

<b>Programma Minori Serbia</b>	
<b>“ Supporto in favore delle politiche minorili in Serbia - Rafforzamento istituzionale per il decentramento dei servizi sociali e del servizio nazionale per la protezione dei diritti dell'infanzia e armonizzazione della legislazione con la normativa U.E” Anno 2010</b>	
<b>Soggetto proponente e capofila</b>	Regione Emilia - Romagna
<b>Paese beneficiario</b>	Repubblica di Serbia
<b>Settore</b>	Politiche minorili in ambito nazionale e locale
<b>Partner italiani</b>	Ministero Affari Esteri Regione Friuli Venezia Giulia
<b>Enti esecutori</b>	Regione Emilia – Romagna Regione Friuli Venezia Giulia
<b>Partner locali</b>	Ministero del Lavoro e degli Affari Sociali
<b>Durata</b>	Anno 2010-2012 (24 mesi)
<b>Località di intervento</b>	Municipalità di Novi Sad Municipalità Kragujevac Municipalità Loznica

### ***Obiettivi generali***

- **Migliorare le condizioni di vita della popolazione minorile serba e in particolare dei minori e delle minorenni disabili, a rischio e in stato di abbandono;**
- **Affermare e promuovere attivamente i diritti dei/delle minori e adolescenti in Serbia;**
- **Accrescere le capacità delle istituzioni responsabili e delle organizzazioni della società civile di intervenire in favore dei minori disabili a rischio e in stato di abbandono, attraverso l'aumento qualitativo delle risorse umane e materiali nell'ambito della tutela minorile;**
- **Affermare politiche di educazione alla legalità nella salvaguardia delle caratteristiche proprie delle diverse etnie interessate**
- **Rafforzare e consolidare le capacità e la presenza delle Regioni Italiane in Serbia**

### ***Obiettivo specifico***

**Rafforzare il sistema del decentramento amministrativo dei servizi sociali per la prevenzione e la protezione dei minori a rischio nelle aree di Novi Sad, Kragujevac e Loznica e i minori in stato di abbandono attraverso i soggetti della Cooperazione Decentrata**

### ***Attività***

Assistenza tecnica alla organizzazione e al funzionamento del Forum per la tutela e la prevenzione dei minori a rischio e in stato di abbandono

Identificazione, acquisto e fornitura di attrezzature informatiche per il funzionamento del Forum

### ***Risultati attesi***

Realizzato il Forum di coordinamento inter ministeriale e inter settoriale per i minori e adolescenti disabili presso il Ministero del Lavoro e Affari Sociali

***Attività***

Identificazione e selezione del gruppo di ricercatori incaricati  
Progettazione e realizzazione dello studio sui minori e adolescenti a rischio e in stato di abbandono a livello nazionale, e sul disagio minorile nelle aree di Novi Sad, Kragujevac e Loznica;  
Attività di studio e ricerche sui minori a rischio  
Realizzazione di due seminari (in Italia e in Serbia) di presentazione dei lavori e dei risultati della ricerca  
Pubblicazione della ricerca

***Risultati attesi***

Pianificata e realizzata una ricerca azione sulla problematica dei minori/adolescenti a rischio e in stato di abbandono

***Attività***

1. Progettazione e realizzazione del software per la Banca Dati da istituire presso il Ministero del Lavoro e degli Affari Sociali sui minori/adolescenti in condizioni di rischio
2. Fornitura di attrezzature informatiche e software per la creazione della Banca Dati sui minori abbandonati e in condizione di rischio
3. Elaborazione e inserimento delle informazioni nella Banca Dati
4. Formazione e addestramento degli operatori interessati

***Risultati attesi***

Creata una Banca dati presso il Ministero del Lavoro e degli Affari Sociali, sui minori e adolescenti a rischio e in stato di abbandono

### ***Attività***

Identificazione delle necessità e definizione dei programmi formativi per la formazione e l'aggiornamento di operatori sociali, assistenti sociali, educatori e altro personale che si occupa di minori a rischio e in stato di abbandono

