

INFORMARE

privind stadiul realizarii obiectivelor proiectului "Construire centru de zi,alei carosabile si pietonale,fosa septica,foraj de apa,rezervor inmagazinare apa,statie de clorinare,statie de pompare,utilitati si bransamente in comunitatea roma din satul Bascenii de Jos",la momentul final,respectiv 31.12.2016.

Accesarea Programului RO 10"Copii si tineri aflati in situatii de risc si initiative locale si regionale pentru reducerea inegalitatilor nationale si pentru promovarea incluziunii sociale" din cadrul Mecanismului finantier SEE 2009-2014,prin Fondul Roman de Dezvoltare Sociala,de catre comuna Calvini in parteneriat cu Scoala Dumitru Ionescu Calvini si Grupul de Initiativa Locala"Romi pentru viitor" a oferit o noua perspectiva programului initiat de consiliul local pentru membrii comunitatii rome.

Prin implementarea proiectului ,comunitatea,si-a atins scopul propus prin realizarea obiectivelor componente de servicii sociale si a obiectivelor componente de mica infrastructura prevazute in cererea de finantare,respectiv:

a)cresterea accesului si a participarii la educatia prescolara prin constituirea grupului de 20 prescolari in vederea integrarrii lor in clasa zero prin realizarea obiectivului specific,constituirea unei grupe formata din 20 de copii de varsta prescolara in vederea integrarrii lor in clasa zero.

REALIZAT: A fost constituita grupa de prescolari formata din 20 de copii care au urmat un program de integrare pe o perioada de 10 luni(oct.2015-martie 2016;iunie,sepembrie,octombrie,noiembrie 2016).

b)imbunatatirea frecventei scolare si a situatiei la invatatura a copiilor de etnie roma prin constituirea grupului de 70 de copii din clasele primare si gimnaziale si aplicarea programului de remediere prin realizarea obiectivului specific,constituirea unei grupe formata din din 35 de elevi de la ciclul primar si a unei grupe de 35 de elevi de la cursul gimnazial care vor beneficia de un program de remediere scolară;

REALIZAT:A fost constituita o grupa formata din 35 de elevi din ciclul primar care au urmat un program de remediere pe o perioada de 10 luni (oct.2015-martie 2016;iunie,sepembrie,octombrie,noiembrie 2016).

A fost constituita o grupa formata din 35 de elevi din ciclul gimnazial care au urmat un program de remediere pe o perioada de 10 luni (oct.2015-martie 2016;iunie, sepembrie, octombrie, noiembrie 2016).

c)cresterea nivelului de constientizare privind educatia in randul copiilor si tinerilor ,in randul familiilor rome prin activitati de consiliere si intalniri individuale si in grup in cadrul comunitatii;

REALIZAT:Intalniri cu membrii comunitatii lunar sau de mai multe ori pe luna ,atunci cand situatia a necesitat acest lucru,in vederea constientizarii importantei participarii la cursurilor de remediere si consiliere juridica si psihologica a tinerilor;in vederea informarii cu privire la stadiul implementarii proiectului;in vederea obtinerii acordului pentru accesarea programului PLUS;in vederea stabilirii noilor activitati din cadrul programului PLUS;in vederea informarii folosirii banilor acordati prin proiect;

d)scaderea intensitatii fenomenului de delicventa juvenila in randul tinerilor si cresterea gradului de acces la servicii in scopul evitarii situatiilor de risc de a deveni victime ale traficului de fiinte umane sau ale abuzului fizic,emotional sau sexual a acestora prin constituirea unui grup de 70 persoane cu varsta

cuprinsa intre 16 si 29 de ani prin aplicarea programelor de consiliere juridica si psihologica ,prin realizarea obiectivului specific corespunzator ,constituirea unei grupe formata din 20 de tineri cu risc de a deveni victime ale traficului de fiinte umane sau ale abuzului fizic,emotional sau sexual,cu varsta cuprinsa intre 16-29 de ani care vor beneficia de un program de consiliere psihologica a unei grupe formata din 20 de tineri,care au savarsit fapte penale in tara sau strainatate sau care beneficiaza de probatiune cu varsta cuprinsa intre 16 si 29 de ani care vor beneficia de un program de consiliere juridica si o grupa formata din 30 de tineri,cu risc crescut de a savarsi fapte penale,cu varsta cuprinsa intre 16 si 29 de ani care vor beneficia de un program de consiliere juridica si psihologica.

