

Newsletter

PROMOCIJA I UNAPREĐENJE ODRŽIVOG DRUŠTVENO-EKONOMSKOG TERITORIJALNOG RAZVOJA U ZEMLJAMA ZAPADNOG BALKANA

Pre više od 10 godina lokalna uprava u Indiji je osmisnila model, napravila procedure za komunikaciju, ponudila građanima i privredi da na jednom mestu postave pitanje, upozore na nepravilnosti na rad JP, ustanova i administracije kao i da dobiju odgovor na svoja razmišljanja o budućnosti sredine u kojoj žive.

UNAPREĐENJE RADA LOKALNE SAMOUPRAVE "SISTEM 48"

Mile Bodrožić, Direktor Agencije za IT, GIS i komunikacije opštine Indija

Lokalna uprava radi po procedurama u okviru zakonskih rešenja koja su često kruto definisana. Te procedure se veoma sporo menjaju, a razvoj tehnologija prosto zahteva i unapređenje tih procedura. Naročito moramo istaći da postoji potreba za „brzom“ i lakom komunikacijom između lokalnih čelnika i građana (privrede). Postojeće procedure za ovu vrstu komunikacija su višegodišnje i nisu obavezujuće. One se intenziviraju u pojedinim trenucima (pred izbore ili pri elementarnim nepogodama), a potom opet zamru.

Ako se pod lokalnom upravom podrazumevaju lokalna administracija, JP i ustanove onda je sasvim jasno da se komunikacija odvija na osnovu dobrovoljnosti, a pomoći građanima kroz upravne i sudske postupke. Brzina ovih procesa je obeshrabrujuća za građane i privredu.

Pre više od 10 godina lokalna uprava u Indiji je osmisnila model, napravila procedure za komunikaciju, ponudila građanima i privredi da na jednom mestu na vrlo lak i brz način postave pitanje, upozore na nepravilnosti na rad JP, ustanova i administracije kao i da dobiju odgovor na svoja razmišljanja o budućnosti sredine u kojoj žive. Vrlo često se tako identifikovani problemi reše u roku od 48 sati, ali je još značajnije da građani uvek dobiju odgovor na problem i ako je rešiv sa rokom do kada će biti rešen. Kada taj rok prođe administracija opet daje odgovor o stanju tog problema i tako sve dok se on ne reši.

Građani prijavljuju svoje probleme tako što se identifikuju, a mogu da prijave problem i kao „mn lice“. Oni ne moraju znati ko je nadležan za rešavanje te prijave. Oni problem prijavljuju na jednom mestu, a sistem softverski određuje ko je nadležan za rešavanje tog problema. Na ovaj način problem će biti rešavan u službi koja je nadležna za taj problem. Samo administrator sistema ima uvid u to ko je prijavio problem. Oni koji rešavaju probleme dobijaju radne naloge bez znanja ko je taj problem i prijavio. Ovim je obezbeđena ravнопravnost pri rešavanju problema.

Građanima i privredi je omogućeno da svoje probleme prijave na više načina, kao i da odgovore na taj problem dobiju na način kako im je najprihvatljivije. Oni mogu problem da prijave direktno na šalteru u lokalnoj upravi, telefonom koji je dostupan 24 sata dnevno, sms porukom, mejlom, preko interneta, preko interneta uz GIS podršku ili android aplikacijom. Pri prijavi problema izjašnjavaju se i kako žele da dobiju odgovor koji se može proslediti na svaki od ovih načina. Pored toga uz svu zaštitu prava građana problem i odgovori se objavljuju na portalu www.indija.net i oni su javni. Ovim je obezbeđeno da svi zahtevi koji se prijave budu i prosleđeni nadležnom organu na rešavanje, a portal ima i kontrolno informativnu funkciju. Naime ako podnesete problem, a on nije objavljen na portalu, onda taj problem upućujete direktno predsedniku opštine koji može i mora da obezbedi da se to ne dešava i da isti uputi nadležnim službama na rešavanje. Procedura prijave problema i davanja odgovora generiše

U OVOM BROJU:

Projekat

„Lekovito bilje - zdrav profit“

Via Ferrata - Novi projekat

InTER-a

InTER vesti

baze podataka koje omogućuju analizu tih podataka u različitim vremenskim intervalima i po različitim kriterijumima. Redovna analiza prijavljenih problema, kvaliteta odgovora, kao i izvršenje datih odgovora se vrši na redovnim sastancima „sistema 48“ koji se dešavaju svakog petka uz prisustvo predsednika opštine, zamenika, predsednika skupštine, direktora JP i ustanova, načelnika inspekcijskih službi, finansija, lokalne poreske administracije, kao i medija. Softversko rešenje na jednostavan način priprema odgovorna lica za „Kontrolno-upravljačku“ funkciju. Pokazalo se da obaveznost ovih sastanaka, javnosti u radu i kontrole odgovora, kao i donošenje obavezujućih zaključaka za JP, ustanove i inspekcijske službe utiče na kvalitet rada istih. Moramo posebno istaći da se sastanci sistema48 sastoje i od velikog broja slika koje prikazuju pojedine situacije pre i posle izvršenih radova. Pored toga, svi zahtevi se evidentiraju i u prostoru i kao takvi se prikazuju u GIS sistemu. Tamo gde takvih sastanaka nema sistem se vrlo brzo urušava i nema svoju zamišljenu funkciju.

Sastanci „sistema48“ traju oko 45 minuta, gde se analiziraju pristigli zahtevi i prosleđeni odgovori u prethodnom periodu. Brzina odgovora i pitanje poštovanja roka od 48 sati sastavn su deo tih sastanaka. Analiza problema često definiše permanentan problem koji iziskuje strateško rešavanje istog, a ne samo delimične popravke koje su u principu skuplje za budžet. Ove analize su u prethodnom periodu dovele do rešavanja značajnog broja stalnih problema i samim tim se problem rešio u dužem vremenskom periodu, a analize su pokazale da su tim postupcima uštedjena značajna sredstva za budžet opštine. Izuzetno značajno je da se na sastancima sistema podnose izveštaji ne samo iz sovera Sistema48 nego i izveštaji JP, ustanova i administracije gde su kroz višegodišnji rad definisani modeli za redovno izveštavanje. U ovim izveštajima se prikazuju kako materijalne aktivnosti tako i finansijski izveštaji. U tim finansijskim izveštajima se jasno prikazuju troškovi svake od aktivnosti, kao i iznos sredstava koji se potražuje iz budžeta za te aktivnosti. Uporedno se prikazuju i trendovi rado-

va i trošenja sredstava. Važan izveštaj je i visina sredstava koja se fakturišu drugim korisnicima usluga, takozvana sopstvena sredstva, i potraživanja po tom osnovu. Tako lokalna uprava imaju permanentno uvid o prilivu sopstvenih sredstava u okviru JP ili ustanove, ali i naplativost tih potraživanja. Isto tako ima jasan uvid u troškove koji se plaćaju iz budžeta.

Benefite od rada „sistema48“ imaju građani i privreda koji mogu na lak i brz način prijaviti svaki od problema, uvek na tu prijavu dobiju odgovor o načinu i rokovima rešavanja, a potom se i reši taj problem. Veoma mali broj zahteva građana je nerešiv ili su zahtevi građana u suprotnosti sa mišljenjem stručnih službi. Indirektno građani svojim prijavama i praćenjem rešavanja tih problema, transparentnošću u radu i upravljačko kontrolnim funkcijama sistema utiču i na trošenje budžeta.

Benefite imaju i JP i ustanove koje koriste sistem za identifikaciju svih problema iz komunalnih delatnosti iz oblasti kojom se oni bave, a potom se ti problemi rešavaju i kroz radne naloge. Ovim je uvedena i kontrola radova i kontrola trošenja finansijskih sredstava. Posebno se ističu godišnje analize problema koje veoma tačno identifikuju probleme iz pojedinih oblasti i tako se prave godišnji planovi za strateško rešavanje ovakvih problema.

Benefit ima i lokalna uprava koja „sistem48“ koristi pre svega za laku komunikaciju sa svojim građanima. Nema zahteva prema rukovodicima da primaju stranke i te posete su nezнатне. Lokalna administracija dobija na značaju, ali se u procesu rada vrši i kontrola rada opštinskih službi i rada JP i ustanova. Analiza takođe pokazuju da je oko 90% zahteva koji se upute prema lokalnoj upravi u stvari zahtevi prema JP i ustanovama. Tako je lokalna uprava i njihovo rukovodstvo s pravom prozivano za mnoge probleme, a oni ne mogu da utiču na njih. „Sistem48“ u potpunosti daje informacije i javnost u radu utiče da se takvi problemi rešavaju brzo i efikasno. ■


PROJEKAT „Lekovito bilje - zdrav profit“

Autor: Ljiljana Nikolić, Načelnik Odeljenja za lokalni ekonomski razvoj, Grad Loznica