Identificazione delle necessità e definizione dei programmi formativi per la formazione sull'impresa sociale per gli operatori del Ministero del Lavoro e degli Affari Sociali e delle amministrazioni decentrate e per gli operatori delle di ONG e associazioni

Identificazione, analisi e valutazione delle necessità formative e definizione dei programmi per la formazione e l'aggiornamento rivolti agli operatori e dirigenti del Ministero del Lavoro e degli Affari Sociali serbo

Identificazione delle necessità e definizione dei programmi formativi per la formazione e l'aggiornamento per gli operatori e dirigenti del Ministero del Lavoro e degli Affari Sociali

Produzione materiale didattico e di documentazione

Organizzazione di due incontri in Serbia e in Italia a conclusione del programma, sui temi del decentramento amministrativo dei servizi sociali per i minori a rischio, con individuazione e discussione delle linee guida per la prosecuzione del programma per i minori da parte del Governo serbo

### ***Risultati attesi***

Progettati e realizzati moduli formativi in Serbia e in Italia, e formate le capacità professionali di operatori, assistenti sociali ed educatori che si occupano di minori a rischio e in stato di abbandono; tra operatori e dirigenti del Ministero del Lavoro e degli Affari Sociali e sul decentramento amministrativo dei servizi sociali, sulle politiche minorili e sulla impresa sociale; operatori e dirigenti delle tre amministrazioni decentrate (Novi Sad, Kragujevac e Loznica) operatori delle ONG per la pianificazione della rete dei servizi sociali per i minori a rischio e per l'impresa sociale.

### ***Attività***

Progettazione e realizzazione di una ricerca azione a livello locale in ciascuna delle tre aree di intervento sulle problematiche minorili riguardanti le azioni concrete che saranno realizzate, finalizzata anche alla identificazione dei soggetti pubblici e privati, e dei profili professionali destinati ad operare nel campo della tutela e della prevenzione dei minori/adolescenti a rischio

Creazione di una banca Dati in ciascuna delle tre aree di intervento

Avvio delle azioni concrete nelle città di Novi Sad, Kragujevac e Loznica

Assistenza tecnica e supporto logistico alle organizzazioni non governative impegnate nella prevenzione, accoglienza e trattamento dei minori

Realizzazione di tre seminari sul decentramento amministrativo dei servizi sociali per i minori a rischio, a Novi Sad, Kragujevac e Loznica
<b><i>Risultati attesi</i></b>
Pianificata la rete dei servizi sociali per la prevenzione, l'accoglienza e il trattamento dei minori/adolescenti a rischio e realizzate almeno 3 azioni concrete a Novi Sad, Kragujevac e Loznica
<b><i>Attività</i></b>
Creazione di 9 nuovi laboratori - 3 per ciascuna area - per la realizzazione dei percorsi educativi per il recupero/reinserimento dei minori a rischio nelle città di Novi Sad, Kragujevac e Loznica Identificazione, definizione e realizzazione di attività di recupero/reinserimento dei minori disabili e a rischio
<b><i>Risultati attesi</i></b>
Coinvolti minori e adolescenti a rischio nelle nuove iniziative realizzate, pubbliche e private, in ciascuna delle tre città.
<b><i>Attività</i></b>
1. Pubblicazione e divulgazione di materiale informativo e attività di sensibilizzazione (servizi televisivi e radiofonici, spettacoli culturali, seminari) della comunità e delle istituzioni sulla problematica dei minori disabili a rischio e in stato di abbandono e creazione di un sito Web di informazione e diffusione sulle problematiche minorili e sulle attività in corso 2. Identificazione e fornitura di attrezzature informatiche per rafforzare le capacità di progettazione e realizzazione delle attività di sensibilizzazione, informazione e formazione.
<b><i>Risultati attesi</i></b>
Realizzata una campagna di informazione a livello nazionale con la partecipazione di tutti gli attori coinvolti nel programma