[bookmark: _GoBack]	

decembar 2021. godine
PRIJEDLOG

[bookmark: _heading=h.gjdgxs]
9

SADRŽAJ
	REZIME
	6

	SKRAĆENICE
	15

	I UVOD	
	17

	II RAZVOJ NOVOG STRATEŠKOG DOKUMENTA
	20

	III VIZIJA REFORME JAVNE UPRAVE
	32

	III HORIZONTALNA PITANJA
	34

	IV ANALIZA STANJA SA STRATEŠKIM I OPERATIVNIM CILJEVIMA
	38

	1. ORGANIZACIJA I RAD JAVNE UPRAVE U FUNKCIJI POTREBA GRAĐANA
	38

	OPERATIVNI CILJ 1.1. Funkcionalna javna uprava s efikasnim nadzorom nad njenim radom i primjenom koncepta upravljačke odgovornosti
	46

	OPERATIVNI CILJ 1.2. Administracija bez papira
	50

	OPERATIVNI CILJ 1.3. Jačanje funkcionalnih i finansijski nezavisnih opština radi obezbjeđivanja ravnomjernog razvoja svih JLS
	51

	2. GRAĐANI I PRIVREDA KORISTE KVALITETNE USLUGE JAVNE UPRAVE
	52

	OPERATIVNI CILJ 2.1. Efikasno pružanje usluga i uvođenje upravljanja kvalitetom pruženih usluga
	59

	OPERATIVNI CILJ 2.2. Potpuna interoperabilnost informacionih sistema i povećanje broja elektronskih usluga na visokom nivou sofisticiranosti
	61

	3. PROFESIONALNA JAVNA ADMINISTRACIJA
	62

	OPERATIVNI CILJ 3.1. Efikasan sistem kadrovskog planiranja na osnovu identifikovanih potreba, depolitizacija i unapređenje postupka zapošljavanja ljudskih resursa i dalja digitalizacija u oblasti službeničkog sistema
	74

	OPERATIVNI CILJ 3.2. JU atraktivan poslodavac – efikasan sistem ocjenjivanja, napredovanja i nagrađivanja po sistemu zasluga i stalnog usavršavanja
	76

	OPERATIVNI CILJ 3.3. Optimalna administracija
	77

	4. TRANSPARENTNA I OTVORENA JAVNA UPRAVA
	78

	OPERATIVNI CILJ 4.1. Unapređenje funkcionisanja sistema pravne zaštite u oblasti SPI i jačanje kapaciteta Agencije za zaštitu ličnih podataka i slobodan pristup informacijama
	84

	OPERATIVNI CILJ 4.2. Unapređenje primjene Zakona o SPI od strane obveznika primjene zakona i jačanje kapaciteta korisnika zakona, radi obezbjeđenja adekvatnog ostvarivanja prava na pristup informacijama
	85

	OPERATIVNI CILJ 4.3. Unapređenje ponovne upotrebe informacija i povećanje dostupnosti otvorenih podataka
	86

	5. PLANIRANJE POLITIKA S GRAĐANIMA I ZA GRAĐANE
	88

	OPERATIVNI CILJ 5.1. Jačanje sistema planiranja zasnovanog na podacima koje vodi ka kreiranju održivih politika i postizanju prioriteta Vlade
	98

	OPERATIVNI CILJ 5.2. Unapređenje institucionalne koordinacije za snažnije efekte javnih politika
	99

	OPERATIVNI CILJ 5.3. Povećanje obuhvata i jačanje kapaciteta za sprovođenje RIA
	100

	V BUDŽET
	102

	VI MONITORING, IZVJEŠTAVANJE I EVALUACIJA
	103

	VII KOMUNIKACIONI PLAN
	109

	AKCIONI PLAN ZA SPROVOĐENJE STRATEGIJE REFORME JAVNE UPRAVE ZA PERIOD 2022-2024
	111

	ANEKSI
	149

	1 – Lista institucija na centralnom niocu i Lista institucija na lokalnom nivou, s brojem zaposlenih
	149

	2 – Lista aktivnosti u kojima su prepoznate jedinice lokalne samouprave
	167

R E Z I M E

UPRAVA KAO SERVIS GRAĐANA s PRAVIM LJUDIMA NA PRAVOM MJESTU okosnica je Strategije reforme javne uprave za period 2022 – 2026. godina.

Ključne vrijednosti reforme su javna uprava zasnovana na raznolikosti, ravnopravnosti, inkluziji, antidiskriminaciji i jednakim mogućnostima za sve, s ciljem da se do 2026. godine unaprijedi javna uprava tako da bude:
[image:]
Strategija reforme javne uprave 2022 – 2026. godina, s prvim trogodišnjim Akcionim planom za period 2022-2024, pripremljena je na potpuno inkluzivan način, u širokom okviru konsultacija državnih organa, lokalne samouprave, donatora, nevladinog sektora, akademske zajednice i sindikata u periodu od jula 2021. godine, kad je izmijenjen sastav prethodne Radne grupe do decembra 2021. godine, kad je završena javna rasprava.
Strategija predstavlja polaznu tačku za kreiranje usluga uz primjenu principa samo jednom (eng. once only) i upotrebu novih tehnologija kako bi se omogućio brz, lak i siguran način da korisnici završe uslugu, i profiliše upravu kao profesionalnu, fleksibilnu, optimalnu i orijentisanu ka potrebama građana i ostalih korisnika.Uspješno sprovedena reforma javne uprave uslov je za povlačenje preko 20 miliona sektorske budžetske podrške iz fondova Evropske unije

Reforma javne uprave će građanima i privredi donijeti:
a) jednostavno, pristupačno i korisničko iskustvo u svim javnim uslugama
b) odgovoran i efikasan rad javne uprave
c) otvorenost i dostupnost svih podatka u radu javnih institucija
d) kvalitetno učešće u kreiranju zakona i javnih politika.
Polazna osnova za pripremu nove Strategije bili su mapirani izazovi u dosadašnjoj reformi javne uprave:
[image:]Jedan od ključnih problema s kojima je javna administacija suočena jeste nepostojanje jedinstvene evidencije o broju zaposlenih. Shodno tome, nije postojala pouzdana polazna osnova za mjerenje efikasnosti mjera usmjerenih na optimizaciju broja zaposlenih. Sastavni dio ove Strategije, u odnosu na prethodnu, upravo je evidencija o broju zaposlenih na centralnom i lokalnom nivou koja predstavlja osnov za praćenje broja zaposlenih shodno utvrđenom obuhvatu definisanom Strategijom, sa jasnim Instrukcijama za vođenje evidencije

.

Prvi put, evidencija o broju zaposlenih uključuje i javne ustanove kako na centralnom tako i na lokalnom nivou čime se stvara osnov za praćenje promjena u broju zaposlenih na dubljem nivou u strukturi javne uprave čime se daje doprinos većoj transparentnosti kad je u pitanju upravljanje kadrovima. S drugoe strane, da bi se unaprijedilo upravljanje ukupnim fondom bruto zarada, planirana je realizacija projekata za uspostavljanje sistema centralizovanog obračuna zarada, kojem je cilj razvoj softverskog rješenja koje će omogućiti jedinstven sistem za obračun zarada zaposlenih čije se zarade finansiraju iz Budžeta. Time će se obezbijediti efikasan proces obračuna zarada, veći stepen kontrole i izvještavanja kao i efikasno upravljanje potrošnjom za zarade u javnom sektoru.
Na osnovu mapiranih izazova, ovom Strategijom je razvijeno pet strateških i 14 operativnih ciljeva:
[image:]
Cilj reforme je da se uspostave standardi na svim nivoima funkcionisanja javne uprave, počev od kreiranja i implementacije javnih politika, kadrovskog planiranja, upravljanja kadrovima i službenički sistem, standard kvaliteta u pružanje usluga i funkcionisanja javne uprave.

STRATEŠKI CILJ 1. Organizacija i rad javne uprave u funkciji potreba građana
OPERATIVNI CILJ 1.1. Funkcionalna javna uprava sa efikasnim nadzorom nad njenim radom i primjenom koncepta upravljačke odgovornost
Odgovornost treba da bude osnovna, mjerljiva i konkretna vrijednost za rad svakog pojedinca i institucije u javnoj upravi. Cilj je značajno skratiti trajanje upravnih sudskih postupaka i povećati realizovane preporuke Zaštitnika ljudskih prava i sloboda Crne Gore – Ombudsmana u pogledu rada organa javne uprave. Sva ministarstva treba da izvještavaju o postignutim rezultatima i da delegiraju ovlašćenja za finansijsko upravljanje i kontrolu.
OPERATIVNI CILJ 1.2. Administracija bez papira
Povećanje interne efikasnosti javne uprave implementacijom elektronskog upravljanja dokumentima gde bi do 2026. godine 80% organa u javnoj upravi imalo uspostavljen eDMS.
OPERATIVNI CILJ 1.3. Jačanje funkcionalnih i finansijski nezavisnih opština u cilju obezbijeđivanja ravnomjernijeg razvoja svih JLS
Unaprijeđenje međuopštinske saradnje u pružanju usluga, kao i unaprijeđenje finansijske održivosti lokalne samouprave kroz jačanje budžetske i fiskalne discipline, intenziviranje naplate sopstvenih prihoda i smanjenje neizmirenih obaveza sa 2,86% na 1,86%.

STRATEŠKI CILJ 2. Građani i privreda koriste kvalitetne usluge javne uprave
OPERATIVNI CILJ 2.1. Efikasnije pružanje usluga i uvođenje upravljanja kvalitetom pruženim uslugama
Poboljšanje zadovoljstva građana uslugama tako da odražava najviši nivo u regionu. Prioritet je uvesti sistemsko mjerenje zadovoljstva korisnika javnih usluga, kako bi se dobile povratne informacije na osnovu kojih bi bilo moguće preduzeti mjere na unaprijeđenju pružanja usluga i uspostaviti sistem upravljanja kvalitetom institucija i procesa, koje za svoj krajnji rezultat ima poboljšanje kvaliteta pružene usluge krajnjim korisnicima i optimizaciju procesa u organima.
OPERATIVNI CILJ 2.2. Puna interoperabilnost informacionih sistema i povećanje broja elektronskih usluga na visokom nivou sofisticiranosti
Digitalna transformacija - Značajno povećanje broja digitalno dostupnih usluga; uz uspostavljanje potpuno digitalizovanih 20životnih usluga (eRođenje, eStudent, eUpis, eNVO registracija, eStručni ispit…).
Unaprijeđenje Portala e-uprava, kroz sistem za e-plaćanje, e-autentifikaciju i e-indentifikaciju, kako bi se stvorili uslovi da građani dobiju uslugu elektronski, bez papira.
MONTENEGRO DIGITAL – cilj projekta je da se uspostaviti krovna Vladina platforma za digitalne servise i inovacije, koja će unaprijeđivati digitalne standarde i usluge za građane i privredu, i koordinirati kontrolu IT troškova opreme, softvera i servisa.
na 1,86%.

STRATEŠKI CILJ 3. Profesionalna javna administracija

STRATEŠKI CILJ 3. Profesionalna javna administracija
OPERATIVNI CILJ 3.1. Efikasan sistem planiranja na osnovu identifikovanih potreba, depolitizacija i unaprijeđenje postupka zapošljavanja ljudskih resursa i dalja digitalizacija u oblasti službeničkog sistema
Učiniti proceduru zapošljavanja transparentnijom i konkurentnijom kroz veći broj kandidata na konkursu i zapošljavanje zasnovano na kompetentnosti, vještinama i sposobnosti. Intencija je da se za službenički sistem unificiraju standardi planiranja i upravljanja kadrovima za sve koji se finasiraju iz Budžeta i rade u javnoj upravi. Cilj je da se kroz unapređenje normativnog okvira kojim se regulišu pitanja službeničkog sistema u javnoj upravi, posebno u pogledu postupka provjere kompetencija i procedure zapošljavanja, eliminišu rizici ili prostor za neprimjerne političke uticaje.
OPERATIVNI CILJ 3.2. Javna uprava atraktivan poslodavac – efikasan sistem napredovanja i nagrađivanja na osnovu praćenja rezultata rada, ocjenjivanja i stalnog usavršavanja
Cilj je da institucije mjere zadovoljstvo državnih i lokalnih službenika i da se nagrađuje i napreduje na osnovu rezultata rada. Očekuje se da usvajanje koncepta Digitalne akademije i razvijanje tzv. ILIAS platforme za online edukaciju, predstavlja snažan impuls profesionalnog razvoja službenika.
OPERATIVNI CILJ 3.3. Optimalna administracija
Javna uprava treba da bude optimalna u odnosu na broj zaposlenih i efikasnost pružanja usluga. Cilj je smanjiti troškove javne uprave optimizovanjem broja zaposlenih u javnom sektoru u odnosu na privatni sektor, sprečiti zloupotrebu ugovora o djelu, ugovora o privremenim i povremenim poslovima, kao i objezbediti centralizovani sistem obračuna zarada – praćenje ukupnog fonda bruto zarada na centralnom i lokalnom nivou, kao i broja zaposlenih. Praćenje učinka zaposlenih i uvezivanje rezultata rada sa nagradjivanjem i potreba za kvalitenim obukama, uz stvaranje mehanizama za prelazak u privatni sektor je jedan od ciljeva ove reforme, a kako bi bilo smanjeno postojeće učešće broja zaposlenih u javnoj upravi u ukupnom broju zaposlenih u Crnoj Gori. Dakle cilj je da se podstiče otvaranje novih radnih mjesta u realnom sektoru što će paralelno sa ograničavanjem odnosno optimizacijom broja zaposlenih u javnom sektoru omogućiti ispunjenje gore navedenog cilja. Kadrovsko planiranje, uz adekvatno upravljanje fondom zarada shodno opredijeljenim budžetskim sredstvima, osnova je upravljanja kadrovima u javnom sektoru.

STRATEŠKI CILJ 4. Transparentna i otvorena javna upravaOPERATIVNI CILJ 4.1. Unapređenje funkcionisanja sistema pravne zaštite u oblasti SPI i jačanje kapaciteta Agencije za zaštitu ličnih podataka i slobodan pristup informacijama
Pratiće se kroz smanjen udio odluka Upravnog suda u upravnim sporovima pokrenutim zbog nedonošenja rješenja Agencije.
OPERATIVNI CILJ 4.2. Unapređenje primjene Zakona o SPI od strane obveznika primjene zakona i jačanje kapaciteta korisnika zakona, radi obezbjeđenja adekvatnog ostvarivanja prava na pristup informacijama
Cilj je unaprijediti sistem pravne zaštite u oblasti pristupa informacijama, obezbijediti da se na zahtjeve za slobodan pristup informacijama odgovori na vrijeme i značajno smanje slučajevi tzv. Ćutanja administracije.
OPERATIVNI CILJ 4.3. Unapređenje ponovne upotrebe informacija i povećanje dostupnosti otvorenih podataka
Javna uprava proaktivno objavljuje podatke – 80% ministarstava i drugi organi uprave, kao i 80% lokalnih samouprava proaktivno objavljuje informacije do 2026. godine. Cilj je povećati broj objavljenih setova podataka velike vrijednosti (engl. high-value)na Portalu otvorenih podataka i usaglasiti se s propisima EU o ponovnoj upotrebi podataka i posebno Direktivom o tvorenim podacima i ponovnoj upotrebi informacija javnog sektora.

STRATEŠKI CILJ 5. Planiranje politika s građanima i za građane
OPERATIVNI CILJ 5.1. Jačanje sistema planiranja zasnovanog na podacima koje vodi ka kreiranju održivih politika i postizanju prioriteta Vlade
Osigurati da se zakonodavstvo i strategije razvijaju na osnovu provjerljivih podataka i dokaza, uz uključivanje svih relevantnih predstavnika. Dostupnost kvalitetnih, tačnih i pravovremenih podataka ključni je preduslov za unapređenje usluga javne uprave, kao i osnova za kreiranje javnih politika zasnovanih na dokazima.
Cilj je jačati saradnju s istraživačkom i akademskom zajednicom, s NVO, MONSTAT-om i drugim proizvođačima zvanične statistike radi veće dostupnosti i korišćenja podataka.
OPERATIVNI CILJ 5.2. Unapređenje institucionalne koordinacije za snažnije efekte javnih politika
Pratiće se kroz procenat ministarstava koja imaju uspostavljene jedinice za strateško planiranje i članice Mreže državnih službenika za strateško planiranje.
OPERATIVNI CILJ 5.3. Povećanje obuhvata i jačanje kapaciteta za sprovođenje RIA
Kvalitetno izrađene i objavljene RIA analize fokusirane na procjenu fiskalnog, ekonomskog uticaja, uticaja na životnu sredinu, rodnu ravnopravnost

Strategijom je definisan OPSEG REFORME: reforma će na centralnom nivou obuhvatiti – državne organe, organe državne uprave, pravna lica koja vrše javna ovlašćenja (fondove, agencije i dr.) i javne ustanove, a na lokalonm nivou – jedinice lokalne samouprave, organi lokalne uprave i službe i ustanove.
[bookmark: _heading=h.i31b9ysbrw6d]Činjenica da je opseg Strategije proširen i da obuhvata 54o institucija[footnoteRef:1] u sistemu javne uprave, da je pitanje optimizacije postavljeno kao sastavni dio strategije, da postoji komplemetarnost i potreba praćenja rezultata i u drugim strategijama, planira se unapređenje STRUKTURE KOORDINACIJE SPROVOĐENJA STRATEGIJE. [1: 459 institucija na centralnom nivou, i 79 institucija na lokalnom nivou]

Savjet za reformu javne uprave, kao savjetodavno tijelo Vlade, shodno odluci o osnivanju, prati realizaciju Strategije reforme javne uprave i programa upravljanja javnim finansijama, ali se planira da u okviru Savjeta, budu formirani posebni koordinacioni timovi koji će imati kontakt osobu zaduženu za svaki strateški cilj, da bi proces prikupljanja podataka i izvještavanja bio efikasniji. Dodatno, se planira formiranje Sekretarijata Savjeta kroz projektnu podršku, koji bi pružao dodatnu ekspertsku i tehničku pomoć.

VLADA CRNE GORE

SAVJET ZA REFORMU JAVNE UPRAVE
EVROPSKA KOMISIJA

MINISTARSTVO JAVNE UPRAVE, DIGITALNOG DRUŠTVA I MEDIJA

Ministarstvo javne uprave, digitalnog društva i medija (MJUDDM), a posebno Direktorat za strateško planiranje, međunarodnu saradnju i IPA projekte nastavlja operativno da koordinira Strategijom, sprovodi monitoring reforme i pruža administrativno tehničku podršku radu Savjeta.
Pored budžetski opredijeljenih sredstava, predviđeno je da se kroz narednih 5 godina za postizanje svih operativnih ciljeva izdvoje finansijska sredstva u ukupnom iznosu od 23.750.000 EUR. Proporcionalno definisanim AP za 2022-2024. predviđen je utrošak od 11.967.330 EUR, dok će se sljedećim akcionim planom za 2024-2026. godinu pripremiti finansijska alokacija za preostala sredstva. Prethodna Strategija reforme javne uprave finansijski je podržana fondovima Evropske unije, konkretno Sektorskom budžetskom pomoću (SBP), što će biti slučaj i sa Startegijom Reforme javne uprave 2022-2024. Kroz mehanizam Sektorske budžetske pomoći, koji je planiran IPA III okvirom, predviđena je podrška implementaciji Strategije reforme javne uprave 2022-2026. i Programu reforme javnih finansija 2022-2026.
* * *Država svakodnevno komunicira s građanima i pruža usluge tokom najvažnijih trenutaka u životima ljudi. Bilo da prijavljuju rođenje djeteta, traže informacije o sigurnosti vakcine, traže penziju, primaju zdravstveno osiguranje, provjeravaju status zahtjeva za administrativne usluge, građani očekuju da će država odgovoriti na njihove potrebe. Međutim, suviše često se građani moraju kretati zamršenom mrežom institucija, internet stranica i telefonskih brojeva da bi pristupili uslugama od kojih zavise.

Dodatno, posljednjih nekoliko godina svjedočimo ubrzanom tehnološkom razvoju koji zahvata sve segmente poslovanja i društva. On je promijenio način na koji pristupamo uslugama, kako percipiramo njihov kvalitet, dostupnost i korisničko iskustvo. Osim spomenutih promjena, nepredviđena okolnost, poput epidemije kovid-19 koja je izazvala krizu širom svijeta, snažno je uticala na transformaciju svih institucija i podstakla ih da izgrade otpornost i odgovore izazovima u novom normalnom. Jedan od predviđenih zaokreta je prelazak na agilan rad. Ovakav novi način rada osnažuje organizaciju za brži razvoj usluga i omogućuje precizniji odgovor na očekivanja korisnika. Na isti način, digitalna transformacija je mnogo više od upotrebe moderne tehnologije i internet alata. Ona predstavlja fleksibilnost u prilagođavanju promjenama koje se nikad brže nijesu dešavale, a da bi bila ostvariva i uspješna, uz jasne strateške pravce mora obuhvatiti: ljude, saradnju i tehnologiju. Razvoj novih modela primjene digitalizacije u službi građana uz promjenu kulture i načina rada u javnoj upravi, aktivno uključivanje građana u identifikovanje i rješavanje problema, modernizacija i inovacije u javnom sektoru i izgradnja administrativnih kapaciteta predstavljaju preduslove za kvalitetnu reformu javne uprave.
Iz navedenih razloga, Vlada Crne Gore i nadležno Ministarstvo javne uprave, digitalnog društva i medija posvećeno je da osigura funkcionisanje efikasne, agilne, inkluzivne i otvorene javne uprave koja efikasno treba da odgovori na potrebe građana. Strategijom reforme javne uprave 2022-2026. preduzimaju se mjere za poboljšanje pružanja usluga građanima i ostalim korisnicima. Cilj je da gradimo odgovornost i transparentnost u svemu što radimo. Vizija Strategije je profesionalna javna uprava koja kvalitetno pruža usluge krajnjim korisnicima i koja ima adekvatne kapacitete za pristupanje Evropskoj uniji do 2026. godine.

Reforma javne uprave, pored vladavine prava i ekonomskih reformi, predstavlja jedan od tri ključna stuba u procesu proširenja EU, te je cilj Crne Gore da se obezbijedi puna primjena prava EU, ali i osigura jednak tretman svih građana. Evropska komisija stavlja reformu javne uprave (RJU) država kandidata u centar svoje politike proširenja, što potvrđuje i nova metodologija proširenja, koja podrazumijeva klasterski pristup pregovorima. Novom metodologijom je stavljen jači fokus na temeljne reforme, počevši od vladavine prava, funkcionisanja demokratskih institucija i javne uprave, kao i što stabilniju ekonomiju zemalja kandidata.
U svjetlu pojačanog fokusa Evropske komisije na RJU, OECD/SIGMA je razvila Principe javne uprave, dokument u kojem su navedeni glavni zahtjevi u oblasti RJU kojima države kandidati treba da se rukovode u procesu pridruživanja/pristupanja EU. U šest ključnih oblasti koje zahtijevaju reforme su strateški okvir za RJU, razvoj i koordinacija politika, javne usluge i upravljanje ljudskim resursima, odgovornost, pružanje javnih usluga i upravljanje javnim finansijama. Reforma javne uprave na putu ka EU je i priprema za Evropski administrativni prostor koji obuhvata standarde i principe za djelovanje javne uprave u EU. Evropski administrativni prostor je prepoznat kao jedinstven koncept dopune akija (acquis) u ovoj oblasti javne uprave i unapređenje nacionalnog upravnog prava i administrativnih kapaciteta zemalja članica.
[bookmark: _Toc90637366]Administrativni kapaciteti (Madridski kriterijum), zajedno sa kriterijumima iz Kopenhagena, predstavljaju uslove koje države koje pretenduju na članstvo u Evropskoj uniji, moraju da ispune. Ovaj kriterijum je značajan pre svega zbog uloge koju administracija ima ne samo u procesu pridruživanja, već i kasnije kada država postane članica EU, obzirom da ima zadatak da usvoji i efektivno primijeni acquis. Zato je zadatak država koje se nalaze u procesu pristupanja da stvore profesionalnu i odgovornu državnu upravu koja će biti u stanju da preuzme i implementira pravila i propise EU. Novom Strategijom za reformu javne uprave je planirano da se osnaže administrativne strukture tako da one budu sposobne da ostvare obaveze koje proističu iz budućeg članstva.

SKRAĆENICE
AMCG			Asocijacija menadžera Crne Gore
AP RJU			Akcioni plan reforme javne uprave
AURUM		Strategija reforme javne uprave za period 2011 – 2016.
AZLP			Agencija za zaštitu ličnih podataka i slobodan pristup informacijama
BPD			Bruto-domaći proizvod
CAF 			Common Assessment Framework
CKE			Centralna kadrovska evidencija – Zajednički okvir za procjenu
DEU			Delegacija Evropske unije u Crnoj Gori
DRI 			Državna revizorska institucija
DT			Digitalna transformacija
ECDL			Standardni sertifikat IKT vještina
Edms		Elektronski sistem upravljanja dokumentima
EFQM	European Foundation for Quality Management – Evropska fondacija za menadžment kvaliteta
eID			Elektronski identitet
EK			Evropska komisija
EU			Evropska unija
EUPAN		Evropska mreža za javnu upravu
GDPR		Opšta uredba o zaštiti podataka Evropske unije
GSB	Jedinstveni informacioni sistem za elektronsku razmjenu podataka između državnih organa i organa državne uprave
GSV			Generalni sekretarijat Vlade
HUB			Čvorište otvorenih podataka
ILIAS			Platforma za e-učenje/obuke
IPA III			Programom pretpristupne podrške
IS			Informacioni sistemi
ISO			Međunarodna organizacija za standardizaciju
ISPI			Izvještavanje srednjoročnih programa rada ministarstava
IT			Informacione tehnologije
JLS			Jedinica lokalne samouprave
JSERP			Jedinstveni informacioni sistem za elektronsku razmjenu podataka
KEI			Kancelarija za evropske integracije
KEP			Komisija za ekonomska pitanja
KIS			Kadrovski informacioni sistem
KPMG			Društvo za konsalting i reviziju
KPS			Komisija za politički sistem
LS			Lokalna samouprava
MER			Ministarstvo ekonomskog razvoja
MESPH		Portal za strateško planiranje u okviru IT sistema za evropske integracije
MFSS			Ministarstvo finansija i socijalnog staranja
MJUDDM		Ministarstvo javne uprave, digitalnog društva i medija
Standard Cost Model	Model standardnog troška
MONSTAT		Uprava za statistiku Crne Gore
MUP			Ministarstvo unutrašnjih poslova
MPLJMP		Ministarstvo pravde, ljudskih i manjinskih prava
MZ			Ministarstvo zdravlja
NS Eid		Nacionalni sistem za elektronsku identifikaciju
NS NAT 		Nacionalni sistem naplate administrativnih taksi
NVO			Nevladina organizacija
OECD		Organizacija za ekonomsku saradnju i razvoj
OGP			Partnerstvo otvorenih vlada
OSI			Index onlajn usluga
PKCG			Privredna komora Crne Gore
PKI 			Ključna javna infrastruktura
PPCG			Program pristupanja Cgne Gore Evropskoj uniji
PRV			Programa rada Vlade
RCC			Regionalni savjet za saradnju
ReSPA			Regionalna škola za javnu upravu
RG			Radna grupa
RIA			Analiza procjene uticaja propisa
RJU			Reforma javne uprave
SBP			Sektorska budžetska pomoć
SIGMA	Zajednička inicijativa Organizacije za ekonomsku saradnju i razvoj (OECD) i Evropske unije za jačanje i unapređenje sistema javne uprave
SPI			Slobodan pristup informacijama
ULJR			Jedinice za upravljanje ljudskim resursima
UN			Ujedinjene nacije
UNDP			Program Ujedinjenih nacija za razvoj
UZK			Uprava za kadrove
WB6			Šest ekonomija Zapadnog Balkana
ZDSiN			Zakon o državnim službenicima i namještenicima
ZOCG			Zajednica opština Crne Gore
ZSPI			Zakon o slobodnom pristupu informacijama
ZUP			Zakon o upravnom postupku
ZZZ			Zavod za zapošljavanje

[bookmark: _Toc90637367]I UVOD
Vlada Crne Gore je u martu 2011. godine usvojila Strategiju reforme javne uprave za period 2011 – 2016. (AURUM),[footnoteRef:2] s Okvirnim akcionim planom za njenu implementaciju. AURUM-om su bile obuhvaćene dvije podoblasti javne uprave: državna uprava i lokalna samouprava. Osnovni cilj AURUM-a bio je usmjeren na efikasnu, profesionalnu i servisno orijentisanu javnu upravu u funkciji građana i drugih društvenih i privrednih subjekata. Implementacija AURUM-a bila je, između ostalog, usmjerena na izgradnju zakonodavnog okvira javne uprave u Crnoj Gori i taj cilj je u velikoj mjeri ispunjen. [2: http://media.cgo-cce.org/2013/03/Strategija-reforme-javne-uprave-u-Crnoj-Gori-2011-2016-AURUM.pdf]

U julu 2016. godine usvojena je Strategija reforme javne uprave Crne Gore 2016 – 2020. Struktura ove Strategije slijedila je logiku reformskih oblasti onako kako su one postavljene u dokumentu „Principi javne uprave”, razvijeni od strane Evropske komisije i OECD/SIGMA. Reformske oblasti iz Strategije 2016-2020. odnosile su se na sve segmente javne uprave (državna uprava, lokalna samouprava, organizacije s javnim ovlašćenjima), dok su specifičnosti lokalne samouprave, koje se tiču njenog teritorijalnog, funkcionalnog i finansijskog položaja, dodatno bile razrađene u posebnom poglavlju. Opšti cilj reformskih aktivnosti do 2020. godine bio je usmjeren ka stvaranju efikasne i servisno opredijeljene javne uprave, koju karakteriše rast povjerenja građana u njen rad.
Rezultati Postignuti u prethodnom strateškom ciklusu
Prema Izvještaju o srednjoročnoj evaluaciji Strategije RJU 2016-2020,[footnoteRef:3] koji je uradio nezavisni evaluator, ocijenjeno je da su: [3: https://www.gov.me/en/documents/eb181a14-f291-44be-8603-bfbb75901152]

· Strategija RJU i njeni Akcioni planovi bili relevantni instrumenti za odgovor na potrebe kapaciteta javne uprave. Strategija je dala uglavnom adekvatan set intervencija radi povećanja njene efikasnosti i orijentacije ka uslugama, kao i radi djelotvornog funkcionisanja unutar okvira Evropskog administrativnog prostora. Prioriteti RJU postavljeni u Strategiji i njenim akcionim planovima (AP RJU 2016-2018. i AP RJU 2019-2020) prilagođeni su ukupnim nacionalnim prioritetima i prioritetima pristupanja Crne Gore EU, naročito u pravcu obezbjeđenja sposobnosti vlasti da pruži javne usluge i da podstiče konkurentnost i rast i ispunjavanje preduslova u pravcu eventualnog pristupanja EU. Poseban fokus na razvoj kapaciteta LS bio je veoma relevantan i prijemčiv na potrebe i izazove s kojima su LS suočene u smislu obezbjeđivanja efikasnog i djelotvornog pružanja usluga. Ipak, neke podsektorske oblasti, kao što su optimizacija i pristup informacijama, obuhvataju pretjerane ambicije i nerealne težnje i indikatore, što predstavlja slabost u strateškom pristupu ovim dvjema oblastima.
· Strateško ulaganje u jačanje normativnog okvira kao temelj snažnog sistema javne uprave bilo je djelotvoran put ka poboljšanoj organizaciji i odgovornosti u sistemu javne uprave, naročito kad je riječ o zapošljavanju u službeničkom i javnom sektoru. Uprkos ulaganju u razvoj normativnog okvira Slobodnog pristupa informacijama, primijećeni su izazovi u implementaciji zakonodavstva, a posebno zloupotreba mehanizama za zahtijevanje pristupa informacijama i određene nejasnoće o tome šta čini javnu informaciju.
· Infrastruktura pružanja usluga doživjela je najsnažnija poboljšanja širom palete usluga, a naročito u sistemima interoperabilnosti i e-uslugama, što se pokazalo kao najuspješnija oblast Strategije.
· Drugi značajan doprinos Strategije RJU bio je u smislu jačanja sistema planiranja, koordinacije i monitoringa implementacije vladinih politika. Uspostavljeni okviri, pristupi i metodologije prepoznati su po kvalitetu i korisnosti, što je dovelo do poboljšanja prakse izrade politike i kvalitetnijij dokumenata politike. Međutim, ti rezultati su krhki jer nijesu uzeli dovoljno maha u smislu svoje institucionalizacije, jer se njima i dalje upravlja kroz projekat finansiran spolja, a ne iz strane same javne uprave.
· Evaluacijom je konstatovan doprinos u promovisanju i jačanju upravljanja ljudskim resursima i u opštem smislu službeničkog sistema, a ima dokaza o transformativnim posljedicama u načinu na koji javna administracija funkcioniše, naročito iz perspektive ljudskih resursa. Evaluacijom je utvrđeno da su institucije javne uprave, koje su zadužene za stub strategije koji se tiče upravljanja javnim resursima, mogle više uraditi na promovisanju i na jačanju sistema zasnovanog na zaslugama u javnoj upravi. Naročito su minimalni rezultati evidentirani u oblasti optimizacije javne uprave, mjerenoj kroz set indikatora unutar Strategije.
· Novi/revidirani normativni okviri kreiraju snažan i održiv temelj i spremni su da podstaknu dalju reformu javne uprave. Ulaganje u kapacitete institucija u smislu novog znanja, razumijevanja i vještina, ali i kapaciteta IT je poboljšano, ali njihova održivost zavisi od niza faktora, uključujući fluktuaciju zaposlenih, mehanizme da se prihvati i održi institucionalna memorija, dostupnost (IT) ekspertize, itd. Evaluacijom je konstatovan određeni nivo poboljšanja u smislu efikasnosti javne uprave i orijentisanosti ka uslugama, naročito kad je riječ o efikasnosti javnih službi i o modernizaciji.
Finalnim izvještajem o realizaciji prethodne Strategije reforme javne uprave 2016-2020.[footnoteRef:4] ocijenjene su glavne oblasti u kojima je postignut značajan napredak u prethodnom četvorogodišnjem ciklusu, kao i oblasti u kojima su prepoznati izazovi u implementaciji. Nakon isteka četvorogodišnjeg perioda važenja Strategije RJU 2016 -2020, konstatovano je da je javna administracija u Crnoj Gori napravila napredak u reformi javne uprave posebno kroz stvaranje dobrog i evropski usklađenog zakonodavnog okvira u oblasti reorganizacije državne uprave, službeničkog sistema za zapošljavanje na osnovu zasluga i srednjoročnog planiranja. Takođe, tokom cijelog procesa reforme Ministarstvo javne uprave prepoznato je kao koordinator procesa implemetacije i praćenja realizacije Strategije reforme javne uprave. Pokazalo se, naročito u periodu pandemije kovid-19, da se javna uprava prilagodila nastaloj situaciji te da je obezbijedila pružanje tačnih, korisnih i ažurnih informacija. Ipak, u procesu reforme konstatovani su i brojni izazovi zbog kojih se Crna Gore i dalje nalazi u statusu administracije koja je umjereno spremna za reformu javne uprave te je u narednom periodu potrebno uložiti napore i zadobiti političku podršku da bi se nastavio proces zapošljavanja i napredovanja na osnovu zasluga, optimizovao proces rada i broj zaposlenih u javnoj upravi i uspostavio sistem odgovornosti i delegiranja odluka. [4: Detaljne informacije o realizovanim i djelimično realizovanim ciljevima i aktivnostima, kroz Finalnim izvještajem o realizaciji Strategije reforme javne uprave 2016-2020. godine, mogu se naći na adresi: https://www.gov.me/dokumenta/50f923ab-72b8-477e-ad0f-f052ff388bc4]

Nijsu postignuti indikatori učinka u oblasti organizacije i odgovornosti u sistemu javne uprave koji se odnose na dužinu trajanja upravnog spora koji s planiranih četiri mjeseca u ovom trenutku iznosi 17 mjeseci; nije obezbijeđen sistem za efikasno ostvarivanje prava na slobodan pristup informacijama i transparetnost javne administracije, što pokazuje stalni porast broja zahtjeva za slobodan pristup informacijama i broj žalbi koji se podnosi Agenciji za slobodan pristup informacijama. U oblasti pružanja usluga nijesu ostvareni indikatori učinka koji se odnose na postojanje sistema redovnog mjerenja zadovoljstva građana pruženim upravnim uslugama, u oblasti službeničkog sistema nijesu ostvarene vrijednosti indikatora u pogledu smanjenja broja zaposlenih na centralnom i lokalnom nivou.
U Izvještaju o napretku CG za 2021. godinu[footnoteRef:5] konstatovano je da je Crna Gora umjereno spremna za reformu javne uprave, s ograničenim napretkom u izvještajnom periodu. Određeni napredak postignut je u oblastima kao što su srednjoročno planiranje politike, elektronska vlada, upravljanje javnim finansijama, kao i transparentnost budžeta. Izmjenama i dopunama Zakona o državnim službenicima i namještenicima, smanjeni su uslovi za zapošljavanje na osnovu zasluga, kompetencije i nezavisnost državnih službenika. Reorganizacija javne uprave dovela je do značajnih kadrovskih promjena, gubitka iskusnog osoblja u pitanjima vezanim za proces pristupanja EU. Potrebna je jaka politička volja radi efikasne depolitizacije javnog servisa, optimizacije državne administracije i efektivna implementacija upravljačke odgovornosti. [5: https://www.gov.me/dokumenta/0aef2dec-5785-497d-8dba-527932ac124c]

II RAZVOJ NOVOG STRATEŠKOG DOKUMENTA
Radi kontinuiranog nastavka reforme javne uprave, pripremljena je Strategija reforme javne uprave 2022 – 2026 (u daljem tekstu: Strategija 2022 – 2026).
Ministarstvo javne uprave započelo je rad na izradi Nacrta strategije 2022-2026. formiranjem Radne grupe (RG) u junu 2020. godine. Nakon parlamentarnih izbora u avgustu 2020. godine, došlo je do promjene političke većine u Vladi Crne Gore što je direktano uticalo na reorganizaciju Ministarstva javne uprave, koje sada funkcioniše kao Ministarstvo javne uprave, digitalnog društva i medija (MJUDDM), s novoosnovanim Direktoratom za strateško planiranje, međunarodnu saradnju i IPA fondove. S prethodnog koncepta podjele nivoa javne uprave (centralnog i lokalnog), u skladu s kompletnom reorranizacijom MJUDDM, napravio se koncept podjele po sektorskim pitanjima ovog strateškog dokumenta. Adekvatno novom pristupu, članovi RG izmijenjeni su u aprilu 2021. godine predstavnici MJUDDM, Ministarstva finansija i socijalnog staranja (MFSS), Ministarstva ekonomskog razvoja (MER), Ministarstva unutrašnjih poslova (MUP), Generalnog sekretarijata Vlade (GSV), Uprave za kadrove (UzK), Zajednice opština CG, predstavnik NVO, te je intenziviran rad na razvoju djelova strateškog dokumenta u skladu sa Uredbom o načinu i postupku izrade, usklađivanja i praćenja sprovođenja strateških dokumenata i pratećom i razvijenom Metodologijom razvijanja politika, izrade i praćenja sprovođenja strateških dokumenata[footnoteRef:6] koju je razvio Generalni sekretarijat Vlade (GSV). [6: https://javnepolitike.me/wp-content/uploads/2020/11/Metodologija-razvijanja-politika-draft3-preview-22SEP20.pdf]

Rad na izradi novog strateškog dokumenta započeo je organizovanjem širokog okvira konsultacija sa svim relevantnim subjektima u procesu nacrta dokumenta, stvarajući tako potpuno inkluzivan pristup, koji se kao takav radi prvi put. S tim u vezi, od aprila do novembra 2021. godine organizovane su fokus grupe, sastanci i radionice sa zainteresovanim stranama koje su dale svoje prijedloge, sugestije i komentare na oblasti Strategije 2022 – 2026,[footnoteRef:7] nakon čega je objavljen i Izvještaj s održanih fokus grupa.[footnoteRef:8] Takav način rada/konsultovanja svih zainteresovanih strana u ranoj fazi nacrta strateškog dokumenta, kao i tokom njegovog razvoja, poslužiće kao najbolja praksa svim relevantnim organima i biće promovisan od strane GSV prilikom razvoja strateških dokumenata organa javne uprave. [7: Ukupno je održano 8 fokus grupa sa preko 60 učesnika, a uključene su sve relevantne zajednice: studenti, organizacije civilnog društva, mali biznisi, akademska zajednica, poslovna zajednica i sindikati, zaposleni u javnoj upravi (2 fokus grupe), građani/ke. Razvijen je Izvještaj sa fokus grupa, a predložene aktivnosti od strane svih zajednica su inkorporirane u sam strateški dokument. Dodatno, razvijena je anketa za sve građane/ke sa ciljem prikupljanja informacija o iskustvu u radu sa javnom upravom, te na osnovu predloga dobijenih ovim putem kreirane su i aktivnosti za prvi dvogodišnji akcioni plan koji prati ovu strategiju.
Nakon identifikacije svih zainteresovanih strana u javnoj upravi, tokom mjeseca maja održani su stakeholder sastanci (ukupno 6) po identifikovanim strateškim ciljevima. Dodatno, organizovane su 3 dvodnevne radionice sa radnim grupama u proširenom sastavu (predstavnici organa javne uprave) sa ciljem otvorenih i inkluzivnih javnih konsultacija u prvim fazama razvoja dokumenta (sa preko 35 učesnika po radionici).] [8: Izvještaj je dostupan na https://www.gov.me/dokumenta/ec924896-5446-48f7-9551-df6461c6fffa]

Pri razvoju Strategije 2022 – 2026. korišćeni su nalazi i preporuke iz svih relevantnih dokumenata[footnoteRef:9] - izvještaja, analiza i istraživanja razvijenih od strane državnih institucija, NVO organizacija i međunarodnih partnera. [9: Izvještaj o sprovođenju Strategije Reforme javne uprave (RJU) Crne Gore 2016 – 2020, Izvještaj o realizaciji Plana optimizacije javne uprave 2018-2020 za 2020. godinu, sa osvrtom na implementaciju cjelokupnog dokumenta, Analiza efekata kratkoročnih mjera Plana optimizacije u 2018. godini, Model optimizacije privrednih društava i ustanova čiji je osnivač lokalna samouprava, avgust 2020. godine, Analiza stanja u oblasti upravljanja ljudskim resursima za 2020. godinu, UZK, Izvještaj o kvalitetu primjene analize uticaja propisa (RIA) u Crnoj Gori za 2020. godinu, Istraživanje stepena zadovoljstva korisnika javnim uslugama u odabranim institucijama Crne Gore, maj 2021. godine, Izvještaj o postupanju u upravnim stvarima za period 01.01.2020. - 31.12.2020., Izvještaj o implementaciji Akcionog plana za sprovođenje Strategije RJU za 2017. godinu, Izvještaj o implementaciji Akcionog plana za sprovođenje Strategije RJU za 2018. godinu, Izvještaj o implementaciji Akcionog plana za sprovođenje Strategije RJU za 2019. godinu, Srednjoročna evaluacija Strategije reforme javne uprave 2016-2020 u Crnoj Gori, Evaluacija podrške EU za sektor reforme javne uprave SBP za reform javne uprave (kroz IPA II 2014-2020), Izvještaj Evropske Komisije o napretku Crne Gore za 2018. godinu, Izvještaj Evropske Komisije o napretku Crne Gore za 2019. godinu, Izvještaj Evropske Komisije o napretku Crne Gore za 2020. godinu, SIGMA monitoring izvještaj za 2019. godinu, SIGMA komentari i sugestije za dalju reformu javne uprave, WeBER nacionalni izvještaj o reformi javne uprave 2017/2018, WeBER anketa o stanju u u admiinistrativnim servisima za Zapadni Balkan (decembar 2020. godine), Rodna ravnopravnost u javnoj upravi u zemljama Zapadnog Balkana - Izvještaj za Crnu Goru, Istraživanje Gender mainstreaming - stavovi i percepcije zaposlenih u javnoj upravi i ocjena primjene načela rodne ravnopravnosti u institucijama javne vlasti]

Ministarstvo javne uprave, digitalnog društva i medija sprovelo je javnu raspravu o Nacrtu strategije reforme javne uprave 2022-2026. i akcioni plan 2022-2024, u periodu od 9. novembra do 30. novembra 2021. godine, upućivanjem javnog poziva građanima, naučnoj i stručnoj javnosti, državnim organima, strukovnim udruženjima, političkim subjektima, nevladinim organizacijama, međunarodnim organizacijama, medijima i svim drugim zainteresovanim licima, organizacijama i zajednicama, da se uključe u javnu raspravu i da daju svoj doprinos u razmatranju Nacrta strategije reforme javne uprave 2022-2026. i Akcionog plana 2022-2024. Javna rasprava trajala je 20 dana od dana objavljivanja javnog poziva na internet stranici Ministarstva javne uprave, digitalnog društva i medija https://www.gov.me/mju i portalu e-uprave https://www.euprava.me/. U okviru javne rasprave o Nacrtu strategije reforme javne uprave 2022-2026, Ministarstvo je organizovalo Panel diskusiju 24.11.2021. godine, sa ciljem da sve zainteresovane organizacije, zajednice i pojedinci imaju priliku da čuju stavove akademske zajednice, međunarodnih partnera, civilnog sektora i predstavnika lokalnih samouprava o ovom strateškom okviru. Panelu je prisustvovalo preko 40 učesnika, a bio je obezbijeđen i prenos uživo, putem live streama na oficijelnoj Youtube stranici Ministarstva javne uprave, digitalnog društva i medija putem linka https://youtu.be/YoTUaNlfLvM kao i putem ZOOM platforme. Izvještaj s javne rasprave javno je objavljen na sajtu MJUDDM.
Strategija 2022 – 2026. prati ključne ciljeve definisane Godišnjim programom rada Vlade, Programom pristupanja Crne Gore Evropskoj uniji 2021-2023, Programom pretpristupne podrške IPA III, ciljevima Slovenskog predsjedništva EU, Zaključcima sastanka ministara javne uprave EU iz juna 2021. godine, kao i Principima javne uprave (razvijeni od strane Evropske komisije i OECD/SIGMA).
Operacionalizacija Strategije RJU 2022 – 2026. biće sprovedena kroz dva akciona plana, prvi trogodišnji za period 2022 – 2024. i drugi dvogodišnji, za period 2025 – 2026. godina.
Opseg strateškog dokumenta
U odnosu na prioritete Vlade CG definisan je obuhvat Strategije 2022 – 2026, a pod javnom upravom u ovom strateškom dokumentu podrazumijeva se:
· na centralnom nivou – državni organi, organi državne uprave, pravna lica koja vrše javna ovlašćenja (fondovi, agencije i dr.) i javne ustanove,
· na lokalnom nivou – jedinice lokalne samouprave, organi lokalne uprave i službe[footnoteRef:10], i ustanove.[footnoteRef:11] [10: Član 69. Zakona o lokalnoj samoupravi] [11: U aneksu dokumenta lista institucija]

Preduzeća u većinskom vlasništvu države i privredna društva nijsu prepoznata kroz obuhvat ovog strateškog dokumenta. Privredna društva na centralnom nivou su predmet nadzora rada posebno osnovanog privrednog društva „Montenegro Works“[footnoteRef:12] od strane Ministarstva finansija i socijalnog staranja (MFSS), koje se bavi praćenjem i analizom finansijskog stanja u privrednim društvima u većinskom vlasništvu države i stručnom podrškom u sprovođenju reformi radi efikasnijeg upravljanja. Da bi pristup ove reforme bio istovjetan na centralnom i lokalnom nivou, u opseg ovog dokumeta nisu uključena privredna društva koje osniva opština[footnoteRef:13]. [12: Odluka o osnivanju društva sa ograničenom odgovornošu „Montenegro works“ (Službeni list CG“, br 85/21 i 86/21)] [13: Izazovi u vezi sa privrednim društvima čiji je osnivač opština koje se odnose na finansijsku održivost, zapošljavanje, različite računovodstvene politike i druge oblasti koje su prepoznate u analizi „Model optimizacije privrednih društava i ustanova čiji je osnivač lokalna samouprava” biće predložena rešenja u sklopu drugih aktivnosti Ministarstva finansija i socijalnog staranja.]

Za razliku od prethodnog strateškog dokumenta gdje je oblast lokalne samouprave bila tretirana kao poseban dio, integrisanje lokalnih samouprava u strateški okvir ovog dokumenta je unaprijeđen. Naime, imajući u vidu da su u centru kreiranja ove strategije potrebe građana i privrede, funkcionisanje lokalnih samouprava podjednako se tretira kroz sve strateške ciljeve. Dodatno,definisan je operativni cilj koji se odnosi na jačanje funkcionalnih i finansijski nezavisnih opština, radi obezbjedjivanja ravnomjernog razvoja svih JLS. Radi jasnijeg pregleda, u aneksu ovog dokumenta se nalazi lista izdvojenih aktivnosti koje direktno utiču na unapređenje funkcionisanja lokalnih samouprava.
Usklađenost s postojećim strateškim okvirom
Princip usklađenosti Strategije 2022-2026. iskorišćen je tokom planiranja politika, kako u odnosu na krovna strateška dokumenta, tako i u odnosu na srodne sektorske strategije, a posebno se vodilo računa o harmonizaciji s međunarodnim dokumentima i obavezama iz područja EU integracija.
 Vertikalna harmonizacija
Vertikalna usklađenost u odnosu na međunarodna i krovna strateška dokumenta i njihovi prioriteti dati su kroz sljedeći grafički prikaz, izdvajajući komplementarne oblasti ovih dokumenata sa Strategijom RJU 2022-2026:
U procesu pripreme ovog strateškog dokumenta razmatran je širi strateški okvir politika EU i agende UN koji su uzeti u obzir prilikom definisanja ciljeva i aktivnosti, kao i nacionalna krovna dokumenta.OSTALE MEĐUNARODNE OBAVEZE
EU OKVIR
KROVNA NACIONALNA DOKUMENTA

Ključni ciljevi Strategije RJU tiču se unapređenja efikasnosti i odgovornosti u radu institucija javne uprave, mjerenju učinka i rezultata rada zaposlenih u javnoj upravi, inkluzivan i participativan proces tokom kreiranja javnih politika sa ciljem njihove efikasne implementacije. Izdvojene mjere direktno utiču na postizanje ciljeva Strategije održivog razvoja 2030 i to jačanje povjerenja građana u demokratski politički sistem, uspostavljanje mjerljivosti rezultata rada javne uprave i jačanje učešća zainteresovane stručne javnosti u donošenju i sprovođenju odluka.
Program pristupanja CG Evropskoj uniji 2020-2022 (PPCG) obuhvata 33 pregovaračka poglavlja, kao i aktivnosti usmjerene na usvajanje normativnih i strateških dokumenata, sa ciljem usklađivanja sa pravnom tekovinom EU. Kako se pravna tekovina Evropske unije konstantno mijenja i razvija, a imajući u vidu dinamiku pregovaračkog procesa, PPCG se na godišnjem nivou prilagođava promjenama u okviru procesa razvoja prava EU. U skladu s tim, PPCG-a za period 2020 – 2022, je predvidio izradu Strategija digitalne transformacije, Zakona o izmjenama i dopunama Zakona o elektronskom dokumentu, Strategija reforme javne uprave, Program saradnje organa državne uprave i NVO sve uskladu sa programom radom MJUDDM. Dodatno, upravo kao što je predviđeno planom PPCG-a, Strategija RJU je donešena sa Akcionim planom.
Kriterijumi za pristupanje, ili kriterijumi iz Kopenhagena, su suštinski uslovi koje sve zemlje kandidati moraju da ispune da bi postale država članice Evropske unije:
· politički kriterijumi: stabilnost institucija koje garantuju demokratiju, vladavinu prava, ljudska prava i poštovanje i zaštitu manjina;
· ekonomski kriterijumi: funkcionalna tržišna ekonomija i sposobnost da se nosi sa konkurencijom i tržišnim silama;
· administrativni i institucionalni kapacitet za efikasnu implementaciju acquisa-a.
Pored vladavine prava i ekonomskog upravljanja, reforma javne uprave je stavljena na vrh liste prioriteta, u skladu sa pristupom EK politici proširenja.
Crna Gora je maja 2020. godine prihvatila Novu metodologiju pregovora s EU kao političku inicijativu koja se uklapa u postojeći pregovarački okvir između Crne Gore i EU iz 2012, pozdravljajući snažnije prisustvo država članica EU u afirmisanju politike proširenja. Novom metodologijom je stavljen jači fokus na temeljnim reformama, počevši od vladavine prava, funkcionisanja demokratskih institucija i javne uprave, kao i ekonomije zemalja kandidata.
Jedna od ključnih novina Nove metodologije procesa pristupanja EU se odnosi na formiranje tzv. tematskih klastera koji objedinjavaju više pregovaračkih poglavlja, kako bi politički fokus zemalja kandidata bio usmjeren na ključne sektore, ali i sankcije u slučaju nesprovođenja potrebnih reformi i ispunjavanja uslova.
U kontekstu primjene Nove metodologije proširenja, te nedavno objavljenog Izvještaja Evropske komisije o Crnoj Gori 2021, u novembru t.g. održan je prvi sastanak na nivou Klastera 1 – Temeljna poglavlja, u okviru kojeg je reforma javne uprave prepoznata kao jedna od tematskih oblasti.
Finalizovan je i usvojen Akcioni plan za adresiranje ključnih preporuka iz Izvještaja Evropske komisije o Crnoj Gori 2021, čija je svrha da bude dopunski mehanizam za ubrzanje ključnih aktivnosti iz procesa pregovora s akcentom na snažno učešće resora.
Programski okvir IPA III reafirmiše dobro upravljanje kao jedan od tri osnovna stuba procesa proširenja i temelj je efikasne implementacije politika i acquis-a EU. Kapacitet državne administracije, kako na centralnom tako i na lokalnom nivou, treba da obezbijedi jedinstvenu primjenu pravnog i strateškog okvira, standarda dobrog upravljanja i kvalitetnog upravljanja ljudskim resursima što direktno utiče na proces reformi i sprovođenje politika, pružanje javnih usluga, a na kraju i na kvalitet život građana. S tim u veti stratepki cilj III Profesionalna javna uprava SRJU se fokusira na dalju profesionalizaciju i unapređenje vještina i znanja javnih službenika na centralnom i lokalnom niovu, te unapređenju procesa kadrovskog upravljanja. Dodatno, kroz starteški cilj I akcenat je stavljen na donošenje, izmjenu i dopunu i pravovremenu implementaciju svih normativnih akata relevantnih za efikasan rad javne uprave.
Programski okvir budućeg trojnog predsjedništva EU (Francuska, Češka, Švedska) 2022/2023 bazirani su na, izmedju ostalog, podršci digitalnoj transformaciji i iskorišćavanje njenih prednosti (digitalne vještine i obrazovanje) i nastavku procesa pristupanja u skladu s poboljšanom metodologijom proširenja, podržavajući temeljne i transformativne reforme u ključnim područjima kao što su vladavina prava, demokratske institucije, slobodni mediji i privredu. Detaljni programski ciljevi se biti dostupni počev od 2022. godine. U skaldu sa konceptom ovog trojnog predsjedništva, Strategija RJU je prepoznala Starteški cilj II usmjeren na digitalizaciju procesa i usluga javne uprave, a izdvojene aktivnosti su usmjerene na povećanje kapaciteta zaposlenih u dijelu digitalnih vještina.
Ciljevi UN agende održivog razvoja 2030, poznati i kao globalni ciljevi, predstavljaju univerzalni poziv na djelovanje radi iskorjenjivanja siromaštva, zaštite životne sredine i obezbjeđivanja mira i prosperiteta za sve. Ovih 17 ciljeva zasnivaju se na uspjehu milenijumskih ciljeva razvoja, ali obuhvataju i nove prioritetne oblasti kao što su klimatske promjene, ekonomske nejednakosti, inovacije, održiva potrošnja, mir i pravda. Ciljevi su međusobno povezani budući da ključ uspjeha jednog cilja često leži u sagledavanju izazova svojstvenih nekom drugom cilju. Reforma javne uprave je indirektno povezana sa Ciljevima održivog razvoj UN 2030 kroz unapređenje transparentnosti, odgovornosti i efikasnosti crnogorske javne uprave u odnosu na građane i poslovanje kako na nacionalnom tako i na lokalnom nivou, Strategija RJU doprinosi ostvarivanju ciljeva 8 – Dostojanstven rad i ekonomski rast, 11 – Održivi gradovi i zajednice, 16 - Mir, pravda i snažnije institucije i 17 – Partnerstvom do ciljeva.
Takođe, da bi postigla ciljeve veće otvorenosti i upravu učinila efikasnijom, Vlada Crne Gore pristupila je Partnerstvu za otvorenu upravu (OGP). Učešćem u ovoj inicijativi, Crna Gora se usmjerila na pet ključnih obaveza: poboljšanje javnih usluga, učešće građana, pristup informacijama – otvorenost organa državne uprave, efikasno upravljanje javnim resursima i povećanje javnog integriteta. Proces konsultacija sa civilnim društvom u izradi Nacionalnog akcionog plana sproveden je u skladu sa standardima koje je propisao Sekretarijat OGP-a. S tim u vezi, poseban focus biće stavljen na primjeni standarda inkluzivnosti u kreiranju politika prilikom definisanja usluga za potrebe građana, u cilju njihovog optimalnog korisničkog iskustva, gdje će se koristiti kvalitativna i kvantitativna istraživanja koja će poslužiti kao osnova za djelovanje organa javne uprave i odredjivanje pravaca za unapređenje stanja u oblasti pružanja usluga.
Reforma javne uprave na putu ka EU je i priprema za Evropski administrativni prostor koji obuhvata standarde i principe za djelovanje javne uprave u EU.
Pojam “Evropskog administrativnog prostora” utvrdila je SIGMA 1999. godine. On obuhvata elemente kao što su pouzdanost, predvidljivost, odgovornost i transparentnost, kao i tehnička i upravna sposobnost, organizacioni kapacitet, finansijska održivost i učešće građana.
Organizacija javne uprave država članica u smislu sistema i internih pravila i postupaka ne uređuje se pravom EU. Osnivački ugovori, međutim, definišu određena pravna načela (eng. general principles of law) koja su u svom radu dužne da poštuju sve institucije i agencije EU, ali i države članice onda kada primenjuju pravo EU. Kroz praksu Evropskog suda pravde, a zatim i nacionalnog upravnog sudstva, kao i stalne kontakte i saradnju država članica u oblasti javne uprave (npr. European Public Administration Network – EUPAN), ova načela, proširuju se i na uprave država članica. Zajedno sa drugim načelima koja su zajednička za uređene demokratske sisteme unutar EU, ova opšta pravna načela predstavljaju osnovne karakteristike Evropskog administrativnog prostora. EAP je prepoznat kao jedinstven koncept u potrebe proširenja EU kao dopune akija (acquis) u ovoj oblasti javne uprave i unapređenje nacionalnog upravnog prava i administrativnih kapaciteta
„Principi javne uprave” razvijeni od strane Evropske Komisije i OECD/SIGMA definišu ono što se u praksi podrazumijeva dobro upravljanje, te navodi osnovne zahtjeve koje države treba da slijede tokom procesa EU integracija. Principi takođe uključuju i okvir za praćenje kojim se omogućava redovna analiza napretka postignutog u primjeni principa i postavljanje relevantnih mjerila u državi, a to su:
1. Strateški okvir reforme javne uprave
2. Izrada i koordinacija politika
3. Javna služba i upravljanje kadrovima
4. Odgovornost
5. Pružanje usluga
6. Upravljanje javnim finansijama
Strategija RJU 2022-2026. se vodim ovim principima te su sve kategorija uvrštene kroz strateške ciljeve dokumenta, posebno se osvrćući na koordinaciju politika kroz strateški cilj V, upravljanje kadrovima kroz strateški cilj III, odgovornost kroz starteški cilj I i pružanje usluga kroz starteški cilj II. Program upravljanja javnim finansijama je razvijan u paralelnog i komplementarnom procesu sa razvojem Startegije RJU, o čemu je detaljan opis dat dolje.
Izvještaj Evropske komisije za 2021. godinu navodi da je Crna Gora umjereno spremna u oblasti reforme javne uprave. Ukupno gledano, u izvještajnom periodu ostvaren je ograničen napredak. Konstatovan je određeni napredak u oblastima kao što su srednjoročno planiranje politike, elektronska vlada i upravljanje javnim finansijama i budžetska transparentnost. U izvještaju je navedeno da većina preporuka iz 2020. godine i dalje važi. Naglašeno je da u predstojećoj godini, Crna Gora treba da poboljša pristup građana informacijama tako što će finalizovati, usvojiti i početi da implementira izmjene i dopune Zakona o pristupu informacijama u skladu sa SIGMA principima javne uprave, obezbijedi djelotvorne linije odgovornosti između i unutar institucija, obezbijedi zapošljavanje na svim mjestima u javnoj upravi prema principima rezultata, kompetencije i transparentnosti.
Ciljevi i aktivnosti definisani Strategijom reforme javne uprave za period 2022 – 2026 poštuju kriterijume u vezi sa procesom pregovaranja, ali i preporuke date u izvještajima Evropske komisije,što je detaljno dato sledećim grafikom:

Horizontalna harmonizacija
Sveobuhvatna reforma javne uprave, u skladu s Principima javne uprave (koje su razvili Evropske Komisije i OECD/SIGMA) posebno se tretira kroz dva strateška dokumenta – Strategiju reforme javne uprave i Program reforme javnih finansija. Izrada oba dokumenta razvijala se kao paralelan, ali komplementaran proces za isti vremenski period 2022 – 2026. S tim u vezi, konstantna komunikacija održavana je sa Ministarstvom finansija i socijalnog staranja (MFSS), kako bi se razvile usklađene aktivnosti, koje su finalno i prikazane kroz oba strateška dokumenta. Nadalje, s obzirom na to da je opseg Strategije 2022 – 2026. širi u odnosu na prošlu strategiju, te uključuje i javne ustanove na koje se odnosi Zakon o radu, i Ministarstvo za ekonomski razvoj bio je konstantan partner timu za razvoj Strategije RJU, kao i dio radne grupe.
U istom vremenskom razdoblju razvoja Strategije RJU, razvijene su i Strategije digitalne transformacije, kao i Strategija saradnje između organa državne uprave i nevladinih organizacija čiji su ciljevi, indikatori i aktivnosti razvijani na osnovu Uredbe o načinu i postupku izrade, usklađivanja i praćenja sprovođenja strateških dokumenata i Metodologije izrade strateških dokumenata. Koordinacija s ovim radnim grupama uspostavljena je da bi se definisao zajednički pravac kretanja u odnosu na Strategiju RJU.
Rad na izradi pomenutih strateških dokumenata bazirao se na sinergijskom pristupu pri razvoju i definisanju ciljeva i pratećih aktivnosti. Definisanjem komplementarnih ciljeva i aktivnosti, utiče se na stvaranje pristupačne, efikasne, agilne, transparentne javne uprave.
Konkretno, komplementarnost Strategije RJU 2022-2026. i Programa reforme javnih finansija 2022-2026. postignuta je u sledećim oblastima

Strategija reforme javne uprave
 2022-2026.

FUNKCIONALNOST I ODGOVORNOST
 Planiranje i izvještavanje o radu organa na osnovu realizacije ciljeva i indikatora uspješnosti
Upravljačka odgovornost
Upravno-inspekcijski nadzor
 Sistem funkcionisanja JLS

USLUGE
 Digitalizacija usluga za građane
 Elektronsko upravljanje dokumentima (pilot MFSS i ostali subjekti)
Interoperabilnost informacionih sistema u cilju pojednostavljivanja razmjene podataka

TRANSPARENTNOST
Podaci dostupni na portalu otvorenih podataka
 Proaktivno objavljivanje informacija u posjedu javnih organa

JAVNE POLITIKE
 Kvalitet održavanja javnih konsultacija
 Portal e-participacija i e-peticija
 Kvalitet kreiranja javnih politika sa RIA

Program reforme javnih finansija
2022-2026.

 • Srednjoročno planiranje programa rada + Programski budžet
 Upravljačka odgovornost, Unutrašnje kontrole (PIFC), revizija
 Rad Budžetske inspekcije
 Sistem finansiranja JLS

 •Digitalizacija usluga za privredne subjekte
• Sistem elektronske razmjene podataka između MFSS i resornih organa (Uprava carina i prihoda, Uprava za Katarstar i MONSTAT)
Povezanost registara MFSS na GSB u cilju interoperabilnosti registara

Transparentnost budžeta
Budžet u mašinsko čitljivom formatu

• Fiskalni deo RIA (FIA) i primjena RIA na podzakonske akte
 Proces konsultacija pri izradi Budžeta

110

Dodatno, komplementarnost je postignuta i sa Strategijom digitalne transformacije 2022-2026. i to u izdvojenim oblastima pružanja e-usluga i transparentnosti rada javne uprave tj. dostupnosti podataka:

Strategija reforme javne uprave 2022-2026.

USLUGE Digitalizacija usluga za građane
Elektronsko upravljanje dokumentima
Interoperabilnost informacionih sistema u cilju pojednostavljivanja razmjene podataka

TRANSPARENTNOST Podaci dostupni na portalu otvorenih podataka
Proaktivno objavljivanje informacija u posjedu javnih organa

Strategija digitalne transformacije 2022-2026.

Povećana pokrivenost i modernizacija IKT infrastrukture
Razvoj i unapređenje digitalnih vještina, podizanje svijesti građana i privrede o važnosti digitalnog razvoja
Unapređenje kvaliteta, količine i upotrebe e-usluga

Povećana digitalna svijest i konkurentnost IKT sektora

Strategija RJU takođe se izrađuje paralelno sa Strategijom saradnje organa državne uprave i nevladinih organizacija 2022-2026. Izrada pomenutih dokumenata bazirana je na sinergijskom razvoju, kako bi se zajedničkim djelovanjem došlo do poboljšanja uključivanja zainteresovanih strana u kreiranje javnih politika.

Strategija reforme javne uprave
2022-2026.