REALIZAT:A fost constituita o grupa formata din 20 de tineri cu risc de a deveni victime ale traficului de fiinte umane sau ale abuzului fizic,emotional sau sexual cu varsta cuprinsa intre 16 si 29 de ani care au urmat un program de consiliere psihologica;

A fost constituita o grupa formata din 20 de tineri care au savarsit fapte penale in tara sau strainatate sau care beneficiaza de probatiune cu varsta cuprinsa intre 16 si 29 de ani care au beneficiat de un program de consiliere juridica;

A fost constituita o grupa formata din 30 de tineri cu risc crescut de a savarsi fapte penale,cu varsta cuprinsa intre 16 si 29 de ani care au beneficiat de un program de consiliere juridica si psihologica;

Cresterea capacitatii profesionale a specialistilor prin captarea acestora in echipa de implementare.

REALIZAT:Au fost coptati in echipa de implementare 19 specialisti care s-au ocupat cu buna desfasurare a activitatilor propuse prin proiect.

In vederea realizarii in bune conditii a activitatilor propuse prin proiect si a programului de sustenabilitate s-a trasat ca obiectiv al componentei de mica infrastructura :

a) construirea unui centru de zi care presupunea constructia unei cladiri in suprafata de 215,56 metri patrati;

REALIZAT:A fost construit un centru de zi cu o suprafata de 215,56 mp.

b)realizarea gospodariei de apa care presupunea executarea unui foraj de apa la o adancime de cca 80 m,o statie de pompare,o statie de clorinare,un rezervor de inmagazinare a apei,executia unei fose septic si executarea de alei carosabile si pietonale.

REALIZAT:A fost realizata gospodaria de apa care cuprinde forajul de apa la 80 de m adancime,statia de pompare,statia de clorinare,rezervorul de inmagazinare,fosa septica,alei carosabile si pietonale.

Prin Aplicatia PLUS s-au introdus noi obiective ce apartin componentei de servicii sociale:

a)constituirea unui grup alcătuit din 20 de tineri care vor culege informatii in vederea alcăturirii monografiei comunei;

REALIZAT:A fost constituit grupul de 20 de tineri care au alcătuit o monografie a comunei.

b)constituirea unui grup format din 10 copii care vor beneficia de pregatire pentru participarea la olimpiadele scolare;

REALIZAT:A fost constituit grupul format din 10 copii care au beneficiat de cursuri de pregatire care au participat la olimpiadele scolare ,iar trei dintre ei au obtinut premiul 2 si 3 pe tara la olimpiada la limba romani.

Prin cererea de finantare au fost prevazute pentru obiectivul de mica infrastructura cinci activitati:

P1.Pregatirea echipei de implementare si selectia beneficiarilor;

REALIZAT:100%

P2.Intocmirea documentatiei pentru licitatie publica,selectia proiectantului si realizarea proiectului;

REALIZAT:100%

P3.Intocmirea documentatiei pentru licitatie publica,selectia constructorului,a dirigontelui de santier si predarea amplasamentului;

REALIZAT:100%

P4.Executia lucrarilor de constructie a Centrului de zi;

REALIZAT: 100%

P5.Receptia lucrarilor,intocmirea cartii tehnice a constructiei si instruirea beneficiarului;

REALIZAT:100%

Pentru obiectivul componentei de servicii sociale au fost prevazute cinci activitati:

P1SS.Selectia beneficiarilor si intocmirea procedurii necesara furnizarii serviciilor sociale;

REALIZAT:100%

P2SS.Organizarea campaniei de informare si publicitate in randul copiilor,tinerilor,parintilor ,rudelor si a celorlalți membri ai comunitatii;

REALIZAT:100%

P3SS.Furnizarea de servicii in raport cu obiectivul proiectului(1);

REALIZAT:100%

P4SS. Furnizarea de servicii in raport cu obiectivul proiectului(2);

REALIZAT:100%

P5SS.Monitorizare,evaluare,raportare.

