

CRNA GORA
OPŠTINA BUDVA
Sekretarijat za lokalnu samoupravu

Broj: 03 – _____

Budva, 15.02.2013.godine

**PREDMET: Izvještaja o radu Sekretarijata za lokalnu samoupravu
za period 01.01. – 31.12.2012. godine**

Sekretarijat za lokalnu samoupravu osnovan je shodno Odluci o organizaciji i načinu rada organa lokalne uprave Opštine Budva („Službeni list Crne Gore – opštinski propisi“, br. 20/11 i 28/11) i sa radom je počeo 1. jula 2011. godine. U nadležnosti ovog organa su slijedeći poslovi: praćenje i unaprijeđivanje sistema lokalne samouprave, poslovi opšte uprave i zajednički poslovi.

I U segmentu odgovornosti za praćenje i unaprijeđivanje sistema lokalne samouprave, ovaj Sekretarijat je pripremio slijedeće akte:

1. Odluku o učešću lokalnog stanovništva u vršenju javnih poslova koja je objavljena u „Službenom listu Crne Gore – opštinski propisi“, broj 13/12;
2. Odluku o kriterijumima, načinu i postupku raspodijele sredstava nevladinim organizacijama koja je objavljena u „Službenom listu Crne Gore – opštinski propisi“, broj 13/12;
3. Procedura izbora predstavnika NVO u sastav Komisije za raspodijelu sredstava NVO koja je objavljena u „Službenom listu Crne Gore – opštinski propisi“, broj 21/12;
4. Odluku o savjetu za saradnju lokalne samouprave i nevladinih organizacija koja je objavljena u „Službenom listu Crne Gore – opštinski propisi“, broj 13/12;
5. Rješenje o imenovanju Savjeta za saradnju lokalne samouprave i nevladinih organizacija koje je objavljeno u „Službenom listu Crne Gore – opštinski propisi“, broj 23/12;
6. Odluku o ravnopravnosti polova u Opštini Budva koja je objavljena u „Službenom listu Crne Gore – opštinski propisi“, broj 11/12;
7. Izvještaj o radu Komisije za raspodijelu sredstava nevladinim organizacijama za 2011. godinu koji je objavljen u „Službenom listu Crne Gore – opštinski propisi“, broj 22/12;
8. Rješenje o davanju saglasnosti na odluku o osnivanju mjesne zajednice Gornji Pobori koje je objavljeno u „Službenom listu – opštinski propisi“, broj 22/12);
9. Rješenje o davanju saglasnosti na odluku o osnivanju mjesne zajednice Svinjšta koje je objavljeno u „Službenom listu – opštinski propisi“, broj 29/12;
10. Izmjena i dopuna Liste kategorija registratorske građe sa rokovima čuvanja broj 001 – 2656/1 od 31.07.2012. godine na koju je saglasnost dao Državni arhiv Crne Gore broj 02 – 17/29 od 29.08.2012. godine;
11. Memorandum o saradnji Opštine Budva i NVO Green.me/Ozeleni.me broj 001 – 1926/1 od 11.06.2012. godine;
12. Odluku o raspodijeli sredstava za redovnu djelatnost mjesnih zajednica u 2012. godini broj 001-675/1 od 06.03.2012. godine;

13. Pravilnik o unutrašnjem redu organa lokalne samouprave i uprave Opštine Budva, broj 001-2307/1 od 03.07.2012. godine;
14. Proceduru zasnivanja radnog odnosa, broj 03 – 8959/1 od 21.10.2012. godine;
15. Proceduru za izdavanje radne knjižice, broj 03-5531/1 od 11.06.2012. godine;
16. Odluku o mjesečnim limitima za gorivo u jedinici lokalne samouprave, broj: 001-3657/1 od 5.10.2012.godine;
17. Izmjene i dopune Odluke o mjesečnim limitima za gorivo u jedinici lokalne samouprave, broj: 001- 3657/2 od 30.10.2012. godine;
18. Zbirka podataka o elektronskoj evidenciji i saglasnost Agencije za zaštitu podataka o ličnosti broj 69/12 od 19.01.2012. godine;
19. Izvještaj sa prethodne konsultacije u vezi izrade Predloga akcionog plana za postizanje rodne ravnopravnosti u opštini Budva za period 2013 – 2014. godine, broj 03 – 11641/1 od 23.11.2012. godine;
20. Izvještaj sa javne rasprave u vezi izrade akcionog plana za postizanje rodne ravnopravnosti u opštini Budva za period 2013 – 2014. godine, broj 03-12883/1 od 24.12.2012. godine.

Navedeni akti su objavljeni na web adresi Opštine www.budva.me (web strana Sekretarijata za lokalnu samoupravu – dokumenti).

II Pregled obavljenih poslova u oblasti opšte uprave:

1.Oblast radnih odnosa i upravljanja kadrovima

Na osnovu zahtjeva starješina organa lokalne uprave, ovaj organ je raspisao za 2012. godinu sedam javnih oglasa za prijem pripravnika, i to:

- Pripravnik – bachelor ekonomije za potrebe Sekretarijata za privredu i finansije; .2012.godine – 1 izvršilac;
- Pripravnik – diplomirani inženjer računarstva u Informacionom centru, 11.07.2012.godine – 1 izvršilac;
- Pripravnik – diplomirani novinar-žurnalista u Kabinetu predsjednika 28.03.2012.godine – 1 izvršilac;
- Pripravnik – diplomirani ekonomista., u Komunalnoj policiji, 08.06.2012.godine – 1 izvršilac;
- Pripravnik – diplomirani inženjer arhitekture u Sekretarijatu za prostorno planiranje i održivi razvoj 11.07.2012.godine – 1 izvršilac;
- Pripravnik – diplomirani inženjer organizacionih nauka u Sekretarijatu za investicije – 1 izvršilac;
- Za potrebe Sekretarijata za zaštitu imovine raspisan je javni oglas za radno mjesto pripravnik-dipl.pravnik, na oglas se niko nije prijavio, čime se postupak prekinuo.

Ovaj organ po javnim oglasima za prijem pripravnika sačinio je 6 Lista kandidata koji ispunjavaju uslove po javnom oglasu, 6 rješenja o obrazovanju Komisije za provjeru sposobnosti, 6 Izvještaja sa provjere sposobnosti, 6 Lista za izbor kandidata, 6 Odluka o izboru kandidata i 6 Rješenja o zasnivanju radnog odnosa na određeno vrijeme u svojstvu pripravnika – izvršen je prijem šest pripravnika.

Na osnovu zahtjeva starješina organa lokalne uprave, ovaj organ je raspisao za 2012. godinu pet javnih oglasa za prijem službenika i namještenika na slobodna radna mjesta, i to:

Javni oglas od 14.03.2012.godine za potrebe Službe skupštine:

- Samostalni savjetnik III - 1 izvršilac;

Javni oglas od 29.06.2012.godine za potrebe Sekretarijata za zaštitu imovine za radno mjesto:

- Viši savjetnik III za potrebe Sekretarijata za zaštitu imovine – 1 izvršilac;

Javni oglas od 11.07.2012.godine za potrebe Informacioni centara:

- Viši Savjetnik III – 1 izvršilac

Javni oglas od 30.07.2012.godine za potrebe Sekretarijata za gradsku infrastrukturu i ambijent za radna mjesta:

- Namještenik IV za održavanje komunalnih objekata – 2 izvršioca,
- Samostalni savjetnik II za održavanje komunalno – stambenih objekata – 1 izvršilac;
- Samostalni savjetnik II za održavanje komunalno hortikulturnih objekata – 1 izvršilac;

za potrebe Kabineta predsjednika za radna mjesta:

- Savjetnik predsjednika za odnose sa javnošću – 1 izvršilac;
- Samostalni savjetnik II za praćenje investicija – 1 izvršilac;
- Samostalni savjetnik III za odnose sa javnošću – 1 izvršilac; i
- Viši savjetnik I za saradnju sa investitorima i međunarodnu saradnju – 1 izvršilac.

za potrebe Sekretarijata za prostorno planiranje i održivi

razvoj za radna mjesta:

- Viši savjetnik II (oblast životne sredine) – 1 izvršilac.

za potrebe Službe za naplatu naknade za gradsko

građevinsko zemljište za radna mjesta:

- Samostalni savjetnik I – 1 izvršilac;
- Samostalni savjetnik II – 1 izvršilac;
- Javni oglas nije realizovan.

Izvršen je prijem jedanest službenika i namještenika.

Raspisano je 07.03.2012.godine šest javnih konkursa :

- Sekretara Sekretarijata za lokalnu samoupravu,
- Sekretara Sekretarijata za prostorno planiranje i održivi razvoj,
- Sekretara Sekretarijata za društvene djelatnosti,
- Sekretara Sekretarijata za gradsku infrastrukturu i ambijent
- Načelnik Službe za naplatu naknade za opremanje građevinskog zemljišta i
- Šefa kabineta predsjednika.

Izvršen je prijem šest navedenih rukovodećih lica.

Ovaj organ po javnim oglasima za prijem radnika sačinio je 5 Lista kandidata koji ispunjavaju uslove po javnom oglasu, 5 rješenja o obrazovanju Komisije za provjeru sposobnosti, 5 Izvještaja sa provjere sposobnosti, 5 Lista za izbor kandidata, 12 Odluka o izboru kandidata i 12 Rješenja o zasnivanju radnog odnosa na određeno vrijeme u svojstvu službenika/namještenika.

Raspisana su tri interni oglasa i to jedan za potrebe Službe za naplatu naknade za opremanje građevinskog zemljišta za radno mjesto:

- Savjetnik načelnika,
- Namještenik IV administrativni radnik
- Namještenik IV, poslovni sekretar

Izvršen je prijem dva izvršioca

za potrebe Kabineta Predsjednika, za radno mjesto:

- Samostalni savjetnik II

Izvršen je prijem jednog izvršioca.

za potrebe Službe Glavnog administratora, za radno mjesto:

- Namještenik IV – kurir, vozač.

Izvršen je prijem jednog izvršioca.

Na osnovu prispjelih prijavi sačinjene su 3 Liste kandidata koji ispunjavaju uslove oglasa, 3 Rješenja o obrazovanju Komisije za provjeru sposobnosti, 3 izvještaja o provjeri sposobnosti, 3 Liste za izbor, 5 Odluka o izboru kandidata i 5 rješenje o preuzimanju i raspoređivanju u drugi organ.

Kvantitavno, iz oblasti radnih odnosa urađeno je sljedeće:

- 1 rješenje o razrješenju starješina organa lokalne uprave, na lični zahtjev Načelnika Komunalne policije;
- 6 rješenja o imenovanju rukovodioca;
- 3 rješenja o imenovanju vd rukovodioca, i to načelnika Služba Komunalne policije; načelnika Službe za javne nabavke i šefa Kancelarije za borbu protiv korupcije.;
- 6 rješenja o zasnivanju radnog odnosa u svojstvu pripravnika;
- 16 rješenje o zasnivanju radnog odnosa;
- 1 sporazum o prestanku radnog odnosa; na lični zahtjev službenice Sekretarijata iz privrede i finansije;
- 25 rješenja o dodjeljivanju novčane nagrade službenicima i namještenicima, shodno Uredbi o vrsti priznanja i postupku njihovog dodjelivanja državnom službeniku i namješteniku;
- 5 rješenja o novčanoj pomoći uslijed bolesti ili smrti člana uže porodice;
- 10 rješenja o plaćenom odsustvu.
- 4 rješenja o dopunskom radu

Rješenja o korišćenju prava na godišnje odmore su uredno pripremljena i realizovana, osim u slučaju kada službeniku odnosno namješteniku nije omogućeno da koristi godišnji odmor zbog potrebe za njegovim angažovanjem na poslovima koje obavlja u organu. U vezi s tim pripremljena su 36 rješenja o isplati naknade za neiskorišćeni godišnji odmor.

Pravo na bolovanje koristila su 150 službenika i namještenika.

Izdato je 100 uvjerenja – potvrde o stalnom zaposlenju radi regulisanja kredita.

Prijavljeni su novozaposleni za penzijsko-invalidsko osiguranje i kod Fonda zdrastva.

Podnijeto je 20 prijavi za polaganje stručnog ispita.

Izdato je 1.907 radnih knjižica (1.528 u 2011. godini), od toga za državljane Crne Gore 203 i 1704 za strance, i izvršeno je 50 promjena prezimena i upis 300 diploma u radnim knjižicama.

Odluka o uvođenju elektronske evidencije prisustva na radu broj 001 – 3332/1 od 23.12.2011. godine donešena u cilju vođenja ažurne i tačne evidencije o prisustvu na radu

zaposlenih u Opštini Budva se poštuje.

Kako je članom 27 Zakona o zaštiti podataka o ličnosti („Službeni list Crne Gore“, broj 79/08 i 70/09) propisano da je rukovalac zbirke obavezan da prije uspostavljanja zbirke ličnih podataka (što elektronska evidencija prisustva na radu jeste) pribavi saglasnost nadzornog organa, tako je ovaj organ uputio Agenciji za zaštitu podataka o ličnosti prijavu uvođenja elektronske evidencije na davanje saglasnosti i dobio saglasnost broj 69/12 od 19.01.2012. godine.

Na osnovu projektnog zadatka broj: 03-9504/1 od 29.12.2011.godine za uvođenje novog Kadovskog informacionog sistema (KIS), ovaj organ je implementirao prvu fazu istog a koja podrazumijeva unošenje podataka shodno Zakonu o državnim službenicima i namještenicima o zaposlenima u Opštini Budva.