USLUGE
Efikasno pružanje usluga na osnovu potreba građana
JAVNE POLITIKE
Jačanje sistema planiranja zasnovanog na podacima koje vodi ka kreiranju održivih politika i postizanju prioriteta Vlade
Unapređenje institucionalne koordinacije za snažnije efekte javnih politika

Strategija saradnje između organa državne uprave i nevladinih organizacija 2022-2026.
Unaprediti normativni okvir i strateško (dugoročno i srednjoročno) planiranje razvoja, saradnje i finansiranja NVO u ključnim oblastima javnih politika

Operativni cilj 1.2 Ojačati kapacitete javne uprave za efikasno učešće nevladinih organizacija u pripremi i primjeni javnih politika

Za razliku od prethodnog strateškog perioda gdje nije postojala komplementarnost u realizaciji aktivnosti, i komplementarnost u postizanju određenih indikatora, prilikom planiranja ovog strateškog dokumenta, fokus je upravio bio na dobroj saradnji i političkoj koordinaciji između MJUDDM, MFSS i MER. Ta koordinacija najprije se ostvarivala kroz zajednički rad u okviru radne grupe, osnovane sa predstavnicima sva tri ministarstva, dok je drugi nivo koordinacije postignut na političkom nivou u okviru Savjeta za reformu javne uprave, čiji su članovi pored ostalih, ministri ta tri ministarstva.
Komplementarnost aktivnosti, a time i nastojanje da se obezbijedi veća implementacija u praksi, vidi se kroz prošireni opseg Strategije RJU, u čiju su osnovu uvedene javne ustanove, koje su definisane Zakonom o radu. Na ovaj način cilj je da se ostvari ne samo jednako tretiranje svih zaposlenih koji se finansiraju u javnoj upravi iz budžeta, već i uvođenje standarda kvaliteta u javnim uslugama koje pruža javna uprava, kao i kvalitetnije, kreiranje javnih politika.
U odnosu na implementaciju pojedinih ciljeva, kao što su proaktivno objavljivanje podataka, mapiranje procesa rada i optimizacija uvešće se poseban mehanizam koordinacije po sektorskom pristupu, gdje će se na nivou sektora izvještavati resorno ministarstvo o podacima od značaja za postizanje rezultata ove strategije. To će dodatno biti praćeno formiranjem posebnih timova u okviru Savjeta za reformu javne uprave, u odnosu na pomenute istaknute indikatore/rezultate.
Vlada Crne Gore je predložila ekonomski program – Evropa sad! kojem su glavni ciljevi: povećanje životnog standarda građana, rast zaposlenosti, smanjenje "sive ekonomije" na tržištu rada, unapređenje poslovnog i investicionog ambijenta. Set predloženih mjera, prvenstveno u dijelu poreske politike, jeste: - povećanje minimalne zarade; - smanjenje troškova za poslodavce kroz niže poresko opterećenje na rad; - uvođenje progresivnog oporezivanja kao efikasnijeg modela oporezivanja. Ovim programom prezentuju se sve mjere poreske politike koje će biti implementirane da bi krajnji ciljevi programa bili ispunjeni, poštujući principe makroekonomske stabilnosti, dugoročne održivosti javnih finansija i atraktivnost Crne Gore kao investicione destinacije.
Kako je navedenim programom definisano, Zarade zaposlenih u javnom sektoru regulisane su Zakonom o zaradama zaposlenih u javnom sektoru “Sl.list CG,” br: 16/16 ... 34/19. Država odnosno lokalna samouprava kao poslodavac ostvaruje uštedu zbog ukidanja doprinosa za zdravstveno osiguranje na teret poslodavca i pripadajućeg iznosa prireza porezu. Na drugoj strani, troškovi u okviru ukupnog fonda bruto zarada povećavaju se po osnovu zarada zaposlenih koji ostvaruju pravo na minimalnu neto zaradu od 250€ do visine minimalne neto zarade od 450€ . Polazeći od reforme izmjene poreskog opterećenja na rad, sve zarade zaposlenih u javnom sektoru biće povećane, pri čemu će najveći procentualni rast ostvariti zaposleni s najnižim zaradama. Imajući u vidu da visinu zarada zaposlenih opredjeljuje koeficijent složenosti poslova, te da je obračunska vrijednost koeficijenta ista (90€) za sve nivoe koeficijenata, shodno sadašnjoj regulativi, rast zarada ostvario bi se u proporcionalnom iznosu u skladu sa rasponom koeficijenata. U cilju smanjenja nejednakosti zarada, opredjeljenje Vlade je da ovom reformom predloži smanjenje obračunske vrijednosti koeficijenta za koeficijente koji se okvirno nalaze u grupi poslova A, B i C, dok bi za koeficijente iz grupe poslova D, obračunska vrijednost koeficijenta ostala nepromijenjena. Na ovaj način, ograničava se rast zarada zaposlenih s najvećim zaradama, dok najveći benefit reforme ostvaruju zaposleni iz grupe poslova D. Kako predložena izmjena obračunske vrijednosti koeficijenta ne bi imala za posljedicu ograničenje rasta zarada zaposlenih u zdravstvu, koeficijenti zvanja u ovom sektoru biće predmet izmjene Granskog kolektivnog ugovora za zdravstvenu djelatnost.
Posebne okolnosti
Izuzetno je važno istaći da se Strategija RJU 2022 – 2026. razvijala u veoma specifičnom političkom momentu, koji je nakon parlamentarnih izbora u avgustu 2020. godine, a posebno od decembra 2020. godine bitno uticao na ukupnu reorganizaciju javne uprave. Konkretno, izmjene se ogledaju kako u promjeni rukovodećeg kadra, tako i same strukture javne uprave, sa smanjenim brojem ministarstava i organa u sastavu, te izmijenjenim i proširenim nadležnostima istih. Novi fokusi i vizija MJUDDM inkoporirani su u ovaj strateški dokument.
Dodatno, kovid19 pandemija je uticala na ekonomske i strukturne reforme Crne Gore u svim segmentima, a posebno je otežano funkcionisanje javne uprave. S tim u vezi Vlada CG je usvojila mjeru rada i pružanja usluga van kancelarije, kako bi se nesmetano nastavio rad svih organa javne uprave. Svakako, kriza kovid19 ne treba da uspori tempo ka ukupnim ciljevima MJUDDM, a dodatni napori za oporavak usmjereni su ka viziji otvorenije, transparentnije, efikasnije javne uprave „s pravim ljudima na pravom mjestu“. Javna uprava je temelj i pokretač obnove društva, što zahtijeva nove mehanizme kao odgovor na pandemiju, ali i u isto vrijeme mehanizme za bolje funkcionisanje javne administracije u službi građana/građanki.
Finansijska održivost procesa reforme javne uprave i donorska koordinacija
Pored budžetski opredijeljenih sredstava, Strategija reforme javne uprave 2016 – 2020. finansijski je podržana i fondovima Evropske unije, konkretno Sektorskom budžetskom pomoći (SBP) s opredijeljenim iznosom od 15 mil EUR, od kojih je 4,9 mil EUR realizovano kroz 15 projekata (komplementarni dio – tehnička podrška), a ostatak direktnim budžetskim transferima u odnosu na % ispunjenosti indikatora definisanim kroz ovaj mehanizam.
U Crnoj Gori je uspostavljen programski budžet, tj. poseban potprogram koji se odnosi na oblast reforme javne uprave. Kroz Budžet MJUDDM za 2022. godinu predviđena su finansijska sredstva za implementaciju Strategije RJU 2022-2026, i to definisanjem oblasti reforme javne uprave kroz razvoj programskog budžeta. Srazmjerno definisanim aktivnostima Strategije RJU 2022-2026. i neophodnim finansijskim resursima za realizaciju istih, predviđeno je da se kroz narednih pet godina za postizanje svih operativnih ciljeva izdvoje finansijska sredstva u ukupnom iznosu od 23.750.000 EUR. Proporcionalno definisanim AP za period 2022-2024. predviđen je utrošak od 11.967.330 EUR, dok će se sljedećim Akcionim planom za 2024-2026. pripremiti finansijska alokacija za preostala sredstva.
Strategija RJU 2022 – 2026. biće podržana novom SBP, koja se razvija paralelno u skladu sa finalnim nacrtom Strategije. U skladu sa naučenim lekcijama o implementaciji prethodne pomoći, ojačanim kapacitetima o sprovođenju ovog programa, MJUDDM će uz manji broj projekata kroz komplementarnu liniju (koja je kroz Window 2 Akcionog dokumenta predviđena zajedno za reformu javnih finansija i reformu javne uprave), s osnovnim ciljem direktne usmjerenosti na dostizanje novih indikatora, u saradnji s Evropskom Komisijom (EK) i Delegacijom Evropske unije u Crnoj Gori (DEU), razviti i indikatore uspješnosti za realizaciju novog Akcionog dokumenta za implementaciju SBP.
[bookmark: _Toc90637368]III VIZIJA REFORME JAVNE UPRAVE
Vizija i vrijednosti reforme
Vizija Strategije reforme javne uprave 2022-2026 je profesionalna javna uprava koja kvalitetno pruža usluge krajnjim korisnicima i ima adekvatne kapacitete za pristupanje Evropskoj uniji.
Vrijednosti na kojima počivaju vizija i ciljevi Strategije su: POVJERENJE
NEPRISTRASNOST
PROFESIONALNOST

JEDNAKOST

ODGOVORNO I EFIKASNO VOĐENJE I UPRAVLJANJE
PARTICIPACIJA I PARTNERSTVO

TRANSPARENTNOST
ODLUČIVANJE NA TEMELJU PODATAKA I DOKAZA

Cilj reforme
Ova strategija se nastavlja na rezultate postignute u prethodnom strateškom ciklusu od 2016. do 2020. godine, dok se sam proces razvijanja novog dokumenta iskoristio za sagledavanje neispunjenih ciljeva i razmatranje novih pravaca radi prevazilaženja izazova s kojima se susrela javna uprava.Osnovni cilj Strategije 2022-2026 je zajedničko građenje odgovorne, efikasne, transparentne javne uprave, okrenute potrebama građana i privrede.

U skladu s Principima javne uprave (koje su razvili Evropska komisija i OECD/SIGMA) koji definišu šta dobro upravljanje podrazumijeva u praksi i navode zahtjeve koji trebaju slijediti zemlje tokom procesa pristupanja EU, a obuhvataju ključne horizontalne slojeve u sistemu upravljanja – razvoj strateškog okvira reforme javne uprave, koordinacija i razvoj politika, javna služba i upravljanje kadrovima, odgovornost, pružanje usluga i upravljanje javnim finansijama; gradimo javnu upravu po evropskim standardima i najboljim praksama.
Strategija RJU 2022-2026 promoviše veću dostupnost informacijama kako bi se olakšao život građanima, posebno kroz stvaranje digitalizovanih usluga i interoperabilnih registara. Takođe, efikasno planiranje i zapošljavanje državnih službenika u skladu sa stvarnim potrebama organa, te omogućavanje razmjene službenika u javnoj upravi, upotreba tehnologije kroz rad na daljinu biće u fokusu sljedećeg petogodišnjeg perioda implementacije Strategije. Promocija raznolikosti i uključivanje svih zainteresovanih strana u rad javne uprave, afirmacija iskazanih potreba građana kroz učešće u javnim raspravama, ali i direktan uticaj na rad organa ima za cilj razvijanje politika organa na osnovu identifikovanih potreba građana i privrede u direktnoj komunikaciji i saradnji.
Ključni strateški ciljevi

ŠTA RADIMO

Zajedno gradimo javnu upravu građana i građanki - transparetnu, dostupnu, efikasnu, profesionalnu

KAKO RADIMO

Prilagođavanje i mijenjanje načina kreiranja javnih politika i zakona, kao i javnih usluga kako bi se omogućilo da one budu u potpunosti usmjerene na građane i privredu.
Izmjena procesa, prakse i organizacione kulture – obezbijediti modernizaciju javne uprave kroz optimizaciju unutrašnjih procesa i podsticajnih praksi, uvođenje pristupa koji u fokusu ima identifikovanje problema, dizajniranje rješenja za potrebe građana I privrede.
Transformacija proizvoda i usluga kako bi oni bili brži, jednostavniji, pristupačniji i funkcionalniji za građane i privredu.

ZA KOGA RADIMO

Opšta javnost - građani
 Privredna i druga strukovna udruženja
Akademska zajednica
Međunarodna javnost – EK i druge međunarodne organizacije
Zaposleni u državnoj i lokalnoj samoupravi – visokorukovodni kadar, srednje-rukovodni kadar, službenici i namještenici, sindikalne organizacije
Mediji
NVO

Ovim strateškim dokumentom definisano je pet strateških ciljeva, a u nastavku je razvijena analiza stanja za svaki strateški cilj, identifikovani su izazovi i definisani operativni ciljevi kao i indikatori, u skladu sa s Metodologijom razvijanja politika, izrade i paćenja sprovođenja strateških dokumenata.

[bookmark: _heading=h.bvhu0rpndrma][bookmark: _Toc90637369]IV HORIZONTALNA PITANJA
Horizontalna pitanja ove Strategije od suštinske važnosti za dalju modernizaciju javne uprave su jesu:
· Javna uprava zasnovana na razlikama, rodnoj ravnopravnosti, inkluziji, antidiskriminaciji i jednakim mogućnostima za sve
· Upotreba podataka u procesu kreiranja javnih politika i kreiranja servisa (data base, registri, upravljanje podacima) i digitalizacija javne uprave
Javna uprava zasnovana na ravnopravnosti, inkluziji, antidiskriminaciji i jednakim mogućnostima za sve
Evropska unija je 2004. godine pokrenula inicijativu Povelja o raznolikosti, prihvaćenu u 26 zemalja, koje predstavlja preko 12.000 organizacija potpisnica i više od 16 miliona zaposlenih. Cilj joj je promocija raznolikosti , ravnopravnosti , nediskriminacije, uključenosti i jednakih mogućnosti na radnom mjestu.	
Ustav Crne Gore, najviši pravni akt u državi, Zakon o rodnoj ravnopravnosti, Zakon o zabrani diskriminacije, čine normativnu osnovu u kojoj se definišu pitanja rodne ravnopravnosti u crnogorskom pravnom sistemu. Crna Gora je učestvovala na međunarodnoj konferenciji »Cultural Diversity, Civil Society and International Cultural Cooperation in South-East Europe«. U Crnoj Gori odvija se više aktivnosti u vezi sa antidiskriminacijom, ali ne i u vezi s raznolikošću. U prethodnom periodu više se radilo na inkluzivnosti, rodnoj ravnopravnosti, ravnopravnosti manjinskih i marginalizovanih grupa – Roma i Egipćana, osoba s invaliditetom. Rodnoj ravnopravnosti posvećeno je dosta pažnje i napravljeni su značajni pomaci.
Prepoznate aktivnosti u vezi s rodnom ravnopravnošću u javnoj upravi, prožimaju se kroz sve strateške ciljeve i fokusiraju se na niz aktivnosti koje treba da doprinesu primjeni i promociji ovog standarda.
Demografske promjene (povećana mobilnost, starenje stanovništva, migracije), promjenljivi tržišni uslovi i faktori globalizacije doprinose rastućoj raznolikosti radne snage unutar organizacija i na tržištu rada. Postoji velika vjerovatnoća da će zaposleni na poslu naići na različite potrebe, vrijednosti, motivaciju, različite doprinose i načine izgradnje odnosa. Raznolikost je više od pola, od starosti ili rase pojedinca. Različitost, uključivanje i jednakost oduvjek su bili izvor napretka i razvoja pravednijeg društva.
Kako do sada nije postojao širi koncept raznolikosti, Strategija će se baviti ovom temom kao horizontalnim pitanjem. Koncept različitosti odnosi se na poštovanje vrijednosti raznolikosti, nediskriminacije i jednakih mogućnosti u odnosu na svakog pojedinca.
Ciljevi Strategije biće usmjereni na stvaranje koherentne politike raznolikosti koja će stvoriti inkluzivno okruženje i dati svim zaposlenima priliku da se osjećaju uključeno, poštovano i cijenjeno. To znači da će se politika upravljanja ljudskim resursima fokusirati na prepoznavanje i na poštovanje vještina pojedinca, a ne na karakteristike pojedinca koje mogu biti osnov za diskriminaciju.
Angažovanje građana i učešće javnosti (inkluzija) u svim segmentima rada javne uprave postaje važnije nego ikad. Kroz taj strateški dokument princip inkluzivnosti prožima se kroz sve strateške ciljeve i uključuje sve zainteresovane u procese počev od pripreme do implementacije.
Takođe, kako bi postigla ciljeve veće otvorenosti i upravu učinila efikasnijom, Vlada Crne Gore je pristupila Partnerstvu za otvorenu upravu (OGP). Učešćem u toj inicijativi, Crna Gora se usmjerila na pet ključnih obaveza: poboljšanje javnih usluga, učešće građana, pristup informacijama – otvorenost organa državne uprave, efikasnije upravljanje javnim resursima i povećanje javnog integriteta. Proces konsultacija sa civilnim društvom u izradi Nacionalnog akcionog plana sproveden je u skladu sa standardima koje je propisao Sekretarijat OGP-a.
S tim u vezi, poseban fokus biće stavljen na primjenu standarda inkluzivnosti u kreiranju politika prilikom definisanja usluga za potrebe građana, radi njihovog optimalnog korisničkog iskustva, gdje će se koristiti kvalitativna i kvantitativna istraživanja koja će poslužiti kao osnova za djelovanje organa javne uprave i odredjivanje pravaca za unapređenje stanja u oblasti pružanja usluga.
Upotreba podataka u procesu kreiranja javnih politika i kreiranja servisa (data base, registri, upravljanje podacima) i digitalizacija javne uprave
Strategija digitalne transformacije 2022 – 2026. predstavlja jedan od ključnih odnosno krovnih, strateških dokumenata Vlade Crne Gore, čiji će stepen realizacije uticati i na stepen realizacije drugih starteških dokumenata, jer se procesi digitalne transformacije, direktno ili indirektno, odražavaju na sve sfere razvoja društva. Cilj Strategije digitalne transformacije je prepoznavanje principa na kojima treba graditi dalju transformaciju društva kroz približavanje i usvajanje načela kojima se rukovode, ne samo Evropska unija, već i druge razvijene zemlje svijeta.
Posljednjih nekoliko godina svjedočimo ubrzanom tehnološkom razvoju koji zahvata sve segmente i poslovanja i društva. Tahnološki razvoj promijenio je način na koji pristupamo uslugama, kako percipiramo kvalitet usluga, dostupnost uslugama te korisničko iskustvo. Takođe, današnje usluge usmjerene su na potpuno nove tipove korisnika. Osim spomenutih promjena, nepredviđena okolnost, poput epidemije kovid-19 koja je izazvala krizu širom svijeta, snažno je uticala na transformaciju svih organizacija te ih podstakla da izgrade otpornost i odgovore na nove izazove.
Za državu po mjeri građana, fokusiranu na pružanje usluga, važno je kroz realizaciju aktivnosti osigurati da različite organizacije i informacioni sistemi mogu sarađivati i razmjenjivati informacije, odnosno važna je efikasna saradnja svih organa javne uprave kao i automatizacija razmjene i kvalitetna integracija procesa na svim nivoima. Da bi vlada efikasno služila svojim građanima ona mora biti u mogućnosti da prikuplja pouzdane podatke u realnom vremenu i upravlja njima na pravi način.
Dostupnost kvalitetnih i tačnih podataka ključni je preduslov za kvalitetne digitalne usluge i za upravljanje elektronskim i drugim sistemima. Da bi se navedeno postiglo, neophodno je obezbijediti sveobuhvatan pravni okvir za vođenje elektronskih registara, bezbjednu razmjenu podataka u pogledu prava pristupa, kao i tehničke mogućnosti za bezbjedno skladištenje i razmjenu podataka. Uz dostupnost podataka, neophodno je kreiranje novih digitalnih rješenja koja će iskoristiti potencijal postojećih podataka i to korišćenjem i ponovnom upotrebom podataka.
[bookmark: _heading=h.d92vv4rec7t][bookmark: _heading=h.7x2hwcql88l6][bookmark: _heading=h.hv179akrhyid]Dostupnost kvalitetnih, tačnih i pravovremenih podataka ključni je preduslov za unapređenje usluga javne uprave. U tom cilju, neophodno je obezbijediti pravni okvir i infrastrukturu za bezbjedan i visok nivo razmjene podataka, prateći principe regulative EU. Prepoznavanjem važnosti dostupnih i setova otvorenih podataka od velikog značaja, strategija aktivno podstiče kreiranje novih digitalnih rješenja, grenerisanje nove ekonomske vrijednosti i unapređenje transparentnosti i odgovornosti javne uprave, uzimajući u obzir povjerenje, privatnost i korišćenje podataka uz puno poštovanje zakonskih normi i etičkih principa.
Upotreba podataka u procesu kreiranja javnih politika prepoznata je novim strateškim dokumentom – Startegijom digitalne transformacije 2022-2026 i predstavlja jedan od izazova današnjeg vremena.
Podaci koje kreiraju institucije treba da budu dostupni svima, kako drugim institucijama i organima, tako i istraživačima, privrednom i civilnom sektoru, akademiji i građanima, a nastavak uspostavljanja interoperabilnih registara podataka i jedinstvene razmjene podata omogućiće njihov slobodan protok podataka unutar države i bolju komunikaciju s EU. Ljudima, preduzećima i organizacijama treba omogućiti da donose bolje odluke na temelju uvida dobijenih iz neličnih podataka, koji bi trebali biti dostupni svima.
[bookmark: _heading=h.gjf2w4tghws7]Državni organi raspolažu s preko 300 registara koji se razlikuju po broju, vrsti podataka, načinu vođenja podataka, kao i po mogućnosti razmjene podataka s drugim organima. Imajući u vidu tendenciju rasta evidencije i registara, neophodno je izvršiti digitalizaciju registara, da bi se prebacili u elektronski oblik.[footnoteRef:14]. Državni organi moraju koristiti podatke koje su drugi državni organi već prikupili od pojedinaca i preduzeća, umjesto da ih opterećuju traženjem istih podataka nekoliko puta ili prikupljanjem informacija od jednog državnog organa samo da bi ih predali drugom državnom organu. Iako je ova razmjena informacija između organa formalno zakonski obezbijeđena u praksi se ne dešava i stoga je potrebno sandardizovati i sistematizovati digitalne baze podataka/registre i razmjenu podataka između njih. Bitno je da se sva ministarstva i drugi državni organi povežu sa JSERP-om što će zahtijevati podršku i smjernice od organa koji je odgovoran za JSERP kao i preduzimanje ciljanih mjera da se ministarstva i organi motivišu da objavljuju register i međusobno ih uvezuju u skladu sa zakonskom obavezom. [14: Informacija o vođenju registara državne uprave i jedinica lokalne samouprave s predlogom mjera za unaprjeđenje stanja usvojena je na Vladi tokom 2015. godine. Imajući u vidu da je, na osnovu informacija od 79 institucija na državnom i lokalnom nivou, koje su dostavile podatke o broju, načinu vođenja, registara i informacionih sistema koji podržavaju vođenje registra, došlo se do broja od preko 600 registara koji se vode u organima državne uprave i jedinicama lokalne samouprave. Analizom je prepoznato da organi kojima je propisana obaveza vođenja registara, suočeni su sa eksponencijalnim rastom broja podataka, koji nije propraćen odgovarajućom tehnološkom potporom u smislu razmjenjivosti podataka i stvaranja novih usluga, koje proizilaze iz toga.]

[bookmark: _heading=h.4dvq68q6qxzd][bookmark: _heading=h.vdu375yglf9l]Neophodno je nastaviti s priključivanjem svih najvažnijih registara koji se nalaze u različitim informacionim sistemima različitih organa državne uprave. Radi se o jednom od najvažnijih dijeljenih servisa bez kojeg nije moguć savremen razvoj elektronske uprave i elektronskih usluga. Prije svega jer JSERP omogućava da korisnik ne mora prilagati obavezne dokumente iz drugih organa, već se to realizuje po službenoj dužnosti, u skladu sa Zakonom o upravnom postupku.
[bookmark: _heading=h.o1cp54be6odw][bookmark: _heading=h.ceo72aem0x89]Navedeno obuhvata širenje na području PKI tehnologije, plasman spektra usluga digitalizacije i izgradnju nacionalnih standarda, redizajn sistema eDMS i portala eUprave, nastavak svih projektnih aktivnosti strateških projekata prepoznatih kroz Strategiju digitalne transformacije i Strategiju reforme javne uprave.
[bookmark: _heading=h.p7rl1rhxv1m]U ovoj strategiji, nizom aktivnosti (jačanjem kapaciteta službenika kroz različite edukacije i obuke u upravljanju IT tehnologijama i o upravljanju promjenama, obezbjeđivanjem mogućnosti za zadržavanje kadrova koji se bave IT poslovima, unapređenjem Edms i JSERP sistema, uspostavljanjem novog Portala eGovermnet kao platforme za pružanje usluga, realizacijom projekt „Digital Montenegro“, uspostavljanjem Digitalne akademije i drugim aktivnostima koje su detaljno definisane kroz Akcioni plan) žele se postići trendovi koji postoje u savremenim javnim administracijama okrenutim korisničkom iskustvu i okrenutim gradjanima i privredi.
[bookmark: _Toc90637370]V ANALIZA STANJA SA STRATEŠKIM I OPERATIVNIM CILJEVIMA
[bookmark: _Toc90637371]1. ORGANIZACIJA I RAD JAVNE UPRAVE U FUNKCIJI POTREBA GRAĐANA
· STRATEŠKI CILJ
Odgovornost treba da bude osnovna, mjerljiva i konkretna vrijednost za rad svakog pojedinca i svake institucije u javnoj upravi. Potrebno je unaprijediti sistem spoljne kontrole (sudovi, Državna revizorska institucija, Zaštitnik ljudskih prava i sloboda – Ombudsman, Zaštitnik imovinsko-pravnih interesa) i unutrašnje kontrole i nadzora (inspekcije, nadzor hijerarhijski višeg organa nad hijerarhijski nižim organom uprave, kontrola zakonitosti javnopravnih akata u upravnom postupku u okviru prava na žalbu u upravnom postupku, kontrola organa državne uprave nad organima lokalne uprave i drugim nosiocima javnih ovlašćenja). Radi poboljšanja odgovornosti institucija, potrebno je unaprijediti planiranje i izvještavanje o radu organa državne uprave i drugih nosilaca javnih ovlašćenja, zasnovanog na mjerljivim ciljevima, pokazateljima učinka i ciljnim vrijednostima (outcome-based). Fokus je na daljem delegiranju ovlašćenja i razvijanju koncepta upravljačke odgovornosti kroz obuke i dalja normativna rješenja.
Daljim razvojem zakonskih i podzakonskih rješenja, a posebno donošenjem Zakona o Vladi i Zakona o javnim ustanovama, obezbijediće se stvaranje odgovarajućeg pravnog sistema koji omogućava djelotvornu institucionalnu koordinaciju, efikasnu javnu potrošnju i povećanu odgovornost rada javne uprave. Uz utvrđen opseg javne uprave (459 institucija na centalnom nivou i 79 na lokalnom nivou), proširiće se opseg upravnog nadzora, a posebno nadzora nad zakonitošću i cjelishodnošću rada organa uprave, uz jačanje uloge, kapaciteta i rada Uprave za inspekcijske poslove i Upravne inspekcije. Radiće se na jačanju zakonitosti prilikom odlučivanja u upravno – javnim postupcima i daljem smanjenju procenta upravno – javnih akata koje je poništio Upravni sud. Dodatno, cilj je poboljšati implementaciju preporuka, Zaštitnika ljudskih prava i sloboda - Ombudsmana, kao i rada Zaštitnika za imovinsko-pravni interes.
Radi što ravnomjernijeg razvoja jedinica lokalne samouprave (JLS) fokus je na obezbjeđivanju adekvatnog mehanizma povjeravanja i prenošenja poslova lokalnim upravama uz propisana sredstva za obavljanje istih, na efikasnoj naplati sopstvenih prihoda i jačanju mehanizma međuopštinske saradnje radi obavljanja poslova koji su od značaja za više JLS. Takođe, unaprijediće se sprovođenje upravnog nadzora nad JLS.
Dodatno, potrebno je poboljšati elektronsku komunikaciju unutar uprave radi stvaranja uprave koja smanjeno koristi ili uopšte ne koristi papir u međusobnoj komunikaciji.
STRATEŠKI CILJ SE OSTVARUJE KROZ SLJEDEĆE OPERATIVNE CILJEVE:
· funkcionalna javna uprava s efikasnim nadzorom nad njenim radom i primjenom koncepta upravljačke odgovornosti:
· administracija koja međusobno komunicira bez papira ili sa što manje papira:
· jačanje funkcionalnih i finansijski nezavisnih opština u cilju obezbijeđivanja ravnomjernijeg razvoja svih jedinica lokalne uprave.
· STANJE U OBLASTI
Javna uprava u skladu s ovim strateškim dokumentom obuhvata državne organe, organe državne uprave, opštine (jedinice lokalne samouprave, organe lokalne uprave i službe), pravna lica koja vrše javna ovlašćenja (fondovi, agencije, i dr.) i javne ustanove (JU na centralnom nivou i JU koje su osnovale opštine). Organizacija, poslovi, položaj i uloga, kao i druga pitanja u vezi s organizacijom i radom u javnoj upravi Crne Gore posebno su regulisani Ustavom Crne Gore[footnoteRef:15], Zakonom o državoj upravi [footnoteRef:16] i Uredbom o organizaciji i načinu rada državne uprave[footnoteRef:17], Zakonom o lokalnoj samoupravi[footnoteRef:18], Zakonom o teritorijalnoj organizaciji Crne Gore[footnoteRef:19], kao i drugim propisima koji se odnose na ovu oblast. [15: „Sl. list CG“, br. 1/2007 i 38/2013 - Amandmani I-XVI] [16: „Sl. list CG“, br. 78/18 i 70/21)] [17: „Sl. list CG“, br. 118/2020, 121/2020, 1/2021 i 2/2021] [18: „Sl. list CG“, br. 2/2018, 34/2019 i 38/2020] [19: „Sl. list CG“, br. 54/11, 26/12, 27/13, 62/13, 12/14, 3/16, 31/17, 86/18 i 3/20)]

Sistem državne uprave u Crnoj Gori čine ministarstva i organi uprave koji imaju stručnu i upravljačku samostalnost u skladu sa zakonom, a njihova odgovornost podređena je resornom ministru za upravnu oblast u kojoj se vrše poslovi. Poslove državne uprave vrše ministarstva i drugi organi uprave. Pojedine poslove državne uprave vrši lokalna samouprava ili drugo pravno lice, kad su im ti poslovi preneseni zakonom, odnosno povjereni aktom Vlade. Uredbom o organizaciji i načinu rada državne uprave[footnoteRef:20], donijetom nakon formiranja 42. Vlade Crne Gore (u daljem tekstu: Vlada),[footnoteRef:21] organizacija državne uprave bitno je izmijenjena. Novom Uredbom osnovano je ukupno 12 ministarstava[footnoteRef:22] i 25 organa uprave[footnoteRef:23] te je definisan nadzor relevantnih ministarstava koji vrše nad zakonitošću i cjelishodnošću rada organa uprave i zakonitošću upravnih akata i drugih upravnih aktivnosti organa uprave u upravnim oblastima za koja su osnovani. U odnosu na prethodnu organizaciju (17 ministarstava i 29 organa uprave) novom Uredbom sprovedeno je racionalno uređenje (organizacija) državne uprave, te smanjen broj ministarstava za pet, dok je izmjenama pomenute Uredbe broj organa uprave smanjen na 27. Donošenjem Zakona o državnoj upravi 2018. godine u sistem državne uprave se, pored ministarstava i organa uprave, prvi put uvode državne agencije i fondovi kao nosioci javnih ovlašćenja[footnoteRef:24] koji vrše poslove državne uprave i osnivaju se posebnim zakonima. U postupku pripreme ovih zakona, o ispunjenosti kriterijuma propisanih Zakonom o državnoj upravi, pribavlja se mišljenje Ministarstva javne uprave, digitalnog društva i medija. [20: Uredba o organizaciji i načinu rada državne uprave („Služebni list CG“, broj 118/20)] [21: 4. decembar 2020. godine] [22: Ministarstvo pravde, ljudskih i manjinskih prava, Ministarstvo unutrašnjih poslova, Ministarstvo odbrane, Ministarstvo finansija i socijalnog staranja, Ministarstvo vanjskih poslova, Ministarstvo javne uprave, digitalnog društva i medija, Ministarstvo prosvjete, nauke, kulture i sporta, Ministarstvo zdravlja, Ministarstvo ekonomskog razvoja, Ministarstvo poljoprivrede, šumarstva i vodoprivrede, Ministarstvo ekologije, prostornog planiranja i urbanizma, Ministarstvo kapitalnih investicija] [23: Uprava za izvršenje krivičnih sankcija, Uprava policije, Direkcija za zaštitu tajnih podataka, Uprava prihoda i carina, Uprava za katastar i državnu imovinu, Uprava za statistiku, Zavod za socijalnu i dječju zaštitu, Uprava za dijasporu, Uprava za kadrove, Zavod za školstvo, Uprava za zaštitu kulturnih dobara, Državni arhiv, Uprava za sport i mlade, Zavod za metrologiju, Uprava za bezbjednost hrane, veterinu i fitosanitarne poslove, Uprava za šume, Uprava za vode, Uprava javnih radova, Agencija za zaštitu prirode i životne sredine, Zavod za hidrometeorologiju i seizmologiju, Uprava pomorske sigurnosti i upravljanja lukama, Uprava za saobraćaj, Uprava za željeznice, Uprava za ugljovodonike, Uprava za inspekcijske poslove, Sekretarijat za zakonodavstvo] [24: Zakon o državnoj upravi („Sl. list CG“, broj 78/18)]

Radi pregleda svih državnih organa i institucija, na jednom mjestu je uspostavljen Registar državnih organa i institucija, koji je javno dostupan na https://drzavniorgani.gov.me/ i korisnicima omogućava pregled svih državnih organa i institucija po vrstama organa, nadležnosti i oblastima rada kao i standardnoj pretrazi po ključnim riječima kojima se opisuje svaki organ. Ovaj registar ne obuhvata jedinice lokalne samouprave i javne službe na lokalnom nivou. Prema Registru, trenutno postoji 459 institucija na centralnom nivou od čega su 332 javne ustanove, odnosno pravna lica koja imaju javna ovlašćenja. [footnoteRef:25] [25: spisak javnih ustanova na lokalnom nivou je dostupan na portalu otvorenih podataka, https://data.gov.me/dataset/spisak-lokalnih-institucija-u-monitoringu-primjene-plana-optimizacije]

Sistem javnih ustanova u Crnoj Gori veoma je kompleksan, i obuhvata javne službe koje pružaju usluge građanima i pravnim licima. Javne ustanove se osnivaju na državnom i lokalnom nivou, a obuhvata oblike organizovanja i pružanja javnih usluga građanima i pravnim licima kako u oblasti društvenih djelatnosti (zdravstvo, obrazovanje, kultura, sport, socijalna i dječja zaštita, penzijsko i invalidsko osiguranje itd.). Crna Gora nema Zakon o javnim ustanovama, kao što ga imaju zemlje iz okruženja, već se dijelom uređuju „sektorskim zakonima“ u oblasti društvenih djelatnosti.[footnoteRef:26] Kad je riječ ojavnim ustanovama čiji je osnivač država, ministarstva vrše kontrolu opštih akata koje te ustanove donose, upozoravaju njihove organe da opšti akti nijesu saglasni s Ustavom ili zakonom i predlažu odgovarajuća rješenja, radi usklađivanja. Kako je to propisano odredbom člana 76 Zakona o držanoj upravi, ako javna ustanova čiji je osnivač država, ne postupi po upozorenju, Vlada, na prijedlog ministarstva, može obustaviti primjenu takvog akta, ako bi njegovom primjenom mogle nastupiti teže štetne posljedice i pokrenuti postupak pred Ustavnim sudom Crne Gore za ocjenu ustavnosti i zakonitosti toga akta. Dalje, u postupku kontrole ministarstvo vrši neposredan uvid u rad javne ustanove čiji je osnivač država i zahtijeva dostavljanje izvještaja, obavještenja, mišljenja i potrebnih podataka. Takođe, ministarstvo odlučuje po žalbi na pojedinačna upravna akta koja u prvom stepenu donose javne ustanove čiji je osnivač država i vrši druge poslove koje po zakonu ima drugostepeni organ u upravnom postupku. [26: Zakon o javnim preduzećima i Zakon o društvenim djelatnostima iz 1991. godine su predstavljali sistemske zakone iz oblasti javnih službi, ali su ukinuti.]

Značajnu ulogu u praćenju zakonitosti rada organa javne uprave, saglasno članu 17. Zakona o državnoj upravi, ima upravni nadzor koji obuhvata tri vrste nadzora, i to:
· nadzor nad zakonitošću upravnih akata i drugih upravnih aktivnosti
· nadzor nad zakonitošću i cjelishodnošću rada organa uprave, lokalne uprave i drugih pravnih lica u vršenju prenijetih odnosno povjerenih poslova
· inspekcijski nadzor.
Što se tiče međusobne komunikacije organa, sistem za elektronsko upravljanje dokumentima (eDMS) pokrenut je 2009. godine odnosno 2011. godine pušten je u produkciju, a zaključno s 2020. godinom implementiran u svim crnogorskim ministarstvima. Novom Uredbom o organizaciji i načinu rada državne uprave, došlo je do izmjene u organizaciji ministarstava, koju je bilo neophodno implementirati u sistemu (umjesto prethodnih 17, u 2021. godini postoji 12 ministarstava), a pored ministarstava, sistem je implementiran u Upravi policije, Zaštitniku imovinsko-pravnih interesa Crne Gore, Sekretarijatu za zakonodavstvo, Upravi za kadrove i Upravi za sport i mlade.[footnoteRef:27] [27: Informacija o uspostavljanju razmjene dokumenata u okviru sistema za elektronsko upravljanje dokumentima (eDMS), 24.07.2020.
https://www.gov.me/dokumenta/ab4bd6ea-4999-4cb6-a7f6-079fb068b9d9]

Na nivou jedinica lokalne samouprave (JLS), u prethodnom periodu fokus je bio na implementaciji zakonskog i strateškog okvira koji bi obezbijedio finansijsku održivost crnogorskih opština. Svih 25 crnogorskih opština[footnoteRef:28] usvojile su i uskladile akte – statut, poslovnik o radu Skupštine opštine, odluku o organizaciji i načinu rada organa lokalne uprave – u skladu s novim Zakonom o lokalnoj samoupravi. Usvojen je Zakon o izmjenama i dopunama Zakona o komunalnim djelatnostima.[footnoteRef:29] Zakonom o finansiranju lokalne samouprave, uspostavljen je Fond za podršku opštinama za pretfinansiranje donatorskih projekata koji funkcioniše po takozvanom revolving modelu i čija je svrha stvaranje mogućnosti da se opštinama u vidu pozajmice opredijele sredstva neophodna za pretfinansiranje projekata koji se finansiraju iz donatorskih sredstava. Time je uspostavljen dodatni, podsticajni mehanizam za jedinice lokalne samouprave radi što boljeg korišćenja dostupnih donatorskih sredstava za realizaciju važnih projekata od interesa za sve građane. [28: Od kojih je optština Golubovci u sastavu Glavnog grada Podgorica] [29: Zakon o izmjenama i dopunama Zakona o komunalnim djelatnostima („Sl. list CG“ br. 66/19)]

Ukupan broj lokalnih javnih ustanova nije stalan. Na kraju 2020. godine taj broj u Crnoj Gori obuhvata 63 javne ustanove (ustanove kulture, dječje i socijalne zaštite, muzejske i bibliotečke djelatnosti). Podaci o njihovom tačnom broju, poslovanju, broju zaposlenih, visini zarada nigdje nijesu sistematizovani i uglavnom nijesu transparentni, izuzev finansijskih iskaza koje su dužni dostaviti Poreskoj upravi. Takođe, u svim lokalnim javnim ustanovama i organizacijama, u zavisnosti od oblasti u kojim su osnovane, uređene su različite politike zarada, u skladu s granskim i posebnim kolektivnim ugovorima. Ono što je u praksi primjetno u odnosu na javne ustanove i organizacije jeste neproporcionalnost zarada u odnosu na ostatak javnog sektora, prvenstveno u odnosu na državnu upravu i na lokalnu samoupravu. Lokalnim samoupravama treba stvoriti adekvatne mehanizme za vršenje upravnog nadzora nad radom javnih službi čiji je osnivač.
Opštine su proaktivno potpisale 20 sporazuma o međuopštinskoj saradnji u 2019. godini, najčešće u oblasti komunalnih i administrativnih poslova.[footnoteRef:30] Neki od poslove međuopštinske saradnje sprovode 68% JLS[footnoteRef:31][footnoteRef:32]. Razvijen je Predlog plana podsticajnih mjera, kao i modeli ugovora i sporazuma o međuopštinskoj saradnji za poslove[footnoteRef:33]. [30: Prema Analizi o mogućim oblastima i mehanizmima saradnje između JLU i izvorima finansiranja i Predlogu plana podsticajnih mjera, izrađenoj u okviru projekta “Podrška uspostavljanju transparentne i efikasne javne uprave na usluzi građanima” koji je finansirala Evropska unija, a sproveo UNDP u saradnji sa Ministarstvom javne uprave u septembru 2019. godine, primjeri saradnje opština po oblastima i sporazumima su:
Zajedničko vršenje poslova unutrašnje revizije po sporazumu, na osnovu Zakona o upravljanju i unutrašnjim kontrolama u javnom sektoru (Opština Nikšić za opštine Plužine i Šavnik; Opština Pljevlja, za opštinu Žabljak; Opština Tivat za opštine Kolašin i Mojkovac)
Poslovi glavnog gradskog arhitekte (Opština Nikšić tj. njen glavni gradski arhitekta po sporazumu obavlja ove poslove i u opštinama Šavnik, Žabljak, Plužine, Glavni grad Podgorica za opštinu Kolašin, opština Rožaje za opštinu Gusinje i opština Berane za opštinu Mojkovac)
Upravljanje regionalnom sanitarnom deponijom (Opštine Bar i Ulcinj su zaključile Ugovor o osnivanju „Možura“d.o.o. za upravljanje regionalnom sanitarnom deponijom, uz udio opštine Bar od 65% a opštine Ulcinj od 35%)
Uvođenje kompostiranja i prikupljanja selektivnog otpada (Opštine Kotor, Budva, Tivat i Herceg Novi - Lider projekta JKP Kotor. Partneri na projektu JKP Budva, Tivat i Herceg Novi)
Upravljanje postrojenjem za prečišćavanje otpadnih voda (Opštine Tivat i Kotor)
Osnivanje Regionalnog parka Sinjajevina (Lider projekta je Opština Mojkovac. Partneri na projektu: opštine Danilovgrad, Žabljak, Kolašin i Šavnik)
Osnivanje Regionalnog biznis centra za sjevero-istočni region (Lider projekta je Opština Berane. Partneri na projektu: opštine Andrijevica, Bijelo Polje, Plav, Rožaje, Regionalna razvojna agencija Bjelasica, Komovi i Prokletije).] [31: Petnjica, Rožaje, Kotor, Tivat, Berane, Mojkovac, Danilovgrad, Žabljak, Kolašin, Šavnik, Kotor, Budva, Ulcinj, Herceg Novi, Nikšić, Plužine, Gusinje (izvor Izvještaj o realizaciji Plana optimizacije javne uprave 2018-2020. za 2020. godinu sa osvrtom na implementaciju cjelokupnog dokumenta)] [32: Završni izvještaj o implementaciji Strategije reforme javne uprave 2016–2020, sa osvrtom na aktivnosti za 2020. godinu, mart 2021. godine, link ka dokumentu: https://wapi.gov.me/download/9bd7ecd6-1673-4469-8e47-18a88af893db?version=1.0] [33: Analiza o mogućim oblicima međuopštinske saradnje u Crnoj Gori https://www.me.undp.org/content/montenegro/sr/home/library/analiza-o-mogu_im-oblicima-meuoptinske-saradnje-u-crnoj-gori-.html]

· IDENTIFIKOVANI PROBLEMI
· Nedovoljni mehanizmi praćenja rada, odgovornosti i kontrole (nadzor) zakonitosti rada javne uprave
Usvajanjem propisa u pravni sistem u oblasti reforme javne uprave inkorporirani su principi i standardi dobre javne uprave tzv. Evropskog upravnog prostora. Međutim, ocjena Evropske unije da izostaje efikasna implementacija ukazuje na to da ne postoje dovoljno razvijeni sistemski mehanizmi za praćenje primjene propisa, rada javne uprave i principa dobre uprave. Od strane MJUDDM u ovom dijelu prepoznati su sljedeći izazovi u unutrašnjem nadzoru i kontroli:

SISTEM I ORGANIZACIJA DRŽAVNE UPRAVE SE IZVLAČE IZ USTAVA; ZAKONSKI OKVIR JE OGRANIČEN, TAKO DA NAM DRŽAVNI ORGANI IMAJU SAMOREGULATIVNU FUNKCIJU. POSTOJI SAMO ODOKATIVNA METODA SHODNO KOJOJ SE DONOSE PROPISI, A NA OSNOVU PARTIJSKIH INTERESA SE FORMIRAJU DRŽAVNI ORGANI. NIKAD NIJE URAĐENA FUNKCIONALNA ANALIZA DRŽAVNE UPRAVE. DAKLE, OSNOVNE PRETPOSTAVKE ZA PRAVILAN RAZVOJ JAVNE UPRAVE NE POSTOJE. JOŠ UVIJEK NIJESMO RASČISTILI ŠTO JE ZAPRAVO JAVNA UPRAVA. DRŽAVNA UPRAVA JE JEDAN MALI SEGMENT MNOGOŠIRE, JAVNE UPRAVE. POTREBNO JE ODVOJITI JAVNU SLUŽBU OD DRUGIH JAVNIH TIJELA. NAJVEĆI PROBLEM JE ODSUSTVO PRAVNOG STATUSA
Učesnik Fokus grupe

1. Nije zaživio u praksi nadzor nad zakonitošću i cjelishodnošću rada organa uprave što znači da ne postoji dovoljno mehanizama praćenja rada vertikalno hijerarhijski nižih tijela. Prema SIGMA procjeni od 2021. godine, samo 62,5% uzorka hijerarhijski nižih upravnih vlasti podnosi svoj godišnji izvještaj odgovarajućem ministarstvu na odobrenje. Polovina uzorka hijerarhijski nižih institucija podnosi svoj prijedlog budžeta direktno Ministarstvu finansija, bez odobrenja odgovarajućeg ministarstva ili institucije koja je za njih nadležna. Godišnji planovi hijerarhijski nižih institucija ne uključuju ciljeve povezane s pokazateljima na nivou ishoda i ciljeve koji bi omogućili praćenje postizanja rezultata. Ne postoje redovne rasprave između ministarstva i hijerarhijski niže institucije u vezi s postizanjem dogovorenih rezultata. To ukazuje na to da izostaje praćenje efektivnosti rada kroz stepen ostvarenosti Programa rada i ostvarenja budžeta.
2. Ne postoji sistemsko praćenje primjene propisa od strane ministarstava, iako je to zakonska obaveza (U svim zakonima propisuje se obaveza da nadzor nad primjenom zakona vrši Ministarstvo.). Usljed toga dolazi do čestih ad hoc promjena zakona koje nijesu zasnovane na kontinuiranom praćenju i analizi primjene istih.
Dodatno, prilikom pripreme posebnih zakona kojima se predlaže osnivanje novih organa nije predviđena izrada analize o potrebi osnivanja od strane kreatora politika. Procenat organa na državnom nivou, koji su osnovani shodno jedinstvenim pravilima za osnivanje propisanim Zakonom o državnoj upravi, je 98,14%, prema posljednjem Završnom izvještaju o implementaciji Strategije reforme javne uprave 2016 – 2020.[footnoteRef:34] član 87. Zakona o državnoj upravi izričito propisuje da odredbe posebnih zakona kojima su osnivane osam agencija i fondova[footnoteRef:35] moraju biti usklađeni sa Zakonom o državnoj upravi u roku od 12 mjeseci od dana stupanja na snagu ovog zakona, odnosno tokom 2019. godine. To između ostalog znači da bi navedeni nosioci javnih ovlašćenja do kraja 2019. morali biti podređeni isključivo Vladi. Međutim, u 2021. godini dvije agencije su podređene Skupštini (Agencija za elektronske komunikacije i poštansku djelatnost i Agencija za nadzor osiguranja), a jedna je podređena i Skupštini i Vladi (Agencija za zaštitu konkurencije), te je u narednom periodu neophodno izvršiti usklađivanje posebnih zakona kojima su osnovane navedene agencije sa Zakonom o državnoj upravi, nakon čega možemo govoriti o potpunoj implementaciji Zakona o državnoj upravi u ovoj oblasti. [34: Završni izvještaj o implementaciji Strategije reforme javne uprave 2016–2020, sa osvrtom na aktivnosti za 2020. godinu, mart 2021. godine, link ka dokumentu: https://wapi.gov.me/download/9bd7ecd6-1673-4469-8e47-18a88af893db?version=1.0] [35: Agencija za elektronske komunikacije i poštansku djelatnost, Agencija za ljekove i medicinska sredstva, Agencija za mirno rješavanje radnih sporova, Agencija za nadzor osiguranja, Agencija za zaštitu konkurencije, Fond penzijskog i invalidskog osiguranja Crne Gore, Fond za zdravstveno osiguranje Crne Gore i Fond rada]

3. U dijelu upravnog inspekcijskog nadzora prepoznati su izazovi koji se odnose na smanjene kadrovske kapacitete, nedovoljnu transparentnost u radu, kao i nepostojanje registra rizika za subjekte nadzora koji bi trebalo da sadrži sve nedostatke u primjeni propisa i izazove koji se otkriju posredstvom upravnog nadzora (nadzora nad zakonitošću i cjelishodnošću rada i nadzora nad primjenom propisa), kako bi se podaci koristili kao jedan od glavnih inputa za vršenje inspekcijskog nadzora i planiranje dalje strateške izmjene i dorade propisa. Uz to, postojeća metodologija po kojoj se sačinjavaju izvještaji o radu Upravne inspekcije ne prikazuje efekte upravnog inspekcijskog nadzora u punom smislu, kao ni ključne nedostatke u implementaciji propisa do kojih se dođe u vršenju upravnog inspekcijskog nadzora.
Uloga i položaj Uprave za inspekcijske poslove kao centralizovanog organa omogućava identifikovanje većine problema u vezi s vršenjem inspekcijskog nadzora, ali je potrebno uspostavljanje novih metoda rada i funkcionisanja koji za rezultat imaju brže postupanje po inicijativama građana (lakše identifikovanje nadležne inspekcije, standardizovanje procedura, jedinstvenu primjenu zakona i kaznene politike, kvalitetnije izvještavanje, prije svega o rezultatima i efektima u odnosu na zacrtane strateške ciljeve). Analizom položaja inspekcijskih organa[footnoteRef:36] ukazano je na potrebu kombinovane metode u organizaciji inspekcijskih službi u pojedinim resorima kako bi se doprinijelo jačoj povezanosti, efikasnosti rada i odgovornosti, kao i unapređenju nadzora u pojedinim upravnim oblastima. [36: https://www.gov.me/dokumenta/8ab85e15-37e7-49ab-9b6a-60d1c67dc721]

4. Kad je riječ o nadzoru nad jedinicama lokalne samouprave izazovi su:
· nepostojanje sistemskog praćenja prenesenih i povjerenih državnih poslova lokalnoj samoupravi;
· nedovoljno razvijeni mehanizmi za sprovođenje upravnog nadzora nad jedinicama lokalne samouprave.
Efikasnost i zakonitost u radu organa javne uprave podliježe spoljnjem i unutrašnjem nadzoru i kontroli. Spoljnju kontrolu sprovode Upravni sud i Ustavni sud, Zaštitnik ljudskih prava i sloboda CG – Ombudsman, Državna revizorska institucija, Zaštitnik imovinsko-pravnih interesa.
Sudska kontrola zakonitosti upravnih akata od strane Upravnog suda Crne Gore pokazuje da je i dalje veliki priliv predmeta, te da je zbog toga značajno povećana dužina trajanja upravnih sporova (s planiranih četiri mjeseca, prosječna dužina upravnog spora pred Upravnim sudom je 17 mjeseci), ali je nivo zakonitosti u odlučivanju zadovoljavajući. U postupku preispitivanja zakonitosti odluka organa od strane Upravnog suda, povećan je procenat poništenih rješenja. Procenat upravnih akata koje je Upravni sud poništio u odnosu na ukupan broj podnijetih tužbi porastao je sa 15,17% (2018. godina) na 20,33% u 2020. godini.[footnoteRef:37] [37: Izvještaj o implementaciji Akcionog plana za sprovođenje Strategije reforme javne uprave 2016 – 2020. u 2018. godini, Ministarstvo javne uprave Crne Gore, mart 2019. godina i Završni izvještaj o implementaciji Strategije reforme javne uprave 2016–2020, sa osvrtom na aktivnosti za 2020. godinu, mart 2021. godine, link ka dokumentu: https://wapi.gov.me/download/9bd7ecd6-1673-4469-8e47-18a88af893db?version=1.0]

Iznos sudskih presuda plaćenih od strane države u 2018. godini iznosi 15.401.122,21€,[footnoteRef:38] a u 2020. godini raste na 17.818.124.22 €.[footnoteRef:39] To ukazuje na to da izazovi u obezbjeđivanju zakonitosti i efikasnosti javne uprave predstavljaju teret za državni budžet, a to posljedično znači ograničenje raspoloživih resursa za pružanje javnih usluga široj javnosti. [38: Godišnji izvještaj o izvršenim revizijama i aktivnostima Državne revizorske institucije Crne Gore za period oktobar 2018 – oktobar 2019. godine, Podgorica, 29. 10. 2019. godine, link ka dokumentu:
http://www.dri.co.me/1/doc/Godi%C5%A1nji%20izvje%C5%A1taj%20o%20izvr%C5%A1enim%20revizijama%20i%20aktivnostima%20DRI%20za%20period%20oktobar%202018%20-%20oktobar%202019.%20godine.pdf i Godišnji izvještaj o izvršenim revizijama i aktivnostima Državne revizorske institucije Crne Gore za period oktobar 2019 – oktobar 2020. godine, Podgorica, 30. 10. 2020. godine, link ka dokumentu:
http://www.dri.co.me/1/doc/Godi%C5%A1nji%20izvje%C5%A1taj%20DRI%20X%202019%20-%20X%202020.pdf] [39: Podaci su dobijeni od Ministarstva finansija CG u toku SIGMA Assesment procesa za 2021. godinu.]

Pored toga, broj pritužbi Zaštitniku ljudskih prava i sloboda – Ombudsmanu, na državne organe, organe lokalne uprave, javne službe i druge nosioce javnih ovlašćenja, raste (224 pritužbe u 2019. godini, 269 u 2020. godini). Zaštitnik ukazuje na to da u najvećem broju podnešenih pritužbi nije naveden organ na čije se postupanje podnosioci žale, već su se takve pritužbe u najvećem broju odnosile na nemogućnost stranke da ostvari neko svoje pravo, ili zahtjeve da im se pomogne/posreduje u ostvarivanju potencijalnog prava. Primijećen je porast broja pritužbi na rad i odlučivanje komisija za obeštećenje (Bar, Podgorica, Bijelo Polje), kao i područnih jedinica Uprave za nekretnine u kojima je identifikovan problem dugog trajanja postupaka, kao i nekorišćenje zakonske mogućnosti od strane drugostepenih organa (kao i Upravnog suda Crne Gore), da sami riješe upravnu stvar, koji problem će biti kasnije razrađen u okviru prava koje je prekršeno u konkretnom slučaju, zajedno s preporukom u radi prevazilaženja problema. U određenom broju predmeta formiranih po pritužbi uočeno je da nije bilo riječi o složenom pravnom pitanju koje bi opravdalo tako dugo trajanje ovih upravnih postupaka. U pogledu rada inspekcijskih službi, iako je Zaštitnik zapazio da je njihov rad aktivniji, Zaštitnik ukazuje na to da je neophodno njihovo proaktivnije djelovanje. Nedovoljan broj inspektora otežava rad inspekcije, i to je, po njihovim navodima jedan od razloga zašto dovoljno ne postupaju po službenoj dužnosti.[footnoteRef:40] Dodatno, nije ustanovljen mehanizam za praćenje sprovođenja preporuka Zaštitnika, pa ne postoji kompletna statistika koliko organa zaista postupa po preporukama Zaštitnika. [40: Izvještaj o radu za 2020. godinu, Zaštitnik ljudskih prava i sloboda, Podgorica, mart 2021. godina, link ka dokumentu: https://www.ombudsman.co.me/docs/1619074992_izvjestaj_01042021.pdf]

NIKO NE TRAŽI SAVRŠENU JAVNU UPRAVU VEĆ ONU KOJA PROFESIONALNO RADI ZA GRAĐANE I PRIVREDU, A KADA NAPRAVI GREŠKU, PRIZNA JE I TRUDI SE DA JE ISPRAVI
Učesnik Fokus grupe

PANDEMIJA JE POKAZALA KOLIKO JE VAŽNO DA PRUŽAMO ONLINE USLUGE, A DA SE NE GUBI NA KVALITETU I SIGURNOSTI.
Učesnik Fokus grupe

Upravljačka odgovornost predstavlja osnovu za bolji kvalitet usluga državne uprave, davanje ocjene menadžmenta i mjerenje učinka u većini državnih organa Crne Gore. Upravljačka odgovornost je ključni alat nadzora koji će koristiti Vlada Crne Gore kako bi doprinijela kvalitetu državne uprave i postizanju definisanih ciljeva. S jasno definisanim sistemom prenošenja ovlašćenja i uspostavljanjem odgovarajućih linija izvještavanja, uključujući i jasne ciljeve i pokazatelje učinka, rukovodilac može zadržati opštu ulogu nadzora i kontrole i ostvariti mnogo više, uzevši u obzir da se bez dnevnih administrativnih poslova može jasno fokusirati na strateški okvir i postizanje ciljeva subjekta. Takva organizacija može rukovodioca subjekta u razumnoj mjeri uvjeriti da će ciljevi biti ostvareni u skladu s planiranim budžetom, da će poslovni procesi biti efektivno i efikasno sprovedeni, da se relevantni zakoni i propisi poštuju i da se odluke donose u javnom interesu.
Međutim, i pored toga što je zakonodavni okvir za implementiranje koncepta upravljačke odgovornosti u Crnoj Gori uspostavljen, implementacija koncepta i dalje predstavlja izazov. Prema podacima za 2020. godinu iz Završnog izvještaja o implementaciji Strategije reforme javne uprave 2016–2020. samo je 8,3% ministarstava povjerilo odgovornosti i ovlašćenja za finansijsko upravljanje.[footnoteRef:41] [41: Završni izvještaj o implementaciji Strategije reforme javne uprave 2016–2020, sa osvrtom na aktivnosti za 2020. godinu, mart 2021. godine, link ka dokumentu: https://wapi.gov.me/download/9bd7ecd6-1673-4469-8e47-18a88af893db?version=1.0]

Razlozi za izostanak primjene navedenog koncepta jesu nedovoljno razvijeni mehanizmi planiranja i izvještavanja na nivou institucija javne uprave. Planiranje politika kojima se postižu ciljevi koje Vlada postavlja, uprkos ostvarenom napretku u planiranju na nivou Vlade, još uvijek nije primijenjeno, dok je primjena programskog budžeta u ranoj fazi. Shodno tome ključni izazov za primjenu koncepta predstavlja unutrašnja organizacija izvještavanja i kontrola koja će pružiti razumnu uvjerenost rukovodiocima o prenesenim ovlašćenjima. Dodatno izazovi su i povezivanje budžeta i odgovornosti, planiranje na nivou organizacije aktivnosti i ciljeva, utvrđivanje budžeta na nivou organizacionih jedinica kao i delegiranje ovlašćenja za potrošnju.
Fokus unutrašnje revizije do sada je uglavnom bio na ocjeni procesa i unutrašnjih kontrola, dok se s revizijama upravljanja tek započelo i to samo u pilot institucijama uz stručnu pomoć eksperata.
Procenat organa državne uprave u kojima struktura budžetskog programa odgovara strukturi menadžmenta jeste 5% prema posljednjem Završnom izvještaju o implementaciji Strategije reforme javne uprave 2016 – 2020.[footnoteRef:42] U sistemu državne uprave nedostaje jasna slika o postignutom učinku (outcome) organa, kao i veza između pripreme Prijedloga zakona o budžetu koji Skupština Crne Gore donosi do 31. decembra tekuće godine za narednu godinu i planiranja aktivnosti Programa rada Vlade Crne Gore za narednu godinu koji se donosi početkom te godine i tekućim strateškim planiranjima. [42: Završni izvještaj o implementaciji Strategije reforme javne uprave 2016–2020, sa osvrtom na aktivnosti za 2020. godinu, mart 2021. godine, link ka dokumentu: https://wapi.gov.me/download/9bd7ecd6-1673-4469-8e47-18a88af893db?version=1.0]

· Paralelno postojanje elektronskog i papirnog upravljanja dokumentima, što zahtijeva više resursa, ograničavajući postizanje pune koristi od potpune digitalizacije
Sistem za elektronsko upravljanje dokumentima (eDMS), odnosno elektronske pisarnice, nije u potpunosti iskorišćen i ministarstva ga uglavnom koriste u dijelu kancelarijskog poslovanja unutar svoje institucije, ali ne i za dostavljanje dokumenata između institucija odnosno ministarstava. Prema završnom Izvještaju o implementaciji Strategije reforme javne uprave 2016–2020, 100% ministarstava je implementiralo eDMS, ali se sistem i dalje koristi paralelno s potpisivanjem i dostavom dokumenata unutar javne uprave. Pored toga, podređena tijela javne uprave, agencije, fondovi i druge javne institucije još uvijek nemaju uspostavljen eDMS. Kao rezultat toga, institucije sprovode paralelne i preklapajuće procese upravljanja dokumentima (elektronskim putem i na papiru), koji zahtijevaju više resursa, ograničavajući postizanje pune koristi od potpune digitalizacije (manji troškovi papira, brža komunikacija s drugim državnim tijelima pomoću eDMS-a).
Trenutno postoji poluautomatizacija obrade zahtjeva koje krajnji korisnici podnesu preko Portala e-uprave, jer službenici koji obrađuju elektronski pristigle zahtjeve preko Portala e-uprave (iako dobijaju notifikaciju o pristiglim e-zahtjevima) moraju da se identifikuju na sistem e-uprave i da pristigle elektronske zahtjeve odštampaju i ponesu na arhivu svoje institucije gdje se vrši obrada zahtjeva. Nakon obrađenog zahtjeva, isti se unosi u sistem e-uprave, i krajnji korisnik dobija notifikaciju o svim promjenama na svom podnešenom zahtjevu odnosno predmetu. Potrebno je da se uvezivanjem Portala e-uprave s eDMS sistemom obezbjedi da, se elektronski podnešeni zahtjev preko Portala e-uprave, elektronski procesuira na arhivu eDMS, gdje se vrši prijem, signiranje, obrada zahtjeva, digitalno potpisivanje i konačno obrađen zahjev se preko arhive eDMS a otprema na Portal e-uprave. Tako način bi se izbjegla poluautomatizacija obrade zahtjeva koji se elektronski podnose i preuzimaju preko Portala. Dodatno, eDMS ministarstava nije povezan s elektronskim sistemom za dostavljanje dokumenta za sjednice Vlade.

POTREBNO JE UNAPRIJEĐENJE ELEKTRONSKE KOMUNIKACIJE IZMEDJU INSTITUCIJA
Učesnik Fokus grupe

U okviru lokalne samouprave, u više od 45,8% ukupnog broja opština postoji sistem u kojem se vrši elektronska evidencija podataka ili dokumenata (11 opština ima razvijen neki vid sistema za elektronsku evidenciju), dok ostalih 13 opština nemaju razvijene sisteme[footnoteRef:43], odnosno vode evidenciju tradicionalno način uz upotrebu pomoćnih štampanih knjiga. Ključni razlog za nepostojanje sistema za elektronsko upravljanje dokumentima uglavnom je finansijski nedostatak, nedostatak IT kadrova ili nedovoljna informatička pismenost zaposlenih. Posebno treba istaći da su opštine sa manjim brojem stanovnika istakle nedostatak tehničkih kapaciteta. S druge strane, prepoznat je problem nedostatka ljudskih resursa koji bi mogli podržati elektronsko poslovanje, bilo da je u pitanju nedostatak IT kadrova ili nedovoljna informatička pismenost zaposlenih.[footnoteRef:44] [43: Opštine u koje nemaju sistema za elektronsko upravljanje dokumentima: Mojkovac, Šavnik, Žabljak, Kolašin, Plužine, Rožaje, Andrijevica, Tuzi, Danilograd, Nikšić, Petnjica, Gusinje. Opština Bijelo Polje je nakon pisanja ove analize implementirala eDMS.] [44: Ministarstvo javne uprave, digitalnog društva i medija kreiralo je i dostavilo Upitnik svim jedinicama lokalne samouprave, radi prikupljanja podataka kako bi se stekao uvid u stepen digitalizacije pomenutih procesa i dobile dodatne informacije o svim relevantnim pitanjima iz ove oblasti. Nalazi tog upitnika navedeni su u ovoj analizi.]

· Finansijska i kadrovska neodrživost JLS i neujednačeni kapaciteti JLS
Prema prijedlozima dobijenim od Zajednice opština Crne Gore (ZOCG) i jedinica lokalne samouprave (JLS), iskustva funkcionisanja monotipskog sistema lokalne samouprave u CG, u kojem sve jedinice lokalne samouprave, od najmanje do najveće, imaju iste nadležnosti i vrše iste poslove, imaju istu ili sličnu organizaciju, pri čemu su lokalne samouprave veoma različite, kako po broju stanovnika, po površini, razuđenosti teritorije, fiskalnim, administrativnim i drugim kapacitetima, pokazuju da je potrebno izvršiti preispitivanja istog.
Jedan od prepoznatih izazova je i utvrđivanje tj. prebacivanje nadležnosti i poslova sa centralnog na lokalni nivo kroz strateške akte suprotno zakonskim rješenjima bez adekvatne finansijske podrške, a naročito decentralizacija poslova iz nadležnosti države, posebno u oblasti socijalne i dječje zaštite, na lokalni nivo suprotno zakonu i bez adekvatne finansijske podrške kroz zakone i strateška akta.
Takođe, shodno članu 181 Zakona o lokalnoj samoupravi propisano je, između ostalog, da su organi državne uprave dužni u postupku pripreme zakona i drugih propisa kojima se uređuju položaj, prava i obaveze lokalne samouprave, nacte odnosno prijedloge zakona i drugih akata dostaviti na izjašnjenje odnosno dostaviti ih asocijaciji opština u roku koji ne može biti kraći od 15 dana. Međutim, u praksi postoji izazov kad je u pitanju implementacija ove zakonske obaveze pa resorna ministarstva ne dostave (ili se to čini u neadekvatnom roku) jedinicama lokalane samouprave izjašnjenje o značajnim javnim politikama kojima se utiče na funkcionisanje lokalnih samouprava u različitim oblastima. Ovo će se riješiti izmjenama i dopunama Zakona o lokalnoj samoupravi koji je trenutno u fazi javne rasprave.
Određeni broj lokalnih samouprava ima značajne probleme u finansiranju svojih zakonskih i drugih obaveza bez obzira na činjenicu što je početkom 2019. godine stupio na snagu novi Zakon o finansiranju lokalne samouprave čija je primjena uticala na povećanje prihoda lokalnih samouprava, prije svega onih koje pripadaju Sjevernom regionu Crne Gore. Analiza finansijskih pokazatelja lokalnih samouprava u periodu od 2019. do polovine 2021. godine pokazuje određeni nivo fiskalne nediscipline koji je posebno izražen kod pojedinih lokalnih samouprava. Naime, u posmatranom periodu evidentan je rast neizmirenih obaveza. Ukupan iznos neizmirenih obaveza na kraju 2019. godine iznosio je 68,90 mil. € dok je na kraju 2020. godine iznosio preko 78 mil € (izvor: https://lokalnefinansije.me/uporedni-pregled/?t=obaveze), a javni dug, iako ima tendenciju pada u prethodnim godinama, i dalje je visok.[footnoteRef:45] Osim navedenog, podaci kojima raspolaže Ministarstvo finansija i socijalnog staranja ukazuju na nizak stepen naplate sopstvenih prihoda kod većine lokalnih samouprava, što potvrđuje i izvještaj Državne revizorske institucije o naplati i evidenciji sopstvenih prihoda u lokalnim samoupravama u okviru kategorije 71 – tekući prihodi u 2019. godini.[footnoteRef:46] [45: Konsolidovani dug opština iznosi oko 175,75 mil. eura za kraj 2016. godine, https://www.gov.me/dokumenta/e69b4f81-e111-41ec-b26c-63bc433dda76 konsolidovani dug opština iznosi oko 150,80 miliona eura, za kraj 2018. godine, https://wapi.gov.me/download/5e706afb-cd8e-45f7-86e2-67c1271245e3?version=1.0 , konsolidovani dug opština iznosi oko 118,70 miliona eura, za kraj 2019. godine, https://www.gov.me/dokumenta/be4caf8d-23bb-45bc-83ad-d44ce29920c5 , konsolidovani dug opština iznosi oko 119,76 miliona eura, 2020. godina https://www.gov.me/dokumenta/36e6eebd-1c0c-473a-bf36-44db85771437] [46: http://www.dri.co.me/1/index.php?option=com_k2&view=item&id=827:objavljen-izvje%C5%A1taj-o-tematskoj-reviziji-reviziji-presjeka-%E2%80%9Enaplata-i-evidencija-sopstvenih-prihoda-u-lokalnim-samoupravama-u-okviru-kategorije-71-teku%C4%87i-prihodi-u-2019-godini%E2%80%9C&lang=sr]

Međuopštinska saradnja kao mehanizam saradnje kojim se mogu nadomjestiti neujednačeni kapaciteti opština za sprovođenje Zakonom propisanih poslova i da se rješavaju zajednički problemi koji prevazilaze granice JLS, i dalje se suočava s određenim izazovima, zbog kojih se dalje ovaj mehanizam saradnje koristi samo u ograničenom broju poslova.

· STAKEHOLDER ANALIZA/ ANALIZA ZAINTERESOVANIH STRANA STARTEŠKOG CILJA 1.

