru „Ako imate dete ostecenog sluha“ koju je izdala Medjuopstinska organizacije gluvih i nagluvih Kikinde,u saradnji sa opstinom Kikinde ,koja je finansirala njeno izdavanje.Brosura je namenjena roditeljima,ali i svim ljudima dobre volje,spremnim da nauce da na praktican nacin komuniciraju sa gradjanim ostecenog sluha.

NVO «Centar za samostalni život invalida» - CIL iz Beograda, pod pokroviteljstvom Fonda za razvoj Ujedinjenih nacija (UNDP), realizuje Istraživanje o utvrđenim pravima na servise u sistemu socijalne zaštite i dostupnosti ovih servisa osobama sa invaliditetom, sa ciljem utvrđivanja jaza između politike i prakse i sagledavanja razloga za (ne)korišćenje ovih servisa od strane onih kojima su namenjeni.Centar za samostalni zivot invalida je ovo istrazivanje u Kikindi sprovelo uz pomoc Drustva za pomoć mentalno nedovoljno razvijenim osobama iz Kikinde u junu 2007. godine.

Učesnici fokus grupe – korisnici usluga i servisa u sistemu socijalne zaštite namenjenih osobama sa invaliditetom, najpre su upoznati sa svrhom, ciljevima, metodologijom i očekivanim rezultatima Projekta „Istraživanje jaza između politike i prakse fokusirano na servise socijalne zaštite za osobe sa invaliditetom“.

Učesnici fokus grupe su imali zadatak da međusobnom razmenom informacija, znanja i ličnih iskustava dodju do odgovora na pitanja:

1. Strateška dokumenta i zaštita osoba sa invaliditetom – jesmo li na dobrom putu?

 Postojeća strateška dokumenta su adekvatna, ali evidentan je problem njihove implementacije. Navedeno potvrđuje:

 - nedovoljni su broj i vrste servisa i usluga na lokalnom nivo

 - postoji veća potreba za servisima i uslugama socijalne zaštite namenjenih osobama sa invaliditetom od postojeći

 - nezadovoljavajući je obuhvat osoba sa invaliditetom postojećim uslugama i servisima u sistemu socijalne zaštite

- rad na otklanjanju arhitektonskih barijera je započet na području opštine, ali još je potrebno mnogo toga uraditi, posebno u centru grada

- zaposlenim osobama sa invaliditetom nije obezbedjen adekvatan pristup radnom mestu

2. Učenje na iskustvima – jesmo li obezbedili participativnost?

I pored povećane participativnosti osoba sa invaliditetom u utvrđivanju politika zaštite i kreiranju usluga, ona je još uvek nedovoljna. Indikatori koji to potvrđuju su:

 - nedovoljna je i neblagovremena informisanost osoba sa invaliditetom

 - još uvek postoje zatvorenost, nepoverenje, strahovi i predrasude korisnika usluga, što se negativno odražava na motivaciju za aktivnijim učešćem u svim društvenim tokovima

 - protok informacija između korisnika usluga i lokalne samouprave odvija se veoma sporo i stihijan je, odnosno zavisan od ličnih poznanstava i ličnih sposobnosti pojedinih osoba sa invaliditetom

 - osobe sa invaliditetom su heterogeno zbrinute

 - saradnja medju različitim asocijama, organizacijama i udruženjima osoba sa invaliditetom se veoma otežano odvija i nezadovoljavajuća je

3. Koliko je efektivna saradnja kreatora politike, pružaoca usluga i korisnika usluga i kako ćemo je dalje unapređivati?

Međusobnom saradnjom kreatora politike, pružaoca usluga i korisnika usluga dostiže se zajednički interes – unapređenje položaja osoba sa invaliditetom.Od posebnog je značaja jačanje dimanike i mogućih načina saradnje izmedju različitih asocijalcija osoba sa invaliditetom na opštinskom, regionalnom i republičkom nivou.

 4. Postoje li kritične pretpostavke i mogući rizici i kako ćemo ih prevladati?

- Česte političke promene na lokalnom nivou doprinose destabilizaciji i onako nedovoljno razvijenog sistema socijalne zaštite osetljivih grupa, posebno na lokalnom nivou.
 - Senzibilisanost najšire javnosti je osnov na kome bi trebalo da počiva poboljšranje položaja osoba sa invaliditetom

Zaključci:

1. Razvijena je i stalno se unapređuje osnovna zdravstvena zaštita osoba sa invaliditetom

2. Neadekvatni su sadržaji u postojećim kapacitetima (izjednačeni sadržaji namenjeni mladima sa sadržajima namenjenim starim licima, što je obostrano demotivišuće)

3. Nedovoljan je broj servisa podrške u ustanovama na lokalnom nivou

4. Nedovoljna je interakrivnost i informisanost korisnika i pružaoca usluga sa kreatorima politike u cilju unapređivanja položaja osoba sa invaliditetom

5. Lokalna samouprava donosi odluke bez aktivnog ucesca osoba sa invaliditetom

6. Nedovoljna je obavestenost profesionalaca – stručnjaka angažovanih u radu sa osobama sa invaliditetom i potrebno je povećavati njihove profesionalne kompetencije

7. Osobe sa invaliditetom nailaze na problem nepostovanja i nerazumevanja okoline, najcesce zbog predrasuda

8. Ključna tačka u u poboljšanju sistema zaštite je sagledavanje zajedničkog interesa svih aktera socialne zaštite u unapređenju položaja osoba sa invaliditetom.

 Predlozi:

 1. Senzibilisati zainteresovanu stručnu javnost o svim pitanjima od značaja za osobe sa

 invaliditetom

2. Kreirati nove servise koji će odgovoriti identifikovanim potrebama

3. Osnažiti i učiniti vidljivim osobe sa invaliditetom uključivanjem u sve tokove društvenog

 života.

4. Jačati udruženja/organizacije na lokalnom i nacionalnom nivou

5. Obezbediti sredstva i sve preduslove potrebne za edukaciju osoba sa invaliditetom radi podizanja svesti o ljudskim pravima

 6. Povećati informisanost pružaoca usluga, kreatora politike i korisnika usluga

 7. Obezbediti potrebna sredstva i sve preduslove za podizanje profesionalnih

 kompetencija postojećih i edukaciju novih saradnika za rad sa osobama sa

 invaliditetom

 8. Otvoriti Centar za samostalni zivot invalida u Kikindi

 9. Potrebno je prostorno objediniti sva udruzenja osoba sa invaliditetom u cilju lakseg

 zadovoljenja potreba i interesovanja

 10. Jedinstveni smo u stavu da sami korisnici usluga treba da daju svoj doprinos politici

 promena

LIR je zadruga u okviru Livnice Kikinda u kojoj rade invalidna lica na lakšim radnim mestima.Rad ovih lica uglavnom plaća Republika,koja je i osnovala ovu zadrugu.
	

	Stari/Penzioneri
	U opštini Kikinda prema podacima iz popisa stanovnistva 2002.godine osoba starijih od 60 godina ima 14219,odnosno čine 21,22% od ukupnog broja stanovnika .Iz ovog podatka se vidi da u našoj opštini ima dosta starog stanovništva i da će u buduće ovoj kategoriji biti pridavana posebna pažnja.

Bez porodičnog staranja je 14,11%, bez sredstava za život je 45,19%, teže hronično obolela 35,38%.
 Struktura starih lica u Kikindi prema dominantnom problemu(podaci centra za socijalni rad iz 2006.godine)

Stari

2005

2006

Indeks 2006./2005

broj

%

broj

%

bez porodičnog staranja

64

16.0%

85

18.5

132.8

bez sredstava za život

169

42.1%

182

39.7

107.7

duševno obolela

24

6.0%

24

5.1

100.0

teže hronično obolela

144

35.9%

168

36.6

116.7

Ostali

/

/

/

/

/

UKUPNO:

401

100.00%

459

100.00%

114..5

Zbog materijalne nestabilnosti porodice,javljaju se sve veći problemi u zaštiti starih lica.Pored dominantnih problema starih,starosti i bolesti,nailazimo na probleme da često srodnici nisu u mogućnosti da brinu o starima iako su u zakonskoj obavezi.Oko 18% starih je bez porodičnog staranja.Kao i kod odraslih lica sa invaliditetom,tako i kod starih lica nailazimo na problem realizacije smeštaja u odgovarajuće ustanove socijalne zaštite. Problem institucionalnog zbrinjavanja starih lica ogleda se u nedostatku mesta i popunjenosti kapaciteta odgovarajućih ustanova.

Obuhvat starih pojedinim oblicima socijalne zaštite i merama porodično

pravne zaštite

Oblici zaštite

Broj korisnika

Indeks 2006/2005.
% obuhvata u 2006.
2005

2006

Starateljstvo
25

33

132.0

7.2%

Privremeno starateljstvo
16

21

131.3

4.6%

dodatak za pomoć i negu

241

243

100.8

52.9%

pomoć u kući
36

66

183.3

14.4%

smeštaj (ukupno)
smeštaj u drugu porodicu

 200

2

167

1

83.5

50.0

36.4%

0.2%

materijalno obezbeđenje

159

181

113.8%

39.4%

jednokratna pomoć
76

140

· u novcu
48

41

85.4%

8.9%

· u naturi
28

99

353.6%

21.6%

ishrana
0

31

6.8%

Dnevni boravak
0

0

0

0.0

drugo

0

0

0

0.0

Centar za socijalni rad je ostvario saradnju saradnju sa lokalnom samoupravom,tako da je Fond solidarnosti opštine Kikinda u 2006.godini dodelio novčanu pomoć mahom za obezbeđivanje osnovnih životnih potreba.

Gerontološki centar u Kikindi je institucija koja aktivno deluje na zaštiti starih osoba. Osnovna delatnost Gerontološkog centra Kikinda je obezbeđivanje socijalne sigurnosti građana, odnosno pružanje usluga stanovanja, ishrane, nege, osnovne zdravstvene zaštite, kulturno- zabavnih, rekreativnih i drugih aktivnosti. Centar takođe nudi i usluge socijalnog rada, kao i druge, zavisno od potreba, sposobnosti i intreresovanja svojih korisnika. Rad Gerontološkog Centra Kikinda odvija se u okviru dve osnovne organizacione jedinice - starog i novog doma i njihovih službi: Služba institucionalne zaštite; Služba opštih pravnih i administrativnih poslova; Služba finansijsko-računovodstvenih poslova; Služba otvorene zaštite u čijem sastavu se još nalazi: Služba za pomoć i negu u kući i Klub za stara i odrasla lica. Služba za pomoć u kući stara se o licima sa teritorije opštine Kikinda koja nisu redovni korisnici Gerontološkog centra, ali im je takođe potrebna medicinska i socijalna pomoć, kao i osnovna pomoć u održavanju životnog prostora. Klub za odrasla i stara lica funkcioniše od februara 2003. godine. Njegova osnovna funkcija, osim zadovoljenja osnovnih životnih potreba članova je i socijalna rehabilitacija, razvijanje solidarnosti kroz druženja i susrete, kao i vraćanje osećaja samopomoći.