Kako je počelo

Na teritoriji grada Loznice postoji UG „Flora-Podrinje“ za sakupljanje i uzgajanje lekovitog bilja već duži niz godina, ali je u 2014. godini izvršilo preregistraciju u skladu sa postojećim propisima. UG „Flora-Podrinje“ je pokazalo inicijativu da u partnerstvu sa gradom Loznicom i Fondom za razvoj grada unapredi svoje kapacitete i intenzivnije pristupi delatnosti sakupljanja i gajenja lekovitog bilja. Istovremeno Nacionalna služba za zapošljavanje (NSZ) - filijala u Loznicama u partnerstvu sa Hrvatskim zavodom za zapošljavanje počinje da razrađuje ideju organizovanja edukacije nezaposlenih lica u oblasti gajenja i sakupljanja lekovitog bilja. S obzirom da se poklopila inicijativa nekoliko institucija sa teritorije grada (NSZ, grad Loznica, Fond za razvoj grada) kao i UG „Flora“ pristupa se partnerskim aktivnostima koje u budućnosti mogu doprineti organizovanom uzgajanju i sakupljanju lekovitog bilja, što može biti i profitabilan posao za lica koja su nezaposlena, a žive u ruralnom području grada Loznice.


Šta nam je zajednički cilj:

Organizovano uzgajanje i sakupljanje biljaka u kooperativi sa firmama otkupljivačima kao preduzetnički poduhvat nezaposlenih lica i registrovanih poljoprivrednih gazdinstava na teritoriji grada Loznice kojim se ostvaruje profit.

Koje su naše ciljne grupe:

Nezaposlena lica sa teritorije grada Loznice, registrovana poljoprivredna gazdinstva na teritoriji grada, mladi, osobe sa invaliditetom i posebnim potrebama, zaposlena lica i dr.
Sprovedene su sledeće projektne aktivnosti:

- Unapređenje kapaciteta UG „Flora“ kroz uvećanje broja članova udruženja.

Grad Loznica je preko Odeljenja za LER i Omladinskog centra u periodu novembar - mart sproveo anketu zainteresovanih lica za bavljenje organizovanim sakupljanjem i uzgajanjem lekovitog bilja koja se partnerski sprovodila i preko Fonda za razvoj i NSZ - filijala Loznica. Nakon sprovedene ankete u ovom periodu javilo se 100 zainteresovanih lica koji su postali članovi udruženja građana „Flora – Podrinje“. Izrađene su baze podataka članova UG „Flora - Podrinje“ i svih mogućih zainteresovanih strana (stakeholder-a) za saradnju sa UG „Flora“ (otkupljivača, naučnih institucija, udruženja građana u regionu i sl.)

- Unapređenje kapaciteta UG „Flora“ sprovođenjem edukacija u oblasti uzgajanja i sakupljanja lekovitog bilja.

Grad Loznica, Fond za razvoj grada i NSZ su u partnerstvu sa UG „Flora Podrinje“ tokom marta i juna meseca organizovali susrete sa Institutom „Josif Pančić“, Farmaceutskim fakultetom iz Beograda, Zavodom za zaštitu prirode, firmom „Herba“ koji su iskazali zainteresovanost da učestvuju u edukacijama UG „Flora“ kako u teorijskoj oblasti tako i u praktičnom radu. Organizovanim edukacijama prisustvovao je veliki broj članova UG „Flora - Podrinje“. Sve aktivnosti na realizaciji projekta „Lekovito bilje-zdrav profit“ su podržane od strane gradonačelnika i rukovodstva grada. Gradonačelnik se obratio učesnicima prve edukacije koji su napunili salu koja broji 105 mesta, a veliko interesovanje pokazuje i činjenica da su mnogi i prestojali čitavu edukaciju u želji da dođu do znanja. Tim Instituta Josif Pančić predvodio je Slavoljub Tasić, firmu Herba njen vlasnik Zoran Nikolić, a Zavod za zaštitu prirode Berislava Ilić.

U junu mesecu sprovedena je dvodnevna edukacija u organizaciji partnera na projektu. Pored teorijske nastave sprovedena je i praktična edukacija na terenu koju su vodili profesor dr Radiša Jančić i dr Danilo Stojanović sa katedre za botaniku Farmaceutskog fakulteta u Beogradu kao i mr Verica Stojanović iz Zavoda za zaštitu prirode. I ova edukacija je imala mnogo učesnika.