Sekretarijat za lokalnu samoupravu je vodio evidenciju u realizovanim obukama za rukovodioce, službenike i namještenike koje je realizovala Uprava za kadrove Crne Gore i Zajednica opština Crne Gore za potrebe Opštine besplatno, uz ostale državne organe uprave, kao i evidenciju o realizovanim obukama za rukovodioce, službenike i namještenike koje je finansirala Opština, a realizovani su po pozivu upućenom imenovanima za stručno usavršavanje. Cilj prikupljanja podataka o potrebama za obukom i treninzima zaposlenih po Zakonu o državnim službenicima i namještenicima je podizanje nivoa kvaliteta rada organa lokalne uprave. Isto implicira odgovoran odnos Opštine prema obavezi za unaprijeđenje kapaciteta svojih ljudskih resursa te odgovoran odnos u procesu imlementacije osnovnih ciljeva promovisanih u Nacionalnoj trening strategiji za lokalnu samoupravu godine koju sprovodi Uprava za kadrove Crne Gore kao i posvećenost Opštine na povećanju kompetencija zaposlenih u cilju unaprijeđenja kvaliteta pružanja javne usluge korisnicima.

Opština Budva je učestvovala u programu utvrđivanja potreba za obukom u lokalnoj samoupravi u 2012. godini Zajednice opština Crne Gore, Uprave za kadrove Crne Gore, Ministarstva unutrašnjih poslova i kancelarije UNDP-a u Crnoj Gori i to na dva nivoa, na nivou predsjednika opštine – intervju i na nivou službenika i namještenika – upitnik. Konačan proizvod ovog programa je Analiza potreba za obukom u lokalnoj samoupravi u Crnoj Gori koja je promovisana 14.12.2012. godine od strane autora.

Seminari/kursevi/obuke koje su pohađali zaposleni u Opštini

R.b.	IME I PREZIME	Skretarijat/služba	Organizacija	NAZIV OBUKE	Datum
1.	Žaklina Fuštić	Sek. za lok.samoupravu	ADP-Zid	„Poboljšanje kvaliteta volontersjih servisa u zajednici“	25.-27. januar
2.	Vesna Gigović	Sek.za druš. djelatnosti	ADP-Zid	„Poboljšanje kvaliteta volontersjih servisa u zajednici“	25.-27. januar
3.	Miodrag Bajović	Sek.za druš. djelatnosti	Uprava za kadrove CG	„ Obuka za polaganje stručnog ispita za rad u državnim organima“	23.-27. januara
4.	Miloš Delić	Sek.za druš. djelatnosti	Uprava za kadrove CG	„ Obuka za polaganje stručnog ispita za rad u	23.-27. januara

				državnim organima“	
5.	Boban Rajković	Sek.za druš. djelatnosti	Uprava za kadrove CG	„ Obuka za polaganje stručnog ispita za rad u državnim organima“	23.-27. januara
6.	Brano Božović	Sek.za investicije	Uprava za kadrove CG	„ Obuka za polaganje stručnog ispita za rad u državnim organima“	23.-27. januara
7.	Velimir Franović	Sek.za investicije	Uprava za kadrove CG	„ Obuka za polaganje stručnog ispita za rad u državnim organima“	23.-27. januara
8.	Rajko Novaković	Komunalna policija	Uprava za kadrove CG	„ Obuka za polaganje stručnog ispita za rad u državnim organima“	23.-27. januara
9.	Vasko Bujanja	Komunalna policija	Uprava za kadrove CG	„ Obuka za polaganje stručnog ispita za rad u državnim organima“	23.-27. januara
10.	Jasminka Radenović	Komunalna policija	Uprava za kadrove CG	„ Obuka za polaganje stručnog ispita za rad u državnim organima“	23.-27. januara
11.	Marijan Šćekić	Komunalna policija	Uprava za kadrove CG	„ Obuka za polaganje stručnog ispita za rad u državnim organima“	23.-27. januara
12.	Ljiljana Pjerotić	Sek.za druš. djelatnosti	Tim za tehničku podršku podršku EU u Crnoj Gori	„Implementacija projekata koje finansira EU“	23.-24. februar
13.	Snežana V Šćepanović	Glavni administrator	Uprava za kadrove CG	„ Radni odnosi „	05. mart
14.	Sanja Zotović	Služba gl. administratora	Uprava za kadrove CG	„ Radni odnosi „	05. mart
15.	Mira Gregović	Sek.za druš. djelatnosti	Uprava za kadrove CG	„ Radni odnosi „	05. mart
16.	Ružoč Velimir	Komunalna policija	Uprava za kadrove CG	„ Radni odnosi „	05. mart
17.	Oroz Slavko	Komunalna policija	Uprava za kadrove CG	„ Radni odnosi „	05. mart
18.	Vasko Milanović	Sek. za privr. i finansije	Uprava za kadrove CG	„ Radni odnosi „	05. mart
19.	Tanja Kažanegra	Sek. za lok. samoupravu	Uprava za kadrove CG	„ Radni odnosi „	05. mart
20.	Mirjana Radenović	Sek. za lok. samoupravu	Uprava za kadrove CG	„ Radni odnosi „	05. mart
21.	Olivera Vukićević	Sek. za lok. samoupravu	Uprava za kadrove CG	„ Radni odnosi „	05. mart
22.	Milijana Vukotić	Sek. za lok. samoupravu	Uprava za kadrove CG	„ Radni odnosi „	05. mart
23.	Andrea Uzelac	Sek. za lok. samoupravu	Uprava za kadrove CG	„ Radni odnosi „	05. mart
24.	Sanja Zotović	Služ. gl. administratora	Uprava za kadrove CG	„ Radni odnosi „	07.mart

25.	Sanja Marinović	Sek.za prostorno plan. i održivi razvoj	CGO u saradnji sa CEMI, GI i Bg, NVO “Evropski pokret u CG“ lokalno vijeće Budva	„Evropa u mom gradu“-projekat	22.mart
26.	Milica Mazarak	Sek.za prostorno plan. i održivi razvoj	CGO u saradnji sa CEMI,GI i Bg, NVO “Evropski pokret u CG“ lokalno vijeće Budva	„Evropa u mom gradu“-projekat	22.mart
27.	Tanja Kažanegra	Sek. za lok.samoupravu	„Čikom“	„Moderna rješenja za moderan rad“	23.mart
28.	Željko Racanović	Informativni centar	„Čikom“	„Moderna rješenja za moderan rad“	23.mart
29.	Milijana Vukotić	Sek. za lok.samoupravu	„Čikom“	„Moderna rješenja za moderan rad“	23.mart
30.	Slavomir Jovićević	Sek. za lok.samoupravu	„Čikom“	„Moderna rješenja za moderan rad“	23.mart
31.	Ljubo Gvozdenović	Služba zaštite	MUP CG Sektor za vanredno stanje	„Spašavanje u ruševinama“	10.-17.03.2012
32.	Ilija Bogetić	Služba zaštite	MUP CG Sektor za vanredno stanje	„Spašavanje u ruševinama“	10.-17.03.2012
33.	Tanja Kažanegra	Sek. za lok.samoupravu	Uprava za kadrove CG	„Upravljanje ljudskim resursima u lokalnoj samoupravi „	25.april
34.	Mirjana Rađenović	Sek. za lok.samoupravu	Uprava za kadrove CG	„Upravljanje ljudskim resursima u lokalnoj samoupravi „	25.april
35.	Milijana Vukotić	Sek. za lok.samoupravu	Uprava za kadrove CG	„Upravljanje ljudskim resursima u lokalnoj samoupravi „	25.april
36.	Olivera Vukićević	Sek. za lok.samoupravu	Uprava za kadrove CG	„Upravljanje ljudskim resursima u lokalnoj samoupravi „	25.april
37.	Andrea Uzelac	Sek. za lok.samoupravu	Uprava za kadrove CG	„Upravljanje ljudskim resursima u lokalnoj samoupravi „	25.april
38.	Snežana Kuč	Sek.za lok.samoupravu	Ministarstvo za infrastrukturu i telekomunikacij u	Radionica-„Rad na poslovima vođenja biračkih spiskova“	26.april
39.	Nikola Franeta	Služba zaštite	Visoka tenhička škola-Novu Sad	„Avionske nesreće“	1.- 4. aprila
40.	Danilo Vujović	Služba zaštite	Visoka tenhička	„Avionske nesreće“	1.- 4.

			škola-Novu Sad		aprila
41.	Predrag Zec	SluŒba zaŒtite	Visoka tenhička Œkola-Novu Sad	„Avionske nesreće“	22.-25-aprila
42.	Slavko Kralj	SluŒba zaŒtite	Visoka tenhička Œkola-Novu Sad	„Avionske nesreće“	22.-25-aprila
43.	Ljiljana Pjerotić	Sek. za druŒtvene djelatnosti	Ministarstvo pravde i ljudskih prava	2- ciklus „ Plan implementacije Zakona o zabrani diskriminacije“	03.maj
44.	Zotović Sanja	SluŒba gl. administratora	Zajednica OpŒtina	„Ostvarenje uloge glavnog administratora“Okrugli sto	28.maj
45.	Ljiljana Pjerotić	Sek. za druŒtvene djelatnosti	NVO Evropski pokret Crne Gore	„ Nacionalna Konvencija o Evropskoj integracije Crne Gore“	7. juna
46.	Zotović Sanja	SluŒba gl. administratora	Uprava za kadrove CG i Mini. unutrašnjih poslova	„ Sprovođenje reforme javne uprave“	01.05.2012
47.	Ljiljana Pjerotić	Sek. za druŒtvene djelatnosti	Asocijacija za demokratski prosperitet-ZID	„Volonterski servis i javno privatno partnerstvo kao model saradnje civilnog sektora ilokalnih uprava“	23.05.
48.	Ivana Iazović	Kabinet Predsjednika	OpŒtina Budva	„ Rodna Ravnopravnost“	31. maj
49.	Sunčica Grbić	Sek. za investicije	OpŒtina Budva	„ Rodna Ravnopravnost“	31. maj
50.	MilaŒević Svetlana	Sek. za prost.planiranje.i od.raz.	OpŒtina Budva	„ Rodna Ravnopravnost“	31. maj
51.	Desa Simović	Sek. za prost.planiranje.i od.raz.	OpŒtina Budva	„ Rodna Ravnopravnost“	31. maj
52.	Verica Dragović	Sek. za lok. samoupravu	OpŒtina Budva	„ Rodna Ravnopravnost“	31. maj
53.	Mirjana Rađenović	Sek. za lok. samoupravu	OpŒtina Budva	„ Rodna Ravnopravnost“	31. maj
54.	VukaŒin Zenović	Sek. za lok. samoupravu	OpŒtina Budva	„ Rodna Ravnopravnost“	31. maj
55.	Medigović Jelena	Sek. za zaŒtitu imovine	OpŒtina Budva	„ Rodna Ravnopravnost“	31. maj
56.	Franeta Mirjana	Sek. za lok. samoupravu	OpŒtina Budva	„ Rodna Ravnopravnost“	31. maj
57.	Kuč SneŒana	Sek. za lok. samoupravu	OpŒtina Budva	„ Rodna Ravnopravnost“	31. maj
58.	Sanja Milačić	Sek.za privredu i finansije	OpŒtina Budva	„ Rodna Ravnopravnost“	31. maj
59.	Mira Kaladurđević	SkupŒtinska sluŒba	OpŒtina Budva	„ Rodna Ravnopravnost“	31. maj

60.	Tijana Kotarac	Kabinet Predsjednika	Opština Budva	„Rodna Ravnopravnost“	31. maj
61.	Stanišić Slađana	Komunalna policija	Opština Budva	„Rodna Ravnopravnost“	31. maj
62.	Jelena Janković	Komunalna policija	Opština Budva	„Rodna Ravnopravnost“	31. maj
63.	Andrea Uzelac	Sek. za lok. samoupravu	Opština Budva	„Rodna Ravnopravnost“	31. maj
64.	Olivera Vukićević	Sek. za lok. samoupravu	Opština Budva	„Rodna Ravnopravnost“	31. maj
65.	Zajo Vojinović	Služba za naplatu naknade za kom.opremanje građ.zemljišta	Uprava za kadrove Crne Gore	„Kancalarijsko poslovanje“	28. maj
66.	Žaklina Fuštić	Sek. za lok. samoupravu	Uprava za kadrove Crne Gore i Opština Budva	Nato seminar – 3 ciklusa	03.05; 01.06. i 19.06.2012.
67.	Mile Lakićević	Sek. za lok. samoupravu	Uprava za kadrove Crne Gore i Opština Budva	Nato seminar – 3 ciklusa	03.05; 01.06. i 19.06.2012.
68.	Vladimir Sekulić	Sek. za lok. samoupravu	Uprava za kadrove Crne Gore i Opština Budva	Nato seminar – 3 ciklusa	03.05; 01.06. i 19.06.2012.
69.	Rajko Matunović	Služba zaštite i spasavanja	Uprava za kadrove Crne Gore i Opština Budva	Nato seminar – 3 ciklusa	03.05; 01.06. i 19.06.2012.
70.	Darko Vojvodić	Služba zaštite i spasavanja	Uprava za kadrove Crne Gore i Opština Budva	Nato seminar – 3 ciklusa	03.05; 01.06. i 19.06.2012.
71.	Iličković Dejan	Služba zaštite i spasavanja	Uprava za kadrove Crne Gore i Opština Budva	Nato seminar – 3 ciklusa	03.05; 01.06. i 19.06.2012.
72.	Rade Vučićević	Služba zaštite i spasavanja	Uprava za kadrove Crne Gore i Opština Budva	Nato seminar – 3 ciklusa	03.05; 01.06. i 19.06.2012.
73.	Branislav Božović	Služba zaštite i spasavanja	Uprava za kadrove Crne Gore i Opština Budva	Nato seminar – 3 ciklusa	03.05; 01.06. i 19.06.2012.
74.	Zdravko Šljukić	Služba zaštite i spasavanja	Uprava za kadrove Crne Gore i Opština Budva	Nato seminar – 3 ciklusa	03.05; 01.06. i 19.06.2012.
75.	Zec Predrag	Služba zaštite i spasavanja	Uprava za kadrove Crne	Nato seminar – 3 ciklusa	03.05; 01.06. i 19.06.2012.