Ovaj Centar obezbeđuje uslove za smeštaj 161. korisnika. Bez obzira na to što je njihov broj promenljiv, kapaciteti Centra su uvek popunjeni. Korisnici su u najvećem broju slučajeva osobe sa teritorije opštine, starosti od 70 do 80 godina. Polna disproporcija je osetna: ženskih korisnika ima skoro dva puta više nego muških. Većina korisnika ima nepotpunu ili tek osnovnu školu i spada u kategoriju izdržavanih lica. Pa ipak, određeni broj u stanju je da potpuno ili delimično plati usluge smeštaja i boravka u Centru.
Korisnici usluga Novog doma spadaju u kategoriju samofinansirajućih korisnika, dok u Starom domu mogu boraviti i budžetski korisnici. Stari dom Gerontološkog centra u Kikindi osnovan je 1946. godine. U svom sastavu danas ima dva paviljona i zgradu stacionara koji je kompletno adaptiran 2002. Raspolaže sa ukupno 37 soba: 13 dvokrevetnih, 11 trokrevetnih i 13 višekrevetnih.
Najveći broj radnika Centra angažovan je u neposrednom radu sa korisnicima i u njihovoj zdravstvenoj zaštiti. Drugi deo obavlja tehničko-uslužne poslove (održavanje, higijena, kuhinja), dok ostali zaposleni obavljaju knjigovodstveno-administrativne, odnosno rukovodeće poslove u Centru. U neposrednom kontaktu sa korisnicima Centra angažovano je stručno osoblje koje čine socijalni radnici i terapeuti, lekari specijalisti, medicinske sestre i negovateljice. Ovako profilisan tim odgovara svim njihovim specifičnim zahtevima, zadovoljvajući u najvećoj meri potrebe pojedinačnog korisnika i Centra kao ustanove.
Potrebe Gerontološkog Centra Kikinda uglavnom se odnose na proširenje postojećih prostornih kapaciteta koji bi omogućili adekvatniji tretman korisnika. S obzirom na strukturu korisnika koju u najvećoj meri čine osobe od 60 do 90 godina strosti, prostor za fizikalnu terapiju je trenutno jedan od najpotrebnijih.

Gerontološki centar pokrenuo je veliki broj projekata u saradnji sa brojnim partnerima i donatorima. Najčešći donatori su: THV nemačka vlada; Međunarodni Crveni krst; Francuski crveni krst; Fond solidarnosti; Direkcija za izgradnju grada; OOCK Kikinda; Republičko ministarstvo za socijalna pitanja i Pokrajinski sekretarijat za zdravstvenu i socijalnu politiku. Projekti su većim delom bili usmereni na razvoj otvorenih oblika socijalne zaštite.

Jedan od primera dobre prakse je Radionica za radno-okupacionu aktivnost korisnika koja funkcioniše u okviru Kluba za odrasla i stara lica pri Gerontološkom Centru Kikinda od 2006. godine.
U okviru ovog Kluba pokrenut je projekat pod nazivom "Znaš li koliko možeš" čiji su učesnici članovi Kluba, korisnici Centra, likovni umetnici i dizajneri, kao i odrasla i stara lica sa područja grada. Cilj projekta je stvaranje uslova za razvoj kreativnih sposobnosti starih ljudi i njihovo angažovanje za stvaralački rad. Namera je takođe i da se ostvari saradnja lokalne privrede, umetnika-dizajnera, članova radionice i korisnika Centra koji za to pokažu interesovanje. Sredstva za realizaciju projekta “Znaš li koliko možeš” u celosti obezbedio Pokrajinski Sekretarijat za zdravstvo I socijalnu politiku.

Primer dobre prakse predstavlja i organizacija Službe za pomoć u kući. Služba za pomoć u kući pruža usluge nege i pomoći ostarelim, iznemoglim, obolelim i invalidnim licima na teritoriji opštine Kikinda. Usluge se pružaju svim korisnicima koji na njih ostvare pravo, kao i onima za koje se utvrdi da je ovakva vrsta pomoći neophodna. Delatnost ove službe obavlja se u saradnji sa Centrom za socijalni rad Kikinda, Službom za kućno lečenje pri zdravstvenom centru "Kosta Sredojev Šljuka", Crvenim krstom Kikinda, Udruženjem penzionera grada i mesnim zajednicama u opštini. Služba u radu angažuje medicinske sestre, negovateljice i spremačice koje vrše redovne posete korisnika u gradu i okolnim mestima, pružajući usluge osnovne pomoći u kući, zdravstvene nege i socijalne sigurnosti korisnika. Novinu u radu službe predstavlja pružanje jednokratnih usluga i usluga po potrebi. U ovu vrstu delatnosti spada priprema korisnika za smeštaj u stacionare, domove, banje ili bolnice, a odnosi se prvenstveno na lica bez porodičnog staranja ili poznatog prebivališta (skitnice, prosijaci, itd).Služba za pomoć u kući je razvijena i na selima.Lokalna samouprava kupila je automobil za potrebe Gerontološkog centra kako bi Služba za pomoć u kući mogla efikasnije da se razvije i na selima kiindske opštine.

Centar za socijalni rad i Grupa „484“ su (2005.) sproveli Lokalnu akciju popularizacije smeštaja u GC u Kikindi za stara lica.Organizovana je kolektivna poseta Gc-u za sve zainteresovane radi upoznavanja načina života u domu i eventualnog smeštaja.

Strategijom za smanjenje siromastva opstine Kikinde planira se sledece u vezi sa ostvarivanjem prava starih lica:
dnevni centri

dnevni rehabilitacioni centri

lična pomoć u kući

medicinska pomoć u kući

Integrisanje svih aktera na lokalnom nivou (centri za socijalni rad, domovi zdravlja, domovi za stare, regionalni fondovi penzijsko-invalidskog osiguranja, nevladine organizacije)

Razvoj volonterskih aktivnosti

Bolje informisanje starih lica o programima socijalne zaštite
	

	Deca
	Prema podacima za 2005 godinu u opštini Kikinda evidentirano je 91 dete bez roditeljskog staranja; broj dece žrtava zlostavljanja i zanemarivanja – 18; Broj psihofizički ometene dece – 145; Na teritoriji opštine nalazi se 26 hraniteljskih porodica sa ukupno 30 dece, broj usvojene dece – 2; 9 dece je na porodičnom smeštaju van kikindske opštine; broj dece smeštene u Ustanovu je 20.U 2006. godini zabelezen je porast dece bez roditeljskog staranja na 99.
 Uzroci odsustva roditeljskog staranja
Deca i omladina
2005

2006

Indeks 20062005

broj

%

broj

%

čiji su roditelji umrli
17

18,7
18

18.2

105.9
nepoznatih roditelja
1

1,1

1

1.0

100.0

napuštena od roditelja
20

22.0

20

20.2

100.0
roditelji lišeni roditeljskog prava
7

7.7
7

7.1

 100.0

roditelji sprečeni da vrše roditeljsko pravo
23

25.3

23

23.2

100.0

oduzeti od roditelja zbog neadekvatnog vršenja roditeljskog prava
23

25.3
30

30.3

130.4

UKUPNO:
91

100

99

100

108.8

Primenjeni oblici porodično-pravne i socijalne zaštite i oblici socijalne zaštite dece bez roditeljskog staranja
Oblici zaštite

Broj korisnika

Indeks 2006./2005.

% obuhvata u 2006.

 2005.

2006

usvojenje

2

3

150.0

3.0

starateljstvo

59

58

98.3

58.6

privremeno starateljstvo
4

7

175.0

7.1

hraniteljstvo

39

45

110.00

45.5

Smeštaj u ustanovu

38

37

97.4

37.4

U cilju daljeg razvoja porodičnog smeštaja i u 2006. godini je kontinuirano vršena popularizacija porodičnog smeštaja i održavana edukacija zainteresovanih hraniteljskih porodica prema Pravilniku o programu pripreme za hraniteljstvo. Trenutno se hraniteljstvom bave 38 porodica na teritoriji kikindske opštine. Očekujemo povećanje smeštaja u hraniteljskim porodicama u 2007. godini. Ukupno ima 6 dece koja se nalaze na porodičnom smeštaju van opštine Kikinda i to u Novom Kneževcu, Međi i u Ostojićevu.Na samoj teritoriji opštine Kikinda ima 23 hraniteljske porodica sa ukupno 29 dece. Važno je napomeniti da su se trenutno usvojena deca nalazila na smeštaju u hraniteljskoj porodici. Zaključuje se da je prema dosadašnjem učinku hraniteljstvo postiglo svoju svrhu i da su postignuta sva neophodna prava deteta kao i razvojne potrebe u skladu sa njihovim uzrastom. Na teritoriji opštine Kikinda postoji potreba za razvojem hraniteljstva. Veoma je važno napomenuti da postoji objektivna potreba za edukacijom jednog broja porodica za specijalizovano hraniteljstvo za čega su nam neophodne dodatne edukacije stručnih radnika. Važno je napomenuti da u opštini postoje Programi stipendiranja učenika i studenata što u velikoj meri može pomoći deci bez roditeljskog staranja.

Deca pod starateljstvom, na smeštaju u 2006.godini

DECA POD STARATELjSTVOM

Broj (2006.)
u ustanovi

20

u hraniteljskoj porodici

28

U ostalim porodicama

10

 Mere preventivnog nadzora

Red.br.

MERA

2006

Broj mera

Broj dece

1

Određivanje ličnog imena deteta
0

0

2

Promena ličnog imena deteta

1

1

3

Raspolaganje imovinom (otuđenje) maloletnika

13

16

4

UKUPNO

14

17

Mere korektivnog nadzora

Mere korektivnog nadzora

Broj mera (2006.)