Građani
Privreda Sindikati
Organi uprave
Javne institucije

Vlada MJUDDM MFSS MER
UzK Upravna inspekcija Upravni sud DRI Zaštitnik imovinsko pravnih odnosa JLS i ZOCG Zaposleni u javnoj upravi
ICT zajednica
EK, DEU, SIGMA, OECD, UN, WB

Preduzetnici

Mediji
Na prikazanom grafiku dat sažet prikaz analize zainteresovanih strana, prema kojem se uočava veliki interes svih relevantnih aktera. Pitanje organizacije i rada javne uprave ima uticaj na cjelokupno društvo. U matrici su pozicionirane institucije koje su neposredno uključene u sam proces reforme organizacije javne uprave koje u najvećnoj mjeri i utiču na kreiranje politika u ovoj oblasti kao i njenoj implementaciji: Vlada Crne Gore, Ministarstvo javne uprave, digitalnog društva i medija, Ministarstvo finansija i socijalnog staranja, Ministarstvo za ekonomski razvoj, Uprava za kadrove, Upravni sud, Upravna inspekcija, DRI, jedinice lokalne samouprave, ZOCG, zaposleni u javnoj upravi; dok se sva ostala ministarstva, javne ustanove, fondovi, kao i međunarodne organizacije – EU, SIGMA, OECD, UN posmatraju kao najvažniji partneri.

INTERES

UTICAJ/SNAGA

Grafik: Analiza zainteresovanih strana Strateškog cilja: Organizacija i rad javne uprave u funkciji potreba građana

Takođe, za uređenje javne uprave i njeno funkcionisanje, potrebno je imati osnaženu saradnju sa sindikatima, organizacijama civilnog društva i građanima koji utiču na njen rad, u radi obezbjeđivanja efikasne i funkcionalne javne uprave s fokusom na potrebe građana.
Saradnju s medijima i s poslovnom zajednicom/preduzetnicima i njihovo uključivanje, ogleda se u cilju boljeg informisanja i obavještavanja o važnim koracima u uspostavljanju sistema organizacije javne uprave koje će biti zasnovano na realnim potrebama građana.
· OPERATIVNI CILJEVI NA OSNOVU IDENTIFIKOVANIH IZAZOVA
[bookmark: _heading=h.17dp8vu][bookmark: _Toc90637372]OPERATIVNI CILJ 1.1. Funkcionalna javna uprava s efikasnim nadzorom nad njenim radom i primjenom koncepta upravljačke odgovornosti
Odgovornost treba da bude osnovna, mjerljiva i konkretna vrijednost za rad svakog pojedinca i institucije u javnoj upravi. U okviru ovog cilja potrebno je jačati spoljne i unutrašnje sisteme kontrole i nadzora, uključujući mehanizme za upravljačku odgovornost. Potrebno je jačati kapacitete i poboljšati rad inspekcija, Zaštitnika ljudskih prava i sloboda - Ombudsmana, Zaštitnika pravno-imovinskih interesa, kao i ojačati postojeće mehanizme poput RIA za analizu opravdanosti i finansijske procjene opravdanosti za osnivanjem ili za reorganizacijom organa/institucija.
U okviru inspekcijskog nadzora jačaće se uloga i kapaciteti Uprave za inspekcijske poslove i Upravne inspekcije, kroz unapređenje normativnog okvira, kadrovskih kapaciteta i uvezivanje registara neopodnih za proaktivno djelovanje inspekcijskog nadzora. Uspostavljanje Jedinstvenog registra subjekata i objekata nadzora je od posebnog značaja za praćenje rada inspekcija, za njihovu efektivnosti i suzbijanje sive ekonomije.
Analizom o izazovima u pogledu trajanja upravno-sudskog spora u upravno-javnim predmetima, prepoznaće se aktivnosti usmjerene na praćenje rada organa i Upravnog suda, kako bi se uticalo da građani i građanke imaju pravo na adekvaktnu pravnu zaštitu i suđenje u razumnom roku. Takođe, preispitaće se postojeća zakonska rješenja u Zakonu o upravnom sporu u dijelu troškova spora i održavanje usmene rasprave. Dodatno, analizom o razlozima/osnovama za isplatu troškova od strane Crne Gore prema trećim licima u sudskim sporovima i razvojem preporuka za institucije koje su prepoznate po većem broju sporova, ojačaće se odgovornost rada i trošenje budžetskih sredstava organa. Radi boljeg postupanja organa javne uprave po preporukama Zaštitnika ljudskih prava i sloboda na osnovu pritužbi, potrebno je dalje ojačati saradnju sa Skupštinom i njenim odborima da bi se, na osnovu datog i usvojenog izvještaja, sačinila strategija pristupa identifikovanim problemima kao i njihovom rješavanju i podizanju individualne i upravljačke odgovornosti u slučaju upornog kršenja ljudskih prava i sloboda kroz duži vremenski period.
Radi jasnije slike o postignutom učinku (outcome) organa, potrebno je pripremiti jedinstvenu metodologiju i koordinirati implementaciju planiranja programa rada organa, budžetiranja i izvještavanja o radu organa državne uprave i drugih nosilaca javnih ovlašćenja, koja će biti zasnovana na mjerljivim ciljevima, pokazateljima učinka i ciljnim vrijednostima, a počivaće na strateškim opredjeljenjima rada Vlade.
Radi unapređenja učinka neophodno je da rukovodioci u javnoj upravi delegiraju ovlašćenja i omoguće svim rukovodiocima u organizaciji da donose odluke, da upravljaju finansijama i realizuju ciljeve u okviru svojih nadležnosti.
Indikatori kojima će se pratiti ostvarivanje ovog cilja su:
	OPERATIVNI CILJ 1.1
	Funkcionalna javna uprava s efikasnim nadzorom nad njenim radom i primjenom koncepta upravljačke odgovornosti

	Indikator
	Početna vrijednost
	Ciljana vrijednost do 2024.
	Ciljana vrijednost u 2026.

	Iznos sredstava koji je prinudno naplaćen u radnim predmetima koje zastupa Zaštitnik imovinsko-pravnih interesa
	10.412.089 € (2020)
	Nepromijenjeno u odnosu na početnu vrijednost
	-3% početne vrijednosti

	Procenat institucija u kojima je uspostavljen sistem izvještavanja na nivou pokazatelja ishoda i ciljeva koji bi omogućili praćenje postizanja rezultatasa pokazateljima realizacije programskog budžeta
	Nije uspostavljen sistem
	100% ministarstava imaju uspostavljeno outcome izvještavanje
	100% ministarstava 50% organa uprave i javnih ustanova

	Prosječno trajanje upravnog spora u Upravnom sudu
	17 mjeseci
	12 mjeseci
	6 mjeseci

	Procenat preporuka koje su ralizovane od strane organa javne uprave na osnovu godišnjeg Izvještaja o radu Zaštitnika ljudskih prava i sloboda CG - Ombudsman
	19,88% (2020)
	Preko 40% realizovanih preporuka
	Preko 60 % realizovanih preporuka

	Procenat ministarstava koja delegiraju ovlašćenja za finansijsko upravljanje i unutrašnje kontrole višem rukovodstvu u skladu s Uredbom
	8,3%
	50%
	80%

	Broj organa uprave nad kojima je resorno ministarstvo izvršilo upravni nadzor
	0%
	30%
	50%

	Procenat zakona usklađenih sa Zakonom o državnoj upravi
	66,7%
	95%
	100%

[bookmark: _Toc90637373]OPERATIVNI CILJ 1.2. Administracija bez papira
Da bi e-uprava i e-kancelarijsko poslovanje zaživjelo u praksi, potrebno je prije svega uticati na promjenu davno stečenih navika u kancelarijskom poslovanju te na promjenu svijesti zaposlenih u javnoj administraciji.
 Upotreba i promet elektronskih dokumenata kroz informacione sisteme, odnosno elektronsko upravljanje dokumentima (eDMS) iziskuje dodatne obuke i pojednostavljenje propisa koji uređuju elektronsko kancelarijsko poslovanje, kao i veću primjenu elektronskog dokumenta, i upotrebu elektronskog potpisa i elektronskog pečata.
Fokus u ovom cilju biće na redizajnu sistema elektronskog upravljanja dokumentima (eDMS) shodno korisničkom iskustvu i povezivanju sistema Portala e-uprave s eDMS sistemom da bi se u potpunosti pratili tok elektronski podnijetih zahtjeva u okviru e-usluga; uspostavljanje integracije između elektronskih sjednica Vlade s arhivom GSV odnosno kroz eDMS; implementacija elektronskog upravljanja dokumetima u organima s najvećom interakcijom s građanima i uvođenje elektronskog upravljanja u pilot JLS[footnoteRef:47], koje nemaju nijedan oblik elektronskog upravljanja dokumentima. [47: Mojkovac, Šavnik, Žabljak, Kolašin, Plužine, Rožaje, Andrijevica, Tuzi, Danilograd, Nikšić, Petnjica, Gusinje nemaju sistem eDMS. Opština Bijelo Polje je nakon pisanja ove analize implementirala eDMS.]

Indikatori kojima će se pratiti ostvarivanje ovog cilja:
	OPERATIVNI CILJ 1.2.
	Administracija bez papira

	Indikator
	Početna vrijednost
	Ciljana vrijednost do 2024.
	Ciljana vrijednost u 2026.

	Procenat organa u javnoj upravi u kojima je uspostavljen elektronski sistem upravljanja dokumenata
	38% (2020)

	50%

	80%

	Procenat organa u javnoj upravi[footnoteRef:48] koji u potpunosti elektronski razmjenjuju (eksterno) dokumenta kroz eDMS [48: Ministarstva i lokalna samouprava]

	0
	20%
	40%

[bookmark: _Toc90637374]OPERATIVNI CILJ 1.3. Jačanje funkcionalnih i finansijski nezavisnih opština radi obezbjeđivanja ravnomjernog razvoja svih JLS
Na osnovu u prethodnom period pripremljenih analiza i nalaza koji su u njima sadržani treba nastaviti rad na uspostavljanju funkcionalnih i finansijski održivih opština u Crnoj Gori. Radi boljeg funkcionisanja JLS kao i njihove nezavisnosti, potrebno je sveobuhvatno analizirati postojeći sistem i predložiti dalje unapređenje nezavisnosti rada JSL, odnosno dobiti podatke da li postavljeni sistem funkcionisanja JLS odgovara potrebama građana.
Ovim strateškim dokumentom napravljen je drugačiji pristup i aktivnosti koje su planirane za sve operativne ciljeve istovremeno su usmjerene i ka poboljšanju rada lokalne uprave (uvođenje elektronskog upravljanja dokumentima, uvođenje sistema upravljanja kvalitetom i mapiranja procesa rada, službenički sistem, kreiranje javnih politika). Da bi se podsticala međuopštinska saradnja kao mehanizam čija primjena može obezbijediti kvalitetno i racionalno obavljanje poslova koji su u nadležnosti opština, fokus će biti na jačanju mehanizma međuopštinske saradnje kroz izmjenu zakonodavnog okvira za uspostavljanje međuopštinske saradnje u povjerenim poslovima, jačanje svijesti o značaju i korišćenju mehanizama međuopštinske saradnje. Prioritet je unaprijediti sprovođenje upravnog nadzora nad jedinicama lokalne samouprave i obezbijediti mehanizam da se prilikom povjeravanja i prenošenja poslova lokalnim upravama obezbijede sredstva za obavljanje istih. Dodatno, radiće se na jačanju budžetske i fiskalne discipline, na intenziviranju naplate sopstvenih prihoda i na smanjenju neizmirenih obaveza.

	OPERATIVNI CILJ 1.3
	Jačanje funkcionalnih i finansijski nezavisnih opština u radi obezbijeđivanja ravnomjernog razvoja svih JLS

	Indikator
	Početna vrijednost
	Ciljana vrijednost do 2024.
	Ciljana vrijednost u 2026.

	Broj poslova u kojima je uspostavljena međuopštinska saradnja
	20 (2020)
	24
	30

	Odnos duga u odnosu na njihove ukupne prihode (na nivou svih opština)
	2,86%
	2,36%
	1,86%

2. GRAĐANI I PRIVREDA KORISTE KVALITETNE USLUGE JAVNE UPRAVE
· STRATEŠKI CILJ
Prioritet je stvoriti ambijent za jednostavniu, brzu i efikasnu komunikaciju građana i uprave, prije svega kroz preduzimanje mjera radi unapređenja efikasnosti rada organa u rješavanju upravnih predmeta i potpunu primjenu zakonske obaveze organa da razmjenjuju podatke iz službenih evidencija, da bi se poboljšala efikasnost i ekonomičnost postupka.
Da bi se dobile povratne informacije od korisnika i preduzimale mjere na unapređenju pružanja usluga, uvešće se Katalog off-line i on-line usluga i pratiti zadovoljstvo korisnika pruženim uslugama. Dodatno, radi optimizacije procesa u organima i poboljšanja kvaliteta pružene usluge krajnjim korisnicima uspostaviće se sistem upravljanja kvalitetom radainstitucija i procesa. Standardizacijom procesa rada u čitavoj javnoj upravi, uspostavljanjem kataloga usluga i knjige administrativnih procedura, nastaviće se s razvojem e-servisa za potrebe građana i privrede.
Pored sedam povezanih registara kroz Jedinstveni informacioni sistem za elektronsku razmjenu podataka – JSERP, nastaviće se s daljim povezivanjem ključnih registara,[footnoteRef:49] kako bi se na taj način dokumenta razmjenjivala elektronski i bila dostavljana po službenoj dužnosti, bez opterećivanja građana. [49: Shodno metodologiji eGovenment benchmark EU]

Prioritet će biti na unapređenju i promociji Portala eUprave i elektronske komunikacije između organa i stranaka, razvoju novih e-usluga, uvođenju potpuno digitalnih usluga za ključne životne događaje (eRođenje, eStudent, eUpis…), unapređenju Portala u dijelu sistema za e-plaćanje, e-autentifikacija i e-identifikacija korisnika stvoriće se uslovi da građani dobiju uslugu elektronski, bez papira.
Strategijom digitalne transformacije planirano je postići povećanu pokrivenost i modernizaciju IKT infrastrukture, razvoj i unapređenje digitalnih vještina, podizanje svijesti građana i privrede o važnosti digitalnog razvoja. Dodatno unapređenje kvaliteta, količine i upotrebe e-usluga, povećana digitalna svijest i konkurentnost IKT sektora. Radi harmonizacije ciljeva SDT i ovog strateškog dokumenta, definisani operativni ciljevi kao i aktivnosti su linkovani i kompatibilni.
STRATEŠKI CILJ SE OSTVARUJE KROZ SLJEDEĆE OPERATIVNE CILJEVE:
· Efikasno pružanje usluga i uvođenje upravljanja kvalitetom pruženih usluga
· Potpuna interoperabilnost informacionih sistema i povećanje broja elektronskih usluga na visokom nivou sofisticiranosti.
· STANJE U OBLASTI
Zakon o upravnom postupku[footnoteRef:50] usklađen je s načelima EU za dobru javnu upravu i sadrži odredbe o elektronskim komunikacijama, o jedinstvenom upravnom mjestu (one-stop-shop) i principu pribavljanja podataka samo jednom (princip once-only). Tokom trajanja prethodnog strateškog dokumenta, počela je primjena Zakona o upravnom postupku i Zakona o elektronskoj upravi koji uvode princip prikupljanja podataka po službenoj dužnosti. Da bi se pojednostavilo i ubrzalo pribavljanje podataka po službenoj dužnosti, uspostavljen je jedinstveni informacioni sistem – JSERP, na koji je prijavljeno 7 od 7 ključnih registara, i to: Centralni registar stanovništva, Centralni registar poreskih obveznika i osiguranika (Registar poreskih obveznika i Registar zaposlenih), Centralni registar privrednih subjekata, Registar obrazovanja Crne Gore, Registar kaznene evidencije i Registar nepokretnosti. [50: „Sl. list CG“, br. 56/2014, 20/2015, 40/2016 I 37/2017]

Donošenjem Zakona o elektronskoj identifikaciji i elektronskom potpisu ("Službeni list CG", br. 31/2017), započelo se s procesom uspostavljanja pravnog okvira za razvoj elektronskog poslovanja u Crnoj Gori. Izmjenama i dopunama Zakona o elektronskoj identifikaciji i elektronskom potpisu ("Službeni list CG", br. 72/2019) prije svega u dijelu koji se odnosi na kvalifikovane elektronske usluge povjerenja, kao što su kvalifikovani elektronski potpis, kvalifikovani elektronski pečat i drugo, izvršeno je dodatno usklađivanje s Uredbom EU o elektronskoj identifikaciji i elektronskim uslugama povjerenja za elektronske transakcije na unutrašnjem tržištu, br. 910/2014. U toku je usaglašavanje postojećeg Zakona o elektronskom dokumentu, s prethodno navedenim izmjenama, kao i unapređenje rai propisivanja digitalizacije papirnih dokumenata i ovjere takvih dokumenata. Imajući u vidu da je digitalizacija dokumenata nastalih u papiru veoma značajna za ispunjenje ciljeva zakona, predviđeno je da digitalizovani akt ima istu dokaznu snagu kao izvorni akt ukoliko je digitalizacija obavljena na zakonom propisan način. Takođe, novina je i da ovjeru odštampanog elektronskog dokumenta na papiru, kao i digitalizovanog dokumenta, osim ovlašćenih lica propisanih Zakonom o ovjeri potpisa, rukopisa i prepisa, mogu vršiti i nadležni organi propisani Zakonom o elektronskom dokumentu kad se u postupcima koji se vode pred tim organima zahtijeva ovjereni digitalizovani dokument.
Značajnu priliku za unapređenje stanja u ovoj oblasti predstavlja uvođenje nove lične karte. Naime, izmjenama i dopunama Zakona o ličnoj karti,[footnoteRef:51] predviđeno je da je lična karta elektronska javna isprava, kao i da sadrži sertifikat za elektronsku identifikaciju i sertifikat za kvalifikovani elektronski potpis. Usljed pandemije uzrokovane korona virusom, Ministarstvo unutrašnjih poslova otpočelo je izdavanje elektronskih ličnih karata 1. 6. 2020. godine (do decembra 2020. godine crnogorskim građanima izdato je 68.483 elektronskih ličnih karata). Imajući u vidu da je kvalifikovani elektronski potpis ekvivalentan svojeručnom potpisu na šalteru, besplatno izdavanje elektronskog potpisa za građane i jeftinije izdavanje elektronskog potpisa za privredu (od decembra 2020. godine započet je proces izdavanja elektronskog potpisa sa sniženom cijenom sertifikata za 27.3%) predstavlja značajan potencijal za omasovljavanje korišćenja elektronskih usluga u Crnoj Gori. [51: „Sl. list CG“, br. 12/2007, 73/2010, 28/2011, 50/2012, 10/2014 i 18/2019]

Zakonom o elektronskoj identifikaciji i elektronskom potpisu predviđeno je da MJUDDM vrši elektronske usluge povjerenja i kvalifikovane elektronske usluge povjerenja za organe državne uprave, a kad je to propisano zakonom, i za druge organe vlasti. MJUDDM je od novembra 2009. godine do decembra 2020. godine izdalo 712 naprednih elektronskih potpisa organima državne uprave, od kojih je aktivno svega 421.
Putem elektronske ankete koja je bila aktivna tokom 2019. godine na Portalu e-uprave 82,76% korisnika smatra da je podnošenje elektronskog zahtjeva putem Portala olakšalo postupak dobijanja traženog dokumenta. U 2020. godini mjerenje zadovoljstva elektronskim uslugama urađeno je kroz dodatnu funkcionalnost na Portalu e-uprave koja podrazumijeva da korisnici nakon završene e-usluge mogu davati pozitivnu („Like“) odnosno negativnu („Dislike“) ocjenu pružene usluge koju su elektronski završili. Korisnici su ocjenjivali ukupno 38 e-usluga, a ukupan broj pozitivnih ocjena je 4182, dok je njih 55 dalo negativnu ocjenu, što predstavlja procenat od 98.70% zadovoljnih korisnika koji su koristili e-usluge na Portalu.
Oslanjajući se na istraživanje Balkanskog barometra koje se, po uzoru na Evropski barometar, sprovodi u zemljama Zapadnog Balkana, Evropska komisija je konstatovala porast zadovoljstva građana uslugama uprave na centralnom nivou na 66% u 2019. godini sa 42% koliko je bilo 2017. godine. U poređenju s rezultatima prethodnog Monitora i promjenama u vezi s građanskim percipiranjem jednostavnosti procesa javne administracije, Crna Gora bilježi porast od 14%.[footnoteRef:52] Kad je u pitanju upotreba elektronskih usluga, OECD je u svom izvještaju Government at a Glance: Western Balkans iz 2020. godine konstatovao da zemlje Zapadnog Balkana zaostaju u odnosu na zemlje OECD-EU. Po istraživanju Ujedinjenih nacija (UN eGovernment Survey 2020) Crna Gora bilježi pad u odnosu na prethodne godine, te je na listi svjetskog razvoja eGovernmenta na 75. mjestu. [52: www.par-monitor.org/what-do-citizens-tell-us-about-administrative-services-the-second-public-perception-survey-in-the-western-balkans/]

Strategijom reforme javne uprave 2016 – 2020. godine konstatovano je da u Crnoj Gori ne postoji metod za upravljanje kvalitetom u oblasti pružanja usluga niti procesa rada. Nakon osnivanja Ministarstva javne uprave i Direktorata za dobru javnu upravu i djelovanje nevladinih organizacija, koje u svojoj nadležnosti imaju monitoring reforme javne uprave i implementaciju Stategije, odlučeno je da se pokrene inicjativa za implementaciju CAF metoda i prvi put implementira navedeni model. Sredinom jula 2020. godine, MJU je postalo dio EUPAN mreže, te je Crna Gora uključena u aktivnosti Zajedničkog okvira procjene (engl. Common Assessment Framework-CAF). Sistem upravljanja kvalitetom se između ostalog sastoji od optimizacije tj. povećanja efikasnosti poslovnih procesa i standardizacije tj. ujednačavanja poslovnih procesa komparativnih organizacija u javnoj upravi. Analiza potreba korisnika javnih usluga po životnim situacijama takođe predstavlja osnovu za izradu i uvođenje Metodologije za optimizaciju i standardizaciju procesa u javnu upravu.
Uspostavljen je regionalni centar za upravljanje kvalitetom u javnim upravama Zapadnog Balkana u okviru međunarodne, regionalne organizacije: Regionalne škole za državnu upravu – ReSPA. Centar će pomagati javnim upravama da sprovode reformu sektora javne uprave gdje se to odnosi na upravljanje kvalitetom. Takođe, pokrenuta je inicijativa između Privredne komore CG, u okviru koje je formiran Koordinacioni odbor za kvalitet i Ministarstva javne uprave, digitalnog društva i medija o saradnji da bi se i na taj način promovisalo upravljanje kvalitetom i unaprijedio rad javne uprave, kako optimizacijom, tako i standardizacijom poslovnih procesa, da bi se kvalitet usluga koje pruža javna uprava uskladio s potrebama korisnika.
· IDENTIFIKOVANI PROBLEMI
· Nedovoljno efikasno pružanje usluga – upravne usluge obuhvataju pretjerano birokratske, skupe i dugotrajne procedure koje utiču na njihov kvalitet i zadovoljstvo korisnika
Prema podacima iz Izvještaja o postupanju u upravnim stvarima javnopravnih organa za 2020. godinu[footnoteRef:53], u radu javnopravnih organa na centralnom i na lokalnom nivou bilo je preko dva miliona predmeta.[footnoteRef:54] U prvostepenom postupku, efikasnost rješavanja upravnih predmeta je na nižem nivou u odnosu na 2019. godinu. U odnosu na ukupan broj predmeta u 2020. godini, procenat neriješenih predmeta kod organa na centralnom nivou je 4,01%, dok je na lokalnom nivou taj procenat znatno veći i iznosi 15,51%. Na efikasnost rada administracije nesporno je uticala epidemija izazvana koronavirusom, ali i drugi faktori koji zahtijevaju preduzimanje mjera radi unapređenja efikasnosti rada organa u rješavanju upravnih stvari. Dobar pokazatelj je da je mali procenat izjavljenih žalbi protiv odluka javnopravnih organa, u odnosu na ukupan broj riješenih predmeta u 2020. godini (procenat izjavljenih žalbi na centralnom nivou je 0,62%, dok je na lokalnom nivou taj procenat 0,88%). Procenat poništenih prvostepenih rješenja od strane drugostepenih organa na centralnom nivou je 52,06%, što je znatno više u odnosu na prošli izvještajni period (22,73%). Za razliku od centralnog nivoa, procenat odbijenih žalbi (40,02%) i usvojenih kad je predmet vraćen na ponovno odlučivanje (39,39%) približno je isti na lokalnom nivou. [53: https://www.gov.me/dokumenta/4f2a9033-a42e-416f-8830-e6ffe3b49702] [54: 2.326.892 predmeta]

Kod organa centralnog nivoa povećan je procenat podnijetih tužbi Upravnom sudu i iznosi 31,88%, dok je u prošlom izvještajnom periodu, taj procenat iznosio 28%. Za razliku od centralnog nivoa, kod organa na lokalnom nivou procenat podnijetih tužbi u odnosu na broj riješenih predmeta je 21,75%, što je značajno smanjenje u odnosu na komparativni period, kad je taj procenat iznosio 56%. U postupku preispitivanja zakonitosti odluka organa od strane Upravnog suda, povećan je procenat poništenih rješenja. U odnosu na ukupan broj odluka Upravnog suda Crne Gore, procenat poništenih rješenja na centralnom nivou povećan je na 32,15%, dok je u periodu 1. 1.2019-31.12.2019. bio 23%, pri čemu je na lokalnom nivou procenat znatno veći i to 53,46%, dok je taj procenat u prethodnom izvještajnom periodu bio 28,49%.
Takođe, prema Izvještaju o postupanju u upravnim stvarima za 2019. godinu, nadležna upravna inspekcija ukazala je na to da organi u dovoljnoj mjeri međusobno ne razmjenjuju podatke iz službenih evidencija, a što je zakonska obaveza. Ovakvo postupanje organa utiče nepovoljno na efikasnost i na ekonomičnost postupka, a time i na mogućnost da stranke i drugi učesnici u upravnom postupku lakše i efikasnije ostvare prava i pravne interese s manje troškova. Drugim riječima, iako ZUP promoviše visoke standarde u upravnom postupanju, ovi principi često se ne primjenjuju u praksi. Sličan nalaz postoji u Komparativnoj studiji o pružanju usluga Regionalne škole za državnu upravu,[footnoteRef:55] da postojeći strateški i pravni okvir pružaju dobru osnovu za politiku pružanja usluga okrenutu ka krajnjim korisnicima, ali da potpuna implementacija strateškog i pravnog okvira još uvijek nije postignuta. Navodi se da iako je ZUP uveo obaveznu razmijenu podataka javnopravnih organa i princip samo jednog podnošenja podataka državi, nema kaznenih odredaba koje bi spriječile suprotno ponašanje, što u praksi često rezultira time da građani podnose dokumenta u papirnoj formi iako te podatke javnopravni organi već posjeduju. [55: Komparativna studija o pružanju usluga Regionalne škole za državnu upravu – ReSPA, 2018. godina, link ka dokumentu: https://www.respaweb.eu/download/doc/Comparative+Study+on+Service+Delivery.pdf/2342ffd1fe9e64da16d225f545eef521.pdf]

NEMAM PRISTUP KAKO BIH TO MOGLA ELEKTRONSKI DA URADIM. KAD SE ŽALIM I POZOVEM OPŠTINU, ONDA MI KAŽU “PONESITE LIČNO”. A ONDA KAD POĐEM LIČNO, NAIĐEM NA NELJUBAZNOST RADNICA KOJE RADE NA ŠALTERU I PITAJU ME “ZAŠTO STE OVO DONIJELI? MOGLI STE PREKO SAJTA
Učesnik Fokus grupe

Percepciju vremena potrebnog da se dobije informacija iz javnog sektora, građani Crne Gore u 2021. godini ocjenjuju: 14% veoma loše, 33% lose, prema nalazima Balkan Barometra za 2021. godinu, što predstavlja pogoršanje u odnosu na 2020. godinu gdje je 9% ocijenilo s vrlo loše, a 20% loše ili u odnosu na 2019. godinu gdje je 4% ocijenilo s vrlo loše, a 23% loše.[footnoteRef:56] Sličnu percepciju imaju i kada je u pitanju tretman od strane javnih organa (12% vrlo loš – 29% loš u 2020. godini, 7% vrlo loš – 14% loš u 2020. godini, odnosno 6% vrlo loš – 21% loš u 2019. godini). [56: Balkan Barometar: https://www.rcc.int/balkanbarometer/results/2/public]

Na osnovu istraživanja stepena zadovoljstva korisnika javnim uslugama u odabranim institucijama Crne Gore (Ministarstvu unutršnjih poslova, Upravi prihoda i carina, Upravi za katastar i državnu imovinu, Opštini Podgorica i Opštini Bijelo Polje), a koje je sprovelo Ministarstvo javne uprave, digitalnog društva i medija u saradnji s UNDP-om[footnoteRef:57], konstatovano je da veoma mali broj građana uslugu realizuje prilikom prvog odlaska u instituciju i da su u prosjeku više od jednog puta posjetili instituciju kako bi realizovali uslugu; da su građani upoznati s visinom takse koju treba da plate prilikom realizacije usluge zbog koje dolaze, da se u pogledu vremena za realizaciju usluge u prosjeku čeka od 2,2 dana do 14 dana zavisno od institucije i od usluge; većina ispitanika izjasnilo se da bi koristili online usluge izdavanja dokumenata ukoliko bi bile dostupne. Dodatno, kao glavne izvore informisanja, ispitanici/ispitanice su naveli: samu instituciju; zatim druge ljude (prijatelje, rođake, itd.), i na trećem mjestu informisali su se putem internet portala ili putem zvanične web stranice institucije. [57: Istraživanje stepena zadovoljstva korisnika javnim uslugama u odabranim institucijama Crne Gore https://www.me.undp.org/content/montenegro/sr/home/library/istra_ivanje-stepena-zadovoljstva-korisnika-javnim-uslugama-u-od.html]

IMAM NESIGURNOST DA LI ĆE NEKO ONLINE NEŠTO DA VIDI I POSLIJE KOLIKO VREMENA ĆE DA ODGOVORI. VALJALO BI DA FUNKCIONIŠE I JEDNO IDRUGO, ONLINE I OFFLINE - ŠALTERI
Učesnik Fokus grupe

Dodatno, ne postoji pregled svih upravnih usluga koje se pružaju građanima na centralnom nivou, ko su davaoci usluga, ne postoji pregled podataka koji se koriste za pružanje usluga, kao ni podataka koje korisnici usluga moraju sami da podnesu državi. Stoga je teško planirati sistemske napore na modernizaciji pružanja usluga, prepoznati usluge koje bi prioritetno trebalo da budu pretvorene u elektronske usluge, i identifikovati koje bi se usluge mogle spojiti s drugim uslugama te upravljati njima kao životnim događajima, umjesto odvojenih pojedinačnih usluga (npr. rođenje djeteta). Ministarstvo javne uprave, digitalnog društva i medija svake godine prati implementaciju Zakona o upravnom postupku, ali izvještaji se fokusiraju na pružanje usluga na institucionalnom nivou, a ne na nivou pojedinačnih usluga. Stoga nije moguće tačno utvrditi koje institucije imaju problem s poštovanjem zakonskih rokova, koje institucije imaju veliki broj žalbi, uključujući i broj uspješnih žalbi i razloge za uspješne žalbe. Pored toga, ne postoji sistemsko mjerenje zadovoljstva korisnika javnih usluga, što bi moglo pružiti povratne informacije na osnovu kojih bi trebalo preduzeti mjere na unapređenju pružanja usluga, odnosno aspekata pružanja usluga koji zahtijevaju adresiranje prije svih ostalih koraka.
Dodatni izazov predstavlja nepostojanje metoda upravljanja kvalitetom u organima javne uprave. U Crnoj Gori nije uveden neki od međunarodno priznatih metoda za upravljanje kvalitetom u oblasti pružanja usluga niti procesa rada. To ukazuje na činjenicu da nijedan organ javne uprave u okviru obavljanja procesa rada ne koristi alate za upravljanje kvalitetom koji su već u upotrebi (CAF, EFQM, ISO, nacionalni standardi...).
· Nema potpune elektronske razmjene podataka (nema potpune integracije Portala e-uprave, sistema za elektronsko upravljanje dokumentima, sistema za elektronsko plaćanje i sistema za elektronsku identifikaciju i autentifikaciju), pa posljedično nema/ ili je nedovoljan broj elektronskih usluga na visokom nivou sofisticiranosti
Portal eUprave https://www.euprava.me/kreiran je 2011. godine i zaostaje za savremenim trendovima, kako u tehnološkom smislu tako I u dobrom korisničkom iskustvu. Trenutno postoje 524 elektronske usluge, od čega se 157 nalazi na nivou 3.[footnoteRef:58] Dvije usluge su u potpunosti na nivou 4 (zahtjev za studentski kredit i stručno osposobljavanje), što je takođe navedeno u regionalnom istraživanju ReSPA.[footnoteRef:59]Iako je evidentan porast broja dostupnih usluga na Portalu, prema istraživanju koje je Institut Alternativa sproveo u okviru projekta WEBER, samo trećina crnogorskih građana upoznata je s time da su usluge koje pruža crnogorska uprava dostupne u elektronskom formatu, dok je svega 7% ispitanika koristilo Portal eUprave. [58: Nivo sofisticiranosti e-usluga (dostupnih na jednom mjestu) definisan je od strane Evropske komisije kroz 5 nivoa i to Nivo 1. Informacije: Na internetu je dostupna samo informacija o uslugama (npr. opis postupka); Nivo 2. Jednosmjerna interakcija: Dostupnost formulara u e-obliku za čuvanje na kompjuteru; Nivo 3. Dvosmjerna komunikacija: Interaktivno ispunjavanje formulara i prijava uz autentifikaciju. Ispunjavanjem formulara pokreće se pojedinačna usluga; Nivo 4. Transakcija: Cijela usluga je dostupna na internetu, zbog čega je omogućeno popunjavanje formulara, autentifikacija, plaćanje i isporuka potvrda, narudžbe ili drugi oblici potpune usluge putem interneta; nivo 5. Targetizacija: Javna usluga pruža proaktivnu ili automatiziranu uslugu bez potrebe da korisnici podnose bilo kakav zahtjev jer se potrebni podaci za realizaciju ovih usluga prikupljaju po službenoj dužnosti. Five-stage model for e-government maturity (European Commission, 2010).] [59: „There are two functional one stop shop services available via the central e-Government portal (www.eUprava.me/en/) – professional development and student loans.“, Comparative study on service delivery, Regionalna škola za državnu upravu – ReSPA, 2018. godina, link ka dokumentu: https://www.respaweb.eu/download/doc/Comparative+Study+on+Service+Delivery.pdf/2342ffd1fe9e64da16d225f545eef521.pdf]

MJUDDM je u cilju sagledavanja stepena korišćenja e-usluga sprovelo 2019. godine istraživanje[footnoteRef:60] s ključnim nalazima: [60: Istraživanje: Uticaj IKT na razvoj Crne Gore https://www.me.undp.org/content/montenegro/sr/home/library/human_development/NHDR2018.html]

· Preko polovine građana koji su čuli za eUsluge javne administracije nije ih koristilo ni jednom u prethodne dvije godine, oko 20% navodi da ih je koristilo rijetko, dok ih je isto toliko koristilo povremeno ili često.
· Preko tri četvrtine građana Crne Gore nije informisano o e-uslugama javne administracije
· Za razliku od građana, preduzeća su bolje informisana kad su u pitanju dostupnost i način korišćenja eUsluga javne administracije – blizu 90% privrednika ocjenjuje da je njihovo preduzeće uglavnom ili u potpunosti informisano o eUslugama namijenjenim privredi.
Prema izvještaju o postupanju u upravnim stvarima za 2019. godinu,[footnoteRef:61] u javnopravnim organima nije u dovoljnoj mjeri zaživjela elektronska komunikacija između organa i stranaka, na koji način bi se stvorio pravni ambijent za jednostavniju, bržu i efikasniju komunikaciju građana i uprave. [61: Izvještaj o postupanju u upravnim stvarima za period 1.1.2019 – 31.12.2019, Ministarstvo javne uprave, jun 2020. godine, link ka dokumentu: https://www.gov.me/dokumenta/4a61d65e-54db-4ad9-a7c7-626ebe15dfff]

Procesi modernizacije javne uprave neminovno sus a sobom donijeli neophodnost digitalizacije internih procesa rada, kao i stvaranje servisno orijentisanih digitalnih rješenja koja služe građanima i privredi. To je dovelo do činjenice da, samo u organima državne uprave, postoji više od 100 informacionih sistema (IS) od kojih nijesu svi međusobno usklađeni. Postoji tendencija rasta broja informacionih sistema u javnoj upravi, što je neminovno stvorilo potrebu za uspostavljanjem IT revizije u okviru javne uprave. Uredbom o uspostavljanju unutrašnje revizije u javnom sektoru[footnoteRef:62] u MJUDDM formirana je posebna organizaciona jedinica za reviziju informacionih sistema. S druge strane Zakon o elektronskoj upravi prepoznao je ulogu revizije IS u organima državne uprave što daje dodatnu obavezu da se ova specifična vrsta unutrašnje revizije ojača i pozicionira u javnom sektoru. Krajnji cilj ove revizije je pružanje podrške procesima digitalizacije u javnom sektoru, kako bi se kroz proces uvjeravanja i kroz savjetodavnu aktivnost, unaprijedio proces upravljanja i upotrebe informacionih sistema, a samim tim i proces sveobuhvatnog upravljanja u organima. Trenutno ne postoji centralizovani IS koji bi bio podrška radu unutrašnje revizije i koji bi omogućio svim unutrašnjim revizorima, kao i Direkciji za harmonizaciju unutrašnje revizije, evidentiranje, izvještavanje i monitoring svih procesa u radu unutrašnje revizije. [62: "SI. list Crne Gore", br.070/19]

Izazovi s kojima se javna uprava suočavala su tromi i stari softveri, sistemi i podaci koji nijesu bili povezani i umreženi, infrastruktura koja nije mogla podržati napredni razvoj servisa za građane i korisničko iskustvo koje nije bilo u potpunosti digitalizovano. Nedostatak internih kapaciteta koji bi radili na razvoju digitalnih servisa i velika zavisnost od eksternih dobavljača čini da razvoj digitalnih servisa dugo traje, a implementacija ne obezbjeđuje dovoljnu agilnost i brzu reakciju u skladu s potrebama korisnika. Implementacija sistema elektronskih usluga najvišeg nivoa podrazumijeva automatizovanu razmjenu podataka iz baznih registara između institucija, uz rješavanje svih izazova interoperabilnosti. Bez tog preduslova, sve elektronske usluge u Crnoj Gori, biće limitirane na nivo sofisticiranosti 3. To je, međutim samo jedan od centralizovanih sistema neophodnih za digitalnu transformaciju. Uz njega su potrebni i sistemi elektronskog plaćanja administrativnih taksi, sistemi elektronske dostave, unapređenje postojećeg sistema elektronske identifikacije i potpisa i sl. Pored navedenog, postojeći veb-portal euprava.me baziran je na zastarjelim tehnologijama, što je vremenom postao otežavajući i limitirajući faktor za nadogradnje i održavanje.
· STAKEHOLDER ANALIZA/ ANALIZA ZAINTERESOVANIH STRANA STRATEŠKOG CILJA 2

Akademska zajednica,
Lokalne samouprave Zajednica opština
Građani

Vlada CG, GSV
Sva ministarstva
 MONSTAT
UzK
EK, DEU, SIGMA, OECD, UNDP
Poslovna zajedniica

Istraživači i istraživačke institucije

Mediji

[image:]U Tabeli 2. primjetan je veliki interes svih relevantnih učesnika. Naime, Vlada Crne Gore, ministarstva, kao donosioci odluka imaju veliki uticaj i interes na kreiranje usluga sa građanima i za građane. Da bi do toga došlo, neophodno je takođe potrebe prikazati oficijelnim statističkim podacima MONSTAT-a. Takođe, međunarodne organizacije – EK, DEU, SIGMA, OECD, UNDP posmatraju se kao najvažniji partneri među kojima je neophodna konstantna saradnja. Svakako veoma važan partner u digitalizaciji usluga je i Poslovna zajednica, posebno njen IT klaster. Akademska zajednica svojim stavovima i rješenjima definiše dalje pravce razvoja, ali im uticaj i snaga izostaju.

INTERES

[image:]
UTICAJ/SNAGA

Grafik: Analiza zainteresovanih strana Strateškog cilja Građani i privreda koriste kvalitetne usluge javne uprave

· OPERATIVNI CILJEVI NA OSNOVU IDENTIFIKOVANIH IZAZOVA
[bookmark: _Toc90637375]OPERATIVNI CILJ 2.1. Efikasno pružanje usluga i uvođenje upravljanja kvalitetom pruženih usluga
Fokus je na preduzimanju mjera radi unapređenja efikasnosti rada organa u rješavanju upravnih predmeta i potpuna primjena zakonske obaveze organa da razmjenjuju podatke iz službenih evidencija, da bi se poboljšale efikasnost i ekonomičnost postupka i mogućnost da stranke u upravnom postupku lako i efikasno ostvare prava i pravne interese s manje troškova.
Prioritet je uvesti sistemsko mjerenje zadovoljstva korisnika javnih usluga, da bi se dobile povratne informacije na osnovu kojih bi bilo moguće preduzeti mjere za unapređenje pružanja usluga i uspostaviti sistem upravljanja kvalitetom institucija i procesa, koje bi kao krajnji rezultat imale poboljšanje kvaliteta pružene usluge krajnjim korisnicima i optimizaciju procesa u organima. Standardizacijom procesa rada u čitavoj javnoj upravi, uspostavljanjem kataloga usluga i knjige administrativnih procedura, kvalitenim vođenjem i upravljanjem registrima koji su u posjedu institucija i njihovim povezivanjem, nastaviće se s razvojem e-servisa za ključne životne događaje za potrebe građana i privrede, simplifikujući birokratske i duge procedure.
Nivoi digitalnih znanja i vještina u javnoj upravi u zavisnosti od radnog mjesta preduslov su za uspješnu modernizaciju i digitalizaciju javnog sektora. Svaki zaposleni mora imati osnovne digitalne vještine, ali i specijalizovane u odnosu na to koje radno mjesto pokriva i šta mu je potrebno za rad. S tim u vezi potrebno je kreirati osnovni program obuke kroz nekoliko modula, koji bi omogućili sticanje osnovih znanja o korišćenju računara, programa za obradu teksta, programa za tabelarne kalkulacije, programa za izradu prezentacija, o korišćenju interneta, o bezbjednom korišćenju tehnologije i programu za online kolaboraciju. Specijalizovane obuke moraju biiti u skladu s potrebama određenih službi (finansije, pravo itd.). Osim toga, potrebno je sprovoditi redovne obuke za korišćenje svih aplikativnih rješenja implementiranih u javnoj upravi. Posebnu pažnju treba posvetiti kadrovima koji se bave poslovima iz oblasti IT-ja.
	OPERATIVNI CILJ 2.1
	Efikasno pružanje usluga i uvođenje upravljanja kvalitetom pruženih usluga

	Indikator
	Početna vrijednost
	Ciljana vrijednost do 2024.
	Ciljana vrijednost u 2026.

	Broj institucija u kojima je uveden sistem upravljanja kvalitetom
	0
	5
	15

	Zadovoljstvo građana javnim uslugama (Balkan barometar)[footnoteRef:63] [63: https://www.rcc.int/pubs/122/balkan-barometer-2021--public-opinion, strana 88]

	3,3
	3,5
	3,7

	Procenat upravnih akata koje je poništio Upravni sud
	20,33%
	20%
	18%

[bookmark: _Toc90637376]OPERATIVNI CILJ 2.2. Potpuna interoperabilnost informacionih sistema i povećanje broja elektronskih usluga na visokom nivou sofisticiranosti
Digitalnom transformacijom javne uprave unaprijediće se dostupnost i kvalitet javnih usluga, smanjiti čekanje u redovima, smanjiti troškovi i obezbijediti lakoća poslovanja za privredne subjekte. Potrebno je stvoriti ambijent za jednostavnu, brzu i efikasnu komunikaciju građana i uprave uz stalnu promociju elektronske komunikacije između organa i stranaka.
Prioritet će biti na kreiranju novog Portala eUpravekao jedinstvene tačke kontakta, razvoju novih e-usluga, uvođenju potpuno digitalnih usluga – bez papira za ključne životne događaje (eRođenje, eStudent, eUpis…), na unapređenju Portala u dijelu sistema za e-plaćanje, e-autentifikaciju i e-identifikaciju korisnika. Uvođenje potpuno digitalnih usluga (po metodologiji eGov benchmark) ima jasno definisane oblasti kao što su: Porodica, Studiranje, Zdravlje, Transport itd. Shodno metodologiji ocjenjuje se nivo zrelosti usluga iz navedenih oblasti i istraživanjem se upoređuju rezultati zemalja članica navedene metodologije. U trenutnoj metodologiji Benchmark ima preko 100 usluga, a odabir će imati uvid samo one usluge koje su od velikog značaja za građane i privredu, imaju visoku frekventnost upotrebe i veliki impact na građane i privredu.
Cilj je da se svi nastali informacioni sistemi usklade da bi mogli biti interoperabilni kao i da se uspostavi potpuna elektronska međuregistarska razmjena podataka. Potrebno je povezati JLS na Jedinstveni sistem za elektronsku razmjenu podataka (JSERP) – Goverment Service Bus.
Građani očekuju da Vlada odgovara na njihove potrebe koje nijesu uvijek konstanta i koje se stalno mijenjaju u skladu s različitim okolnostima. Bolje online usluge mogu smanjiti frustraciju, uštedjeti vrijeme pojedincima, poboljšati pristup i postići veću vrijednost za javna ulaganja. Kroz realizaciju projekta Montenegro Digital radiće se na realizaciji ključnih ciljeva Vlade CG i MJUDDM, a usredsređenih je na građane i njihove potrebe, što znači:
· Građani će imati jednostavno, pristupačno i najbolje korisničko iskustvo u svim javnim uslugama;
· Građani će se prijaviti samo jednom za pristup uslugama, bilo kad, bilo gdje i sa bilo kojeg uređaja;
· Građani će moći da koriste bilo koju javnu uslugu, bez prepreka i izuzetka.
Da bi se sprovela digitalna transformacija na nivou cijele Vlade, modernizovala javna uprava, osnažili interni kapaciteti, optimizovali IT troškovi i omogućio održivi i svrsishodni razvoj digitalnih servisa, pokrenuće se projekat Montenegro digital, koji će:
· definisati digitalne standarde i standardizovati tehnologiju na nivou cijele Vlade
· obezbijediti modularne nabavke i optimizovati potrošnju u dijelu nabavke IT opreme, softverskih rješenja, licenci i realizacije digitalnih rješenja
· kreirati otvoreno digitalno tržište
· agilno razvijati proces politika i platformi po potrebama građana

	OPERATIVNI CILJ 2.2.
	Potpuna interoperabilnost informacionih sistema i povećanje broja elektronskih usluga na visokom nivou sofisticiranosti

	Indikator
	Početna vrijednost
	Ciljana vrijednost do 2024.
	Ciljana vrijednost u 2026.

	Broj digitalizovanih usluga na jedinstvenom portalu iz oblasti definisanih shodno metodologiji „eGoverment benchmark EU „[footnoteRef:64] [64: https://www.capgemini.com/resources/egovernment-benchmark-2020/]

	0 (2020)
	10 digitalizovanih usluga na jedinstvenom portalu[footnoteRef:65] [65: Usluge će biti izabrane shodno uslugama koje su građani i privreda najviše koristili, na osnovu istraživanja koje je u procesu izrade]

	20 digitalizovanih usluga na jedinstvenom portalu

	Procenat elektronski podnešenih zahtjeva u odnosu na ukupan broj zahtjeva koje su korisnici podnijeli za korišćenje pilot usluge[footnoteRef:66] [66: Predlog: e-zapošljavanje, e-NVO registracija, e-student, e-stručni ispit]

	0
	15% po pilot usluzi
	45% po pilot usluzi

	Broj elektronskih razmjena iz registara u metaregistru
	8 (2021)
	30
	50

	Broj opština koje razmjenjuju podatke preko JSERP
	1 (2021)
	10
	Sve JLS

[bookmark: _Toc90637377]
3. PROFESIONALNA JAVNA ADMINISTRACIJA
· STRATEŠKI CILJ
Kompetentni i zadovoljni službenici osnova su profesionalne javne uprave. Motivisan službenik je zadovoljan službenik. Briga o zaposlenima kroz brigu o zadovoljstvu na radnom mjestu, dodatnom stručnom osposobljavanju i usavršavanju, doprinosi boljim rezultatima u okviru radnog mjesta i u postizanju ciljeva organizacije u cjelini. Praćenjem rada službenika, prate se njegovi rezultati, njegov napredak ali i identifikuju potrebe za dalje osposobljavanje, usavršavanje i razvoj. Ambijent za rad profesionalnih i kompetentnih zaposlenih u javnoj upravi podrazumijeva:
· jednak položaj svih zaposlenih koji se finansiraju iz Budžeta,
· pravedan i konkurentan sistem zarada u JU,
· praćenje rada zaposlenih, konstantan profesionalni razvoj u skladu s opisom posla, učinkovito ocjenjivanje povezano s napredovanjem, nagrađivanjem, stručnim usavršavanjem,
· stvaranje efikasnog sistema planiranja i zapošljavanja u javnoj upravi na osnovu identifikovanih potreba i sinhronizovanom izradom kadrovskog plana i Budžeta,
· digitalizaciju u oblasti službeničkog sistema: digitalizaciju procesa koji bi se implementirali samo kroz kadrovski informacioni sistem: kadrovski plan, obuke, ocjenjivanje, godišnji odmori itd, kao i digitalizaciju faza upravljanja ljudskim resursima: eZapošljavanja, eUčenja, eOcjenjivanja
· ažurnu Centralnu kadrovsku evidenciju,
· optimizaciju procesa i zaposlenih unutar organa, na osnovu funkcionalnih analiza za kompletnu javnu upravu.
STRATEŠKI CILJ SE OSTVARUJE KROZ SLJEDEĆE OPERATIVNE CILJEVE:
· Efikasan sistem planiranja na osnovu identifikovanih potreba, unapređenje postupka zapošljavanja ljudskih resursa i dalja digitalizacija u oblasti službeničkog sistema;
· Javna uprava atraktivan poslodavac – efikasan sistem napredovanja i nagrađivanja na osnovu praćenja rezultata rada, ocjenjivanja i stalnog usavršavanja;
· Optimalna i efikasna javna administracija.
· STANJE U OBLASTI
Zaključno s decembrom 2020. godine ukupan broj zaposlenih na centralnom nivou je 42.439 lica, a na lokalnom 13.235 lica, što ukupno čini 55.674 zaposlenih na nivou javne uprave[footnoteRef:67]. Na zaposlene u javnoj upravi primjenjuju se odredbe različitih zakona: oko 14.500 zaposlenih ostvaruje prava po Zakonu o državnim službenicima i namještenicima, a preko 43.400 po Zakonu o radu. [67: Izvještaj o implementaciji Plana optimizacije 2018-2020]

Zakon o državnim službenicima i namještenicima[footnoteRef:68] donio je niz novih rješenja kojima je cilj veća profesionalizacija javne uprave, unaprijeđen je institut stručnog usavršavanja službenika, unaprijeđena je transparentnost procesa zapošljavanja, kao i napredovanje u skladu sa zaslugama. Nova rješenja omogućavaju da ključne pozicije u državnim organima zauzimaju službenici čiji integritet, kompetencije i znanja garantuju ostvarivanje zacrtanih strateških ciljeva Vlade i efikasno ostvarivanje prava građana. Međutim, i pored toga što Zakon ovo omogućava, određeni instituti nijesu zaživjeli ili nijesu do kraja realizovani. [68: „Službeni list CG“, br. 2/18 ,34/19 i 8/21]

Uprava za kadrove vodi Kadrovski informacioni sistem (KIS),u okviru kog se nalazi Centralna kadrovska evidencija (CKE). Radi se o informacionom sistemu koji trenutno obuhvata nekoliko modula i to: upravljanje dosijeima državnih službenika i namještenika, modul za obuku zaposlenih kojima se omogućava online prijavljivanje zaposlenih za različite programe obuke, modul kadrovskog planiranja i module evidencije internog tržišta rada. Takođe, Uprava za kadrove je kreirala portal „Moj personalni dosije“ preko kojeg svaki državni službenik i namještenik može komunicirati s osobom zaduženom za kadrovske poslove u tom državnom organu. Svaki zaposleni može imati uvid u svoje podatke uz mogućnost korekcije pojedinačnih podataka.
U prethodnom periodu, a u cilju optimizacije broja zaposlenih u javnoj upravi, u okviru aktivnosti “Snažne institucije u funkciji moderne javne uprave”, Svjetska banka je pripremila funkcionalnu analizu Ministarstva javne uprave i Uprave za kadrove, koja je poslužila kao osnov i primjer za izradu funkcionalnih analiza na nivou ostalih resora radi optimizacije broja zaposlenih. Međutim, dalje nije urađena sveobuhvatna analiza funkcionalnosti sistema javne uprave u Crnoj Gori.
Što se tiče broja zaposlenih, u skladu s podacima dobijenim iz Ministarstva finansija i socijalnog staranja (MFSS), ukupan broj zaposlenih u javnoj upravi na centralnom nivou u avgustu 2021. iznosi 42.439 zaposlenih, a tokom posljednje tri godine rastao je na sljedeći način:

Radi davanja komparativnih podataka s rastom zarada[footnoteRef:69] u javnom sektoru, podaci su sljedeći: [69: Došlo je po povećanja koeficijenata zaposlenima u prosvjeti za 2020 godinu 9% i u 2021 još 3%;
Došlo je do povećanja koeficijenata zaposlenima u zdravstvu za 2020 godinu 12% i u 2021 još 3%.]

	Ukupan fond bruto zarada na nivou države (centralni+lokalni nivo) u prethodne tri godine

	2018.
	507,5 mil. €
	10,9% BDP-a

	2019.
	524,6 mil. €
	10,6% BDP-a

	2020.
	548,8 mil. €
	13,1% BDP-a

Na centralnom nivou u periodu od 2018. do 2020. godine, do najvećeg povećanja broja zaposlenih u odnosu na početnu vrijednosti (definisanu u decembru 2017. godine), došlo je u najvećim sektorima – prosvjeti, zdravstvu i unutrašnjim poslovima, dok je do najvećeg smanjenja broja zaposlenih došlo u sektorima odbrane, rada i socijalnog staranja i poljoprivrede i ruralnog razvoja. Tokom sprovođenja Plana optimizacije javne uprave 2018-2020, u sektoru prosvjete došlo je do povećanja broja zaposlenih za 1.365, u sektoru zdravstva za 855, a u sektoru unutrašnjih poslova za 273.[footnoteRef:70] [70: Izvještaj o realizaciji plana optimizacije javne uprave 2018-2020 za 2020. godinu, sa osvrtom na implementaciju cjelokupnog dokumenta, ministarstvo javne uprave, digitalnog društva i medija, Crna Gora, jun 2021. godine]

Istovremeno, uprkos finansijskoj situaciji i inicijativi Vlade za optimizaciju, broj zaposlenih u lokalnim upravama povećao se za 8 % (sa 12.174 zaposlenih u 2017. godine na 13.235 zaposlenih u 2020. godini).[footnoteRef:71] Podaci iz Izvještaja o realizaciji Plana optimizacije javne uprave 2018-2020. za 2020. godinu ukazuju na to da je tokom 2020. godine došlo do značajnog povećanja broja zaposlenih i angažovanih lica u javnoj upravi, posebno u drugoj polovini godine (na lokalnom nivou zaposleno je i angažovano 189 lica u navedenom periodu). Dodatno, identifikovan je nedostatak pravovremenog finansijskog nadzora budžetske inspekcije nad radom JLS. [71: Izvještaj o realizaciji Plana optimizacije javne uprave 2018-2020. za 2020. godinu, Ministarstvo javne uprave, digitalnog društva i medija, jun 2021. godine.]

U sljedećoj tabeli dati su podaci o izdacima za bruto zarade i doprinose na teret poslodavca u lokalnim samoupravama:
	Godina
	Izdaci za bruto zarade i doprinose na teret poslodavca u mil. €

	2018
	47,72

	2019
	51,69

	2020
	49,69

Izvor: Ministarstvo finansija i socijalnog staranja
Posljedica rasta broja lokalnih javnih službi je rast troškova za ljudske resurse u javnoj upravi i povećanje njihovog procentualnog učešća u tekućem budžetu i na centralnom i na lokalnom nivou, bez nužnog poboljšanja u pružanju javnih usluga građanima. U najvećem broju slučajeva se u budžetima lokalnih uprava, putem transfera, obezbjeđuju sredstva novoosnovanim privrednim društvima za izmirivanje tekućih rashoda (troškova zarada, troškova električne energije, troškova tekućeg održavanja i ostalih tekućih rashoda). Lokalne samouprave su u 2016. godini godišnje trošile 45 miliona za zarade zaposlenih, dok je u 2019. godini na nivou svih lokalnih uprava potrošeno 51,7 miliona €, a za 2020. godinu je planirano 58,8 miliona €. Ovaj period obilježio je i rast izdataka za ugovore o djelu, ugovore o privremenim i povremenim poslovima.
· IDENTIFIKOVANI PROBLEMI
· Ograničen učinak planiranja na stvarno zapošljavanje
Prema ocjeni Svjetske banke, ograničen napredak u sprovođenju Plana optimizacije javne uprave[footnoteRef:72] rezultirao je povećanjem broja zaposlenih i shodno tome, većim izdacima za zarade tokom 2018. i 2019. godine. Ovo je posebno važno jer visoki izdaci za zarade u javnom sektoru smanjuju fiskalni prostor za kapitalne investicije, socijalna davanja, kao i za smanjenje duga, koji je usljed krize izazvane pandemijom kovid-19 porastao na 104,2% u 2020. godini. Međutim, ono što prema ocjeni Svjetske banke uslovljava visoke izdatke za zarade u javnom sektoru, nijesu visoke plate zaposlenih, koje su, za razliku od drugih zemalja regiona, na nivou zarada u privatnom sektoru. U pitanju je relativno visok broj zaposlenih, koji je veći od svih zemalja Zapadnog Balkana osim Kosova, kao i od prosjeka OECD zemalja.[footnoteRef:73] Poseban problem je povećanje ugovora o djelu, privremenim i povremenim poslovima (Tokom 2020. godine, na centralnom nivou, postojao je neto efekat povećanja od 1.308 ugovora o djelu i neto efekat povećanja broja ugovora o privremenim i o povremenim poslovima za 151. Ugovori o djelu i ugovori o privremenim i povremenim poslovima ostaju dominantan institut angažovanja na lokalnom nivou: u 2020. godini, zaključeno je 2.453 ugovora o djelu, a isteklo je 1.928 ugovora o djelu. Takođe, u 2020. godini, zaključeno je 840 ugovora o privremenim i povremenim poslovima u JLS, da bi na kraju godine na snazi bilo 365 ugovora o privremenim i povremenim poslovima u JLS.).[footnoteRef:74] [72: Strategijom reforme javne uprave 2016-2020. i Planom optimizacije javne uprave 2018-2020. predviđeno je smanjenje broja zaposlenih na centralnom nivou za 5%, a na lokalnom za 10% do kraja 2020. godine u odnosu na početnu vrijednost definisanu u decembru 2017. godine. Ovaj cilj nije ispunjen, a umjesto planiranog smanjenja došlo je do povećanja broja zaposlenih za 8%, kako na centralnom tako i na lokalnom nivou. Na dan 31. decembar 2020. godine na centralnom nivou zaposleno je 42.193 lica, a na lokalnom 13.235 lica, što ukupno čini 55.428 zaposlenih na nivou javne uprave. Na centralnom nivou je tokom sprovođenja Plana optimizacije došlo do povećanja broja zaposlenih za 3.136, a na lokalnom za 1.061, što ukupno čini povećanje od 4.197 zaposlenih na nivou javne uprave u periodu od decembra 2017. do decembra 2020. godine, prema Izvještaju o realizaciji Plana optimizacije javne uprave 2018-2020, za 2020. godinu, Ministarstvo javne uprave, digitalnog društva i medija, jun 2021. godine.] [73: Izvještaj o realizaciji Plana optimizacije javne uprave 2018-2020, za 2020. godinu, sa osvrtom na implementaciju cjelokupnog dokumenta, Ministarstvo javne uprave, digitalnog društva i medija, jun 2021. godine.] [74: Izvještaj o realizaciji Plana optimizacije javne uprave 2018-2020, za 2020. godinu, sa osvrtom na implementaciju cjelokupnog dokumenta, Ministarstvo javne uprave, digitalnog društva i medija, jun 2021. godine.]

Ne postoji metodologija za obračun obezbijeđenosti budžetskih sredstava od strane Ministarstva finansija i socijalnog staranja kojom bi bile propisane procjene dugoročnog uticaja novih zapošljavanja na budžet. Ne postoje sistemske kontrole u procesu ponovnog zapošljavanja, koje bi spriječile da zaposleni koji dobije otpreminu (na osnovu sporazuma o prestanku radnog odnosa) može opet naći zaposlenje u javnom sektoru prije isteka roka od pet godina odnosno povraćaja dobijenog novca.
Zahtjevi za budžetskim sredstvima potrošačkih jedinica ne sadrže analize i obrazloženja potreba i očekivane efekte angažovanja putem ugovora na određeno. Prilikom odobravanja godišnjeg budžeta, Ministarstvo finansija i socijalnog staranja ne posjeduje sve informacije značajne za odlučivanje o broju i o vrijednosti ugovora o djelu i o privremenim i povremenim poslovimakoji se žele potpisati.
Postoji ograničen učinak kadrovskih planova/planiranja na stvarno zapošljavanje.[footnoteRef:75] Kadrovski planovi se ne pripremaju paralelno s nacrtom budžeta, rade se bez jasnog sagledavanja potreba koje su realizovane i budućih potreba za planiranjem i zapošljavanjem.[footnoteRef:76] Postoji ograničen kapacitet u institucijama u pogledu formiranja jedinica za upravljanje ljudskim resursima. [75: Organi državne uprave i drugi državni organi, Kadrovskim planom za 2020. godinu planirali su zapošljavanje za 1260 izvršilaca, a u postupcima po internim, javnim oglasima i javnim konkursima donijete su odluke o izboru za 767 kandidata, što iznosi 61% planiranog, prema Analizi stanja u oblasti upravljanja ljudskim resursima za 2020. godinu, Uprava za kadrove, jun 2021. godine.] [76: Analiza stanja u oblasti upravljanja ljudskim resursima za 2020. godinu, Uprava za kadrove, jun 2021. godine.]

· Nedostatak konkurencije pri zapošljavanju
Prosječan broj prijavljenih kandidata na oglase je i dalje mali ili nepostojeći za specijalizovane poslove (u oblasti arhitekture, građevine, hidrotehnike, geodezije, medicine). Tokom 2021. prisutan je trend rasta tj. zainteresovanosti lica za visoko rukovodni kadar i za starješine organa, kao npr. za javni konkurs direktora Uprave policije prijavilo se 19 kandidata, za predsjednika Komisije za zaštitu prava u postupcima javnih nabavki 7, za direktora Fonda zdravlja 4, te za 8 pozicija generalnih direktora u Ministarstvu za kapitalne investicije prijavilo se 36 kandidata.

IMA PREVIŠE RADNIKA KOJI NEMAJU BITNE FUNKCIJE. NERACIONALNO SE TROŠE RESURSI NA ZAPOŠLJAVANJE VIŠKA RADNE SNAGE U POJEDINIMINSTITUCIJAMA.
Učesnik Fokus grupe

Zarade u javnoj upravi nijesu primamljive za lica koja su završila fakultete za specijalizovane oblasti, koji su isplativiji van državnog sektora. Ovo se posebno odnosi na konkuretnost i zadržavanje kadrova koji rade na IT poslovima u javnoj upravi posebno u vremenu značajnog digitalnog i internet razvoja zemlje.
	
	Prosječan broj kandidata po upražnjenom radnom mjestu
	Procenat upražnjenih radnih mjesta koja su popunjena

	
	2019.
	2020.
	2019.
	2020.

	po internim oglasima
	1,21
	1,12
	29%
	22%

	po javnim oglasima
	4,39
	4,94
	93%
	88%

	po javnim konkursima
	1,38
	2,14
	100%
	100%

	Tabela je preuzeta iz „Analize stanja u oblasti upravljanja ljudskim resursima“, Uprava za kadrove, jun 2021. godine

Procedure zapošljavanja su duge, uglavnom usljed činjenice da se odluka o izboru mora dostaviti svim prijavljenim kandidatima (u skladu sa odredbama ZUP-a) od kog trenutka teče rok za žalbu.[footnoteRef:77] Ne postoji mogućnost elektronske prijave kandidata na oglase i konkurse čime bi se kandidatima omogućio jednostavni pristup prijavi i podnošenju potrebne dokumentacije. Ipak, važećim Zakonom o državnim službenicima uveden je i sistem elektronskog testiranja kandidata pri čemu se kandidati testiraju pod šifrom, a svaki kandidat dobija test iste težine da bi se obezbijedila objektivnost i transparentnost u ovom dijelu postupka selekcije. Važeći Zakon o državnim službenicima i namještenicima[footnoteRef:78] u članu 46. propisuje provjeru znanja, vještina i kompetencija za sve kategorije državnih službenika dok se u praksi u postupcima popune radnih mjesta, kompetencije trenutno provjeravaju samo za visoko-rukovodni kadar i starješine organa, ali ne i za ostale kategorije državnih službenika. [77: U praksi se dešava da usljed većeg broja prijavljenih kandidata, dostava se ne izvrši u istom vremenskom periodu iz razloga što u pojedinim slučajevima lična dostava ne uspijeva.] [78: „Sl. list CG“, br. 2/2018, 34/2019 i 8/2021]

ZAPOŠLJAVANJE PREKO UPRAVE ZA KADROVE PODRAZUMIJEVA 20 DANA SAKUPLJANJE DOKUMENTACIJE DA BISTE SE PRIJAVILI NA OGLAS. BOLJA PRAKSA JE DA IDE SVE ONLINE. TEK AKO BUDETE IZABRANI DONOSITE SVE TO, A KOD NAS SE SVE UNAPRIJED DONOSI I LJUDI SE IZLAŽU TROŠKU. PROCES PRIJAVLJIVANJA ZA SLOBODNA RADNAMJESTA DA JE ONLINE I DA PRVO PRILOŽI SKENIRANA DOKUMENTACIJA, A KASNIJE ORIGINALNA AKO BUDETE ODABRANI. LJUDI KOJI IDU U PENZIJU – KAD KRENE DA IDE U PENZIJU, USTANOVI TEK TADA DA MU NIJE UPISAN STAŽ. DA, RECIMO, POSTOJI DAMOŽETE SA JMBG DA PROVJERITE DA LI VAM JE REGULARNO UPISAN STAŽ I PLAĆENE SVE OBAVEZE OD STRANE POSLODAVACA.
Učesnik Fokus grupe

Prema istraživanjima javnog mnjenja, koja se sprovode za potrebe Instituta alternativa, crnogorski građani iz godine u godinu nemaju povoljne percepcije o integritetu zapošljavanja u javnoj upravi. Najveći udio građana Crne Gore smatra političke veze ključnim faktorom zapošljavanja u javnoj upravi (43%), a svaki četvrti vidi prijateljske/rodbinske veze (24%), odnosno obrazovanje, sposobnost i iskustvo kandidata (24%) kao ključne[footnoteRef:79]. [79: Ipsos Strategic Marketing za Institut alternativa, Percepcija javne uprave 2019, septembar 2019. godine]

· Neažuran Informacioni sistem za upravljanje ljudskim resirsima (KIS)
Dodatni problem je neažurnost Centralne kadrovske evidencije (CKE) odnosno Kadrovskog informacionog sistema (KIS), kao jedinog digitalnog alata u oblasti upravljanja ljudskim resursima i neuvezanost KIS-a s drugim evidencijama o zaposlenima u državnim organima.
Iako je Zakonom o državnim službenicima i namještenicima propisano da je KIS uvezana sa sistemom zarada, taj postupak još uvijek nije u potpunosti sproveden (u novembru 2020. godine KIS je povezan s informacionim sistemom za obračun zarada, a prvi pilot obračuna zarada na osnovu podataka iz KIS-a pokrenut je tokom juna 2021. godine).
Takođe, organi još uvijek ne unose potpune podatke i ne ažuriraju ih u KIS. Razlog trenutne neažurnosti podataka dominantno je u ljudskom faktoru tj. nepravovremenom unosu i (ne) ažuriranju podataka, te činjenici da državni organi nemaju službenike koji su specijalizovani za oblast ljudskih resursa. Iz tog razloga prikupljanje podataka o broju zaposlenih na nivou javnog sektora je sporo i neefiksano, nije moguće sa sigurnošću utvrditi tačnost podataka, drugi podaci o zaposlenima koji su od značaja za kadrovsku politiku nijesu dostupni na jednom mjestu. Podaci sa kojima raspolaže Uprava za kadrove, kroz KIS, u pogledu broja zaposlenih nijesu podudarni s podacima s kojima raspolaže Ministarstvo finansija i socijalnog staranja u odnosu na istu kategoriju subjekata. Naime, prema evidencijama Ministarstva finansija i socijalnog staranja ukupan broj zaposlenih u ovoj kategoriji je 17.888, dok je prema KIS-u ukupan broj zaposlenih 14.505, što je posljedica neažurnosti od strane ovlašćenih lica za unos podataka u KIS, neuvezanosti, kao i različitog obuhvata evidencije sistema u ove dvije institucije, tj. neuparivanja podataka iz evidencija.[footnoteRef:80] [80: Analiza stanja u oblasti upravljanja ljudskim resursima za 2020. godinu, Uprava za kadrove, jun 2021. godine]

KIS nije potpun u obuhvatu i ne sadrži podatke o zaposlenima u cijelom javnom sektoru o zaposlenima na centralnom i na lokalnom nivou, u javnim ustanovama, ni regulatornim agencijama), kao ni o „tipovima“ ugovora. Podaci o internom tržištu rada koji bi dozvolili procjenu troškova i efekata različitih horizontalnih mjera nijesu obezbijeđeni. Uvezivanje kadrovske evidencije lokalnih službenika i namještenika i evidencija lokalnog internog tržišta rada s kadrovskim informacionim sistemom na centralnom nivou još uvijek nije omogućeno. Iako su, u skladu sa Zakonom o lokalnoj samoupravi, organi lokalne uprave u obavezi da dostavljaju podatke u CKE, platforma CKE još uvijek nije tehnički osposobljena za potrebe jedinica lokalne uprave, što onemogućava vođenje odgovarajućih evidencija na lokalnom nivou.
· Ograničene mogućnosti za napredovanje
Podaci koje su dostavili državni organi pokazuju da je najveći broj službenika i namještenika ocijenjen najboljom ocjenom, kako u 2018, tako i u 2019. godini. Naime, ocjenom “ističe se” ocijenjeno je 72.7% službenika u 2018, odnosno 73.4% službenika u 2019. godini. Broj službenika koji je ocijenjen ocjenom “ne zadovoljava” neznatno je porastao – sa 0.06% u 2018. godini na 0.2% u 2019. godini, dok je broj službenika koji je dobio ocjenu “dobar” neznatno smanjen sa 27.2% u 2018. godini na 26.4% u 2019. godini. Međutim, s obzirom na veliki broj zaposlenih koji dobijaju ocjenu „ističe se“ postavlja se pitanje u kojoj mjeri zaposleni mogu biti ravnopravno nagrađeni na osnovu rezultata procesa ocjenjivanja kroz predviđene zakonske mjere raspoređivanja u više zvanje i dobijanja varijabilnog dijela zarade za izuzetne rezultate.[footnoteRef:81] [81: Nacrt izvještaja o sprovođenju Zakona o državnim službenicima i namještenicima, Ministarstvo javne uprave, digitalnog društva i medija, april 2021. godine.]