			Gore i Opština Budva		
76.	Dejan Krivokapić	Služba zaštite i spasavanja	Uprava za kadrove Crne Gore i Opština Budva	Nato seminar – 3 ciklusa	03.05; 01.06. i 19.06.2012.
77.	Zajo Vojinović	Slu. za naplatu nak. kom op.	Uprava za kadrove Crne Gore i Opština Budva	Nato seminar – 3 ciklusa	03.05; 01.06. i 19.06.2012.
78.	Vujović Stanka	Sek. za lok. samoupravu	Uprava za kadrove Crne Gore i Opština Budva	Nato seminar – 3 ciklusa	03.05; 01.06. i 19.06.2012.
79.	Slavica Barović	Sek. za društvene djelatnosti	Uprava za kadrove Crne Gore i Opština Budva	Nato seminar – 3 ciklusa	03.05; 01.06. i 19.06.2012.
80.	Saša Dakić	Sek. za društvene djelatnosti	Uprava za kadrove Crne Gore i Opština Budva	Nato seminar – 3 ciklusa	03.05; 01.06. i 19.06.2012.
81.	Slavoljub Jovićević	Sek. za lok. samoupravu	Uprava za kadrove Crne Gore i Opština Budva	Nato seminar – 3 ciklusa	03.05; 01.06. i 19.06.2012.
82.	Ivan Kapisoda	Sek.za gradsk.infr.i ambijent	Uprava za kadrove Crne Gore i Opština Budva	Nato seminar – 3 ciklusa	03.05; 01.06. i 19.06.2012.
83.	Đorđe Vujović	Sek.za gradsk.infr.i ambijent	Uprava za kadrove Crne Gore i Opština Budva	Nato seminar – 3 ciklusa	03.05; 01.06. i 19.06.2012.
84.	Miodrag Bajović	Sek. za društvene djelatnosti	Uprava za kadrove Crne Gore i Opština Budva	Nato seminar – 3 ciklusa	03.05; 01.06. i 19.06.2012.
85.	Nevena Karanikić	Kabinet	Uprava za kadrove Crne Gore i Opština Budva	Nato seminar – 3 ciklusa	03.05; 01.06. i 19.06.2012.
86.	Nikola Milutinović	Sek. za investicije	Uprava za kadrove Crne Gore i Opština Budva	Nato seminar – 3 ciklusa	03.05; 01.06. i 19.06.2012.
87.	Jelena Medigović	Sek. za pravnu zaštitu	Uprava za kadrove Crne Gore i Opština Budva	Nato seminar – 3 ciklusa	03.05; 01.06. i 19.06.2012.

88.	Mira Kaladžurđević	Služba skupštine	Uprava za kadrove Crne Gore i Opština Budva	Nato seminar – 3 ciklusa	03.05; 01.06. i 19.06.2012.
89.	Žana Kapa	Sek. za lokalnu samoupravu	Uprava za kadrove Crne Gore i Opština Budva	Nato seminar – 3 ciklusa	03.05; 01.06. i 19.06.2012.
90.	Slobodanka Knežević	Sek za privredu i finansije	Uprava za kadrove Crne Gore i Opština Budva	Nato seminar – 3 ciklusa	03.05; 01.06. i 19.06.2012.
91.	Ivana Lazović	Kaninet	Uprava za kadrove Crne Gore i Opština Budva	Nato seminar – 3 ciklusa	03.05; 01.06. i 19.06.2012.
92.	Nikolina Karanikić	Kabinet	Uprava za kadrove Crne Gore i Opština Budva	Nato seminar – 3 ciklusa	03.05; 01.06. i 19.06.2012.
93.	Vesna Matović	Komunalna policija	Uprava za kadrove Crne Gore i Opština Budva	Nato seminar – 3 ciklusa	03.05; 01.06. i 19.06.2012.
94.	Vasko Milanović	Komunalna policija	Uprava za kadrove Crne Gore i Opština Budva	Nato seminar – 3 ciklusa	03.05; 01.06. i 19.06.2012.
95.	Oroz Slavko	Komunalna policija	Uprava za kadrove Crne Gore i Opština Budva	Nato seminar – 3 ciklusa	03.05; 01.06. i 19.06.2012.
96.	Žaklina Fuštić	Sek. za lokalnu samoupravu	Uprava za kadrove Crne Gore i Opština Budva	Nato seminar – 3 ciklusa	03.05; 01.06. i 19.06.2012.
97.	Milica Mazarak	Sek.prostrorno pla.i održ.raz.	Uprava za kadrove Crne Gore i Opština Budva	Nato seminar – 3 ciklusa	03.05; 01.06. i 19.06.2012.
98.	Marija Kaluđerović	Kabinet	Uprava za kadrove Crne Gore i Opština Budva	Nato seminar – 3 ciklusa	03.05; 01.06. i 19.06.2012.
99.	Miodrag Grujić	Kabinet	Uprava za kadrove Crne Gore i Opština Budva	Nato seminar – 3 ciklusa	03.05; 01.06. i 19.06.2012.
100.	Zdravko Šljukić	Služba zaštite	Uprava za kadrove Crne	Nato seminar – 3 ciklusa	03.05; 01.06. i 19.06.2012.

			Gore i Opština Budva		
101.	Slavko Kralj	Služba zaštite	Uprava za kadrove Crne Gore i Opština Budva	Nato seminar – 3 ciklusa	03.05; 01.06. i 19.06.2012.
102.	Tanja Kažanegra	Sek. za lokalnu samoupravu	Uprava za kadrove Crne Gore i Opština Budva	Nato seminar – 3 ciklusa	03.05; 01.06. i 19.06.2012.
103.	Slavica Barović	Sek.za društvene djelatnosti	Uprava za kadrove Crne Gore i Opština Budva	Nato seminar – 3 ciklusa	03.05; 01.06. i 19.06.2012.
104.	Tanja Kapisoda	Sek. za privredu i finansije	Uprava za kadrove Crne Gore	„Opšti upravni postupak“	03.05; 01.06. i 19.06.2012.
105.	Vesna Savićević	Sek. za privredu i finansije	UNDP	„Plan aktivnosti za unapređenje utvrđ. kontrole i naplate komunalnih prihoda za period 2012-2013“	april (3dana) 2012.
106.	Tanja Radović	Sek. za privredu i finansije	UNDP	„Plan aktivnosti za unapređenje utvrđ. kontrole i naplate komunalnih prihoda za period 2012-2013“	april (3dana) 2012.
107.	Tanja Ljumović	Sek. za privredu i finansije	UNDP	„Plan aktivnosti za unapređenje utvrđ. kontrole i naplate komunalnih prihoda za period 2012-2013“	april (3dana) 2012.
108.	Sanja Milačić	Sek. za privredu i finansije	UNDP	„Plan aktivnosti za unapređenje utvrđ. kontrole i naplate komunalnih prihoda za period 2012-2013“	april (3dana) 2012.
109.	Željka Vukanić	Komunalna poicija	Uprava za kadrove Crne Gore i Opština Budva	„Opšti upravni postupak“	05.jula
110.	Vesna Matović	Komunalna poicija	Uprava za kadrove Crne Gore i Opština Budva	„Opšti upravni postupak“	05.jula
111.	Zorica Krivokapić	Komunalna poicija	Uprava za kadrove Crne Gore i Opština Budva	„Opšti upravni postupak“	05.jula
112.	Vesna Savićević	Komunalna poicija	Uprava za	„Opšti upravni postupak“	05.jula

			kadrove Crne Gore i Opština Budva		
113.	Miljan Peaković	Komunalna poicija	Uprava za kadrove Crne Gore i Opština Budva	„Opšti upravni postupak“	05.jula
114.	Tanja Ljumović	Komunalna poicija	Uprava za kadrove Crne Gore i Opština Budva	„Opšti upravni postupak“	05.jula
115.	Snežana Kuč	Sek. za lokalnu samoupravu	Uprava za kadrove Crne Gore i Opština Budva	„Opšti upravni postupak“	05.jula
116.	Mirjana Rađenović	Sek. za lokalnu samoupravu	Uprava za kadrove Crne Gore i Opština Budva	„Opšti upravni postupak“	05.jula
117.	Mira Gregović	Sek.za društvene djelatnosti	Ministarstvo pravde	„ Decentralizacija usloga socijalne i dujecije zaštite-mogućnost i ograničenje“	05.jula
118.	Nikola Divanović	Sek.za inf.i amb.	Zajednica Opština Crne Gore u Uprava za kadrove	„Izrada i upravljanje EU projektima“	23.,24.,25. 07.2012.
119.	Tanja Kažanegra	Sek.za lokalnu samoupravu	Zajednica Opština Crne Gore u Uprava za kadrove	„Izrada i upravljanje EU projektima“	23.,24.,25. 07.2012.
120.	Ljiljana Pjerotić	Sek.za društvene djelatnosti	Zajednica Opština Crne Gore u Uprava za kadrove	„Izrada i upravljanje EU projektima“	23.,24.,25. 07.2012.
121.	Milijana Vukotić	Kaninet predsjednika	Zajednica Opština Crne Gore u Uprava za kadrove	„Izrada i upravljanje EU projektima“	23.,24.,25. 07.2012.
122.	Vesna Savićević	Sek.za priveredu i fiannsije	Ministarstvo pravde	„ Decentralizacija usloga socijalne i dujecije zaštite-mogućnost i ograničenje“	05.05.2012
123.	Tanja Ljumović	Sek.za priveredu i fiannsije	Ministarstvo pravde	„ Decentralizacija usloga socijalne i dujecije zaštite-mogućnost i ograničenje“	05.05.2012
124.	Miljan Pejaković	Sek.za priveredu i fiannsije	Ministarstvo pravde	„ Decentralizacija usloga socijalne i dujecije zaštite-mogućnost i	05.05.2012

				ograničenje“	
125.	Dragan Ćupić	Služba zaštite	MUP CG- Sektor za vanredne situacije	„Gašenje požara na otvorenom prostoru“	10.-18. maja
126.	Nikola Perezanović	Služba zaštite	MUP CG- Sektor za vanredne situacije	„Gašenje požara na otvorenom prostoru“	10.-18. maja
127.	Nikola Divanović	Sek.za gradsku infr.i ambijent	Zajednica opština Crne Gore	„ Izrada i upravljanje EU projektima“-3 Ciklusa	23, 24, 25 jula
128.	Jelena Medigović	Sek.za zaštitu imovine	Uprava za kadrove	„Obuka za polaganje stručnog ispita“	07.06.2012
129.	Jelena Medigović	Sek.za zaštitu imovine	Uprava za kadrove	Obuka „ Međunarodna bezbjednost i Crne Gore“	01.06.2012
130.	Velimir Ružić	Komunalna policija	Ministarstvo unutrašnjih poslova	„Nacrt zakona o kom.policiji“-okrugli sto- javna rasprava	27. jula
131.	Ilija Medigović	Komunalna policija	Ministarstvo unutrašnjih poslova	„Nacrt zakona o kom.policiji“-okrugli sto- javna rasprava	27. jula
132.	Milijana Vukotić	Sek. za lokalnu samoupravu	Centar za preduzetništvo i ekonomski razvoj (CEED)	„ Ostvarivanje učešća žena u procesu donošenja odluka na lokalnom nivou“	31.jula.
133.	Elvira Pupović	Sek.za privredu i finansije	Ministarstvo finansija C.G.- CIFA,CEF,CET , Vlada Njemačke	„Obuka unutrašnjih revizora u javnom sktoru“-internacionalni certifikat	09.09.2012- 03.2013.
134.	Tanja Kažanegra	Sek. za lokalnu samoupravu	Uprava za kadrove Crne Gore	„Stručno osposobljavanje lica sa stečenim visokim obrazovanjem“	20. septembra.
135.	Ljilja Pjerotić	Sek. za društvene djelatnosti	Centar za održavi prostorni razvoj i Opština Kotor	„Uloga i mogućnosti djelovanja lokalnih samouprava u procesu zaštite, upravljanja i održavanja kulturne baštine“	21. septembra
136.	Vesna Gigović	Sek. za društvene djelatnosti	Centar za održavi prostorni razvoj i Opština Kotor	„Uloga i mogućnosti djelovanja lokalnih samouprava u procesu zaštite, upravljanja i održavanja kulturne baštine“	21. septembra
137.	Olivera Vukićević	Sek. za lokalnu samoupravu	Ministarstvo pravde i ljudskih prava	„Jačanje ekonomskih i socijalnih pravažena u CG“	17. i 18. septembra