Broj dece (2006.)

Upozorenje roditeljima na nedostatke u podizanju i vaspitanju dece

0

0

Upućivanje roditelja na savetodavni razgovor

0

0

UKUPNO

0

0

Mere zaštite prava deteta u 2006.godini

Pokrenuti sudski postupci

Broj

Za zaštitu prava deteta

0

Za zaštitu od nasilja u porodici

0

Za zakonsko izdržavanje

0

Od organa starateljstva nije podneta nijedna prijava za krivicna dela izvrsena na stetu maloletnika, jer su sve prijave podnete od strane SUP-a uz saradnju sa Centrom za socijalni rad.
Broj i struktura evidentirane dece koja su zrtve zlostavljanja i zanemarivanja
Red.br.

DOMINANTNI OBLIK

ZLOSTAVLjANjA

Broj

2005

2006

1

Fizičko zlostavljanje dece

4

15

2

Seksualno zlostavljanje dece

0

1

3

Emocionalno zlostavljanje dece

5

21

4

Zanemarivanje dece

9

9

UKUPNO:

18

46

Struktura zlostavljača-Ko je dete zlostavljao/zanemarivao

ko je zlostavljač

broj slučajeva 2006

%

otac

15

57.7

majka

7

26.9

oba roditelja

0

0.0

srodnik

3

11.5

neko drugi

1

3.8

nepoznato

0

0.0

UKUPNO

26

100.00

U aprilu 2006.godine formiran je Mobilni tim za prevenciju i borbu protiv nasilja u porodici.Stručni radnici Centra za socijalni rad su non-stop dežurni i dostupni svima kojima je pomoć potrebna. U roku od 10 minuta uz eventualnu pratnju policije Mobilni tim izlazi na teren. Nakon toga se u prostorijama Centra za socijalni rad savetodavno radi sa žrtvama.Iskustva stručnih radnika Mobilnog tima pokazuju da decu u 57.7% zlostavlja otac.

Deca iz porodica sa poremećenim odnosima

2002

2003

2004

2005

 2006
Indeks 2006./2005.
broj

244

259

350

339

391

115.3

Kretanje broja dece prema podgrupama
Deca i omladina
2005

2006

Indeks 2006/2005.

roditelja sa poremećenim bračnim odnosima

169

174

103.0

vanbračna sa poremećenim odnosima roditelja

13

32

246.2

roditelja u brakorazvodnom sporu

149

153

102.7

roditelja u postrazvodnim

sporovima

8

15

187.5

iz vanbračnih zajednica (po prestanku vanbračne zajednice)
11

17

154.5

UKUPNO:

350

391

111.7

 Lokalna samouprava je ustanovila dnevni boravak za decu sa posebnim potrebama (mentalno nedovoljno razvijenu decu) zajedno sa Specijalnom školom 6. oktobar, koji se finansira iz lokalnog budžeta.Naime, sam dnevni boravak se nalazi u osnovnoj školi, tako da je ovo pravi primer socijalne integracije: sva deca su zajedno na odmorima, a nastavnici škole i stručno osoblje koje radi sa decom sa posebnim potrebama, kažu da nema sukoba i da se ne dešavaju incidenti koji bi mogli da ugroze decu koja pohađaju dnevni boravak. Ovakvim vidom zbrinjavanja dece sa posebnim potrebama se omogućva roditeljima ili ostalim članovima domaćinstva da rade ili obavljaju druge poslove i obaveze nesmetano, dok su im deca u boravku. Na taj način se daje prava podrška prirodnoj porodici, definisana kroz strateški cilj deinstitucionalizacije
 Institucije koje predstavljaju glavne nosioce zaštite ove ugrožene socijalne kategorije su: Centar za socijalni rad, Sekretarijat za društvene delatnosti opštine Kikinda, Specijalna Osnovna škola "6. oktobar", Mreža inkluzivnog obrazovanja, Lokalni inkluzivni tim, Dom zdravlja, Predškolska ustanova „Dragoljub Udicki“, Biblioteka igracaka „Čigra“.

Opština Kikinda učestvuje u Projektu Inkluzivno obrazovanje - od prakse ka politici koji realizuju Fond za otvoreno društvo, Reformski otvoreni krugovi i Centar za interaktivnu pedagogiju. U skladu sa projektom Opština je formirala Lokalni inkluzivni tim koji održava redovne sastanke.Tim je sastavljen od stručnjaka koji rade u obrazovanju,socijalnoj i zdravstvenoj zaštiti,predstavnici nevladinog sektora,lokalne samouprave i roditelja.Takođe, kroz Savet za zdravstvo i socijalnu politiku, u okviru koga se vrše konsultacije sa Centrom za socijalni rad i drugim lokalnim činiocima, Opština ostvaruje potpuni uvid u probleme zaštite ove socijalne grupe i na osnovu toga kreira politiku u ovoj oblasti.

U biblioteci igracaka „Cigra“ 2007. godine treci put bice odrzan letnji program pod nazivom „Letnjikovac“ koji je inkluzivnog karaktera, a namenjen je deci nizeg skolskog uzrasta.Program se realizuje uz pomoc Drustva za pomoc MNRO.Deca imaju priliku da svakog dana do kraja agusta u igri i druzenju sa vrsnjacima ometenim u razvoju provedu po nekoliko sati.Ideja je da deca koja raspust provode u Kikindi ispune svoje vreme na konstruktivan i kreaivan nacin.Svakog dana bude oko 20-oro dece.Ponedeljkom su na programu kreativn radionice u kojima deca crtaju,pisu pesme i sastave i prave figurice od papira.Utorak je rezervisan za odlazak na bazen.Sreda je dan zabave,a cetvrtak dan u prirodi,kada se ide na Staro jezero,Gradski park ili Trg.
Na nivou opstine Kikinde izradjen je Nacrt lokalnog plana akcije za zastitu dece za period 2007-2012. godine.

Opština Kikinda u saradnji sa Forum Sid projektom i Paad centrom u realizaciji projekta Metamorfoza koji predviđa izradu Strategije i Lokalnog akcionog plana za podršku mladima.Za sprovođenje Strategije i Akcionog plana iz budžeta opštine biće izdvojeno 130 hiljada dinara.U implementaciju projekta su uključeni i učenički parlmenti srednjih škola.
Dom omladine-promocije knjiga,muzicki festivali,skole plesa
Crveni krst Kikinda,koji broji oko 500 stalno aktivnih volontera ,značajan je faktor u razvijanju volonterizma kod mladih u Kikindi.U toku leta 2007. godine mladi Crvenog krsta Kikinde su angažovani u letnjim školama ili različitim kampovima.Šestoro mladih Kikinđana ove godine učestvuje u Letnjoj školi podmlatka,koja se održava u odmaralištu Crvenog krsta Srbije u Baošićima.Oni će kao realizatori programa raditi sa 300 učenika koji su završili peti razred.Takođe ,nekoliko mladih volontera iz kikindske opštine su realizatori Letnje škole podmlatka Crvenog krsta Vojvodine koja se održava na Vršačkom bregu i broji 50 polaznika.Po pravilu,ova letnja škola je prvo upoznavanje podmlatka sa organizacijom Crvenog krsta.Četvoro polaznika iz kikindske opštine će učestvovati i na Međunarodnom kampu koji se održava u Bačkom Monoštoru.U kampu će učestvovati mladi iz Švajcarske,Mađarske,Italije,Bosne i Hercegovine,Makedonije i Srbije.Na Testeri se održava kamp posvećen prvoj pomoći,na kom će učestvovati 80-oro mladih, od kojih iz Kikinde šestoro.Kikinđani će učestvovati i na Međunarodnom kampu koji organizuje kanton Ženeva,gde je uslov dobro poznavanje engleskog jezika i starost od 18 do 27 godina.Tema kampa je edukacija iz oblasti difuzije,tolerancije,rešavanje konfilkata i interkulturalne razmene.Program letnje škole Crvenog krsta Kiinde postao je poznat,što potvrđuju pozivi iz drugih gradova da mladi volonteri-realizatori iz Kikinde obučavaju volontere iz drugih gradova.
Takođe,Crveni krst nastavlja dugogodišnju saradnju sa grčkim Crvenim krstom,pa će i ove godine gostoprimljive grčke porodice biti domaćini našoj deci..
Crveni krst Kikinde je u saradnji sa lokalom samoupravom izradio knjigu “Siroko srce ravnice”. *****?tema

U okviru Doma zdravlja predvidjeno je osnivanje Dispanzera za žene.

Opstina svake godine stipendira najbolje ucenike osnovnih i srednjih skola.

Kroz novogodišnju kutiju želja gde su mališani mogli da pišu Deda mrazu svoje želje Opština Kikinda je 2006. godine obezbedila 1200 paketića za bolesnu decu,decu sa posebnim potrebama i decu slabijeg materijalnog stanja.Ta praksa je primenjena i 2007.godine.
	

	Mladi – sa poremećajima u ponašanju
	Kretanje broja maloletnika sa poremećajem u ponašanju

Maloletnici

2001

2002

2003

2004

2005.

2006.

Indeks 2006./2005.

sa asocijalnim ponašanjem

13

4

5

9

10

13

130.0

krivično neodgovorni

35

6

10

16

7

9

128.6

Krivično odgovorni (ukupno)

 - krivično delo - prekršaj

80

35

45

142

97

45

139

67

72

257

77

180

291

89 202

329

119

209

113.6

133.7

103.5

UKUPNO:

128

152

154

281

308

350

113.6

Novoevidentirani Maloletnici

Novoevidentirani u 2006.

% novoevident. u 2006.

Sa asocijalnim ponašanjem

9

69.2

Krivično neodgovorni

6

66.7

Krivično delo

61

51.3

prekršaj

202

96.7

ukupno

278

79.4
 Kretanje broja krivično odgovornih maloletnika sa izrečenom vaspitnom merom
Vaspitna mera

2002

2003

2004

2005

2006.

