


GRADSKI CENTAR
ZA SOCIJALNI RAD
U BEOGRADU

Život zajedno

■ MART 2015. ■ BROJ 17


SVEĆANIM POLAGANJEM KAMENA TEMELJCA POČELA
IZGRADNJA NOVOG OBJEKTA GCSR ODELJENJE OBRENOVAC

OBJEKAT NA DAR SVIM GRAĐANIMA

SVEČANIM POLAGANJEM KAMENA TEMELJCA POČELA IZGRADNJA NOVOG OBJEKTA GCSR ODELJENJE OBRENOVAC

OBJEKAT KAO INVESTICIJA ZA SVE GRAĐANE


● Država treba da štedi, ali ne na kapitalnim ulaganjima, rekao ministar Aleksandar Vulin na početku izgradnje novog centra

● Centar je sve vreme pružao usluge, radeći u najtežim uslovima, poručio direktor GCSR Vladimir Ilić

Svečanim polaganjem kamena temeljca 17. februara počela je izgradnja novog objekta Gradskog centra za socijalni rad u Beogradu - odeljenje Obrenovac. Objekat u kojem je ranije radilo ovo odeljenje, potpuno je uništen u prošlogodišnjim poplavama.

Koliko je važna izgradnja obrenovačkog centra svedoči činjenica da on predstavlja prvi namenski građen centar za socijalni rad u poslednjih 28 godina u Srbiji. U novi objekat površine 820 kvadratnih metara, u kojem će biti smeštene i filijale Fonda PIO i RFZO, biće uloženo 67 miliona

dinara bez PDV-a, a završetak izgradnje planiran je za 90 dana.

Deo sredstava obezbedilo je Ministarstvo za rad, zapošljavanje, boračka i socijalna pitanja, odnosno 37 miliona dinara bez PDV-a, dok su drugi deo obezbedili Republički fond za zdravstveno osiguranje (RFZO) i Fond PIO u ukupnom iznosu od 30 miliona dinara bez PDV-a.

Ministar za rad, zapošljavanje, boračka i socijalna pitanja Aleksandar Vulin, gradonačelnik Beograda Siniša Mali, predsednik opštine Obrenovac Miroslav Čučković i direktor Gradskog centra za


jednom mestu, ili na jednom šalteru. Gradonačelnik Beograda Siniša Mali je naglasio da ovo više nije pitanje obnove Obrenovca jer je obnova završena.

„Ovo je sada razvoj i investiranje u Obrenovac da bi bio jedna od najlepših opština u Beogradu“, rekao je Mali.

Predsednik opštine Miroslav Čučković rekao je da je početak izgradnje tog objekta, praktično početak druge faze obnove Obrenovca, koja obuhvata uređenje centra grada.

Direktor GCSR Vladimir Ilić je istakao da Odeljenje GCSR u Obrenovcu trenutno funkcioniše u veoma teškim uslovima i u interesu je korisnika, kao i svih građana ove opštine, da novi objekat bude završen što pre.

„Odeljenje Obrenovac ima oko 5.000 korisnika, stručni radnici GCSR odeljenja Obrenovac mesecima rade u veoma teškim uslovima, prvo u jednoj prostoriji u hotelu "Obrenovac", a sada u prostorijama Gerontološkog centra. Uprkos tome oni uspevaju da pruže potrebnu pomoć i podršku Obrenovčanima“, istakao je Ilić i zahvalio se ministru Aleksandru Vulinu što je prepoznao potrebu i značaj i pružio svu neophodnu podršku za izgradnju ovog objekta. Takođe zahvalio se gradonačeniku Beograda i predstavnicima opštine Obrenovac što su ubrzali proces izdavanja neophodnih dozvola kako bi izgradnja počela što pre.

Novu zgradu gradiće građevinska firma „Moj dom enterijer“.