138.	Tanja Kažanegra	Sek. za lokalnu samoupravu	Ministarstvo pravde i ljudskih prava	„Jačanje ekonomskih i socijalnih prava u CG“	17. i 18. septembra
139.	Zajo Vojinović	Služ.za naplatu naknade.gzz	TAZ Organizacija	„Radni i penziski odnosi Crne Gore““-zakonska regulativa, problemi i sudska praksa	18. septembra
140.	Zajo Vojinović	Služ.za naplatu naknade.gzz	TAZ Organizacija	„ Porezi i doprinosi“	19. septembra.
141.	Arsenije Mladenović	Služba zaštite	Visoka tehnička škola-Novu Sad	„Hemiski akcidenti“	20.-25. septembra
142.	Andrijana Kuljača	Služba zaštite	Visoka tehnička škola-Novu Sad Finansirala	„Hemiski akcidenti“	20.-25. septembra
143.	Nikola Zenović	Informacioni centar	Atlas Centar-Podgorica	„Kultura bezbjednosti u cuber svijetu“	05.oktobra
144.	Branko Božović	Služba zaštite	Podvodni centar-Bijela	„Spašavanje na moru“	1.-10. oktobra
145.	Miroslav Vulović	Služba zaštite	Podvodni centar-Bijela	„Spašavanje na moru“	1.-10. oktobra
146.	Ljilja Pjerotić	Sek. za društvene djelatnosti	Ministarstvo pravde i ljudskih prava	„Zabrana diskriminacije lica po osnovu roda“	08. i 09. oktobra
147.	Olivera Vukićević	Sek. za lokalnu samoupravu	Ministarstvo pravde i ljudskih prava	„Zabrana diskriminacije lica po osnovu roda“	08. i 09. oktobra
148.	Tanja Kažanegra	Sek. za lokalnu samoupravu	Ministarstvo pravde i ljudskih prava	„Zabrana diskriminacije lica po osnovu roda“	08. i 09. oktobra
149.	Đorđe Vujović	Sek.za grad.inf.i ambijent	Minist.održivog razvoja i turizma	„Prenošenje iskustva iz regiona u oblasti upravljanja komunalnim otpadnim vodama“	03. oktobra
150.	Olivera Vukićević	Sek. za lokalnu samoupravu	Minist.pravde i ljudskih prava	promocija publikacije „Žene i muškarci u Crnoj Gori“	11. oktobra
151.	Tanja Kažanegra	Sek. za lokalnu samoupravu	Minist.pravde i ljudskih prava	promocija publikacije „Žene i muškarci u Crnoj Gori“	11. oktobra
152.	Zajo Vojinović	Služba za naplatu naknade gzz	TAZ Organizacija	„Upravni postupak i upravni spor i novi zakoni o izmeni dopunama zakona o opštem upravnom postupku	16. oktobra.
153.	Zajo Vojinović	Služba za naplatu naknade gzz	TAZ Organizacija	„Napлата potraživanja putem sudskih postupka“	17. oktobra.

154.	Milijana Vukotić	Kabinet predsjednika	Međuopštinski razvojni grant program	„Info dan po pozivu EU za Međuopštinske grantove“	18. oktobra.
155.	Tanja Kažanegra	Sek. za lokalnu samoupravu	Međuopštinski razvojni grant program	„Info dan po pozivu EU za Međuopštinske grantove“	18. oktobra.
156.	Ilija Gvozdenović	Služba zaštite	MUP CG- Sektor za vanredne situacije	„Gašenje požara na otvorenom prostoru“	1.-8. oktobra
157.	Ljubo Gvozdinović	Služba zaštite	MUP CG- Sektor za vanredne situacije	„Gašenje požara na otvorenom prostoru“	1.-8. oktobra
158.	Željko Racanović	Informacioni centar	„Moving up“- Beograd Finansirala Opština Budva	„Moving up“-Beograd	23. i 24. oktobra
159.	Mišo Pribilović	Služba zaštite	Alpinistički centar –Nikšić	„Spašavanje sa visine“	1.-5-11.2012
160.	Dragan Ćupić	Služba zaštite	Alpinistički centar –Nikšić	„Spašavanje sa visine“	1.-5-novembra
161.	Mirko Božović	Informacioni centar	Čikom- Podgorica	„Symantec norkshop“	21-22. novembra
162.	Denis Kurtović	Informacioni centar	Čikom- Podgorica	„Symantec norkshop“	21-22. novembra
163.	Novak Stanojević	Sekretarijat za investicije	Ministarstvo ekonomije	„Upravljanje energetskog menadžmenta“	12. novembra.
164.	Marko Asanović	Sekretarijat za investicije	Ministarstvo ekonomije	„Upravljanje energetskog menadžmenta“	12. novembra.
165.	Nikola Divanović	Sek.za gradsku.inf.i amb.	Forum Jadransko jonskih gradova	IPA ARCHEO- „Turistička promocija kroz pozorišnu produkciju“	01.11.
166.	Đorđe Vujović	Sek.za grad inf i ambijent	Ministarstvo održ.razvoja i turizma	„Implementacija Zakona o upravljanjem otpadom“	01. novembra
167.	Sanja Zotović	Služba Gl.administratora	Uprava za kadrove	„Zabrana diskriminacije“	06. novembra
168.	Andrea Uzelac	Sek. za lokalnu samoupravu	Uprava za kadrove	„Zabrana diskriminacije“	06. novembra
169.	Nikola Divanović	Sek.za grad.inf. i ambijent	Delegacija EU u Crnoj Gori	INFO dan povodom predstavljanja Poziva za dodjelu međuopštinskih EU grantova u projektu jačanja kapaciteta i podrške lok. samoprvi	01. novembra
170.	Milijana Vukotić	Kabinet	Delegacija EU	INFO dan povodom	01. novembra

		predsjednika	u Crnoj Gori	predstavljanja Poziva za dodjelu međuopštinskih EU grantova u projektu jačanja kapaciteta i podrške lok. samouprvi	
171.	Ivan Liješević	Kabinet predsjednika	Delegacija EU u Crnoj Gori	INFO dan povodom predstavljanja Poziva za dodjelu međuopštinskih EU grantova u projektu jačanja kapaciteta i podrške lok. samouprvi	01. novembra
172.	Tanja Kažanegra	Sek. za lokalnu samoupravu	Delegacija EU u Crnoj Gori	INFO dan povodom predstavljanja Poziva za dodjelu međuopštinskih EU grantova u projektu jačanja kapaciteta i podrške lok. samouprvi	01. novembra
173.	Miroslava Kunjić	Kabinet predsjednika	Uprava za javne nabavke	Stručno usavršavanje i osposobljavanje u oblasti javnih nabavki	01. novembra
174.	Rajka Špadijer	Sek. za društvenu djelatnost	Centar za stručno osposobljavanja	„Značaj potencijala obrazovanja odraslih za lične, ekonomske i društ. razvoj“	13. novembra
175.	Andrea Uzelac	Sek. za lokalnu samoupravu	Uprava za kadrove	„ U susretu novom Zakonu o državnim službenicima i namještenicima“	15. novembra
176.	Mirjana Rađenović	Sek. za lokalnu samoupravu	Uprava za kadrove	„ U susretu novom Zakonu o državnim službenicima i namještenicima“	15. novembra
177.	Sanja Zotović	Služba glavnog administratora	Uprava za kadrove	„ U susretu novom Zakonu o državnim službenicima i namještenicima“	15. novembra
178.	Sanja Zotović	Služba glavnog administratora	OESC i Agencija za zaštitu životne sredine	Okrugli sto- Strategija procjene uticaja na životnu sredinu	04. novembra
179.	Milijana Vukotić	Sek.za lokalnu samoupravu	Finansirala Opština Budva- ASIT- Association for computing informatics telecommunications and new media of serbija	„Smart E-government“	14.-15. novembra
180.	Tanja Kažanegra	Sek.za lokalnu	Finansirala	„Smart E-government“	14.-15.

		samoupravu	Opština Budva ASIT- Association for computing informatics telecomunitiaci ons and new media of serbija		novembra
181.	Željko Racanović	Informacioni centar	Finansirala Opština Budva ASIT- Association for computing informatics telecomunitiaci ons and new media of serbija	„Smart E-government“	14.-15. novembra
182.	Oroz Slavko	Komunalna policija	Zajednica Opština C.G.	„Savjetovanje o parking službi“	novembar.2012.
183.	Mrvaljević Željko	Komunalna policija	Zajednica Opština C.G.	„Savjetovanje o parking službi“	novembar 2012.
184.	Vlačić Milomir	Komunalna policija	Zajednica Opština C.G.	„Savjetovanje o parking službi“	novembar 2012.
185.	Miroslava Kunjić	Kabinet predsjednika	Uprava za javne nabavke	Stručno osposobljavanje i usavršavanje iz oblasti javnih nabavki	novembar
186.	Ljilja Pjerotić	Sek. za lokalnu samoupravu	Vlada Crne Gore i Ministarstva prosvjete i sporta	Radionica o značaju vođenja sa posebnim obrazovanjem	14. decembar
187.	Rajka Špadijer	Sek.za društvene djelatnosti	Zajednica Opština	„Dodjela nagrada za primjere najbolje prakse“	21. decembar
188.	Marko Asanović	Sekretarijat za investicije	Min. održivog razvoja	„Participatoni pristup u prostornom planiranju“	20. decembar
189.	Đorđe Vujović	Sek.za grad.inf.i ambijent	Min.održivog razvoja i Svjetska banka	„Participatoni pristup u prostornom planiranju,izradi strateških dokumenata i donošenju javnih politika“	20. decembar
190.	Ana Samardžić	Sek.za prostorno planiranje i uređenje prostora	Ministarstvo održivog razvoja i turizma	LAMP - radionica	20. decembar
191.	Sanja Marinović	Sek.za prostorno planiranje i uređenje prostora	Ministarstvo održivog razvoja i turizma	LAMP - radionica	20. decembar
192.	Anđa Popović	Sek.za prostorno	OEBS	„Strateška procjena i	03.i 40.

		planiranje i uređenje prostora		procjena uticaja“	decembar
193.	Anđa Popović	Sek.za prostorno planiranje i uređenje prostora	OEBS	„MPA-Katić“	08.i 09. decembar.
194.	Slavica Ećimović	Sek.za prostorno planiranje i uređenje prostora	Ministarstvo održivog razvoja i turizma	„Akustično zoniranje na lok. nivou u opštinama C.G“	03. decembar
195.	Milica Mazarak	Sek.za prostorno planiranje i uređenje prostora	Ministarstvo održivog razvoja i turizma	„Akustično zoniranje na lok. nivou u opštinama C.G“	03. decembar
196.	Zdravko Šljukić	Službi zaštite	MUP CG Sektor za vanredne situacije	„Upravljanje u vanredne situacije“	22.i 23. decembar

Napomena: Na predavanjima u vezi tačaka od 65 do 102 na temu: NATO – Međunarodna bezbjednost i Crna Gora“, 03. maja, 01. i 19. juna, koje je Uprava za kadrove Crne Gore u saradnji sa Opštinom Budva organizovala u velikoj Sali Opštine Budva predavači su bili: Nj. E. Ambasador Slovačke, František Lipka, Nj. E. Ambasador Hrvatske u Crnoj Gori, Petar Turčinović, šef Sektora za mirovne misije i operacije u Ministarstvu odbrane Republike Slovenije Aljoša Selen i pukovnik Mehmedin Tahirović u Ministarstvu odbrane Crne Gore.

Imajući u vidu da je edukacija opštinskih službenika i namještenika direktno u funkciji jačanja administrativnog kapaciteta Opštine Budva, Sekretarijat za lokalnu samoupravu je organizovao u saradnji sa Upravom za kadrove Crne Gore i Zajednicom opština Crne Gore seminar na temu: Radni odnosi, 05. marta, u Opštini Budva za predstavnike Opštine Budva i predstavnike Opština Ulcinj, Bar, Tivat, Kotor, Herceg Novi i prijestonicu Cetinje. Na seminaru su prisustvovali Glavni administratori iz Opština Budva i Herceg Novi i Prijestonice Cetinje. Predavanju je prisustvovalo 25 polaznika. Predavači su bili: Branislav Vujović, glavni upravni inspektor i Čedo Kaluđerović, upravni inspektor I. Predavanju je prisustvovalo 25 polaznika.

U cilju stvaranja povoljnijeg poslovnog ambijenta kroz povećanje nivoa znanja postojećih i potencijalnih preduzetnika u našoj opštini, a koje je prepoznato kao ključni faktor na kome treba raditi u kontekstu razvoja preduzetništva u Crnoj Gori, Opština Budva, preko Sekretarjata za lokalnu samoupravu, saradivala u organizaciji slijedećih predavanja:

1. Projekat: Stručno usavršavanje i zapošljavanje mladih“, 25.09.2012.godine
Organizator: Ministarstvo održivog razvoja i turizma i Zavod za zapošljavanje Crne Gore u saradnji sa Opštinom Budva (Sekretarijat za lokalnu samoupravu) – koja je bila zadužena za pozivanje i animaciju odgovornih lica u preduzećima čiji je osnivač Opština Budva i Crna Gora, kao i opštinskih i državnih organa, uz privredna preduzeća u građevinarstvu za prisustvo na predmetnom predavanju; kao i koordinaciju pozivanja privrednih preduzeća u sektoru turizma/hotelijerstva/ ugostiteljstva.
Datum i mjesto održavanja: 25.09.2012. godine, u velikoj sali Opštine Budva.