Članovi UG „Flora-Podrinje“ su imali priliku da se u prirodi upoznaju sa lekovitim biljkama, ključevima za determinaciju, održivim načinom sakupljanja kako bi se očuvala populacija lekovitog bilja u prirodi.

Ono što preporučuju stručnjaci Zavoda za zaštitu prirode jeste i plantažno gajenje zbog očuvanja populacije lekovitog bilja u prirodi i ostvivanje većih prihoda.

Plan za naredni period

Organizuje se sadnja lekovitim biljaka na imanjima članova UG „Flora“ kako bi videli rezultate ovih poslovnih poduhvata. Takođe se planiraju moguće saradanje i partnerstva sa predstavnicima privatnog sektora u oblasti poljoprivrede koji imaju iskustva sa poslovanjem, vođenjem finansija, komercijalom, marketingom i organizacijom. Verujemo da će ovaj projekat doneti prve prihode članovima UG „Flora-Podrinje“ u 2016. godini, da će im to biti dovoljan pokazatelj da je profitabilno baviti se lekovitim biljem.


Očekivani rezultati:

- Organizovanje sakupljanje uzgajanja lekovitog bilja za poznatog kupca kojim se ostvaruje prihod članovima udruženja, unapređeni kapaciteti i broja članova UG „Flora-Podrinje“, zapošljavanje određenog broja lica koja sada imaju status nezaposlenog lica.
- Umreženost sa navedenim partnerima što daje rezultat u realizaciji novih projekata koji se odnose na organizovanu proizvodnju i sakupljanje lekovitog bilja.

- Stvaranje uslova za registraciju firme za otkup i pakovanje lekovitog bilja na teritoriji grada Loznicе.

Kako planiramo da finansiramo program rada i projekte UG „Flora -Podrinje“:

Za realizaciju početnih aktivnosti u 2015.godini za unapređenje kapaciteta lekovitog bilja svu moguću logistiku u smislu korišćenja ljudskih i materijalnih resursa pružila je GU Loznica i Fond za razvoj grada, kao i NSZ Loznica i osnivači UG „Flora -Podrinje“.

Postoje dostupni fondovi na koje mogu da konkurišu udruženja građana za donacije. Značajno je istaći da UG „Flora-Podrinje“ do sada nije imalo iskustva u realizaciji donatorskih projekata, ali da je kao partner drugog UG „Iskra“ i CK „Vuk Karadžić“ iz Loznicе već učestvovalo u pisanju jednog projekta – „Čuvajmo prirodu da bi ona čuvala nas“, koji je UG „Iskra“ prosledilo na konkurs Ministarstvu poljoprivrede i zaštite životne sredine koji je zatvoren 15.6.2015. Ukoliko projekat bude realizovan imaćemo predstavljenu Floru Jadra u zaštićenom kulturnom dobru u Tršiću dostupnu velikom broju posetilaca - 100.000 godišnje, ali i veliki broj radionica namenjen školskoj deci koja treba da brinu o prirodi i njenim darovima u budućnosti.

Umesto zaključka:

Na osnovu sprovedenih aktivnosti projekta možemo zaključiti da su očekivani rezultati realni ali da iako će institucije grada Loznicе, Fonda za razvoj grada Loznicе i NSZ - filijala Loznica pružiti maksimalnu podršku UG „Flora-Podrinje“ rezultat najviše zavisi od njihove proaktivnosti, kapaciteta, organizovanosti i rada na terenu i gazdinstvima koja se odluče za uzgajanje biljaka. Takođe je značajno istaći kvalitet i sadržaj Ugovora sa otkupljivačima, pouzdanost UG „Flora-Podrinje“ prema partnerskim firmama koje se pojave kao otkupljivači na terenu. Postoji jedna stara izreka koja glasi „Šanse za uspeh su jednakе šansama za propast“. Da bi zaista napravili uspeh moramo čitavom konceptu uzgajanja i sakupljanja lekovitog bilja pristupiti ozbiljno, organizovano i profesionalno najpre od strane UG „Flora-Podrinje“, a zatim i drugih partnera. ■

OUTDOOR In - Razvoj turizma u opštini Zubin Potok


Projekat "Outdoor In - razvoj turizma u opštini Zubin Potok" se zvanično završio 28. februara 2015. godine, dve godine nakon početka. Projekat je finansiran iz 3. poziva EURED grant šeme koju finansira Evropska unija preko Kancelarije EU na Kosovu, a u realizaciji su zajednički učestvovali opština Zubin Potok i Institut za teritorijalni ekonomski razvoj - InTER.