Indeks 2006./2005.
PN roditelja,usvojioca ili staraoca

24

22

24

17

12

70.6

PN u drugoj porodici

0

0

0

0

0

PN organa starateljstva

7

5

11

13

9

69.2

Posebne obaveze

0

1

3

2

3

150.0

upućivanje u VU

0

0

0

0

0

upućivanje u VPD
4

3

2

4

6

150.0

Upućivanje u posebnu ustanovu za lečenje i osposobljavanje

0

0

0

0

0

maloletnički zatvor

0

0

0

0

0

UKUPNO:
35

31

40

36

30

83.3

Strategijom za smanjenje siromastva opstine Kikinda predvidjeno je :

-Rad sa decom sa smetnjama i problemima u ponašanju
. Ovaj program je novi vid zbrinjavanja dece sa problemima u ponašanju kroz radionički rad, grupne i individualne terapije i stalan nadzor, kroz program nenasilne komunikacije i kreativanog rada. Takođe je uspostavljena bolja kontrola vezano za korišćenje psihogenih supstanci, a i vidno je smanjen broj incidenata koji su dovodili do materijalne štete u zavodu.

-Suzbijanje zlostavljanja i zaštita žrtava nasilja
Centar za socijalni rad iz Kikinde zajedno sa lokalnim MUP-om, opštinskim javnim tužilaštvom, zdravstvenim centrom i predstavnicima škola i drugim stručnjacima je osmislio program za zaštitu dece i žena žrtava nasilja. Uz uveden poseban broj SOS telefona, program se odvija kroz dežurstva 24 h (i vikendom), uz mobilne timove koji odmah po pozivu odlaze na lice mesta.

Unapređena je komunikacija između svih relevantnih institucija u opštini, a uspostavljena je i standardizovana procedura u postupku rada na ovom ozbiljnom problemu, kao i na njegovoj prevenciji. Dodatne aktivnosti baziraju se na medijskom animiranju
i informisanju javnosti o postojanju zlostavljanja kao značajnog problema u zajednici, o brzom i stručnom delovanju u situacijama zlostavljanja i zaštiti žrtava, i programima podrške porodicama. To je uticalo na ohrabrivanje žrtava nasilja, naročito
dece da dignu svoj glas i potraže stručnu zaštitu. Adekvatnost ovog mobilnog tima je u rešavanju i prevenciji problema zlostavljanja, što je u skladu sa izraženim Specijalnim protokolima o postupanju u situacijama zlostavljanja na nacionalnom nivou.

-Savetovalište za decu i omladinu
U Centru za socijalni rad i Domu zdravlja (Savetovalište za mentalno zdravlje) i na nivou lokalne samouprave kroz rad Odbora za prevenciju bolesti zavisnosti treba značajno smanjiti broj zavisnika i maloletnih delinkvenata ,motivisati ih da se sami uključe u rad, kako bi postojeće probleme rešili u krugu svojih vršnjaka. Odbor za prevenciju bolesti zavisnosti predstavlja telo čiji je osnivač opština i bavi se kreiranjem politike prevencije i lečenja bolesti zavisnosti.Za rad odbora opština je u protekloj godini izdvojila 250.000 dinara.Odbor za prevenciju bolesti zavisnosti je oformio Savetovalište za mentalno zdravlje, u saradnji sa srpsko-norveškim prijateljstvom 2006. godine
	

	Nezaposleni
	Prema podacima Nacionalne sluzbe za zaposljavanje-filijala Kikinda 8150 nezaposlenih lica koristi usluge(navedene u odeljku posvecenom Nacinalnoj sluzbi) te sluzbe.
Prema popisu iz 2002. godine opstina Kikinda ima 67002 stanovnika.Od tog broja,prema podacima iz februara ove godine 18192 je zaposleno,a 8748 je nezaposleno.
Pregled zaposlenih u opštini Kikinda - februar 2005. godine

Školska sprema

Muškarci

Žene

Ukupno

Procenat

Nema škole

466

137

603

3,31

Osnovna škola

2802

1890

4692

25,79

KV radnici i drugi stručni kadar

3490

974

4464

24,53

VKV radnici

97

10

107

0,58

Srednja škola

1730

2244

3974

21,84

Viša škola

828

961

1789

9,83

I stepen fakulteta

357

539

896

4,92

Fakulteti, visoke škole i umetničke akademije

97

83

180

0,98

Nepoznata školska sprema

688

799

1487

8,17

Ukupno
10555
7637
18192
100,00
Centar za socijalni rad je 2005.godine realizovao Program pomoći Evropske unije „Pravi izbor“ kroz podršku započinjanja sopstvenog biznisa-pomoć pri započinjanju sopstvenog biznisa za nezaposlena,materijalno ugrožena lica u vidu donacije u opremi ili materijalu.Projekat je realizovan u saradnji sa NVO „Help“.

Agencija za razvoj malih i srednjih preduzeća,čiji je osnivač opština, kreditirala je građane u cilju započinjanja sopstvenog biznisa.

Opština Kikinda osnovala je Savet za zapošljavanje sa zadatkom davanja preporuke i mišljenja nadležnim organima lokalne samouprave po pitanjima zapošljavanja.
	

	Romi
	U samom gradu živi 841 osoba romske nacionalnosti, a u selima 723.

Na teritoriji opštine Kikinda postoji nekoliko nehigijenskih naselja, kako u samom gradu, tako i u okolnim selima, sa oko 750 stanovnika ukupno. U gradu postoje tri Romska naselja (Veliki bedem,Mali bedem,Stara klanica), a pet je registrovano u selima (Putrija,naselje Zlatna buša u Bašaidu,Bedem Ivana Milutinovića i Zlatna greda u Mokrinu i Cigansko naselje u Novim Kozarcima).Oko 50 % romske populacije živi u ovim naseljima.Uglavnom se radi o kategoriji lica koja su Romi,a nalaze se u stanju potrebe za socijalnom zaštitom .
Opština Kikinda osnovala je Kancelariju za romska pitanja januara 2005. godine sa zadatkom da koordinira rad Opštinske uprave, resornih ministarstava, Nacionalnog saveta Roma, stranih i domaćih organizacija i drugih srodnih asocijacija.Opština u potpunosti finansira rad ove kancelarije.
U saradnji sa OEBS-om i Službom za ljudska i manjinska prava Vlade RS Opština Kikinda je raspisala Konkurs za male grantove Programa podrške Romima.

Izradjeni su Akcioni planovi za Rome u oblastima stanovanja, zdravstva, obrazovanja i zapošljavanja.
Postoji nekoliko udruzenja gradjana na teritoriji Kikinde koja se bave zastitom prava Roma:Amarrokham,UG „Rromarota“,Udruzenje Romani Rota...(navedene u delu koji se odnosi na udruženja građana)
Na teritoriji lokala radi romski radio Rota-Tocak,koji u svojoj programskoj semi predvidja i sadrzaje namenjene iskljucivo romskoj populaciji,kao sto su sledece emisije:Ucimo romski(Obrazovna emisija od sat vremena koja se emitovatuje jednom nedeljno),Čerga (emisija od sat vremena jednom nedeljno-o obicajima Roma),Klikeri (decija emisija,posvecena deci i njihovim roditeljima),Romi i zanati(emisija posvecena zanatima i zanimanjima kojima su se Romi bavili da bi preziveli i hranili viseclane porodice),Reč je reč (emisija od 2h u kojoj ucestvuju predstavnici romskih udruzenja i koji razgovaraju o aktuelnim problemima Roma),Tamburica(muzicko-zabavna emisija u kojoj se predstavljaju Romi i njihova muzika.Isticu se kulturne vrednosti Roma i favorizuju prave vrednosti),Romsko poselo(emisija koja se snima u romskim naseljima u kikindskoj opstini.Karakter emisije je obrazovnog-kulturno-sportko-zabavnog sadrzaja).Radio je osnovan septembra 2005. u nameri da doprinese opstedrustvenoj akciji u resavanju pitanja Roma u Srbiji i pomogne nadleznima u lokalnoj zajednici Kikinde u tom poslu.
	

	Interno raseljena lica i izbeglice
	Nakon poslednjeg popisa izbeglica krajem 2004.i početkom 2005.godine, na teritoriji opstine registrovano je 1038 izbeglih i prognanih lica .Od toga, status izbeglice je potvrđen za 683 osoba, od toga je 408 osoba uzelo novu izbegličku legitimaciju, jednom delu je ugašen status i to uglavnom na lični zahtev ne bi li regulisali lična dokumenta kao državljani SCG.
 Prema podacima iz službe AOP-a na području Kikinde boravi ukupno 1647 izbegla, prognana, raseljena lica uz napomenu da se nisu svi odazvali poslednjoj registraciji.

STAROSNA I POLNA STRUKTURA IZBEGLIČKE POPULACIJE

Do 18 godina

Od18 do 60

Preko 60

muškarci

žene

13%

63%

24%

47%

53%

U nasoj opstini ugaseni su svi kolektivni centri.
Najveći broj donacija na teritoriji opštine Kikinda u poslednjih 3-5 godina uspešno je realizovan u programima namenjenim zbrinjavanju izbeglih, raseljenih i prognanih lica.

2005.godine Centar za socijalni rad ,uz finansijsku podršku Danskog saveta za izbeglice (320.000 dinara), realizovan je projekat Integracija izbeglih,prognanih i raseljenih lica u lokalno stanovništvo.Rad je organizovan kao grupna socijalna terapija i prvenstveno se odnosio na lica koja su tada bila smeštena u dva kolektivna centra.Projekat je realizovan u toku 6 meseci.

2005. Centar za socijalni rad je ,u saradnji sa Grupom „484“, izradio socijalnu kartu koja se odnosi na sagledavanje celokupne materijalno-stambene,porodične,zdravstvene i kulturne situacije izbeglih lica koji stanuju u privatnom smeštaju.

U saradnji sa danskim Savetom za izbeglice opština je 2005. godine realizovala donaciju od 320.000 dinara koja je bila namenjena opremanju Kancelarije za izbeglice u opštini Kikinda, kao i opremanju opštinskih službi kako bi se omogućila što efikasnija pomoć i usluga za ovu kategoriju stanovništva. Donatorski program „Podrška Nacionalnoj strategiji zatvaranja kolektivnih centara“ koju su sprovodile nemačka humanitarna organizacija „Help“ i Evropska agencija za rekonstrukciju realizovan je, takođe, 2005.godine.
Donatorskim sredstvima Japanske vlade od 28 miliona dinara i učešćem opštine u iznosu od 500.000 dinara izgrađena je zgrada za raseljena i prognana lica sa 35 stanova. Opština je obezbedila zemljište i ostale ephodne priključke.
U saradnji sa Gerontološkim centrom opština Kikinda je 2005. godine realizovala donaciju Help-a u iznosu od 1 120 000 dinara, namenjenu rekonstrukciji i opremanju Paviljona Gerontološkog centra za smeštaj raseljenih i prognanih lica.