Učesnici na predavanju: Lazar Rađenović, Predsjednik Opštine Budva, Predrag Sekulić, Ministar održivog razvoja i turizma i Vukica Jelić, Direktor Zavoda za zapošljavanje Crne Gore.

Ciljna grupa: preduzeća čiji je osnivač Opština Budva i Crna Gora, kao i opštinski i državni organi i preduzeća u građevinarstvu i u sektoru turizma/hotelijerstva/ugostiteljstva.

Prisustvovalo: 63 predstavnika.

Cilj: Prezentacija programa Vlade Crne Gore - „Stručno usavršavanje i zapošljavanje mladih“ shodno odredbama Zakona licima sa stečenim visokim obrazovanjem, bez radnog iskustva u ovom nivo obrazovanja, koja se nalaze na evidencije Zavoda za zapošljavanje.

Mediji: TV Budva, Radio Budva, Pobjeda, Vijesti i Dan.

2. Projekat: „Preduzetništvo na vašem pragu“, 02.10.2012.godine

Organizator: Investicioni-razvojni fond Crne Gore, Direkcija za razvoj malih i srednjih preduzeća, Zavod za zapošljavanje Crne Gore i Ministarstvo poljoprivrede i ruralnog razvoja Crne Gore, zajedno sa Opštinom Budva (Sekretarijat za lokalnu samoupravu) – koja je bila zadužena za pozivanje i animaciju odgovornih lica u preduzećima u sektoru trgovine, građevinarstva, maslinarstva i u sektoru turizma/hotelijerstva/ugostiteljstva.

Datum i mjesto održavanja: 02.10.2012. godine, u velikoj sali Opštine Budva.

Učesnici na predavanju: Predrag Poček, Izvršni direktor Investaciono razvojnog fonda; Veselin Orlandić, Zavod za zapošljavanje Crne Gore; Tanja Radović, Direkcija za razvoj srednjih i malih preduzeća; Miloš Šturanović, Ministarstvo poljoprivrede i ruralnog razvoja; Uvodno obraćanje: Potpredsjednik opštine Budva, Milan Vučinić;

Ciljna grupa: preduzeća u sektoru trgovine, građevinarstva, maslinarstva i u sektoru turizma/hotelijerstva/ugostiteljstva.

Prisustvovalo: 55 predstavnika.

Cilj: programa podsticanja preduzetništva pod nazivom „Preduzetništvo na vašem pragu“ je da, kroz međusobno komplementarne, pojedinačne projekte relevantnih institucija Crne Gore, se utiče na stvaranje ambijenta koje će podstaći novo zapošljavanje, razvoj preduzetništva, povećanje konkurentnosti preduzeća i usluga i supstituciju uvoza. Program je zainteresovanim preduzetnicima, poljoprivrednim proizvođačima i privrednicima iz Budve ponudio aktuelne programe finansijske i nefinansijske podrške.

Mediji: TV Budva, Radio Budva, Pobjeda, Vijesti i Dan.

U okviru djelatnosti Sekretarijata za lokalnu samoupravu koji obuhvata djelatnosti na postizanju rodne ravnopravnosti u opštini Budva kroz sprovođenje Lokalnog akcionog plana za period 2011. – 2012. godine, a u cilju podizanja nivoa konkurentne sposobnosti nezaposlenih žena u opštini Budva, ovaj organ je organizovao projekat obuke za rad na računaru za nezaposlene građanke u opštini Budva.

Organizator: Opština Budva – Sekretarijat za lokalnu samoupravu u saradnji sa Ministarstvom pravde i ljudskih prava / Odjeljenje za rodnu ravnopravnost, Zavodom za zapošljavanje - filijala Bar, Upravom za kadrove Crne Gore i Srednjom mješovitom školom „Danilo Kiš“.

Datum i mjesto održavanja: 18.06.2012. godine u trajanju od 4 sedmice u računarskoj učionici JU SMŠ „Danilo Kiš“. Dodjela sertifikata: 30.07.2012. godine u maloj sali Opštine Budva.

Učesnici na dodjeli sertifikata i predavači: Predsjednik opštine Budva, Lazar Rađenović, Pomoćnica Ministra pravde i ljudskih prava, Svetlana Rajković i koordnitorka projekta u

Odjeljenju za rodnu ravnopravnost pri ovom Ministarstvu, Branka Vlahović. Gosti na svečanoj dodjeli su bili: Svetlana Vuković, direktorica Uprave za kadrove Crne Gore, Veselin Orlandić, direktor Zavoda za zapošljavanje – Filijala Bar i Srđa Popović, direktor JU SMS “Danilo Kiš”.

Ciljna grupa: nezaposlene građanke u Budvi.

Polaznice: 12 nezaposlenih.

Cilj: Projekat obuke za rad na računaru, u cilju podizanja nivoa kvalifikacionog kapaciteta nezaposlenih građanki u Budvi, realizovan je u cilju stimulisanja istih da se aktivno uključe u radno aktivno stanovništvo opštine Budva (privatno preduzetništvo tipa - izadavnje privatnog smještaja, drugi preduzetnički poslovi, mala i srednja preduzeća, apliciranje za zaposlenje, idr.) i uspješno je završen za 12 polaznica.

Mediji: TV Budva i Radio Budva.

Takođe, opština Budva je bila partner u organizaciji Radionice: Participativni pristup u prostornom planiranju, izradi strateških dokumenata i donošenju javnih politika u organizaciji Ministarstva održivog razvoja i turizma, Svjetske banke (LAMP – Land administration and Management Project) i turističke agencije JAMB travel iz Budve koja je bila realizator. Radionica je održana 20.12.2012. godine u službenim prostorijama Akademije znanja doo. Ciljan grupa koju je animirala Opština Budva je bila: organi uprave Opštine, njene javne službe, mjesne zajednice i nevladine organizacije.

Opština Budva je bila i domaćin bankarskom ombudsmanu, doc. Dr Halilu Kalaču, koji je u realizaciji projekta pod nazivom Bankarski proizvodi i usluge, izazovi, mogućnosti i rizici pod sloganom “Edukovan građanin – Zaštićen klijent”, održao predavanje, press konferenciju i izvršio prijem zainteresovanih stranaka – oštećenih klijenata banaka u periodu od 7. do 8. novembra u maloj sali Opštine.

2. Poslovi vođenja i ažuriranja biračkih spiskova

Sekretarijat za lokalnu samoupravu kao organ nadležan za vođenje biračkog spiska Opštine Budva vršio je kontinuirano upis, brisanje, izmjene, dopune i ispravke u biračkom spisku za period od 01.01.2012. god. do 31.12.2012. godine u skladu sa Zakonom o biračkim spiskovima („Službeni list Crne Gore“, br. 40/08), Zakonom o izboru odbornika i poslanika („Službeni list RCG“, br. 4/98, 5/98, 17/98, 14/00, 18/00, 9/01, 41/02, 46/02, 45/04, 48/06, 56/06), Zakonom o izmjenama i dopunama Zakona o izboru odbornika i poslanika (“Službeni list Crne Gore”, broj 46/11), Zakonom o opštem upravnom postupku („Službeni list RCG“, br. 60/03 i „Službeni list Crne Gore“, br. 32/11), Pravilnika o biračkim spiskovima („Službeni list Crne Gore“, br. 44/08 i 36/12) i Zakona o zaštiti podataka o ličnosti („Službeni list Crne Gore“, br. 79/08 i 70/09).

Shodno odredbama Pravilnika o biračkim spiskovima („Službeni list Crne Gore“, br. 44/08 i 36/12) novi nacionalni jedinstveni program kompjuterske obrade podataka za biračke spiskove je postao operativan krajem jula 2012. godine.

Shodno zahtjevu člana 68 Zakonom o izmjenama i dopunama Zakona o izboru odbornika i poslanika (“Službeni list Crne Gore”, broj 46/11) ovaj organ je uputio pisano obavještenje i javni poziv svim biračima koji su do 24. septembra 2011. godine upisani u birački spisak Opštine Budva, a koji nijesu imali upisan podatak o državljanstvu ili su imali upisano državljanstvo neke od republika bivše SFRJ, da dostave ovom Sekretarijatu dokaz o državljanstvu najkasnije do 31.12.2012.godine, kako ne bi shodno pomenutom Zakonu

izgubili biračko pravo. Javni pisani poziv sa obavještenjem u vezi navedenih zakonskih odredbi poslat je na adresu 2.695 birača (sa povratnicom), uručeno 1.878 javnih poziva biračima, dok je vraćeno 817 potvrda. Javni poziv je objavljen na Radio Budva i TV Budva i emitovao se od 31.10.2011. godine do 31.12.2012. godine, kao i na internet adresi Opštine Budva – www.budva.me/ nova prezentacija/ Naslovna strana i na internet adresi Opštine Budva – www.budva.me/organi lokalne uprave i službe/ sekretarijat za lokalnu samoupravu/ novosti i na internet adresi Radio Budva/ Naslovna strana, a o istom je stariješina ovog organa obavjestio u po jednoj izjavi na TV Budva i Radio Budva – jutarnji program i TV Vijesti – emisija »Prizma«, u novembru - decembru 2011. godine građane Opštine.

Ovaj organ je nakon prvog obavještenja počeo pripremu spiska birača koji nijesu primili obavještenje i isti uputio Ministarstvu unutrašnjih poslova, Filijala Budva za provjeru imena i prezimena, adrese, podatka o državljanstvu po službenoj dužnosti.

Na dopis od kluba poslanika SNP-a Crne Gore br.05-727/5 od 23.01. 2012. godine u kojem je traženo obavještenje o broju obavještenih lica po prethodno navedenom i broju lica, koja shodno ostvarenom uvidu poštanske povratnice, nijesu obavještena, odgovoreno je dopisom broj 03-727/1 od 30.01.2012. godine.

15.03.2012. godine odrađena su nova pisana obavještenja za 1.494 lica (dostava sa povratnicama) koja na navedeni dan nijesu imala upisan podatak o crnogorskom državljanstvu, a što predstavlja dodatno angažovanje ovog organa i ne i zakonsku obavezu.

Na osnovu člana 21, 22 i 23 Pravilnika o biračkim spiskovima („Službeni list Crne Gore“, broj 44/08 i 36/12), Sekretarijat za lokalnu samoupravu je izvršio dva redovna oglašavanje biračkog spiska Opštine Budva, i to: prvo u periodu od 03.04.2012.god. do 24.04.2012.god , a drugo od 04.12.2012. godine do 24.12.2012.godine.

Ovaj organ je odgovorio na dva poslanička pitanja – klub poslanika SNP-a o načinu postupanja po članu 68 Zakona o izmjenama i dopunama Zakona o izboru odbornika i poslanika i u vezi broja realizovanih obavještenja.

U birački spisak Opštine Budva je u periodu od 01.01 do 31.12.2012. godine:

➤ upisano ukupno 695 birača, od čega:	
a) birača koji prvi put stiču biračko pravo	497
b) birača koji se doseli iz druge opštine CG	198
➤ izbrisano 582 birača, od čega:	
a) zbog činjenice smrti	195
b) zbog odseljenja izvan Crne Gore (CG)	10
c) zbog odseljenja u drugu opštinu CG	230
d) po sili zakona	147
➤ izvršeno promjena u biračkom spisku po službenoj dužnosti i na zahtjev stranke:	1.348
UKUPNO:	2.625

3. Poslovi matičara

Na osnovu Zakona o matičnim registrima ("Službeni list CG", br.47/08, 41/10 i 40/11) matičari u Sekretarijatu za lokalnu samoupravu vode matični registar vjenčanih, vrše osnovni upis podataka i dopunu, izmjenu ili brisanje osnovnog upisa.

Novi sistem jedinstvenog elektronskog matičnog registra vjenčanih, kojem će se ova služba umrežiti sa istim službama u Crnoj Gori još uvijek nije zaživio.

Izveštaj o radu matičara za period od 01.07. do 31.12.2011.godine.

U periodu od 01.01. do 31.12.2011.godine matičari su izvršili 194 upisa u matični registar vjenčanih, od kojih je 175 upisa izvršeno u Budvi, 14 upisa u Petrovacu, a 5 upisa je izvršeno naknadno putem rješenja Ministarstva unutrašnjih poslova.

Struktura parova koji su sklopili brak na teritoriji opštine Budva prema teritorijalnoj pripadnosti, u navedenom periodu, je slijedeća:

Teritorijalna pripadnost	Broj parova (kancelarija u Budvi)	Broj parova (MK Petrovac)	Ukupno
Oboje iz Budve	35	3	38
Jedno iz Budve, drugo iz druge opštine u CG	26	0	26
Jedno iz Budve, drugo stranac	33	3	36
Oboje iz dugih opština u CG	17	3	20
Jedno iz druge opštine u CG, drugo stranac	26	1	27
Oboje stranci	43	4	47
Ukupno:	180	14	194

Tabelarni prikaz mjesta obavljenih vjenčanja za ovaj period na teritoriji opštine Budva:

Mjesto sklapanja braka	Broj sklopljenih brakova
Zgrada Opštine Budva	97
Teren (Budva)	78
JUSD "Crvena komuna"	5
Teren (MK Petrovac)	9
Ukupno:	189

O sklopljenim brakovima izvještaji se šalju mjesečno, obje kancelarije pojedinačno, Ministarstvu unutrašnjih poslova i Zavodu za statistiku "Monstant" što znači da je za navedeni period poslato po 12 izvještaja.