REALIZAT:100%

Prin accesarea Aplicatiei PLUS au fost planificate complementar alte activitati care sa imbunatasteasca calitatea indicatorilor prevazuti in proiect:

1.Organizarea de excursii la muzeee si case memoriale cu elevii din clasele I-VIII;

REALIZAT:100%

2.Organizarea de excursii tematice,de orientare profesionala pentru copii din clasele a- VII-a si a- VIII-a;

REALIZAT:100%

3.Organizarea unei expozitii cu produse realizate de catre membrii comunitatii rome;

REALIZAT:100%

4.Organizarea de cursuri de pregatire pentru elevii de etnie români premiati la olimpiadele nationale si concursurile internationale;

REALIZAT: 100%

5.Intocmirea unei monografii a localitatii;

REALIZAT:100%

6.Organizarea unei expozitii de costume populare;

REALIZAT:100%

7.Continuarea programelor de integrare si remediere scolară,a cursurilor de consiliere juridica si psihologica;

REALIZAT:100%

8. Constituirea de parteneriate cu organizatii nonguvernamentale in vederea accesarii de noi fonduri pentru comunitate.

REALIZAT:100%

Prin Proiect s-a propus atingerea unor indicatori,astfel:

Numar constructii realizate:1

Indicator realizat

Numarul total al beneficiarilor proiectului este de 969 persoane din care 882 persoane sunt de etnie româna

Indicator realizat

Numarul de copii beneficiari directi ai proiectului:100

Indicator realizat

Numarul de tineri beneficiari ai proiectului:100

Indicator realizat

Numar de parinti ai unor copii sau tineri care beneficiaza de servicii specifice:90

Indicator realizat

Numar de specialisti ce presteaza servicii copiilor si tinerilor:18

Indicator realizat

Numar de initiative generate:2

Indicator realizat

Numar de noi retele de colaborare,schimb de experienta si bune practice:3

Indicator realizat

Numar de reprezentanti ai autoritatilor locale care au dobandit cunostinte noi:25

Indicator realizat

INFORMATION

Regarding the stage of achieving the objectives of the project "Construction of day center, road and pedestrian waters, septic tanks, water survey, pumping stations, utilities and connections in the Romanian community in the village of Bascenii de Jos" at the final moment, respectively

31.12.2016 .

Accessing the RO 10 Program "Children and young people in risk situations and local and regional initiatives to reduce national inequalities and promote social inclusion" within the EEA Financial Mechanism 2009-2014 through the Romanian Social Development Fund by Calvini in partnership With the Dumitru I Ionescu Calvini School and the "Roma for the Future" Local Initiative Group offered a new perspective for the program initiated by the local council for the members of the Roma community.

Through the implementation of the project, the community has achieved its goal by achieving the objectives of the social services component and the objectives of the small infrastructure component provided in the financing application, namely:

A) increasing access to and participation in pre-school education by setting up a group of 20 preschoolers with a view to their integration into the zero class by achieving the specific objective of setting up a group of 20 preschool children in order to integrate them into the zero class. REALIZED: A group of preschoolers consisting of 20 children who followed an integration program for 10 months (October 2015-March 2016, June, September, October, November 2016) was established.