Dodatno, ograničene su mogućnosti za napredovanje gdje sistem zarada i nagrađivanja nije povezan s radnim učinkom državnih službenika i namještenika. Sistem nagrađivanja državnog službenika, odnosno namještenika, prema Zakonu o državnim službenicima i namještenicima, ne sadrži materijalni oblik nagrađivanja već se državni službenik „nagrađuje“ na osnovu najbolje ocjene tako što se može rasporediti u više zvanje ako je u prethodnoj godini ostvario najbolju ocjenu. Međutim, ocjenjivanje službenika nije adekvatno uvezano s kretanjem u službi i nagrađivanjem, a Zakon o zaradama zaposlenih u javnom sektoru nije adekvatno i pravično uredio nivoe zarada za različita zanimanja u javnom sektoru, tj. koeficijenti zarada nijesu srazmjerno raspoređeni u odnosu na značaj zvanja. Sa navedenih razloga, dobijanje najviše ocjene i napredovanje u više zvanje ne donose adekvatnu satisfakciju službenicima kao priznanje za izuzetno zalaganje, što za posledicu može imati demotivisanost, nižu produktivnost i učinak službenika. Osim što ocjenjivanje nije adekvatno uvezano s kretanjem u službi, neažurno je vođenje ove evidncije kroz CKE.

SVE SE SVODI NA SISTEM NAGRAĐIVANJA I SANKCIONISANJA. DISCIPLINSKI MEHANIZMI MOGU RIJEŠITI NAŠE PROBLEME SA REFORMOMJAVNE UPRAVE.
Učesnik Fokus grupe

Fokus grupe[footnoteRef:82] ukazale su na prikrivenu diskriminaciju koja postoji između službenika u agenciji i upravi. Za iste vrste posla postoje različite zarade. Agencije i javna tijela imaju iste funkcije, a neproporcionalno nejednake plate. Agencije pružaju bolje uslove rada, a zahtijevaju manji obim posla. [82: Izvještaj sa fokus grupa održanih u aprilu 2021. godine za Strategiju reforme javne uprave 2022 – 2026, Ministarstvo javne uprave, digitalnog društva i medija i UNDP, Podgorica, maj 2021.]

TREBA UZETI PODATKE O TOME KAKO SU NA KRAJU GODINE OCIJENJIVANI SLUŽBENICI. SVI IMAJU NAJBOLJE OCJENE. PO INTERNIM PROCJENAMA IMAMO IDEALNE KADROVE. ALI U PRAKSIJE STANJE POTPUNO DRUGAČIJE.
Učesnik Fokus grupe

· Nedovoljna primjena znanja stečenog na obukama
U praksi ciljane grupe zaposlenih ne dolaze na obuke. Ne koristi se dovoljno sistem praćenja kvaliteta obuka, kroz korišćenje znanja i vještina stečenih na obukama kasnije u praksi.
Zaposleni iz kategorije rukovodnog kadra i zaposleni koji prvi put zasnivaju radni odnos u organu imaju pravo i obavezu da učestvuju na svim relevantnim obukama. Međutim u praksi se to ne dešava.[footnoteRef:83] Rukovodioci ne doživljavaju obuku kao potrebu i posljedično ne daju podršku službenicima da se osposobljavaju i usavršavaju. Takođe, službenici koji se prvi put zapošljavaju u organu ne obučavaju se I njihov rad se ne prati adekvatno. [83: Prema Analizi stanja u oblasti upravljanja ljudskim resursima za 2020. godinu, , podaci ukazuju na to da je planirano za 2020. godinu da na programima obuke bude 3.000 polaznika, a evidencije govore da ih je bilo 2.134. Dominantan je broj iz kategorije ekspertskog i izvršnog kadra, dok je manje zastupljen rukovodeći kadar. Pojedine obuke bile su namijenjene isključivo licima iz kategorije visoko rukovodni kadar, ali je odziv na njima često bio iz kategorije ekspertski rukovodni kadar. Ovo ukazuje da je neophodno uvođenje obaveznosti pohađanja za pojedine obuke i pojedine kategorije službenika, kao i planiranje obuka na nivou organa, Uprava za kadrove, jun 2021. godine.]

Veliki broj službenika pohađa obuku sa ciljem da unaprijede kompetencije za obavljanje poslova tog radnog mjesta, ali u praksi nije poznato koliko su takve obuke imale efekata u radu službenika. Uredba o stručnom osposobljavanju i usavršavanju državnih službenika i namještenika ne pruža adekvatan pravni okvir u sadržinskom smislu koji bi bio osnov za planiranje i vršenje stručnog osposobljavanja i usavršavanja državnih službenika u smislu funkcionalne povezanosti i usklađenosti s aktuelnim razvojnim putem Crne Gore. Takođe, ona ne precizira metodologiju za utvrđivanje potrebe za stručnim usavršavanjem, kriterijume i mjerila za vrednovanje programa stručnog usavršavanja u javnoj upravi, postupak evaluacije sprovedenih obuka, ne razrađuje kriterijume i postupak izbora trenera, predavača i naknade za obuke trenerima i predavačima-opšte i specifične programe obuka, mentorstvo i način rada mentora, način angažovanja i naknade realizatora i sprovodilaca akreditovanih programa stručnog usavršavanja u javnoj upravi.
Strateško planiranje obuka nije zastupljeno u organima, tako da se službenici prijavljuju na već planirane obuke Uprave za kadrove. U državnim organima, uglavnom, ne postoje jedinice za upravljanje ljudskim resursima i službenici zaposleni na kadrovskim poslovima ne obavljaju ovu sistemsku funkciju na adekvatan način jer nije predviđena kao obaveza. Organi se oslanjaju na Upravu za kadrove i postupak koji ona sprovodi. Uglavnom organi koji imaju jedinice za upravljanje ljudskim resursima sprovode analizu i planiraju usavršavanje zaposlenih, ali se analiza ne sprovodi u istom periodu. Pojedinačni su primjeri onih koji su nakon postupka ocjenjivanja pripremili izvještaj o potrebi za daljim usavršavanjem zaposlenih.[footnoteRef:84] [84: Analiza stanja u oblasti upravljanja ljudskim resursima za 2020. godinu, Uprava za kadrove, jun 2021. godine]

Prema SIGMA procjeni iz 2021. godine, broj državnih službenika koji su pohađali obuku na centralnom nivou u 2020. godini iznosio je 2.134 zaposlenih, što je obuhvat od 27% državnih službenika na centralnom nivou[footnoteRef:85]. Ipak, udio od 27% predstavlja pad u odnosu na 35% iz 2016. godine. Po podacima UzK broj službenika na lokalnom nivou koji su pohađali obuku su 510 službenika po Opštem programu i 102 po Specijalnom programu za upravljanje i unutrašnje kontrole. Pored toga, budžet UZK za obuke na centralnom niovu iznosio je 360.​​000 EUR u 2020. godini i daleko manje od 1% ukupnog budžeta za zarade što je minimalni zahtjev prema Principima javne uprave (koje je razvila Evropske komisije i OECD/SIGMA). Ne postoji podatak o broju zaposlenih u drugim organima koji su pohađali obuku u organizaciji drugih provajdera obuke. Postoji mogućnost da se ovi podaci unesu u KIS ali organi te podatke ne unose. Isto se odnosi i na budžet. [85: Odnosi se samo na obuke koje organizuje i sprovodi HRMA]

· Ograničeni kapaciteti za upravljanje ljudskim resursima
Jedinice za upravljanje ljudskim resursima (ULJR) najčešće su jedinice za pravne i opšte poslove, a ne jedinice za upravljanje ljudskim resursima i za stvaranje snažnog ljudskog resursa u upravi. U sistemima gdje postoje jedinice za ULJR, njihov rad je usmjeren na pripremu pravnih akata – opštih i pojedinačnih, osiguranje zakonitosti u sferi radno-pravnih i državno-službeničkih odnosa i obavljanje administrativnih poslova.[footnoteRef:86] Ne postoji ni dovoljan broj jedinica za ljudske resurse kao posebnih organizacionih jedinica,[footnoteRef:87] kao ni službenika koji ove poslove obavljaju u okviru opštih i kadrovskih poslova. Ovakvo stanje reflektuje se na sve faze ciklusa upravljanja ljudskim resursima, uključujući i stručno usavršavanje, gdje ako jedinice ne postoje, nema planiranja stručnog osposobljavanja i usavršavanja zaposlenih u organu, odnosno ne postoji jasna veza između profesionalnog razvoja i praćenja radnog učinka zaposlenih. [86: Analiza stanja u oblasti upravljanja ljudskim resursima za 2020. godinu, Uprava za kadrove, jun 2021. godine] [87: Prema Analizi stanja u oblasti upravljanja ljudskim resursima za 2020. godinu, Uprava za kadrove, jun 2021. godine, državni organi koji imaju uspostavljene jedinice za ljudske resurse su:
Ministarstvo odbrane – Direktorat za upravljanje ljudskim resursima;
Ministarstvo ekonomskog razvoja – Kancelarija za opšte poslove i ljudske resurse;
Ministarstvo vanjskih poslova – Odjeljenje za upravljanje ljudskim resursima;
Ministarstvo unutrašnjih poslova – Direkcija za ljudske resurse, obuke i stručno usavršavanje;
Ministarstvo ekologije, prostornog planiranja i urbanizma – Služba za upravljanje ljudskim resursima;
Ministarstvo kapitalnih investicija – Služba za opšte poslove i ljudske resurse]

Ne postoji sistem kontinuiranog mjerenja zadovoljstva zaposlenih sa ciljem unapređenja učinka rada organa, kao i zadovoljstva i motivacije zaposlenih, pa posljedično rukovodioci nemaju povratnu informaciju o nivou zadovoljstva, motivisanosti i o ključnim problemima službenika, iz kog razloga nije moguće spriječiti odlazak najboljih i pratiti uspješnost reforme iz godine u godinu. SIGMA je pripremila Praktične smjernice za uvođenje anketa o mjerenju zadovoljstva zaposlenih u javnoj upravi Crne Gore, u skladu sa čim se planira mjerenje zadovoljstva zaposlenih u organima u odabranim Pilot institucijama (Uprava za kadrove, Ministarstvo javne uprave, digitalnog društva i medija, Stručna služba Skupštine i opština Kolašin).
· Nedovoljno efikasan rad javne uprave
Struktura i organizacija institucija u javnoj upravi nije praćena prethodno urađenim funkcionalnim analizama poslova, uključujući jasno mapiranje procesa rada i nadležnosti, identifikovanje broja zaposlenih i nivo opterećenosti na nivou organa, organizacionih jedinica i na nivou svakog zaposlenog. Nedostatkom potrebnih analiza rada organa, u institucijama javne uprave često je prisutna nesrazmjerna podjela rada po sektorima organa, preopterećenost rada pojedinih zaposlenih, što uzrokuje zaostatke u radu institucija. Neoptimalnom podjelom posla, česta je percepcija javnosti da je javna uprava spora, previše birokratska, skupa i neadekvano organizovana, te tako neusklađena sa zahtjevima građana i privrede. Identifikovani su posebni izazovi u sektorima zdravstva, obrazovanja, vojske i policije na nivou strukture i efikasnosti rada u ovim kompleksnim sistemima. Nedostatak mape internih procesa rada i unapređenja istih kroz pojednostavljivanje postupaka rada predstavlja osnovni izazov rad javne uprave. Javna uprava se i dalje bazira na postojanju tradicionalno birokratskog odnosa sa strankama, što dovodi do neefikasnosti i nepotrebne dugotrajnosti postupaka, čime se povećavaju troškovi ostvarivanja prava građana i drugih stranaka.
Postoje sistemske slabosti u pogledu zapošljavanja na određeno vrijeme. Ne postoje jedinstvena pravila i procedure u pogledu angažovanja (izbora) lica putem ugovora, visine naknade, trajanja ugovora, izvještavanja o obavljenom poslu, potrebnih stručnih kvalifikacija i sl. Ugovori o djelu i ugovori o privremenim i povremenim poslovima zaključuju se i za radna mjesta koja su sistematizovana, suprotno ZDSiN-u. Ne postoji praksa pripreme izvještaja o izvršenom predmetu ugovora o djelu, ugovora o privremenim i povremenim poslovima. Nije moguć uvid u preciznu analitiku ukupnih troškova za angažovanje po ugovoru o djelu i privremenim i povremenim poslovima. Izdaci po osnovu ugovora o djelu i privremenim i povremenim poslovima evidentiraju se na više različitih budžetskih pozicija. Ne postoje ni sveobuhvatne evidencije (baze podataka) ugovora o djelu i ugovora o privremenim i povremenim poslovima niti adekvatan nadzor i kontrola sprovođenja zaključenih ugovora od strane naručilaca, organa za čije je potrebe ugovor sklopljen.
Kadrovsko planiranje, zastupljeno u organima u skaldu sa Zakonom o državnim službenicima i namještenicima predstvlja manji segment standardizovanog upravljanja ljudskim resursima u javnoj upravi. Nedostatak ovog mehanizma za sve institucije i zaposlene koji se finansiraju iz budžeta dovodi do konstantnog povećanja broja zaposlenih u javnoj upravi, kao i nedostatak elektronske jedinstvene evidencije o broju zaposlenih u javnoj upravi koji se finansiraju iz Budžeta.
· STAKEHOLDER ANALIZA/ ANALIZA ZAINTERESOVANIH STRANA STRATEŠKOG CILJA 3.
[image:]

Lokalna samouprava
ZOCG
Građani
NVO
Kandidati za posao
Državni službenici i namještenici
Akademska zajednica
Asocijacije, udruženja i sindikati

Svi državni organi
MJUDDM
MFSS
Upravna inspekcija, Komisija za žalbe, Upravni sud
EK, DEU, OECD, SIGMA, UNDP, WB, Ambasade

ReSPA

Mediji
U matrici zainteresovanih strana za strateški cilj „Profesionalna javna administracija“ uočava se veliki interes svih relevantnih učesnika. Naime, Vlada Crne Gore, MJUDDM, MFSS, kao donosioci odluka, i međunarodne organizacije – EU, SIGMA, OECD, UNDP, WB, ambasade posmatraju se kao najvažniji partneri među kojima je neophodna konstantna saradnja. Upravni sud, upravna inspekcija i Komisija za žalbe predstavljaju institucije koje svojim stavovima i rješenjima definišu dalje pravce razvoja profesionalne javne administracije. Veoma je važna saradnja sa svim ministarstvima i drugim organima uprave koji implementiraju institute iz ove oblasti i doprinose boljoj implementaciiji same Strategije.

I
NTERES

[image:]SNAGA/UTICAJ

Grafik: Analiza zainteresovanih strana Strateškog cilja: Profesionalna javna administracija

· OPERATIVNI CILJEVI NA OSNOVU IDENTIFIKOVANIH IZAZOVA
[bookmark: _Toc90637378]OPERATIVNI CILJ 3.1. Efikasan sistem kadrovskog planiranja na osnovu identifikovanih potreba, depolitizacija i unapređenje postupka zapošljavanja ljudskih resursa i dalja digitalizacija u oblasti službeničkog sistema
Kako bi se državnim organima stvorila obaveza da bolje, strateški planiraju zapošljavanje, kadrovski plan, u narednom periodu, povezuje se s planiranjem Budžeta i pregovorima koji se vode prilikom izrade Prijedloga zakona o budžetu. Uvezivanje kadrovskog plana sa CKE omogućiće jednostavnu izradu ovog dokumenta, kao i bolje praćenje same realizacije kadrovskog plana državnog organa na dnevnom, nedjeljnom, kvartalnom i godišnjem nivou. Takvo praćenje omogućiće Upravi za kadrove, ali i državnim organima da prate stepen realizacije i popunjenosti radnih mjesta za godinu za koju se donosi kadrovski plan.
Posebnim propisima može se definisati obaveza izrade Kadrovskog plana po metodološkom pristupu koji primjenjuje Uprava za kadrove. Takav pristup bio bi koristan i za druge subjekte koji vrše javna ovlašćenja radi boljeg planiranja i upravljanja kadrovima. U tom postupku Uprava za kadrove bi mogla pružiti i stručnu pomoć i podršku, a mogla bi biti zadužena i za praćenje izrade Kadrovskog plana, za davanje mišljenja i vođenje evidencije o istima.
Kako bi KIS bio pravi alat za upravljanje ljudskim resursima potrebno je unaprijediti ovu platformu obrascima za određena tipska rješenja koja se odnose na radnopravni status zaposlenih i ostvarivanje prava zaposlenih (npr. obrazac rješenja o imenovanju, zasnivanju radnog osnosa, rasporedu, prestanku radnog odnosa, obrazac rješenja o godišnjem odmoru i sl.).[footnoteRef:88] [88: U okviru KIS-a kreiran je modul koji će u velikoj mjeri olakšati državnim organima izradu kadrovskog plana, a Upravi za kadrove praćenje realizacije istog. Ovaj modul se zove Kadrovski plan i državni organi će kroz KIS raditi svoje kadrovske planove na jednostavan način, tako što će im sistem sam povući podatke i sistematizacije i popuniti prvi dio kadrovskog plana, dok će Uprava za kadrove vidjeti sve podatke i pratiti realizaciji istih.]

Jedinice lokalne samouprave nemaju jedinstveni kadrovski informacioni sistem i u tom smislu potrebno je nadograditi KIS jedinstvenim kadrovskim informacionim sistemom za njih Nadogradnjom Kadrovskog informacionog sistema za potrebe jedinica lokalne samouprave,[footnoteRef:89] Uprava za kadrove biće u mogućnosti da direktno pristupi informacijama za službenike i namještenike na centralnom i na lokalnom nivou o licima koja će ostvariti pravo na otpremninu, te poštovati zakonsko ograničenje zapošljavanja u roku od pet godina nakon isplate otpremnina, što prethodno podrazumijeva izmjenu normativnog okvira u dijelu nadležnosti UzK kroz pravni osnov za upravu podataka. [89: Urađena je „Analiza stanja i prikupljanje podataka za implementaciju Centralne kadrovske evidencije (CKE) unutar jedinica lokalne samouprave“. Nakon toga je urađen projekat za izradu jedinstvenog informacionog sistema za upravljanje ljudskim resursima na lokalnom nivou, a sve u saradnji sa Ministarstvom javne uprave, digitalnog društva i medija, Zajednicom opština Crne Gore i predstavinicima nekoliko opština. Ovaj projekat je urađen dok je bio stari KIS, u skladu sa tim planirano je da se koriguje i preispita tj. usaglasi sa novim kadrovskim informacionim sistemom.]

Takođe, neophodno je uspostaviti mehanizam praćenja unosa i ažurnosti podataka kadrovskog informacionog sistema, kao platforme za efikasno kadrovsko planiranje. Osnovna prednost kadrovskog informacionog sistema ne ogleda se samo u digitalizaciji podataka o zaposlenima, već su koristi takvog sistema višestruke: olakšava se proces kadrovskog planiranja, analitike, izvještavanja, kao i generalno upravljanje ljudskim resursima. Neophodno je uspostaviti mehanizme kontrole unosa i ažurnosti podataka na svim nivoima djelovanja (ne samo od strane Upravne inspekcije), a potrebno je raditi periodično obavezne presjeke podataka i u slučaju neažurnosti sankcionisati odgovorna lica zavisno od razloga neažurnosti.
Starješine organa morale bi snositi odgovornost za neažurnost kadrovskih evidencija. Takođe, putem uputstava, sastanaka, prezentacija, konferencija i slično, trebalo bi informisati starješine organa i visoko rukovodni kadar o značaju CKE. Ovo posebno u pogledu na budućnost, kad očekujemo novu postavu starješina organa i visoko rukovodnog kadra. Kreiranje izvještaja CKE, koji bi Uprava za kadrove jednom mjesečno slala Vladi CG na upoznavanje i objavljivala na sajtu Uprave (transparentnost podataka), bio bi još jedan od novouspostavljenih mehanizama za ažurnost podataka.
Takođe, potrebno je preći na obračun (centralizovani) zarada na osnovu podataka iz CKE, kao jedan od mehanizama za postizanje ažurnosti ove evidencije. Ovakvim obračunom zarada povećava se stepen ažurnosti, tačnosti i kvaliteta podataka unijetih u CKE, što će doprinijeti pravilnijem upravljanju ljudskim resursima, kvalitetnijem izvještavanju kao osnovi za pripremu i donošenje strateških i planskih dokumenata.
Prilikom izmjena i dopuna Zakona o državnim službenicima i namještenicima, u skladu s dobrom praksom razvijenih zemalja gdje su reforme javne uprave uspješno sprovedene, definisaće se i inovirati sva neophodna zvanja tj. pozicije karakteristične za posebne kategorije poslova (npr. glavni službenik za podatke, službenik za digitalizaciju, glavni službenik za iskustvo i slično). Potrebno je unaprijediti postupak prijave i izbora kandidata kroz uvođenje elektronske prijave i dokumentacije kandidata na oglase i konkurse kao i organizovati promotivne aktivnosti radi podsticaja zapošljavanja u javnoj upravi.
Interno tržiste rada, podijeljeno na centralni i lokalni nivo, treba objediniti u interno tržište rada javne uprave. Ovaj institut je potrebno normativno remodelovati u smislu da postane institut koji će omogućiti lakšu mobilnost i regrutaciju ne samo službenika koji su ostali bez radnog mjesta nakon reorganizacije u organu, nego i službenika koji su zainteresovani i da promijene radno mjesto, ali i institut koji će omogućiti ravnomjernu raspodjelu radne snage. U Programu Vlade i Programu rada MJUDDM istaknuta je optimizacija kao važan mehanizam u pružanju boljih usluga građanima. S obzirom na to da je 55.674 zaposleno u javnom sektoru (od kojih oko 24.000 u javnoj upravi – ministarstvima, organima drzavne uprave i lokalne samouprave), interno tržište rada predstavlja regrutaciono polje koje smanjuje potrebu za javnim oglašavanjem, čime se postižu budžetske uštede i koriste postojeći resursi. S druge strane, ne odbacuje se javni oglas kao mehanizam za regrutaciju novih zaposlenih, jer postoji diskreciono pravo starješine da izabere saradnike.
	OPERATIVNI CILJ 3.1
	Efikasan sistem kadrovskog planiranja na osnovu identifikovanih potreba, depolitizacija i unapređenje postupka zapošljavanja ljudskih resursa i dalja digitalizacija u oblasti službeničkog sistema

	Indikator
	Početna vrijednost
	Ciljana vrijednost do 2024.
	Ciljana vrijednost u 2026.

	Procenat organa[footnoteRef:90] koji su izradili Kadrovski plan unaprijeđenog kvaliteta[footnoteRef:91] kroz CKE [90: U skladu sa Zakonom o državnim službenicima i namještenicima i Zakonom o lokalnoj samoupravi] [91: Unaprijedjeni kadrovski plan se odnosi na Smjernice za izradu KP izmijenjene u dijelu usaglašavanja koraka izrade KP sa Zakonom o budžetu, prethodna analiza potreba za zapošljavanjem, finansijska procjena novih zapošljavanja, sa srednjoročnom budžetskom procjenom, obavezne stavke i obrazac za zahtjeve za dodjelu budžetskih sredstava, prekida radnog odnosa, u slučaju da podrazumijeva isplatu otpremnine, sa informacijama o zapošljavanju van kadrovskog plana i ostalo]

Procenat organa lokalne uprave i službi na lokalnom nivou[footnoteRef:92] koji su izradili Kadrovski plan kroz CKE [92: U skladu sa Zakonom o državnim službenicima i namještenicima , Zakonom o lokalnoj samoupravi i Zakonom o elektronskoj upravi]

	28,5% državnih organa (2021)

0% organa lokalne uprave i službi (2021)
	70 % državnih organa organa

30% organa lokalne uprave i službi
	100% državnih organa

100 % organa lokalne uprave i službi

	Procenat javnih ustanova koji su usvojili Kadrovski plan
	0
	uspostavljena polazna osnova
	100% javnih ustanova

	Procenat usvojenih Kadrovskih planova državnih organa i organa lokalne uprave
	63% KP državnih organa
37 % KP organa lokalne uprave (2020)
	100% KP državnih organa
i organa lokalne uprave
	100 % KP državnih organa
i organa lokalne uprave

	Prosječan broj kandidata na oglas
	Interni oglas 1.1 (2020)
Javni oglas 4.8 (2020)
	1.6
5
	1.8
5.5

	Prosječan broj kandidata na konkursu
	2.14 (2020)
	4
	6

	Broj HR funkcija gdje se evidencija vodi samo kroz KIS
	0 (2020)
	3[footnoteRef:93] [93: Kadrovsko planiranje i prijave za obuke, godišnji odmori]

	5 [footnoteRef:94] [94: Ocjenjivanje i obračun zarada]

	Procenat lokalnih samouprava s razvijenim KIS-om
	0
	30% LS
	100% LS

[bookmark: _Toc90637379]OPERATIVNI CILJ 3.2. Javna uprava atraktivan poslodavac – efikasan sistem napredovanja i nagrađivanja na osnovu praćenja rezultata rada, ocjenjivanja i stalnog usavršavanja
Profesionalizacija javne uprave kroz usvajanje Okvira kompetencija za sve kategorije državnih službenika i primjena okvira kompetencija u postupku zapošljavanja i ocjenjivanja doprinijeće usklađivanju znanja vještina i sposobnosti zaposlenih sa zahtjevima radnog mjesta, a samim tim i efikasnosti rada organa i postizanju strateških ciljeva. Kompetencije će biti uređene za radna mjesta koja nijesu rukovodeća, za radna mjesta rukovodilaca užih unutrašnjih organizacionih jedinica i na kraju za visokorukovodni kadar i starješine organa. Kompetencije bi bile prepoznate i kroz Pravilnik o unutrašnjoj organizaciji i sistematizaciji i predstavljale bi osnov za selekciju i testiranje kandidata.
Takođe, neophodno je unaprijediti strateško planiranje obuka i razvoj zaposlenih na način što će se utvrditi potrebe za obukom na osnovu koje će se precizno identifikovati prioritetne oblasti i ciljne grupe službenika; planirati i programirati stručno usavršavanje, kojima se dodatno operacionalizuju sadržajni, metodološki i finansijski aspekti planiranih obuka; unaprijediti evaluaciju, čijom analizom dobijamo povratne informacije o kvalitetu različitih aspekata realizovanih obuka i o njihovom uticaju na svakodnevni rad državnih službenika; uspostaviti izvještavanje kojim efekti rada postaju mjerljivi, a informacije transparentne i dostupne javnosti (uspostavljanje sistema kvaliteta i efekata obuke); jačati kompetencije visokorukovodnog kadra i zaposlenih koji prvi put zasnivaju radni odnos.
Radi stvaranja efikasne, profesionalne, odgovorne i ka građaninu orijentisane javne administraicje potrebno je stvarati kontinuirani proces stručnog usavršavanja i osposobljavanja službenika u domenu digitalnih i njima komplementarnih vještina odnosno omogućiti njihov kontinuirani razvoja.
Potrebe građana u dijelu kvalitetnih politika, procesa i usluga, mogu zadovoljiti, a digitalnu Crnu Goru razviti samo osnaženi službenici i zato je lansiranje Digitalne akademije - platforme za edukaciju i povezivanje svih relevantnih aktera koji rade na građenju digitalnih i liderskih vještina javnih službenika, studenata i ranjivih grupa od strateškog značaja. Takođe mijenjanje cjelokupne radne kulture, razvijanje projekta, produkta i agilnog menadžmenta, liderstva i vođenja timova i soft vještina kao discipline u radu na brojnim projektima i programima, koristeći savremene alate, za državne službenike biće potpuno novo iskustvo učenja, koje će se realizovati kroz projekat Digitalne akademije i u konačnom, uticati na njihove svakodnevne rezultate u radu.
Digitalna akademija biće oline platforma za učenje i usavršavanje znanja i vještina neophodnih za ubrzanje digitalne transformacije u Crnoj Gori. Rad akademije doprinijeće unapređenju koncepta za kreiranje politika na inovtivan način, kreiranje usluga za građane i posebne ciljne grupe pod okvirom digitalizacije jevne uprave. Razvijanje ILIAS platforme za online edukaciju, predstavlja snažan impuls profesionalnog razvoja službenika. Akademija takođe ima za cilj uključivanje i edukaciju studenata, marginalizovanih grupa, kao i starijih osoba u dijelu digitalne transformacije i vještina, radi prevazilaženja digitalnog jaza i u namjeri da nijedan građanin u Crnoj Gori ne ostane bez mogućnosti sticanja vještina za 21. vijek, uprkos socijalnim, materijalnim, demografskim i drugim preprekama na koje nailazi.
Takođe, potrebno je omogućiti Upravi za kadrove da svojom horizontalnom funkcijom obavlja posebnu ulogu u smislu razvoja i upravljanja organizacionim jedinicama za ljudske resurse, tako što će doprinijeti inkluziji najboljih standarda. Drugačije, nije moguće postići uspjeh dok se ne ojačaju kompetencije službenika za upravljanje ljudskim resursima i ne uspostave organizacione jedinice za ljudske resurse, odnosno dok se ne ojača HR funkcija na svim nivoima administrativnog upravljanja. Dokazano znanje, vještine i kompetencije, uključujući i iskustvo treba da budu glavni kriterijumi po kojima će se mjeriti uspješnost kadrovske politike. HR funkcija treba da se organizuje u skladu sa ciljevima i uslugama koje treba da pruži javna uprava, obimom aktivnosti koje uključuju obuku, selekciju, znanja, vještine, kompetencije zaposlenih, upravljanje znanjem i HR usluge na svim nivoima administrativnog upravljanja. Neophodno je normativno regulisati status ovih službenika i definisati ga kao uslov za obavljanje poslova. Potvrdu o stečenoj ključnoj vještini za upravljanje ljudskim resursima, na taj način bi se iskoristio potencijal sužbenika koji su pohađali Program obuke koju organizuje Uprava za kadrove.
Jedinice za upravljanje ljudskim resursima imaju za cilj pružanje neophodne pomoći u izradi Kadrovskog plana, plana obuka službenika na nivou organa, praćenje uspješnosti same obuke na kvalitet rada zaposlenih (kroz evaluaciju i analizu kvaliteta rada zaposlenih), praćenje ocjene rada državnih službenika i namještenika u okviru organa radi napredovanja po merit sistemu, praćenje obaveznog programa za novozaposlene, praćenje probnog rada, rada mentora i sl.
Sistemom ocjenjivanja potrebno je razviti instrumente za uvezivanje ovog postupka s postupkom osposobljavanja i usavršavanja, kao i s okvirom kompetencija i predvidjeti materijalne oblike nagrađivanja za kategoriju „ističe se“ ocijenjenih službenika, ali ujedno raditi i na normiranju tzv. nematerijalnih oblika nagrađivanja kao što su prednost u upućivanju na značajna stručna usavršavanja i osposobljavanja, slobodni dani, i dr. Službenik koji ostvaruje izvanredne rezultate rada i teži daljem ličnom i profesionalnom razvoju ima priliku za daljim napredovanjem.
	OPERATIVNI CILJ 3.2
	JU atraktivan poslodavac – efikasan sistem ocjenjivanja, napredovanja i nagrađivanja po sistemu zasluga i stalnog usavršavanja

	Indikator
	Početna vrijednost
	Ciljana vrijednost do 2024.
	Ciljana vrijednost u 2026.

	Procenat ocijenjenih službenika u državnim organima[footnoteRef:95] [95: Prema podacija iz KIS, UzK]

	63,38% [footnoteRef:96] (2019) [96: u skladu sa Zakonom o državnim službenicima i namještenicima (od ukupno 13,679 zaposlenih ocjenjeno je 8,670)]

	100%
	100%

	Procenat službenika koji su napredovali ili su nagrađeni na osnovu ocjene njihovog učinka[footnoteRef:97] [97: Izvor podataka –KIS UzK]

	0 [footnoteRef:98] [98: Kroz CKE nijesu evidentirana rješenja o napredovanju na osnovu radnog učinka zaspolenog]

	10%
	15%

	Procenat državnih organa, organa državne uprave i jedinice lokalne samouprave koji strateški planiraju obuke
	Državni organi, organi državne uprave i jedinice lokalne samouprave strateški ne planiraju obuku
	50%
	100%

	Procenat novozaposlenih službenika koji su prošli obuku u prvoj godini rada na početnim pozicijama službenih zvanja
	Utvrđen program obuke za novozaposlene
	50%
	80%

	Procenat organa državne uprave i jedinice lokalne samouprave koje mjere zadovoljstvo službenika
	O % (tri institucije)[footnoteRef:99] [99: MJUDDM, UZK, i opština Kolašin]

	50% organa državne uprave
20 %JLS
	70% organa državne uprave
40% JLS

[bookmark: _Toc90637380]OPERATIVNI CILJ 3.3. Optimalna administracija
Potrebno je unaprijediti organizaciono funkcionisanje i poboljšati efikasnost rada organa i javne uprave u cjelini, a prvi korak predstavlja mapiranje procesa za kompletnu javnu upravu, kao i na nivou organa – kroz izradu funkcionalnih analiza, što će doprinijeti i optimizaciji procesa unutar organa. Kroz sprovođenje funkcionalnih analiza, potrebno je jasno mapirati procese rada i nadležnosti u institucijama, sagledati broj zaposlenih i nivo opterećenosti na nivou organa, organizacionih jedinica i na nivou svakog zaposlenog, s posebnim osvrtom na sektore obrazovanja i zdravstva.
Potrebno je izmijeniti normativni okvir i to Zakon o radu, radi uspostavljanja kadrovskog planiranja za sve institucije i zaposlene koji se finansiraju iz Budžeta (kontrola zapošljavanja u institucijama u kojima se primjenjuje Zakon o radu), kao i Zakona o porezu na dohodak fizičkih lica kako bi se povećala poreska stopa na ugovore o djelu kao destimulišuća mjera. Dodatno je potrebno izmijeniti zakon i podzakonska akta kojima se reguliše sistem zarada u javnom sektoru u dijelu mjerenja učinka rada zaposlenih i definisanja efikasnijeg mehanizma između razultata rada zaposlenih i nagrađivanja; uspostavljanja obaveznog vođenja elektronske jedinstvene evidencije o broju zaposlenih u javnoj upravi koji se finansiraju iz Budžeta, kao i sistema centralizovanog obračuna zarada za sve zaposlene koji se finansiraju iz Budžeta, stvaranje pravnog osnova za sporazumni prestanak radnog odnosa i tehnološkog viška uz otpremnine.
Cilj je, da se nakon izvršenih funkcionalnih analiza u cijelom sistemu javne uprave, koje će identifikovati procese rada, broj zaposlenih, efikasnost rada (posebno u sektorima gdje je najveći broj zaposlenih) izvrše organizacione, kadrovske i funkcionalne izmjene i stvore uslove da javna uprava bude optimalna i u odnsu na broj zaposlenih, i u odnosu na efikasnost u pružanju usluga.
	OPERATIVNI CILJ 3.3.
	Optimalna administracija

	Indikator
	Početna vrijednost
	Ciljana vrijednost do 2024.
	Ciljana vrijednost u 2026.

	Broj institucija s izmijenjenom organizacionom i funkcionalnom sturkturom na osnovu preporuka funkcionalnih analiza
	0
	Vrijednost će biti uspostavljena nakon izrađenih funkcionalnih analiza[footnoteRef:100] [100: U oblasti obrazovanja i zdrastva]

	Vrijednost će biti uspostavljena nakon izrađenih funkcionalnih analiza

	Učešće ukupnog broja zaposlenih na centralnom i na lokalnom nivou[footnoteRef:101] u ukupnom broju zaposlenih u CG[footnoteRef:102] [101: Shodno utvrđenom obuhvatu strategije] [102: Učešće se utvrđuje stavljanjem u odnos broja zaposlenih shodno evidenciji koju po Instrukcijama vodi MFSS i ukupnog broja zaposlenih u CG shodno podacima Uprave za statistiku]

	26,0%
	23,7%
	22,3%

[bookmark: _Toc90637381]4. TRANSPARENTNA I OTVORENA JAVNA UPRAVA
· STRATEŠKI CILJ
Ključni prioriteti u ovoj oblasti odnose se na unapređenje funkcionisanja i jačanje kapaciteta Agencije za zaštitu ličnih podataka i slobodan pristup informacijama, ukupno poboljšanje funkcionisanja sistema pravne zaštite u oblasti slobodnog pristupa informacijama (SPI), unapređenje primjene Zakona o SPI od strane organa vlasti i jačanje svijesti i razvijanje vještina službenika za SPI, unapređenje ponovne upotrebe informacija i povećanje dostupnosti otvorenih podataka.
Cilj je ojačati proaktivno objavljivanje podataka u organima vlasti, uključujući objavljivanje evidencija u mašinski čitljivom formatu (engl. open data), uz istovremeno poboljšanje kvaliteta u reaktivnoj transparentnosti gdje organi na zahtev objavljuju informacije od javnog značaja. Drugim riječima, fokus je na poboljšanju kvaliteta i zakonitosti radaprvostepenih organa u postupcima odlučivanja po zahtjevima za slobodan pristup informacijama uz jačanje uloge i kapaciteta Agencije za zaštitu ličnih podataka i slobodan pristup informacijama.
Ministarstvo javne uprave, digitalnog društva i medija pripremilo je, u saradnji s Agencijom za zaštitu ličnih podataka i slobodan pristup informacijama uz podršku SIGMA, konkretne aktivnosti za ostvarivanje navedenih ciljeva kao dio posebnog Akcionog plana, kako bi se doprinijelo što djelotvornijem ostvarivanju prava na pristup informacijama i kako bi svi identifikovani problemi u praksi bili prevaziđeni.
STRATEŠKI CILJ SE OSTVARUJE KROZ SLJEDEĆE OPERATIVNE CILJEVE:
· Unapređenje funkcionisanja i kapaciteta Agencije za zaštitu ličnih podataka i slobodan pristup informacijama i generalno sistema pravne zaštite u oblasti SPI);
· Unapređenje primjene Zakona o SPI od strane organa vlasti radi obezbjeđenja adekvatnog ostvarivanja prava na pristup informacijama i davanje pristupa informacijama u skladu s institucionalnim pravnim okvirom i jačanje svijesti i razvijanje vještina korisnika Zakona o SPI;
· Unapređenje ponovne upotrebe informacija i povećanje dostupnosti otvorenih podataka.
· STANJE U OBLASTI
Zakon o slobodnom pristupu informacijama[footnoteRef:103] iz 2012. godine predstavlja pravni okvir i osnov za otvorenost i transparentnost organa vlasti. Zakonska obaveza organa vlasti jeste da proaktivno objavljuju informacije na svojim internet stranicama i da redovno ažuriraju vodiče za slobodan pristup informacijama. Postoji nezavisni nadzorni organ nadležan za zaštitu podataka o ličnosti i pristup informacijama – Agencija za zaštitu ličnih podataka i slobodan pristup informacijama.[footnoteRef:104] U narednom periodu Crna Gora će biti u obavezi da nacionalni zakonodavni okvir uskladi s Konvencijom Savjeta Evrope o pristupu službenim dokumentima (koju je Crna Gora ratifikovala), koja je stupila na snagu 1.12.2020. godine, kao i Direktivom (EU) 2019/1024 o otvorenim podacima i ponovnoj upotrebi informacija, da bi se dodatno ojačala transparentnost i legitimitet organa vlasti. [103: Zakon o slobodnom pristupu informacijama ("Službeni list CG", br. 44/2012 i 30/2017), link ka dokumentu: https://www.gov.me/dokumenta/f9dcdea6-e2b9-4b1a-a80c-e243a073d7b4] [104: Agencija za zaštitu ličnih podataka i slobodan pristup informacijama: http://www.azlp.me/me/o-agenciji]

Istraživanje javnog mnjenja u regionu Zapadnog Balkana – Balkanski barometar[footnoteRef:105] ukazuje na pad pozitivne percepcije građana i privrednog sektora u oblasti informacija od strane javne uprave: 61% građana u Crnoj Gori smatra da organi uprave na zahtjeve za slobodan pristup informacijama odgovaraju blagovremeno u 2019. godini, 63% u 2020. godini, ali samo 46% u 2021. godini. U 2019. godini 65% smatra da je informacija dostavljena od strane organa relevantna i kompletna, 63% u 2020. godini, a 50% u 2021. godini. Da su informacije dostavljene uz razuman trošak smatra 61% građana u 2019. godini, 65% u 2020. godini, a 50% u 2021. godini. [105: Balkan Barometar: https://www.rcc.int/balkanbarometer/results/2/public i https://www.rcc.int/balkanbarometer/results/1/business]

SMATRAM DA OTVORENOST POSTOJI, PODACI SE PRUŽAJU, ALI U VEĆEM DIJELU PO ZAHTJEVU.
KADA SU U PITANJU JAVNE RASPRAVE, TON JE DOSTA FORMALAN, A U SUŠTINI TO TREBA DA SE JEDNOSTAVNIJE ISKOMUNICIRA SA GRAĐANIMA,
Učesnici Fokus grupe

Kad je u pitanju stav poslovne zajednice, 60% predstavnika biznisa smatra da organi uprave na zahtjeve za slobodan pristup informacijama odgovaraju blagovremeno u 2019. godini, 42% u 2020. godini, a 35% u 2021. godini. Njih 64%smatra da je informacija dostavljena od strane organa relevantna i kompletna u 2019. godini, 47% u 2020. godini, a 43% u 2021. godini. Da su informacije u posjedu organa vlasti dostavljene uz razuman trošak smatra 66% u 2019. godini, 41% u 2020. godini, a 35% u 2021. godini.
Na Portalu otvorenih podataka https://data.gov.me/ ukupno je 146 data setova, koje je objavilo 20 institucija iz 15 različitih tematskih oblasti. Do danas je ukupan broj preuzetih podataka s portala otvorenih podataka 61.672. Podaci na portalu su dostupni u formi excel, cvs, xml, json.
· IDENTIFIKOVANI PROBLEMI
· Nedovoljni kapaciteti Agencije za zaštitu ličnih podataka i slobodan pristup informacijama za efikasno sprovođenje ZSPI
Izvještaj o stanju zaštite ličnih podataka i stanju u oblasti pristupa informacijama za 2020. godinu,[footnoteRef:106] konstatuje da administrativni kapaciteti Agencije ostaju ograničeni i da je neophodno ojačati administrativne kapacitete kroz zapošljavanje određenog broja izvršilaca i kroz edukaciju postojećeg kadra. Od ukupno sistematizovanih 28 radnih mjesta sa 47 izvršilaca, na kraju 2020. godine definisane poslove i zadatke obavljalo je 30 izvršilaca (63,83%). Nadležnosti i obim posla Agencije nije srazmeran trenutnim kapacitetima. Na primjer samo u oblasti SPI, tokom 2020. godine odlučeno je ukupno po 4.328 žalbi upućenih Agenciji kao drugostepenom organu, shodno Zakonu o slobodnom pristupu informacijama. Broj žalbi koje primi Agencija izuzetno je visok. Premda Agencija identifikuje 3.000-4.000 zahtjeva u informacionom sistemu, sa 2/3 pozitivnih odluka, ona istovremeno primi više od 3.000 žalbi u toku jedne godine. Pozitivan trend blagog pada broja žalbi zabilježen je u periodu od 2016. do 2020. godine, kao i porast u broju rješenja Agencije (npr. 2.687 tokom 2016, a 4.238 u 2020. godini).[footnoteRef:107] Međutim, činjenica da Agencija ne može postupati po svim žalbama pravovremeno zbog njihovog velikog broja i kratkog roka koji je za to predviđen (15 dana) dovodi do velikog broja pred sudom pokrenutih postupaka. U periodu 2018-2020. godina, pokrenuto je ukupno 5387 upravnih sporovazbog rješenja Agencije (1948 ili 36,16%) ili ćutanja Agencije (3437 ili 63,83%). Dominantan udio sporova zbog nepostupanja Agencije (63,80%) pokazuje da Agencija nema kapacitete da predmete rješava u Zakonom propisanom roku. [106: Izvještaj o stanju zaštite ličnih podataka i stanju u oblasti pristupa informacijama za 2020. godinu, Agencija za zaštitu ličnih podataka i slobodan pristup informacijama, Crna Gora, 2020. godina, link: https://www.azlp.me/docs/zajednicka/izvjestaj_o_stanju/IZVJESTAJ%202020%20final.pdf] [107: https://www.azlp.me/me/izvjestaji]

GLAVNI GRAD PODGORICA PRUŽA ODLIČAN PRISTUP INFORMACIJAMA PREKO SVOJE VIBER GRUPE
Učesnik Fokus grupe

S druge strane, uspostavljanje adekvatnog sistema za upravljanje predmetima od ključnog je značaja za uspjeh u radu na žalbama i upravnim sporovima, za poštovanje rokova, obezbjeđenje djelotvornosti u radu i praćenje primjene zakona. Agencija još uvijek nije uspostavila sistem elektronskog upravljanja dokumentima, već se i dalje u radu koristi papir, što onemogućava praćenje i upravljanje dokumentima, grupama dokumenata i upravljanje timovima, što obuhvata i izvještavanje i analize. Dodatno, nepotpun je spoljni monitoring sistem Agencije. Agencija za zaštitu ličnih podataka i slobodan pristup informacijama počela je da vrši monitoring proaktivnog objavljivanja informacija od marta 2017. godine, ali ne posjeduje IT sistem za prikupljanje podataka, evidenciju svih zahtjeva i rješenja.[footnoteRef:108] Dodatno, Agencija nema ovlašćenje da izriče sankcije zbog kršenja Zakona, već su takvi slučajevi u isključivoj nadležnosti Upravne inspekcije, koja može podnijeti zahtjev za pokretanje prekršajnog postupka. Prema podacima SIGMA, Agencija je tokom 2016. godine podnijela 243 takva zahtjeva Upravnoj inspekciji, ali ne raspolaže podacima o postupcima Upravne inspekcije po podnijetim zahtjevima niti o rezultatima pokrentutih prekršajnih postupaka. Imajući to u vidu, SIGMA je konstatovala da nedostatak informacija o posljedicama nepoštovanja zakonskog okvira ukazuje na to da postojeći mehanizam monitoringa nije efikasan. [108: Postoji početna aplikacija (nepotpuna baza podataka) https://spi.azlp.me/osmišljena tako da se na osnovu nje dodatno razvija postojeći informacioni sistem Agencije.]

Osim što se zakonodavni okvir mora uskladiti s Konvencijom Savjeta Evrope o pristupu službenim dokumentima i Direktivom (EU) 2019/1024, potrebno je izmijeniti Zakon o SPI kako bi se smanjile zloupotrebe. Trenutna nemogućnost spajanja žalbi na odluke o SPI, dovodi do zloupotreba kad se više zahtjeva za informacijama na istu temu podnose odjednom, a u trenutku kad nema odgovora, isti broj žalbi može se podnijeti Agenciji. Postojeći zakonski okvir ne dozvoljava Agenciji da ove žalbe spoji u jednu kako bi ih efikasnije procesuirala. Zakon o upravnom postupku[footnoteRef:109] (ZUP) ne dozvoljava spajanje žalbi (osim ako to ne dozvoljava poseban zakon), a Zakon o slobodnom pristupu informacijama to takođe ne dozvoljava. Stoga Agencija mora potrošiti više sredstava nego što je potrebno za obradu velikog broja žalbi na istu temu, a zakonska mogućnost spajanja žalbi omogućila bi efikasnije upravljanje njima. [109: https://www.paragraf.me/propisi-crnegore/zakon_o_opstem_upravnom_postupku.html]

Izazov je i praksa proglašavanja traženih dokumenata tajnima da bi se ograničio pristup informacijama u oblastima kod kojih postoji sklonost ka korupciji i u sektorima koji se bave opredjeljivanjem većih djelova državnog budžeta ili imovine. Apsolutna dostupnost informacijama nije moguća zbog uske povezanosti Zakona o slobodnom pristupu informacijama i Zakona kojim se uređuje zaštita ličnih podataka i podataka[footnoteRef:110] koji se smatraju tajnim. Jedan od izazova predstavljaju informacije koje se traže, a koje se označavaju tajnim. Izmjenama i dopunama Zakona o slobodnom pristupu informacijama iz 2017. godine propisano je da, su sve informacije koje su označene stepenom tajnosti u potpunosti izuzete od primjene ovoga zakona, što u praksi stvara probleme prilikom odlučivanja o zahtjevima za slobodan pristup informacijama, imajući u vidu koliziju ovakvog određenja s daljim odredbama ovoga zakona, kojima je propisano da se za informacije koje su određene stepenom tajnosti vrši test štetnosti i propisuje postupanje organa vlasti po takvim zahtjevima. Evropska komisija je u Izvještaju za 2019. godinu konstatovala da je sve češća praksa proglašavanja traženih dokumenata tajnima kako bi se ograničio pristup informacijama, što predstavlja ozbiljnu brigu. Naime, evidentan je trend rasta odbijenih zahtjeva po ovom osnovu, s obzirom na to da su tokom 2018. godine 104 dokumenta proglašena tajnim, tokom 2017. godine 50 dokumenata, a tokom 2016. godine 30 dokumenata. Evropska komisija je posebno naglasila da javne institucije treba da obezbijede veću transparentnost i odgovornost, naročito u oblastima kod kojih postoji sklonost ka korupciji i u sektorima koji se bave opredjeljivanjem većih djelova državnog budžeta ili imovine. [110: Zakon o zaštiti podataka o ličnosti ("Sl. list Crne Gore", br. 79/08 od 23.12.2008, 70/09 od 21.10.2009, 44/12 od 9.8.2012), link ka dokumentu: http://www.azlp.me/docs/zajednicka/zakoni/zakon-o-zastiti-podataka-o-licnosti.pdf]

· Nedostatak kvaliteta i zakonitosti rada prvostepenih organa u postupcima odlučivanja po zahtjevima za slobodan pristup informacijama
Tokom 2020. godine visok je procenat usvojenih žalbi 76% žalbi od strane Agencije za zaštitu ličnih podataka i slobodan pristup informacijama (AZLP), jedna trećina se odnosi na ćutanje administracije, a 8,16% odluka AZLP poništeno je od strane Upravnog suda u 2020. godini. Evropska komisija je, takođe, u Izvještaju za 2019. godinu konstatovala zabrinutost zbog velikog broja zahtjeva za slobodan pristup informacijama koji su ostali bez odgovora i naglasila da se sudske odluke ne sprovode djelotvorno. U Izvještaju za 2020. godinu, Evropska komisija je konstatovala da sprovođenje važećeg Zakona o slobodnom pristupu informacijama nije pomoglo povećanju odgovornosti i transparentnosti organa vlasti.
	Uporedni pregled po godinama
	Ukupan broj zaprimljenih žalbi AZLP
	Ukupan broj dostavljenih žalbi AZLP
	Ukupan broj/ procenat usvojenih žalbi od strane AZLP
	Od usvojenih žalbi, ukupan broj/procenat poništenih rješenja prvostepenog organa
	Od usvojenih žalbi, ukupan broj/procenat usvojenih zbog ćutanja administracije
	Broj/ procenat predmeta u kojima je Upravni sud poništio rješenje AZLP

	2018. [footnoteRef:111] [111: Izvještaj o stanju zaštite ličnih podataka i stanju u oblasti pristupa informacijama za 2018. godinu, Agencija za zaštitu ličnih podataka i slobodan pristup informacijama, Podgorica, mart 2019. godine, link ka dokumentu:
http://www.azlp.me/docs/zajednicka/izvjestaj_o_stanju/IZVJESTAJ%202018.doc]

	3909
	3.284
	1.077/ 32,8%
	658/ 61,1%
	419/ 38,9%
	94 od ukupno 565 predmeta (16.6%)[footnoteRef:112] [112: Napomena: Podaci za 2018. godinu nijesu u potpunosti uporedivi sa 2019. i 2020. godinom jer Izvještaj Agencije za 2018. godinu ne razlaže dalje prikazane podatke.]

	2019. [footnoteRef:113] [113: Izvještaj o stanju zaštite ličnih podataka i stanju u oblasti pristupa informacijama za 2019. godinu, Agencija za zaštitu ličnih podataka i slobodan pristup informacijama, Podgorica, mart 2020. godine, link ka dokumentu:
http://www.azlp.me/docs/zajednicka/izvjestaj_o_stanju/IZVJESTAJ%202019%20final.pdf]

	3518
	3.684
	1.924/ 52,2%
	1.381/ 71,8%
	543/ 28,2%
	638 presuda po žalbama protiv Agencije.
202 su usvojene -31,7%

	2020. [footnoteRef:114] [114: Izvještaj o stanju zaštite ličnih podataka i stanju u oblasti pristupa informacijama za 2020. godinu, Agencija za zaštitu ličnih podataka i slobodan pristup informacijama, Podgorica, mart 2021. godine, link ka dokumentu:
http://www.azlp.me/docs/zajednicka/izvjestaj_o_stanju/IZVJESTAJ%202020%20final.pdf]

	3.000
	4.328
	3.304/ 76,3%
	2.302/ 69,7%
	1.002/ 30,3%
	566 predmet
83 presude po žalbama protiv Agencije.[footnoteRef:115] [115: 649 odluka Upravnog suda Crne Gore koje su donijete u formi presude 83 i u formi rješenja 566.]

42 tužbe su usvojene 8,16%[footnoteRef:116] [116: Od ukupno 649 odluka poništeno je 53.]

Kad je u pitanju blagovremenost odlučivanja organa vlasti, u četvrtini predmeta prvostepeni organi su prekoračili rok odlučivanja i to: 1.499 predmeta u 2018. godini što čini 24.6% ukupnog broja predmeta, 1.487 predmeta u 2019. godini, što čini 25.1% ukupnog broja predmeta, 1.264 predmeta u 2021. godini ili 26,3% ukupnog broja predmeta.
Na osnovu navedenih podataka zaključuje se da u proteklom trogodišnjem periodu broj izjavljenih žalbi na odluke prvostepenih organa ostaje na visokom nivou. Takođe, broj žalbi zbog ćutanja administracije godinama predstavlja trećinu usvojenih žalbi od strane Agencije. Vrijednosti ovih indikatora govore o nedostatku kvaliteta i zakonitosti rada prvostepenih organa u postupcima odlučivanja po zahtjevima za slobodan pristup informacijama.
· Nedovoljno proaktivno objavljivanje podataka u posjedu organa vlasti, uključujući i mašinski čitljive podatke
U praksi, organi vlasti u nedovoljnoj mjeri pokazuju proaktivnost i transparetnost kad je u pitanju odnos prema relevantnim podacima i dokumentima, odnosno informacijama koje drže u svom posjedu. Iako je ciljana vrijednost indikatora predviđenog Strategijom reforme javne uprave 2016-2020. kojim se prati proaktivno objavljivanje informacija ispunjena (97.35%),[footnoteRef:117] uočeno je nekoliko nedostataka. Identifikovani nedostaci u proaktivnom objavljivanju informacija uzrokuju veliki broj podnijetih zahtjeva za slobodan pristup informacijama (SPI), administrativnu i tehničku opterećenost organa vlasti, koja dovodi do čestog „ćutanja uprave“, a s tim u vezi i velikog broja žalbi Agenciji za zaštitu ličnih podataka i slobodan pristup informacijama (997 žalbi 2016. godine, 1002 žalbe 2020. godine).[footnoteRef:118] Naime, fokus grupe[footnoteRef:119] su ocijenile da građani ne mogu jednostavno i na razumljiv način doći do svih potrebnih informacija od značaja za ostvarivanje njihovih prava na pristup informacijama putem internet stranice. Ne postoji unificiranost internet stranica državnih organa i opština, pa informacije nijesu jednostavne za pronalaženje. Takođe, ocijenjeno je da su informacije o radu državnih organa selektivne i parcijalne i da postoji nemogućnost dobijanja informacija (koje su objavljene na sajtu, koji trenutno nije dostupan) od strane javnih službenika bez zahtjeva za SPI. WEBER Izvještaj za 2020. godinu takođe ukazuje da nema napretka u odnosu na 2017. godinu u oblasti proaktivnog informisanja javnosti od strane organa vlasti.[footnoteRef:120] [117: Završni izvještaj o implementaciji Strategije reforme javne uprave 2016–2020, s osvrtom na aktivnosti za 2020. godinu, mart 2021. godine, link ka dokumentu: https://wapi.gov.me/download/9bd7ecd6-1673-4469-8e47-18a88af893db?version=1.0] [118: Završni izvještaj o implementaciji Strategije reforme javne uprave 2016–2020, s osvrtom na aktivnosti za 2020. godinu, mart 2021. godine, link ka dokumentu: https://wapi.gov.me/download/9bd7ecd6-1673-4469-8e47-18a88af893db?version=1.0] [119: Izvještaj sa fokus grupa održanih u aprilu 2021. godine za Strategiju reforme javne uprave 2022 – 2026, Ministarstvo javne uprave, digitalnog društva i medija i UNDP, Podgorica, maj 2021] [120: WeBER Indicator Summary Oblast: Odgovornost, Crna Gora, link: https://weber-new.s3.us-west-2.amazonaws.com/wp-content/uploads/2021/06/04102419/MNE_4ACC_P2_I2_summary-1.pdf]

IZBACUJU INFORMACIJE BUKVALNO SELEKTIVNO. NEŠTO IZBACE, NEŠTO NE IZBACE, UVIJEK MORATE DA ZOVETE.
SAJTOVI I PORTALI SLUŽE JEDNOSMJERNIM KOMUNIKACIJAMA, ŠTO NIJE DOBRO.
GOOGLE NAŽALOST OSTAJE GLAVNI IZVOR INFORMACIJA
Učesnici Fokus grupe

Kad je u pitanju objavljivanje podataka u otvorenom formatu postoje mnogobrojni izazovi, prije svega u spremnosti institucija da podatke objavljuju u otvorenom formatu. Tako se onemogućava stvaranje kvalitetnih aplikativnih rješenja koja bi korišćenjem podataka mogla stvoriti dodatnu vrijednost u rješevanju svakodnevnih problema građana.
· Mali broj institucija objavljuje data setove na portalu otvorenih podataka
Na osnovu istraživanja agencije „Damar“, sprovedenog u okviru projekta UNDP-a „Ubrzanje digitalnog upravljanja“ dobijeni su sljedeći podaci:
· s konceptom otvorenih podataka nije upoznato 84,6% zaposlenih u javnoj upravi
· 93,5% zaposlenih nije upoznato s konceptom ponovne upotrebe već dostupnih/publikovanih podataka
· 83,0% zaposlenih nije čulo za pojam mašinski čitljivi podaci
Takođe, zaposleni u javnoj upravi nijesu informisani da organi javne vlasti, prepoznati Zakonom o SPI imaju, obavezu da informacije za ponovnu upotrebu objavljuju u otvorenom formatu na portalu otvorenih podataka koji je centralna tačka pristupa organima vlasti i dostupan je 24/7, shodno članu 12. pomenutog zakona SPI.
Značaj objavljivanja podataka u posjedu organa vlasti u otvorenom formatu nije dovoljno prepoznat,i pored toga što je istaknut u prošlim strateškim dokumentima, kroz ključnu obavezu proaktivni pristup informacijama.
· Nedovoljan broj (kvalitetnih) data setova na Portalu otvorenih podataka
Mada nova Direktiva o otvorenim podacima daje preporuku i specifikaciju za objavljivanje skupova podataka visoke vrijednosti, kao što su: geoprostorni podaci, podaci o zaštiti životne sredine, meteorološki podaci, statistički podaci, preduzeća i vlasništvo nad njima, mobilnost, te iako se radilo na podizanju kvaliteta i količini podataka, ipak nije bilo dovoljno da se postigne veći broj ovakvih data setova koji povećavaju potpuni potencijal otvorenih podataka.
Identifikovan je problem nepostojanja targetiranih, sistematizovanih i upotrebljivih podataka na Portalu otvorenih podataka koji bi početnicima u biznisu omogućili pristup informacijama i podacima koje bi koristili radi pokretanja biznisa i jačanja tržišne pozicije. Kreiran je mali broj objavljenih otvorenih podataka u pravcu unapređenja unutarsektorske i međusektorske komunikacije, a pogotovo u odnosu na potpuniju informisanost javnosti u različitim oblastima od javnog interesa. Iako je postojala interakcija s privrednim sektorom, nije postojala dovoljna komunikacija sa samim korisnicima podataka, pa je trebalo organizovati ispitivanje početnika u biznisu o vrsti i strukturi podataka koji bi trebalo da se nađu na Portalu otvorenih podataka, a koji bi im omogućili brže i jednostavnije pokretanje biznisa, stvaranje dodatne vrijednosti na tržištu i razmjenu podataka s drugim zainteresovanim stranama.
· STAKEHOLDER ANALIZA/ ANALIZA ZAINTERESOVANIH STRANA STRATEŠKOG CILJA 4.Prikazani Grafik daje sažet prikaz analize zainteresovanih strana, prema kojem se uočava veliki interes svih relevantnih aktera. Pitanje transparentnosti rada javne uprave ima uticaj na cjelokupno društvo. U matrici su pozicionirane institucije koje su neposredno uključene u sam proces reforme organizacije javne uprave koje u najvećnoj mjeri i utiču na kreiranje politika u ovoj oblasti kao I u njenoj implemenetaciji: AZLP, Upravni sud i Upravna inspekcija, kao i svi obveznici Zakona o slobodnom pristupu informacijama. Prvostepeni organi uprave imaju velik uticaj na implementaciju Zakona o SPI, a posebno na proaktivnu objavu podataka. EU, SIGMA, OECD, UN posmatraju kao najvažnije partnere.

UTICAJ/SNAGA

INTERES

OCD
Građani
Privrednici

Agencija za zaštitu ličnih podataka i slobodan pristup informacijama
Upravni sud
Upravna inspekcija
Obveznici SPI

Prvostepeni organi uprave
Mediji

[image:]
[image:]Grafik: Analiza zainteresovanih strana Strateškog cilja: Transparentna i otvorena javna uprava

· OPERATIVNI CILJEVI NA OSNOVU IDENTIFIKOVANIH IZAZOVA
[bookmark: _Toc90637382]OPERATIVNI CILJ 4.1. Unapređenje funkcionisanja sistema pravne zaštite u oblasti SPI i jačanje kapaciteta Agencije za zaštitu ličnih podataka i slobodan pristup informacijama
Cilj je uskladiti Zakon o slobodnom pristupu informacijama (ZSPI) s međunarodnim standardima i unaprijediti žalbeni postupak i druge postupke uz istovremeno jačanje kapaciteta i načina rada Agencije za zaštitu ličnih podatka i slobodan pristup informacijama. Dodatno, potrebno je digitalizovati unutrašnje procese rada Agencije kroz uvođenje informacionog sistema za menadžment dokumentana eDMS, koji je uvezan sa upravnim i vrhovnim sudom, kao i sa svim obveznicima primjene Zakona. Dodatno, razviće se eksterni informacioni sistem - pretraživač odluka, povezan s eDMS-om s objavljenim podacima koje poseduje Agencija u mašinski čitljivom formatu. Komunikacione aktivnosti i metodologija pripreme i prezentovanja godišnjeg izvještaja Agencije biće unaprijeđene.
Indikatori kojim se prati ispunjenje ovog operativnog cilja su:
	OPERATIVNI CILJ 4.1.
	Unapređenje funkcionisanja sistema pravne zaštite u oblasti SPI i jačanje kapaciteta Agencije za zaštitu ličnih podataka i slobodan pristup informacijama

	Indikator
	Početna vrijednost
	Ciljana vrijednost u 2024.
	Ciljana vrijednost u 2026.

	Udio poništenih odluka Agencije od strane Upravnog suda, u odnosu na ukupan broj presuda u upravnim sporovima u odnosu na rješenja Agencije
	42,17%[footnoteRef:121] (2020) [121: 35 od 83 presuda]

	-10% u odnosu na početnu vrijednost
	-15 % u donosu na početnu vrijednost

	Udio odluka Upravnog suda u upravnim sporovima pokrenutim zbog nedonošenja rješenja Agencije
	82,28% (2020)
	 55%
	 40%

	Udio organa vlasti koji registruju zahtjeve za pristup informacijama u informacionom sistemu (u odnosu na ukupan broj organa vlasti)
	85.9%[footnoteRef:122] (2020) [122: 1140 institucija od 1327]

	+10% u odnosu na početnu vrijednost
	+20% u odnosu na početnu vrijedno

[bookmark: _Toc90637383]OPERATIVNI CILJ 4.2. Unapređenje primjene Zakona o SPI od strane obveznika primjene zakona i jačanje kapaciteta korisnika zakona, radi obezbjeđenja adekvatnog ostvarivanja prava na pristup informacijama
U pogledu reaktivne transparentnosti, potrebno je smanjiti broj zahtjeva za pristup informacijama, uz istovremeno proaktivno povećavanje količine i kvaliteta informacija koje objavljuju organi. Pored obuke i jačanja svijesti korisnika Zakona o slobodnom pristupu informacijama (ZSPI), potrebno je raditi na uspostavljanju radne grupe za ZSPI na nivou organa vlasti i izraditi model upravljanja kvalitetom u oblasti slobodnog pristupa informacijama radi samoprocjene i unapređenja poštovanja ZSPI.
Potrebno je obezbijediti dodatnu podršku radu Savjeta Agencije za zaštitu ličnih podataka i slobodan pristup informacijama, kao kolektivnog organa upravljanja Agencijom, formiranjem mreže ovlašćenih lica za ZSPI u organima vlasti i poboljšanim međusobnim kanalima komunikacije i koordinacije ovlašćenih lica i Savjeta.
Na osnovu prethodnih analiza, potrebno je izraditi pretraživu bazu odluka Agencije za zaštitu ličnih podataka i slobodan pristup informacijama i sudova u oblasti slobodnog pristupa informacijama, uključujući i interno povezivanje eDMS Agencije s bazama sudova.
Indikatori kojima se prati ispunjenje ovog operativnog cilja su:
	OPERATIVNI CILJ 4.2.
	Unapređenje primjene Zakona o SPI od strane obveznika primjene zakona i jačanje kapaciteta korisnika zakona, radi obezbjeđenja adekvatnog ostvarivanja prava na pristup informacijama

	Indikator
	Početna vrijednost
	Ciljana vrijednost u 2024.
	Ciljana vrijednost u 2026.