U navedenom periodu dostavljeno je 13 presude od nadležnih sudova o razvedenim brakovima sklopljenim na teritoriji opštine Budva, što je procesuirano i upisano u matični registar vjenčanih.

Na zahtjev stranaka izdato je 389 izvoda iz matičnog registra vjenčanih u Budvi i 114 u MK Petrovac, što ukupno iznosi 503 izvoda.

Na osnovu člana 166 Zakona o opštem upravnom postupku, a na zahtjev MUP-a PJ Bar, Filijala Budva, matičari izdaju uvjerenja iz registra matične knjige državljana, matičnog

registra rođenih i matičnog registra umrlih, radi utvrđivanja tačnosti podataka i provjere upisa istih. Shodno izdato je ukupno 127 uvjerenja.

4. Saradnja sa mjesnim zajednicama i nevladinim organizacijama

Mjesne zajednice

Shodno Odluci o mjesnim zajednicama ("Službeni list Opštine Budva", broj 9 /06 i 1/10) mjesne zajednice koje su osnovane u skladu sa ovom Odlukom na 31.12.2012. godine su: MZ Stari Grad (12.04.2011.godine), MZ Brajići (08.12.2009.godine), MZ Markovići (22.03.2010. godine), MZ Bečići (18.10.2010. godine), MZ Reževići (24.12.2008. godine), MZ Buljarica (12.12.2011.godine), MZ Gornji Pobori (4.07.2012. godine) i MZ Svinjišta (05.09.2012. godine). U odnosu na 2011. godinu imamo povećanje za dvije mjesne zajednice. Mjesna zajednica – MZ Reževići je sprovela izbore 22.12.2012. godine kada je izabrala nove organe sa mandatom od četiri godine (do 22.12. 2016. godine).

Sekretarijat pruža administrativno tehničku pomoć, takođe, pri osnivanju mjesnih zajednica, a modeli akata koji su neophodni prilikom osnivanja mjesnih zajednica su: Statut, Poslovník, Inicijativa, Odluka o osnivanju Savjeta MZ i Odluka o osnivanju Nadzornog odbora MZ i isti su dostupni u ovom organu.

Presijek stanja u vezi izmirenja obaveza po osnovu materijalnih troškova od strane Opštine prema mjesnim zajednicama na 31.12.2011. godine je pokazao da je Opština izmirila obaveze prema mjesnim zajednicama za dva kvartala po zahtjevima istih, a shodno Odluci o raspodijeli sredstava za redovnu djelatnost mjesnih zajednica u 2012. godini broj 001 – 675/1 od 06.03.2012. godine.

Predsjednik Opštine je u saradnji sa starješinama organa uprave lično realizovao komunikaciju sa mjesnim zajednicama u smislu neposredne komunikacije koju je imao sa predstavnicima istih na sastancima kako u prostorijama mjesnih zajednica tako i u službenim prostorijama Opštine i to u vezi sa oblastima prostornog planiranja, komunalnog opremanja i investicionog ulaganja i planiranja.

Nevladine organizacije

Usvajanjem Izvještaja o radu Komisije za raspodijelu sredstava nevladinim organizacijama za 2011. godinu koji je objavljen u Službenom listu Crne Gore – opštinski propisi", broj 22/12 na sjednici skupštine Opštine od 03.07.2012. godine prvi put je zaokružen postupak dodjele sredstava po konkursu nevladinim organizacijam, te isti učinjen transparentnim i otvorenim.

Komsija za raspodijelu sredstava imenovana Rješenjem Predsjednika Opštine, broj 001-60/1 od 19.01.2011. godine održala je sastanak 13.06.2012. godine i usvojila Izvještaj o realizaciji sredstava budžeta Opštine Budva za 2011. godinu opredijeljenih za nevladine organizacije po konkursu broj 001-76/1 od 25.01.2011. godine.

Rješavajući po Odluci o kriterijumima i načinu raspodjele sredstava namijenjenih finansiranju nevladinih organizacija i regulisanju statusa tradicionalnih nevladinih organizacija u Opštini Budva („Službeni list Opštine Budva“, broj 6/2004), Komisija za raspodjelu sredstava po konkursu broj 001-76/1 od 25.01.2011. godine donijela je Odluku o raspodjeli sredstava nevladinim organizacijama za 2011. godinu broj 001-585/1 od

18.04.2011. godine, u ukupnom iznosu od 103.900,66 EUR. Sredstva su raspodijeljena na 47 nevladine organizacije.

Nevladine organizacije (8), sa sjedištem u Budvi, koje su aplicirale, a kojima po predmetnom Konkursu nijesu dodjeljena sredstva su: „Društvo za njegovanje muzičke kulture“; Dječija igraonica „Vini Pu“; Crveni krst Budva; „Feraoni“; „Well being“; „Za druga“ Petrovac“; „Centar vizuelnih umjetnosti“; i „Četiri šape – društvo za zaštitu životinja“. Nevladine organizacije (6), sa sjedištem u ostalim opštinama u Crnoj Gori, koje su aplicirale, a kojima po predmetnom Konkursu nijesu dodjeljena sredstva su: Udruženje građana „Gorska jedra“; „Galatea Gallery“ – Podgorica; Crnogorsko društvo za borbu protiv raka – Podgorica“; „Agoga“ Podgorica; Udruženje zaposlenih žena „Žena danas“ Podgorica; i „Anti trafiking“ – Nikšić.

Na sjednici Skupštine Opštine Budva 05.04.2012. usvojena je Odluka o kriterijumima, načinu i postupku raspodijele sredstava nevladinim organizacijama. To je potpuno inovirani akt u odnosu na slični iz 2004. godine, urađen shodno Modelu Zajednice Opštine Crne Gore, primjenjujući Zakon o nevladinim organizacijama („Službeni list CG“, broj 39/11) i Zakon o potvrđivanju Dodatnog protokola uz Evropsku povelju o lokalnoj samoupravi o pravu učešća u poslovima lokalnih vlasti ("Službeni list Crne Gore – Međunarodni ugovori", broj 8/2010 od 22.7.2010. godine) i najboljim praksama u crnogorskim opštinama koje je istakla u svojim izvještajima NVO Centar za razvoj nevladinih organizacija (CRNVO).

Odluku prati: Procedura izbora predstavnika NVO u sastav Komisije za raspodijelu sredstava NVO koja je donešena na istoj sjednici a objavljena u Službenom listu Crne Gore – opštinski propisi“, broj 21/12.

Takođe, uz navedene akte urađeni su formulari za 1. prijavu projekta NVO-a za finansiranje od strane Opštine Budva koja ima 3 dijela i to za nvo koja aplicira i Komisiju koja odlučuje o dodjeli sredstava, a koja će se shodno odredbama gore navedene odluke formirati kada budu raspoloživa sredstva za dodjelu nevladinim organizacijama; i 2. za izradu projekta kojim nvo konkuriše. Sve navedeno je objavljeno i na web strani Opštine www.budva.me.

U 2012. godini Opština nije raspisala Konkurs za dodjelu sredstava nevladinim organizacijama.

Posebna očekivanja u smislu davanja preporuka o pravcima buduće saradnje i konstatacija o dostignutom nivou saradnje između Opštine i javnih preduzeća i ustanova čiji je osnivač i nevladinih organizacija su od Odluke o savjetu za saradnju lokalne samouprave i nevladinih organizacija koja je donešena na sjednici Skupštine Opštine Budva 05.04.2012. godine. To je potpuno novi akt urađen shodno Modelu Zajednice Opštine Crne Gore, poštujući Zakon o nevladinim organizacijama („Službeni list CG“, broj 39/11) i Zakon o potvrđivanju Dodatnog protokola uz Evropsku povelju o lokalnoj samoupravi o pravu učešća u poslovima lokalnih vlasti ("Službeni list Crne Gore – Međunarodni ugovori", broj 8/2010 od 22.7.2010. godine).

Rješenje o imenovanju Savjeta za saradnju lokalne samouprave i nevladinih organizacija objavljeno je u „Službenom listu Crne Gore – opštinski propisi“, broj 23/12 i isti čine: Predsjednik Skupštine Opštine kao predsjednik, Biljana Brajović Pajović, član – predstavnik opštinskih organa uprave i njenih javnih službi i Jasna Vukićević, član – predstavnik nevladinih organizacija.

U Opštini Budva po podacima Ministarstva unutrašnjih poslova Crne Gore od 25.05.2012.godine bilo je registrovano 173 nevladine organizacije i 3 Fondacije. Do 13.08.2012.godine po Zakonu o nevladinim organizacijama nevladine organizacije su bile u obavezi da usklade svoj Statut i druga akta. Sekretarijat za lokalnu samoupravu je kontinuirano u vezi sa ovom obavezom na web adresi Opštine, na javnim lokalnim emiterima i u izjavama za iste obavještavao o ovoj obavezi. Prema podacima od 16.11.2012.godine Ministarstva unutrašnjih poslova Crne Gore ovu zakonsku obavezu regulisalo je svega 14 nevladinih organizacija koji imaju sjedište u Budvi, a 9 nevladinih organizacija je blagovremeno predalo zahtjev za upis usklađenog statuta u Registar koji vodi Ministarstvo unutrašnjih poslova.

Takođe, Sekretarijat je kontinuirano obavještavao o raspoloživim izvorima finansiranja, kao što su: fond od igara na sreću koji je u 2012. godini bio veći od 2,5 miliona EUR; zatim fond Erste banke; fondovi Delegacije Evropske Unije u Crnoj Gori.

Opština Budva je kao partner preko Sekretarijata za lokalnu samoupravu realizovala Memorandum o saradnji sa NVO Green.me/Ozeleni.me koji je zaključen pod brojem broj 001 – 1926/1 od 11.06.2012. godine u vezi sa projektom ove NVO - „Jačanje saradnje organizacija civilnog društva i lokalne samouprave“ koji je podržan i odobren u okviru programa „Aktivno učešće civilnog društva u razvoju Crne Gore“, koji realizuje Centar za razvoj nevladinih organizacija CRNVO, a finansira EU posredstvom Delegacije Evropske Unije u Crnoj Gori. Ciljevi projekta koji je realizovan od 1.07. do 31.12. su bili 1. da se stekne uvid u broj i kapacitet aktivnih nvo u opštini, da se iste umreže, te omogući dvosmjerna komunikacija između istih; i 2. da se poveže nvo sektor sa institucijama vlasti kako bi omogućilo veće učešće civilnog sektora u razvoju opštine. Aktivno učešće ovaj organ je uzeo na tri okrugla stola i na realizaciji zaključaka sa istih.

Cilj prvog okruglog stola, koji je bio organizovan 30.08.2012. godine je bio upoznavanje upravo sa aktivnostima organa lokalne uprave u cilju ostvarivanja sinergije potencijala sa obje strane u kontekstu realizacije kvalitetnijih programa sa obje strane i zajedničkih, takođe. Dobar primjer je saradnja Kabineta Predsjednika sa NVO Centar za građansko obrazovanje, iz Podgorice (lokalni partner NVO Evropski pokret u Crnoj Gori) u realizaciji edukativnog programa „Evropa u mom gradu“. Takođe, tu je memorandum o saradnji koji je realizovao Sekretarijat za investicije sa NVO Green.me sa ciljem propagande i edukacije stanovništva i animacija privrede i stanovništva da štedi energiju kroz program energetske efikasnosti; zatim memorandum o saradnji NVO Centar za kreativnu komunikaciju Logos i Sekretarijata za društve djelatnosti putem kojeg je srednjoškolska populacija edukovana na temu evropske integracija a realizovano je i nacionalno i međunarodno takmičenje debatera. Dalje Služba skupštine je imala saradnju sa NVO CGO i CEMI; kabinet sa NVO Green.net (sat za planetu); sekretarijat za društvene djelatnosti sa NVO Preporod, NVO na lokalnom nivou koje se takođe bave prevencijom od narkomanije; NVO ZID iz Podgorice sa kojom je i Sekretarijat za lokalnu samoupravu ostvario saradnju vezano za projekte volontarizma.

Drugi okrugli sto organizovan je 30.10.2012. godine sa ciljem da se učesnici – nevladine organizacije upoznaju sa načinom budžetskog planiranja u Opštini Budva imajući u vidu da je IV kvartal kada se sjednica održala nametnuo izbor teme, te sa načinom učešća OCD u tom procesu. Druga tema je bila posvećena edukaciji predstavnika OCD o načini

formiranja skupštinskih odbora i savjeta, te savjeta i upravnih odbora javnih preduzeća i ustanova čiji je osnivač Opština, kao i ostalih ad hoc tijela.

Na dnevnom redu trećeg okruglog stola, organizovanog 21.12.2012. godine, bilo je sumiranje rezultata predmetnog projekta a koji se sprovodio od 1. 7. do 31.12.2012. godine. Cilj ovog okruglog stola bio je da se u saradnji sa učesnicima projekta ocijene njegovi učinci i daju predlozi za unaprijeđenje dostignute saradnje i nakon okončanja projekta 1. januara 2013.

Predstavnica NVO Green.me je treći okrugli sto zaključila konstatacijom u vezi budućih izazova za održivost projekta "Jačanje saradnje organizacija civilnog društva i lokalnih vlasti" i istakla da su to: Održati komunikaciju unutar OCD; Dalje jačati komunikaciju sa lokalnim vlastima; povećati učešće OCD u donošenju odluka; Jačati kapacitete OCD i obezbijediti finansijsku održivost OCD. Takođe, ukazala je na ograničavajuće faktore u smislu nestabilnosti finansijskih izvora i nepostojanja e-mail adresa u zvaničnom adresaru NVO koji vodi MUP-a, kao resorno.

