

**TRITO KOTOR: O LOKALNO PLANO VAŠ
O ZORIJARIPIEN TE OVEL KERDO ANDE
KONKRETKA AKCIJE THAJ PROJEKTURA.**

O ROMAKT grupo žutisarel i lokalno administracia te paruvel o Lokalno Barjarimasko Akcijako Plano ande čače akcije thaj projekturna save thon andre savoren thaj vi e romen. Kaj trobul, o ROMAKT grupo del ekspertiza thaj vi sikavel e butijke intrumentija ando politike thaj projekturna. Te trebala, kerel pes vi specificko programo pal treiningo thaj aver servisurja kaj barjaren o kapaciteto, sar si o sikavipen thaj o mentoringo. O ROMAKT grupo žutil e lokalno administracie te dikhen save si e resurse thaj e kapaciteti kaj isilen.

**ŠARTO KOTOR: POKINIPE, IMPLEMENTACIJA
THAJ MONITORIZACIJA PAL E MASURE
THAJ E PROJEKTURJA THOVINDOS ANDE
PRAKTIKA E KHETANE AKCIJAKE PLANURJA.**

O ROMAKT grupo del vast e lokalno autoriteturje te arakhen putarde resurse k-o lokalo niveli, thaj kana si šajpe te kerel aplikacije vaš nacionalo thaj EU fondurja. Jekhvar kana e masure thaj e projekturna si financirime thaj putarde, o ROMAKT grupo del, te trebala, managementoski ekspertiza ke lokalno autoriteite. Palem žutisarel len ando monitoringo e implementacijako e masurengi thaj e projekturnjengi thaj te dikhel pes lengo impakto.

Keren pes traningurja thaj aver servisurja vaš o zorijaripen katar i kapaziteta, kodo si jekh regularnaro procesi. Na trebal te sikaven pes savore administracie pe saste tematike: o zorijaripen vaš o kapaciteto si adaptisardo ke lokalno trebajmata.

Katar i ROMAKT programi i lokalno administracia astarel jekh buxlijardo proceso, žutisaridos len te arakhen e trebajmata, te barjaren thaj te implementisaren e kamle politike, planurja thaj projekturna thaj sa kadja, te thon ande generalo politike e romane trebajmata. O KAG lel kotor ande akava procesi, pe sasto vaxti kana žal i buki.

www.coe-romact.org

O ROMAKT managemento

I ROMAKT programa isi khetani programa maškar i Evropaki Komisia thaj e Evropako Konsilo implementisardo katar o palutno.

Jekh centralo timo si ando Strasbourg thaj les si les responsabiliteto te kerel o managemento vaš akaja programa, ande savjate isi metodologikani buti, sikaven pes o glavna butija e manušenge kon keren buti po lokalno thaj nacionalno niveli, implementacia, monitoringo thaj vi administrativno thaj lovengo managemento.

Ande sako them o ROMAKT isi implementisardo katar jekh grupa kerdi andar duj nacionalo projektoske oficerja thaj facilitatorurja kaj keren buti p-o lokalno niveli vaš i ROMAKT programa.

PROJEKTOSKE OFICERA:

- Keren khetani buti e manušenca save keren buti ko nazionalo niveli, specialno nazionalo autoriteturja thaj nazionalo asociacijsi thaj lokalno administracie;
- Keren mediacija ande sako municipaliteto savo si andre, maškar e lokalno administracija, e Komunitatako Akcijako Grupo thaj o ROMAKT facilitator;
- Keren koordinacija pal i aktiviteta e facilitatorjengi.

E FACILITATORURJA ŽUTISAREN:

- Te promovisaren o dialogo maškar e lokalno autoriteite thaj e Komunitatako Akcijako Grupo;
- Te arakhen pes e trebajmata e lokalno komunitetake;
- Te integrisaren kadala trebajmata ande Lokalno Barjarimasko Akcijako Plano;
- Te keren lokalno politike, masure thaj projekturna thaj te implementisaren o Lokalno Barjarimasko Plano.

www.coe-romact.org

**ROMENGI
INKLUZIA
K-O LOKALNO
NIVELI
O MODELO
ROMAKT**

Funded
by the European Union
and the Council of Europe

COUNCIL OF EUROPE

EUROPEAN UNION

CONSEIL DE L'EUROPE

Implemented
by the Council of Europe

O Evroputno paruvipen: o trobuipen te kerel pes buki ko lokalno niveli

But andar e Evropake 10-12 milionura Roma, inke kerel pes pe lende diskriminacia thaj si čhudipen, thaj uladipe katar lengere čaćimata. Zorale akcie trobun te kerdon pe ke savore nivelura, kaj te šaj te peravel pes e vverver kauze katar i ekskluzia le romengi.