	Udio usvojenih žalbi zbog ćutanja administracije u odnosu na ukupan broj žalbi
	23,15% (1,002 od 4,328 u 2020)
	15%
	10%

	Udio poništenih odluka organa vlasti od strane Agencije u odnosu na ukupan broj žalbi
	53,19% (2,302 od 4,328 u 2020)
	45%
	35%

[bookmark: _Toc90637384]OPERATIVNI CILJ 4.3. Unapređenje ponovne upotrebe informacija i povećanje dostupnosti otvorenih podataka
Transparentnost javne uprave, jačanje uloge građana u kreiranju javnih politika, kao i korišćenje novih tehnologija u upravljanju promjenama krajnji su rezultati koje MJUDDM želi dostići realizacijom ovog cilja. MJUDDM je Partnerstvom otvorenih Vlada (eng. Open Government Partnership https://www.opengovpartnership.org/members/montenegro/) i uspostavljanjem Portala otvorenih podataka https://data.gov.me/ učinilo prvi korak u promovisanju ovih vrijednosti, a savremeni model upravljanja podacima podrazumijeva standardizovane, dostupne, mašinski čitljive i pouzdane podatke u stvarnom vremenu, čija široka upotreba i razmjena može doprinijeti razvoju u svim segmentima društva.
Promotivnim aktivnostima i kampanjama radi podizanja svijesti i širenja inicijative o otvaranju podataka u posjedu javne uprave, postignuće se veća transparentnost organa, korišćenje i ponovna upotreba istih podataka. Pored promotivnih aktivnosti, unapređenjem Portala otvorenih podataka u vidu uvođenja high value data setova (skupova podataka povezanih s važnim koristima za društvo i privredu kad se ponovo koriste) i dinamičkih data setova (tj. setova realnom vremenu), i kroz obuke administratora/službenika organa koji su zaduženi da objavljivanje podataka na portalu, povećaće se broj data setova kao i institucija koje objavljuju ovakve podatke u skladu sa SPI.
Dodatno unapređenje koordinacije u ovoj oblasti očekuje se kroz rad Savjeta za otvorene podatke kao radnog tijela Vlade.
Indikatori kojima se prati ispunjenje ovog operativnog cilja su:
	OPERATIVNI CILJ 4.3
	Unapređenje ponovne upotrebe informacija i povećanje dostupnosti otvorenih podataka

	Indikator
	Početna vrijednost
	Ciljana vrijednost u 2024.
	Ciljana vrijednost u 2026.

	Broj data-setova na portalu otvorenih podataka www.data.gov.me
	146 (2021)
	500
	800

	Broj institucija[footnoteRef:123] koje objavljuju podatke na portalu otvorenih podataka [123: Obveznici primjene Zakona o SPI – ukupno 1327 (2020. godina)
]

	1,5% institucija obveznika SPI
	10% institucija obveznika SPI
	15% institucija obveznika SPI

	Broj objavljenih setova podataka velike vrijednosti s API-jem na Portalu otvorenih podataka
	0
	Najmanje 10
	Najmanje 20

	Procenat organa vlasti koji proaktivno objavljuju informacije u skladu sa Zakonom o SPI
	Polazna osnova biće utvrđena na osnovu Izvještaja o radu AZLP u martu 2021.
	65% ministarstava i drugih (odabranih) organa uprave
65% lokalnih samouprava
	80% ministarstava i drugih organa uprave

80% lokalnih samouprava

[bookmark: _Toc90637385]5. PLANIRANJE POLITIKA S GRAĐANIMA I ZA GRAĐANE
· STRATEŠKI CILJ
Ključni prioriteti u narednom četvorogodišnjem periodu u ovoj oblasti odnose se na jačanje sistema srednjoročnog planiranja i razvijanja integrisanog sistema strateškog planiranja (povezivanje srednjoročnog budžetskog planiranja, planiranja srednjoročnih i godišnjih programa rada Vlade i ministarstava, planiranja sektorskih politika i procesa evropskih integracija). Ujedno, integrisani sistem planiranja treba da doprinese uključivanju rezultata praćenja, izvještavanja i evaluacije u buduće cikluse planiranja kako bi javne politike bile zasnovane na činjenicama.
Doprinos sistemu kreiranja politika zasnovanog na podacima obezbjediće se kroz jačanje saradnje s istraživačkom i akademskom zajednicom, NVO, MONSTAT-om i drugim proizvođačima zvanične statistike radi veće dostupnosti i korišćenja podataka. Akcenat će biti stavljen na definisanje konkretnih mehanizama za saradnju i formiranje jedinice po uzoru na inovativne habove i istraživačke centre, čiji bi zadatak, pored istraživačkog rada, bio pospješivanje saradnje na liniji državna uprava – istraživači/ akademska zajednica – civilni sektor i efektivna upotreba podataka i istraživanja.
Fokus će biti usmjeren na mehanizme institucionalne saradnje i razvoja, na jačanje institucionalnih i kadrovskih kapaciteta u konkretnim oblastima neophodnim za efikasnu koordinaciju politika (Mreža državnih službenika za strateško planiranje i formiranje jedinica za strateško planiranje i IPA programiranje).
Zarad postizanja veće transparentnosti javnih politika, fokus će biti stavljen i na jačanje sistema javnih konsultacija i javnih rasprava, prvenstveno u kontekstu osnaživanja službenika i službenica za sprovođenje ovih procesa prilikom pripreme zakona i strategija. Takođe, dodatan fokus biće usmjeren u pravcu jačanja mehanizama za ostvarivanje većeg uticaja lokalnih samouprava i mjesnih zajednica na organe odlučivanja i obaveznog razmatranja njihovih zahtjeva i djelovanje po prioritetima.
Kroz RIA, potrebno je predvidjeti jedinstveno rješenje za sprovođenje analize društvenog, ekonomskog, fiskalnog, ekološkog uticaja javnih politika i propisa. Takođe, potrebno je uvesti mjerljive ciljeve i indikatore, kako bi se pratila implementacija regulatornih rješenja. Dodatno, unapređenje obuhvata i jačanje kapaciteta za sprovođenje RIA i transparentnost procesa uz dostupnost RIA na jedinstvenom Portalu eUprave.
STRATEŠKI CILJ SE OSTVARUJE KROZ SLJEDEĆE OPERATIVNE CILJEVE:
· Jačanje sistema planiranja zasnovanog na podacima koje vodi ka kreiranju održivih politika i ka postizanju prioriteta Vlade;
· Unapređenje institucionalne koordinacije za snažnije efekte javnih politika;
· Povećanje obuhvata i kapaciteta za sprovođenje RIA

· STANJE U OBLASTI
Crna Gora je uspostavila normativni okvir[footnoteRef:124] za planiranje i koordinaciju javnih politika, koji je konstantan i potpomognut adekvatnim implementacionim i metodološkim smjernicama,[footnoteRef:125] čime se obezbeđuje solidna osnova za dalji razvoj sistema planiranja i razvoja politika. Izvještaji Evropske komisije za Crnu Goru, iz 2019.[footnoteRef:126] i 2020.[footnoteRef:127] ukazuju na značajna unapređenja u sistemu strateškog planiranja politika. [124: Zakon o državnoj upravi (Sl. List CG 13/18), Uredba o načinu i postupku izrade, usklađivanja i praćenja sprovođenja strateških dokumenata (Sl. CG, br. 54/18), Poslovnik Vlade Crne Gore] [125: Metodologija razvijanja politika, izrade i praćenja sprovođenja strateških dokumenata (GSV, UNDP, 2020)] [126: EK u dijelu „Politički kriterijumi - Upravljanje“ eksplicitno naglašava da je: „pravni okvir za jačanje strateškog planiranja od strane centralnih Vladinih organa unaprijeđen u značajnoj mjeri.“] [127: „praćenje kvaliteta strateških dokumenata od strane Generalnog sekretarijata Vlade postalo strukturirano i sistemsko... GSV igra aktivnu ulogu u praćenju sprovođenja Uredbe i obezbjeđenju kontrole kvaliteta izdavanjem mišljenja na nacrte strateških dokumenata. Metodologija takođe ima za cilj racionalizaciju broja strateških dokumenata i dovela je do smanjenja njihovog broja.“]

Institucionalni aranžman za strateško planiranje je takođe uspostavljen[footnoteRef:128] kroz osnivanje Sektora za koordinaciju, kroz praćenje usklađenosti i praćenje sprovođenja strategija, u okviru Generalnog sekretarijata Vlade, kojima se utvrđuju javne politike. Njegove primarne nadležnosti su: [128: Donošenje Uredbe o dopunama Uredbe o Generalnom sekretarijatu Vlade Sl. list Crne Gore br. 33/18 od 14. V 2018. godine]

a) uspostavljanje i razvoj sistema koordinacije i praćenja usklađenosti strategija kojima se utvrđuju javne politike s ostalim nacionalnim strateškim dokumentima i/ili pravnom tekovinom EU, kao i praćenje njihovog sprovođenja,
b) provjera kvaliteta strateških dokumenata, kao i izvještaja o njihovom sprovođenju, te aktivnosti na njihovom unapređenju.
S aspekta kontrole kvaliteta strateških dokumenata, GSV prati stepen unapređenja kvaliteta svakog strateškog dokumenta, dajući mišljenja na posebno-strukturiranom obrascu u fazi nacrta i u fazi prijedloga, procjenjujući tri nivoa usklađenosti:
a) s nacionalnim strateškim okvirom (vertikalna i horizontalna usklađenost javnih politika),
b) strateškim okvirom EU,
c) Metodologijom razvijanja politika, izrade i praćenja sprovođenja strateških dokumenata.
Novim Pravilnikom o unutrašnjoj organizaciji i sistematizaciji Generalnog sekretarijata Vlade, Sektoru su pripojeni i poslovi planiranja, koordinacije i praćenje politika Vlade,[footnoteRef:129] čime je iskazano nastojanje da se procesi srednjoročnog planiranja rada Vlade i ministarstava i proces strateškog planiranja objedine u okviru GSV. Tako je napravljen korak ka integrisanom pristupu razvoju i planiranju politika u kojem će planiranje strateških dokumenata i prioriteta Vlade biti šire sagledano. [129: Raniji Sektor za planiranje, koordinaciju i praćenje politika Vlade]

PRAVIMO STRATEGIJE KOJE NISU UTEMELJENE NA PRETHODNO PRIKUPLJENIM PODACIMA I INDIKATORIMA
Učesnik Fokus grupe

U oblasti planiranja politika, praćenja i izvještavanja, jedna od ključnih uloga GSV-a u sistemu strateškog planiranja je da kroz strukturirani obrazac daje mišljenje o kvalitetu javnih politika, prateći kriterijume propisane Uredbom i pratećom Metodologijom. U tom kontekstu treba ukazati na to da je, u dosadašnjoj praksi primjene Uredbe, prisutan pozitivan trend u pogledu rasta kvaliteta i usklađenosti strateških dokumenata koja je u 2019. godini iznosila 47%, a do kraja 2020. je povećana na 69%. Pozitivni efekti primjene Uredbe ogledaju se, kroz afirmisanje principa usklađenosti, ekonomičnosti i racionalnog planiranja, i u smanjenju broja važećih sektorskih strategija s preko 120 u 2017. godini na 97 u 2020. godini.
Da bi se podstaklo informisanije praćenje i izvještavanje, razvijen je portal za strateško planiranje u okviru IT sistema za evropske integracije (MESPH). Na sličan način je uspostavljen IT sistem za praćenje i izvještavanje srednjoročnih programa rada ministarstava – ISPI. Iako su odvojeni, na osnovu specifikacija se može utvrditi da se radi o dva komplementarna rješenja koja se mogu uvezati. Pored njih, postoji i poseban sistem za pripremu programskog budžeta.
U 2018. je donijet prvi Srednjoročni program rada Vlade pripremljen za period 2018-2020, kao i srednjoročni programi rada za tri pilot ministarstva – Ministarstvo ekonomije, Ministarstvo poljoprivrede i ruralnog razvoja i Ministarstvo održivog razvoja i turizma za period 2019-2021. Tokom 2018. donijeta je Metodologija za srednjoročno planiranje rada Vlade i ministarstava, koja je služila kao okvir za pripremu prvih srednjoročnih programa rada pilot ministarstava.
U cilju unapređenja koordinacije javnih politika, GSV je u 2019. godini uspostavio Mrežu državnih službenika za strateško planiranje, kao neformalno konsultativno tijelo čija je uloga razmatranje svih pitanja od značaja za razvoj javnih politika. Članstvo Mreže, pored predstavnika GSV-a, čine predstavnici ministarstava koji su uspješno završili Program obrazovanja za strateško planiranje. Program obrazovanja GSV sprovodi u saradnji s Upravom za kadrove, s osnovnim ciljem da državni službenici i službenice steknu ključne vještine za pripremu strateških dokumenata i izvještaja i primjenjuju ih u praksi, uvažavajući utvrđeni pravni i metodološki okvir.[footnoteRef:130] [130: Nakon dvije uspješne godine sprovođenja uz podršku Sektorske budžetske podrške EU, Generalni sekretarijat Vlade Crne Gore i Uprava za kadrove su oktobra 2020. započeli i treći ciklus Programa obrazovanja za stručno usavršavanje državnih službenika za strateško planiranje, čiji je poslednji modul završen u aprilu 2021. Program je do sada obezbijedio praktična znanja u oblasti planiranja politika i izrade strategija za tri generacije polaznika (ukupno 105 državnih službenika i službenica) od kojih je prva okupila članove Mreže državnih službenika za strateško planiranje]

Učešće javnosti u postupku kreiranja javnih politika, kroz javne rasprave i učešće nevladinih organizacija u radnim tijelima organa državne uprave, doprinosi njihovom kvalitetnijem definisanju, kao i unapređenju demokratskih procesa, povećanju transparentnosti i obezbjeđivanju većeg legitimiteta akata kojima se namjeravaju bliže urediti određena pitanja. Vlada Crne Gore donijela je Uredbu o izboru predstavnika nevladinih organizacija u radna tijela organa državne uprave i sprovođenju javne rasprave u pripremi zakona i strategija,[footnoteRef:131], kojom između ostalog utvrđuje postupak i način sprovođenja javne rasprave u pripremi zakona i strategija, a koji se sprovodi konsultovanjem zainteresovane javnosti u početnoj fazi pripreme zakona, odnosno strategije i organizovanjem javne rasprave o tekstu nacrta zakona, odnosno strategije. Izvještaj Evropske komisije za 2020. godinu konstatuje da javnim konsultacijama u zakonodavnom procesu i procesu donošenja politika još uvijek nedostaje istinsko i sistematsko uključivanje relevantnih aktera. Takođe, zaključkom Posebne grupe za reformu javne uprave, Crna Gora se obavezala da uspostavi mehanizme za kontrolu kvaliteta javnih konsultacija u postupku kreiranja javnih politika. [131: „Sl. list CG“, br. 41/18]

Za otvorenost i transparentnost Vlade Crne Gore jedan od važnih pokazatelja je realizacija novih sistema eParticipacije,[footnoteRef:132] ePeticija[footnoteRef:133] i objavljivanja podataka u otvorenom formatu. U kontekstu jačanja otvorenosti javne uprave u prethodnom periodu, shodno aktivnostima iz Strategije reforme javne uprave 2016-2020. godina, uspostavljen je Portal otvorenih podataka,[footnoteRef:134] a u 2019. godini Ministarstvo javne uprave i Privredna komora realizovale su aktivnost uspostavljanja čvorišta otvorenih podataka (HUB) koja doprinosi unapređenju ekosistema otvorenih podataka koji su potencijal u kreiranju novih vrijednosti i doprinose podizanju kvaliteta društva i konkurentnosti privrede. U toku 2021. godine obezbjeđena je mobilna verzija portala eParticipacije sa ciljem da se javnost zainteresuje za veću upotrebu ovog sistema koji prije svega služi informisanju kao i transprarentnijem učešću građana u kreiranju javnih politika. [132: eParticipacija: https://www.euprava.me/eparticipacije] [133: ePeticija: http://epeticije.gov.me/Građanima je omogućeno da sa 3 000 prikupljenih potpisa mogu da pokreću inicijative u oblasti javnih politika.] [134: Portal otvorenih podataka: https://data.gov.me/ prvi put u Crnoj Gori uspostavljen je 2018. godine i predstavlja centralno mjesto za objavljivanje informacija u posjedu javne uprave i omogućava lako pretraživanje podataka u otvorenom, odnosno mašinski čitljivom formatu. Trenutno je na portalu Otvorenih podataka nalazi 133 data setova od strane 20 institucija iz 15 različitih oblasti. Crna Gora je postala član evropske porodice otvorenih podataka i otvoreni podaci sa crnogorskog nacionalnog portala od juna 2020. godine su dostupni na evropskom portalu otvorenih podataka https://www.europeandataportal.eu/en]

ANALIZA STVARNIH EFEKATA NE POSTOJI. SVE SE VRTI OKO POSLOVA UPRAVA - NORMATIVNA DJELATNOST, UPRAVNI PROCESI, INSPEKCIJSKI NADZOR. ONI DETERMINIŠU SVE OSTALO. POLAZI SE OD FUNKCIJA. UMJESTO RESORNOG, NEOPHODNO JE IMATI FUNKCIONALNI PRINCIP
Učesnik Fokus grupe

JOŠ UVIJEK SE NE ANGAŽUJE POSLOVNA ZAJEDNICA DOVOLJNO I PRAVOVREMENO. PROBLEM JE U OTKRIVANJU SVIH PROPISA, PODZAKONSKIH AKATA. PROCEDURA JE NETRANSPARENTNA, NE ZNAMO ŠTA RADE SVA DRŽAVNA TIJELA. GRAĐANI I PRIVREDA TREBAJU BITI OD POČETKA PRISUTNI U JAVNIMRASPRAVAMA I DONOŠENJU PROPISA
Učesnik Fokus grupe

Proces konsultovanja javnosti za utvrđivanje prioriteta Vlade prvi put je ostvaren prilikom pripreme godišnjeg Programa rada Vlade (PRV) za 2021. godinu. Novonastale okolnosti izazavane pandemijom kovid-19 pokazale su da građanima i građankama znači mogućnost online predlaganja. Na primjer, od ukupno 361 prijedloga pristiglih za PRV, njih 350 je dostavljeno putem e-maila ili ankete.
U dijelu institucionalnog aranžmana treba ukazati i na to da je, na osnovu Poslovnika Vlade Crne Gore, predlagač u postupku pripreme zakona i drugih propisa dužan da sprovede analizu procjene uticaja propisa (u daljem tekstu: RIA) u skladu s aktom Ministarstva finansija i socijalnog staranja, pri čemu Ministarstvo izdaje mišljenje u odnosu na podnijeti RIA obrazac. Analiza efekata propisa uvedena je formalno u crnogorski regulatorni sistem 2012. godine.[footnoteRef:135] Korisni savjeti, metodološka i organizaciona uputstva za ministarstva u vezi sa svakom fazom postupka sprovođenja analize dio su Priručnika za analizu efekata propisa (RIA). Radi boljeg razumijevanja RIA obrasca, koristi se i Uputstvo o sačinjavanju izvještaja o sprovedenoj analizi uticaja propisa,[footnoteRef:136] čiji je sastavni dio Obrazac Izvještaja o sprovedenoj analizi uticaja propisa. [135: Obaveza sprovođenja Analize je propisana čl. 33 i 40 Poslovnika Vlade Crne Gore (“Sl. list CG”, br. 062/18).] [136: „Sl. list CG“, br. 09/12]

Kada je u pitanju kvalitet RIA obrasca, prema poslednjem Izvještaju o kvalitetu za 2020. godinu, evidentirano je unapređenje kvaliteta u odnosu na prethodni izvještajni period. Bilježi se napredak u sljedećim oblastima/koracima RIA-e: definisanje problema, ciljevi i procjena fiskalnog uticaja. Oblasti RIA-e koje je potrebno i dalje unapređivati su: Analiza opcija, analiza uticaja, procjena fiskalnog uticaja, Konsultacije zainteresovanih strana, monitoring i evaluacija. Obaveza sprovođenja analize o uticaju lokalnih propisa utvrđena je i članom 71 Zakona o lokalnoj samoupravi[footnoteRef:137], gdje je propisana obaveza organima lokalne uprave da vrše pripremu i procjenu analize uticaja odluka i drugih propisa koje donose skupština i predsjednik opštine. Radi boljeg razumijevanja RIA obrasca, koji se koristi na lokalnom nivou, u oktobru 2020. godine, Ministarstvo finansija, donijelo je Uputstvo o pripremi i procjeni analize uticaja odluka i drugih propisa organa lokalne samouprave.[footnoteRef:138] [137: „Sl. list CG“, br. 002/18] [138: „Sl. list CG“, br. 105/20]

U cilju unapređenja kvaliteta sprovođenja RIA-e Ministarstvo finansija i socijalnog staranja kontinuirano organizuje obuke. U saradnji sa UZK krajem 2019. godine pripremljen je Program za sprovođenje specijalističkih obuka za obavljanje tehničkih vještina kada je u pitanju izrada RIA Izvještaja.
· IDENTIFIKOVANI PROBLEMI
· Nekoherentnost javnih politika s procesom pripreme budžeta, godišnjim i srednjoročnim planiranjem i zahtjevima svih zainteresovanih strana
I pored evidentnog pozitivnog trenda, ne postoji potpuna usklađenost javnih politika sa propisanim metodološkim kriterijumima. Razloge treba tražiti u nedostacima važećih zakonskih rješenja kojima bi se uredila oblast strateškog planiranja i u nedostatku integrisanog metodološkog pristupa u planskom sistemu Vlade. Trenutno u normativnom okviru Crne Gore postoji značajan broj zakonskih rješenja kojima se predviđa donošenje strateških dokumenata, definiše njihova struktura i prioriteti koje treba adresirati. Ovo za posljedicu ima da strateška dokumenta donijeta na osnovu predmetnih zakonskih rješenja nijesu u potpunosti usaglašena sa metodološkim kriterijumima propisanim Uredbom, kao i da prioriteti strateških dokumenata ne odgovaraju aktuelnim trendovima zasnovanim na dostupnim podacima. Pored toga, postojeći normativni okvir ne prepoznaje zakone kao javne politike, što doprinosi neintegrisanom pristupu na relaciji normativno djelovanje – prioriteti Vlade – budžetsko planiranje – sektorske politike, a time i smanjenim mogućnostima efektivnog djelovanja Vlade.

JAVNA UPRAVA NIKAD NIJE POZVALA PRIVREDU DA POMOGNE OKO ISPUNJAVANJA CILJEVA RIA. JAVNOJ UPRAVI NEDOSTAJU KAPACITETI. POTREBNO JE OBEZBIJEDITI DA CILJEVI OVOG IZVJEŠTAJA BUDU DIO STRATEGIJE REFORME JAVNE UPRAVE
Učesnik Fokus grupe

Još jedan od evidentiranih problema, koji doprinosi nižoj usklađenosti javnih politika i njihovom slabijem kvalitetu, jeste što se javne politike ne zasnivaju u dovoljnoj mjeri na javno dostupnim i provjerljivim podacima. Stepen usklađenosti strateških dokumenata s Uredbom na nivou analize stanja u 2020. godini iznosio je 44% , što je znatno niže u odnosu na opšti stepen usklađenosti strateških dokumenata s Uredbom. Uzrok ovakvog stanja ogleda se prije svega u nedostupnosti jedinstvenih podataka, odnosno odsustvu sistematizovanih podataka i podataka raščlanjenih po osnovu pola, roda, etničke pripadnosti, starosti itd., koji bi bili na raspolaganju kreatorima javnih politika. S tim uzrokom povezano je i nepostojanje sistemskog pristupa u obezbjeđenju potrebnih podataka, kao i nedostatka sistemske saradnje na liniji institucije – proizvođači zvanične statistike – akademska zajednica i istraživači.
Neusklađenosti javnih politika doprinosi i nepostojanje normativnog okvira za srednjoročno budžetsko planiranje, a time i nepostojanje srednjoročnog budžetskog okvira s definisanim limitima potrošnje na osnovu kojih bi se planirali finansijski aspekti javnih politika i ostvarila jasna poveznica sektorskih politika s budžetom. Posledica ovog problema jeste da javne politike nemaju održivi karakter što utiče na efektivnost njihovog sprovođenja, kao i na efektivnost rada same Vlade. U kontekstu integrisanog metodološkog pristupa u planskom sistemu Vlade, ovdje posebno treba ukazati na nepostojanje jedinstvenog pristupa koji bi povezao srednjoročno budžetsko planiranje, planiranje srednjoročnih i godišnjih programa rada i planiranje sektorskih politika. Metodologija za srednjoročno planiranje rada Vlade je u toku 2020. terminološki usklađivana s Uredbom o načinu i postupku izrade, usklađenosti i praćenja sprovođenja strateških dokumenata i pratećom Metodologijom razvijanja politika i unapređivana je na osnovu iskustva s pilot ministarstvima. Rad na tome je stao u periodu parlamentarnih izbora, pa su izostale i jasne smjernice za ministarstva, kojima bi se standardizovao proces izrade srednjoročnog i godišnjeg programa rada Vlade i ministarstava i time obezbijedio jedinstveni pristup u pogledu kvaliteta njihovih inputa na osnovu vladinih prioriteta i sektorskih politika.
Kroz drugo izdanje Metodologije razvijanja politika, izrade i praćenja sprovođenja strateških dokumenata nastoji se poboljšati kvalitet politika i promovisati orodnjenost politika, odnosno uvažavanje načela rodne ravnopravnosti, kao što je to predviđeno Zakonom o rodnoj ravnopravnosti („Službeni list RCG“, br. 46/2007, 40/2011 i 35/2015), kako bi se procijenio uticaj politika na položaj žena i muškaraca i odgovorilo na njihove različite potrebe. Međutim, šira slika o stanju u sektorima, orodnjavanju politika, uticaju na životnu sredinu, usklađenosti s prioritetima na nacionalnom nivou kao i usklađenosti sistema sa zahtjevima procesa pristupanja Crne Gore EU, i dostizanja ciljeva održivog razvoja, često nije u prvom planu. Posljedica je da se politike ne koncipiraju na dovoljno inkluzivan način, gdje bi konsultacije između ministarstava i ključnih zainteresovanih strana bile aktivne u svim fazama ciklusa planiranja i razvoja politika.
Postoji neiskorišćenost procesa konsultacija za strateške dokumente i propise. Ministarstvo javne uprave, digitalnog društva i medija prepoznato je kao institucija zadužena za kontrolu kvaliteta javnih konsultacija. Preduzete su brojne aktivnosti kako bi ovaj mehanizam zaživio (smjernice, obuke, izmjene Poslovnika o radu Vlade i slično).
Evaluacija Strategije reforme javne uprave prikazala je da sistemi eParticipacije i ePeticije nijesu u dovoljnoj mjeri iskorišćeni, prije svega zbog činjenice da građani nijesu prepoznali ovaj sistem (tokom 2019. godine podnijet je samo jedan komentar na nacrte propisa). S druge strane, u sistemu ePeticija postoji problem u procedurama koje sprovode institucije u dijelu neobjavljivanja peticija na glasanje. Na taj način građani gube povjerenje jer se njihovim opravdanim zahtjevima ne daje šansa za glasanje.

POTREBNO JE DA SE SMANJI BIROKRATIJA I DA SE NEFORMALNIM PUTEM KRENU PRIKUPLJATI MIŠLJENJA GRAĐANA. KORISTITI I DRUŠTVENE MREŽE ZA PRIKUPLJANJE MIŠLJENJA JAVNOSTI,
Učesnik Fokus grupe

Prema Izvještaju o primjeni Uredbe o izboru predstavnika nevladinih organizacija u radna tijela organa državne uprave i sprovođenju javne rasprave u pripremi zakona i strategija u 2019. godini, najveći izazovi ostaju pravovremeno objavljivanje javnih rasprava i informisanje svih o započetim javnim raspravama, objavljivanje izvještaja RIA zajedno s nacrtom zakona ili strategije, kao i potreba da se unaprijedi kvalitet izvještaja organa o rezultatima konsultacija, ne samo radi ispunjenja standrada, već i povećanja kvaliteta komunikacije uprave i učesnika konsultacija. U 2019. godini osam ministarstava objavilo je spisak zakona o kojima će se sprovoditi javna rasprava (47%) od ukupno 17 ministarstava. Pored toga, od 35 objavljenih javnih poziva za učešće u javnoj raspravi o nacrtu teksta zakona, objavljena je 21 analiza procjene uticaja propisa (RIA obrazac) – što je 60%. Napokon, samo je 49% izvještaja o javnim raspravama objavljeno do potrebnog roka.
Dodatno, prema Uredbi o izboru predstavnika nevladinih organizacija u radna tijela organa državne uprave i prema sprovođenju javne rasprave u pripremi zakona i strategija (“Sl. list CG”, br. 041/18), izvještaj o sprovedenim javnim konsultacijama dostavlja se u roku od sedam dana od završetka roka za dostavaljanje predloga i sugestija, dok se izvještaj s javne rasprave priprema u roku od 15 dana od isteka vremena trajanja javne rasprave. Međutim, ne postoji sistemsko rješenje kroz koje bi zainteresovana javnost mogla dostavljati prijedloge za bilo koji krovni i sektorski strateški dokument ili zakon ili njihove djelove i da u realnom vremenu prati dalju proceduru, bez odugovlačenja i čekanja na odgovor. U izvještaju o napretku Crne Gore za 2021. godinu u dijelu uloge civilnog društva u procesu pristupanja, konstatovano je, između ostalog, da je većina ministarstava imenovala članove organizacija civilnog društva u radne grupe zadužene za izradu nacrta zakona i strategija države u njihovim oblastima, što je obaveza po Zakonu o državnoj upravi. Međutim, nijesu sva ministarstva sprovela javne konsultacije kad su pripremani zakoni i strategije. A kad su sprovedene, konsultacije ponekad ostaju formalnost, bez stvarne otvorenosti za stavove predstavnika civilnog društva. Javna uprava treba da poboljša mehanizam za konsultacije sa civilnim društvom.
Izvještavanje i praćenje o učincima i rezultatima usvojenih strateških dokumenata je značajan korak ka razvoju strateškog planiranja i razvoju politika orijentisanih na rezultate. Međutim, u nedostatku integrisanog pristupa u sistemu planiranja, rezultati praćenja, izvještavanja i evaluacije nijesu uklopljeni i ne koriste se za naredni ciklus planiranja politika ili planiranje prioriteta Vlade za naredni srednjoročni period. U smislu procjene kvaliteta shodno metodološkim zahtjevima, u dijelu generalne procjene kvaliteta izvještaja, pozitivno mišljenje GSV-a dobilo je 52% izvještaja, dok je 48% dobilo uslovno pozitivno mišljenje. U 2020. je zabilježen procenat od 43% izvještaja koji sadrže dobre ili djelimično dobre analize indikatora učinka, što je nešto više u odnosu na 2019. kad je na ovaj kriterijum odgovaralo 35% svih izvještaja. Izazov u ovom pogledu predstavlja izostanak dobre analize indikatora usljed neuporedivosti podataka, nedostatka kvalitetnih i relevantnih podataka i informacija, ali i slabih kapaciteta državnih službenika za sačinjavanje analitičkih izvještaja. Pored toga, veza između indikatora uspjeha u strateškim dokumentima i indikatora u budžetu nije uspostavljena i nema definisane liste nacionalnih i međunarodnih indikatora koji se redovno produkuju i prate, a koji bi bili uvezani i s programiranjem i planiranjem IPA podrške. Nalazi evaluacije ne ulaze u novi ciklus planiranja politika kao posljedica izostanka ove faze u praksi planiranja politika (evaluacije se rade sporadično). Tome doprinose slabi kadrovski i institucionalni kapaciteti za izradu evaluacija, nejasne procedure za sprovođenje evaluacije, a često i izostanak finansijskih sredstava za ovaj proces.
U dijelu izvještavanja o utrošku sredstava, resori su značajno unaprijedili izvještavanje o finansijskim sredstvima utrošenim u realizaciju aktivnosti, gdje 46% izvještaja sadrži u potpunosti prihvatljive informacije o utrošenim sredstvima i izvorima finansiranja, što je 20% više u odnosu na 2019. I dalje, ovaj procenat ukazuje na to da se budžetiranju nije posvetila pažnja prilikom izrade strateških dokumenata, što potvrđuje i relativno prosječan kvalitet finansijskih procjena u strateškim dokumentima, gdje među novim dokumentima svega 56% ima dobro utvrđen prikaz finansija.
Razvijen je Portal za strateško planiranje u okviru IT sistema za evropske integracije (MESPH) i uspostavljen je IT sistem za praćenje i izvještavanje srednjoročnih programa rada ministarstava – ISPI. Iako su odvojeni, na osnovu specifikacija se može utvrditi da se radi o dva komplementarna rješenja koja se mogu uvezati. Međutim, kroz pilot upotrebu oba sistema ispostavilo se da ne odgovaraju u potpunosti potrebama korisnika (državnih službenika), te da im nedostaju određeni elementi iz relevantnih metodologija, posebno prilikom pripreme izvještaja o sprovođenju. Pored njih, postoji i poseban sistem za pripremu programskog budžeta. IT rješenja za monitoring politika i programski budžet nijesu sistemski uvezani. Za sad ne postoji jedinstvena terminologija ili šema s podacima koji bi se mogli preuzimati iz Informacionog sistema za programsko budžetiranje, za potrebe planiranja rada ministarstava i pripremu strateških dokumenata i izvještaja o realizaciji.
[bookmark: _heading=h.23ckvvd]Nedostatak pravila i procedura koje bi jasno definisale uloge i obaveze svih aktera u procesu strateškog planiranja u svakom organu državne uprave i jedinicama lokalne upraveOdsustvo propisanih procedura saradnje koje bi jasno definisale uloge i obaveze svih aktera u sistemu strateškog planiranja ima za posljedicu fragmentirano djelovanje institucija i ograničene kumulativne efekate kojima sistem strateškog planiranja treba da rezultira u praksi.
[bookmark: _heading=h.ihv636]Zbog svog neformalnog karaktera, kao i zbog svog operativnog nivoa (ekspertski kadar), Mreža državnih službenika za strateško planiranje nije uspjela da se nametne kao funkcionalni koordinacioni mehanizam, koji bi odgovorio na nedostatke koje je evidentirala SIGMA u svom izvještaju,[footnoteRef:139] gdje se konstatuje nedostatak institucionalne koordinacije između institucija centra Vlade (GSV, MFSS, SZ, KEI, ZOCG) za pripremu srednjoročnog programa rada Vlade i sektorskih strateških dokumenata koji treba da budu usklađeni s budžetskim okvirom i obavezama koje prostiču iz procesa pristupanja Crne Gore Evropskoj uniji. [139: SIGMA Monitoring Report 2017, https://sigmaweb.org/publications/Monitoring-Report-2017-Montenegro.pdf]

[bookmark: _heading=h.32hioqz]Više razloga doprinosi tome da ne postoji institucionalna koordinacija. Na prvom mjestu ne postoji definisan koordinacioni mehanizam na nivou Vlade koji bi u sebi inkorporirao operativni, administrativni (tehnički) i politički aspekt koordinacije s jasno definisanim procedurama,[footnoteRef:140] kao i ulogom svih uključenih aktera. Takođe, ne postoje ni odgovarajući koordinacioni mehanizmi s odgovarajućim procedurama na nivou ministarstava koji bi obezbjedili jedinstvene i kvalitetne inpute za pripremu prijedloga politika. Bez rješavanja ovih problema ne može se obezbjediti da preijdlozi javnih politika koji se podnose Vladi na usvajanje budu zahtijevanog kvaliteta u pogledu njihove suštine i forme, kao i da su sve potencijalne neusklađenosti politika razriješene prije nego što prijedlozi uđu u vladinu proceduru odlučivanja. [140: Poslovnikom Vlade Crne Gore je definisana uloga četiri stalne komisije Vlade – Komisije za politički sistem, unutrašnju i vanjsku politiku, Komisije za ekonomski sistem i finansijsku politiku, Komisije za kadrovska i administrativna pitanja i Komisije za raspodjelu dijela sredstava budžetske rezerve. Na njima se razmatraju materijali prije dostavljanja za sjednicu Vlade, ali se ne obezbjeđuje sveobuhvatno sagledavanje pripremljenih i usvojenih materijala u kontekstu ukupnog planskog sistema i strateškog planiranja.]

[bookmark: _heading=h.1hmsyys]Takođe, izostankom efektivne koordinacije izostaće i uskađenost procesa strateškog planiranja s procesom programiranja IPA-e, zbog čega se u praksi dešava da programiranje IPA-e prethodi razvijanju strateških dokumenata, umjesto obratno, što dugoročno može negativno uticati na sposobnost apsorpcije IPA sredstava. Između kancelarije Nacionalnog koordinatora za IPA i GSV postoji konsenzus u pogledu potrebe zajedničkog rada na unapređenju ovog segmenta, naročito kad je u pitanju institucionalni okvir za upravljanje strukturnim fondovima. Situaciju usložnjava i to što su po dosadašnjim organizacionim strukturama u ministarstvima odjeljenja za planiranje IPA i odjeljenja za planiranje nacionalnih politika bili odvojeni pa su se posmatrali kao dva odvojena procesa. To je proizvelo neusaglašenosti u planiranju podrške iz strukturnih instrumenata i onoga što je definisano kao prioritet na nacionalnom nivou. Iako je saradnja između GSV i KEI dobra, nema zajedničkog foruma gdje bi se zajednički razmatrali novi prijedlozi politika i mogućnost njihovog uključivanja u IPA.
[bookmark: _heading=h.41mghml]Izazovi u koordinaciji politika prepoznati su i u relaciji centralni-lokalni nivo, na šta je posebno uticala činjenica da ne postoji jedinstvena metodologija kojom bi se usaglasila planska dokumenta na centralnom i na lokalnom nivou. Postojeći Program obrazovanja državnih službenika za strateško planiranje je za sada orijentisan na centralni nivo i u prethodna tri ciklusa pohađale su ga svega dvije službenice iz lokalnih samouprava (Herceg Novi i Tuzi). Lokalne samouprave svoje lokalne planove razrađuju tek nakon što se pripreme krovna strateška dokumenta, koja njima služe kao okvir za izradu lokalnih planova. Za izradu strateških planova razvoja lokalnih samouprava razvjena je metodologija,[footnoteRef:141] Strategija regionalnog razvoja[footnoteRef:142] služi kao okvir, a Ministarstvo ekonomskog razvoja je nadležno za njihovu provjeru i odobravanje. JLS mogu učestvovati u kreiranju strateških dokumenata na nacionalnom nivou kroz učešće u radnim grupama, kad ih najčešće predstavlja Zajednica opština. Na nivou JLS ne postoji obuka za jačanje vještina za pripremu lokalnih planova i/ili strateških dokumenata. Posljedica takvog stanja je neujednačen kvalitet lokalnih planova, različit pristup u njihovoj izradi i nedovoljno vidljiva veza s prioritetima definisanim na centralnom nivou. [141: Utvrđena Pravilnikom o metodologiji za izradu strateškog plana razvoja jedinice lokalne samouprave (Sl. list CG, br. 37/11), Pravilnik o metodologiji za izradu strateıkog plana razvoja jedinice lokalne samouprave (wapi.gov.me)] [142: Strategija regionalnog razvoja je bila donijeta za period 2014-2020, a nova će biti pripremljena naredne godine, za period od 2022.]

[bookmark: _heading=h.2grqrue]Izazov u pogledu primjene stečenih znanja u sistemu planiranja politika ogleda se u činjenici da kadar za strateško planiranje nije institucionalizovan, pa službenici koji su prošli obuku često ostaju „nevidljivi“ unutar svojih institucija, a njihove vještine nijesu vrednovane na adekvatan način. Program najčešće pohađaju državni službenici na ekspertskom ili ekspertsko-rukovodnom nivou, a učešće visoko-rukovodnog kadra je ograničeno. Potencijalni uzrok ovakvog stanja je to što ne postoje sistematizovana radna mjesta za pozicije državnih službenika za strateško planiranje kojima bi se jasno predvidjela formalizacija i definisanje opsega rada, uključujući i praćenje karijernog razvoja službenika koji učestvuju u strateškom planiranju. Takođe, ne postoje odjeljenja/sektori s koordinacionom ulogom u procesu strateškog planiranja na nivou ministarstava. Ta uloga je prepuštena sekretarima koji koordiniraju radom cijelog ministarstva, te se pitanju strateškog planiranja ne poklanja dovoljna pažnja.
· Nedovoljan obuhvat i kapaciteti za primjenu RIA
Ne postoji jedinstveno rješenje za sprovođenje analize društvenog, ekonomskog, fiskalnog, ekološkog uticaja javnih politika i propisa. RIA je fokusirana samo na procjenu fiskalnog i ekonomskog uticaja, dok se ne sprovodi analiza uticaja na životnu sredinu, socijalni položaj stanovnika, rodnu ravnopravnost, prava građana, socijalno marginalizovane grupe i dr. Posledica takvog normiranja procesa izrade RIA analize jeste da predlagači javnih politika ne sagledavaju uticaj koji ta politika može imati u praksi sprovođenja, što značajno povećava mogućnosti da one neće imati željene efekte u odnosu na ciljne grupe, odnosno da može imati drastično negativan uticaj, kao što je to bio slučaj s izmjenama Zakona o socijalnoj i dječjoj zaštiti iz 2015. godine. Dodatno, procjena uticaja na životnu sredinu vrši se nezavisno i u skladu sa Zakonom o procjeni uticaja na životnu sredinu (“Službeni list CG” 075/18).
Pored toga, nedovoljni su kapaciteti i znanja za izradu RIA i za monitoring implementacije regulatornih rješenja. Problemi u vezi s izradom RIA analize ogledaju se i u sljedećem:
a) Ustaljenoj praksi da se u izradu RIA analize ne uključuju svi članovi radnih grupa za izradu javnih politika, čime se ne obezbjeđuje svestrana analiza i time se dovodi u pitanje njen kvalitet,
b) Kapacitetim za primjenu tehnike koja se koristi za procjenu troškova regulative (Model standardnog troška-Standard Cost Model), odnosno procjenu administrativnih troškova koje propisi mogu imati na privredu i građane, ograničeni su,
c) Slabim kapacitetima za sagledavanje dugoročnih fiskalnih implikacija propisa (trogodišnje planiranje),
d) Izostanku mjerljivih ciljeva, a posljedično i mjerljivih indikatora i mjera uspjeha, tj. rezultata, kako bi se pratila implementacija regulatornih rješenja,
e) Nedovoljnoj pažnji posvećenoj analizi i primjeni neregulatornih mjera.

· STAKEHOLDER ANALIZA/ ANALIZA ZAINTERESOVANIH STRANA STRATEŠKOG CILJA 5.
Na osnovu navedenog, u Grafiku je dat sažet prikaz analize zainteresovanih strana, prema kojem se uočava veliki interes svih relevantnih aktera. Naime, javne politike kao takve imaju uticaj na sve djelove društva. Napravljena je razlika u odnosu na to ko je neposredno uključen u sam proces, s tim da su Vlada, GSV, MFSS, KEI, Sekretarijat za zakonodavstvo, MJUDDM, kao institucije centra Vlade, one koje upravljaju koordinacijom politika ili pojedinim njenim djelovima, dok se sva ostala ministarstva, Uprava za kadrove, MONSTAT i međunarodne organizacije – EU, SIGMA, OECD, UN (DP) posmatraju kao najvažniji partneri s kojima je neophodno konstatno održavati dobre odnose i saradnju.
INTERES

[image:]

Akademska zajednica, OCD, istraživači i istraživačke institucije Mreža, polaznici programa obrazovanja za strateško planiranje Lokalne samouprave, Zajednica opština Građani Poslovna zajedniica/preduzetnici

Vlada CG, GSV, MFSS, KEI, SZ MJUDDM, MONSTAT, UzK Sva ministarstva EK, DEU, OECD, SIGMA, UNDP

Mediji

[image:]UTICAJ/SNAGA

[image:]Grafik: Analiza zainteresovanih strana Strateškog cilja: Planiranje politika sa građanima i za građane

S druge strane, za politike zasnovane na podacima potrebno je imati osnaženu saradnju s istraživačkom i akademskom zajednicom, organizacijama civilnog društva i samim građanima na koje utiču sve javne politike, kako bi se obezbijedila transparentnost i inkluzivnost. Članove Mreže i polaznike Programa obrazovanja za strateško planiranje treba osnažiti za vidljiviju ulogu u procesu planiranja, a vještine za izradu strateških dokumenata prenijeti i na lokalni nivo. Iz tih razloga ovo je grupa koju treba imati u vidu kao učesnike i krajnje korisnike, te pokretati posebne inicijative kako bi se obuhvatili i zaštitili njihovi interesi.
Ulogu medija u ovoj oblasti i njihovo uključivanje u koordinaciju i razvoj politika treba posmatrati s aspekta saradnje radi informisanja i obavještavanja o važnim koracima u uspostavljanju sistema planiranja politika koje će biti zasnovano na podacima, usmjereno na građane i građanke i orijentisano na rezultate.
· OPERATIVNI CILJEVI NA OSNOVU IDENTIFIKOVANIH IZAZOVA
[bookmark: _Toc90637386]OPERATIVNI CILJ 5.1. Jačanje sistema planiranja zasnovanog na podacima koje vodi ka kreiranju održivih politika i postizanju prioriteta Vlade
U okviru ovog cilja fokus je na jačanju sistema srednjoročnog planiranja, koji se ogleda u kreiranju, sprovođenju i praćenju srednjoročnih programa rada Vlade i ministarstava i orijentisanost na učinke i rezultate. Za efektivan sistem srednjoročnog planiranja politika nužno je uvezati se s procesom srednjoročnog planiranja budžeta kako bi se obezbjedile održive politike i postavili realni i dostižni ciljevi koji će biti prepoznati i programskim budžetom. Sistem strateškog i srednjoročnog planiranja moraju pratiti i odgovarajući IT sistemi koji će biti unaprijeđeni prema potrebama sistema, korisnika i uvezani međusobno, uključujući i uvezanost sa sistemom za planiranje budžeta da bi se obezbjedila razmjena podataka.
Dodatni napori biće napravljeni da se razvije integrisan sistem strateškog planiranja, čiji je osnovni cilj povezivanje srednjoročnog budžetskog planiranja, planiranja srednjoročnih i godišnjih programa rada Vlade i ministarstava, planiranja sektorskih politika i procesa evropskih integracija. Ujedno, integrisani sistem planiranja treba da doprinese uključivanju rezultata praćenja, izvještavanja i evaluacije u buduće cikluse planiranja kako bi javne politike bile zasnovane na činjenicama.
Doprinos sistemu kreiranja politika zasnovanog na podacima treba obezbijediti i kroz jačanje saradnje s istraživačkom i akademskom zajednicom, NVO, MONSTAT i drugim proizvođačima zvanične statistike radi veće dostupnosti i korišćenja podataka. Akcenat će biti stavljen na definisanje konkretnih mehanizama za saradnju i formiranje jedinice po uzoru na inovativne habove i istraživačke centre, čiji bi zadatak, pored istraživačkog rada, bio pospješivanje saradnje na liniji državna uprava – istraživači/ akademska zajednica – civilni sektor i efektivna upotreba podataka i istraživanja. Biće posvećena pažnja i potencijalnom normativnom uređenju ove oblasti, imajući u vidu da će određeni aspekti prevazilaziti obim postojeće Uredbe o načinu i postupku izrade, usklađenosti i praćenju sprovođenja strateških dokumenata (“Službeni list CG” 54/18).
Zarad postizanja veće transparentnosti javnih politika, fokus će biti stavljen i na jačanje sistema javnih konsultacija i javnih rasprava, prvenstveno u kontekstu osnaživanja službenika i službenica za sprovođenje ovih procesa prilikom pripreme zakona i strategija. Takođe, dodatan fokus biće stavljen u pravcu jačanja mehanizama za ostvarivanje većeg uticaja lokalnih samouprava i mjesnih zajednica na organe odlučivanja i obaveznog razmatranja njihovih zahtjeva i djelovanje po prioritetima.
	[bookmark: _heading=h.37m2jsg]OPERATIVNI CILJ 5.1.
	Jačanje sistema planiranja zasnovanog na podacima koje vodi ka kreiranju održivih politika i postizanju prioriteta Vlade

	Indikator
	Početna vrijednost
	Ciljana vrijednost do 2024.
	Ciljana vrijednost u 2026.

	Procenat novih strateških dokumenata koji su potpuno usklađeni s metodološkim kriterijumima
	69% (2020)
	75%
	80%

	Procenat izvještaja o sprovođenju strateških dokumenata koji su potpuno usklađeni sa metodologijom[footnoteRef:143] [143: Koji su dobili pozitivno mišljenje GSV-a]

	52% (2020)
	65%
	70%

	Procenat ministarstava čiji godišnji programi rada sadrže jasno postavljene ciljeve i indikatore
	18% (2019)
	80%
	100%

	Procenat ministarstava u čijim je godišnjim izvještajima o radu predstavljen rezultat na osnovu postavljenih ciljeva i indikatora
	0%
	80%
	100%

	Procenat starteških dokumenata za koje je izrađena evaluacija
	Polazna vrijednost biće utvrđena nakon izrađene analize (2022)
	40%
	60%

	Procenat konsultacija o javnoj politici sprovedenih u skladu sa pravnim okvirom i SIGMA principima u odnosu na broj akata koje donosi Vlada a koji podliježu javnim konsultacijama
	0
	100%
	100%

[bookmark: _Toc90637387]OPERATIVNI CILJ 5.2. Unapređenje institucionalne koordinacije za snažnije efekte javnih politika
Institucionalna koordinacija na nivou institucija centra Vlade prepoznata je kao jedna od ključnih prepreka za ostvariavnje punih efekata javnih politika i dostizanje postavljenih ciljeva. U tom smislu ovaj cilj biće primarno fokusiran na mehanizme institucionalne saradnje i razvoja, jačanje institucionalnih i kadrovskih kapaciteta u konkretnim oblastima neophodnim za efikasnu koordinaciju politika. Mreža državnih službenika za strateško planiranje biće formalizovana, a njen rad će biti praćen i definisanom agendom i kalendarom aktivnosti, uz mogućnost kreiranja regionalnog modela saradnje državnih službenika i službenica za strateško planiranje.
Program obrazovanja državnih službenika za strateško planiranje biće revidiran u skladu s potrebama državnih službenika i službenica, ali i zbog potrebe integrisanja tema od značaja za javne politike – orodnjavanje, zaštita životne sredine, upotreba podataka – te utvrđivanje modaliteta za uključivanje službenika lokalnih samouprava u pohađanje Programa radi bolje povezanosti s lokalnom samoupravom u ovoj oblasti i unapređenja razumjevanja metodoloških smjernica za izradu nacionalnih strateških dokumenata, kao i lokalnih planova i programa. Institucionalni mehanizmi moraju biti ojačani jedinicama za strateško planiranje, koje bi obuhvatile oblasti planiranja, izvještavanja i evaluacije i koje bi bile povezane s IPA odjeljenjima kako bi se došlo do koherentnog planiranja politika i programiranja IPA-e, kao dva inače povezana procesa.[footnoteRef:144] Dodatno, u pogledu unapređenja kapaciteta državnih službenika i službenica, neophodno je raditi na definisanju i sprovođenju obuka za izradu evaluacija, imajući u vidu da su trenutni kapaciteti državne uprave u tom pogledu veoma ograničeni, a da je ovaj proces od krucijalne važnosti za ciklus planiranja politika i definisanja polaznih osnova u kreiranju novih planskih dokumenata, na čemu je fokus Operativnog cilja 5.1. [144: Ovo je i jedna od sugestija Završnog izvještaja evaluacije saradnje Evropske Unijesa Crnom Gorom u periodu 2012-2019. („Iako je za efikasno upravljanje fondovima EU bilo neophodno osnivanje posebnih odjeljenja za saradnju sa EU u okviru ministarstava i organa iz javnog sektora, ovo je nenamerno rezultiralo razdvajanjem procesa kreiranja nacionalnih politika i javne potrošnje sa jedne strane, te programiranja i upravljanja projektima EU sa druge. Nedavno usvojen zakonski okvir ciji je cilj jacanje procesa izrade strategije ima efekta. Bez obzira na navedeno, potrebna je veca koherentnost izmedu procesa programiranja nacionalnih politika i procesa programiranja IPA.“)]

	OPERATIVNI CILJ 5.2.
	Unapređenje institucionalne koordinacije za snažnije efekte javnih politika

	Indikator
	Početna vrijednost
	Ciljana vrijednost do 2024.
	Ciljana vrijednost u 2026.

	Procenat ministarstava koja imaju uspostavljene jedinice za strateško planiranje[footnoteRef:145] [145: Sa koordinacionom funkcijom u oblasti planiranja politika]

	30% (2021)
	70%
	100%

	Procenat ministarstava koja imaju članove/ članice Mreže državnih službenika za strateško planiranje
	50% (2021)
	70%
	100%

[bookmark: _Toc90637388]OPERATIVNI CILJ 5.3. Povećanje obuhvata i jačanje kapaciteta za sprovođenje RIA
Da bi se obezbijedio bolji kvalitet svakog segmenta RIA analize predviđeno je unapređenje procesa davanja mišljenja o kvalitetu RIA analize, od strane Ministarstva finansija i socijalnog staranja, kroz primjenu ček liste. Neophodno je uložiti i dodatni napor da bi se obezbijedilo uvođenje rodne dimenzije u RIA analizu na državnom nivou, što je dodatni korak ka cjelovitijim analizama i u perspektivi “potpunoj” RIA. Posebno je važno unaprijediti segment RIA analize koji se odnosi na fiskalne implikacije propisa, kako bi se obezbijedilo bolje sagledavanje dugoročnih posljedica. Ovaj dio treba upotpuniti i na način da se obezbijedi sagledavanje uticaja propisa na budžet lokalnih samouprava. Kroz godišnje izvještaje o kvalitetu primjene RIA-e pratiće se napredak u izradi analiza i u skladu s tim definisati mjere za unapređenje kvaliteta.
Kvalitetu analize uticaja propisa doprinose i smjernice koje kontinuirano obezbjeđuje Ministarstvo finansija i socijalnog staranja. U tom smislu planirano je unapređenje Uputstva o sačinjavanju Izvještaja o sprovedenoj analizi procjene uticaja propisa, odnosno samog RIA obrasca.
Zarad dugoročnih efekta, koji će se ogledati u smanjenju komplikovanih, nejasnih i opterećujućih propisa, kao i adekvatnijem i transparentnijem planiranju i bolje postavljenim regulatornim okvirom, potrebno je nastaviti s organizovanjem obuka na državnom i na lokalnom nivou, kojima je cilj povećanje upotrebe analitičkih alata za izradu regulative.
	OPERATIVNI CILJ 5.3.
	Povećanje obuhvata i jačanje kapaciteta za sprovođenje RIA

	Indikator
	Početna vrijednost
	Ciljana vrijednost do 2024.
	Ciljana vrijednost u 2026.

	Procenat zakona kod kojh se za RIA primjenjuje Model standardnog troška (Standard cost model)
	18% (2020)
	20%
	30%

	Procenat kvalitetno izrađenih RIA u odnosu na ukupan broj RIA koje su dostavljenje na mišljenje MFSS
	68,72% (2020)
	77%
	88%

VI BUDŽET
[bookmark: _ftnref1]Procijenjeni troškovi strategije, tj. Akcionog plana za realizaciju Startegije reforme javne uprave za period 2022-2024. razvijeni su primjenom Metodoloških smjernica za procjenu troškova vladinih Strategija – s primjerima iz strategija za reformu javne uprave[1] razvijenih od strane ReSPA 2018. godine.
Ukupni procijenjeni troškovi implementacije Strategije u periodu od 2022 od 2026. godine iznosiće 23.750.000€. Kroz mehanizam Sektorske budžetske pomoći, koji je planiran IPA III okvirom, predviđena je podrška implementaciji Startegije reforme javne uprave 2022-2026. i Programu reforme javnih finansija 2022-2026. Troškovi aktivnosti planiranih Akcionim planom za 2022-2024. godinu koji je sastavni dio Strategije za period 2022-2024. godine iznose 11.967.330 €, detaljna struktura po strateškim ciljevima je data u tabeli dolje.
Sredstva za implementaciju ove strategije planirana su budžetima svih institucijama prepoznatih kao institucije nosioci reformskih ciljeva i aktivnosti, kao i u budžetu Ministarstva javne uprave, digitalnog društva i medija – koordinatora razvoja ovog strateškog dokumenta i izvještavanja o istom, te je time obezbijeđena finansijska i fiskalna održivost.
	Starteški cilj
	Naziv
	Trošak u EUR

	I
	Organizacija i rad javne uprave u funkciji potreba građana
	3.570.000

	II
	Građani i privreda koriste kvalitetne usluge javne uprave
	8.540.000

	III
	Profesionalna javna administracija
	4.600.000

	IV
	Transparentna i otvorena javna uprava
	3.500.000

	V
	Planiranje politika s građanima i za građane
	2.670.000

	
	Monitoring i evaluacija
	870.000

	
	UKUPNO
	23.750.000

Proces planiranja politika usklađen je s procesom planiranja budžeta, te je konkretno za Zakon o budžetu za 2021. godinu napravljen u skladu s predviđenim aktivnostima Akcionog plana za sprovođenje Startegije RJU 2022-2024. Predviđena sredstva svih institucija su u skladu s utvrđenim limitiranim granicama rashoda koje postavlja srednjoročni budžetski okvir, na bazi Smjernica Fiskalne politike koje definiše Ministarstvo finansija i socijalnog staranja.

VII MONITORING, IZVJEŠTAVANJE I EVALUACIJA
Reforma javne uprave u Crnoj Gori je cikličan proces koji zahtijeva stalno poboljšanje u svim oblastimaa na osnovu SIGMA Principa javne uprave, te smjernica EU.
Upravljanje procesom reforme javne uprave podrazumijeva efikasnu koordinaciju u njenoj implemetaciji, kao i efikasan način izvještavanja o rezultatima postignutim u implementacionom periodu.
U prethodnom periodu odnosno za vrijeme implementacije Strategije reforme javne uprave 2016-2020, uspostavljena je politička koordinacija procesom (formiranjem Savjeta za reformu javne uprave) i kordinacija na administrativnom nivou (Ministarstvo javne uprave i međuresorski tim za efikasnu implemetaciju Strategije).
U odnosu na rad Savjeta za reformu javne uprave, kao savjetodavnog tijela Vlade, koje je pružalo političku podršku procesu reforme, identifikovani su sljedeći izazovi:

+ pružena politička podrška procesu promjena i reforme

+ funkcionalan i nije imao veliki broj članova

+uključena dva predstavnika nevladinih organizacija

- nije bio proaktivan u svom radu

- nijesu preduzimane mjere intervencije u implementaciji strategije

- ključni dokumenti koji su se odnosili na reformu javne uprave nijesu razmatrani na savjetu

S druge strane, Kordinacioni tim za efikasniju implementaciju bio je sastavljen od kontakt osoba iz svih institucija koje su bile nosioci aktivnosti i ujedno kontakt osobe za dostavljanje podataka o stepenu ostvarivosti planiranih indikatora i igrao je značajnu ulogu u praćenju i monitoringu procesa reforme javne uprave. Međutim, ono što je izostalo je to što nije osnažen navedeni tim u smislu dodatnih edukacija i dodatne finansijske podrške imajući u vidu činjenicu da su ovo dodatni poslovi u njihovom angažovanju, kao i da nije uspostavljena bolja veza između rada operativnog tijela i rada Savjeta za reformu javne uprave, odnosno Savjet je bio upoznat s radom operativnog nivoa samo na osnovu jedne informacije o njegovom radu.
Imajući u vidu naučene lekcije iz prethodnog iskustva u praćenju sprovođenja strategije, ali prije svega izvještavanju i evaluaciji strateških i operativnih ciljeva, sa ciljem uspostavljanja efikasnog procesa implementacije Strategije 2022–2026. potrebno je:
· Unaprijediti rad Savjeta za reformu javne uprave. Administrativno tehnička podrška Savjetu mora biti efikasnija u smislu bolje pripreme materijala, zaključaka i sjednica Savjeta, te dostavljanju vjerodostojnih prikupljenih informacija
· Učiniti rad Savjeta proaktivnijim i uz veću uključenost svih zainteresovanih strana što podrazumijeva i jačanje kapaciteta u pogledu administrativno tehničke podrške Savjetu.
· Obezbijediti veću transparentnost u radu Savjeta kako bi Savjet bio tijelo koje će upravljati procesom reforme javne uprave u smislu donošenja mjera intervencije i prepoznavanja rizika u postizanju planiranih ciljeva buduće Strategije
· Nastaviti s praksom postojanja međuresorskog tima na operativnom nivou uz uspostavljanje direktne veze između rada Savjeta i operativnog tima odnosno da se odluke zasnivaju na preporukama i zaključcima operativnog tima.
· Pronaći adekvatne mehanizame za podsticaj rada služenika koji su članovi operativnog tima za implementaciju Strategije 2022–2026.
· Dalje unaprijediti sistem Izvještavanja o reformi. Unapređenje treba da se odnosi na unapređenje kvaliteta izvještavanja u smislu prepoznavanja mjera intervencija i djelovanja u slučaju zastoja u procesu reforme.
· Radi sakupljanja podataka i informacija boljeg kvaliteta, te izrade analitičkih dokumenata potrebno je odrediti koordinatore za svaki od strateških ciljeva kako bi monitoring i izvještavanje bilo efikasnije, te njihove kapacitete u ovom aspektu povećati.
· Potrebno je obezbijediti adekvatan informacioni sistem koji će olakšati process prikupljanja podataka, a kako bi uloga koordinatora bila analitička, a ne administrativno-tehnička.
· Potrebno je obezbijediti bolju vidljivost rezultata reforme kroz uspostavljanje komunikacijskog plana

motivisanost zaposlenih u insitucijama
pandemija COVID19
finansijska neodrživost procesa reforme odnosno zavisnosti od evropskih fondova

veliki značaj reforme javne uprave u javnosti i političkoj agendi Valde i EK
značajna podrška mešunarodnih partnera
komuniciranje dobrih primjera reforme
politička podrška odnosno jasan politički stav kada je u pitanju RJU

dugotrajan i kompleksan proces reforme javne uprave
nedovoljna vidjljivost rezultata reforme na životn građana
nedovoljno razvijenih vještina službenika za proces transformacije
otpor prema novinama u organizaciji
neadekvatna finansijska satisfakcija zaposlenih koji učestvuju u procesu spovođenja reforme

stečeno iskustvo i naučene lekcije
sprovedene edukacije
timski rad

SNAGE

SLABOSTI

PRIJETNJE

ŠANSE

Nakon reogranizacije Vlade Crne Gore u decembru 2020. godine, Ministarstvo javne uprave, digitalnog društva i medija nastavlja da kroz svoje osnovne ciljeve definiše i reformu javne uprave, te je dalje nadležno za sprovođenje Strategije reforme javne uprave.
Osnivanjem Direktorata za strateško planiranje u javnoj upravi, međunarodnu saradnju i IPA projekte s posebnom Direkcijom za strateško planiranje i praćenje implementacije strateških dokumenata u okviru MJUDDM, jasno je definisan značaj i fokus Ministarstva za planiranje, razvoj, implementaciju i izvještavanje o Strategiji RJU. Dodatno, u sklopu MJUDDM postoji koordinacioni tim za razvijanje i sprovođenje strategije koji je predvođen v. d. direktora Direktorata za strateško planiranje u javnoj upravi, međunarodnu saradnju i IPA projekte.
Savjet za RJU, osnovan je s izmijenjenim konceptom i sastavom članova u odnosu na prethodni. Inoviranje ovog savjetodavnog tijela je bilo nužno, imajući u vidu obim i značaj reforme javne uprave u narednom periodu a njegov rad biće fokusiran na aktivnosti koje sprovode organi javne uprave radi ostvarivanja SIGMA principa, koji su osnov ovog strateškog dokumenta.
Savjet za reformu javne uprave formiran je na sjednici Vlade održanoj 18. marta 2021. godine. Uloga Savjeta za reformu javne uprave jeste da, s političkog aspekta pruža podršku u realizaciji aktivnosti koje se odnose na organizaciju javne uprave, jačanje procesa upravljanja javnim politikama, na razvoj modernog i profesionalnog službeničkog sistema, unapređenje sistema lokalne samouprave, unapređenje transparentnosti i otvorenosti rada uprave u cjelini, jačanje interne i eksterne kontrole javne uprave. Savjetom predsjedava premijer Vlade Crne Gore. Novoosnovani Savjet je unaprijedio svoj rad i strukturu. Osim predstavnika nadležnih institucija članovi Savjeta su predstavnici nevladinih organizacija, akademske zajednice i Agencije za zaštitu podataka i slobodan pristup informacijama. Do sad, Savjet je održao dvije sjednice.
Krajnji cilj reforme javne uprave, procesa digitalizacije i optimizacije je optimalna i efikasna javna uprava, koja će biti bolji servis za građanke, građane i privredu, kroz razmatranje nacrta propisa, strateških, planskih i analitičkih dokumenata u vezi s reformom javne uprave i sl.). Stručnu i administrativnu podršku radu Savjeta za reformu javne uprave pružaće i dalje MJUDDM.
Koordinacija i organizaciona struktura za upravljanje i praćenje reforme javne uprave 2022-2026

SAVJET ZA REFORMU JAVNE UPRAVE

Sekreterijat Savjeta za reformu javne uprave

I

KOORDINACIONI TIM:
OPTIMIZACIJA

II

KOORDINACIONI TIM:
ORGANIZACIJA I RAD JAVNE UPRAVE

III

KOORDINACIONI TIM:
PROFESIONALNA JAVNA ADMINISTRACIJA

IV

KOORDINACIONI TIM:
TRANSPARENTA I OTVORENA JAVNA UPRAVA

V

KOORDINACIONI TIM:
PLANIRANJE POLITIKA

Ministarstvo javne uprave, digitalnog društva i medija (Posebna radna grupa)

VI

KOORDINACIONI TIM:
USLUGE JAVNE UPRAVE

Imajući u vidu opseg, ciljeve, aktivnosti i indikatore potrebne za implementaciju nove Strategije, pažljivo se pristipulo planiranju načina i strukture koordinacije ovog važnog procesa.
Na ovo posebno podstiče i činjenica da je opseg Strategije proširen i da obuhvata preko 540 institucija u sistemu javne uprave, da je pitanje optimizacije postavljeno kao sastavni dio strategije, da postoji komplementarnost i potreba praćenja rezultata i u drugim strategijama.
Politička i administrativna struktura u procesu praćenja reforme javne uprave ostaje nepromijenjena te je prethodno iskustvo pokazalo da ne treba usložnjavati nivoe i mehanizme kordinacije već učiniti da ona bude jednostvna i efikasna.
Savjet, kao savjetodavno tijelo Vlade, shodno odluci o osnivanju prati realizaciju Strategije reforme javne uprave i programa upravljanja javnim finansija.
S druge strane, na admistrativnom nivou, u okviru Savjeta, biće formirani posebni kordinacioni timovi koji će imati glavnu kontakt osobu zaduženu za svaki od strateških ciljeva kako bi proces prikupljanja podataka i izvještavnja bio efikasniji, kao i implementaciju identifikovanih aktivnosti.
Ovakva organizaciona struktura i složenost procesa zatijeva dodatno jačanje kapaciteta Direktorata za strateško planiranje, međunarodnu saradnju i IPA projekte koje ujedno radi monitoring reforme i pruža administrativno-tehničku podršku radu Savjeta.
Naime, potreba osnivanja sekreterijata za reformu javne uprave kroz projektnu podršku, proizilazi iz iskustva u prethodnom periodu i analize rada Savjeta do sada. Sekreterijat bi doprinio dijalogu između svih zainteresovanih strana uključenih u proces reforme javne uprave, i unaprijedio rad Savjeta, kao i ojačao samu njegovu ulogu, doprinio kvalitenijoj koordinaciji svih aktivnosti kojima je cilj unapređenje rada javne uprave koja je servisno orijentisana na građane i privredu, a na bazi njihovih potreba. Formiranjem Sekretarijata, kreirala bi se dodatna vrijednost u smislu ekspertske i tehničke podrške. Na taj način, osiguralo bi se detaljno i kontinuirano praćenje realizacije planiranih aktivnosti Savjeta. Intencija je da se poboljša dijalog kroz aktivno učešće državnih institucija, NVO sektora, akademske zajednice i međunarodne zajednice u inicijativama koje se sprovode u okviru Savjeta.
Rad Sekreterijata ogledao bi se u pripremi prijedloga godišnjeg plana rada Savjeta i godišnjeg izvještaja o radu Savjeta, praćenje realizacije zaključaka s održanih sjednica Savjeta, prikupljanje relevantnih mišljenja za teme planirane agendom Savjeta, održavanje kontinuirane komunikacije sa članovima Savjeta, državnim institucijama, nvo, akademskom i poslovnom zajednicom u cilju definisanja mjera za unapređenje rada javne uprave i usluga koje javna uprava pruža, ekspertska podrška radnim grupama koje su prepoznate kao prioritetne, održavanje okruglih stolova, tehničko-logistička podrška Savjetu, i podrška izgradnji kapaciteta za uspješnu primjenu reforme.
Radi unapređenja sistema izvještavanja i analize stanja reforme javne uprave, planirana je izrada veb portala. Portal ima za cilj da da prikaz svih aktivnosti u realnom vremenu i stepen njihove realizacije, kako bi se ujedno pratio napredak, a i izazovi u implementaciji aktivnosti planiranih za sprovođenje reforme javne uprave.
Planirani koncept, osim sto bi unaprijedio kapacitete za sprovođenje reforme javne uprave, olakšao i ubrzao process u reformi, pokušao bi da odgovori na potrebe građana, kroz transparetniji i otvoreniji pristup, koristeći sve alate i kanale za komunikaciju sa građanima, privredom i međunarodnom zajednicom.
U skladu sa Metodologijom razvijanja politika, izrade i praćenja sprovođenja strateških dokumenata, Strategija RJU 2022-2026 definiše plan monitoringa, izvještavanja i evaluacije.
Monitoringom će se obezbijediti redovno prikupljanje i analiza podataka o postizanju ciljeva i rezultata u toku sprovođenja aktivnosti. Konkretno, biće fokusiran na Akcioni plan za realizaciju godišnjih aktivnosti predviđenih planom. Izvještaj o monitoringu sprovođenja aktivnosti uglavnom će se baviti indikatorima rezultata s osvrtom na indikatore učinka, ukoliko ti podaci budu dostupni. Godišnji izvještaj o monitoringu, u skladu s Metodologijom sadržaće sljedeće elemente:
· Kratak uvodni rezime s opštom ocjenom implementacije strateškog dokumenta;
· Konkretne vrijednosti i ispunjenosti indikatora rezultata (i indikatora učinka ukoliko su dostupni);
· Informacija o utrošenim finansijskim sredstvima, u odnosu na planirana, s izvorima finansiranja;
· Identifikovane izazove i preporuke za efikasniju realizaciju ciljeva;
· Promjene, ukoliko ih bude, u rokovima realizacije ciljeva;
· Gantt chart ili drugi tabelarni prikaz realizovanih ciljeva;
Institucije identifikovane kroz Strategiju RJU, te kroz dokument Pasoš indikatori, vršiće monitoring pojedinačnih ciljeva reforme kao i pripadajućih indikatora. One će u narednom petogodišnjem periodu izvještavati MJUDDM i dostavljati sve potrebne podatke koje Ministarstvo, kao rukovodeća institucija za reformu javne uprave zatraži. U cilju blagovremenog izvještavanja MJUDDM, koje će pružati stručnu i administrativnu podršku, u svim odgovornim institucijama biće određene kontakt osobe koje će pružati i dostavljati sve tražene informacije.
Radi kreiranja objektivnog izvještaja koristiće se različiti izvori podataka – počevši od podataka koje budu dostavljale relevantne institucije, materijali na Vladi, izvještaji o realizaciji programa rada organa, intervjui sa kontakt osobama, fokus grupe sa relevantnim stranama, materijali NVO-a, kao i istraživanja i izvještaji međunarodnih organizacija. Svi izvještaji biće prezentovani Savjetu RJU na usvajanje i Vladi CG.
U narednoj Tabeli identifikovane su institucije za prikupljanje podataka, monitoring i izvještavanje:

Institucije zadužene za monitoring i prikupljanje informacija

MJUDDM
MFSS
MER
Upravna inspekcija
Agencija za slobodan pristup informacijama
Upravni sud
Zaštitnik imovinsko-pravnih odnosa
Ombudsman

Institucije zadužene za objedinjavanje podataka i pisanje izvještaja

MJUDDM

Tijelo zaduženo za razmatranje izvještaja

Savjet RJU
Vlada CG
GSV

Dinamika izvještavanja

Jednom godišnje, u skladu sa postavljenim vremenskim rokovima indikatora

Izrada završnog izvještaja o sprovođenju strategije

MJUDDM

Dostupnost izvještaja

Na web-stranici MJUDDM
https://www.gov.me/mju

Sa ciljem utvrđivanja relevantnosti i ispunjavanja ciljeva, efikasnosti razvoja, djelotvornosti, uticaja i održivost strategije, u skladu s Metodologijom, predviđena je srednjoročna evaluacija strateškog dokumenta (nakon realizacije prvog akcionog plana). Takođe, finalna evaluacija će se sprovesti na kraju implementacionog perioda, kako bi ocijenila efekte i učinke Strategije RJU 2022-2026, s početnom analizom stanja za donošenje narednog strateškog dokumenta. Koristiće se kombinovana metoda radi obezbjeđivanja objektivnosti u sprovođenju evaluacije, a biće sprovedena od strane nezavinsnog eksperta, dok će taj proces koordinirati MJU. Evaluacija će se fokusirati prevashodno na indikatore učinka, a izvještaj će biti razmatran na Savjetu za reformu javne uprave, te biti dostavljen Vladi preko GSV-a na usvajanje.