Glavni proizvod projekta je mailing grupa - jacanje_partnerstva@googlegroups.com i komunikacija između 32 članice, organizacije civilnog društva i Opštine preko mail adrese lokalna.samouprava@opstinabudva.com.

Grupa ima potencijal da se nadogradi u novom projektu koji će se kandidovati od strane NVO Green.me na lokalnom ili nacionalnom nivou finansijskih fondova za dodjelu sredstava NVO. Nevladinoj organizaciji Green.me ovaj organ je za potrebe realizacije predmetnog ustupio 66 e-mail kontakata i adrese (od 176 NVO koje su bile registrovane sa sjedištem u Budvi do 13.08.), a do kojih je Sekretarijat došao na osnovu kontinuiranog napora od novembra 2011. godine do juna 2012. godine da dođe do baze podataka nvo sa adresama.

Proizvod ove saradnje je i anketa u 10 pitanja koju je uradio Sekretarijat za lokalnu samoupravu u vezi saradnje koju imaju javna preduzeća i javne ustanove čiji je osnivač Opština Budva sa NVO. Od 13 anketiranih 9 javnih preduzeća i javnih ustanova je ostvarilo saradnju sa NVO. Rezultati ankete su promovisani na trećem okruglom stolu.

Proizvod ove saradnje je i otvaranje 21.12.2012. godine radnog prostora za Mjesne zajednice i Nevladine organizacije na Prizemlju Opštine Budva koji ima za cilj da omogući predstavnicima NVO i MZ sa sjedištem u Budvi da obave svoje administrativno – tehničke poslove, internet komunikaciju i štampanje svojih dokumenata. Raspolaze sa kompjuterom, štampačem i internet konekcijom.

Proizvod saradnje je i otvaranje web strane posvećene nevladinim organizacijama započelo krajem 2012. godine.

Navedeni prvi okrugli sto je posjetilo 14 nvo, drugi 4 nvo, a treći 12 nevladinih organizacija i 6 mjesnih zajednica.

Navedene aktivnosti medijski su pratili TV Budva, Radio Budva, TV Vijesti, elektronski internet servis Mina business, Blic Crna Gora, a pozivi i izvještaji su objavljeni na www.budva.me.

Na svečanosti koja je održana u srijedu, 5.12.2012. godine predstavnici NVO Asocijacija za demokratski prosperitet – Zid i Fondacija "Petrović Njegoš" su dodijelili priznanja u 5 kategorija onima koji su tokom 2011. godine dali svoj doprinos afirmaciji, promociji i razvoju volonterizma, a naročito onima koji su ličnim angažovanjem dali doprinos razvoju cjelokupnog društva i zajednice.

Na predlog Sekretarijata za lokalnu samoupravu - Opštine i nvo sektora, Budva ima nagrađenog volontera seniora, Sava Martinovića iz NVO Nezavisna građanska inicijativa.

Odluka o učešću lokalnog stanovništva u vršenju javnih poslova usvojena je na sjednici Skupštine Opštine Budva 05.04.2012. i predstavlja potpuno inovirani akt u odnosu na slični iz 2005. godine, urađen shodno Modelu Zajednice Opštine Crne Gore, usvojenoj odluci Grada Podgorice i najboljih praksi prema izvještaju NVO Centar za razvoj nevladinih organizacija, poštujući i Zakon o potvrđivanju Dodatnog protokola uz Evropsku povelju o lokalnoj samoupravi o pravu učešća u poslovima lokalnih vlasti ("Službeni list Crne Gore – Međunarodni ugovori", broj 8/2010 od 22.7.2010. godine) koji je ponudio dvostranu, otvorenu, transparentnu sa jasno definisanim rokovima i odgovornostima od strane organa uprave komuniaciju, mehanizme i instrumente učestovanja cijelokupne javnosti u izradi akata od opšteg interesa u dvije faze, i to u fazi predkonsultacije (prije izrade Nacrta akta) i u fazi javne rasprave (prije podnošenja predloga akta na Skupštinu Opštine).

5. Pregled obavljenih poslova u oblasti kancelarijskog poslovanja koja je u nadležnosti ovog Sekretarijata:

Poslovi pisarnice

U pisarnici Sekretarijata za lokalnu samoupravu se vrši prijem, razvrstavanje i raspoređivanje, evidentiranje i dostavljanje u rad podnesaka primljenih preko poštanske službe ili neposredno od stranaka. U okviru pisarnice vrše se i ovjere potpisa, prepisa ili autentičnosti rukopisa.

Kroz osnovnu knjigu evidencije – djelovodni protokol je evidentirano 13.264 podnesaka. Uz djelovodni protokol vođen je i registar za 2012 godinu.

U upisniku izdatih uvjerenja je evidentirano 1.483 potvrda odnosno uvjerenja.

U upisnik prvostepenog upravnog postupka Sekretarijata za društvene djelatnosti evidentirano je 22 podneska. U upisniku Sekretarijata za investicije je evidentirano 56 podnesaka. U upisnik Sekretarijata za prostorno planiranje i održivi razvoj je evidentirano 988 podneska. Za službu Komunalne policije je evidentirano 1.240 podnesaka (predmeta) po službenoj dužnosti. Za Sekretarijat za komunalno stambene poslove je evidentirano 707 podneska. U upisnik Sekretarijata za lokalnu samoupravu je evidentirano 1.593 podnesaka. Svi evidentirani podnesci su uredno predati na dalju obradu nadležnim Sekretarijatima i Službama preko internih dostavnih knjiga.

Svi završeni predmeti dostavljeni pisarnici su uredno razvedeni i predati arhivi.

Pismena primljena preko poštanske službe na ličnost, dostavljaju se neotvorena adresatu preko knjige primljene pošte na ličnost i bilo ih je 98. Pismena naslovljena na Službe koje vode svoje knjige osnovne evidencije dostavljaju se neotvorena adresatima preko interne dostavne knjige kurira i bilo ih je 895.

U pisarnici se obavljaju i poslovi ovjere potpisa, prepisa ili autentičnosti rukopisa.

U tekućoj godini je izvršeno 18.239 ovjera raznih dokumenata - isprava.

Takođe, u 2012. godini je zapotrebe Komunalne policije i organizacije terenskog rada u vezi sa radom službe za uklanjanje bespravno parkiranih vozila otvoren novi Upisnik shodno Rješenju broj 001 – 2422/1 od 11.07.2012. godine. U istom je evidentirano 955 podnesaka.

Građanski biro

U vezi sa uvođenjem Građanskog biroa - elektronske pisarnice u Opštini Budva kao prve faze u realizaciji projekta e – uprava u Opštini Budva, u toku 2012. godine kontinuirano se radilo na specifikaciji potreba, sagledavanju postojećeg stanja i ažuriranja potreba što je rezultiralo raspisivanjem javnog poziva – tendera 24.12.2012. godine.

U saradnji sa Univerzitetom Crne Gore organizovani su brojni sastanci na temu izrade tenderske dokumentacije i preciziranja zahtjeva i potreba Opštine za uvođenjem savremenog građanskog biroa - elektronske pisarnice sa korisničkom web platformom i sms obavještenjem korisnika, što u odnosu na presjek stanja na crnogorskom tržištu u ovom trenutku predstavlja zaokružena znanja u svim lokalnim samoupravama.

Projekat obuhvata:

Uvođenje E – lokalne uprave / ili E – Opštine Budva, po fazama – prva faza: Građanski biro – elektronska pisarnica i e – document management system
Prioritet: Unaprijeđenje rada lokalne samo-uprave
Mjera: Razvoj administrativnih kapaciteta – razvoj E – uprave
Aktivnosti: Uvođenje Građanskog biroa /e – documet management system-a; uvođenje e-mail, sms i ostalih sistema obavještenja klijenata sa web korisničkim portalom; <u>Nadogradnja u sistemu:</u> <ul style="list-style-type: none">• uvođenje wap i ostalih portala za individualan pristup klijenata za provjeru stanja predmeta u Opštini i javnim službama čiji je Opština osnivač i informisanje i prezentaciju podataka u vezi rada organa lokane samouprave i lokalne uprave I njenih javnih sužbi;• uvođenje e – modula u svim organima lokalne uprave i unaprijeđenje postojećih;• uvođenje e – geografskog informacionog sistema;• uvođenje e - prostornog plana i ostale planske dokumentacije;• uvođenje 24 časa – servisa za postupanje;• uvođenje elektronskog potpisa i ostalih pogodnosti koji isti nudi za pružanje e - usluga od strane organa lokane samouprave i lokalne uprave;• uvođenje on line bankarskih servisa za plaćanje; <u>Nadogradnja izvan sistema:</u> <ul style="list-style-type: none">• Povezivanje državnih i lokalnih organa uprave i javnih službi u jedinstvenu e-upravu u cilju razmjene i objedinjavanja registra podataka i u cilju pružanja efikasne i efektivne usluge korisnicima na jednom mjestu je moguća ukoliko svaki ciljni subjekt ponaosob uloži znanja i sredstva na razvijanju e- servisa. Razvijanje servisa na nivou ciljnih subjekata i njihova kompatibilnost dovodi do razvoja potrebe za umrežavanjem i stvaranjem jedinstvene e- uprave (i prema instrukcijama na nacionalnom nivou, što je obaveza prema upućenim nalozila Ministarstva za informaciono društvo i tehnologiju) što će u analizi potreba sa swot analizom rezultirati razvojem projeketa koji će definisati infrastrukturne, računске i programske zadatke za realizaciju predmetnog. Konačno projekat omogućava umrežavanje u jedinstvenu e-upravu što će doprinijeti skraćenju vremena za obradu podataka; umrežavanju registara podataka; skraćenju vremena za postupanje po zahtjevu stranke; mogućnost korisnika da realizuje svoj zahtjev od kuće/ iz kancelarije/ drugog mjesta koji nije javna uprava.
Opis projekta: Projekat e – lokane uprave obuhvata 5 segmenta implementacije: 1. infrastrukturni segment obuhvata renoviranje i adaptaciju prostora prizemlja glavne zgrade

opštine Budva za potrebe pružanja usluga građanima bazirane na gore navedenim principima u okviru moderno koncipiranog vizuelnog identiteta front office-a, kao i renoviranje i adaptaciju prostora velike sale Opštine u cilju stvaranja multifunkcionalne sale za sjednice skupštine opštine bazirane na elektronskom glasanju i savremenoj audio vizuelnoj konferencijskoj opremi sa posebnim pogodnostima za prevodioce i novinare; kao i za potrebe vjenčanja, seminara, predavanja, sastanaka ostalih tipova i velikih konferencija za novinare; 2. segment opremanja prostora kancelarijskim namještajem obuhvata nabavku adekvatnog i funkcionalnog kancelarijskog namještaja koji je potreban prema zahtjevima iz predhodnog segmenta; 3. segment implementiranje softvera, hardvera i usluge obuke treba da ustanovi koncept moderne e-uprave opštine Budva po fazama, od faze uvođenja Građanskog biroa – elektronske pisarnice, te omogućiti adekvatno umrežavanje sa ostalim organima lokalne samouprave i lokalne uprave koji će činiti funkcionalnu cijelinu e- uprave Opštine Budva. Pažljiva analiza potreba i definicija potreba za savremenom mrežnom i komunikacionom infrastrukturaom i računskom opremom zajedno sa programom elektronske komunikacije dokumentima shodno zahtjevima organizacije i rada organa lokalne samouprave i lokalne uprave je bazična pretpostavka realizacije ovog segmenta. Obuka za korišćenje programskih aplikacija i rad na računarima je sastavni dio potrebnih aktivnosti u ovom segmentu. 4. Segment definisanja pravnog okvira će biti regulisan kroz akt o postupku uspostavljanja registra upravnih procedura. 5. Segment Obuka i Sistematizacija radnih mjesta u Sekretarijatu za lokalnu samoupravu, a onda po fazama i u ostalim organima lokalne samouprave i lokalne uprave predviđjuće službenike, namještenike i odgovorna lica koji će raditi na implementaciji aktivnosti u ovom projektu.

Programi osposobljavanja i obuke u smislu sticanja vještina (rad na računarima i poznavanje stranog JESSICA) će se organizovati u saradnji sa Upravom za kadrove Crne Gore.

Očekivani rezultati:

- Korisnicima je na usluzi brza i efikasna lokalna e-uprava, na jednom mjestu;
- Jednostavnije procedure i kraće vrijeme potrebno za rješavanje po zahtjevima;
- Unaprijeđenje biznis ambijenta (smanjenje biznis barijera) skraćanjem vremena za postupanje po zahtjevima i sniženjem troškova po istom;
- Veći broj riješenih predmeta na godišnjem nivou;
- Umrežavanje registara podataka na nivou lokalnih organa uprave, vrste i broj;
- Viši nivo transparentnosti u radu organa;
- Unaprijeđenje mjera antikorupcije;

Ciljne grupe:

- Građani, privrednici i preduzetnici (pravna i fizička lica);

Indikatori:

- E-uprava Opštine Budva, bez redova i čekanja stranaka, sa kraćim rokovima za rješavanje po zahtjevima, na jednom mjestu;
- Transparentna interakcija sa korisnicima putem e-mail-a ili SMS-a, wap, web i ostalih portala;
- Broj riješenih zahtijeva;
- Prosiječno vrijeme rješavanja zahtijeva;
- Kontinuirano izvještavanje starješine organa o efikasnosti rada službenika i namještenika na predmetu; pregled dinamike postupanja po predmetu; pregled predmeta u “crvenom”, idr.
- Ne-postojanje potrebe da korisnik za rješavanje svog zahtijeva obiđe ijedno mjesto osim šaltera E – Pisarnice;
- Ostvareni nivo uključivanja on line bankarskih servisa;
- Zadovoljni građani i stranke i visok stepen povjerenja u lokalnu upravu;

- Bolji radni učinak javne uprave u cijelini;

Rizici:

- Neuspješan odabir izvođača radova, dobavljača usluga i roba;
- Nezainteresovanost i pasivnost organa lokalne uprave;
- Neprepoznavanje značaja e –umrežavanja od organa lokalne uprave;
- Ograničena budžetska sredstva;

Monitoring i evaluacija:

Praćenje izvođenja radova od strane nosioca projekta i to: Predsjednika Opštine, Glavnog administratora i sekretarijata nosioca: sekretarijat za investicije, sekretarijat za lokalnu samoupravu i informacijski centar.