 Nevladina organizacija INTERSOS uputila je opštini Kikinda 2006. godine donaciju vrednu 3 200 000 dinara za kupovinu 6 kuća za izbegla i prognana lica, a iste godine opština je realizovala donaciju Švedske humanitarne pomoći od 2 300 000 dinara, takođe za kupovinu 6 kuća u naseljenom mestu Bašaid.
Analiza izbeglica-Slađana Krstić ******
	

	Samohrani roditelji
	Na teritoriji Kikinde postoji Udruzenje samohranih roditelja,koje je ukljuceno u rad Komisije za populacionu politiku.Udruzenje broji 20 zena .Odrzava sastanke savetodavnog karaktera ponedeljkom.U svom sastavu ima i socijalnog radnika,psihologa i sociologa.
	

	Žrtve porodičnog nasilja
	 Žrtve zlostavljanja

Žrtve zlostavljanja

2005

mušk.žene

2006

mušk.žene

odrasli

0

12

5

33

stari

1

0

2

2

ukupno

1

12

7

35

Struktura zlostavljača-Ko je odraslo/staro lice zlostavljao
ko je zlostavljač

Zlostavljanje

odraslih lica (2006.)

Zlostavljanje starih lica (2006.)

Ukupan broj zlostavljača

 (2006.)

Deca

4

0

4

srodnici

22

5

27

neko drugi

3

0

3

nepoznato

1

0

1

UKUPNO

30

5

35

Broj i struktura evidentirane dece koja su zrtve zlostavljanja i zanemarivanja
Red.br.

DOMINANTNI OBLIK

ZLOSTAVLjANjA

Broj

2005

2006

1

Fizičko zlostavljanje dece

4

15

2

Seksualno zlostavljanje dece

0

1

3

Emocionalno zlostavljanje dece

5

21

4

Zanemarivanje dece

9

9

UKUPNO:

18

46

Struktura zlostavljača-Ko je dete zlostavljao/zanemarivao

ko je zlostavljač

broj slučajeva 2006

%

otac

15

57.7

majka

7

26.9

oba roditelja

0

0.0

srodnik

3

11.5

neko drugi

1

3.8

nepoznato

0

0.0

UKUPNO

26

100.00

 Lokalna samouprava je u saradnji sa Centrom za socijalni rad i OO Crveni krst Kikinda osnovala Mobilni tima za prevenciju nasilja u porodici i učestvuje u njegovom redovnom finansiranju. Iz budžeta Opštine u prošloj godini izdvojeno je 250 000 hiljada dinara za rad Mobilnog tima. Ovaj Tim radi 24 časa dnevno, pozivom na mobilni telefon. Za šest meseci rada Mobilni tim za prevenciju nasilja u porodici imao je ukupno 41 intervenciju.
Opština učestvuje u radu Odbora za prevenciju nasilja u porodici kojim predsedava član Opštinskog veća dr Mirjana Ilić. Odbor je sastavljen od predstavnika Centra za socijalni rad, Policijske uprave, Tužilaštva, Opštinskog Suda i Crvenog krsta.

U saradnji sa OO Crvenog krsta Kikinda Opština je oformila SOS telefon za žrtve nasilja u porodici i obezbedila jedan automobil koji se koristi i za ove potrebe.
	

	Zloupotreba supstanci
 (droga, alkohol)
	Odbor za prevenciju bolesti zavisnosti predstavlja telo čiji je osnivač opština, a koji se bavi kreiranjem politike prevencije i lečenja bolesti zavisnosti. Za rad Odbora opština je u protekloj godini izdvojila 250 000 dinara.

Opština je finansirala i nabavku politestova za brzo otkrivanje PSA za potrebe Hitne službe. Vrednost prve nabavke bila je 30000 dinara.

Opština je u saradnji sa Društvom srpsko-norveškog prijateljstva osnovala i finansira rad Savetovališta za mentalno zdravlje.

Prema internoj evidenciji koju vodi Policijska uprava Kikinda u toku 2005. godine registrovano je 55 „novih“ lica-korisnika opojnih droga,a u toku 2006. godine 43 „novih“ lica po ovoj problematici.U internu evidenciju korisnika opojnih droga i psihoaktivnih supstanci,uvode se samo lica protiv kojih se podnose krivicne prijave iz ove oblasti i lica koja se pojavljuju u dva ili vise navrata u toku operativnog rada (uzivaoci,svedoci itd.),dok je stvaran broj lica,tzv. „crna brojka“, koja su probala ili povremeno koriste opojnu drogu daleko veci.

Tokom marta i aprila 2005.godine Zavod za zaštitu zdravlja Kikinda je, u saradnji sa osnovnim i srednjim školama i uz podršku Tima za borbu protiv bolesti zavisnosti koji deluje pri SO Kikinda, sproveo istraživanje zastupljenosti i raširenosti bolesti zavisnosti među školskom decom i omladinom, uzrasta 12-19 godina. Istraživanje je sprovedeno putem anonimnog anketnog upitnika, na uzorku od preko 44% učenika šestih, sedmih i osmih razreda 6 kikindskih i 9 seoskih osnovnih škola opštine, kao i uzorku od 42% učenika u 4 generacije svih srednjih škola u Kikindi.

Glavna tema istraživanja je bila zastupljenost i učestalost upotrebe duvana, alkohola i psihoaktivnih supstanci, ali su istraživana i druga obeležja, koja bi eventualno mogla imati uticaja na otpočinjanje i usvajanje štetnih navika kod mladih. U tom smislu istraživani su: socijalno-ekonomske karakteristike porodica anketiranih učenika, uspeh u školi, način na koji provode slobodno vreme, ritam rada i odmora, bavljenje fizičkim aktivnostima, odnosi u porodici i sa društvom, elementi mentalnog zdravlja, odnos prema školi, planovi za budućnost

 Zastupljenost i raširenost konzumacije alkohola u osnovnim skolama

Uzorak-Od ukupno 2091 učenika šestih, sedmih i osmih razreda iz 15 osnovnih škola opštine Kikinda, anketom je obuhvaćeno 921 učenika, odnosno 44%, pri čemu je učešće kikindskih škola u uzorku 60%, a seoskih 40%. U odnosu na postojeću nacionalnu strukturu, anketa je sprovedena na dva jezika, srpskom (93% učenika) i mađarskom (7%). Odnos broja učenika prema polu je podjednak.

 Oko 60% učenika osnovnih škola su bar jednom u životu pili alkoholno piće. Češće su alkohol probali dečaci (68%) u odnosu na devojčice (53%). Svaki četvrti učenik i učenica su probali alkohol samo jedanput-dvaput u životu, dok svaki treći učenik pije alkoholna pića povremeno ili češće, u trenutku sprovođenja ankete. Najčešće učenici piju alkohol nekoliko puta godišnje, u posebnim prilikama kao što su rođendani, slave, Nova godina i sl. - svaki četvrti učenik, dok oko 8% osnovaca (svaki dvanaesti) alkohol pije češće, odnosno bar više puta mesečno.Broj učenika koji su probali alkohol raste sa uzrastom: od 45% učenika šestih, do 75% učenika osmih razreda. Više puta mesečno pije 6% učenika šestih i sedmih razreda i 13% učenika osmih razreda. Nema razlika u učestalosti konzumacije alkohola među gradskim i seoskim učenicima.
 Uzrast uzimanja prvog alkoholnog pića je najčešće od 12-14 godina (više od polovine učenika je tada probalo alkohol), sa podjednakom zastupljenošću učenika u sve tri godine. Međutim, nije zanemarljiv ni procenat onih učenika koji su pili alkohol prvi put i u ranijem uzrastu, sa 10 i 11 godina (15% učenika) i pre desete godine (8%). U uzrastu do 12-e godine dečaci su znatno češće probali svoje prvo alkoholno piće, ali se kasnije razlike u odnosu na pol gube. Učenici iz sela su prvi put probali alkohol u mlađem uzrastu u odnosu na učenike iz grada.

Svaki peti anketirani učenik je bar jednom u životu bio u pijanom stanju. Dečaci su znatno češće u odnosu na devojčice bili pijani više od tri puta u životu. Takođe, svaki peti učenik je odgovorio da je tokom poslednjih mesec dana, u odnosu na vreme anketiranja, popio uzastopno veći broj alkoholnih pića, najčešće tokom vikenda. Učestalija su pijanstva među učenicima seoskih škola i češća su sa starijim uzrastom. Najčešće mesto gde učenici piju alkohol su kafići, diskoteke ili žurke, a zatim u svojoj kući, dok najređe piju u školi.

 Pitanjem o svakodnevnom korišćenju alkohola u porodici i među prijateljima, procenjuje se mogući negativni uticaj roditelja, vršnjaka i bliskog okruženja na zloupotrebu alkohola kod učenika. Svaki peti učenik (22%) je odgovorio da u njegovoj porodici otac svakodnevno pije alkohol, dok svaki jedanaesti učenik (9%) da svakodnevno pije majka. U oko 7% porodica alkohol piju oba roditelja. Nešto češće očevi dečaka piju alkohol u odnosu na očeve devojčica. Značajna razlika postoji između gradskih i seoskih porodica u kojima svaki dan majka pije: 14% učenika iz grada i samo 1% učenika iz sela su odgovorili da svakodnevno pije majka.

 Svaki deseti učenik ima brata ili sestru koji svakodnevno piju alkohol, a svaki šesti dedu ili babu. Svaki sedmi učenik ima najboljeg druga koji pije svakodnevno a svaki treći navodi da je to neko iz šireg društva.

 Zastupljenost i raširenost korišćenja psihoaktivnih supstanci- droga u osnovnim skolama
Najpre su postavljena pitanja o znanju i informisanosti učenika osnovnih škola o 13 ponuđenih psihoaktivnih supstanci, među kojima i lekove iz grupe sedativa, analgetika i hipnotika. Najbolja informisanost i znanje osnovaca o štetnosti droga utvrđena je za kokain i heroin (oko dve trećine učenika zna o štetnom delovanju, a još četvrtina je nešto čula o njima, ali ne zna dovoljno). Za marihuanu je čulo tri četvrtine anketiranih učenika, ali tek polovina zaista zna o njenom štetnom delovanju, dok oko 5% misli da nije štetna ako se uzima pravilno! Svaki peti učenik nikada nije čuo za marihuanu.Osrednja informisanost postoji za ekstazi, lepak (tzv.„duvanje“ lepka) i kombinovanje alkohola sa tabletama iz grupe sedativa, hipnotika i analgetika.Nedovoljna informisanost i znanje utvrđeni su za amfetamine, halucinogene (LSD), krek, hašiš i lekove iz grupe barbiturata.