U okviru projekta su postignuti mnogobrojni rezultati o kojima ste mogli da čitate na našem Facebook profilu ili na internet stranici www.ibarski-kolasin.org. Uspeli smo da skrenemo pažnju na prirodne lepote Ibarskog Kolašina, da pokrenemo razmišljanja da turizam može biti razvojna privredna grana i da motivišemo veliki broj ljudi da se uključi u razvoj turizma. Postigli smo uspeh i u razvoju nekih osnovnih turističkih proizvoda kao što su plaža na jezeru Gazivode, biciklističke i planinarske staze sa pratećom turističkom signalizacijom, teretana na otvorenom i veštačka stena za penjanje.

Tokom prethodne dve godine organizovane su mnogobrojni sportsko-turistički događaji od kojih izdvajamo planinarske akcije i avanturističku trku: Gazovode - Mokra Gora. Pored toga, organizovana su dva međunarodna letnja kampa na kojima su učestvovalo mladi ljudi sa celog Balkana.

Postignuti su odlični uspesi i u marketingu: uradili smo film Spremite se za avanturu! <https://vimeo.com/106795026> koji je do sada pogledalo preko 8.700 ljudi samo na našem Vimeo kanalu. Film se javno emitovao i na www.facebook.com/RtvMir iz Leposavića koja pokriva opštine Leposavić, Zvečan i Mitrovicu, a preko kablovske emitera se vidi i u drugim delovima Kosova. Pored filma, tokom projekta smo intenzivno radili na jedinstvenom dizajnu brošura, postera, banera, majica i ostalog promotivnog materijala, čime smo postali prepoznatljivi u okviru naše ciljne grupe. Nedavno smo imali zapaženi nastup na Međunarodnom sajmu turizma u Beogradu, što je četvrta sajamska manifestacija na kojoj smo učestvovali u predhodne dve godine. Naš uspeh može se meriti činjenicom da imamo više od 3000 pratilaca na Facebook profilu, što takođe predstavlja značajan potencijal za budući rad.

Kao značajane rezultat projekta uradili smo Strategiju razvoja turizma u opštini Zubin Potok i monografiju sa mističnim pričama i legendama. ■

Model Smart sistema prijavljivanja komunalnih problema od strane građana: Mogućnosti održivosti sistema

InTER

je angažovan od strane NALED-a na izradi analize radi identifikacije načina za obezbeđivanje finansijske održivosti Smart sistema prijavljivanja komunalnih problema od strane građana. Ovaj regionalni projekt realizuje NALED u saradnji sa GIZ-om, SDC-om i grupom partnera iz Srbije, Makedonije i Crne Gore.

Analiza se sprovodi između marta i juna 2015. godine. ■


Završetak projekta Održivi prekogranični razvoj opština Foča i Plužine

Završen je projekat "Održivi prekogranični razvoj opština Foča i Plužine", koji se finansirao u okviru EU IPA Programa prekogranične saradnje između Bosne i Hercegovine i Crne Gore.

Implementacija projekta započeta je 1. marta 2013. godine i trajala je 24 meseca. InTER je u okviru projekta pružao podršku Opštini Plužine i Opštini Foča u upravljanju projektom i nadzoru rezultata intervencije. ■

VIA FERRATA

Get ready for the adventure!


Novi projekat - nastavak razvoja turizma u Ibarskom Kolašinu

InTER je započeo realizaciju novog projekta "Penjanje na Berim - usudi se da zamisliš", koji predstavlja nastavak inicijative za razvoj turizma u Ibarskom Kolašinu.

Projekat su finansijski podržali Ambasada Finske i PPSE Program Švajcarske vlade. Projekat realizuje InTER, u saradnji sa opština Zubin Potok, novoformiranom organizacijom Outdoor In i Spasilačkim klubom "Wolf" iz Foče (BiH).

Cilj projekta je da razvije i promoviše nove proizvode za aktivni turizam u opštini Zubin Potok, koji će doprineti daljoj afirmaciji ovog područja kao atraktivne turističke destinacije.