VIII KOMUNIKACIONI PLAN
Glavni doprinos koji komunikacija može dati reformi javne uprave je uticaj na mišljenje, stavove i na kraju,ponašanje ključnih aktera (uključujući lidere, službenike i građane). Navedeno je važno, jer svaka reforma zahtijeva promjenu ponašanja od strane zainteresovanih strana. Ovo posebno, jer rezultati reforme javne uprave najviše zavise od onih koji su odgovorni za njenu implementaciju – zaposlenih u javnoj upravi, s jedne strane, i građana koji su, uslovno rečeno, konzumenti i korisnici tih promjena.
Da bi reforma javne uprave bila uspješna, neophodna je uključenost i aktivno učešće značajnog broja zainteresovanih strana. S tim u vezi prepoznate su ciljne javnosti u okviru procesa reforme javne uprave koje su direktni nosioci procesa reforme (interne javnosti) ili javnosti koje su targetirane kao one koje mogu da doprinesu povećanju uticaja, promjeni mišljenja i većoj mobilzaciji u okviru procesa reforme javne uprave – eksterne javnosti. Interne javnosti čine zaposleni u državnoj upravi i lokalnoj samoupravi, dok eksternu ciljnu javnost čine: opšta javnost (građani), mediji, poslanici, NVO, predstavnici privrede, sindikalnih organizacija, akademske zajednice i međunarodne organizacije.
Komunikacione aktivnosti biće uglavnom usmjerene na tri ključna kanala: odnosi s medijima, društvene mreže (facebook i instagram stranica ministarstva) i zvanični veb sajt: www.mju.gov.me
Međusektorska komunikacija prepoznata je kao poseban komunikacioni izazov za Ministarstvo javne uprave,digitalnog društva i medija jer cjelokupan proces reforme javne uprave kao i jedan dio konkretnih aktivnosti, prema Akcionom planu za sprovođenje Strategije reforme javne uprave, koordinira MJUDDM.
U narednom periodu je potrebno ojačati sinergijski pristup u promociji reforme javne uprave i u promociju uključiti druge organe i institucije, koji su nosioci aktivnosti, imajući u vidu da je uočena nejasna podjela komunikacionih zadataka i odgovornosti unutar javne uprave, kao i to da pojedini komunikacioni izazovi zavise od drugih organa.
U ostvarivanju konkretnog doprinosa koji komunikacija može dati reformi prepoznati su ciljevi:
· Građani bolje razumiju proces reforme javne uprave i bolje percipiraju ciljeve, aktivnosti, koristi i rezultate reforme javne uprave.
· Unaprijeđena je percepcija i vidljivost aktivnosti, koristi i rezultata reforme javne uprave kod opšte javnosti i drugih ciljnih javnosti.
· Građani više koriste elektronske usluge koje pruža javna uprava.
Radi podizanja svijesti javnosti i povećanja razumijevanja o potrebi i koristi reforme javne uprave, u prethodnom periodu, realizovan je projekat „Efikasna interna i eksterna komunikacija reforme javne uprave“, koji je finansirala Evropska unija, a koji je sproveo konzorcijum koji predvodi KPMG za potrebe Ministarstva javne uprave.
Tokom implementacije projekta sproveden je čitav niz komunikacionih aktivnosti koje su unaprijedile i povećale vidljivost i razumijevanje reforme javne uprave. Takođe, stvorene su osnove za uspostavljanje strateške komunikacije prema različitim ciljnim javnostima, a urađeno je i istraživanje o percepciji reforme javne uprave, identifikovani su i mapirani komunikacioni izazovi procesa reforme javne uprave u Crnoj Gori, čime su stvorene osnove da se na dugoročnoj osnovi osmišljava komunikacija. Prepoznati su svi korisni kanali, alati i tehnike strateškog komuniciranja procesa reforme javne uprave i date smjernice za komunikaciju širokog spektra aktivnosti procesa reforme javne uprave.
U okviru projekta urađeno je istraživanje čiji su rezultati da gotovo 41% građana zna šta je reforma javne uprave, dok se preostali dio ispitanika izjasnio da ne zna ili da nije siguran. Istraživanje rađeno 2020. godine, pokazalo je da građani u visokom procentu (59,9%) imaju povjerenje u javnu upravu, iako procenat ispitanika koji nemaju povjerenja nije zanemarljiv – 37,1%. Iako povjerenje u javnu upravu ne zavisi od kontakta s javnom upravom, istraživanje je pokazalo da je u vezi sa negativnim iskustvima. Takođe, lično negativno iskustvo povezano je s opštom ocjenom javne uprave kao sektora. Negativna iskustva se uglavnom odnose na čekanje, neljubaznost, nedostatak kompetencija i proaktivnosti u želji da se pomogne klijentu. Kad je u pitanju oblast digitalizacije, 61,2% građana je čulo da javna uprava radi na tome da omogući da se veći broj usluga završi digitalno, preko interneta, a ne odlaskom na šalter. O Portalu eUprave ispitanici najčešće saznaju putem televizije i društvenih mreža, što i jesu dva najčešća kanala informisanja u Crnoj Gori. Većina onih koji su koristili Portal tvrde da im je to olakšalo dobijanje dokumenta (56,1%), dok 11,5% tvrde da nije.
U cilju efikasne implementacije Strategije reforme javne uprave 2022-2026, bilo bi potrebno nastaviti realizaciju projekta, koji bi podrazumijevao izradu AP koji će se fokusirati na aktivnosti i indikatore učinka prepoznate novim strateškim dokumentom.
Praćenje reforme, koordinacija i upravljanje procesom reforme javne uprave od posebne je važnosti. U tom cilju, da bi se ispoštovali principi učešća i inkluzije, obrazovan je Savjet za reformu javne uprave. Savjet će pratiti realizaciju reforme javne uprave, u svim fazama, prateći prioritete, dinamiku i rokove realizacije mjera i aktivnosti čiji su nosioci državni organi, organi državne uprave, organi lokalne samouprave, organi lokalne uprave i druge nadležne institucije.
U procesu promocije cjelokupnog procesa reforme javne uprave posebna pažnja se posvjećuje promociji uloge i značaja Savjeta, u čiju svrhu je u ranijem periodu aktiviran zvaničan web sajt: https://srju.gov.me/direktor koji će zbog kontinuiteta u praćenju koristi reforme i u narednom periodu biti na istoj adresi.

AKCIONI PLAN 2022–2024.
za sprovođenje Strategije reforme javne uprave za period 2022–2026.
STRATEŠKI CILJ I
ORGANIZACIJA I RAD JAVNE UPRAVE U FUNKCIJI POTREBA GRAĐANA
	OPERATIVNI CILJ 1.1
	Funkcionalna javna uprava s efikasnim nadzorom nad njenim radom i primjenom koncepta upravljačke odgovornosti

	Indikator
	Početna vrijednost
	Ciljana vrijednost do 2024.
	Ciljana vrijednost u 2026.

	Iznos sredstava koji je prinudno naplaćen u radnim predmetima koje zastupa Zaštitnik imovinsko-pravnih interesa
	10.412.089 € (2020)
	Nepromijenjeno u odnosu na početnu vrijednost
	-3% početne vrijednosti

	Procenat institucija u kojima je uspostavljen sistem izvještavanja na nivou pokazatelja ishoda i ciljeva koji bi omogućili praćenje postizanja rezultata s pokazateljima realizacije programskog budžeta
	Nije uspostavljen sistem
	100% ministarstava imaju uspostavljeno outcome izvještavanje
	100% ministarstava
50% organa uprave i javnih ustanova

	Prosječno trajanje upravnog spora u Upravnom sudu
	17 mjeseci
	12 mjeseci
	šest mjeseci

	Procenat preporuka koje su realizovane od strane organa javne uprave na osnovu Godišnjeg Izvještaja o radu Zaštitnika ljudskih prava i sloboda CG - Ombudsmana
	19,88% (2020)[footnoteRef:146] [146: Od ukupnog broja preporuka datih na nivou institucije (357), 71 preporuka je realizova (oblast uprave)]

	Preko 40% realizovanih preporuka
	Preko 60 % realizovanih preporuka

	Procenat ministarstava koja delegiraju ovlašćenja za finansijsko upravljanje i unutrašnje kontrole višem rukovodstvu u skladu s Uredbom
	8,3%
	50%
	80%

	Broj organa uprave nad kojima je izvršen upravni nadzor od strane resornog ministarstva
	0%
	30%
	50%

	Procenat zakona usklađenih sa Zakonom o državnoj upravi
	66,7%
	95%
	100%

	Aktivnosti
	Indikator rezultata
	Nadležne institucije
	Početak
	Završetak
	Sredstva
	Izvor finansiranja

	1.1.1
	Izrada Prijedloga Zakona o Vladi
	Utvrđen prijedlog Zakona na Vladi
	MJUDDM – Direktorat za normativne poslove
Skupština CG
	I Q 2022
	III Q 2022
	5.000 €
	Budžet CG

	1.1.2
	Donošenje Zakona o javnim ustanovama
	- Izrađena analiza s identifikovanim izazovima i preporukama o potrebi uspostavljanja normativnog okvira javnih ustanova
- Utvrđen prijedlog Zakona o javnim ustanovama
	MJUDDM – Direktorat za normativne poslove
ZOCG
	IQ 2023
	IV Q 2024
	18.000 €
	Budžet CG

	1.1.3
	Izrada Registra državnih organa i institucija na centralnom i na lokalnom nivou
	- Unaprijeđen registar državnih organa na www.drzavniorgani.me
- Uspostavljen registar javnih službi čiji je osnivač lokalna samouprava
- Identifikacija kontakt osoba u nadležnim institucijama za unos podataka u registre
	MJUDDM – Direktorat za normativne poslove, Direktorat za dobru javnu upravu i Direktorat za digitalizaciju
ZOCG
JLS
SIGMA
	II Q 2022
	IV Q 2023
	35.000 €
	Budžet CG

	1.1.4
	Izrada izmjena i dopuna Zakona o inspekcijskom nadzoru
	Zakon o inspekcijskom nadzoru izmijenjen radi uspostavljanja kombinovanog metoda rada i efikasnosti inspekcijskog nadzora
	MJUDDM – Direktorat za normativno uređenje
Uprava za inspekcijske poslove
	II Q 2022
	IV Q 2022
	5.000 €
	Budžet CG

	1.1.5
	Nadogradnja Jedinstvenog inspekcijskog informacionog sistema (JIIS) modulom koji bi omogućio samoprovjeru privrednika (subjekata nadzora) kroz popunjavanje kontrolnih listi i „slanje“ istih direktno u bazu
	- ToR razvijen s potrebnom nadogradnjom
- Objavljen tender za nadogradnju JIIS
- Razvijen novi modul u JIIS-u
	Uprava za inspekcijske poslove
	IQ 2023
	IQ 2024
	60.000 €
	Budžet CG

	1.1.6
	Jačanje kadrovskih kapaciteta Upravne inspekcije
	- Najmanje šest obuka za službenike Upravne inspekcije realizovano
- Broj zaposlenih u Upravnoj inspekciji povećan
	UZK
MJUDDM
	II Q 2022
	IV Q 2023
	16.000 €
	Budžet CG

	1.1.7
	Unapređenje transparentnosti rada Upravne inspekcije
	Razvijen fragmentisani program nadzora Upravne inspekcije
	Upravna inspekcija
	I Q 2022
	IV Q 2022
	5.000 €
	Budžet CG

	1.1.8
	Unapređenje sistema izvještavanja o radu Upravne inspekcije
	Metodologija za razvoj godišnjeg izvještaja o radu Upravne inspekcije unaprijeđena s informacijama o ponovljenim nadzorima i ishodima inspekcijskog nadzora
	Upravna inspekcija
	II Q 2022
	IV Q 2022
	15.000 €
	Budžet CG

	1.1.9
	Izrada Analize o razlozima/osnovama za isplatu dodatnih troškova izvršenja po osnovu izgubljenih predmeta i primjena preporuka u institucijama prepoznatim po većem broju sporova
	- Sveobuhvatna analiza o razlozima za isplatu troškova izvršenja po osnovu izgubljenih predmeta sa konkretnim preporukama za unaprjeđene razvijena
- Unaprijeđeni dijalozi i saradnja sa identifikovanim institucijama prepoznati po većem broju sudskih postupaka
	Zaštitnik imovinsko-pravnih interesa
MFSS
MPLJMP
Agencija za mirno rješavanje radnih sporova
SIGMA
	II Q 2022
	II Q 2023
	18.000 €
	Budžet CG
Donatorska sredstva direktna pomoć SIGMA

	1.1.10
	Unapređenje strukture izvještavanja Zaštitnika imovinsko-pravnih interesa o troškovima prinudne isplate po osnovu izgubljenih sudskih sporova
	Izvještaj unaprijeđen sa ocjenom stanja i preporukama za unapređenje rada organa koji su prepoznati u najvećem broju predmeta pred sudovima, sudskom praksom, pregledom troškova, objavom pravnih mišljena koja su od značaja za javni interes
	Zaštitnik imovinsko-pravnih interesa
	III Q 2022
	I Q 2023
	2.000 €
	Budžet CG

	1.1.11
	Unapređenje Analize uticaja predloženih organizacionih promjena s fokusom na opravdanosti osnivanja novih organa ili spajanja/ukidanja
	Unaprijeđena Analiza uticaja (RIA)
*aktivnost vezana za 3.3.7 i 5.1.1
	MJUDDM
MFSS
SIGMA
	I Q 2022
	III Q 2022
	10.000 €
	Budžet CG
Donatorska sredstva direktna pomoć SIGMA

	1.1.12
	Harmonizacija posebnih zakona sa Zakonom o državnoj upravi
	Izrađena i usvojena Informacija o stepenu harmonizacije posebnih zakona sa Zakonom o državnoj upravi
	MJUDDM
	I Q 2023
	IV Q 2024
	10.000 €
	Budžet CG

	1.1.13
	Izrada Metodologije za razvoj Programa rada organa državne uprave s indikatorima učinka organa
	· Izrađena metodologija za organe državne uprave
· Metodologija promovisana i za javne ustanove
	MJUDDM
SIGMA
	II Q 2022
	IV Q 2022
	25.000 €
	Budžet CG
Donatorska sredstva direktna pomoć SIGMA

	1.1.14
	Izrada Metodologije za pripremu izvještavanja o radu organa s osvrtom na realizaciju ciljeva i indikatora uspješnosti[footnoteRef:147] [147: U javnoj upravi]

	Donijeta metodologija radi podsticanja izvještavanja orijentisanog na rezultate
	MJUDDM – Direktorat za normativne
MFSS
SIGMA
	II Q 2022
	III Q 2022
	12.000 €
	Budžet CG
Donatorska sredstva direktna pomoć SIGMA

	1.1.15
	Analiziranje dostupnih podataka i nadogradnja potrebnih podataka i informacija u sklopu dvije pilot institucije
	Objavljena analiza za dvije pilot institucije MJUDDM i UZK
	MJUDDM
UZK

	II Q 2022
	III Q 2022
	25.000 €
	Budžet CG

	1.1.16
	Povećanje dostupnosti podataka u posjedu insitucije u dvije pilot institucije
	Broj setova podataka na sajtovima dvije pilot institucije MJUDDM I UZK
	MJUDDM
UZK
	III Q 2022
	IV Q 2022
	25.000 €
	Budžet CG

	1.1.17
	Unapređenje organizacije rada i komunikacije na osnovu dostupnih podataka u dvije pilot institucije
	Izrađen plan za poboljšanje komunikacije u dvije pilot institucije MJUDDM I UZK
	MJUDDM
UZK
	I Q 2023
	III Q 2023
	45.000 €
	Budžet CG

	1.1.18
	Organizovanje obuka za primjenu Metodologije za pripremu programa rada organa i izvještavanje o radu sa osvrtom na realizaciju ciljeva i indikatora uspješnosti
	Najmanje 70 službenika obučeno za pripremu programa rada organa i izvještavanja o radu organa s osvrtom na realizaciju ciljeva i indikatora uspješnosti
	UZK
GSV
MJUDDM

	IV Q 2022
	II Q 2023
	12.000 €
	Budžet CG

	
	
	37 službenika u prvoj obuci
	37 službenika u drugoj obuci
	
	
	
	
	

	1.1.19
	Unapređenje normativnog okvira koji reguliše upravni spor
	- Izmijenjen Zakon o upravnom sporu u dijelu troškova spora i održavanje usmene rasprave radi smanjenja dužine trajanja upravnog spora
· Obuka za sudije o implementacijama novog zakona
	MPLJMP
Centar za edukaciju nosilaca pravosudnih funkcija
 Upravni sud
	II Q 2022
	IV Q 2022
	12.000 €
	Budžet CG

	1.1.20
	Izrada Analize s preporukama o dužini trajanja upravno-sudskog spora u upravno–javnim predmetima
	- Izrađena analiza o slučajevima sa ping-pong efektom
- Identifikacija institucija u kojima je najveći % poništenih akata
- Sprovedene obuke za identifikovane institucije u pogledu vođenja upravnog postupaka
	Upravni sud
MJUDDM
UZK
SIGMA
	III Q 2022
	II Q 2024
	25.000 €
	Budžet CG
Donatorska sredstva direktna pomoć SIGMA

	1.1.21
	Unapređenje strukture izvještavanja Godišnjeg izvještaja s prikazom stanja o implementiranim preporukama Zaštitnika za ljudska prava i slobode
	- Godišnji izvještaj o radu Zaštitnika ljudskih prava i sloboda CG unaprijeđen u dijelu prikaza realizacije preporuka o povredama ljudskih prava i sloboda od strane organa javne uprave
- Proaktivni rad Zaštitnika kroz promociju ljudskih prava i sloboda u kontekstu realizacije preporuka datih organima javne uprave
	Zaštitnik ljudskih prava i sloboda CG - Ombudsman
	II Q 2022
	I Q 2023
	7.000 €
	Budžet CG

	1.1.22
	Izrada Informacije o nerealizovanim preporukma Zaštitnika organima javne uprave iz prethodnih izvještajnih perioda i njeno prezentovanje, sa ciljem utvrđivanja načina da se unaprijedi stopa realizacije, tj. % preporuka Zaštitnika
	- Informacija usvojena i prezentovana
- Intezivan dijalog ostvaren sa institucijama koje često povrjeđuju i prava građana i koje nijesu ispoštovale preporuke Zaštitnika
	Ombudsman
Skupštinski odbor
SIGMA
	II Q 2023
	II Q 2024
	7.000 €
	Budžet CG
Donatorska sredstva direktna pomoć SIGMA

	1.1.23
	Razvijanje Plana posjete Zaštitnika organima koji nijesu realizovali preporuke i načinu povratnog izvještavanja
	Razvijen Plan za ostvarivanje posjete i razgovora Zaštitnika s ovlašćenim predstavnicima organa koji nijesu realizovali preporuke, kao i načinu povratnog izvještavanja
	Ombudsman
Skupštinski odbor
SIGMA
	II Q 2024
	IV Q 2024
	8.000 €
	Budžet CG
Donatorska sredstva direktna pomoć SIGMA

	1.1.24
	Izmjena Zakonskog okvira o unutrašnjim kontrolama u javnom sektoru
	Zakon o upravljanju i unutrašnjim kontrolama u javnom sektoru izmijenjen u dijelu upravljačke odgovornosti
	MFSS – Direktorat za centralnu harmonizaciju
	I Q 2022
	IV Q 2022
	5.000 €
	Budžet CG

	1.1.25
	Jačanje svijesti VRK na temu upravljačke odgovornosti
	- Najmanje 50 rukovodilaca i zaposlenih obučenih o značaju implementacije upravljačke odgovornosti u javnoj upravi
- Orgnizovan jedan okrugli sto na temu podizanja svijesti VRK ona temu upravljačke odgovornosti
	UZK
MFSS
MFSS-AMCG

	III Q 2022
	IV 2023
	16.000 €
	Budžet CG

	
	
	Za 2022. g 25 rukovodilaca
	Za 2023. g 25 rukovodilaca
	
	
	
	
	

	1.1.26
	Organizovanje obuka za unutrašnje revizore, radi unaprjeđenja vještina za ocjenjivanje implementacije upravljačke odgovornosti
	Najmanje 60 unutrašnjih revizora obučenih vještinama za ocjenjivanje implementacije upravljačke odgovornosti
	UZK
MFSS
	I Q 2023
	IV Q 2023
	13.000 €
	Budžet CG

	1.1.27
	Sagledavanje kvaliteta upravljanja i unutrašnjih kontrola radi ocjene stanja
	Izvještaji s ocjenom stanja, identifikovanim problemima i preporukama za dalje unapređenje usvojeni
	MFSS
	IV Q 2022
	II Q 2023
	2.000 €
	Budžet CG

	1.1.28
	Promocija javne uprave bazirane na raznolikosti, nediskriminatorskim politikama i jednakim mogućnostima
	Promovisan regulatorni okvir koji uređuje i afirmiše različitost, ravnopravnost, inkluzivnost (Zakon o zabrani diskriminacije, Zakon o rodnoj ravnopravnosti, Zakon o životnom partnerstvu lica istog pola)
	MJUDDM
MPLJMP
Resorna ministarstva
	II Q 2022
	IV Q 2022
	15.000 €
	Budžet CG

	1.1.29
	Izrada Plana komunikacije o javnoj upravi u kojima se afirmišu raznolikost, ravnopravnost, nediskriminatorske politike i jednake mogućnosti, uzimajući u obzir sektorski pristup ovim temama
	Plan komunikacije razvijen i usvojen
	MJUDDM
MPLJMP
Resorna ministarstva
	I Q 2023
	III Q 2023.
	30.000 €
	Budžet CG

	1.1.30
	Razvoj platforme institucija koje oslikavaju posvećenost afirmaciji ljudskih prava, rodnoj ravnopravnosti, bogatstvu različitosti i važnosti inkluzivnosti
	- Unaprijeđeni veb sajtovi institucija
- Unaprijeđeni komunikacioni planovi isntitucija
- Organizacija tri okrugla stola
- Promotivne aktivnosti – video-spotovi, ikonografici, itd.
	MJUDDM
MPLJMP
Resorna ministarstva
	I Q 2024
	IV Q 2024.
	40.000 €
	Budžet CG

	1.1.31
	Utvrđivanje metodologije za izradu Plana rodne ravnopravnosti u svim ministarstvima
	Metodologija za izradu Plana rodne ravnopravnosti za ministarstva utvrđena
	MPLJMP
GSV
	II Q 2022
	IV Q 2022
	7.000 €
	Budžet CG

	1.1.32
	Utvrđivanje Plana rodne ravnopravnosti u tri pilot ministarstava
	U namjanje tri ministarstva utvrđeni individualni Planovi za rodnu ravnopravnost
	MPLJMP
MKI
MER
GSV
	III Q 2022
	IV Q 2023
	18.000 €
	Budžet CG

	OPERATIVNI CILJ 1.2
	Administracija bez papira

	Indikator
	Početna vrijednost
	Ciljana vrijednost do 2024.
	Ciljana vrijednost u 2026.

	Procenat organa javne uprave[footnoteRef:148] u kojima je uspostavljen elektronski sistem upravljanja dokumentima [148: Na osnovu Uredbe o organizaciji i načinu rada državne uredbe]

	38% (2020)

	50%

	80%

	Procenat organa javne uprave[footnoteRef:149] koji u potpunosti elektronski razmijenjuju (eksterno) dokumenta kroz eDMS [149: Ministarstva i lokalna samouprava]

	0
	20%
	40%

	Aktivnosti
	Indikator rezultata
	Nadležne institucije
	Početak
	Završetak
	Sredstva
	Izvor finansiranja

	1.2.1
	Analiziranje izazova i prednosti sistema eDMS
	Izrađena Analiza tehničkih eDMS sistema koji su uspostavljeni
	MJUDDM – Direktorat za digitalizaciju i e-servise
SIGMA
	I Q 2022
	III Q 2022
	27.000 €
	Budžet CG
Donatorska sredstva direktna pomoć SIGMA

	1.2.2
	Redizajn eDMS i povezivanje s portalom eUprave
	- Izrada tehničke specifikacije za redizajn eDMS-a
- Redizajn sistema u dijelu UX/UI na osnovu korisničkog iskustva

	MJUDDM
	IV Q 2023
	III Q 2024
	500.000 €
	Budžet CG

	1.2.3
	Unapređenje znanja službenika o eDMS
	- Minimum 150 službenika javne uprave je uspješno završilo obuku iz eDMS
- eDMS povezan s elektronskim sjednicama Vlade
	MJUDDM
	I Q 2024
	III Q 2024
	30.000 €
	Budzet CG

	1.2.4
	Implementacija sistema za upravljanje dokumentima[footnoteRef:150] u organima s najvećom interakcijom s građanima [150: Organi državne uprave i lokalne samouprave]

	- Razvijena Analiza za prepoznavanje administrativnih i tehničkih uslova za uspostavljanje eDMS
- Implementiran sistem za upravljanje dokumentima u 16 novih organa javne uprave
	MJUDDM
Organi javne uprave u kojima se implementira sistem (pilot u odabranim agencjiama, upravama, fondu)
	II Q 2023
	IV Q 2023
	430.000 €
	Budžet CG

	1.2.5
	Uvođenje eDMSa na lokalnom nivou u četiri odabrane JLS u kojima ne postoji ni jedan sistem za elektronsko upravljanje dokumentima
	- Razvijena Analiza stanja o trenutnom statusu za prepoznavanje uslova za uspostavljanje eDMS sistema (tehničke i administrativne uslove)
- Sistem eDMS uveden u dvije izabrane JLS
- Organizovane obuke za minimum 60 zaposlenih u JLS o eDMS sistemu
	MJUDDM
JLS
UzK
	I Q 2023
	IV Q 2023
	250.000 €
	Budžet CG

	1.2.6
	Jačanje kapaciteta zaposlenih u IT sektoru u MJUDDM
	Minimum 10 specijalizovanih obuka za IT kadar
	MJUDDM - Direktorat za digitalizaciju i e-servise
Specijalizovane institucije za obuke IT kadra
	I Q 2023
	IV Q 2023
	47.000 €
	Budžet CG

	OPERATIVNI CILJ 1.3
	Jačanje funkcionalnih i finansijski nezavisnih opština radi obezbijeđivanja ravnomjernijeg razvoja svih JLS

	Indikator
	Početna vrijednost
	Ciljana vrijednost do 2024.
	Ciljana vrijednost u 2026.

	Broj poslova u kojima je uspostavljena međuopštinska saradnja
	20 (2020)
	24
	30

	Odnos duga u odnosu na njihove ukupne prihode (na nivou svih opština)
	2,86%
	2,36%
	1,86%

	Aktivnosti
	Indikator rezultata
	Nadležne institucije
	Početak
	Završetak
	Sredstva
	Izvor finansiranja

	1.3.1
	Izrada Analize funkcionisanja lokalne samouprave
	Izrađena Analiza (screening) sadašnjih poslova JLS u svim oblastima s ocjenom stanja, stepenom obavljanja i prijedlogom mjera za dalje funkcionisanje JLS, izazovima s kojima se JLS susrijeću u vršenju: prenesenih i povjerenih poslova, delegiranja nadležnosti opštinama kroz strateške dokumente bez obezbijeđenih sredstava od strane organa na centralnom nivou, cost-benefit analiza izvornih poslova JLS, s preporukama za unapređenje stanja i mogućnost uvođenja blagog politipskog sistema funkcionisanja
	MJUDDM
ZOCG
JLS
	I Q 2022
	IV Q 2022
	30.000 €
	Budžet CG

	1.3.2
	Donošenje Plana s preporukama na osnovu nalaza Analize iz aktivnosti 1.3.1
	Usvojen Plan sa preporukama
	MJUDDM
ZOCG
JLS
	IV Q 2022
	II Q 2023
	9.000 €
	Budžet CG

	1.3.3
	Izmjena i dopuna Zakona o lokalnoj samoupravi
	Zakon o lokalnoj samoupravi usvojen sa izmjenama u dijelu:
- usaglašavanje sa Zakonom o državnim službenicima i namještenicima
- unapređenje upravnog nadzora nad radom javnih službi
- otklanjanja izazova u implementaciji važećeg Zakona
- međuopštinske saradnje
- korišćenja elektronskih usluga povjerenja JSL koje vrši organ državne uprave nadležan za poslove elektronske uprave i elektronskog poslovanja
- ostale izmjene u skladu s Analizom
	MJUDDM
MFSS
ZOCG
JLS
	IQ 2023
	IIIQ 2023
	3.000 €
	Budžet CG

	1.3.4
	Promocija mehanizma međuopštinske saradnje
	Realizovane dvije radionice o značaju međuopštinske saradnje sa svim JLS
	MJUDDM
ZOCG
JLS
	I Q 2023
	IV Q 2023
	13.000 €
	Budžet CG

	1.3.5
	Izrada analize izazova u naplati lokalnih javnih prihoda i fiskalnih kapaciteta JSL
	Izrađena analiza s akcionim planom za poboljšanje naplate lokalnih javnih prihoda
	MJUDDM
ZOCG
JLS
SIGMA
	II Q 2022
	IV Q 2022
	13.000 €
	Budžet CG
Donatorska sredstva direktna pomoć SIGMA

	1.3.6
	Uspostavljanje pojačanog nadzora nad finansijskim poslovanjem lokalnih samouprava kroz davanje mišljenja na budžet i periodične izvještaje o finansijskom položaju lokalnih samouprava koji će sadržati konkretne preporuke
	- Smanjene neizmirene obaveze lokalnih samouprava u apsolutnom iznosu
- Broj datih mišljenja
- Broj kontrola Budžetske inspekcije
	MFSS – Direktorat za lokalnu samoupravu i privredna društva u većinskom vlasništvu države
	III Q 2023
	IV Q 2024
	15.000 €
	Budžet CG

	1.3.7
	Povećanje učešća sopstvenih prihoda u tekućim prihodima lokalnih samouprava
	- Broj obuke radi jačanja kapaciteta lokalnih samouprava u dijelu naplate sopstvenih prihoda
- Normativni okvir za naplatu sopstvenih prihoda unaprijeđen
	MFSS
JLS
ZOCG
	IV Q 2022
	IV Q 2023.
	5.000 €
	Budžet CG

	1.3.8
	Podizanje kapaciteta Zastupnika imovinsko-pravnih interesa JLS
	- Najmanje 20 osoba prošlo obuku
- Afirmacija uloge Zastupnika imovinsko pravnih interesa kroz obuke na temu izmjene odluke o unutrašnjoj organizaciji i načinu rada organa lokalne uprave, radionica i ostalo.
	UZK
MJUDDM
ZOCG
JLS
	I Q 2023
	IV Q 2023
	18.000 €
	Budžet CG

STRATEŠKI CILJ II
GRAĐANI I PRIVREDA KORISTE KVALITETNE USLUGE JAVNE UPRAVE
	OPERATIVNI CILJ 2.1
	Efikasnije pružanje usluga i uvođenje upravljanja kvalitetom pruženih usluga

	Indikator
	Početna vrijednost
	Ciljana vrijednost do 2024.
	Ciljana vrijednost u 2026.

	Broj institucija u kojima je uveden sistem upravljanja kvalitetom
	0
	5
	15

	Zadovoljstvo građana javnim uslugama (Balkan barometar)[footnoteRef:151] [151: file:///D:/Korisnicki%20podaci/Downloads/Balkan_Barometer_Public_opinon_2021v4.pdf, strana 88]

	3,3
	3,5
	3,7

	Procenat upravnih akata poništen od strane Upravnog suda
	20,33%
	20%
	18%

	Aktivnosti
	Indikator rezultata
	Nadležne institucije
	Početak
	Završetak
	Sredstva
	Izvor finansiranja

	2.1.1
	Definisanje Mape puta za uvođenje sistema upravljanja kvalitetom pruženih usluga
	Utvrđena Mapa puta na Savjetu za reformu javne uprave
	MJUDDIM
	I Q 2022
	III Q 2022
	27.000 €
	Budžet CG

	2.1.2
	Izrada metodologije za uvođenje upravljanja kvalitetom u sistem javne uprave
	Razvijena i promovisana Metodologija za uvođenje upravljanja kvalitetom u sistem javne uprave
	MJUDDM
ReSPA

	III Q 2022
	II Q 2023
	10.000 €
	Budžet CG
Donatorska sredstva direktna pomoć ReSPA

	2.1.3
	Implementacija mehanizma upravljanja kvalitetom CAF i evaluacija uspješnosti CAF-a
	Implementiran CAF model u tri institucije/ organizacione jedinice javne uprave
Izvještaj o eksternoj CAF evaluaciji u institucije/organizacione jedinice javne uprave
	MJUDDM
ReSPA
	III Q 2022
	II Q 2024
	75.000 €
	Budžet CG
Donatorska sredstva direktna pomoć ReSPA

	2.1.4
	Osnivanje Mreže za upravljanje kvalitetom u javnoj upravi
	- Identifikovane institucije s najvećom frekvencijom pružanja usluga građanima i privredi u CG
- Kontakt osobe identifikovane za osnivanje Mreže za upravljanje kvalitetom u javnoj upravi
- Odražana najmanje tri sastanka Mreže
	MJUDDM
Organi javne uprave
	II Q 2023
	IV Q 2024
	18.000 €
	Budžet CG

	2.1.5
	Podizanje svijesti o sistemu upravljanja kvalitetom (CAF kao jedan od metoda) i njegovom značaju u javnoj upravi
	- Razmijenjena iskustva i najbolje prakse među zaposlenima u javnoj upravi sa ciljem da se podigne kvaliteta usluga i zadovoljstva korisnika istim (kroz trening, studijske posjete, okrugle stolove, regionalne inicijative)
- Izrada veb stranice posvećene upravljanjem kvaliteta
- Realizovane promotivne aktivnosti na socijalnim mrežama i video-klipovi, predstavljanje dobrih praksi na dva okrugla stola
	MJUDDM
Privredna komora
RESPA
	III Q 2022
	IV Q 2024
	53.000 €
	Budžet CG
Donatorska sredstva direktna pomoć ReSPA

	2.1.6
	Mapiranje procesa rada u cilju optimizacije rada i uvođenja sistema upravljanja na nivou javne uprave
	U najmanje četri Pilot institucije (MJUDDM, Uprava za sport, Agencija za zaštitu ličnih podataka i slobodan pristup informacijama, Centar za socijalni rad Podgorica, Zavod za zapošljavanje) izrađena analiza za unapređenje procesa rada i usluga s konkretnim preporukama za unapređenje unutrašnje organizacije
- Unapređenje i digitalizacija internih procedura (uključujući pojednostavljivanje)
- Sprovedena reorganizacija i optimalni procesi rada u skladu s Analizom
	MJUDDM
MFSS
AZLP
Centar za socijalni rad Podgorica
Zavod za zapošljavanje
Uprava za sport
JLS (Nikšić, Pljevlja)
	II Q 2022
	II Q 2023
	370.000 €
	Budžet CG

	2.1.7
	Unapređenje izvještavanja o kvalitetu upravnog rješavanja
	Metodologija unaprijeđena s meritornim odlučivanjem u II stepenu, razmjena podataka po službenoj dužnosti i ovlašćeno službeno lice, izjašnjavanje stranke o rezultatima postupka i ping pong efekat, ponovno odlučivanje, detaljna statistika o odlučivanju Upravnog suda, s naglaskom na broju i sadržaju konačnih meritornih odluka povodom konkretne upravne stvari, odnosno na broju odluka kojima je upravna stvar vraćena na ponovno odlučivanje
	MJUDDM- Direktorat za efikasnu implementaciju dobre javne uprave
SIGMA
	III Q 2022
	I Q 2023
	6.000 €
	Budžet CG
Donatorska sredstva direktna sredstva SIGMA

	2.1.8
	Uspostavljanje Kataloga usluga u pilot insititucijama
	Pilot projekat u pet institucija Katalog usluga i administrativnih procedura, s procjenom troškova i mogućnosti digitalizacije pojedinih usluga
	MJUDM –Direktorat za efikasnu implementaciju dobre javne uprave
	I Q 2022
	IV Q 2022
	85.000 €
	Budžet CG

	2.1.9
	Uspostavljanje Kataloga svih usluga na državnom i lokalnom nivou
	Razvijen Katalog off-line i on-line usluga s analizom njihovog stanja/kvaliteta s konceptom „human centered design“ s pregledom administrativnih procedura i preporukama za dalje usklađivanje podzakonskih akata sa Zakonom o upravnom postupku
	MJUDDM
Organi javne uprave SIGMA
	I Q 2023
	IV Q 2024
	372.000 €
	Budžet CG
Donatorska sredstva direktna sredstva SIGMA

	2.1.8
	Unapređenje kapaciteta MJUDDM u dijelu upravljanja promjenama
	Namjanje 20 službenika MJUDDM završilo specijalizovane obuke u dijelu upravljanja procesima rada, kvaliteta pruženih usluga i promjena kulture po ugledu na zemlje s najboljom praksom
	MJUDDM
	I Q 2023
	IV Q 2023
	16.000 €
	Budžet CG

	OPERATIVNI CILJ 2.2
	Potpuna interoperabilnost informacionih sistema i povećanje broja elektronskih usluga na visokom nivou sofisticiranosti

	Indikator
	Početna vrijednost
	Ciljana vrijednost do 2024.
	Ciljana vrijednost u 2026.

	Broj digitalizovanih usluga na jedinstvenom portalu iz oblasti definisanih shodno EU metodologiji „eGoverment benchmark„[footnoteRef:152] [152: https://www.capgemini.com/resources/egovernment-benchmark-2020/]

	0 (2020)
	10 digitalizovanih usluga na jedinstvenom portal
	20 digitalizovanih usluga na jedinstvenom portalu

	Procenat elektronski podnešenih zahtjeva u odnosu na ukupan broj podnešenih zahtjeva od strane korisnika za korišćenje pilot usluge[footnoteRef:153] [153: Prijedlog: e-zapošljavanje, e-NVO registracija, e-student, e-stručni ispit]

	0[footnoteRef:154] [154: Usluge iz footnote 167 jos nijesu razvijene]

	15% po pilot usluzi
	45% po pilot usluzi

	Broj elektronskih razmjena iz registara u metaregistru
	8 (2021)
	30
	50

	Broj opština koje razmjenjuju podatke preko JSERP
	1 (2021)
	10
	Sve JLS

	Aktivnosti
	Indikator rezultata
	Nadležne institucije
	Početak
	Završetak
	Sredstva
	Izvor finansiranja

	2.2.1
	Realizacija projekta „Montenegro Digital“
	- Projekat usvojen na Vladi
- Izvještaj o godišnjoj realizaciji projekta
	MJUDDM
	I Q 2022
	III Q 2024
	1.900.000€
	Budžet CG

	2.2.2
	Kreiranje novog jedinstvenog e-portala javne uprave[footnoteRef:155] [155: Unaprijedjena, izmedju ostalog, i u dijelu prelaska sa jednosmjerne na dvosmjernu komunikaciju uz uključenost građana u kreiranje servisa, unaprjeđenje korisničkog interface trenutno dostupnih portala, na osnovu korisničkog iskustva, informisanje o stanju u vezi sa zahtjevom elektronske usluge, mobilne verzija sajta]

	- Kreiran novi portal javne uprave po once-only principu dijelu integracije dijeljenih sistema kao jedinstvena tačka za sve usluge javne uprave: e-plaćanje, e-autentifikaciju i e-identifikaciju korisnika (dostupnost uslugama koje pružaju JLS)
- Unaprijeđen portal e-uprava u dijelu pristupačnosti OSI
	MJUDDM - Direktorat za digitalizaciju i e-servise
	II Q 2022
	IV Q 2024
	655.000 €
	Budžet CG
Donatorska sredstva EU/UNDP projekat “E-servisi I digitalna infrastruktura kao mjere odgovora na kovid-19”

	2.2.3
	Razvijanje novih e-usluga na jedinstvenom portalu javne uprave u ključnim životnim događajima
	- 10 novih e-usluga u skladu s eGovernment Benchmark-a minimum nivoa sofisciranosti 3*/4* razvijeno[footnoteRef:156] [156: Nivo3 - omogućena je dvosmjerna komunikacija tj. obrasci se mogu popuniti i predati putem interneta a javni servis će pružiti uslugu ovlašćenom korisniku
Nivo 4 - može se realizovati transakcija tj. usluge se mogu u potpunosti pružati putem interneta, podnošenjem popunjenih obrazaca ili podataka na obradu elektronskim putem; rješenja državnih organa se takođe dostavljaju elektronski]

- Promotivne aktivnosti – kratki klipovi o načinu korišćenja usluga, video uputstva, informativne kampanje
	MJUDDM
Organi javne uprave
	I Q 2022
	IV Q 2024
	337.000 €
	Budžet CG
Donatorska sredstva EU/UNDP projekat “E-servisi I digitalna infrastruktura kao mjere odgovora na kovid-19”

	2.2.4
	Analiziranje načina vođenja i upravljanju registara organa javne državne uprave i jedinica lokalne samouprave
	Usvojena analiza o načinu vođenja i upravljanju regiistara organa javne državne uprave i jedinica lokalne samouprave s prijedlogom mjera za unaprjeđenje stanja
	MUP
MJUDDM
MFSS
	I Q 2023
	IV Q 2023
	7.000 €
	Budžet CG

	2.2.5
	Uspostavljanje elektronske razmjene podataka između registara[footnoteRef:157] [157: Registri koji su evidentirani u metaregistru]

	- Razvoj novih veb servisa za razmjenu podataka
- Minimum 30 službenika javne uprave završilo je obuku za uspostavljanje elektronskih razmjena podataka između registara i korišćenje JSERP
	MJUDDM
MUP
MPLJiMP
Poreska uprava
ZOCG
JLS
Katastar
	I Q 2022
	IV Q 2023
	378.000 €
	Budžet CG

	2.2.6
	Uspostavljanje Sertifikacionog tijela (CA) za potrebe organa državne uprave i lokalne samouprave i vršenje kvalifikovanih elektronskih usluga povjerena (izrada sertifikata za: kvalifikovani elektronski potpis, kvalifikovani elektronski pečat i usluga izrade kvalifikovanog vremenskog pečata)
	- Uspostavljeno Sertifikaciono tijelo sa statusom kvalifikovanog davaoca elektronskih usluga povjerenja
- Broj izdatih sertifikata za potrebe organa državne uprave, za: kvalifikovani elektronski potpis i kvalifikovani elektronski pečat
- Broj organa državne uprave koji koriste uslugu kvalifikovanog vremenskog pečata
- Broj organa lokalne samouprave i uprave koji koriste uslugu kvalifikovanog vremenskog pečata
	MJUDDM
JLS
	I Q 2022
	I Q 2023
	49.000 €
	Budžet CG

	2.2.7
	Povezivanje JLS na JSERP radi razmjene podataka
	Uspostavljeni tehnički uslovi i sigurnosni standardi za pristup JLS ovom sistemu radi razmjene podataka
	MJUDDM
JSL

	I Q 2022
	IV Q 2023
	270.000 €
	Budžet CG

	2.2.8
	Unapređenje IT sistema radi prikupljanja podataka za statističke svrhe
	Povećana primjena CAPI, CAWI i uvođenje CATI metode za prikupljanje podataka
	MONSTAT
	I Q 2023
	IV Q 2023
	590.000 €
	Budžet CG
Donatorska sredstva IPA III

	2.2.9
	Uspostavljanje efikasne revizije informacionih sistema (IS) i elektronskih usluga u organima državne uprave
	- Izrađene smjernice za reviziju IS i elektronskih usluga u organima državne uprave
- Realizovane dvije radionice za zaposlene u IT sektoru radi edukacije o ključnim standardima u upravljanju IS
	MJUDDM
MFSS
	III Q 2022
	II Q 2023
	27.000 €
	Budžet CG

	2.2.10
	Podizanje kvaliteta sistema identifikacije rizika u procesu upravljanja IS i elektronskih usluga
	- Analiziran okvir za prepoznavanje rizika u procesu upravljanja i upotrebe IS organa državne uprave radi kreiranja smjernica za podizanje nivoa kvaliteta IS
- Realizovane dvije radionice za rukovodioce o ulozi revizije IS u podizanju kvaliteta upravljanja rizicima i kontrolama u oblasti IS i elektronskih usluga
	MJUDDM
MFSS
	II Q 2022
	II Q 2023
	38.000 €
	Budžet CG

	2.2.11
	Izrada Analiza potreba i postojećih alata za podršku rada revizije IS sa osvrtom na korišćenja CAAT softvera
	Izrađena analiza o alatima podrške rada revizije IS
	MJUDDM
MFSS
	II Q 2023
	IV Q 2023
	8.000 €
	Budžet CG

STRATEŠKI CILJ III
PROFESIONALNA JAVNA ADMINISTRACIJA
	OPERATIVNI CILJ 3.1
	Efikasan sistem kadrovskog planiranja na osnovu identifikovanih potreba, depolitizacija i unapređenje postupka zapošljavanja ljudskih resursa i dalja digitalizacija u oblasti službeničkog sistema

	Indikator
	Početna vrijednost
	Ciljana vrijednost do 2024.
	Ciljana vrijednost u 2026.

	Procenat organa[footnoteRef:158] koji su izradili Kadrovski plan unaprijeđenog kvaliteta kroz CKE [158: U skladu sa Zakonom o državnim službenicima i namještenicima i Zakonom o lokalnoj samoupravi]

Procenat organa lokalne uprave i službi na lokalnom nivou[footnoteRef:159] koji su izradili Kadrovski plan kroz CKE u skladu sa ZDSN i u skladu sa ZLS [159: U skladu sa Zakonom o državnim službenicima i namještenicima , Zakonom o lokalnoj samoupravi i Zakonom o elektronskoj upravi]

	28,5% državnih organa (2021)
0% organa lokalne uprave i službi (2021)
	70 % državnih organa
30% organa lokalne uprave i službi
	100% državnih organa
100 % organa lokalne uprave i službi

	Procenat javnih ustanova koji su usvojili Kadrovski plan
	0
	Uspostavljenja polazna osnova
	100 % javnih ustanova

	Procenat usvojenih Kadrovskih planova državnih organa i organa lokalne uprave
	63% KP državnih organa
37 % KP organa lokalne uprave(2020)
	100% KP državnih organa
i organa lokalne uprave
	100% KP državnih organa
i organa lokalne uprave

	Prosječan broj kandidata na oglas
	Interni oglas 1,1 (2020)
Javni oglas 4,8 (2020)
	1,6
5
	1,8
5,5

	Prosječan broj kandidata na konkursu
	2,14 (2020)
	4
	6

	Broj HR funkcija gdje se evidencija vodi samo kroz KIS
	0 (2020)
	3 [footnoteRef:160] [160: Kadrovsko planiranje i prijave za obuke, godišnji odmori]

	5 [footnoteRef:161] [161: Ocjenjivanje i obračun zarada]

	Procenat lokalnih samouprava s razvijenim KIS-om
	0
	30% LS
	100% LS

	Aktivnosti
	Indikator rezultata
	Nadležne institucije
	Početak
	Završetak
	Sredstva
	Izvor finansiranja

	3.1.1
	Izrada analize službeničkog Sistema u javnoj upravi
	- Izrađena analiza službeničkog sistema s osvrtom na dalji model razvijanja službeničkog sistema, opsega i daljim preporukama unapređenje službeničkog sitema
- Razvijen Plan akcija na osnovu izrađene analize
	MJUDDM – Direktorat za normativne poslove
SIGMA
	III Q 2022
	II Q 2023
	14.000 €
	Budžet CG
Donatorka pomoć – direktna podrška SIGMA

	3.1.2
	Izrada izmjena i dopuna Zakona o državnim službenicima i namještenicima
	S fokusom na jačanje internog tržišta rada, mobilnosti, izmjene provjere sposobnosti i kompetencija državnih službenika, izmjena postupka ocjenjivanja, internog tržista rada
	MJUDDM
	II Q 2023
	IV Q 2024
	7.000 €
	Budžet CG

	3.1.3
	Usvajanje Okvira kompetencija
	Okvir kompetencija za sve kategorije državnih službenika i primjena okvira kompetencija u postupku zapošljavanja i ocjenjivanja - izrađen i usvojen
	MJUDDM
UZK
	I Q 2022
	I Q 2023
	9.000 €
	Budžet CG

	3.1.4
	Inoviranje Smjernica za izradu Kadrovskog plana
	Smjernice za izradu KP izmijenjene u dijelu usaglašavanja koraka izrade KP sa Zakonom o budžetu, prethodna analiza potreba za zapošljavanjem, finansijska procjena novih zapošljavanja, sa srednjoročnom budžetskom procjenom, obavezne stavke i obrazac za zahtjeve za dodjelu budžetskih sredstava, prekida radnog odnosa, u slučaju da podrazumijeva isplatu otpremnine, s informacijama o zapošljavanju van kadrovskog plana i ostalo
	MJUDDM
UZK
ZOCG
MFSS
	I Q 2022
	III Q 2022
	17.000 €
	Budžet CG

	3.1.5
	Organizovanje obuke za službenike zadužene za razvoj inoviranog Kadrovskog plana
	Najmanje 90 službenika obučeno
	UZK
	III Q 2022
	IV Q 2024
	9.000 €
	Budžet CG

	3.1.6
	Osnivanje Radnog tijela MFSS-MJUDDM-UZK radi pripreme uvezanog Kadrovskog plana i nacrta Budžeta
	Identifikovane kontakt tačke iz relevantnih institucija sa ciljem pripreme
Unaprijeđena koordinacija identifikovanih insitucija u dijelu koordinacije izrade Kadrovskog plana i Budžeta
	MJUDDM
MFSS
UZK
	II Q 2022
	IV Q 2022
	3.000 €
	Budžet CG

	3.1.7
	Povezivanje KP s budžetom
	- Kadrovski planovi povezani s pripremom Budžeta, unapređenjem smjernica za izradu KP, te kontrolu kvaliteta izrade i usvajanje KP i praćenje realizacije
- Analiza kvaliteta dosadašnjih KP
	MJUDDM
MFSS
UZK
	III Q 2022
	IV Q 2022
	2.000 €
	Budžet CG

	3.1.8
	Unapređenje inspekcijskog nadzora nad podacima KIS-a
	- Javno objavljen plan redovog nadzora
- Inspekcijski nazor nad KIS sproveden
	UI
UZK
	III Q 2022
	IV Q 2023
	4.000 €
	Budžet CG

	3.1.9
	Unapređenje postupka izbora prijavljenih kandidata
	· Unpređenje Uredbe o provjeri znanja, sposobnosti i kompetencija
· Sistem za e-prijavu kandidata za poslove u UZK razvijen (s e-dostavnicom)
	MJUDDM
UZK
	I Q 2022
	I Q 2023
	60.000 €
	Budžet CG

	3.1.10
	Sprovođenje promotivnih aktivnosti radi podsticaja zapošljavanja u javnoj upravi
	- Razvijeni video-spotovi o procesu selekcije kandidata
- Uspostavljena komunikacija UZK preko društvenih mreža - FB, Instagram i YouTube kanal
	UZK
	III Q 2022
	IV Q 2024
	46.000 €
	Budžet CG

	3.1.11
	Uspostavljanje platforme ILIAS za online učenje sa programima obuka
	- Uspostavljena ILIAS platforme za online edukaciju u UZK
- Rayvijena najmanje 3 programa obuke na on-line platformi za edukaciju
	UZK
	I Q 2022
	IV Q 2024
	195.000
	Budžet CG

	3.1.12
	Uspostavljanje interne moblinosti službenika putem digitalne platforme “Iskoristi prilike”
	Razvijen modul na platformi ILIAS s dostupnim profilima svih državnih služenika i lista ključnih projekata koje će Vlada realizovati radi linkovanja potrebnih i dostupnih vještina službenika
	UZK
MJUDDM
	IQ2023
	IIIQ2023
	54.000 €
	Budžet CG

	3.1.13
	Uspostavljanje efikasnog funkcionisanja Kadrovskog informacionog sistema
	- Razvijena analiza biznis procesa s preporukama o daljem razvoju komponenata KIS-a
- KIS je nadograđen sa sjledećim modulima:
· Kadrovski plan
· Proces obuke od prijave do evaluacije
· Proces evidencije godišnjih odmora, od prijave do realizacije
· Proces planiranja obuke za sve državne organe i organe LS – uvezano sa budžetom
· KIS unaprijeđen s obrascima o radno-pravnom status (obrazac rješenja o imenovanju, zasnivanju radnog odnosa, rasporedu, prestanku radnog odnosa, obrazac rješenja o godišnjem odmoru i slicno)
	UZK
	III Q 2022
	II Q 2024
	152.000 €
	Budžet CG

	3.1.14
	Unapređenje kapaciteta službenika za upotrebu inoviranog KIS-a
	- Unaprijeđeno Uputstvo za korišćenje KISa u odnosu na novoizrađene module
- Organizovane tri prezentacije za starješine i VRK o značaju KIS-a
- Organizovane tri obuke za namjanje dvadeset kontakt osoba za HR menadžment
	UZK
	II Q 2024
	IV Q 2024
	25.000 €
	Budžet CG

	3.1.15
	Nadogradnja softvera KIS sistema kroz izradu KIS-a na lokalnom nivou
	- Izrađena Analiza o stanju upravljanja ljudskim resursima u kadrovskim jedinicama na lokalnom nivou
- Izrada tenderske procedure/projekat pripremljen i tender objavljen
- KIS sistem na lokalnom nivou nadograđen sa funkcijama KIS-a na centralnom nivou
	UZK
MJUDDM
JLS
ZOCG

	II Q 2022
	II Q 2024
	62.000 €
	Budžet CG

	3.1.26
	Unapređenje znanja za službenike na lokalnom nivou o upotrebi KIS-a
	- Upustvo za unos podataka u KIS, razvoj Kadrovskih planova, monitoring i izvještavanje napravljeno
- Orgnaizovane tri obuke za najmanje šezdeset službenika na lokalnom nivou
	UZK
MJUDDM
JLS
ZOCG
	II Q 2024
	IV Q 2024
	13.000 €
	Budžet CG

	OPERATIVNI CILJ 3.2
	Javna uprava atraktivan poslodavac – efikasan sistem ocjenjivanja, napredovanja i nagrađivanja po sistemu zasluga i stalnog usavršavanja

	Indikator
	Početna vrijednost
	Ciljana vrijednost do 2024.
	Ciljana vrijednost u 2026.

	Procenat službenika u državnim organima koji su ocijenjeni [footnoteRef:162] [162: Prema podacima iz KIS-a, UzK]

	63,38%[footnoteRef:163] (2019) [163: Od ukupno 13.679 zaposlenih ocjenjeno je 8.670]

	100%
	100%

	Procenat službenika koji su napredovali ili su nagrađeni na osnovu ocjene njihovog učinka
	0
	10 %
	15 %

	Procenat državnih organa, organa državne uprave i jedinica lokalne samouprave koji strateški planiraju obuka
	Državni organi, organi državne organi i jedinice lokalne samouprave strateški ne planiraju obuku
	50%
	100%

	Procenat novozaposlenih službenika koji su prošli obuku u prvoj godini rada na početnim pozicijama službenih zvanja
	Utvrđen program obuke za novozaposlene
	50%
	80%

	Procenat institucija koje mjere zadovoljstvo državnih i lokalnih službenika
	O%
	50% organa državne uprave
20% JLS
	70% organa državne uprave
40% JLS

	Aktivnosti
	Indikator rezultata
	Nadležne institucije
	Početak
	Završetak
	Sredstva
	Izvor finansiranja

	3.2.1
	Unapređenje kvaliteta Akata o unutrašnjoj organizaciji

	- Izmijenjeni kriterijumi za izradu akata o sistematizaciji radi poboljšanja njihovog kvaliteta kroz jasne i precizne opise poslova i potrebnih kompetencija za njihovo kvalitetno obavljanje (izrada obavezne analize postojećih poslova, opisa poslova službeničkih radnih mjesta i uslovi za obavljanje poslova radnog mjesta), kao i praćenje i evaluaciju rada zaposlenih
- Uspostavljena Komisija za davanje cjelishodnog mišljena na Akte o sistematizaciji sastavljena od predstavnika UzK, MJUDDM, MFSS
	MJUDDM
UzK
SIGMA
	III Q 2022
	II Q 2023
	17.000 €
	Budžet CG
Donatorska sredstva

	3.2.2
	Unapređivanje sistema ocjenjivanja rada zaposlenih
	· Priručnik izmijenjen za ocjenjivanje rada zaposlenih
· Ocijenjeni zaposleni u državnim organima putem KIS-a u pilot organima
	UZK
JLS
NVO
	II Q 2022
	IV Q 2022
	15.000 €
	Budžet CG

	3.2.3
	Uvezivanje sistema ocjenjivanja sa daljim stručnim osposobljavanjem i usavršavanjem
	- Sistem ocjenjivanja na osnovu radnog učinka uvezan s neophodnim obukama za dalji razvoj zaposlenih
- Zaposleni pohađaju obuke za stručno osposobljavanje i usavršavanje na osnovu identifikovanih nedostataka kroz godišnje ocjenjivanje
	UZK
	I Q 2023
	III Q 2024
	23.000 €
	Budžet CG

	3.2.4
	Unapređenje sistema nagrađivanja
	Sistem unaprijeđen na osnovu rezultata rada (veza s aktivnošću 3.3.2 - Zakon o zaradama u javnom sektoru i Zakon o izmjenama ZDSN izmijenjen u dijelu mjerenje učinka rada zaposlenih i definisanja efikasnog mehanizma između razultata rada zaposlenih i nagrađivanja)
	MFSS
MJUDDM
UZK
	III Q 2022
	IV Q 2023
	18.000 €
	Budžet CG

	3.2.5
	Sprovođenje obuke u skladu s potrebama organa
	- Revidirane smjernice za izradu Analize potreba za obukom
- Realizovano pet obuka zaposlenih zaduženih za sprovođenje analize potreba za obukom na centralnom i na lokalnom nivou
	UZK
MJUDDM
ZOCG
	III Q 2022
	I Q 2023
	127.000 €
	Budžet CG

	3.2.6
	Unapređenje sistema stručnog osposobljavanja i usavršavanja
	Izmijenjena Uredba o stručnom osposobljavanju i usavršavanju u dijelu vrste programa, analize efekata obuka, ciklus upravljanja obukama
	MJUDDM
UZK
	II Q 2022
	III Q 2022
	7.000 €
	Budžet CG

	3.2.7
	Utvrditi/revidirati programe obuke za novozaposlene službenike
	- Utvrđen/revidiran program obuke za novozaposlene službenike
- Dva ciklusa programa realizovana za novozaposlene službenike
	UZK
	III Q 2022
	IV Q 2023
	62.000 €
	Budžet CG

	3.2.8
	Unapređenje platforme za e-obuke – uspostavljane Digitalne akademije
	- Razvijene smjernice za e-obuku u UZK
- Unapređena platforma za e-obuku
- Najmanje 20 obuka razvijeno u skladu sa smjernicama za e-obuku
	UZK
	III Q 2022
	IV Q 2023
	72.000 €
	Budžet CG

	3.2.9
	Analiziranje postojećih jedinica/kontakt osoba za ljudske resurse
	- Izrađena analiza s preporukama za dalje unapređenje rada jedinica/kontakt osoba za ljudske resurse
- Najmanje 50 službenika za ljudske resurse uspješno završili obuku o sticanju znanja i vještina za upravljanje ljudskim resursima
	UZK
MJUDDM

	II Q 2022
	IV Q 2022
	66.000 €
	Budžet CG

	3.2.10
	Razvijanje agende Mreže za upravljanje ljudskim resursima na centralnom nivou
	- Razvijena analiza za potrebe aplikativnog rješenja za razmjenu informacija o radu Mreže
- Uspostavljena e-platforma za Mrežu

	UzK
Jedinice za upravljanje ljudskim resursima
	II Q 2022
	III Q 2023
	39.000 €
	Budžet CG

	3.2.11
	Promocija rada Mreže za upravljanje ljudskim resursima na centralnom nivou
	- Namjanje tri sastanka Mreže za upravljanje ljudskim resursima
- Izrada i distribucija promotivnog materijala o radu Mreže
	UzK
Jedinice za upravljanje ljudskim resursima
	II Q 2023
	III Q 2023
	9.000 €
	Budžet CG

	3.2.12
	Realizacija specijalizovane obuke za zaposlene u UZK
	Najmanje 20 zaposlenih u UZK i MJUDDM prošlo standardizovanu obuku instituta za HR upravljanje u zemlji s najboljom praksom upravljana HR-a
	UzK
	II Q 2022
	IV 2023
	15.000 €
	Budžet CG

	3.2.13
	Organizovanje obuke o rodnoj ravnopravnosti za zaposlene u javnoj upravi
	200 učesnika prošlo obuku o rodnoj ravnopravnosti
	UzK
	II Q 2022
	IV Q 2023
	45.000 €
	Budžet CG

	3.2.14
	Organizovanje obuke o inkluzivnoj javnoj upravi baziranoj na prinicipu ljudskih prava

	Organizovane dvije obuke o inkluzivnoj javnoj upravi baziranoj na prinicipu ljudskih prava za: državne službenike, rukovodni kadar, članove Vladinih komisija (KEP i KPS), kadrovske komisije i UZK, menadžere integriteta, službenike koji se bave odnosima s javnošću
	UzK
	I Q 2023
	III Q 2024
	12.000 €
	Budžet CG

	3.2.15
	Razvoj programa za razvijanje liderskih kompetencija
	- Razvijena obuka za liderske kompetencije uključujući principe raznolikosti, ravnopravnosti, inkluzivnosti i pristupačnosti
- 30 rukovodilaca prošlo obuku za liderske kompetencije
- Formirana ekspertska grupa za podsticanje liderstva u javnoj upravi po mjeri 21. vijeka radi unapređenja organizacione kulture i motivišućih menadžerskih stilova u javnoj upravi
	UzK
MJUDDM
GSV
Kabinet predsjednika Vlade
	I Q 2023
	IV Q 2024
	43.000 €
	Budžet CG

	3.2.16
	Kreiranje mentorskih modula za liderstvo u javnoj upravi
	- Razvijeni mentorski moduli za liderstvo u javnoj upravi s fokusom na integrisanje principa ravnopravnosti i poštovanje ljudskih prava
- Kroz module je mentorisano 100 zaposlenih u javnoj upravi
	UzK
MJUDDM
GSV
Kabinet predsjednika Vlade
	III Q 2023
	IV Q 2024
	23.000 €
	Budžet CG

	3.2.17
	Promocija javne uprave zasnovane na principima raznolikosti, jednakosti i nediskriminatorske politike
	- Organizovan okrugli sto na temu javne uprave zasnovane na principima raznolikosti, jednakosti i antidiskriminaciji pri zapošljavanju i radu u organima javne uprave na liderskom nivou
- Kreirani video-klipovi za promociju javne uprave zasnovane na principima raznolikosti i jednakosti
	MJUDDM
	II Q 2022
	IV Q 2024
	56.000 €
	Budžet CG

	3.2.18
	Unapređivanje digitalnih vještina zaposlenih u javnoj upravi
	- Kreiran program obuke za sticanje digitalnih vještina
- Sprovedena obuka za minimum 80 službenika

	UZK
MJUDDM
	II Q 2022
	II Q 2024
	49.500 €
	Budžet CG

	3.2.19
	Unapređivanje digitalnih vještina zaposlenih u javnoj upravi – u službama finansija
	- Kreiran program obuka za zaposlene u službama finansija u javnoj upravi
- Obučeno 20% zaposlenih u javnoj upravi u službama finansija

	UZK
MJUDDM
	II Q 2022
	II Q 2024
	49.500 €
	Budžet CG

	3.2.20
	Unapređivanje digitalnih vještina zaposlenih u javnoj upravi – u pravnim službama
	- Kreiran program obuka za zaposlene u pravnim službama u javnoj upravi
- Obučeno 20% zaposlenih u javnoj upravi u pravnim službama
	UZK
MJUDDM
	II Q 2022
	II Q 2024
	49.500 €
	Budžet CG

	3.2.21
	Realizacija promotivne kampanje o značaju unapređenja digitalnih vještina zaposlenih u javnoj upravi
	- Kreirana promotivna kampanja o značaju unaprjeđenja digitalnih vještina zaposlenih u javnoj upravi
- Broj promo aktivnosti
	MJUDDM
	IQ 2023
	IV Q 2024
	49.500 €
	Budžet CG

	3.2.22
	Unapređenje nedostajućih znanja u dijelu digitalnih vještina za buduća radna mjesta IT inženjera u javnoj upravi

	· Akreditovan program za digitalne vještine neophodne za radna mjesta IT inženjera u javnoj upravi
· Najmanje 120 osoba obučeno o digitalnim vještinama
	Univerzitet CG
ZZZ
MJUDDM
NVO
	III Q 2023
	IV Q 2024
	307.000 €
	Budžet CG

	3.2.23
	Unapređenje kapaciteta o konceptu e-pristupačnosti
	- Obučeno 200 zaposlenih u javnoj upravi o konceptu e-pristupačnosti (izrada dokumenata)
- Obučeno 50 urednika sajtova javne uprave i 50 administratora sajtova javne uprave o primjeni standarda e-pristupačnosti prilikom planiranja i izarde sajtova organa javne uprave
- Obučeno/sertifikovano petoro zaposlenih u MJUDDM iz oblasti standarda e-pristupačnosti za administratore portala GOV.ME (WCAG 2.1)	
	UZK
MJUDM
JLS
	II Q 2022
	IV Q 2023
	98.000 €
	Budžet CG

	3.2.24
	Jačanje kapaciteta administratora aplikativnog dijela jedinstvenog informacionog sistema za elektronsku razmjenu podataka (JSERP)
	Obučeno 40 administratora informacionog sistema JISERP
	UZK
MJUDM
	I Q 2022
	IV Q 2023
	12.000 €
	Budžet CG

	3.2.25
	Sprovođenje obuke za administratora sadržaja na portalu data.gov.me
	Obučeno 66 administratora informacionog sistema data.gov.me
	UZK
MJUDM
	I Q2022
	IV Q2023
	16.000 €
	Budžet CG

	3.2.26
	Promovisanje pripreme podataka u formatu otvorenih podataka
	- Broj održanih obuka za javnu upravu i jedinice lokalne samouprave radi poboljšanja njihovih vještina i razumijevanja u pripremi podataka u formatu otvorenih podataka
- Broj održanih radionica o otvorenim podacima za različite zainteresovane strane
	MJUDDM
UZK
PKCG

	II Q 2022
	IV Q 2023
	47.000 €
	Budžet CG

	3.2.27
	Podizanje svijesti o važnosti pružanja e-usluga
	- Broj realizovanih promotivnih događaja/radionica o značaju pružanja elektronskih usluga u javnoj upravi
- Broj obučenih administratora i moderatora Portala elektronske uprave
	MJUDDM
UZK
	III Q 2022
	IV Q 2024
	25.000 €
	Budžet CG

	3.2.28
	Podizanje kapaciteta službenika u MJUDDM o upravljanju ICT projektima
	Obučeno 10 zaposlenih o upravljanju ICT projektima
	MJUDDM
	I Q 2022
	IV Q 2023
	19.000 €
	Budžet CG

	3.2.29
	Sprovođenje obuka iz oblasti ISO standarda i GDPR (za dobijanje sertifikata za implementatore i interne audite)
	- Obučeno/sertifikovano 20 zaposlenih u javnoj upravi za neki od ISO standarda
- Obučeno 20 zaposlenih u javnoj upravi za poznavanje GDPR
	MJUDDM
	I Q 2022
	IV Q 2023
	25.000 €
	Budžet CG

	3.2.30
	Unapređenje Sistema mjerenja zadovoljstva zaposlenih u javnoj upravi
	- Unaprijeđena metodologija za mjerenje zadovoljstva zaposlenih u javnoj upravi
- Razvijene standardizovane smjernice za mjerenje zadovoljstva zaposlenih u javnoj upravi
	UzK
MJUDDM
	III Q 2022
	III Q 2024
	22.500 €
	Budžet CG

	3.2.31
	Sprovođenje obuke za kontakt osobe u jedinicama za upravljanje ljudskim resursima o postupku mjerenja zadovoljstva zaposlenih
	- Broj obučenih kontakt osoba za ULJR o postupku mjerenje zadovoljstva zaposlenih
- Promotivne aktivnosti o značaju mjerenja zadovoljstva zaposlenih
	UzK
MJUDDM
	III Q 2022
	III Q 2024
	22.500 €
	Budžet CG

	OPERATIVNI CILJ 3.3
	Optimalna administracija

	Indikator
	Početna vrijednost
	Ciljana vrijednost do 2024.
	Ciljana vrijednost u 2026.