Oko 5% učenika doživelo je da im je nekada u životu ponuđena droga. Najčešće je to učinio neko iz šireg društva.

 Svaki deseti učenik je odgovorio da pouzdano zna da neko iz društva koristi neku psihoaktivnu supstancu. Najčešće (5%) učenici znaju da neko upotrebljava marihuanu (travu) i lepak (3%).

 Na pitanje da li je probao i da li sada koristi droge i psihoaktivne lekove, 96% učenika su odgovorili da ništa od navedenih supstanci nisu probali. Oko 3,5% su nešto samo probali 1-2 puta, dok zanemarljiv broj učenika koristi povremeno ili češće neku od droga u vreme sprovođenja ankete. Najčešće su učenici probali marihuanu (1,4%), lepak i kombinaciju alkohola sa tabletama (ispod 1%). Psihoaktivne lekove (sedative, analgetike)probali su 1,5% učenika. Niko od anketiranih nije probao heroin, krek i LSD.

 Najčešće su učenici probali droge sa 14 godina, ali su oni koji su udisali lepak to probali i ranije, sa 11 i 12 godina. Najčešće mesto gde su učenici prvi put probali drogu je sa drugom ili drugaricom u svojoj ili njihovoj kući, a zatim na javnom mestu, u kafiću ili diskoteci.

 Zastupljenost i raširenost konzumacije alkohola u srednjim skolama
Uzorak-Od ukupno 2789 učenika četiri razreda u četiri srednje škole u Kikindi anketirano je 1162 učenika, što je oko 42%. Učešće pojedinih škola u uzorku je u skladu sa realnim učešćem škola u ukupnom broju srednjoškolaca: iz srednje tehničke škole anketirano je 424 učenika (oko 36% u uzorku), iz gimnazije 300 učenika (26%), iz ekonomsko-trgovinske škole 229 (20%) i iz hemijsko-tehnološke škole 209 učenika (18% u uzorku). Polna struktura je po školama veoma različita, devojaka ima u najvećem broju u hemijsko-tehnološkoj, ekonomsko-trgovinskoj školi i gimnaziji, dok mladića ima najviše u tehničkoj školi. Međutim, u ukupnom uzorku je udeo ženskih i muških ispitanika gotovo jednak. (Učešće po razredima je u skladu sa stvarnim brojem učenika po generacijama: I razred 30%, II razred 28%, III razred 25,5% i IV razred 16,5%)

Više od 90% učenika srednjih škola su bar jednom u životu pili alkoholno piće. Češće su alkohol probali mladići (93%) u odnosu na devojke (89%).Svaki sedmi učenik je samo probao alkohol jedanput ili dvaput u životu, dok ukupno 900 učenika (78%), u trenutku sprovođenja ankete, konzumira alkoholna pića povremeno ili često. Svaki treći učenik pije alkohol samo u izuzetnim prilikama tokom godine, a takođe svaki treći pije povremeno mesečno. Često (više puta nedeljno) pije alkohol 7%, a svakoga dana 1,6% učenika.

Devojke su češće samo probale alkohol 1-2 puta u životu (17%) nego mladići (8%) i devojke, takođe, češće piju alkohol samo u posebnim prilikama tokom godine (39%) u odnosu na mladiće (31%).

Svaki drugi učenik i svaka treća učenica srednjih škola pije alkoholna pića više puta mesečno do više puta nedeljno, a oko 3% mladića i zanemarljiv broj devojaka (0,3%) piju alkohol svakodnevno.

Učestalost konzumiranja alkohola u odnosu na pojedine škole: Najčešće su alkohol probali učenici tehničke škole (94%), a najređe učenici hemijsko-tehnološke škole (87%) – obrnuto u odnosu na probanje cigareta! Učenici hemijsko-tehnološke škole najčešće piju samo u posebnim prilikama tokom godine, dok najintenzivnije, više puta mesečno ili nedeljno piju učenici tehničke škole. Svakodnevno alkohol pije: 2,6% učenika tehničke škole, 2% učenika gimnazije, 1% učenika ekonomske škole, dok takvih učenika nema u hemijsko-tehnološkoj školi. Alkohol uopšte najviše konzumiraju učenici srednje tehničke škole, a najmanje učenici ekonomsko-trgovinske škole.

Sa uzrastom raste broj učenika koji su probali alkoholno piće, od 87% učenika I razreda, do 95% učenika IV razreda. Broj učenika koji intenzivnije konzumiraju alkohol, više puta mesečno, se povećava - od svakog četvrtog učenika I razreda do svakog drugog učenika IV razreda, dok se broj onih učenika koji piju alkohol češće (više puta nedeljno i svakog dana) po uzrastu ne razlikuje, oko 8-10%.

 Svaki drugi srednjoškolac je prvi put probao alkohol u uzrastu između 12. i 15. godine života, sa najvećom učestalošću oko 15-e godine (26%). Mladići su u mlađem uzrastu u odnosu na devojke započeli sa eksperimentisanjem alkoholnim pićima. Pre trinaeste godine života alkohol je prvi put probao svaki četvrti učenik i tek svaka 13-ta učenica srednjih škola, a sa 15 godina su u najvećem procentu i mladići (23%) i devojke (28%) pili alkohol prvi put.

Najomiljenija vrsta alkoholnog pića među srednjoškolcima su vino (pije ga dve trećine učenika) i pivo (konzumira 60% učenika). Žestoka pića pije 45%, a liker 42% učenika. Pivo radije piju mladići (88%) u odnosu na devojke (50%), dok su devojke češće konzumenti vina (77% devojaka i 70% mladića). Žestoka pića češće piju mladići (58%), a liker je omiljeniji kod devojaka (53%).

 Intenzitet zloupotrebe alkohola kod mladih može se proceniti i na osnovu pojave i učestalosti opijanja. Jedna četvrtina učenika odgovorili su da nikada u životu nisu bili u pijanom stanju. Svaki sedmi učenik je bio pijan jedanput, a svaki šesti 2-3 puta u životu. Međutim, čak svaki treći učenik je bio pijan više od tri puta u životu (svaki peti češće od 10 puta!). Češće se opijaju mladići: svaki treći učenik i svaka deseta učenica bili su više od 10 puta u životu potpuno pijani. Učestalost opijanja se povećava po uzrastu: svaki peti učenik I razreda, svaki treći učenik II razreda i više od 40% učenika koji pohađaju III ili IV razred, su bili pijani više od tri puta u životu. Preko 10 puta u životu bio je pijan svaki četvrti učenik IV razreda.Opijanje je najčešće među učenicima tehničke škole (43% učenika su bili pijani češće od tri puta u životu, a najređe među učenicima hemijsko-tehnološke škole (18%)).

Srednjoškolci najčešće piju alkohol kada izlaze sa društvom, dakle u kafićima, diskotekama, na žurkama, oko 80%. Više od polovine učenika pije alkohol kod druga ili drugarice, a trećina učenika pije u svojoj kući. Oko 30% učenika pije alkohol na otvorenim mestima, kao što su ulice i parkovi, a svaki jedanaesti učenik (9%) odgovorio je da pije u školi, školskom dvorištu ili WC-u.

Na pitanje o ljudima iz bliskog okruženja koji svakodnevno piju alkohol (članovi porodice, vršnjaci, drugovi), učenici su odgovorili: u oko 15% porodica otac svakodnevno pije alkohol, a u 4% porodica je pio ranije, dok samo u 1,3% porodica svakodnevno alkohol pije majka. Svaki deveti učenik ima dedu ili babu alkoholičara, dok više od 5% učenika ima brata ili sestru koji svakodnevno piju. Svaki peti učenik je odgovorio da njegov najbolji drug/drugarica svakodnevno pije alkoholna pića, a oko 40% da neko iz njegovog šireg društva pije. Oko 8% srednjoškolaca ima mladića, odnosno devojku koji piju alkohol svakoga dana.U 1,2% porodica istovremeno svakodnevno piju i otac i majka, češće u porodicama mladića, a u 3% porodica piju istovremeno otac i brat.
 Zastupljenost i raširenost korišćenja psihoaktivnih supstanci- droga
Informisanost i znanje učenika srednjih škola o 13 ispitivanih psihoaktivnih supstanci, među kojima su i lekovi iz grupe sedativa, analgetika i hipnotika, su sledeći:

1. Najbolja informisanost i najviše znanja utvrđeni su za: heroin i kokain (tri četvrtine učenika znaju da su štetni i opasni, dok je svaki peti samo čuo o njima, oko 3% nikada nisu čuli, a 1-2% učenika misle da nisu štetni ako se koriste pravilno). Takođe, solidna informisanost postoji za kombinovanje tableta (za umirenje, protiv bolova) sa alkoholom (tri četvrtine učenika znaju da je štetno po zdravlje, 7% nisu čuli za to, a 3,5% misli da nije opasno ako se pravilno koristi). Dve trećine učenika zna da su ekstazi i „duvanje lepka“ opasni po zdravlje, svaki peti učenik je samo čuo za ove supstance, dok nikada nisu čuli 7- 8% učenika. Oko 4% učenika smatra da ekstazi nije štetan, a oko 7% da lepak nije štetan, ako se koriste pravilno.

2. Osrednja ali i pogrešna informisanost utvrđena je za najčešće korišćene droge, dobijene iz meksičke i indijske i konoplje (kanabis): marihuanu (trava) i hašiš. Oko 60% učenika znaju da su ove droge štetne, a još svaki peti je čuo za njih. Međutim, nikada nisu čuli za marihuanu 7%, a za hašiš 16% učenika. Čak 13% (svaki osmi učenik) smatra da marihuana nije štetna ako se koristi pravilno, dok za hašiš to misli znatno manji broj učenika, 4%. Dakle, ne tako mali procenat učenika, u stvari ne zna ili ne shvata da je kanabis najčešće most ka prelasku prema teškim drogama ili kako se kaže - „ključevi raja“ za vrata pakla.