Ključne aktivnosti projekta su:

- Izgradnja Via Ferrate na Berimu;
- Opremanje stene na Berimu za penjanje u najmanje 10 pravaca;
- Kupovina neophodne alpinističke opreme;
- Izgradnja logističkog kampa;
- Obuka 20 ljudi za pružanje usluga vodiča na Via Ferrati;
- Promocija turističkih proizvoda

Projekat traje 10 meseci, od 1. marta do 31. decembra 2015.godine.■


BIBLIOTEKA

Primena nove paradigmе održivog razvoja potopljenih područja u nalaženju konačnog rešenja za status hidrosistema "Ibar-Lepenac"


Zbog važnosti pitanja Jezera Gazivode, odnosno hidrosistema "Ibar-Lepenac", Institut za teritorijalni ekonomski razvoj (InTER) je izradio dokument sa predlogom rešenja ovog osetljivog pitanja koje je dostavljeno stranama u pregovorima u okviru Briselskog procesa. Kao deo rešenja InTER predlaže primenu nove paradigmе Svetske banke za održivi razvoj područja koja su pogodene izgradnjom hidrosistema koja podrazumeva podelu dobiti ostvarene korišćenjem resursa između različitih nivoa vlasti.

Publikacija je urađena na srpskom, engleskom i albanskom jeziku i može se naći na web stranici InTER-a. www.lokalnirazvoj.org

Strategija integrisanog ruralnog razvoja opština Foča i Plužine


U okviru projekta "Održivi prekogranični razvoj opština Foča i Plužine", koji se finansira u okviru EU IPA Programa prekogranične saradnje između BiH i Crne Gore InTER je pružio podršku Opštini Plužine i Opštini Foča kroz izradu Strategije integrisanog ruralnog razvoja opština Foča i Plužine.

Publikacija je urađena na srpskom jeziku.

Evaluation report: Serbia Floods 2014 Rehabilitation Phase I


InTER je angažovan od strane Caritas Srbija na evaluaciji projekta Serbia Floods 2014 Rehabilitation - Phase I EA 22/2014. Izveštaj sadrži nalaze, zaključke i preporuke koji su rezultati evaluacije projekta. Projekat je fokusiran na unapređenje uslova života domaćinstava pogodenih poplavama kroz obezbeđivanje podrške u građevinskom materijalu, obnovi domaćinstava, higijenskih artikala i priprema za zimu.

Izveštaj je urađen na engleskom jeziku.

Monografija: Ibarski Kolašin


U okviru projekta "Outdoor In - razvoj turizma u opštini Zubin Potok" Institut za teritorijalni ekonomski razvoj (InTER) je uradio turističku monografiju koja predstavlja krunu dvogodišnjeg rada. Monografija na najbolji način opisuje prirodni ambijent, geografske karakteristike, naselja, kulturne i verske lokacije u Ibarskom Kolašinu. U ovoj knjizi se takođe nalaze i šest kratkih priča koje opisuju tradicionalni način života u Ibarskom Kolašinu.

Publikacija je urađena na srpskom i engleskom jeziku.

Konkurs za prijem istraživačice/ča u InTER-u

Institut za teritorijalni ekonomski razvoj (InTER) raspisuje konkurs za radno mesto istraživačice/istraživača u trajanju od šest meseci u okviru programa "Think Tank Young Professional Development Program for MA and PhD graduates". Program je namenjen isključivo onima koji su u prethodne 3 godine završili doktorske ili master studije u oblasti društvenih nauka na univerzitetima iz OECD zemalja.

USLOVI

- Završen doktorat ili magistratura (master) iz društvenih nauka (političke nauke, ekonomija, javne politike i analiza politika, pravo, sociologija, i sl.) na nekom od univerziteta OECD zemalja u prethodne tri godine;
- Starosna dob od 23 do 35 godina u vreme apliciranja;
- Rezident neke od sledećih zemalja: Albanija, Bosna i Hercegovina, Bugarska, Hrvatska, Gruzija, Mađarska, Kosovo*, Makedonija, Moldavija, Crna Gora, Rumunija, Srbija, Slovačka, Slovenija ili Ukrajina;
- Dobro poznavanje oblasti: evaluacije javnih politika, regionalnog razvoja, regionalnih politika, multi-level governance, decentralizacije, ekonomskog razvoja;
- Iskustvo u radu sa kvalitativnim metodama: intervju, fokus grupe;
- Odlične veštine pisanja (poželjno je iskustvo u pisanju predloga javnih politika);
- Maternji jezik: srpski/crnogorski/hrvatski/bosanski;
- Odlično znanje engleskog jezika (sposobnost samostalnog korišćenja literature na engleskom jeziku i pisanja analitičkih tekstova koji zahtevaju minimalnu redakturu);
- Kompjuterska pismenost.

Konkurs možete naći [ovde](#).

Više o OSF TTF Junior Professional Development programu dostupno je [ovde](#).