	Broj institucija s izmijenjenom organizacionom i funkcionalnom sturkturom na osnovu preporuka funkcionalnih analiza
	0
	Vrijednost će biti uspostavljena nakon izrađenih funkcionalnih analiza
	Vrijednost će biti uspostavljena nakon izrađenih funkcionalnih analiza

	Učešće ukupnog broja zaposlenih na centralnom i na lokalnom nivou[footnoteRef:164] u ukupnom broju zaposlenih u CG[footnoteRef:165] [164: Shodno utvrđenom obuhvatu strategije] [165: Učešće se utvrđuje stavljanjem u odnos broja zaposlenih shodno evidenciji koju po instrukcijama vodi MFSS i ukupnog broja zaposlenih u CG shodno podacima Uprave za statistiku]

	26%
	23,7%
	22,3%

	Aktivnosti
	Indikator rezultata
	Nadležne institucije
	Početak
	Završetak
	Sredstva
	Izvor finansiranja

	3.3.1
	Izrada evidencije/registra za sve zaposlene na centralnom nivou koji se finansiraju iz Budžeta CG
	Izrađena evidencija zaposlenih na centralnom nivou u MFSS
	MFSS
JLS
	I Q 2022
	III Q 2022
	Nijesu potrebna sredstva
	Budžet CG

	3.3.2
	Unapređenje normativnog okvira kojim je regulisan sistem zarada u javnom sektoru
	- Zakon o zaradama izmijenjen u dijelu mjerenja učinka rada zaposlenih i definisanja efikasnog mehanizma između razultata rada zaposlenih i nagrađivanja; uspostavljanje obaveznog vođenja jedinstvene evidencije o broju zaposlenih koji se finansiraju iz budžeta, stvaranje pravnog osnova za sporazumni prestanak radnog odnosa i tehnološkog viška, uz otpremnine[footnoteRef:166] i uspostavljanje mehanizma za ogranišavanje zapošljavanja lica kojima je isplaćena otpremnina uz uspostavljanje adekvatnog mehanizma za ograničavanje ponovnog zapošljavanja u javnoj upravi u određenom periodu, nakon isplaćene otpremnine [166: Nacrt Fiskalne Strategije 2022-2026.]

· Izmjena relevantnih podzakonskih akata
	MFSS
MJUDDM
MER
JLS
	I Q 2022
	IV Q 2022
	7.000 €
	Budžet CG

	3.3.3
	Izmjena Zakona o radu
	Zakon o radu izmijenjen u dijelu uspostavljanja Kadrovskog planiranja (KP) institucija koje se finansiraju iz budžeta
	MER
MJUDDM
MFSS
	II Q 2022
	IV Q 2022
	3.000 €
	Budžet CG

	3.3.4
	Uspostavljanje efikasnog mehanizma u dijelu zaključivanja Ugovora o djelu i Ugovora o privremenim i povremenim poslovima
	- Pojačan inspekcijski nadzor u dijelu zaključivanja Ugovora o djelu i Ugovora o privremeno povremenim poslovima[footnoteRef:167] [167: Aktivnosti dodatno definisane jačanjem Budžetske inspekcije kroz Program reforme javnih fiannsija 2022-2026]

- Izmijenjen Zakona o porezu na dohodak fizičkih lica u dijelu povećanja poreske stope na Ugovore o djelu
- Promocija instituao angažovanju lica s liste koji su prošli provjeru sposobnosti do šest mjeseci, shodno ZDSN
	MFSS
JLS
	I Q 2022
	IV Q 2024
	17.000 €
	Budžet CG

	3.3.5
	Izrada fazne analize funkcionalnosti javne uprave
	Izrađena fazna analiza funkcionalnosti javne uprave s preporukama za unapređenje stanja u sektorima obrazovanja i zdravstva (interni procesi rada, efikasnost i odgovornost javne uprave, kadrovska politika, broj zaposlenih i slično)
	MJUDDM
MFSS
JLS
Svjetska banka
	III Q 2022
	III Q 2024
	505.000 €
	Budžet CG

	3.3.6
	Koordinacija implementacije preporuka za optimizaciju javne uprave (uključujući i izradu funkcionalnih analiza)
	- Formirani timovi po sektorskom pristupu radi monitoringa implementacije preporuka mjera optimizacije i izrađenih funkcionalnih analiza
- Implementacija preporuka u odnosu na izrađene funkcionalne analize (u skladu s vremenskim rokom AP)
- Izvještavanje koordinacionih timova o implementiranim preporukama izrađenih funkcionalih analiza
	MFSS
MJUDDM
Sva
ministarstva
Svi organi javne uprave
Javne ustanove
	II Q 2023
	III Q 2024
	407.000 €
	Budžet CG

	3.3.7
	Izrada cost-benifit analize o uvođenju zajedničkih usluga za ključne administrativne funkcije radi optimizacije procesa rada
	- Analiza s preporukama izrađena o uvođenju zajedničkih funkcija (pravna služba, računovodstvo, upravljanje ljudskim resursima, nabavke, upravljanje nekretninama i slično) i spajanju područnih jedinica onih organa koji su na centralnom nivou spojeni s Uredbom o organizaciji državne uprave[footnoteRef:168] [168: Poreska za katastar i državnu imovinu i Uprava prihoda]

- Akcioni plan s definisanim daljim aktivnostima na osnovu preporuka analize razvijen (*veza s aktivnošću 1.1.12)
	MFSS
MJUDDM
MER
MKI
SIGMA
	III Q 2022
	IV Q 2023
	108.000 €
	Budžet CG

	3.3.8
	Uspostavljanje mehanizma kontrole doznaka privremene spriječenosti za rad (bolovanje)
	- Usvojen izmijenjen normativni okvir o zdravstvenoj zaštiti
- Izrađen analitički materijal o broju bolovanja i finansijskim implikacijama
- Kreiran mehanizam monitoringa privremene spriječenosti za rad
	MZ
MFSS
MJUDDM

	III Q 2022
	IV Q 2024
	15.000 €
	Budžet CG

STRATEŠKI CILJ IV
TRANSPARENTNA I OTVORENA JAVNA UPRAVA

	OPERATIVNI CILJ 4.1
	Unapređenje funkcionisanja sistema pravne zaštite u oblasti SPI i jačanje kapaciteta Agencije za zaštitu ličnih podataka i slobodan pristup informacijama

	Indikator
	Početna vrijednost
	Ciljana vrijednost u 2024.
	Ciljana vrijednost u 2026.

	Udio poništenih odluka Agencije od strane Upravnog suda, u odnosu na ukupan broj presuda u upravnim sporovima u odnosu na rješenja Agencije
	42,17%[footnoteRef:169] (2020) [169: 35 od 83 presude]

	-10% u odnosu na početnu vrijednost
	-15 % u odnosu na početnu vrijednost

	Udio odluka Upravnog suda u upravnim sporovima pokrenutim zbog nedonošenja rješenja Agencije
	82,28% (2020)
	55%
	40%

	Udio organa vlasti koji registruju zahtjeve za pristup informacijama u informacionom sistemu (u odnosu na ukupan broj organa vlasti)
	85,9%[footnoteRef:170] (2020) [170: 1140 institucija od 1327]

	+10% u odnosu na početnu vrijednost
	+20% u odnosu na početnu vrijednost

	Aktivnosti
	Indikator rezultata
	Nadležne institucije
	Početak
	Završetak
	Sredstva
	Izvor finansiranja

	4.1.1
	Unapređenje Zakona o slobodnom pristupu informacijama
	- Zakon o SPI inoviran u skladu s međunarodnim i evropskim standardima
- Zakon o izmjenama i dopunama usvojen
	MJUDDM - Direktorat za normativne poslove
AZLP
	I Q 2022
	IV Q 2022
	3.000 €
	Budžet CG

	4.1.2
	Unapređenje žalbenog i drugih postupaka kao i formalnog organizacionog uređenja i praksi u AZLP
	- Analiza žalbenog postupka i drugih postupaka koje sprovodi Agencija razvijena
- Analiza unutrašnje organizacione strukture AZLP i procesa (odnos Savjeta i stručne službe) s preporukama za poboljšanje sprovedena
	AZLP
	I Q 2022
	II Q 2024
	5.000 €
	Budžet CG
Donatorska sredstva

	4.1.3
	Digitalizacija i unapređenje rada na predmetima i vođenju evidencija
	- Sprovedena analiza potreba i izrađen ToR (uz opciju uvezivanja sa Informacionim sistemom te sa Upravnim sudom i Vrhovnim sudom)
- Uveden elektronski sistem upravljanja dokumentima u AZLP
	AZLP
MJUDDM
	I Q 2022
	II Q 2024
	60.000 €
	Budžet CG

	4.1.4
	Unapređenje funkcionisanja informacionog sistema AZLP i objavljivanja podataka
	- Razvijena analiza funkcionisanja informacionog sistema iz člana 41/2 ZSPI
- Revidirana kategorizacija, izrađen plan unosa podataka i osnovnih statističkih indikatora (pravilnik, plan)
- Objavljena baza podataka o organima vlasti u otvorenom formatu
- Uneseni podaci za žalbe (žalba povezana sa prethodno unesenim zahtjevom)
	AZLP
MJUDDM
	IV Q 2022
	III Q 2024
	87.000 €
	Budžet CG

	4.1.5
	Osnivanje Savjeta za SPI
	- Pripremljen pravni okvir za osnivanje savjeta
- Održane dvije sjednice Savjeta
- Formirane radne grupe

	AZLP
MJUDDM
Organi vlasti
NVO
Mediji
Akademske institucije
	I Q 2022
	IV Q 2022
	3.000 €
	Budžet CG

	4.1.6
	Jačanje kapaciteta AZLP
	- Povećanje broja zaposlenih u AZLP na godišnjem nivou
- Sprovedene namjanje šest obuka za zaposlene u AZLP

	AZLP
	II Q 2022
	IV Q 2024
	40.000 €
	Budžet CG

	4.1.7
	Realizacija obuka za zaposlene u AZLP radi jačanja kapaciteta za sprovođenje ZSPI

	- Izrađen program obuke i podrške prema različitim potrebama i oblastima (sankcije, izvršenje, ograničenja, itd.)
- Sprovedeno pet radionica, jedan okrugli sto, jedna studijska posjeta u instituciji s najboljom praksom u pojedinim pitanjima za pet zaposlenih AZLP
	UzK
AZLP
MJUDDM
Sudovi CG
SIGMA
	I Q 2022
	IV Q 2023
	79.000 €
	Budžet CG
Donatorska sredstva
Direktna pomoć SIGMA

	4.1.8
	Pružanje kontinuirane podrške korisnicima
	- Unaprjeđena informisanost putem sajta i društvenih mreža, uključujući pregled i analizu sajta i drugih načina komunikacije (FAQ) telefonska linija za korisnike, mejl adresa
- Organizovan dan otvorenih vrata za korisnike
	AZLP
Savjet za SPI
	I Q 2022
	IV Q 2024
	26.000 €
	Budžet CG

	4.1.9
	Priprema i realizacija plana komunikacije u Agenciji
	- Izrada strategije komunikacije AZLP
- Izvještaj o realizaciji strategije
	AZLP
	I Q 2022
	II Q 2024
	15.000 €
	Budžet CG

	4.1.10
	Unapređenje metodologije za godišnji izvještaj Agencije koji se podnosi Skupštini
	- Izrađena metodologija izvještavanja prema Skupštini
- Izvještaj objavljen na veb stranici i na mrežama
	AZLP
Savjet za SPI
	I Q 2022
	I Q 2023
	17.000 €
	Budžet CG

	OPERATIVNI CILJ 4.2
	Unapređenje primjene Zakona o SPI od strane obveznika primjene zakona i jačanje kapaciteta korisnika zakona, radi obezbjeđenja adekvatnog ostvarivanja prava na pristup informacijama

	Indikator
	Početna vrijednost
	Ciljana vrijednost u 2024.
	Ciljana vrijednost u 2026.

	Udio usvojenih žalbi zbog ćutanja administracije u odnosu na ukupan broj žalbi
	23,15%[footnoteRef:171] (2020) [171: 1,002 od 4,328]

	15%
	10%

	Udio poništenih odluka organa vlasti od strane Agencije u odnosu na ukupan broj žalbi
	53,19%[footnoteRef:172] (2020) [172: 2,302 od 4,328]

	45%
	35%

	Aktivnosti
	Indikator rezultata
	Nadležne institucije
	Početak
	Završetak
	Sredstva
	Izvor finansiranja

	4.2.1
	Pružanje podrške odabranim organima vlasti sa ciljem unaprjeđenja primjene ZoSPI

	- Izrađena analiza i pripremljen plan podrške s preporukama za unapređenje za identifikovane ključni organi vlasti koji imaju najveći broj zahtjeva za pristup informacijama i najveći broj žalbi (najmanje 10 organa)
- Smanjen broj zahtjeva za 30%, povećana količina informacija na sajtu za 30%
	AZLP
Savjet za SPI
	IV Q 2021
	IV Q 2024
	13.000 €
	Budžet CG

	4.2.2
	Razvijanje smjernica za primjenu odredaba Zakona o SPI
	- Izrađene smjernice za proaktivno objavljivanje (prema kategorijama, kako je navedeno u tekstu člana ZoSPI, pojedinačno ili cjelovito, za primjenu isključenja i ograničenja za SPI, za sprovođenje testa štetnosti ili javnog interesa, za pojedina pitanja ZoSPI i postupak
	AZLP
MJUDDM
NVO
Savjet za SPI
	I Q 2022
	IV Q 2023
	26.000 €
	Budžet CG

	4.2.3
	Razvijanje pretraživača odluka o SPI Agencije i sudova, sa opcijom pretraživanja
	- Izrađena analiza potreba i prijedlog strukture pretražive baze, uključujući prijedloge povezivanja sa bazama sudova i eDMS Agencije
- Aplikativno rješenje naručeno i implementirano (najmanje) s uključenom mogućnošću pretraživanja po vrsti organa, ograničenju, ključnim riječima i ishodu odluke
	AZLP
MJUDDM
Upravni sud / Vrhovni sud
	I Q 2022
	II Q 2023
	32.000 €
	Budžet CG

	4.2.4
	Pripremanje priručnika, publikacija i materijala za obuku
	- Izrađen i objavljen priručnik za službenike za informacije u organima vlasti
- Uspostavljena nagrada za najproaktivniji organ vlasti i način dodjele
	AZLP
MJUDDM
Ministarstva
NVO
Akademska zajednica
Savjet za SPI
	I Q 2022
	IV Q 2023
	36.000 €
	Budžet CG

	4.2.5

	Realizacija kontinuirane obuke za ovlašćene službenike, rukovodeći kadar i druge službenike organa vlasti
	- Izrađen plan obuke koji sadrži ciljane grupe (ovlašćena lica, službenici za informacije, druga lica, rukovodeći kadar), sadržaj prema kategorijama, sadržaj prema vrstama i poslovna tajna, podaci označeni stepenom tajnosti, zaštita ličnih podataka i privatnosti)
- Najmanje 200 lica prošlo obuku
	AZLP
Savjet za SPI
UzK
MFSS
UZK
NVO
Akademska zajednica
	I Q 2022
	IV Q 2023
	27.000 €
	Budžet CG

	4.2.6
	Planiranje i sprovođenje kontinuirane edukacije i jačanje svijesti korisnika
	- Razvijen Strateški plan za identifikaciju ciljanih korisnika i partnerstvo
- Izrađen reklamni materijali (nacionalna tv i radio)
	AZLP
Savjet za SPI
NVO
Mediji
	II Q 2022
	IV Q 2023
	42.000 €
	Budžet CG

	4.2.7
	Realizacija obuka za predavače za primjenu ZSPI
	- Izrađen plan za trening trenera
- Sproveden trening trenera na kojem je obuku prošlo najmanje 15 trenera
	UzK
AZLP
Savjet za SPI
NVO
Mediji
Akademska zajednica
	II Q 2023
	IV Q 2024
	25.000 €
	Budžet CG

	4.2.8
	Razvijanje unutrašnjeg ZSPI rukovođenja / radne grupe za unapređenje transparentnosti
	- Izrađene smjernice za uspostavljanje radnih grupa za ZSPI na nivou organa vlasti
- Uspostavljene radne grupe za ZSPI na nivou organa vlasti - najmanje 50 organa vlasti u prvoj godini, 100 u drugoj i dr.
	AZLP
Savjet za SPI
organi vlasti
	I Q 2022
	III Q 2022
	2.000 €
	Budžet CG

	4.2.9
	Unapređenje kvaliteta u oblasti slobodnog pristupa informacijama (upitnik o kvalitetu pristupa informacijama za svrhe procjene i unaprjeđenja poštovanja Zakona o SPI)
	Izrađen model upravljanja kvalitetom u oblasti SPI radi primjene u organima vlasti koji sadrži:
· samoprocjenu i akcioni plan
· obuku za zaposlene

	AZLP
MJUDDM
Savjet za SPI
organi vlasti
	I Q 2023
	IV Q 2023
	13.000 €
	Budžet CG

	4.2.10
	Pružanje podrške ovlašćenim licima u organima vlasti kroz formiranje mreže ovlašćenih lica
	- Organizovana posebna grupa službenika za informacije kao potpora Savjetu (4.3.)
- Obezbijeđeni kanali komunikacije (grupa na društvenim mrežama, mejling lista, forum na sajtu)
	AZLP
MJUDDM
organi vlasti

	II Q 2022
	I Q 2023
	2.000 €
	Budžet CG

	4.2.11
	Izrada visokokvalitetne fiskalne transparentnost za organe vlasti
	- Pripremljen plan za jačanje budžetske transparentnosti u skladu s međunarodnim i evropskim standardima
- Primijenjen pilot plan u najmanje 20 organa vlasti različitih grupa
	AZLP
MFSS
MJUDDM
Savjet za SPI
organi vlasti
NVO
Akademska zajednica
	I Q 2022
	IV Q 2023
	4.000 €
	Budžet CG

	OPERATIVNI CILJ 4.3
	Unapređenje ponovne upotrebe informacija i povećanje dostupnosti otvorenih podataka

	Indikator
	Početna vrijednost
	Ciljana vrijednost u 2024.
	Ciljana vrijednost u 2026.

	Broj data-setova na portalu otvorenih podataka www.data.gov.me
	146 (2021)
	500
	800

	Broj institucija[footnoteRef:173] koje objavljuju podatke na portalu otvorenih podataka [173: Obveznici primjene Zakona o SPI – ukupno 1327 (2020. godina)]

	1,5% institucija obveznika SPI
	10% institucija obveznika SPI
	15% institucija obveznika SPI

	Broj objavljenih setova podataka velike vrijednosti s API-jem na Portalu otvorenih podataka
	0
	Najmanje 10
	Najmanje 20

	Udio organa vlasti koji proaktivno objavljuju informacije u skladu sa Zakonom o SPI
	Polazna osnova biće utvrđena na osnovu Izvještaja o radu AZLP u martu 2021.
	65% ministarstava i drugih (odabranih) organa uprave
65% lokalnih samouprava
	80% ministarstava i drugih organa uprave
80% lokalnih samouprava

	Aktivnosti
	Indikator rezultata
	Nadležne institucije
	Početak
	Završetak
	Sredstva
	Izvor finansiranja

	4.3.1
	Izrada Prijedloga izmjene ZoSPI u dijelu koji se odnosi na ponovnu upotrebu informacija i na otvorene podatke
	Analiza usklađivanja postojećih odredbi ZSPI s evropskim standardima i Direktivom o otvorenim podacima s preporukama za poboljšanje
	MJUDDM – Direktorat za normativne poslove
Savjet za otvorene podatke
	III Q 2023
	II Q 2024
	12.000 €
	Budžet CG

	4.3.2
	Unapređenje portala www.data.gov.me
	- Povećan broj ukupnih data setova (50%) i povećan broj dinamičkih data setova (50%)
- Analiza potrebe za poboljšanjem funkcionalnosti portala
	MJUDDM
MONSTAT
ZOCG
JLS
Organi obveznici Zakona o SPI
Savjet za otvorene podatke
	I Q 2022
	IV Q 2023
	67.000 €
	Budžet CG

	4.3.3
	Identifikacija i revizija već objavljenih setova podataka
	- Ažurirani postojeći setovi – najmanje 75% datasetova na Portalu
- Pilot projekat u ministarstvima, odabranim organima uprave i odabranim lokalnim samoupravama za objavljivanje podataka u otvorenom formatu (najmanje 30 organa vlasti)
	MJUDDM
Organi obveznici Zakona o SPI
	II Q 2022
	IV Q 2023
	37.000 €
	Budžet CG

	4.3.4
	Identifikacija high value open data setova[footnoteRef:174] - pilot inicijative za ključne oblasti poput javnih finansija, geo lokacija, zdravstva, transporta [174: High value data“ Nova Direktiva (EU) 2019/1024 o otvorenim podacima i ponovnoj upotrebi PSI-a uvodi koncept skupova podataka velike vrijednosti, definisanih kao podaci koji su povezani s važnim koristima za društvo i privredu kad se ponovo koriste. Skupovi podataka velike vrijednosti podliježu zasebnom skupu pravila koja besplatno obezbeđuju njihovu dostupnost, u mašinski čitljivim formatima, koji se obezbjeđuju preko interfejsa za programiranje aplikacija (API-ji) i, gdje je to relevantno, za masovno preuzimanje.]

	- Izrađena analiza o visokovrijednim setovima podataka uz preporuke
- Povećan broj high value open data setova (najmanje 10)
	MJUDDM
MFSS
MEP
MZ
MKI
Savjet za otvorene podatke
	III Q 2022
	IV Q 2023
	17.000 €
	Budžet CG

	4.3.5
	Organizovanje kampanje radi podizanja svijesti javnosti i javne uprave o značaju otvorenih podataka i njihovoj vrijednosti
	- Najmanje dva promotivna događaja organizovana
- Najmanje šest obuka za službenike koji su imenovani za postavljanje data setova na portalu data.gov.me organizovane
- Najmanje dva Hackatona povodom dana otvorenih podataka (mart svake godine)
	MJUDDM
UzK
NVO
Asocijacija Menadyera Montenegro
Akademska zajednica
PKCG
Organi obveznici Zakona o SPI
Savjet za otvorene podatke
	III Q 2022
	IV Q 2023
	62.000 €
	Budžet CG

	4.3.6
	Unapređenje dostupnosti podataka o rodnoj ravnopravnosti

	- Razvijanje priručnika za primjenu GAP III evropskih standarda za objavljivanje podataka o rodnoj ravnopravnosti
- Podizanje svijesti organa javne uprave o objavljivanju podataka o rodnoj ravnopravnosti na portalu otvorenih podataka
	MJUDDM – Direktorat za inovacije
Svi organi javne uprave
	II Q 2023
	IV Q 2024
	15.000 €
	Budžet CG
Donatorska sredstva UNDP

STRATEŠKI CILJ V
PLANIRANJE POLITIKA S GRAĐANIMA I ZA GRAĐANE
	OPERATIVNI CILJ 5.1
	Jačanje sistema planiranja zasnovanog na podacima koje vodi ka kreiranju održivih politika i postizanju prioriteta Vlade

	Indikator
	Početna vrijednost
	Ciljana vrijednost do 2024.
	Ciljana vrijednost u 2026.

	Procenat novih strateških dokumenata koji su potpuno usklađeni s metodološkim kriterijumima
	69% (2020)
	75%
	80%

	Procenat izvještaja o sprovođenju strateških dokumenata koji su potpuno usklađeni s metodologijom[footnoteRef:175] [175: Koji su dobili pozitivno mišljenje GSV-a]

	52% (2020)
	65%
	70%

	Procenat ministarstava čiji godišnji programi rada sadrže jasno postavljene ciljeve i indikatore
	18% (2019)
	80%
	100%

	Procenat ministarstava u čijim je godišnjim izvještajima o radu predstavljen rezultat na osnovu postavljenih ciljeva i indikatora
	0%
	80%
	100%

	Procenat strateških dokumenata za koje je izrađena evaluacija
	Polazna vrijednost biće utvrđena nakon izrađene analize (2022)
	40%
	60%

	Procenat konsultacija o javnoj politici sprovedenih u skladu s pravnim okvirom i SIGMA principima u odnosu na broj akata koje donosi Vlada a koji podliježu javnim konsultacijama
	0
	100%
	100%

	Aktivnosti
	Indikator rezultata
	Nadležne institucije
	Početak
	Završetak
	Sredstva za realizaciju
	Izvor finansiranja

	5.1.1
	Izrada dopunjene metodologije za srednjoročno planiranje rada Vlade i ministarstava
	- Izrađena i usvojena Metodologija kojom se definišu smjernice za srednjoročno planiranje rada Vlade i ministarstava
- Održana zvanična promocija metodologije
- Održana prezentacije metodologije (minimum jedan u resornim ministarstvima)
	GSV
SIGMA
	I Q 2022
	III Q 2022
	9.800 €
	Donatorska sredstva, projekat „Jačanje kapaciteta za brže pristupanje Crne Gore Evropskoj uniji II“, UNDP, MVP Kraljevine Norveške; podrška EU/SIGMA

	5.1.2
	Održavanje obuka za izradu srednjoročnih programa rada ministarstava i izrada za ciklus 2023 - 2025.
	· Broj obuka za izradu SPRM za državne službenike koji rade na ovim poslovima
· Izrađeni SPRM 2023 - 2025. u svim ministarstvima
	GSV
MJUDDM
SIGMA

	II Q 2022
	I Q 2023
	6.850 €
	Donatorska sredstva, podrška EU/SIGMA

	5.1.3
	Revidiranje Programa obrazovanja za strateško planiranje u dijelu tema i obuhvata

	Revidirana sadržina Programa obrazovanja za strateško planiranje, kojim su obuhvaćene teme orodnjavanja, procjene uticaja na životnu sredinu i proširen obuhvat na službenike drugih državnih institucija i lokalne samouprave
	GSV
UzK
MPLJMP
MEPPU
JLS
	I Q 2022
	I Q 2022
	5.200 €
	Donatorska sredstva

	5.1.4
	Organizovanje obuke u okviru inoviranog Programa
	- Broj realizovanih ciklusa programa
- Broj obučenih polaznika i polaznica (centralni i lokalni nivo) koji su uspješno završili Program
	GSV
UzK

	I Q 2022
	III Q 2022
	37.700 €
	Donatorska sredstva, podrška EU

	5.1.5
	Izrada analize o mehanizmima saradnje s istraživačima i proizvođačima zvanične statistike
	Izrađena analiza i identifikovani mehanizmi za uspostavljanje sistemske saradnje između istraživača i državne uprave
	GSV
	I Q 2022
	I Q 2022
	3.600 €
	Donatorska sredstva, projekat „Jačanje kapaciteta za brže pristupanje Crne Gore Evropskoj uniji II“, UNDP, MVP Kraljevine Norveške

	5.1.6
	Pilotiranje izabranih mehanizama za saradnju s istraživačima za zajedničko kreiranje politika i korišćenje podataka za izradu javnih politika
	Broj strateških dokumenata u kojima su integrisani nalazi naučnih istraživanja
	GSV
	I Q 2022
	II Q 2022
	5.940 €
	Donatorska sredstva, projekat „Jačanje kapaciteta za brže pristupanje Crne Gore Evropskoj uniji II“, UNDP, MVP Kraljevine Norveške

	5.1.7
	Izrada smjernica za integrisanje nalaza istraživanja i zvanične statistike u novi ciklus planiranja politika
	Izrađene smjernice za korišćenje istraživačkih nalaza u kreiranju politika
	GSV u saradnji s MONSTAT (inovativni hab)
	I Q 2022
	II Q 2022
	1.620 €
	Donatorska sredstva, projekat „Jačanje kapaciteta za brže pristupanje Crne Gore Evropskoj uniji II“, UNDP, MVP Kraljevine Norveške

	5.1.8
	Izrada analize o sprovođenju evaluacija za strateška dokumenta
	Izrađena analiza s informacijama o sprovođenju evaluacija za strateška dokumenta i preporukama za unapređenje stanja
	GSV
	I Q 2022
	I Q 2022
	2.420 €
	Donatorska sredstva, projekat „Jačanje kapaciteta za brže pristupanje Crne Gore Evropskoj uniji II“, UNDP, MVP Kraljevine Norveške

	5.1.9
	Pripremanje priručnika za izradu evaluacije i integrisanja nalaza evaluacije i izvještavanja u novi ciklus planiranja politika
	Pripremljen priručnik

	GSV
	I Q 2022
	III Q 2022
	7.000 €
	Donatorska sredstva, projekat „Jačanje kapaciteta za brže pristupanje Crne Gore Evropskoj uniji II“, UNDP, MVP Kraljevine Norveške

	5.1.10
	Izrada digitalnih sadržaja (video-materijal, kratke priče) o procesu planiranja javnih politika
	Izrađeni digitalni sadržaji dostupni na sajtu www.javnepolitike.me
	GSV
	I Q 2022
	III Q 2022
	6.150 €
	Donatorska sredstva, projekat „Jačanje kapaciteta za brže pristupanje Crne Gore Evropskoj uniji II“, UNDP, MVP Kraljevine Norveške

	5.1.11
	Izrada liste standardnih troškova za izradu strategija
	Izrađena lista standardnih troškova
	GSV
MFSS
	II Q 2022
	III Q 2022
	2.400 €
	Donatorska sredstva, projekat „Jačanje kapaciteta za brže pristupanje Crne Gore Evropskoj uniji II“, UNDP, MVP Kraljevine Norveške

	5.1.12
	Definisanje liste nacionalnih indikatora uspjeha po sektorima politika koji se redovno proizvode i prate
	- Definisana lista nacionalnih indikatora uspjeha, uvezani s IPA
- Broj indikatora uspjeha koji se redovno proizvode i prate
- Broj indikatora uspjeha koji su usaglašeni s IPA indikatorima
	GSV
MFSS
KEI
MONSTAT
	II Q 2022
	IV Q 2022
	1.000 €
	Budžet CG

	5.1.13
	Izrada metodologije za integrisano strateško planiranje
	Izrađena metodologija za integrisano strateško planiranje kojom se uvezuju procesi planiranja politika i budžeta
	GSV
MFSS
MJUDDM
KEI
SIGMA
	II Q 2022
	IV Q 2023
	12.550 €
	Donatroska sredstva, podrška EU

	5.1.14
	Unapređenje metodologije planiranja poltika, izrade i praćenja sprovođenja strateških dokumenata u dijelu orodnjavanja
	Metodologija unaprijeđena u odnosu uticaja strateških dokumenata na rodnu ravnopravnost
	GSV
	III Q 2022
	III Q 2023
	7.500 €
	Donatroska sredstva, podrška UNDP

	5.1.15
	Izrada analize IT sistema za strateško planiranje (MESPH), praćenje i izvještavanje (ISPI), programski i srednjoročni budžet
	Izrađena analiza postojećih IT sistema s definisanjem opcija za uvezivanje
	GSV
MJUDDM
MFSS
	I Q 2023
	IV Q 2023
	5.400 €
	Donatroska sredstva, podrška EU

	5.1.16
	Izrada analize zakonodavnog okvira za strateško planiranje
	Urađena analiza mogućnosti unaprjeđenja normativnog okvira za strateško planiranje
	GSV
	I Q 2023
	III Q 2023
	4.600 €
	Donatroska sredstva, podrška EU

	5.1.17
	Održavanje obuka za službenike koji rade na pripremi zakona i strategija o standardima sprovođenja javnih konsultacija u procesu pripreme zakona i strategija
	Namjanje 80 službenika obučeno

	UZK
MJUDDM

	III Q 2022
	II Q 2024
	17.000 €
	Budžet CG

	5.1.18
	Unaprijeđenje izvještaja o primjeni Uredbe o izboru predstavnika nevladninih organizacija i sprvođenju javne rasprave u postupku pripreme zakona i strategija
	- Izmijenjena struktura izvještaja s unaprijeđenim statističkim podacima i dodavanjem informacija o zadovoljstvu učesnika u radnim grupama, godišnja evaluacija procesa održanih javnih konsultacija
- Broj radnih tijela u koja su uključeni predstavnici JLS
	MJUDDM
GSV

	II Q 2022
	III Q 2022
	5.000 €
	Budžet CG

	5.1.19
	Efikasna upotreba e-platformi za učešće javnosti u kreiranju javnih politika
	- Izrađena analiza razloga nekorišćena portala e-peticija i e-participacija s preporukama
- Prevazilažnje već identifikovanih izazova na osnovu korisničkog iskustva i realizacija preporuka analize (rok validacije e-peticije, dostupnost na tablet računarima i mobilnim telefonima, i sl.)
- Promovisane dobre prakse učećšća javnosti u procesu kreiranja politika, s posebnim fokusom na konsultacije u početnim fazama izrade dokumenata
- Promovisani portali e-peticija i e-participacija
	MJUDDM
	III Q 2022
	III Q 2024
	87.000 €
	Budžet CG

	OPERATIVNI CILJ 5.2
	Unapređenje institucionalne koordinacije za snažnije efekte javnih politika

	Indikator
	Početna vrijednost
	Ciljana vrijednost do 2024.
	Ciljana vrijednost u 2026.

	% ministarstava koja imaju uspostavljene jedinice za strateško planiranje[footnoteRef:176] [176: S koordinacionom funkcijom u oblasti planiranja politika]

	30% (2021)
	70%
	100%

	% ministarstava koji imaju članove/ članice Mreže državnih službenika za strateško planiranje
	50% (2021)
	70%
	100%

	Aktivnosti
	Indikator rezultata
	Nadležne institucije
	Početak
	Završetak
	Sredstva za realizaciju
	Izvor finansiranja

	5.2.1
	Priprema Informacije o potrebi formiranja jedinica za strateško planiranje objedinjenih s IPA programiranjem
	Informacija usvojena na Vladi, s preporukama i zaključcima za dalji rad
	GSV
KEI
	I Q 2022
	I Q 2022
	Nijesu potrebna dodatna sredstva
	Budžet CG

	5.2.2
	Izmjena pravilnika o sistematizaciji ministarstava u dijelu definisanja jedinice za strateško planiranje i programiranje IPA[footnoteRef:177] [177: S koordinacionom funkcijom u oblasti planiranja politika]

	Broj ministarstava čiji pravilnici o sistematizaciji predviđaju jedinicu za strateško planiranje objedinjenu s IPA
	Ministarstva, s koordinativnom funkcijom GSV
	I Q 2022
	II Q 2022
	Nijesu potrebna dodatna sredstva
	Budžet CG

	5.2.3
	Uspostavljanje jedinica za strateško planiranje objedinjenih s IPA programiranjem
	Broj ministarstava s uspostavljenim jedinicama za strateško planiranje objedinjenih s IPA
	Ministarstva, s koordinativnom funkcijom GSV
	I Q 2022
	II Q 2022
	Nijesu potrebna dodatna sredstva[footnoteRef:178] [178: U slučaju raspoređivanja postojećeg kadra]

	Budžet CG

	5.2.4
	Priprema Informacije o formalizovanju Mreže državnih službenika za strateško planiranje
	Informacija usvojena na Vladi, s preporukama i zaključcima za dalji rad
	GSV
	II Q 2022
	II Q 2022
	1.600 €
	Budžet CG,
Donatorska sredstva, projekat „Jačanje kapaciteta za brže pristupanje Crne Gore Evropskoj uniji II“, UNDP, MVP Kraljevine Norveške

	5.2.5
	Formalizovanje Mreže državnih službenika za strateško planiranje
	Broj državnih službenika u Mreži/ broj ministarstava koja imaju po dva predstavnika u Mreži
	GSV
	II Q 2022
	III Q 2022
	Nijesu potrebna dodatna sredstva
	Budžet CG

	5.2.6
	Utvrđivanje agende i plana rada Mreže državnih službenika za strateško planiranje za period 2022 -2024.
	Definisana i usvojena agenda Mreže za period 2022 - 2024.
	GSV
Mreža (resornim ministarstvima)
	II Q 2022
	IV Q 2022
	5.000 €
	Donatorska sredstva, projekat „Jačanje kapaciteta za brže pristupanje Crne Gore Evropskoj uniji II“, UNDP, MVP Kraljevine Norveške; podrška EU

	5.2.7
	Izrada smjernica za ministarstva o koordinacionim mehanizmima i internim procedurama za planiranje politika
	Izrađene smjernice s objašnjenjem o mehanizmima i procedurama koordinacije i izrade politika u ministarstvima
	GSV
Mreža (resornim ministarstvima)
	I Q 2023
	III Q 2023
	4.700 €
	Donatroska sredstva, podrška EU

	5.2.8
	Izrada smjernica za usklađivanje planiranja nacionalnih politika s programiranjem IPA podrške
	Izrađene smjernice
	GSV
KEI
MFSS
	II Q 2023
	IV Q 2023
	3.800 €
	Donatroska sredstva, podrška EU

	5.2.9
	Izrada analize odnosa strateških dokumenata na nacionalnom i na lokalnom nivou
	Izrađena analiza o vezama strateških dokumenata na nacionalnom i na lokalnom nivou s preporukama za unapređenje
	GSV
ZOCG
JLS
	I Q 2023
	IV Q 2023
	4.600 €
	Donatroska sredstva, podrška EU

	OPERATIVNI CILJ 5.3
	Povećanje obuhvata i jačanje kapaciteta za sprovođenje RIA

	Indikator
	Početna vrijednost
	Ciljana vrijednost do 2024.
	Ciljana vrijednost u 2026.

	Procenat zakona kod kojh se za RIA primjenjuje Model standardnog troška (Standard cost model)
	18% (2020)
	20%
	30%

	Procenat kvalitetno izrađenih RIA u odnosu na ukupan broj RIA koje su dostavljenje na mišljenje MFSS
	68,72% (2020)
	77%
	88%

	Aktivnosti
	Indikator rezultata
	Nadležne institucije
	Početak aktivnosti
	Završetak aktivnosti
	Sredstva za realizaciju
	Izvor finansiranja

	5.3.1
	Izmjena Uputstva o sačinjavanju izvještaja o sprovedenoj analizi uticaja propisa i Priručnik za RIA
	Izmijenjeno Upustvo u dijelu procjene fiskalnog uticaja na budžeta lokalnih samouprave i rodne ravnopravnosti i Priručnika za RIA
	MFSS
	II Q 2022
	IV Q 2022
	Nisu potrebna dodatna sredstva
	Budžet CG

	5.3.2
	Sprovođenje obuka za primjenu tehnika koje se koriste za procjenu troškova regulative, kao i sagledavanje dugoročnih fiskalnih implikacija propisa
	Obučeno 140 službenika
	UZK
MFSS
	I Q 2022
	IV Q 2023
	12.500
	Budžet CG

	5.3.3
	Unaprijeđivanje godišnjih izvještaja o kvalitetu pripreme RIA-e, kroz obezbjeđivanje učešća eksternih evaluatora prilikom ocjene kvaliteta
	Dva godišnja izvještaja unaprijeđena o stanju RIA
	MFSS
	IV Q 2022
	IV Q 2023
	2.400 €
	Budžet CG

	5.3.4
	Objavljivanje svih RIA-e kako bi bile javno dostupne na jedinstvenom novom portalu e-uprave
	Broj RIA na novom portalu e-uprava
	MJUDDM
MFSS
	III Q 2022
	IV Q 2023
	3.000 €
	Budžet CG

	5.3.5
	Unapređenje forme mišljenja Ministarstva finansija i socijalnog staranja na RIA
	Usvojena unaprijeđena forma obaveznog mišljenja za analizu i pružanje povratnih informacija o kvalitetu RIA
	MFSS
	I Q 2022
	II Q 2022
	Nisu potrebna dodatna budžetska sredstva
	Budžet CG

	5.3.6
	Uspostavljanje saradnje s Parlamentom radi bolje primjene RIA-e
	Broj održanih konsultacija i obuka
	MFSS
	I Q 2022
	IV Q 2022
	Nisu potrebna dodatna budžetska sredstva
	Budžet CG

AKTIVNOSTI ZA SPROVOĐENJE STRATEGIJE, MONITORING I IZVJEŠTAVANJE

	Aktivnosti
	Indikator rezultata
	Nadležne institucije
	Početak aktivnosti
	Završetak aktivnosti
	Sredstva za realizaciju
	Izvor finansiranja

	1.
	Podizanje kapaciteta zaposlenih u Direktoratu za strateško planiranje, međunarodnu saradnju i IPA fondove
	- Najmanje četvoro zaposlenih prošlo akreditovanu obuku za strateško upravljanje
- Najmanje četvoro zaposlenih prošlo specijalizovane obuke
	UZK
Specijalizovane isnstituije za obuku
	II Q 2022
	II Q 2024
	49.000 €
	Budžet CG

	2.
	Unaprijeđena koordinacija identifikovanih institucija za realizaciju aktivnosti i MJUDDM
	- Organizovane četri dvodnevne radionice o monitoringu i izvještavanju za konktat osobe identifikovanih istitucija u Strategije
- Studijska posjeta MJUDDM zemlji s najboljom praksom strateškog monitoring Sistema
	MJUDDM
Relevantne institucije u Strategiji
	III Q 2022
	IV Q 2024
	86.000 €
	Budžet CG

	3.
	Razvijanje dodatnih mehanizama za bolji monitoring i izvještavanje o rezultatima Startegije 2022-2026
	- Razvijena analiza najbolje prakse u regioni o monitoring sistemu za implementaciju Strategije
- Razvijena tenderska dokumentacija za razvoj IT sistema za monitoring
- Kreiranje IT rešenja za monitoring realizacije strategije
	MJUDDM
	I Q 2022
	IV Q 2024
	105.000 €
	Budžet CG

	4.
	Promocija Strategije RJU, postignutih rezultata i aktivnosti	
	Usvojen Plana za sprovođenje Strategije komunikacije reforme javne uprave 2022 – 2024.
	MJUDDM
	II Q 2022
	IV Q 2024
	120.000 €
	Budžet CG

	5.
	Izvještavanje i evaluacija strateških rezultata
	- Kontinuirano godišnje izvještavanje i sprovedena srednjoročna eksterna evaluacije Strategije RJU
	MJUDDM
	II Q 2023
	II Q 2024
	170.000 €
	Budžet CG

154

ANEKSI

ANEKS 1. – Lista institucija na centralnom niocu i Lista institucija na lokalnom nivou, s brojem zaposlenih
CENTRALNI NIVO Broj institucija – 459 Broj zaposlenih – 44.936[footnoteRef:179] [179: U ukupnom broju zaposlenih na centralnom nivou, uključen je broj od 168 osoba koje spadaju u kategoriju VRK i imaju pravo na naknadu po prestanku funkcije]

LOKALNI NIVO Broj institucija – 79 Broj zaposlenih – 6.655

	Podaci o broju zaposlenih na centralnom nivou (novembar 2021. godine)

	Naziv institucije
	Broj zaposlenih
	Vrsta institucije
	ZAKON

	1 PREDSJEDNIK CRNE GORE
	

	 Služba Predsjednika Crne Gore
	23
	Stručna služba
	Propisi o državnim službenicima i namještenicima

	2 SKUPŠTINA CRNE GORE
	

	 Skupština Crne Gore
	288
	Stručna služba
	Propisi o državnim službenicima i namještenicima

	 Državna izborna komisija
	12
	 Stručna služba
	Propisi o državnim službenicima i namještenicima

	3 SUDSTVO
	

	 Ustavni sud Crne Gore
	40
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Sudski savjet
	43
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Vrhovni sud
	54
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Apelacioni sud
	45
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Upravni sud
	61
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Privredni sud
	111
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Viši sud Bijelo Polje
	72
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Viši sud Podgorica
	164
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Viši sud za prekršaje
	25
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Sud za prekršaje Bijelo Polje
	60
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Sud za prekršaje Budva
	61
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Sud za prekršaje Podgorica
	158
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Osnovni sud Bar
	64
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Osnovni sud Berane
	51
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Osnovni sud Bijelo Polje
	62
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Osnovni sud Cetinje
	32
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Osnovni sud Danilovgrad
	24
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Osnovni sud Herceg Novi
	46
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Osnovni sud Kolašin
	17
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Osnovni sud Kotor
	67
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Osnovni sud Nikšić
	84
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Osnovni sud Plav
	18
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Osnovni sud Pljevlja
	35
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Osnovni sud Podgorica
	252
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Osnovni sud Rožaje
	24
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Osnovni sud Ulcinj
	29
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Osnovni sud Žabljak
	12
	Državni organ
	Propisi o državnim službenicima i namještenicima

	4 TUŽILAŠTVO
	

	 Tužilački savjet
	21
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Vrhovno državno tužilaštvo
	41
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Specijalno državno tužilaštvo
	49
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Više državno tužilaštvo Bijelo Polje
	20
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Više državno tužilaštvo Podgorica
	39
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Osnovno državno tužilaštvo Bar
	21
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Osnovno državno tužilaštvo Berane
	16
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Osnovno državno tužilaštvo Bijelo Polje
	21
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Osnovno državno tužilaštvo Cetinje
	16
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Osnovno državno tužilaštvo Herceg Novi
	11
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Osnovno državno tužilaštvo Kolašin
	7
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Osnovno državno tužilaštvo Kotor
	21
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Osnovno državno tužilaštvo Nikšić
	23
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Osnovno državno tužilaštvo Plav
	8
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Osnovno državno tužilaštvo Pljevlja
	13
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Osnovno državno tužilaštvo Podgorica
	65
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Osnovno državno tužilaštvo Rožaje
	9
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Osnovno državno tužilaštvo Ulcinj
	10
	Državni organ
	Propisi o državnim službenicima i namještenicima

	 Centar za obuku u sudstvu i državnom tužilaštvu
	14
	Samostalna organizacija
	Propisi o državnim službenicima i namještenicima

	5 VLADA CRNE GORE
	

	Generalni sekretarijat Vlade Crne Gore
	132
	Stručna služba
	Propisi o državnim službenicima i namještenicima

	Kabinet Predsjednika Vlade
	88
	 Stručna služba
	Propisi o državnim službenicima i namještenicima

	Sekretarijat za zakonodavstvo
	20
	Organ državne uprave
	Propisi o državnim službenicima i namještenicima

	Ministarstvo pravde, ljudskih i manjinskih prava
	108
	Organ državne uprave
	Propisi o državnim službenicima i namještenicima

	Centar za razvoj i očuvanje kulture manjina Crne Gore
	8
	Javna ustanova
	 Opšti propisi o radu

	Uprava za izvršenje krivičnih sankcija
	517
	Organ državne uprave
	 Propisi o državnim službenicima i namještenicima

	Centar za alternativno rješavanje sporova
	8
	Posebna pravna lica koja vrše javna ovlašćenja
	 Propisi o državnim službenicima i namještenicima

	Ministarstvo unutrašnjih poslova
	932
	Organ državne uprave
	Propisi o državnim službenicima i namještenicima

	Uprava policije
	4,374
	Organ državne uprave – dio Ministarstva unutrašnjih poslova
	 Propisi o državnim službenicima i namještenicima

	Ministarstvo odbrane
	283
	Organ državne uprave
	Propisi o državnim službenicima i namještenicima

	Vojska Crne Gore
	1,912
	 Organ državne uprave – dio Ministarstva odbrane
	 Poseban propis iz ove oblasti

	Vojno-diplomatska predstavništva
	25
	 Organ državne uprave – dio Ministarstva odbrane
	 Poseban propis iz ove oblasti

	Direkcija za zaštitu tajnih podatka
	21
	Organ državne uprave
	Propisi o državnim službenicima i namještenicima

	 Ministarstvo finansija i socijalnog staranja
	306
	Organ državne uprave
	Propisi o državnim službenicima i namještenicima

	 JU Centar za socijalni rad Podgorica
	97
	Javna ustanova
	Opšti propisi o radu

	 JU Centar za socijalni rad Danilovgrad
	17
	Javna ustanova
	Opšti propisi o radu

	 JU Centar za socijalni rad Plav
	22
	Javna ustanova
	Opšti propisi o radu

	 JU Centar za socijalni rad Pljevlja
	21
	Javna ustanova
	Opšti propisi o radu

	 JU Centar za socijalni rad Bar
	33
	Javna ustanova
	Opšti propisi o radu

	 JU Centar za socijalni rad Bijelo Polje
	26
	Javna ustanova
	Opšti propisi o radu

	 JU Centar za socijalni rad Herceg Novi
	18
	Javna ustanova
	Opšti propisi o radu

	 JU Centar za socijalni rad Nikšić
	59
	Javna ustanova
	Opšti propisi o radu

	 JU Centar za socijalni rad Berane
	31
	Javna ustanova
	Opšti propisi o radu

	 JU Centar za socijalni rad Rožaje
	21
	Javna ustanova
	Opšti propisi o radu

	 JU Centar za socijalni rad Mojkovac
	19
	Javna ustanova
	Opšti propisi o radu

	 JU Centar za socijalni rad Kotor
	30
	Javna ustanova
	Opšti propisi o radu

	 JU Centar za socijalni rad Cetinje
	18
	Javna ustanova
	Opšti propisi o radu

	 JU Dom starih "Bijelo Polje"
	92
	Javna ustanova
	Opšti propisi o radu

	 JU Dom starih Grabovac Risan
	113
	Javna ustanova
	Opšti propisi o radu

	 JU Dom starih "Pljevlja"
	45
	Javna ustanova
	Opšti propisi o radu

	 JU Dom starih "Nikšić"
	39
	Javna ustanova
	Opšti propisi o radu

	 JU Dom starih "Podgorica"
	38
	Javna ustanova
	Opšti propisi o radu

	 JU Dječji dom "Mladost" Bijela
	89
	Javna ustanova
	Opšti propisi o radu

	 JU Zavod "Komanski most" - Podgorica
	92
	Javna ustanova
	Opšti propisi o radu

	 JU Centar za djecu i mlade "Ljubović" - Podgorica
	40
	Javna ustanova
	Opšti propisi o radu

	 JU "Lovćen-Bečići" - Cetinje
	17
	Javna ustanova
	Opšti propisi o radu

	 Uprava za statistiku
	97
	Organ državne uprave
	Opšti propisi o radu

	Zaštitnik imovinsko-pravnih interesa Crne Gore
	35
	 Državni organ
	Propisi o državnim službenicima i namještenicima

	Agencija za investicije
	31
	 Državni organ
	Propisi o državnim službenicima i namještenicima

	Socijalni savjet
	1
	 Stručna služba
	 Opšti propisi o radu

	Zavod za socijalnu i dječju zaštitu
	18
	Organ državne uprave
	Propisi o državnim službenicima i namještenicima

	Uprava za katastar i državnu imovinu
	563
	Organ državne uprave
	Propisi o državnim službenicima i namještenicima

	 Uprava prihoda i carina
	1.111
	Organ državne uprave
	Propisi o državnim službenicima i namještenicima

	 Ministarstvo vanjskih poslova
	270
	Organ državne uprave
	Propisi o državnim službenicima i namještenicima

	 Uprava za saradnju s dijasporom - iseljenicima
	18
	Organ državne uprave
	Propisi o državnim službenicima i namještenicima

	 Ministarstvo prosvjete, nauke, kulture i sporta
	169
	Organ državne uprave
	Propisi o državnim službenicima i namještenicima

	 Policijska akademija
	76
	Javna ustanova
	Opšti propisi o radu

	 Crnogorsko narodno pozorište
	134
	Javna ustanova
	Opšti propisi o radu

	 Kraljevsko pozorište "Zetski dom"
	30
	Javna ustanova
	Opšti propisi o radu

	 Nacionalna biblioteka Crne Gore "Đurđe Crnojević"
	80
	Javna ustanova
	Opšti propisi o radu

	 Prirodnjački muzej Crne Gore
	26
	Javna ustanova
	Opšti propisi o radu

	 Crnogorska kinoteka
	10
	Javna ustanova
	Opšti propisi o radu

	 Muzički centar Crne Gore
	87
	Javna ustanova
	Opšti propisi o radu

	 Biblioteka za slijepe Crne Gore
	12
	Javna ustanova
	Opšti propisi o radu

	 JU Narodni muzej Crne Gore
	133
	Javna ustanova
	Opšti propisi o radu

	 Pomorski muzej Crne Gore
	18
	Javna ustanova
	Opšti propisi o radu

	 Centar savremene umjetnosti Crne Gore
	39
	Javna ustanova
	Opšti propisi o radu

	 Centar za konzervaciju i arheologiju Crne Gore
	61
	Javna ustanova
	Opšti propisi o radu

	 JU Filmski centar Crne Gore
	8
	Javna ustanova
	Opšti propisi o radu

	 Zavod za školstvo
	60
	Javna ustanova
	Opšti propisi o radu

	 Ispitni centar
	33
	Javna ustanova
	Opšti propisi o radu

	 Centar za stručno obrazovanje
	29
	Javna ustanova
	Opšti propisi o radu

	 Agencija za kontrolu i obezbjeđenje kvaliteta visokog obrazovanja
	15
	Državna agencija
	Propisi o državnim službenicima i namještenicima

	 Državni arhiv
	141
	Organ državne uprave
	Propisi o državnim službenicima i namještenicima

	 Uprava za zaštitu kulturnih dobara
	34
	Organ državne uprave
	Propisi o državnim službenicima i namještenicima

	 Uprava za sport i mlade
	36
	Organ državne uprave
	Propisi o državnim službenicima i namještenicima

	PREDŠKOLSKE USTANOVE
	
	
	

	"Vukosava I. Mašanović" - Bar
	183
	Javna ustanova
	Opšti propisi o radu

	"Radmila Nedić" - Berane
	71
	Javna ustanova
	Opšti propisi o radu

	"Dašo Bešekić" - Bijelo Polje
	173
	Javna ustanova
	Opšti propisi o radu

	"Ljubica V. Jovanović - Maše" - Budva
	145
	Javna ustanova
	Opšti propisi o radu

	"Zagorka Ivanović" - Cetinje
	75
	Javna ustanova
	Opšti propisi o radu

	"Irena Radović" - Danilovgrad
	77
	Javna ustanova
	Opšti propisi o radu

	"Naša Radost" - Herceg Novi
	122
	Javna ustanova
	Opšti propisi o radu

	"Sestre Radović" - Kolašin
	30
	Javna ustanova
	Opšti propisi o radu

	"Radost" - Kotor
	112
	Javna ustanova
	Opšti propisi o radu

	"Jevrosima Rabrenović" - Mojkovac
	25
	Javna ustanova
	Opšti propisi o radu

	"Dragan Kovačević" - Nikšić
	282
	Javna ustanova
	Opšti propisi o radu

	Dječji vrtić - Plav
	49
	Javna ustanova
	Opšti propisi o radu

	"Eko bajka" - Pljevlja
	94
	Javna ustanova
	Opšti propisi o radu

	"Đina Vrbica" - Podgorica
	776
	Javna ustanova
	Opšti propisi o radu

	"Ljubica Popović" - Podgorica
	475
	Javna ustanova
	Opšti propisi o radu

	"Boško Buha" - Rožaje
	65
	Javna ustanova
	Opšti propisi o radu

	"Bambi" - Tivat
	98
	Javna ustanova
	Opšti propisi o radu

	"Solidarnost" - Ulcinj
	60
	Javna ustanova
	Opšti propisi o radu

	OSNOVNE ŠKOLE
	
	
	