I socialno integracia e romengi si jekh khetani responsabiliteta e themengi thaj vi e Evroputne Unijaki. Te isi lačhi integracia e romengi, na samo e roma si te oven lošale penge čaćimatendar, ama von si te ovel len šansa te keren kontribucija k-o socialno thaj ekonomikano vazdipen e lumjako. I EU si lan jekh importanto rolo ande koordonacija e akcijengi kerde katar e thema membrurja thaj sa kadja, žutisarel e akcie kaj si kerde katar aver strukture sar si o Konsilo le Evropako.

And-o 2011, I Evropaki Komisia vazdas jekh EU Programa vaš o Nacionalne Strategie pal i Romengi Integracia pe štar direkcije: akcesi k-i edukacia, ke thana butjake, k-o sastipen, thaj ke khera. Kadaja Programa si jekh zoralo procesi vaš i koordinacija e akcijengi pal i romengi inkluzija. Kalesa kamel pes te oven nacionalne romane politike thaj te anel jekhe thaneste fondura kaj arakhen pes k-o EU niveli, partikularno katar e Evropako Socialno Fondo, te del pes vast k-i buti kaj kerdl pes vaš i integracia. Savore thema membrura si len neve adopstisarde strategie thaj politike vaš i romani integracia thaj i Komisija dikhel lengoro progresu kredo ande lengiri implementacija.

Orsar, te šaj te aresel pes ke integracia e romengi trobun te keren pes akcie k-o lokalno niveli.

I implementacia vaš e nazionalna strategie thaj e akciake planura trebal len masure kaj anen khetanes e lokalno autoriteturja thaj e romane komunitete. O rolo e lokalno administracijako ande integracija le romengi kaj živen pelengi phuv si buti importantno. Kaj te šaj te kerel pes buti vaš i romani integracia trobul te ovel politikani volija thaj zor, lačho administrativno kapaciteti, buti savi te žal maj dur thaj jekh strategikano modo kaj te žal perdal e alosarimasko proceso.

Maj dur, but andar e lokalna administracie našti te keren pengi buti, soske na si len manušikane thaj lovenge resurse thaj vi i politikani situacija thaj e čibijaki bariera pharjaren is situacija, maškar aver butija.

I ROMAKT programa

Kado si so kerdas e Evropake Komisijan thaj e Konsilos le Evropako te den avri o programo ROMACT ando berš 2013, jekh khetani inicijativa savi mangel te asistuil e šerutnen e foroske thaj e lokalno administracijen te keren buki ande kooperacija e lokano romane komunitetenca, te barjaren politike thaj publikane servisurja, kaj te anen savore manušen jekhe thaneste thaj vi e romen.

O ROMAKT dikhel thaj kamel te zorijarel i responsabiliteta thaj o žanglipen e lokalno administraciengo, specialno e alozarde manušengi thaj e manuša save keren buti ande civilno societeta mamuj e dine rigate romane komunitete. Thol pes akcento te kerel pes zoralo politikanu xakjaripen, kaj si te anel planura pe lungo vрjama thaj masurevaš i romengi inkluzija.

O ROMAKT zorijarel e mekanismurja vaš i lačhi guvernacija thaj procesurja kaj žan pe jekh linija e principurjenca katar o Konsilo le Evropako pal i lačhi guvernacija k-o lokalno niveli.

Kadjal, promovisarel pes i kooperacija thaj o parteneriato maškar e lokalno autorite te thaj e romane komunitete ande baza jekhe khetane xakjarimasko pal e bukjakse strategije thaj khetani proprieteta ando proceso thaj rezultatura. Sa kadja, thol pes akcento p-o khetano xakjaripen vaš jekh putardo dialogo maškar i mažoriteta thaj i minoriteta.

O ROMAKT del maj dur ke lokalna administracie butjake metode thaj sfaturja pal sar te aresen ke komunitete kaj živen e maj čore manuša thaj te xakjaren lengre trebjmata.

O anglutno akcento e programako si thodo p-o zutipen, zorijaren katar o kapaciteti e lokalno administraciako te šaj te keren thaj te implementisaren planura thaj projektura vaš i romani inkluzija. Sa kadja, del len vast te keren lačhe aplikacie kaj te roden zutipen katar e EU thaj katar e nacionalna fondura. Kado gele karing inklusivno publikane servisura k-o lokalno niveli.