3. Najslabija informisanost i znanje utvrđeni su za: amfetamin (spid), halucinogene- LSD i krek.

4. Od psihoaktivnih lekova najbolja informisanost postoji za sredstva za umirenje i sredstva protiv bolova, za koje više od 40% učenika zna da nisu štetni ako se koriste pravilno, ali ipak svaki četvrti učenik pogrešno misli da su ove psihoaktivne supstance (lekovi) uvek opasni i štetni. Za barbiturate (sredstva za spavanje) postoji slabija informisanost.

Veći je nivo informisanosti i znanja među devojkama nego među mladićima, za gotovo sve ispitivane psihoaktivne supsance. Samo za one droge za koje, inače, generalno postoji slabija informisanost učenika (krek, spid, LSD), nema bitnije razlike u znanju po polu. Međutim, mladići znatno češće u odnosu na devojke, misle da psihoaktivne supstance nisu štetne po zdravlje ako se pravilno koriste (za marihuanu tako misli 16%, za ekstazi 6%, za hašiš 5%, za kokain i krek 2,5%, za heroin 2% mladića). O psihoaktivnim supstancama iz grupe lekova devojke, takođe, imaju više znanja, naročito za sredstva za umirenje i sredstva protiv bolova. Nivo informisanosti i znanja o drogama povećava se sa uzrastom, tako da najviše znanja o štetnosti psihoaktivnih supsanci imaju učenici IV-ih razreda.Učenici gimnazije i ekonomsko-trgovinske škole najviše znaju, dok su najmanje informacija i znanja o ispitivanim supstancama pokazali učenici tehničke škole.Medjutim,iako učenici gimnazije, prema odgovorima koje su dali u anketi, pokazuju visok stepen znanja o psihoaktivnim supstancama, nije se pokazalo da je korišćenje droga među ovim učenicima manje. Naprotiv, kao što će se kasnije videti, svaki četvrti učenik gimnazije probao je ili koristi neku od ispitivanih psihoaktivnih supstanci, dok učenici ostalih škola to čine ređe (svaki šesti učenik ekonomsko-trgovinske škole).

 U odnosu na dostupnost različitih psihoaktivnih supstanci, dve trećine učenika srednjih škola odgovorili su da im droga nikada nije nuđena. Dakle, svakom trećem je - nuđena. Najčešće, svakom petom učeniku, drogu je prvi put ponudio neko iz njegovog društva (ne najbolji drug), a 11% učenika su odgovorili da im je drogu ponudio neko nepoznat doveden u društvo ili mu je sam prišao neko potpuno nepoznat. Učenici starijih razreda su češće doživeli da im je neko nudio droge (25% učenika I razreda i 43% učenika IV razreda). Načešće je droga nuđena učenicima iz gimnazije (39%) i srednje tehničke škole (38%), a ređe učenicima ekonomsko-trgovinske škole (24%) i hemijsko-tehnološke škole (25%).

Svaki treći anketirani učenik odgovorio je da zna da neko iz njegovog društva puši travu, oko 5% učenika zna da neko „duva“ lepak, oko 2% zna da neko uzima tzv. teške droge (heroin ili kokain). Oko 7% zna da neko uzima sedative, a 10% zna da neko iz društva pije alkohol sa tabletama. Oko 46% učenika je sigurno u to da niko iz njihovog društva i okruženja ne uzima psihoaktivne supstance, dok je u to nesigurno (ne zna da li koriste) oko 17% učenika.

U odnosu na pojedine srednje škole postoje određene karakteristike: čak 43% anketiranih učenika gimnazije i 30% učenika tehničke škole zna da neko iz njihovog društva koristi marihuanu, što zna i svaki četvrti učenik ekonomsko-trgovinske i hemijsko-tehnološke škole. Da neko iz društva pije alkohol sa tabletama zajedno zna opet najviše učenika iz gimnazije (15%), a da neko iz društva udiše lepak zna najviše učenika hemijsko-tehnološke i tehničke škole (po 7%). Za nekoga poznatog koji koristi heroin ili kokain zna 2,7% učenika gimnazije, a 3,3% učenika tehničke škole.
Svaki peti učenik I razreda, svaki treći učenik II i III razreda i svaki drugi učenik IV razreda odgovorili su da znaju da neko iz njegovog društva koristi marihuanu.

Probanje i korišćenje psihoaktivnih supstanci u srednjim skolama
Najčešće korišćena droga među srednjoškolcima je marihuana (kanabis, trava), koju su samo probali ili ranije koristili 11,5% učenika, a trenutno je koristi 2,5% učenika srednjih škola. Dakle, svaki sedmi učenik srednje škole je probao, koristio ili sada koristi marihuanu.

Alkohol kombinovan sa tabletama za smirenje (sedativi) ili tabletama protiv bolova (analgetici) samo su probali oko 6% učenika, dok sada koriste 1,5%. Ekstazi su probali ili ranije koristili 2,5% učenika, sada koristi 1%.Lepak i hašiš su samo probali ili uzimali ranije po 1,5% učenika, sada uzima 0,5% učenika, svaku od supstanci.

 Najređe su učenici probali tzv. teške droge, heroin i kokain. Heroin su probali/ ranije koristili 4 učenika, a 3 učenika su odgovorili da ga uzimaju sada (ukupno 0,6%). Kokain su probali 5 učenika, a sada ga povremeno koristi 4 učenika (ukupno 0,8%). Halucinogene (LSD) su probali 6 učenika, a 1 učenik ga povremeno koristi i sada (0,6%). Amfetamin (spid) su probali 13 učenika, a dva učenika ga povremeno uzima i sada (ukupno 1,3%). Krek su probali/ ranije uzimali 4 učenika, a 3 učenika ga uzima i sada (ukupno 0,6%).

Iz grupe psihoaktivnih lekova najčešće su učenici probali ili uzimali ranije sedative i analgetike (5-6%), a sada ih povremeno koristi oko 1,5% učenika. Najređe su učenici probali sredstva za spavanje (2%), a 0,5% ih uzima povremeno.

 Generalno, 931 učenik (80%) nikada nije probao nijednu od ispitivanih supstanci.

Neku od psihoaktivnih supstanci je probao ili je i sada koristi 231 (20%) učenik, bez razlika po polu.

Razlike u korišćenju droga u odnosu na školu koju učenici pohađaju :svaki četvrti učenik gimnazije, svaki peti učenik srednje tehničke i hemijsko-tehnološke škole i svaki šesti učenik ekonomsko-trgovinske škole probali su ili uzimaju neku od ispitivanih psihoaktivnih supstanci. Najčešće korišćenu drogu, marihuanu, probali su ili koriste 17,5% učenika gimnazije, 16,5% učenika tehničke škole, 11% učenika hemijsko-tehnološke škole i 9% učenika ekonomsko-trgovinske škole. Ekstazi su najčešće probali, takođe učenici gimnazije (oko 5%), kao i hašiš (3%), sedative (9%) i kombinaciju alkohola sa sedativima ili analgeticima (10%). Lepak su, kao drogu, najčešće koristili učenici hemijsko-tehnološke škole (3,5%), a amfetamin učenici tehničke škole (2,5%). Heroin su ranije koristili: 1 učenik gimnazije i 3 učenika tehničke škole, dok 2 učenika gimnazije navode da uzimaju heroin svakoga dana, a 1 učenik hemijsko-tehnološke škole svake nedelje. Kokain koriste povremeno po 1 učenik gimnazije i tehničke škole i 2 učenika hemijsko-tehnološke škole).
Razlike u korišćenju droga u odnosu na pol i uzrast (razred) koji učenici pohađaju:

Marihuanu su probali/koristili i sada koriste: 7% učenika prvih razreda, 17% učenika drugih, 14% učenika trećih i 24% učenika četvrtih razreda srednje škole.

Pri tome su marihuanu samo probali 1-2 puta / ranije koristili: 5% učenika I razreda, 12% učenika II i III razreda i 21% učenik IV razreda). U vreme sprovođenja ankete, povremeno (svakog meseca) ili često (svake nedelje, dana), marihuanu koriste: 2% učenika I razreda, 4% učenika II razreda, 1,5% učenika III razreda i 3% učenika IV razreda). U odnosu na pol, marihuanu su u podjednakom procentu (11-12%) probali ili uzimali ranije i mladići i devojke, ali je sada češće koriste mladići (4%) u odnosu na devojke (1%).

Ekstazi, opasnu sintetičku psihostimulativnu drogu, probalo je ili koristi 1% učenika I razreda, 5% učenika II, 3% učenika III i 7% učenika IV razreda. U vreme anketiranja, ekstazi povremeno koristi 2,5% učenika II-ih razreda i 1,6% učenika IV-ih razreda. U odnosu na pol, nema razlike u broju učenika koji su probali ekstazi (2,5%), ali ga u trenutku sprovođenja ankete uzimaju češće mladići (1,5%).

Kombinovanje alkohola i tableta (sedativa, analgetika) probali su 3% učenika I razreda, po 7,5% učenika II i III razreda i 6% učenika IV razreda, dok u vreme ankete to čini povremeno ili često 1% učenika I i III razreda, 3% učenika II razreda, dok učenici IV razreda ne koriste ovaj psihoaktivni spoj. Devojke su u većem procentu samo probale ili ranije uzimale alkohol i tablete (6,5%), dok mladići češće sada koriste (1,6%). Slična je situacija i sa udisanjem lepka, devojke su češće samo probale (1,7%), a mladići češće sada koriste (0,7%).

Uzrast i mesto prvog probanja droga:

Učenici koji su probali marihuanu (travu) najčešće su je prvi put pušili u 16-oj godini (svaki treći koji je probao), dok je u 15-oj i 17-oj godini prvi put probao svaki peti učenik. Mladići su najčešče probali marihuanu sa 15 i 16 godina, a devojke za godinu starije, sa 16 i 17 godina. I ostale korišćene droge učenici su najčešće prvi put probali u uzrastu 15-17 godina.

Mali broj učenika koristi, povremeno ili često, više vrsta psihoaktivnih supstanci u isto vreme ili naizmenično u kratkim vremenskim intervalima. Tako marihuanu i ekstazi i marihuanu i alkohol sa tabletama zajedno, koristi ukupno 7 učenika (0,6%) i najveći broj učenika je iz srednje tehničke škole (izražen rizik od teških posledica narkomanije).

Najčešće su srednjoškolci prvi put probali drogu na ulici (6,5%), a zatim na žurci, u kafiću ili diskoteci (5,5%). Sledeće mesto po učestalosti je u stanu, svom ili kod druga/drugarice (4%), a najređe je to škola ili školski prostor (0,8%). Na ulici su drogu češće koristili mladići (8%) nego devojke (5%), dok su devojke to češće učinile kod svoje kuće ili kod druga/drugarice (5,4%) u odnosu na mladiće (2,8%).