	Andrijevica
	

	"Bajo Jojić"
	74
	Javna ustanova
	Opšti propisi o radu

	"Milić Keljanović"
	18
	Javna ustanova
	Opšti propisi o radu

	Bar
	

	"Anto Đedović"
	57
	Javna ustanova
	Opšti propisi o radu

	"Blažo Jokov Orlandić"
	88
	Javna ustanova
	Opšti propisi o radu

	"Bratstvo i jedinstvo"
	14
	Javna ustanova
	Opšti propisi o radu

	"Đerđ Kastrioti Skenderbeg"
	27
	Javna ustanova
	Opšti propisi o radu

	"Jovan Tomašević"
	22
	Javna ustanova
	Opšti propisi o radu

	"Jugoslavija"
	108
	Javna ustanova
	Opšti propisi o radu

	"Kekec"
	40
	Javna ustanova
	Opšti propisi o radu

	"Meksiko"
	57
	Javna ustanova
	Opšti propisi o radu

	"Mrkojevići"
	34
	Javna ustanova
	Opšti propisi o radu

	Muzička škola
	49
	Javna ustanova
	Opšti propisi o radu

	"Srbija"
	46
	Javna ustanova
	Opšti propisi o radu

	Berane
	

	"Donja Ržanica"
	22
	Javna ustanova
	Opšti propisi o radu

	"Lubnice"
	21
	Javna ustanova
	Opšti propisi o radu

	"Muzička škola"
	27
	Javna ustanova
	Opšti propisi o radu

	"Polica"
	25
	Javna ustanova
	Opšti propisi o radu

	"Radomir Mitrović"
	100
	Javna ustanova
	Opšti propisi o radu

	"Vladislav Rajko Korać"
	19
	Javna ustanova
	Opšti propisi o radu

	"Vuk Karadžić"
	120
	Javna ustanova
	Opšti propisi o radu

	"Vukajlo Kukalj"
	22
	Javna ustanova
	Opšti propisi o radu

	"Vukašin Radunović"
	58
	Javna ustanova
	Opšti propisi o radu

	Bijelo Polje
	

	"9. maj"
	46
	Javna ustanova
	Opšti propisi o radu

	"21. maj"
	26
	Javna ustanova
	Opšti propisi o radu

	"Aleksa Bećo Đilas"
	30
	Javna ustanova
	Opšti propisi o radu

	"Braća Ribar"
	51
	Javna ustanova
	Opšti propisi o radu

	"Dušan Korać"
	95
	Javna ustanova
	Opšti propisi o radu

	"Krsto Radojević"
	32
	Javna ustanova
	Opšti propisi o radu

	"Marko Miljanov"
	85
	Javna ustanova
	Opšti propisi o radu

	"Milomir Đalović"
	25
	Javna ustanova
	Opšti propisi o radu

	"Milovan Jelić"
	32
	Javna ustanova
	Opšti propisi o radu

	"Mladost"
	22
	Javna ustanova
	Opšti propisi o radu

	Muzička škola
	29
	Javna ustanova
	Opšti propisi o radu

	"Nedakusi"
	24
	Javna ustanova
	Opšti propisi o radu

	"Pavle Žižić"
	38
	Javna ustanova
	Opšti propisi o radu

	"Rifat Burdžović Tršo"
	35
	Javna ustanova
	Opšti propisi o radu

	"Risto Ratković"
	49
	Javna ustanova
	Opšti propisi o radu

	"Šukrija Međedović"
	35
	Javna ustanova
	Opšti propisi o radu

	"Vladislav Sl. Ribnikar"
	62
	Javna ustanova
	Opšti propisi o radu

	"Vuk Karadžić"
	27
	Javna ustanova
	Opšti propisi o radu

	Budva
	

	"Druga osnovna škola"
	113
	Javna ustanova
	Opšti propisi o radu

	"Mirko Srzentić"
	27
	Javna ustanova
	Opšti propisi o radu

	Muzička škola
	43
	Javna ustanova
	Opšti propisi o radu

	"Stefan Mitrov Ljubiša"
	117
	Javna ustanova
	Opšti propisi o radu

	Cetinje
	

	"Boro Vukmirović"
	12
	Javna ustanova
	Opšti propisi o radu

	"Lovćnski partizanski odred"
	56
	Javna ustanova
	Opšti propisi o radu

	Muzička škola "Savo Popović"
	20
	Javna ustanova
	Opšti propisi o radu

	"Njegoš"
	60
	Javna ustanova
	Opšti propisi o radu

	"Šunjo Pešikan"
	12
	Javna ustanova
	Opšti propisi o radu

	Danilovgrad
	

	"Blažo Mraković"
	14
	Javna ustanova
	Opšti propisi o radu

	"Miloslav Koljenšić"
	22
	Javna ustanova
	Opšti propisi o radu

	"Njegoš"
	75
	Javna ustanova
	Opšti propisi o radu

	"Vuko Jovović"
	110
	Javna ustanova
	Opšti propisi o radu

	Gusinje
	

	"Džefer Nikočević"
	63
	Javna ustanova
	Opšti propisi o radu

	Herceg Novi
	

	"Dašo Pavičić"
	112
	Javna ustanova
	Opšti propisi o radu

	"Ilija Kišić"
	45
	Javna ustanova
	Opšti propisi o radu

	"Milan Vuković"
	62
	Javna ustanova
	Opšti propisi o radu

	Muzička škola
	40
	Javna ustanova
	Opšti propisi o radu

	"Orjenski bataljon"
	61
	Javna ustanova
	Opšti propisi o radu

	Kolašin
	

	"dr Radoslav J. Vešović"
	16
	Javna ustanova
	Opšti propisi o radu

	"Međuriječje"
	15
	Javna ustanova
	Opšti propisi o radu

	"Mojsije Stevanović"
	18
	Javna ustanova
	Opšti propisi o radu

	Muzička škola
	16
	Javna ustanova
	Opšti propisi o radu

	"Risto Manojlović"
	64
	Javna ustanova
	Opšti propisi o radu

	"Vojin Čepić"
	18
	Javna ustanova
	Opšti propisi o radu

	Kotor
	

	"Ivo Visin"
	23
	Javna ustanova
	Opšti propisi o radu

	"Nikola Đurković"
	38
	Javna ustanova
	Opšti propisi o radu

	"Njegoš"
	71
	Javna ustanova
	Opšti propisi o radu

	"Savo Ilić"
	53
	Javna ustanova
	Opšti propisi o radu

	"Veljko Drobnjaković"
	27
	Javna ustanova
	Opšti propisi o radu

	Mojkovac
	

	"Aleksa Đilas Bećo"
	70
	Javna ustanova
	Opšti propisi o radu

	"Milovan Rakočević"
	14
	Javna ustanova
	Opšti propisi o radu

	"Radomir Rakočević"
	19
	Javna ustanova
	Opšti propisi o radu

	Nikšić
	

	"Braća Bulajić"
	17
	Javna ustanova
	Opšti propisi o radu

	"Braća Labudović"
	60
	Javna ustanova
	Opšti propisi o radu

	"Braća Ribar"
	69
	Javna ustanova
	Opšti propisi o radu

	"Branko Višnjić"
	20
	Javna ustanova
	Opšti propisi o radu

	"Dobrislav Đedo Pernović"
	12
	Javna ustanova
	Opšti propisi o radu

	"Dušan Bojović"
	48
	Javna ustanova
	Opšti propisi o radu

	"Dušan Đukanović"
	16
	Javna ustanova
	Opšti propisi o radu

	"Ivan Vušović"
	54
	Javna ustanova
	Opšti propisi o radu

	"Jagoš Kontić"
	51
	Javna ustanova
	Opšti propisi o radu

	"Janko Bjelica"
	20
	Javna ustanova
	Opšti propisi o radu

	"Janko Mićunović"
	33
	Javna ustanova
	Opšti propisi o radu

	"Jovan Draganić"
	18
	Javna ustanova
	Opšti propisi o radu

	"Jovan Gnjatović"
	17
	Javna ustanova
	Opšti propisi o radu

	"Luka Simonović"
	71
	Javna ustanova
	Opšti propisi o radu

	"Mileva Lajović Lalatović"
	117
	Javna ustanova
	Opšti propisi o radu

	"Milija Nikčević"
	73
	Javna ustanova
	Opšti propisi o radu

	Muzička škola "Dara Čokorilo"
	65
	Javna ustanova
	Opšti propisi o radu

	"Olga Golović"
	83
	Javna ustanova
	Opšti propisi o radu

	"Pavle Kovačević"
	18
	Javna ustanova
	Opšti propisi o radu

	"Rade Perović"
	16
	Javna ustanova
	Opšti propisi o radu

	"Radoje Čizmović"
	33
	Javna ustanova
	Opšti propisi o radu

	"Ratko Žarić"
	86
	Javna ustanova
	Opšti propisi o radu

	Petnjica
	

	"25. maj"
	18
	Javna ustanova
	Opšti propisi o radu

	"Mahmut Adrović"
	39
	Javna ustanova
	Opšti propisi o radu

	"Savin Bor"
	30
	Javna ustanova
	Opšti propisi o radu

	"Trpezi"
	23
	Javna ustanova
	Opšti propisi o radu

	"Tucanje"
	21
	Javna ustanova
	Opšti propisi o radu

	Plav
	

	"Hajro Šahmanović"
	98
	Javna ustanova
	Opšti propisi o radu

	"Petar Dedović"
	29
	Javna ustanova
	Opšti propisi o radu

	Plužine
	

	"Bajo Pivljanin"
	13
	Javna ustanova
	Opšti propisi o radu

	"Bećko Jovović"
	12
	Javna ustanova
	Opšti propisi o radu

	Obrazovni centar
	91
	Javna ustanova
	Opšti propisi o radu

	Pljevlja
	

	"Boško Buha"
	64
	Javna ustanova
	Opšti propisi o radu

	"Bratstvo-jedinstvo"
	15
	Javna ustanova
	Opšti propisi o radu

	"Dušan Ivović"
	26
	Javna ustanova
	Opšti propisi o radu

	"Jakub Kubur"
	17
	Javna ustanova
	Opšti propisi o radu

	"Kruševo"
	16
	Javna ustanova
	Opšti propisi o radu

	"Mataruge"
	15
	Javna ustanova
	Opšti propisi o radu

	"Mihailo Žugić"
	31
	Javna ustanova
	Opšti propisi o radu

	"Mile Peruničić"
	21
	Javna ustanova
	Opšti propisi o radu

	Muzička škola
	13
	Javna ustanova
	Opšti propisi o radu

	"Radoje Kontić"
	7
	Javna ustanova
	Opšti propisi o radu

	"Radoje Tošić"
	20
	Javna ustanova
	Opšti propisi o radu

	"Ristan Pavlović"
	67
	Javna ustanova
	Opšti propisi o radu

	"Saljko Aljković"
	70
	Javna ustanova
	Opšti propisi o radu

	"Vladimir Rolović"
	18
	Javna ustanova
	Opšti propisi o radu

	"Živko Džuver"
	9
	Javna ustanova
	Opšti propisi o radu

	Podgorica
	

	"18. oktobar"
	18
	Javna ustanova
	Opšti propisi o radu

	"21. maj"
	105
	Javna ustanova
	Opšti propisi o radu

	"Boško Radulović"
	14
	Javna ustanova
	Opšti propisi o radu

	"Božidar Vuković Podgoričanin"
	126
	Javna ustanova
	Opšti propisi o radu

	"Branko Božović"
	112
	Javna ustanova
	Opšti propisi o radu

	"dr Dragiša Ivanović"
	125
	Javna ustanova
	Opšti propisi o radu

	"Đoko Prelević"
	19
	Javna ustanova
	Opšti propisi o radu

	"Maksim Gorki"
	124
	Javna ustanova
	Opšti propisi o radu

	"Marko Miljanov"
	64
	Javna ustanova
	Opšti propisi o radu

	"Milan Vukotić"
	83
	Javna ustanova
	Opšti propisi o radu

	"Milorad Musa Burzan"
	132
	Javna ustanova
	Opšti propisi o radu

	"Niko Maraš"
	23
	Javna ustanova
	Opšti propisi o radu

	"Oktoih"
	153
	Javna ustanova
	Opšti propisi o radu

	"Pavle Rovinski"
	123
	Javna ustanova
	Opšti propisi o radu

	"Radojica Perović"
	144
	Javna ustanova
	Opšti propisi o radu

	"Savo Kažić"
	14
	Javna ustanova
	Opšti propisi o radu

	"Savo Pejanović"
	73
	Javna ustanova
	Opšti propisi o radu

	"Sutjeska"
	135
	Javna ustanova
	Opšti propisi o radu

	"Šćepan Đukić"
	14
	Javna ustanova
	Opšti propisi o radu

	"Štampar Makarije"
	144
	Javna ustanova
	Opšti propisi o radu

	"Vladika Danilo"
	45
	Javna ustanova
	Opšti propisi o radu

	"Vladimir Nazor"
	113
	Javna ustanova
	Opšti propisi o radu

	"Vlado Milić"
	105
	Javna ustanova
	Opšti propisi o radu

	"Vojin Popović"
	20
	Javna ustanova
	Opšti propisi o radu

	"Vuk Karadžić"
	93
	Javna ustanova
	Opšti propisi o radu

	"Zarija Vujošević"
	37
	Javna ustanova
	Opšti propisi o radu

	Rožaje
	

	"25. maj"
	88
	Javna ustanova
	Opšti propisi o radu

	"Bać"
	40
	Javna ustanova
	Opšti propisi o radu

	"Balotiće"
	30
	Javna ustanova
	Opšti propisi o radu

	"Bratstvo i jedinstvo"
	51
	Javna ustanova
	Opšti propisi o radu

	"Bukovica"
	22
	Javna ustanova
	Opšti propisi o radu

	"Daciće"
	15
	Javna ustanova
	Opšti propisi o radu

	"Donja Lovnica"
	31
	Javna ustanova
	Opšti propisi o radu

	"Milun Ivanović"
	37
	Javna ustanova
	Opšti propisi o radu

	"Miroslav Đurović"
	19
	Javna ustanova
	Opšti propisi o radu

	"Mustafa Pećanin"
	79
	Javna ustanova
	Opšti propisi o radu

	Šavnik
	

	"Bogdan Kotlica"
	19
	Javna ustanova
	Opšti propisi o radu

	"Jovan Ćorović"
	10
	Javna ustanova
	Opšti propisi o radu

	Obrazovni centar
	41
	Javna ustanova
	Opšti propisi o radu

	Tivat
	

	"Branko Brinić"
	24
	Javna ustanova
	Opšti propisi o radu

	"Drago Milović"
	128
	Javna ustanova
	Opšti propisi o radu

	Muzička škola
	50
	Javna ustanova
	Opšti propisi o radu

	Tuzi
	

	"29. novembar"
	35
	Javna ustanova
	Opšti propisi o radu

	"Đerđ Kastrioti Skenderbeg"
	25
	Javna ustanova
	Opšti propisi o radu

	"Jedinstvo"
	24
	Javna ustanova
	Opšti propisi o radu

	"Mahmut Lekić"
	150
	Javna ustanova
	Opšti propisi o radu

	Ulcinj
	

	"Bedri Elezaga"
	80
	Javna ustanova
	Opšti propisi o radu

	"Boško Strugar"
	58
	Javna ustanova
	Opšti propisi o radu

	"Marko Nuculović"
	27
	Javna ustanova
	Opšti propisi o radu

	"Maršal Tito"
	147
	Javna ustanova
	Opšti propisi o radu

	Muzička škola
	27
	Javna ustanova
	Opšti propisi o radu

	Žabljak
	

	"Dušan Obradović"
	28
	Javna ustanova
	Opšti propisi o radu

	"Vuk Knežević
	14
	Javna ustanova
	Opšti propisi o radu

	SREDNJE ŠKOLE
	
	
	

	Srednja ekonomsko-ugostiteljska škola - Bar
	66
	Javna ustanova
	Opšti propisi o radu

	Srednja stručna škola - Bar
	65
	Javna ustanova
	Opšti propisi o radu

	Srednja medicinska škola "dr. Branko Zogović" - Berane
	64
	Javna ustanova
	Opšti propisi o radu

	Srednja stručna škola - Berane
	44
	Javna ustanova
	Opšti propisi o radu

	Srednja stručna škola "Vukadin Vukadinović" - Berane
	54
	Javna ustanova
	Opšti propisi o radu

	Srednja elektro-ekonomska škola - Bijelo Polje
	85
	Javna ustanova
	Opšti propisi o radu

	Srednja stručna škola - Bijelo Polje
	81
	Javna ustanova
	Opšti propisi o radu

	Srednja stručna škola - Cetinje
	49
	Javna ustanova
	Opšti propisi o radu

	Srednja pomorska škola - Kotor
	64
	Javna ustanova
	Opšti propisi o radu

	Prva srednja stručna - Nikšić
	105
	Javna ustanova
	Opšti propisi o radu

	Srednja ekonomsko-ugostiteljska škola - Nikšić
	114
	Javna ustanova
	Opšti propisi o radu

	Srednja stručna škola - Nikšić
	64
	Javna ustanova
	Opšti propisi o radu

	Srednja stručna škola - Pljevlja
	110
	Javna ustanova
	Opšti propisi o radu

	Srednja ekonomska škola "Mirko Vešović" - Podgorica
	131
	Javna ustanova
	Opšti propisi o radu

	Srednja elektrotehnička škola "Vaso Aligrudić" - Podgorica
	124
	Javna ustanova
	Opšti propisi o radu

	SGGŠ "Inž. Marko Radević" - Podgorica
	82
	Javna ustanova
	Opšti propisi o radu

	Srednja stučna škola "Ivan Uskoković" - Podgorica
	100
	Javna ustanova
	Opšti propisi o radu

	Srednja stručna škola "Spasoje Raspopović" - Podgorica
	81
	Javna ustanova
	Opšti propisi o radu

	ŠZSIVSO "Sergije Stanić" - Podgorica
	132
	Javna ustanova
	Opšti propisi o radu

	Stručna medicinska škola - Podgorica
	134
	Javna ustanova
	Opšti propisi o radu

	Srednja stručna škola - Rožaje
	99
	Javna ustanova
	Opšti propisi o radu

	Srednja mješovita škola - Andrijevica
	28
	Javna ustanova
	Opšti propisi o radu

	Srednja mješovita škola "Danilo Kiš" - Budva
	77
	Javna ustanova
	Opšti propisi o radu

	Srednja mješovita škola "Ivan Goran Kovačić" - Herceg Novi
	96
	Javna ustanova
	Opšti propisi o radu

	Srednja mješovita škola "Braća Selić" - Kolašin
	40
	Javna ustanova
	Opšti propisi o radu

	Srednja mješovita škola "Vuksan Đukić" - Mojkovac
	42
	Javna ustanova
	Opšti propisi o radu

	Srednja mješovita škola - Petnjica
	28
	Javna ustanova
	Opšti propisi o radu

	Srednja mješovita škola "Bećo Bašić" - Plav
	77
	Javna ustanova
	Opšti propisi o radu

	Srednja mješovita škola Golubovci - Podgorica
	47
	Javna ustanova
	Opšti propisi o radu

	Srednja mješovita škola "Mladost" - Tivat
	57
	Javna ustanova
	Opšti propisi o radu

	Srednja mješovita škola "25. maj" - Tuzi
	61
	Javna ustanova
	Opšti propisi o radu

	Srednja mješovita škola "Bratstvo-jedinstvo" - Ulcinj
	96
	Javna ustanova
	Opšti propisi o radu

	Srednja mješovita škola "17. septembar" - Žabljak
	29
	Javna ustanova
	Opšti propisi o radu

	Gimnazija "Niko Rolović" - Bar
	52
	Javna ustanova
	Opšti propisi o radu

	Gimnazija "Panto Mališić" - Berane
	48
	Javna ustanova
	Opšti propisi o radu

	Gimnazija "Miloje Dobrašinović" - Bijelo Polje
	52
	Javna ustanova
	Opšti propisi o radu

	Gimnazija Cetinje
	34
	Javna ustanova
	Opšti propisi o radu

	Gimnazija "Petar I Petrović Njegoš" - Danilovgrad
	43
	Javna ustanova
	Opšti propisi o radu

	Gimnazija Kotor
	54
	Javna ustanova
	Opšti propisi o radu

	Gimnazija "Stojan Cerović" - Nikšić
	101
	Javna ustanova
	Opšti propisi o radu

	Gimnazija "Tanasije Pejatović" - Pljevlja
	45
	Javna ustanova
	Opšti propisi o radu

	Gimnazija "Slobodan Škerović" - Podgorica
	187
	Javna ustanova
	Opšti propisi o radu

	Gimnazija "30. septembar" - Rožaje
	37
	Javna ustanova
	Opšti propisi o radu

	UMJETNIČKE ŠKOLE
	
	
	

	Srednja likovna škola "Petar Lubarda" - Cetinje
	24
	Javna ustanova
	Opšti propisi o radu

	ŠOISMO "Vida Matjan" - Kotor
	75
	Javna ustanova
	Opšti propisi o radu

	UŠOISMO "Andre Navara" - Podgorica
	10
	Javna ustanova
	Opšti propisi o radu

	UŠZMIB "Vasa Pavić" - Podgorica
	178
	Javna ustanova
	Opšti propisi o radu

	RESURSNI CENTRI
	
	
	

	RC za školovanje i rekreaciju lica sa poremećajem sluha i govora "Dr PerutaIvanović" - Kotor
	75
	Javna ustanova
	Opšti propisi o radu

	RC za obrazovanje i osposobljavanje "1. jun" - Podgorica
	78
	Javna ustanova
	Opšti propisi o radu

	RC za djecu i mlade - Podgorica
	69
	Javna ustanova
	Opšti propisi o radu

	DOMOVI
	
	
	

	Bar
	9
	Javna ustanova
	Opšti propisi o radu

	Berane
	25
	Javna ustanova
	Opšti propisi o radu

	Cetinje
	16
	Javna ustanova
	Opšti propisi o radu

	Kotor
	36
	Javna ustanova
	Opšti propisi o radu

	Nikšić
	35
	Javna ustanova
	Opšti propisi o radu

	Podgorica
	124
	Javna ustanova
	Opšti propisi o radu

	USTANOVE
	
	
	

	JU Zavod za udžbenike i nastavna sredstva
	63
	Javna ustanova
	Opšti propisi o radu

	UNIVERZITETI I FAKULTETI
	
	
	

	JU Univerzitet Crne Gore
	67
	Javna ustanova
	Opšti propisi o radu

	Arhitektonski fakultet
	27
	Javna ustanova
	Opšti propisi o radu

	Biotehnički fakultet
	86
	Javna ustanova
	Opšti propisi o radu

	Ekonomski fakultet
	77
	Javna ustanova
	Opšti propisi o radu

	Elektrotehnički fakultet
	65
	Javna ustanova
	Opšti propisi o radu

	Fakultet političkih nauka
	29
	Javna ustanova
	Opšti propisi o radu

	Fakultet za pomorstvo
	36
	Javna ustanova
	Opšti propisi o radu

	Fakultet za turizam i hotelijerstvo
	21
	Javna ustanova
	Opšti propisi o radu

	Fakultet dramskih umjetnosti
	29
	Javna ustanova
	Opšti propisi o radu

	Fakultet likovnih umjetnosti
	36
	Javna ustanova
	Opšti propisi o radu

	Fakultet za sport i fizičko vaspitanje
	26
	Javna ustanova
	Opšti propisi o radu

	Filozofski fakultet
	82
	Javna ustanova
	Opšti propisi o radu

	Filološki fakultet
	115
	Javna ustanova
	Opšti propisi o radu

	Građevinski fakultet
	50
	Javna ustanova
	Opšti propisi o radu

	Institut za biologiju mora
	30
	Javna ustanova
	Opšti propisi o radu

	Istorijski institut
	19
	Javna ustanova
	Opšti propisi o radu

	Mašinski fakultet
	40
	Javna ustanova
	Opšti propisi o radu

	Medicinski fakultet
	55
	Javna ustanova
	Opšti propisi o radu

	Metalurško-tehnološki fakultet
	37
	Javna ustanova
	Opšti propisi o radu

	Muzička akademija
	31
	Javna ustanova
	Opšti propisi o radu

	Pravni fakultet
	46
	Javna ustanova
	Opšti propisi o radu

	Prirodno-matematički fakultet
	89
	Javna ustanova
	Opšti propisi o radu

	Fakultet za crnogorski jezik i književnost
	27
	Javna ustanova
	Opšti propisi o radu

	Ministarstvo ekonomskog razvoja
	220
	Organ državne uprave
	Propisi o državnim službenicima i namještenicima

	Zavod za metrologiju
	43
	Organ državne uprave
	Propisi o državnim službenicima i namještenicima

	Agencija za zaštitu konkurencije
	28
	Državna agencija
	Propisi o državnim službenicima i namještenicima

	Akreditaciono tijelo
	/
	Samostalna neprofitna organizacija
	Opšti propisi o radu

	Institut za standardizaciju
	19
	Javna ustanova
	Opšti propisi o radu

	Ministarstvo kapitalnih investicija
	142
	Organ državne uprave
	Propisi o državnim službenicima i namještenicima

	Uprava pomorske sigurnosti i upravljanja lukama
	55
	Organ državne uprave
	Propisi o državnim službenicima i namještenicima

	Uprava za saobraćaj
	42
	Organ državne uprave
	Propisi o državnim službenicima i namještenicima

	Uprava za željeznice
	11
	Organ državne uprave
	Propisi o državnim službenicima i namještenicima

	Uprava za ugljovodonike
	7
	Organ državne uprave
	Propisi o državnim službenicima i namještenicima

	Ministarstvo poljoprivrede, šumarstva i vodoprivrede
	181
	Organ državne uprave
	Propisi o državnim službenicima i namještenicima

	Uprava za šume
	366
	Organ državne uprave
	Propisi o državnim službenicima i namještenicima

	Uprava za vode
	8
	Organ državne uprave
	Propisi o državnim službenicima i namještenicima

	Uprava za bezbjednost hrane, veterinu i fitosanitarne poslove
	87
	Organ državne uprave
	Propisi o državnim službenicima i namještenicima

	Ministarstvo zdravlja
	72
	Organ državne uprave
	Propisi o državnim službenicima i namještenicima

	Ministarstvo ekologije, prostornog planiranja i urbanizma
	172
	Organ državne uprave
	Propisi o državnim službenicima i namještenicima

	 Agencija za zaštitu životne sredine
	74
	Organ državne uprave
	Propisi o državnim službenicima i namještenicima

	 Uprava javnih radova
	56
	Organ državne uprave
	Propisi o državnim službenicima i namještenicima

	 Nacionalna turistička organizacija Crne Gore
	31
	Organizacija od javnog interesa
	Opšti propisi o radu

	 Zavod za hidrometeorologiju i seizmologiju
	115
	Organ državne uprave
	Propisi o državnim službenicima i namještenicima

	 Ministarstvo javne uprave, digitalnog društva i medija
	100
	Organ državne uprave
	Propisi o državnim službenicima i namještenicima

	 Uprava za kadrove
	65
	Organ državne uprave
	Propisi o državnim službenicima i namještenicima

	 Uprava za inspekcijske poslove
	303
	Organ državne uprave
	Propisi o državnim službenicima i namještenicima

	6 SAMOSTALNE POTROŠAČKE JEDINICE
	

	 Zaštitnik ljudskih prava i sloboda Crne Gore
	36
	 Državni organ
	Propisi o državnim službenicima i namještenicima

	 Državna revizorska institucija
	76
	Stručna služba
	Propisi o državnim službenicima i namještenicima

	 Crnogorska akademija nauka i umjetnosti
	28
	Javna ustanova
	Opšti propisi o radu

	 Matica crnogorska
	5
	Organizacija od javnog interesa
	 Opšti propisi o radu

	 Agencija za zaštitu ličnih podataka i slobodan pristup informacijama
	32
	Državna agencija
	 Opšti propisi o radu

	 Agencija za mirno rješavanje radnih sporova
	12
	Državna agencija
	Propisi o državnim službenicima i namještenicima

	 Senat Prijestonice
	4
	 Savjetodavno tijelo
	 Propisi o državnim službenicima i namještenicima

	 Revizorsko tijelo
	21
	Samostalno revizorsko tijelo
	 Propisi o državnim službenicima i namještenicima

	 Agencija za sprječavanje korupcije
	54
	Državna agencija
	 Propisi o državnim službenicima i namještenicima

	 Komisija za zaštitu prava u postupcima javnih nabavki
	23
	Samostalno pravno lice
	Propisi o državnim službenicima i namještenicima

	 Službeni list Crne Gore
	17
	Javna ustanova
	Opšti propisi o radu

	 Fond za zaštitu i ostvarivanje manjinskih prava
	11
	Državni fond
	Propisi o državnim službenicima i namještenicima

	6 DRŽAVNI FONDOVI
	

	Fond penzijskog i invalidskog osiguranja
	202
	Državni fond
	Propisi o državnim službenicima i namještenicima

	Fond za zdravstveno osiguranje
	190
	Državni fond
	Propisi o državnim službenicima i namještenicima

	JZU Klinički centar Crne Gore
	2.828
	Javna ustanova
	Opšti propisi o radu

	Bolnica Dobrota
	165
	Javna ustanova
	Opšti propisi o radu

	Bolnica “Vaso Ćuković”
	183
	Javna ustanova
	Opšti propisi o radu

	Opšta bolnica Bar
	322
	Javna ustanova
	Opšti propisi o radu

	Opšta bolnica Berane
	391
	Javna ustanova
	Opšti propisi o radu

	Opšta bolnica Bijelo Polje
	348
	Javna ustanova
	Opšti propisi o radu

	Opšta bolnica Cetinje
	205
	Javna ustanova
	Opšti propisi o radu

	Opšta bolnica Kotor
	235
	Javna ustanova
	Opšti propisi o radu

	Opšta bolnica Nikšić
	463
	Javna ustanova
	Opšti propisi o radu

	Opšta bolnica Pljevlja
	299
	Javna ustanova
	Opšti propisi o radu

	Specijalna bolnica za plućne bolesti "Dr Jovan Bulajić"
	147
	Javna ustanova
	Opšti propisi o radu

	 JZU Zavod za HMP Crne Gore
	522
	Javna ustanova
	Opšti propisi o radu

	Institut za javno zdravlje
	226
	Javna ustanova
	Opšti propisi o radu

	Zavod za transfuziju krvi Crne Gore
	122
	Javna ustanova
	Opšti propisi o radu

	ZU Apoteke Crne Gore Montefarm
	442
	Javna ustanova
	Opšti propisi o radu

	 Dom zdravlja Andrijevica
	46
	Javna ustanova
	Opšti propisi o radu

	 Dom zdravlja Bar
	206
	Javna ustanova
	Opšti propisi o radu

	 Dom zdravlja Bijelo Polje
	173
	Javna ustanova
	Opšti propisi o radu

	 Dom zdravlja Budva
	114
	Javna ustanova
	Opšti propisi o radu

	 Dom zdravlja Cetinje
	95
	Javna ustanova
	Opšti propisi o radu

	 Dom zdravlja Danilovgrad
	78
	Javna ustanova
	Opšti propisi o radu

	 Dom zdravlja Kolašin
	56
	Javna ustanova
	Opšti propisi o radu

	 Dom zdravlja Kotor
	73
	Javna ustanova
	Opšti propisi o radu

	 Dom zdravlja Mojkovac
	72
	Javna ustanova
	Opšti propisi o radu

	 Dom zdravlja Nikšić
	303
	Javna ustanova
	Opšti propisi o radu

	 Dom zdravlja Plav
	103
	Javna ustanova
	Opšti propisi o radu

	 Dom zdravlja Pljevlja
	122
	Javna ustanova
	Opšti propisi o radu

	 Dom zdravlja Podgorica
	641
	Javna ustanova
	Opšti propisi o radu

	 Dom zdravlja Rožaje
	133
	Javna ustanova
	Opšti propisi o radu

	 Dom zdravlja Tivat
	74
	Javna ustanova
	Opšti propisi o radu

	 Dom zdravlja Ulcinj
	122
	Javna ustanova
	Opšti propisi o radu

	 Dom zdravlja Berane
	143
	Javna ustanova
	Opšti propisi o radu

	 Dom zdravlja Herceg Novi
	122
	Javna ustanova
	Opšti propisi o radu

	 Zavod za zapošljavanje
	310
	Državni fond
	Propisi o državnim službenicima i namještenicima

	 Fond za obeštećenje
	7
	Državni fond
	Propisi o državnim službenicima i namještenicima

	 Fond rada
	10
	Državni fond
	Propisi o državnim službenicima i namještenicima

	44.936
	

LISTA INSTITUCIJA NA LOKALNOM NIVOU

	Opština
	Organi lokalne samouprave i službe[footnoteRef:180] [180: Zakon o lokalnoj samoupravi]

	Javne ustanove[footnoteRef:181] [181: Opšti propisi o radu]

	UKUPNO

	Andrijevica
	71
	36
	107

	JU Centar za kulturu
	
	32
	

	OO Crveni krst
	
	4
	

	Bar
	262
	57
	319

	Reorganizacija Javnog preduzeća “Kulturni centar” u Javnu ustanovu Kulturni centar Bar
	
	57+10 zaposlenih preko Agencije za ustupanje
	

	Berane
	290
	83
	373

	JU Centar za kulturu Berane
	
	30
	

	JU Polimski muzej Berane
	
	25
	

	JU Dnevni centar za djecu i omladinu sa smetnjama i teškoćama u razvoju Berane
	
	28
	

	Bijelo Polje
	307
	82
	389

	JU Muzej
	
	9
	

	JU Ratkovićeve večeri poezije
	
	6
	

	JU Tisa
	
	17
	

	JU Centar za podršku djeci i porodici
	
	11
	

	JU Centar za kulturu
	
	30
	

	JU Centar za sport i rekreaciju
	
	9
	

	Budva
	445
	147
	592

	JU Muzeji i galerija
	
	81
	

	JU Biblioteka
	
	25
	

	JU Dnevni centar za djecu i omladinu sa smetnjama i teškoćama u razvoju - "Biseri"
	
	13
	

	JU Grad teatar
	
	28
	

	Danilovgrad
	100
	50
	150

	Služba Zaštite
	
	20
	

	JU Centar za kulturu
	
	15
	

	JU Umjetnička kolonija
	
	3
	

	JU Centar za dnevni boravak djece sa smetnjama u razvoju i odraslih lica sa invaliditetom
	
	7
	

	Opštinska organizacija Crveni krst Danilovgrad
	
	2
	

	Lokalni javni emiter Radio Danilovgrad
	
	10
	

	Gusinje
	57
	11
	68

	JU Centar za kulturu
	
	11
	

	Herceg Novi
	319
	115
	434

	Agencija za izgradnju i razvoj
	
	27
	

	Gradski muzej i galerija
	
	26
	

	Gradska biblioteka i čitaonica
	
	7
	

	Agencija za zaštitu i razvoj Orjena
	
	11
	

	JUK “Herceg Fest“
	
	30
	

	JU Dnevni centar
	
	14
	

	Kolašin
	98
	18
	116

	JU Centar za kulturu Kolašin
	
	18
	

	Kotor
	245
	113
	358

	Direkcija za uređenje i izgradnju Kotora
	
	51
	

	OJU Muzeji Kotor
	
	31
	

	J.U.Kulturni centar Nikola Đurković Kotor
	
	31
	

	Mojkovac
	100
	18
	118

	JU Dnevni centar za djecu sa smetnjama i teškoćama u razvoju
	
	9
	

	JU Centar za kulturu "Nenad Rakočević"
	
	9
	

	Nikšić
	490
	185
	675

	JU Dnevni centar
	
	22
	

	JU Muzeji i galerije
	
	46
	

	JU Narodna biblioteka „Njegoš“
	
	35
	

	JU Nikšićko pozorište
	
	51
	

	JU Zahumlje
	
	31
	

	Petnjica
	44
	6
	50

	JU Centar za kulturu
	
	6
	

	Plav
	132
	41
	173

	JU Centar za kulturu ,,Husein Bašić'' Plav
	
	26
	

	JU Centar za djecu i omladinu sa metnjama u razvoju ,,LIPA'' Plav
	
	15
	

	Plužine
	56
	8
	64

	JU Centar za kulturu
	
	8
	

	Pljevlja
	252
	78
	330

	JU Umjetnička galerija,,Vitomir Srbljanović”Pljevlja
	
	7
	

	JU Narodna biblioteka ,,Stevan Samardžić”
	
	13
	

	JU Zavičajni muzej Pljevlja
	
	9
	

	JU Centar za kulturu Pljevlja
	
	12
	

	JU Dnevni centar za djecu sa smetnjama u razvoju i lica s invaliditetom Pljevlja
	
	23
	

	Podgorica
	749
	262
	1011

	JU Dnevni centar za djecu sa smetnjama u razvoju
	
	11
	

	JU za brigu o djeci "dječji savez"
	
	13
	

	JU za smještaj, rehabilitaciju i resocijalizaciju korisnika psihoaktivnih supstanci
	
	39
	

	JU "Muzeji i galerije"
	
	41
	

	JU NB "Radosav Ljumović"
	
	32
	

	JU "Gradsko pozorište"
	
	58
	

	JU KIC "Budo Tomović"
	
	47
	

	JU KIC „Zeta"
	
	10
	

	JU KIC „Malesija“
	
	11
	

	Rožaje
	232
	135
	367

	Dnevni centar za djecu i omladinu sa smetnjama i teškoćama u razvoju opštine Rožaje
	
	20
	

	Narodna biblioteka Rožaje
	
	14
	

	Ski centar Hajla
	
	9
	

	Zavičajni muzej Ganića kula
	
	21
	

	Radio televizija Rožaje
	
	27
	

	Centar za kulturu Rožaje
	
	44
	

	Tivat
	158
	63
	221

	JU Centar za kulturu
	
	15
	

	JU Sportska dvorana
	
	12
	

	JU Dnevni centar za djecu i mlade sa smetnjama i teškoćama u razvoju Tivat
	
	20
	

	JU Muzej i galerija
	
	10
	

	JU Gradska biblioteka
	
	6
	

	Ulcinj
	199
	59
	258

	RTV Ulcinj
	
	10
	

	Agencija za izgradnju i razvoj
	
	11
	

	Centar za kulturu
	
	25
	

	JU Sirena
	
	13
	

	Cetinje
	197
	33
	230

	Dnevni centar za djecu ometenu u razvoju
	
	14
	

	Narodna biblioteka i čitaonica "Njegoš"
	
	19
	

	Žabljak
	53
	6
	59

	JU Centar za kulturu Žabljak
	
	6
	

	Šavnik
	52
	8
	60

	JU Centar za kulturu sport i medije
	
	8
	

	Tuzi
	95
	0
	95

	Golubovci
	30
	8
	38

	Centar za pružanje usluga iz oblasti socijalne i dječije zaštite za Opštinu u okviru Glavnog grada - Golubovci
	
	8
	

	UKUPNO
	
6.655

ANEKS 2. – Lista aktivnosti u kojima su prepoznate jedinice lokalne samouprave

STRATEŠKI CILJ I
ORGANIZACIJA I RAD JAVNE UPRAVE U FUNKCIJI POTREBA GRAĐANA
	OPERATIVNI CILJ 1.1
	Funkcionalna javna uprava s efikasnim nadzorom nad njenim radom i primjenom koncepta upravljačke odgovornosti

	Aktivnosti
	Indikator rezultata
	Nadležne institucije
	Početak
	Završetak
	Sredstva
	Izvor finansiranja

	1.1.2
	Razvijanje Zakona o javnim ustanovama i/ili službama
	- Izrađena analiza s identifikovanim izazovima i preporukama o potrebi uspostavljanja normativnog okvira javnih ustanova
- Utvrđen prijedlog Zakona o javnim ustanovama
	MJUDDM – Direktorat za normativne poslove
ZOCG
	IQ 2023
	IV Q 2024
	18.000 €
	Budžet CG

	1.1.3
	Izrada Registra državnih organa i institucija na centralnom i na lokalnom nivou
	- Unaprijeđen registar državnih organa na www.drzavniorgani.me
- Uspostavljen registar javnih službi čiji je osnivač lokalna samouprava
- Identifikacija kontakt osoba u nadležnim institucijama za unos podataka u registre
	MJUDDM – Direktorat za normativne poslove, Direktorat za dobru javnu upravu i Direktorat za digitalizaciju
ZOCG
JLS
SIGMA
	II Q 2022
	IV Q 2023
	35.000 €
	Budžet CG

	OPERATIVNI CILJ 1.2
	Administracija bez papira

	Aktivnosti
	Indikator rezultata
	Nadležne institucije
	Početak
	Završetak
	Sredstva
	Izvor finansiranja

	1.2.5
	Uvođenje eDMSa na lokalnom nivou u četri odabrane JLS u kojima ne postoji ni jedan sistem za elektronsko upravljanje dokumentima
	- Razvijena Analiza stanja o trenutnom statusu za prepoznavanje uslova za uspostavljanje eDMS sistema (tehničke i administrativne uslove)
- Sistem eDMS uveden u dvije izabrane JLS
- Organizovane obuke za minimum 60 zaposlenih u JLS o eDMS sistemu
	MJUDDM
JLS
UzK
	I Q 2023
	IV Q 2023
	250.000 €
	Budžet CG

	OPERATIVNI CILJ 1.3
	Jačanje funkcionalnih i finansijski nezavisnih opština radi obezbjeđivanja ravnomjernijeg razvoja svih JLS

	Aktivnosti
	Indikator rezultata
	Nadležne institucije
	Početak
	Završetak
	Sredstva
	Izvor finansiranja

	1.3.1
	Izrada Analize funkcionisanja lokalne samouprave
	Izrađen Analitički materijal (screening) sadašnjih poslova JLS u svim oblastima s ocjenom stanja, stepenom obavljanja i prijedlogom mjera za dalje funkcionisanje JLS, izazovima sa kojima se JLS susrijeću u vršenju: prenesenih i povjerenih poslova, delegiranja nadležnosti opštinama kroz strateške dokumente bez obezbijeđenih sredstava od strane organa na centralnom nivou, cost-benefit analiza izvornih poslova JLS, s preporukama za unapređenje stanja i mogućnost uvođenja blagog politipskog sistema funkcionisanja
	MJUDDM
ZOCG
JLS
	I Q 2022
	IV Q 2022
	30.000 €
	Budžet CG

	1.3.2
	Razvijanje Plana s preporukama na osnovu nalaza Analize iz aktivnosti 1.3.1
	Usvojen Plan preporuka
	MJUDDM
ZOCG
JLS
	IV Q 2022
	II Q 2023
	9.000 €
	Budžet CG

	1.3.3
	Izmjena i dopuna Zakona o lokalnoj samoupravi
	Zakon o lokalnoj samoupravi usvojen s izmjenama u dijelu:
- usaglašavanje sa Zakonom o državnim službenicima i namještenicima
- unapređenje upravnog nadzora nad radom javnih službi
- otklanjanje izazova u implementaciji važećeg Zakona
- međuopštinsa saradnja
- korišćenje elektronskih usluga povjerenja JSL koje vrši organ državne uprave nadležan za poslove elektronske uprave i elektronskog poslovanja
- ostale izmjene u skladu sa Analizom
	MJUDDM
MFSS
ZOCG
JLS
	IQ 2023
	IIIQ 2023
	3.000 €
	Budžet CG

	1.3.4
	Promocija mehanizma međuopštinske saradnje
	Realizovane dvije radionice o značaju međuopštinske saradnje sa svim JLS
	MJUDDM
ZOCG
JLS
	I Q 2023
	IV Q 2023
	13.000 €
	Budžet CG

	1.3.5
	Izrada analize izazova u naplati lokalnih javnih prihoda i fiskalnih kapaciteta JSL
	Izrađena analiza sa akcionim planom za poboljšanje naplate lokalnih javnih prihoda
	MJUDDM
ZOCG
JLS
SIGMA
	II Q 2022
	IV Q 2022
	13.000 €
	Budžet CG

	1.3.6
	Uspostavljanje pojačanog nadzora nad finansijskim poslovanjem lokalnih samouprava kroz davanje mišljenja na budžet i periodične izvještaje o finansijskom položaju lokalnih samouprava koji će sadržati konkretne preporuke
	- Smanjene neizmirenih obaveza lokalnih samouprava u apsolutnom iznosu
- Broj datih mišljenja
- Broj kontrola budžetske inspekcije
	MFSS – Direktorat za lokalnu samoupravu i privredna društva u većinskom vlasništvu države
	III Q 2023
	IV Q 2024
	15.000 €
	Budžet CG

	1.3.7
	Povećanje učešć sopstvenih prihoda u tekućim prihodima lokalnih samouprava
	- Broj obuke radi jačanja kapaciteta lokalnih samouprava u dijelu naplate sopstvenih prihoda
- Normativni okvir za naplatu sopstvenih prihoda unaprijeđen
	MFSS
JLS
ZOCG
	IV Q 2022
	IV 2Q 023
	5.000 €
	Budžet CG

	1.3.8
	Podizanje kapaciteta Zastupnika imovinsko-pravnih interesa JLS
	- Najmanje 20 osoba prošlo obuku
- Afirmacija uloge Zastupnika imovinsko pravnih interesa kroz obuke na temu izmjene odluke o unutrašnjoj organizaciji i načinu rada organa lokalne uprave, radionica i ostalo.
	UZK
MJUDDM
ZOCG
JLS
	I Q 2023
	IV Q 2023
	18.000 €
	Budžet CG

STRATEŠKI CILJ II
GRAĐANI I PRIVREDA KORISTE KVALITETNE USLUGE JAVNE UPRAVE
	OPERATIVNI CILJ 2.1
	Efikasno pružanje usluga i uvođenje upravljanja kvalitetom pruženih usluga

	Aktivnosti
	Indikator rezultata
	Nadležne institucije
	Početak
	Završetak
	Sredstva
	Izvor finansiranja

	2.1.6
	Mapiranje procesa rada radi optimizacije rada i uvođenja sistema upravljanja na nivou javne uprave
	U najmanje četri Pilot institucije (MJUDDM, Uprava za sport, Agencija za zaštitu ličnih podataka i slobodan pristup informacijama, Centar za socijalni rad Podgorica, Zavod za zapošljavanje) izrađena analiza za unapređenje procesa rada i usluga s konkretnim preporukama za unapređenje unutrašnje organizacije
- Unapređenje i digitalizacija internih procedura (usključujući pojednostavljivanje)
- Sprovedena reorganizacija i optimalni procesi rada u skladu s Analizom
	MJUDDM
MFSS
AZLP
Centar za socijalni rad Podgorica
Zavod za zapošljavanje
Uprava za sport
JLS (Nikšić, Pljevlja)
	II Q 2022
	II Q 2023
	370.000 €
	Budžet CG

	2.1.9
	Uspostavljanje Kataloga svih usluga na državnom i na lokalnom nivou
	- Razvijen Katalog off-line i on-line usluga s analizom njihovog stanja/kvaliteta s konceptom „human centered design“ s pregledom administrativnih procedura i preporukama za dalje usklađivanje podzakonskih akata sa Zakonom o upravnom postupku
	MJUDDM
Organi javne uprave SIGMA
	I Q 2023
	IV Q 2024
	372.000 €
	Budžet CG
Donatorska sredstva direktna sredstva SIGMA

	OPERATIVNI CILJ 2.2
	Potpuna interoperabilnost informacionih sistema i povećanje broja elektronskih usluga na visokom nivou sofisticiranosti

	Aktivnosti
	Indikator rezultata
	Nadležne institucije
	Početak
	Završetak
	Sredstva
	Izvor finansiranja

	2.2.2
	Kreiranje novog jedinstvenog e-portala javne uprave[footnoteRef:182] [182: Unaprijeđena, između ostalog, i u dijelu prelaska s jednosmjerne na dvosmjernu komunikaciju uz uključenost građana u kreiranje servisa, unapređenje trenutno dostupnih korisničkih interface portala, na osnovu korisničkog iskustva, informisanje o stanju u vezi sa zahtjevom elektronske usluge, mobilne verzija sajta]

	- Kreiran novi portal javne uprave po once-only principu dijelu integracije dijeljenih sistema kao jedinstvena tačka za sve usluge javne uprave e-plaćanje, e-autentifikaciju i e-identifikaciju korisnika (dostupnost uslugama koje pružaju JLS)
- Unaprijeđen portal e-uprava u dijelu pristupačnosti OSI
	MJUDDM - Direktorat za digitalizaciju i e-servise
	II Q 2022
	IV Q 2024
	655.000 €
	Budžet CG
Donatorska sredstva

	2.2.4
	Analiziranje načina vođenja i upravljanja registara organa javne državne uprave i jedinica lokalne samouprave
	Usvojena analiza o načinu vođenja i o upravljanju registara organa javne državne uprave i jedinica lokalne samouprave s predlogom mjera za unaprjeđenje stanja
	MUP
MJUDDM
MFSS
	I Q 2023
	IV Q 2023
	7.000 €
	Budžet CG

	2.2.5
	Uspostavljanje elektronske razmjene podataka između registara[footnoteRef:183] [183: Registri koji su evidentirani u metaregistru]

	- Razvoj novih veb servisa za razmjenu podataka
- Minimum 30 službenika javne uprave završilo je obuku za uspostavljanje elektronskih razmjena podataka između registara i za korišćenje JSERP
	MJUDDM
MUP
MPLJiMP
Poreska uprava
ZOCG
JLS
Katastar
	I Q 2022
	IV Q 2023
	378.000 €
	Budžet CG

	2.2.6
	Uspostavljanje Sertifikacionog tijela (CA) za potrebe organa državne uprave i lokalne samouprave i vršenje kvalifikovanih elektronskih usluga povjerena (izrada sertifikata za: kvalifikovani elektronski potpis, kvalifikovani elektronski pečat i usluga izrade kvalifikovanog vremenskog pečata)
	- Uspostavljeno Sertifikaciono tijelo sa statusom kvalifikovanog davaoca elektronskih usluga povjerenja
- Broj izdatih sertifikata za potrebe organa državne uprava, za: kvalifikovani elektronski potpis i kvalifikovani elektronski pečat.
- Broj organa državne uprave koji koriste uslugu kvalifikovanog vremenskog pečata
- Broj organa lokalne samouprave i uprave koji koriste uslugu kvalifikovanog vremenskog pečata
	MJUDDM
JLS

	I Q 2022
	I Q 2023
	49.000 €
	Budžet CG

	2.2.7
	Povezivanje JLS na JSERP radi razmjene podataka
	Uspostavljeni tehnički uslovi i sigurnosni standardi za pristup JLS ovom sistemu radi razmjene podataka
	MJUDDM
JSL

	I Q 2022
	IV Q 2023
	270.000 €
	Budžet CG

	2.2.11
	Izrada Analize potreba i postojećih alata za podršku rada revizije IS sa osvrtom na korišćenja CAAT softvera
	Izrađena analiza o alatima podrške rada revizije IS
	MJUDDM
MFSS
	II Q 2023
	IV Q 2023
	8.000 €
	Budžet CG

STRATEŠKI CILJ III
PROFESIONALNA JAVNA ADMINISTRACIJA
	OPERATIVNI CILJ 3.1
	Efikasan sistem kadrovskog planiranja na osnovu identifikovanih potreba, depolitizacija i unapređenje postupka zapošljavanja ljudskih resursa i dalja digitalizacija u oblasti službeničkog sistema

	Aktivnosti
	Indikator rezultata
	Nadležne institucije
	Početak
	Završetak
	Sredstva
	Izvor finansiranja

	3.1.4
	Inoviranje Smjernica za izradu Kadrovskog plana
	Smjernice za izradu KP izmijenjene u dijelu usaglašavanja koraka izrade KP sa Zakonom o budžetu, prethodna analiza potreba za zapošljavanjem, finansijska procjena novih zapošljavanja, sa srednjoročnom budžetskom procjenom, obavezne stavke i obrazac za zahtjeve za dodjelu budžetskih sredstava, prekida radnog odnosa, u slučaju da podrazumijeva isplatu otpremnine, sa informacijama o zapošljavanju van kadrovskog plana i ostalo
	MJUDDM
UZK
ZOCG
MFSS
	I Q 2022
	III Q 2022
	17.000 €
	Budžet CG

	3.1.5
	Organizovanje obuka za službenike koji su zaduženi za razvoj inoviranog Kadrovskog plana
	Najmanje 90 službenika obučeno
	UZK
	III Q 2022
	IV Q 2024
	9.000 €
	Budžet CG

	3.1.13
	Uspostavljanje efikasnog funkcionisanja Kadrovskog informacionog sistema
	- Razvijena analiza biznis procesa s preporukama o daljem razvoju komponenata KIS-a
- KIS je nadograđen sa sledećim modulima:
· Kadrovski plan
· Proces obuke od prijave do evaluacije
· Proces evidencije godišnjih odmora, od prijave do realizacije
· Proces planiranja obuke za sve državne organe i organe LS – uvezano sa budžetom
· KIS unaprijeđen sa obrascima o radno-pravnom statusu (obrazac rješenja o imenovanju, zasnivanju radnog odnosa, rasporedu, prestanku radnog odnosa, obrazac rješenja o godišnjem odmoru i slicno)
	UZK
	III Q 2022
	II Q 2024
	152.000 €
	Budžet CG

	3.1.14
	Unapređenje kapaciteta službenika za upotrebu inoviranog KIS-a
	- Unaprijeđeno Uputstvo za korišćenje KISa u odnosu na novoizrađene module
- Organizovane tri prezentacije za starješine i VRK o značaju KIS-a
- Organizovane tri obuke za namjanje 20 kontakt osoba za HR menadžment
	UZK
	II Q 2024
	IV Q 2024
	25.000 €
	Bzdžet CG

	3.1.15
	Nadogradnja softvera KIS sistema kroz izradu KIS-a na lokalnom nivou
	- Izrađena Analiza o stanju upravljanja ljudskim resursima u kadrovskim jedinicama na lokalnom nivou
- Izrada tenderske procedure/projekat pripremljen i tender objavljen
- KIS sistem na lokalnom nivou nadograđen s funkcijama KISa na centralnom nivou
	UZK
MJUDDM
JLS
ZOCG

	II Q 2022
	II Q 2024
	62.000 €
	Budžet CG

	3.1.26
	Unapređenje znanja za službenike na lokalnom nivou o upotrebi KIS-a
	- Uputstvo za unos podataka u KIS, razvoj Kadrovskih planova, monitoring i izvještavanje napravljeno
- Orgnaizovane tri obuke za najmanje 60 službenika na lokalnom nivou
	UZK
MJUDDM
JLS
ZOCG
	II Q 2024
	IV Q 2024
	13.000 €
	Budžet CG

	OPERATIVNI CILJ 3.2
	Javna uprava atraktivan poslodavac – efikasan sistem ocjenjivanja, napredovanja i nagrađivanja po sistemu zasluga i stalnog usavršavanja

	Aktivnosti
	Indikator rezultata
	Nadležne institucije
	Početak
	Završetak
	Sredstva
	Izvor finansiranja

	3.2.2
	Unapređivanje sistema ocjenjivanja rada zaposlenih
	· Priručnik izmijenjen za ocjenjivanje rada zaposlenih
· Ocijenjeni zaposleni u državnim organima putem KIS-a u pilot organima
	UZK
JLS
NVO
	II Q 2022
	IV Q 2022
	15.000 €
	Budžet CG

	3.2.5
	Sprovođenje obuka u skladu sa potrebama organa
	- Revidirane smjernice za izradu Analize potreba za obukama
- Realizovano pet obuka zaposlenih zaduženih za sprovođenje analize potrebe za obukom na centralnom i na lokalnom nivou
	UZK
MJUDDM
ZOCG
	III Q 2022
	I Q 2023
	127.000 €
	Budžet CG

	3.2.13
	Organizovanje obuka o rodnoj ravnopravnosti za zaposlene u javnoj upravi
	200 učesnika prošlo obuke o rodnoj ravnopravnosti
	UzK
	II Q 2022
	IV Q 2023
	45.000 €
	Budžet CG

	3.2.23
	Unapređenje kapaciteta o konceptu e-pristupačnosti
	- Obučeno 200 zaposlenih u javnoj upravi o konceptu e-pristupačnosti (izrada dokumenata)
- Obučeno 50 urednika sajtova javne uprave i 50 administratora sajtova javne uprave o primjeni standarda e-pristupačnosti prilikom planiranja i izarade sajtova organa javne uprave
- Obučeno/sertifikovano pet zaposlenih u MJUDDM iz oblasti standarda e-pristupačnosti za administratore portala GOV.ME (WCAG 2.1)
	UZK
MJUDM
JLS
	II Q 2022
	IV Q 2023
	98.000 €
	Budžet CG

	3.2.24
	Jačanje kapaciteta administratora aplikativnog dijela jedinstvenog informacionog sistema za elektronsku razmjenu podataka (JSERP)
	Obučeno 40 administratora informacionog sistema JISERP
	UZK
MJUDM
	I Q 2022
	IV Q 2023
	12.000 €
	Budžet CG

	3.2.26
	Promovisanje pripreme podataka u formatu otvorenih podataka
	- Broj održanih obuka za javnu upravu i jedinice lokalne samouprave radi poboljšanja njihovih vještina i razumijevanja u pripremi podataka u formatu otvorenih podataka
- Broj održanih radionica o otvorenim podacima za različite zainteresovane strane
	MJUDDM
UZK
PKCG

	II Q 2022
	IV Q 2023
	47.000 €
	Budžet CG

	3.2.30
	Unapređenje Sistema mjerenja zadovoljstva zaposlenih u javnoj upravi
	- Unaprijeđena metodologija za mjerenje zadovoljstva zaposlenih u javnoj upravi
- Razvijene standardizovane smjernice za mjerenje zadovoljstva zaposlenih u javnoj upravi
	UzK
MJUDDM
	III Q 2022
	III Q 2024
	22.500 €
	Budžet CG

	3.2.31
	Sprovođenje obuke za kontakt osoba u jedinicama za upravljanje ljudskim resursima o postupku mjerenja zadovoljstva zaposlenih
	- Broj obučenih kontakt osoba za ULJR o postupku mjerenja zadovoljstva zaposlenih
- Promotivne aktivnosti o značaju mjerenja zadovoljstva zaposlenih
	UzK
MJUDDM
	III Q 2022
	III Q 2024
	22.500 €
	Budžet CG

	OPERATIVNI CILJ 3.3
	Optimalna administracija

	Aktivnosti
	Indikator rezultata
	Nadležne institucije
	Početak
	Završetak
	Sredstva
	Izvor finansiranja

	3.3.1
	Izrada evidencije/registra za sve zaposlene na centralnom nivou koji se finansiraju iz Budžeta CG
	Izrađena evidencija zaposlenih na centralnom nivou u MFSS
	MFSS
JLS
	I Q 2022
	III Q 2022
	Nijesu potrebna sredstva
	Budžet CG

	3.3.2
	Unapređenje normativnog okvira kojim je regulisan sistem zarada u javnom sektoru
	- Zakon o zaradama izmijenjen u dijelu mjerenja učinka rada zaposlenih i definisanja efikasnog mehanizma između razultata rada zaposlenih i nagrađivanja; uspostavljanje obaveznog vođenja jedinstvene evidencije o broju zaposlenih koji se finansiraju iz budžeta, stvaranje pravnog osnova za sporazumni prestanak radnog odnosa i tehnološkog viška, uz otpremnine[footnoteRef:184] i uspostavljanje mehanizma za ograničavanje zapošljavanja lica kojima je isplaćena otpremnina uz uspostavljanje adekvatnog mehanizma za ogranicavanje ponovnog zaposljavanja u javnoj upravi u određenom periodu, nakon isplaćenje otpremnine [184: Nacrt Fiskalne strategije 2022-2026.]

· Izmjena relevantnih podzakonskih akata
	MFSS
MJUDDM
MER
JLS
	I Q 2022
	IV Q 2022
	7.000 €
	Budžet CG

	3.3.4
	Uspostavljanje efikasnog mehanizma u dijelu zaključivanja Ugovora o djelu i Ugovora o privremenim i povremenim poslovima
	- Pojačan inspekcijski nadzor u dijelu zaključivanja Ugovora o djelu i Ugovora o privremeno povremenim poslovima[footnoteRef:185] [185: Aktivnosti dodatno definisane jačanjem Budžetske inspekcije kroz Program reforme javnih fiannsija 2022-2026]

- Izmijenjen Zakon o porezu na dohodak fizičkih lica u dijelu povećanja poreske stope na Ugovore od djelu
- Promocija instituao angažovanju lica s liste koji su prošli provjeru sposobnosti do šest mjeseci, shodno ZDSN
	MFSS
JLS
	I Q 2022
	IV Q 2024
	17.000 €
	Budžet CG

	3.3.5
	Fazna izrada funkcionalne javne uprave analize
	Izrađena fazna analiza funkcionalnosti javne uprave s preporukama za unapređenje stanja u sektorima obrazovanja i zdravstva (interni procesi rada, efikasnost i odgovornost javne uprave, kadrovska politika, broj zaposlenih i slično)
	MJUDDM
MFSS
JLS
Svjetska Banka
	III Q 2022
	III Q 2024
	505.000 €
	Budžet CG

	3.3.6
	Koordinacija implementacije preporuka za optimizaciju javne uprave (uključujući i izrađene funkcionale analiza)
	- Formirani timovi po sektorskom pristupu sa ciljem monitoringa implementacije preporuka mjera optimizacije i izrađenih funkcionalnih analiza
- Implementacija preporuka u odnosu na izrađene funkcionalne analize (u skladu sa vremenskim rokom AP)
- Izvještavanje koordinacionih timova o implementiranim preporukama izrađenih funkcionalih analiza
	MFSS
MJUDDM
Sva
ministarstva
Svi organi javne uprave
Javne ustanove
	II Q 2023
	III Q 2024
	407.000 €
	Budžet CG

STRATEŠKI CILJ IV
TRANSPARENTNA I OTVORENA JAVNA UPRAVA

	OPERATIVNI CILJ 4.3
	Unapređenje ponovne upotrebe informacija i povećanje dostupnosti otvorenih podataka

	Aktivnosti
	Indikator rezultata
	Nadležne institucije
	Početak
	Završetak
	Sredstva
	Izvor finansiranja

	4.3.2
	Unapređenje portala www.data.gov.me
	- Povećan broj ukupnih data setova (50%) i povećan broj dinamičkih data setova (50%)
- Analiza potrebe za poboljšanjem funkcionalnosti portala
	MJUDDM
MONSTAT
ZOCG
JLS
Organi obveznici Zakona o SPI
Savjet za otvorene podatke
	I Q 2022
	IV Q 2023
	67.000 €
	Budžet CG

	4.3.3
	Identifikacija i revizija već objavljenih setova podataka
	- Ažurirani postojeći setovi – najmanje 75% datasetova na Portalu
- Pilot projekat u ministarstvima, odabranim organima uprave i odabranim lokalnim samoupravama za objavljivanje podataka u otvorenom formatu (najmanje 30 organa vlasti)
	MJUDDM
Organi obveznici Zakona o SPI
	II Q 2022
	IV Q 2023
	37.000 €
	Budžet CG

	4.3.6
	Unapređenje dostupnosti podataka o rodnoj ravnopravnosti

	- Razvijanje priručnika za primjenu GAP III evropskih standarda za objavljivanje podataka o rodnoj ravnopravnosti
- Podizanje svijesti organa javne uprave o objavljivanju podataka o rodnoj ravnopravnosti na portalu otvorenih podataka
	MJUDDM – Direktorat za inovacije
Svi organi javne uprave
	II Q 2023
	IV Q 2024
	15.000 €
	Budžet CG
Donatorska sredstva UNDP

STRATEŠKI CILJ V
PLANIRANJE POLITIKA S GRAĐANIMA I ZA GRAĐANE
	OPERATIVNI CILJ 5.1
	Jačanje sistema planiranja zasnovanog na podacima koje vodi ka kreiranju održivih politika i postizanju prioriteta Vlade

	Aktivnosti
	Indikator rezultata
	Nadležne institucije
	Početak
	Završetak
	Sredstva za realizaciju
	Izvor finansiranja

	5.1.3
	Revidiranje Programa obrazovanja za strateško planiranje u dijelu tema i obuhvata

	Revidirana sadržina Programa obrazovanja za strateško planiranje, kojim su obuhvaćene teme orodnjavanja, procjene uticaja na životnu sredinu i kojim je proširen obuhvat na službenike drugih državnih institucija i lokalne samouprave
	GSV
UzK
MPLJMP
MEPPU
JLS
	I Q 2022
	I Q 2022
	5.200 €
	Donatorska sredstva

	5.1.4
	Organizovanje obuke u okviru inoviranog Programa
	- Broj realizovanih ciklusa programa
- Broj obučenih polaznika i polaznica (centralni i lokalni nivo) koji su uspješno završili Program
	GSV
UzK

	I Q 2022
	III Q 2022
	37.700 €
	Donatorska sredstva, podrška EU

	5.1.18
	Unaprieđenje izvještaja o primjeni Uredbe o izboru predstavnika nevladinih organizacija i sprovođenju javne rasprave u postupku pripreme zakona i strategija
	- Izmijenjena struktura izvještaja s unaprijeđenim statističkim podacima i dodavanjem informacija o zadovoljstvu učesnika u radnim grupama, godišnja evaluacija procesa održanih javnih konsultacija
- Broj radnih tijela u koja su uključeni predstavnici JLS
	MJUDDM
GSV

	II Q 2022
	III Q 2022
	5.000 €
	Budžet CG

	OPERATIVNI CILJ 5.2
	Unapređenje institucionalne koordinacije za snažnije efekte javnih politika

	Aktivnosti
	Indikator rezultata
	Nadležne institucije
	Početak
	Završetak
	Sredstva za realizaciju
	Izvor finansiranja

	5.2.9
	Izrada analize odnosa strateških dokumenata na nacionalnom i na lokalnom nivou
	Izrađena analiza o vezama strateških dokumenata na nacionalnom i na lokalnom nivou s preporukama za unapređenje
	GSV
ZOCG
JLS
	I Q 2023
	IV Q 2023
	4.600 €
	Donatorska sredstva, podrška EU

	OPERATIVNI CILJ 5.3
	Povećanje obuhvata i jačanje kapaciteta za sprovođenje RIA

	Aktivnosti
	Indikator rezultata
	Nadležne institucije
	Početak
	Završetak
	Sredstva za realizaciju
	Izvor finansiranja

	5.3.1
	Izmjena Uputstva o sačinjavanju izvještaja o sprovedenoj analizi uticaja propisa i Priručnik za RIA
	Izmijenjeno Upustvo u dijeluprocjene fiskalnog uticaja budžeta lokalnih samouprava i rodne ravnopravnosti i Priručnika za RIA
	MFSS
	II Q 2022
	IV Q 2022
	3.000 €
	Budžet CG

CENTRALNI NIVO
• državni organi
˖ organi državne uprave
• pravna lica koja vrše javna ovlašćenja (fondovi, agencije i dr.) i
• javne ustanove

JAVNA UPRAVA

LOKALNI NIVO
• jedinice lokalne samouprave
• organi lokalne uprave i službe
• ustanove

IPA III

Unapređenje organizacione i fukncionalne postavke javne uprave

Digitalizacija javnih servisa i sistema javnih finansija orijentisanih na građane

Nacionalna strategija održivog razvoja 2030.

Berlinska deklaracija

Program trojnog predsjedništva EU (Francuska, Češka, Švedska) 2022/2023

Nastavit će proces pristupanja u skladu s poboljšanom metodologijom proširenja tako što će podržati temeljnei transformativne reforme u ključnim područjima kao što su vladavina prava, demokratske institucije, slobodni mediji i privredu

Građani i preduzeća imaju mogućnost lake interakcije s javnom upravom u skladu s pristupom digitalne postavke

Digitalni suverenitet je ključan u osiguravanju sposobnosti građana i javne uprave da donose odluke i djeluju na samoodređen način u digitalnom svijetu

Istražiti upotrebu digitalnih alata u oblikovanju političkog diskursa o digitalnoj transformaciji

Stimulisati razmjenu znanja među praktičarima strategija administrativnih inovacija i na primjerima tehnologija usmjerenih na čoveka u javnim upravama

UN Agenda održivog razvoja 2030

Jačati povjerenje građana u demokratski politički sistem

Cjeloživotno učenje

Podsticati istraživanje i razvoj u oblasti resursne efikasnosti i razvoj ljudskih resursa

Promovisati koncept društvene odgovornosti (DO) i podizati svijest o vrijednostima i važnosti DO odnosno benefitima organizacija

Uspostaviti mjerljivost rezultata rada javne uprave

Ojačati učešće zaiteresovane i stručne javnosti u donošenju i sprovođenju odluka

Cilj br 11 - Učiniti gradove i naselja inkluzivnim, sigurnim, otpornim i održivim

Cilj br 8 - Promovisati održiv, inkluzivan i održiv ekonomski rast, punu i produktivnu zaposlenost i pristojan rad za sve

Povećanje transparentnosti javnih institucija i javnih finansija (otvoreni podaci i transparentnost budžeta)

Bolji mehanizmi upravljanja ljudskim resursima i unapređenje razvoja politike i koordinacije

Unapređenje menadžerske odgovornosti i delegiranja ovlašćenja, sa strateškim planiranjem politike vezanim za srednjoročni rok naplate i dalji razvoj programskog budžetiranja

Cilj br 16 - Promovisati mirna i inkluzivna društva za održivi razvoj, obezbijediti pristup pravdi za sve i izgraditi efikasne, odgovorne i inkluzivne institucije na svim nivoima

Cilj br 17 - Ojačati sredstva implementacije i revitalizovati globalno partnerstvo za održivi razvoj

Program pristupanja CG Evropskoj uniji 2020-2022

Strategija digitalne transformacije 2021-2025, s Akcionim planom za 2021-2022

Zakon o izmjenama i dopunama Zakona o elektronskom dokumentu

Strategija reforme javne uprave za period 2021 – 2025. s Akcionim planom za period 2021 – 2022.

Program saradnje organa državne uprave i NVO za period 2021 - 2023 s Akcionim planom za period 2021 -2023.

Zakon o izmjenama i dopunama Zakona o slobodnom pristupu informacijama

Podrška digitalnoj transformaciji i iskorišćavanje njenih prednosti (digitalne vještine i obrazovanje)

Izvještaj o napretku CG za 2021.

Da se donesu i implementiraju nove strategije za reform javne uprave i upravljanje javnim finansijama u skladu sa nacionalnim smjernicam za strateško planiranje

Konkretni koraci/ciljevi SRJU

Predlog Startegije reforme javne za 2022-2026. godinu razvijen u skladu sa Metodologijom razvijanja politika, izrade i praćenja sprovođenja strateških dokumenata koju je razvio Generalni sekretarijat Vlade (GSV)
Predlog Programa reforme javnih finansija 2022-2026. godinu razvijen u skladu sa Metodologijom razvijanja politika, izrade i praćenja sprovođenja strateških dokumenata koju je razvio Generalni sekretarijat Vlade (GSV)

Predlog Zakona o slobodnom pristupu informacijama je upućen na Vladu SPI
Strateški cilj IV - TRANSPARENTNA I OTVORENA JAVNA UPRAVA usmjeren je na implementaciju Zkona o SPI sa sljedećim operativnim ciljevima:
OPERATIVNI CILJ 4.1. Unapređenje funkcionisanja sistema pravne zaštite u oblasti SPI i jačanje kapaciteta Agencije za zaštitu ličnih podataka i slobodan pristup informacijama
OPERATIVNI CILJ 4.2. Unapređenje primjene Zakona o SPI od strane obveznika primjene zakona i jačanje kapaciteta korisnika zakona, radi obezbjeđenja adekvatnog ostvarivanja prava na pristup informacijama
OPERATIVNI CILJ 4.3. Unapređenje ponovne upotrebe informacija i povećanje dostupnosti otvorenih podataka

Poboljšava pristup građana informacijama – finalizirati usvajanje i početi sa implementicijom izmjene i dopune Zakona o slobodnom pristupu informacijama u skladu sa SIGMA principima javne uprave

Obezbijediti djelotvorne linije odgovornosti između i unutar institucija

Obezbijedi zapošljavanje na svim mjestima u javnoj upravi prema principima rezultata, kompetencija i transparentosti

Operativni cilj 1.1 Funkcionalna javna uprava sa efikasnim nadzorom nad njenim radom i primjenom koncepta upravljačke odgovornosti fokusira se na povećavanje % delegiranja odgovornosti kao i samoim konceptom odgovornosti u javnoj upravi sa pripadujućim aktivnostima u AP

Starteški cilj III Profesionalna javna uprava sa Operativnim ciljevima 3.1 Efikasan sistem kadrovskog planiranja na osnovu identifikovanih potreba, unaprjeđenje postupka zapošljavanja ljudskih resursa i dalja digitalizacija u oblasti službeničkog sistema i 3.2 Javna uprava atraktivan poslodavac – efikasan sistem napredovanja i nagrađivanja na osnovu praćenja rezultata rada, ocjenjivanja i stalnog usavršavanja fokusira se na razvoj kompetencija u javnoj upravi, procesu zapošljavanja po merit-based sistemu, te povećanju transparentnosti procesa

ORGANIZACIJA I RAD JAVNE UPRAVE U FUNKCIJI POTREBA GRAĐANA

GRAĐANI I PRIVREDA KORISTE KVALITETNE USLUGE JAVNE UPRAVE

PROFESIONALNA JAVNA ADMINISTRACIJA

TRANSPARENTNA I OTVORENA JAVNA UPRAVA

PLANIRANJE POLITIKA SA GRAĐANIMA I ZA GRAĐANE

STRATEGIJA REFORME JAVNE UPRAVE
2022-2026.

Broj zaposlenih u državnoj upravi
2019	Januar	Februar	Mart	April	Maj	Jun	Jul	Avgust	Septembar	Oktobar	Novembar	Decembar	41757	41826	41885	41892	41884	42727	40868	39487	41880	42730	42329	42379	2020	Januar	Februar	Mart	April	Maj	Jun	Jul	Avgust	Septembar	Oktobar	Novembar	Decembar	41935	42348	42282	42152	42198	42863	41571	40501	40318	43275	43679	43880	2021	Januar	Februar	Mart	April	Maj	Jun	Jul	Avgust	Septembar	Oktobar	Novembar	Decembar	43446	43953	43875	43846	43609	43941	43141	42439	

image1.png
ODGOVORNA SLUZI PROFESIONALNA EFIKASNA TRANSPARENTNA INKLUZIVNA
| ODGOVORNOST ZA GRAPANIMA PRAVI LJUDI ODNOS IZMEBU PODACI O RADU JAVNE JAVNOST JE
RAD JE MJERLJIVA 1 PRIVREDI NA PRAVOM MJESTU BROJA ZAPOSLENIH UPRAVE DOSTUPNI UKLJUCENA U SVIM

SVIM GRADANIMA FAZAMA RAZVIJANJA

JAVNIH POLITIKA

PRUZA KVALITETNE
JAVNE USLUGE

| KVALITETA PRUZENIH
USLUGA JE OPTIMALAN

KATEGORIJA

image2.png
IZAZOVI U
JAVNOJ
UPRAVI

Javna uprava ne koristi prednosti digitalizacije

Nedovoljno transparetan rad javne uprave i éesto ¢utanje ad-
ministracije po zahtjevima za slobodan pristup informacijama

Neefikasna javna uprava — odnos broja zaposlenih i kvalitet
pruzene usluge nije optimalan

image3.png
JAVNA UPRAVA ZASNOVANA NA RAZNOLIKOSTI, RAVNOPRAVNOSTI, INKLUZIJI,

ANTIDISKRIMINACIJI | JEDNAKIM MOGUCNOSTIMA ZA SVE

ODGOVORNA, PROFESIONALNA, TRANSPARENTNA
I DA SLUZI GRADANIMA

STRATESKI CILJEVI

ORGANIZACIJA | GRADANI | PRIVREDA PROFESIONALNA PLANIRANJE
TRANSPARENTNA |
RAD JAVNE UPRAVE KORISTE KVALITETE JAVNA BB AT POLITIKA SA

U FUNKCLJI USLUGA JAVNE ADMINISTRACIJA UPRAVA GRADANIMA | ZA
POTREBA GRADANA UPRAVE GRADANE

DIGITALIZACIJA

image4.png

image8.png

image5.png

image6.png

image7.png

image9.png

image10.png

image11.png

image12.emf

image15.emf

image13.png

image14.png