B) Improving the school attendance and learning situation of Roma children by setting up the group of 70 primary and secondary school children and applying the remediation program by achieving the specific objective, setting up a group of 35 pupils from the primary cycle And a group of 35 pupils from the gymnasium who will benefit from a school remedial program; IMPLEMENTED: A group of 35 primary school pupils was set up, followed by a 10-month remediation program (October 2015-March 2016, June, Sept., October, November 2016). A group of 35 secondary school students was set up, followed by a rehabilitation program over a 10-month period (October 2015-March 2016, June, Sept., October, November 2016).

C) Raising awareness among children and young people among Roma families through counseling activities and individual and group meetings within the community; REALIZED: Meetings with members of the community on a monthly basis or several times a month, when the situation required this, in order to be aware of the importance of participation in remedial courses and legal and psychological counseling of young people, in order to inform about the stage of project implementation; In order to obtain the agreement for accessing the PLUS program in order to establish the new activities within the PLUS program in order to inform the use of the money granted by the project;

D) decreasing the intensity of juvenile delinquency among young people and increasing the access to services in order to avoid the risk of becoming victims of trafficking in human beings or of their physical, emotional or sexual abuse by setting up a group of 70 persons Between the ages of 16 and 29 through the application of legal and psychological counseling programs, by achieving the appropriate specific objective, the establishment of a group of 20 young people at risk of becoming victims of trafficking in human beings or of physical, Sexual partners aged between 16-29 who will benefit from a psychological counseling program of a group of 20 young people who have committed criminal offenses in the country or abroad or who have probation between the ages of 16 and 29 Years to benefit from a legal counseling program and a group of 30 young people at high risk of Committed criminal offenses between the ages of 16 and 29 who will benefit from a legal and psychological counseling program. REALIZED: A group of 20 young people at risk of becoming victims of human trafficking or of physical, emotional or sexual abuse aged between 16 and 29 who have followed a psychological counseling program has been set up;

A group of 20 young people who have committed criminal offenses in the country or abroad or who have probation between the ages of 16 and 29 who have benefited from a legal counseling program have been established; A group of 30 young people at high risk of committing criminal

offenses between the ages of 16 and 29 who have benefited from a legal and psychological counseling program has been set up;

Increasing the professional capacity of the specialists by capturing them in the implementation team.

IMPLEMENTED: 19 specialists were involved in the implementation team and they dealt with the proper development of the activities proposed by the project.

In order to achieve in good conditions the activities proposed by the project and the sustainability program, the objective of the small infrastructure component was set out: A) the construction of a day-care center involving the construction of a 215,56 square meter building; REALIZED: A day center with a surface of 215.56 sqm was built.

B) Establishment of a group of 10 children who will receive training for participation in the school Olympiads; REALIZED: A group of 10 children who have received training courses attended the school Olympics was set up and three of them won the 2nd and 3rd prizes in the country at the Romani language Olympiad.

Through the financing application, five activities were provided for the small infrastructure objective:

P1.Preparation of the implementation team and selection of the beneficiaries; Host: 100% P2. Preparation of documentation for public auction, designer selection and project execution; Host: 100% P3. Drawing up the documentation for public auction, selection of the builder, construction site manager and site handing; Host: 100% P4.Execution of construction works of the Day Center; REALIZED: 100% P5. Reception of the works, drawing up the technical book of the construction and training of the beneficiary; Host: 100%

For the purpose of the social services component, five activities were foreseen: P1SS.Selection of beneficiaries and elaboration of the procedure necessary for the provision of social services; Host: 100% P2SS.Organization of the information and publicity campaign among children, young people, parents, relatives and other members of the community; Host: 100% P3SS.Providing services in relation to the project objective (1); Host: 100% P4SS. Provision of services in relation to the project objective (2); Host: 100% P5SS.Monitorizare, evaluation and reporting. Host: 100%