Akana, o ROMAKT si implementisardo ande 40 municipalitete, obštine andar: Bulgaria, Ungaria, Italia, Romania thaj i Slovakia, khetanes e ROMED programasa. O ROMED si palem jekh khetani programa katar i Evropaki Komisia thaj o Konsilo le Evropako thaj dikhel te zorijarel o lokano barjaren, specialno dikhimasa karing i buti and-i škola thaj mediacijako procesi, kaj te šaj te dikhen pes e ažukerimata savore manušenje thaj vi e romenje.

ROMAKT – principurja thaj metodologija

O programo ROMAKT mangel te vazdel o kapaciteto e lokalno administraciengo thaj te implementisarel politike thaj publikane servisurja ande save te arakhen pes savore thaj vi e romen.

O politikano paruvipe thaj o zorijaren vaš o kapaciteto si procesurja pe lungo vрjama. Verver phangle instrumenturja thaj intervencije trebal te keren pes.

Dikhindos o khetane bazutne principurja vaš i romani inkluzija, o ROMAKT trebal te kerel:

- Te vazdel pes i buti vaš o manušikane xakjaka, te šaj te ovel pes jekhipe thaj te na ovel diskriminacija;
- Te na ovel ulavipen;
- Te dikhel pes jekh integrisardo proceso thaj na samo tikne kotori;
- Te dikhel pes so trobul p-o lokalno niveli thaj te arakhen pes lokalna solucije katar o lokalna manuša;
- Te dikhen pes save si o specifikane butija kaj trobun e romen ande saste publikane politike;
- Te kerel pes lačhi buti bizo xoxaipen and-o procesi kana lena pes o decizie, te ovel participacija katar o manuša thaj xakjaripen maškar lende;
- Te žanel pes thaj te dikhel pes i buti savi kerel pes thaj te oven lačhe praktike;
- Te azutil pes i buti kaj te ovel jekhipe maškar e murša thaj e žuvljiva;
- Te kerel pes maj lačhi buti e lovenca katar o EU;
- Te ovel evaluacija pal i performance.

Jekh ROMAKT gido si te ovel kerdo andar e lokalno autoritetesave mangan te implementisaren i ROMAKT metodologija, te integrisaren e romen save živen ande lengre municipalitete

I ROMAKT metodologija isi lan 4 kotori:

ANGLUNO KOTOR: TE BARJAREL PES O ŽANIPIEN THAJ TE VAZDEL PES KHETANO XAKJARIPE E LOKALNO INSTITUCIJENG TO THON ANDRE LE ROMEN.

I ROMAKT grupa astarda te kerel i lokalno administracia te xakjarel o trobuipen kaj te kerel integracia e Romenge, thaj vi te šaj te oven posibilitete, so maj but ekonomikane posibilitete, dine katar i romani inkluzia.

E lokalno autoriteturja (šerutno e forosko thaj lokalno bukjarne) žan ande nacionalno trainigurja save dikhen a vašno principurja katar i lačhi guvernacija, i šajutni kontribucija e romengi k-o lokalno barjaripe thaj e politikane masure save len samate savorenge ažukerimata.

Kado gele ke jekh xakjaramasko lil xramosardo katar o šerutno e forosko thaj te del pes resurse katar o municipaliteto ando ROMACT proceso.

Kana e lokalno autoriteturja žanen mišto ke treban e roma thode andre sar saste membrurja katar o municipaliteto thaj keren buki vaš kodo motivo, o ROMAKT grupa del lenge vast te keren buki e romane lokalno komunitetas, reprezentisardi katar i Komunitatako Akcijako Grupo (KAG).

O CAG si kerdo katar o romane manuša katar o lokalno niveli save dikhen thaj kamen te ovel paruvipen maškar lengere manuša, thaj save šaj te žan ando dialogo e lokalno administraciasa.

O CAG si sar jekh partenero katar i lokalno administracia. Ande sako municipaliteto i ROMAKT grupa lokjarel regularno kontakturja thaj kidimata maškar i lokalno administracia thaj e Komunitatako Akcijako Grupo.

DUITO KOTOR: XAKJAREN PES PAL SO TREBAL TE KEREL PES TE ŠAJ LAČHAREN ŽIVIMASKE KONDICIJE LE ROMENGE.

I ROMAKT grupa žutisarel i lokalno administracia te arakhel katar avel i marginalizacija e romane komunitetaki thaj te dikhel so trobul te kerel pes mamuj lende. Akava procesi save si vazdino khetanes e Komunitatake Akcijake Gruposa, del vast te aresen e romane trebjmata ande lokalno barjaramasko akcijsko plano e forosko/gavesko.