Od drugih mesta gde su učenici prvi put uzeli drogu najčešće se navodi ekskurzija.

(Učenici gimnazije su najčešće prvi put probali drogu u stanu kod druga/drugarice ili sa društvom u svom stanu, učenici tehničke i ekonomsko-trgovinske škole najčešće na ulici, a učenici hemijsko-tehnološke škole na žurci/kafiću/diskoteci).

Posećivanje „RAVE“ –žurke i korišćenje droga

Svaki sedmi srednjoškolac (15%) odgovorio je da je nekada bio na tzv. rejv – žurci. Ove žurke su skupovi omladine, karakteristični po tome da učesnici veoma često koriste i nude drugima različite vrste droga, najčešće psihostimulanse, da bi dugo ostali budni i egzaltirani, dok igraju uz posebnu vrstu muzike. Oko 38% učenika nikada nije posetilo ovakvo mesto, dok skoro polovina učenika (47%) ne zna uopšte šta je rejv-žurka.

 Mladići su češće posetioci rejv- žurova, svaki peti mladić i svaka deseta devojka iz srednjih škola bili su nekada učesnici ove vrste „zabave“. Mladići, takođe, češće znaju šta predstavlja ova žurka. Oko 38% mladića i 56% devojaka ne zna šta je rejv-žurka. Učenici starijih razreda su češće učestvovali rejv žurkama u odnosu na mlađe. Svaki deveti učenik I i II-ih razreda, svaki šesti učenik III razreda i svaki četvrti učenik IV razreda je nekada bio na rejv žurci.

(Učenici tehničke škole (svaki peti) i učenici gimnazije (svaki šesti) su češće posećivali rejv žurke u odnosu na učenike ekonomsko-trgovinske i hemijsko-tehnološke škole).

Svaki četvrti učesnik rejva (3,6% učenika) je odgovorio da mu je, dok je bio na žurci, nuđena neka droga. Na pitanje o vrsti droge koja im je nuđena, učenici su često odgovarali narkomanskim slengom, odnosno terminologijom koju, za imena droga, međusobno koriste. Najčešće, svakom četvrtom učesniku, ponuđena je marihuana (džoint, džojs, trava, vutra, kanabis). Često je nuđen ekstazi, psihostimulans karakterističan za ovakva mesta, ali i kokain, spid i LSD. Jednom učeniku ponuđen je heroin. Pet učenika su odgovorili da im je istovremeno ponuđeno više vrsta droga.
	.

	Žene
	Od ukupnog broja stanovnika na teritoriji opstine zena ima 34327 ,odn. one cine 51.23% od ukupnog stanovnistva.
Na teritoriji opstine radi nevladina organizacija ZAR-Zenska alternativna radionica,koja se aktivno bavi zastitom prava zena i Udruženje žena Kikinda.
Mobilni tim za sprecavanje nasilja u porodici takodje igra znacajnu ulogu u zastiti prava zena,jer su zene u najvecem procentu zrtve nasilja.Istu funkciju ima i SOS telefon za sprecavanje nasilja.

Opština Kikinda realizovala u saradnji sa OEBS misijom u Srbiji projekat "Lice određeno za rodnu ravnopravnost". Realizacija ovog projekta odpočela je 2002. godine, kada je uspostavljen rad Kancelarije čiji je zadatak da inicira i podržava projekte ekonomskog osnaživanja žena, aktivnog učešća u javnom i političkom životu, pomaže u eliminaciji nasilja i drugih oblika diskriminacije, podstiče žensko stvaralaštvo i sl.
U okviri Doma zdravlja predviđeno je otvaranje Dispanzera za žene.

Centar za podršku ženama, koji aktivno radi na teritoriji Kikinde, od osnivanja do danas sa uspehom je realizovao sledeće projekte:

-Lokalna politika na ženski način (jul-decembar 2004), sa ciljem da obuči kandidatkinje za rad u Skupštini opštine i promoviše značajnije učešće žena u lokalnoj vlasti. Projekat je realizovan uz podršku i partnerstvo Sekretarijata za rad, zapošljavanje i ravnopravnost polova APV, OSCE i NDI.
-Program za rad u kući (mart 2005), realizovan je u saradnji sa NVO "Felicitas" iz Beograda. Okupio je i edukovao žene koje se u svojim domovima bave različitim zanatima, unikatnim i ručnim radom ili su zasnovale malu proizvodnju.
-Na putu poslovnog uspeha (maj 2005), obuka namenjena mladima koji žele da uđu u svet preduzetništva, organizovan u saradnji OSCE i SEED.
-Youth Excange (trogodišnji projekat, realizuje se od 2003). Centar je nosilac aktivnosti sa srpskocrnogorske strane. Cilj projekta je da se tokom dvonedeljnih kampova omogući zbližavanje mladih iz pet zemalja Evrope - Norveške, Poljske, Švedske, Makedonije i SCG. Tokom kreativnih i edukativnih radionica, predavanja i drugih aktivnosti radi se na prevazilaženju predrasuda i stereotipa o nacinalnoj, verskoj, rodnoj ili nekoj drugoj osnovi.
-Novi optimizam (maj-avgust 2005) je projekat realizovan sa ciljem da se u gradovima Vojvodine mladi Ijudi (pre svega srednjo-školci i studenti) pokrenu iz pasivnosti i da se animira građanski orjentisana populacija na novi, preko potreban aktivizam.
-Regionalni fond društveno ekonomskog razvoja koji finansira Evropska Unija, a realizuje Evropska agencija za rekonstrukciju, odobrio je implementaciju projekta Regionalne privredne komore Kikinda "Akademija ženskog preduzetništva" sa ciljem da poveća broj žena preduzetnika na teritoriji severnog Banata i Potisja.Reč je o programu koji je tokom 2006. godine realizovan u Severnobanatskom okrugu.Partneri projekta su Centar za podrsku zenama i PAŽ Asocijacija poslovnih žena.
Centar za podršku ženama
Trg srpskih dobrovoljaca 1
23 300 Kikinda, Srbija
Tel/fax: +381 (0)230 32 343
e-mail: centarzpz@sezampro.yu
	

	Korisnici MOPa
	 broj korisnika 2002.godina 2003. 2004. 2005. 2006.

materijalnog obezbeđenja
1091

842

1198

1266

1377

Struktura korisnika materijalne pomoci u 2005.godini:

zaposleni 4 0.31%

obavlja samostalnu delatnost 1 0.08%

poljoprivrednici 1 0.08%
nezaposleni 1037 81.91%

nesposobni za rad 209 16.51%

penzioneri 2 0.72%

deca,ucenici i studenti 2 0.16%

ostali 3 0.23%
	
	842
	1198
	1266
	1377

	Korisnici jednokratnih novčanih pomoći
	Jednokratna pomoc se finansira iz opstinskog budzeta,odn. iz Fonda solidarnosti.Iz Fonda solidarnosti se finansira Narodna kuhinja(u okviru Crvenog krsta),prevoz dece,nabavka ogreva i isplaćuju jednokratne pomoći porodicama slabijeg materijalnog stanja.Za jednokratnu pomoc je u toku 2006. godine izdvojeno 587.279 dinara,a za isplatu vanrednih jednokratnih pomoci 779.466 dinara.
Svakog ponedeljka predsednik Skupštine oština zajedno sa timom stručnjaka prima građane kojima se pruža pravno-tehnička pomoć i asistencija.
Jednokratna pomoć u novcu (br.porodica)

496

369

328

324

256

2002.godina

2003.

2004.

2005.

2006.

Izveštaj o distribuciji humanitarne pomoći i vrstama pomoći prema korisnicima u 2006. godini-Crveni krst Kikinda:

kategorija

higijena

hrana

polovna odeća i obuća

bebi oprema

ortopedska pomagala

ostalo

socijalno ugrožena lica

 za 2006. godinu

642.9

70304.25

7743

2386

4755

4835

 ukupno (kg): 90666.15

Pod stavkom „ostalo“ se podrazumeva:kreveti,posteljina,ćebad,biciklovi,pegle i stolovi.
Usluge Narodne kuhinje koristi oko 150 domaćinstava.

Broj korisnika socijalne i porodično-pravne zaštite u 2005. godini iznosio je 3129.
	
	369
	328
	324
	256
	79.0

2.8.Analiza postojećeg opštinskog pravnog okvira u oblasti socijalne zaštite

2.9. Analiza dinamike procesa deinstitucionalizacije (republičke institucije i lokalni procesi deinstitucionalizacije)

	Pitanja za procenu
	Odgovor
	Komentar mentora/ke

	Postojeće republičke institucija u oblasti socijalne zaštite (kapaciteti i programi, broj korisnika)
	Od republickih institucija na teritoriji opstine Kikinda deluju:

1. Centar za socijalni rad

2. Gerontoloski centar Kikinda

3. Opstinska organizacija Crvenog krsta Kikinda

4. Nacionalna sluzba za zaposljavanje

5. filijala Republickog fonda za zdravstveno osiguranje

6. Zavod za zastitu zdravlja

7. filijala Zavoda za penzijsko i invalidsko osiguranje

8. Zdravstveni centar,koji je u procesu razdvajanja na:Dom zdravlja ciji ce osnivac biti opstina i Opstu bolnicu koja ce biti pod ingerencijom pokrajine

9. Policijska uprava Kikinda

	

	Postojeći procesi deinstitucionalizacija usluga socijalne zaštite
	Deinstitucionalizacija je najuspesnije izvedena u oblastima brige za stare i sprecavanje nasilja u porodici.U Kikindi su ostvareni sledeci oblici otvorene(vaninstitucionalne) socijalne zastite:

Sluzba za pomoc u kuci

Klub za stara i odrasla lica
	

[image: image2.png]

� Ako postoje izvestaji finalni obezbediti

� Nije neophodan nivo detalja za prvu fazu, sem:

da li svaka institucija ima svoje strateške/razvojne dokumente i da li su ti dokumenti sinhroni sa širim razvojnim planovima opštine, obučenost ljudskih resursa

� One koje se bave socijalnim pitanjima

�Ili, kad su već ciljne grupe u pitanju: osobe sa ispoljenim zavisničkim ponašanjem

PAGE
75