By accessing the PLUS Application, additional activities were planned to improve the quality of the indicators provided in the project: 1.Organization of excursions to museums and memorial houses with pupils in grades I-VIII; Host: 100% 2.Organization of thematic, professional orientation excursions for children from the 7th and 8th grades; Host: 100% 3.Organization of an exhibition with products produced by members of the Roma community; Host: 100% 4. Organizing training courses for Roma students awarded at national Olympics and international competitions; REALIZED: 100% 5. Preparation of a monograph of the locality; Host: 100%

6.Organization of a popular costume exhibition; Host: 100% 7.Continue integration and remedial programs, legal and psychological counseling courses; Host: 100% 8. Establishing partnerships with non-governmental organizations in order to access new funds for the community. Host: 100%

Through the Project it was proposed to reach some indicators, as follows: Number of completed constructions: 1 Indicator made The total number of project beneficiaries is 969, out of which

882 are Roma Indicator made Number of direct beneficiaries of the project: 100 Indicator made Number of young beneficiaries: 100 Indicator made Number of parents of children or young people benefiting from specific services: 90 Indicator made Number of specialists providing services to children and young people: 18 Indicator made Number of initiatives generated: 2 Indicator made Number of new collaborative networks, exchange of experience and good practice: 3 Indicator made Number of representatives of local authorities who have gained new knowledge: 25 Indicator made

Imagini surprinse de la festivitatea de deschidere a proiectului

Images captured from the opening ceremony of the project

Imagini surprinse de la festivitatea de inchidere a proiectului

Images captured from the closing ceremony of the project

Imagini ale Centrului de zi

Images of the Day Care Center

Imagini din timpul lucrarilor

Pictures during the works

Imagini privind panoul si placă finală a proiectului

Images on the panel and the final panel of the project

In perioada care a trecut de la inchiderea proiectului s-au desfasurat urmatoarele activitati:

- 1.Intocmirea programului de activitati;
- 2.Constituirea grupului tinta;
- 3.Selectarea echipei de implementare;
- 4.Incheierea cotactelor de voluntariat cu membrii echipei de implementare;
- 5.Intocmirea documentatiei si obtinerea autorizatiei de functionare a serviciului social al comunei;
- 6.Intocmirea documentatiei pentru acreditarea seviciilor ce se vor desfasura in cadrul Centrului de zi;
- 7.Incheierea contractelor cu parintii elevilor participant la programul de remediere;
- 8.Activitati de remediere pentru elevii din clasele I-VIII;

During the period since the closure of the project, the following activities were carried out:

1. Preparation of the program of activities;
2. Setting up the target group;
3. Select the implementation team;
4. Conclusion of volunteer coupons with the members of the implementation team;
5. Preparation of the documentation and obtaining the authorization to operate the commune's social service;
6. Preparation of the documentation for the accreditation of the services that will take place within the Day Center;
7. Conclusion of contracts with the parents of pupils participating in the remedial program;

8. Remedies for students in grades I to VIII;

Conținutul acestui website nu reprezintă în mod necesar poziția oficială a FRDS și a Granturilor SEE 2009-2014. Întreaga răspundere asupra corectitudinii și coerenței informațiilor prezentate revine inițiatorilor website-ului.

- Pentru informații oficiale despre Granturile SEE accesați www.eeagrants.org;
- Proiect finanțat cu sprijinul finanțiar al Programului RO10 - CORAI, program finanțat de Granturile SEE 2009-2014 și administrat de Fondul Român de Dezvoltare Socială;
- Site oficial CORAI www.granturi-corai.ro.

The content of this website do not necessarily represent the official position of FRDS and EEA Grants 2009-2014. The entire responsibility for the accuracy and consistency of information presented The initiators of the website.

- For information about Official SEE Grants www.eeagrants.org;
- Project financed with the financial support of the RO10 - CORAI, SEE Grants program funded from 2009 to 2014 and administered by the Romanian Social Development;
- [Www.granturi-corai.ro](http://www.granturi-corai.ro) CORAI official website.

Copii și tineri în situații de risc
Reducerea inegalităților
Antidiscriminare
Incluziune socială

FRDS