Period implementacije: 6 mjeseci.

Isto je dakle rezultiralo raspisivanjem javnog poziva za otvoreni postupak javne nabavke br. 08/12 od 24.12.2012., po partijama i to za:

- Nabavku i instaliranje računarske opreme i telekomunikacione infrastrukture po specifikaciji obuhvata;
- Nabavku servera i backup rješenja sa pratećom opremom i softverom;
- Nabavku računara i računarske opreme po specifikaciji obuhvata;
- Nabavku opreme za održavanje napona.

Navedeno ukupno vrijedi 224.000 EUR.

Takođe, raspisan je javni poziv za otvoreni postupak javne nabavke br. 09/12 od 25.12.2012., za nabavku i instaliranje softvera za EDMS – sistem za elektronsko upravljanje dokumentacijom sa WEB korisničkim portalom i SMS-om. Navedeno ukupno vrijedi 45.000 EUR.

Realizacija navedenog u 2013. godini obaviće se u rekonstruisanom prostoru Prizemlja zgrade Opštine Budva.

Poslovi arhive

Arhiva koja vrši poslove preuzimanja, sređivanja, popisivanja, izdavanja na korišćenje registratorske građe, izlučivanje bezvrijednog registratorskog materijala i predaju arhivske građe Državnom arhivu, u navedenom periodu, obavila je sljedeće poslove:

Na osnovu Uputstva o izvršenju Uredbe o kancelarijskom poslovanju državnih organa uprave ("Službeni list RCG, 1/93 i 42/98) izvršeno je preuzimanje riješenih predmeta preko pisarnice za sljedeće organe:

Sekretarijat za prostorno planiranje i održivi razvoj: cca 11 dužnih metara (DM);

Sekretarijat za društvene djelatnosti: cca 0,70 DM;

Sekretarijat za lokalnu samoupravu: cca 8,30 DM;

Sekretarijat za privredu i finansije: cca 11 DM;

Sekretarijat za investicije: cca 1 DM;

Opštinska izborna komisija: cca 2,5 DM

Navedena preuzeta građa arhivirana je u depo jedinicama na Prizemlju i I spratu zgrade Opštine Budva.

Arhiva je skenirala oko 50 stranica dokumenata, većinom bivšeg Odjeljenja za imovinsko-

pravne poslove i urbanizam iz perioda 1960-1990. god.

Shodno Proceduri u radu Službe arhive, broj: 03 – 06 – 491/1 od 24.01.2012. godine, kojom su precizirane nadležnosti zaposlenih i pravila postupanja po zahtjevima stranaka i drugih organa uprave u ovom referatu je postupljeno po 331 zahjeva za korišćenje građe od strane stranki i organa Opštine.

Ministarstvu kulture je 24.02.2012. godine je proslijeđen izvještaj o implementaciji Zakona o arhivsko djelatnosti.

Poslovi uništenja bezvrijedne registruarske građe se mogu obaviti po utvrđivanju jedinstvenog depo prostora ili dodatnog broja depo jedinica u Opštini, proširenjem kapaciteta Državnog arhiva – Odsjeka Budva, te utvrđivanjem Izmjene i dopune Liste kategorija registraturske građe sa rokovima čuvanja, koja je izrađena i zavedena pod brojem 001 – 2656/1 od 31.07.2012. godine, a na koju je saglasnost dao Državni arhiv Crne Gore broj 02 – 17/29 od 29.08.2012. godine i upisom iste u arhivsku knjigu, a formiranje iste je započeto u drugoj polovini godine.

III Pregled obavljenih poslova u oblasti zajedničkih poslova:

Služba zajedničkih poslova

Služba za zajedničke poslove organizovana je kao posebna unutrašnja organizaciona jedinica u okviru Sekretarijata za lokalnu samoupravu obavljala slijedeće poslove:

- 1.1. poslove tekućeg i investicionog održavanja objekata u kojima su smješteni organi lokalne uprave i mjesne zajednice uslijed: redovnih potreba zbog pohabanosti radnih površina (podne obloge u kabinetu Predsjednika i u hodnicima zgrade Oštine, idr.); potrebe osposobljavanja kancelarije Komunalne policije u Domu kulture Brežine i kancelarije Službe za napatu naknade za komunalno opremanje gradskog građevinskog zemljišta u Zavodu za izgradnju Budve; potrebe osposoljavanja 25 prostora opredijeljenih za biračka mjesta (parlamentarni i lokalni izbori 14.10.2012. godine); potrebe adaptacije i opremanja prostora Pozitivne Crne Gore u zgradi „Montenegroturit“-a. Dopunjeno je obilježavanje prostora Prizemlja u skladu sa članom 113 Zakona o lokalnoj samoupravi.
- 1.2. poslove osiguranja službenika i imovine opštine;
- 1.3. stručni i administrativni poslovi u vezi sa izradom i upotrebom pečata opštine i njenih organa i upotrebom simbola;
- 1.4. poslove koji se odnose na korišćenje, održavanje i evidenciju službenih vozila; poslove u vezi sa izvještavanjem o potrošnji goriva i u vezi sa predlaganjem potrebnih racionalizacija u ovom smislu, kao i druge poslove u skladu sa Odlukom o načinu i uslovima korišćenja službenih vozila Opštine Budva (objavljena u „Sl. list CG – opštinski propisi“, br. 33/11);
- 1.5. poslove pružanja ugostiteljskih usluga za organe i službe; U ovom segmentu izvršena je podijela na kafe kuhinje na četiri potrošačke jedinice; Urađeno je Upustvo o organizaciji i radu kafe kuhinje broj 04 – 4855/2 od 30.05.2012. godine. Cijene su utvrđene troškovnom metodu shodno predogu broj 03 – 282/1 od 17.01.2012. godine, a korigovane su 10.11.2012. godine uslijed izbora novog dobavljača po šoping metodu; Urađena je Odluka o utvrđivanju mjesečnog limita za reprezentaciju za korišćenje servisa kafe kuhinje u Sekretarijatu za lokanu samoupravu broj: 001 – 130/1 od 20.01.2012. godine;

- 1.6. poslove umnožavanja i povezivanja štampanih materijala (urađeno je 615.370 kopija);
- 1.7. pomoćno - tehničke poslove u vezi sa upotrebom simbola opštine;
- 1.8. poslove održavanja higijene službenih prostorija;
- 1.9. poslove nabavke kancelarijskog namještaja i materijala, potrošnog i drugog materijala, sitnog inventara, opreme i drugih roba i usluga;
10. poslove obazbjeđenja i zaštite objekata u kojima su smješteni organi Opštine u zgradi Opštine i lica i vođena odgovarajućih evidencija posjeta i poštovanja Odlukom o načinu i uslovima korišćenja službenih vozila Opštine Budva u smislu parkiranja službenog vozila nakon završee smjene.

IV Ostali poslovi:

1. Rodna ravnopravnost

Odluka o usvajanju lokalnog plana aktivnosti za rodnu ravnopravnost Opštine Budva za period 2011. – 2012. godine („Službeni list Crne Gore – opštinski propisi“, broj broj 8/11) sa Lokalnim planom aktivnosti za postizanje rodne ravnopravnosti u opštini Budva za period 2011. – 2012. godine usvojena je na sjednici Skupštine Opštine Budva održanoj 22. i 23. februara 2011. godine i istim su predviđene bile slijedeće aktivnosti u slijedećim oblastima: Obrazovanje (Cilj: Postizanje rodne ravnopravnosti u oblasti obrazovanja); Zdravlje (Cilj: Zaštita i unaprijeđenje zdravlja žena); Nasilje nad ženama (Cilj: Eliminacija svih oblika nasilja nad ženama i djevojčicama); Ekonomija i održivi razvoj (Cilj: Ravnomjieran pristup žena i muškaraca ekonomskim resursima i stvaranje jednakih mogućnosti za njihovo korišćenje); Politika i odlučivanje (Cilj: Osnaživanje manje zastupljenog pola u politici i na mjestima odlučivanja) i Medija, kultura i sport (Cilj: postizanje rodne ravnopravnosti u medijima i kulturi i eliminacija stereotipa).

Zaključkom Predsjednika broj 001-905/1 od 23.03.2012. godine Sekretarijat za lokalnu samoupravu je dobio ovlaštenje da sprovodi Lokalni akcioni plan za postizanje rodne ravnopravnosti.

Vlada Crne Gore je donijela Plan aktivnosti za postizanje rodne ravnopravnosti u Crnoj Gori za period 2008. – 2012. godina čime je osigurala okvir za izradu lokalnih akcionih planova u Crnoj Gori. Opština Budva je polazeći od ustavnog opredjeljenja građana/ki Crne Gore da žive u državi u kojoj su osnovne vrijednosti sloboda, mir, tolerancija, poštovanje ljudskih prava i sloboda, multikulturalnost, demokratija i vladavina prava te uvjerenja da je država odgovorna za očuvanje prirode, zdrave životne sredine, održivog razvoja, uravnoteženog razvoja svih njenih područja i uspostavljanja socijalne pravde, a saglasno članu 8 Ustava Crne Gore („Službeni list Crne Gore“, broj 01/07), koji zabranjuje svaku posrednu i neposrednu diskriminaciju, te jasnoj obavezi iz člana 18 Ustava prema kojoj država jemči ravnopravnost žene i muškarca i razvija politike jednakih mogućnosti, a u skladu sa članom 3 Zakona o rodnoj ravnopravnosti (»Službeni list Crne Gore«, broj 46/07), poštujući obaveze iz Memoranduma o saradnji potpisanog između Misije Organizacije za evropsku bezbjednost i sigurnost u Crnoj Gori, Vladine kancelarije za ravnopravnost polova i Opštine Budva, 11.12.2008. godine, te aktivnosti predviđenih Lokalnim planom aktivnosti za postizanje rodne ravnopravnosti u opštini Budva („Službeni list Crne Gore – opštinski propisi“, broj broj 8/11) - segment Politika i odlučivanje shodno usvojila na sjednici Slupštine Opštine od 29.03.2012. godine Odluku

o ravnopravnosti polova u Opštini Budva koja je objavljena u „Službenom listu Crne Gore – opštinski propisi“, broj 11/12.

Realizovani su slijedeći programi:

- Tri predavanja na temu: Nasilje u porodici – razumijevanje i pomoć djeci, 22.12.2011. godine;
- Muzičko – poetsko večer sa JU Muzeji, galerije i biblioteka, 07.03.2012. godine;
- Tri predavanja na temu: Nasilje u porodici - razumijevanje i pomoć djeci, drugi dio, 21.03.2012.godine;
- Flajer u boji na temu: Rak grlića materice - Šta žena treba da zna?, autorke dr Milice Marović akušera - 07.04.2012. godine - Medjunarodni dan zdravlja;
- Predavanje na temu: Rodna ravnopravnost - Put ka uvećanju ljudskog kapitala, 01.06.2012. godine;
- Projekat obuke za rad na računaru za nezaposlene građanke u opštini Budva, 18.06.2012. godine u trajanju od 4 sedmice;
- Centralna debata Žene jesu/nijesu diskriminisane u Crnoj Gori, 10.12.2012. godine;
- Akcija: Doktor u školi i Predavanje na temu: Rano stupanje u seksualne odnose, 20.12.2012. godine;
- Flajer u boji na temu: Rano stupanje u seksualne odnose; segmenti: kada mladi danas stupaju u seksualne odnose, zašto, koji su to rizici ranog stupanja u seksualne odnose, pojmovi - adolescentna trudnoća, poremećaji reproduktivnog zdravlja, zaštita od infekcija i neželjene trudnoće, sa zaključkom da neophodne informacije u vezi sa predmetnom temom učenici i učenice treba da traže od porodice, škole i svog izabranog ljekara, autorke dr Milice Marović akušera, 20.12.2012. godine;
- Predavanje na temu: Šta znamo ili ne znamo o dojkama?, 20.12.2012. godine;
- Statističko izvještavanje.

Izveštaj po predmetnom će biti predmet izvještavanja Skupštine Opštine Budva u I kvartalu 2013. godine.

2. Postupanje po zahtjevima odborničkih klubova i po zahtjevima stranaka podnesenim u skladu sa Zakonom o slobodnom pristupu informacijama i odborničkim

Tokom 2012. godine postavljena su 2 odbornička pitanja koja su se odnosila na rad ovog organa.

- Na odborničko pitanje odbornika Đorđija Vujovića br. 0101 – 257/1 od 07.04.2012. godine, koje glasi: „Šta će opština Budva oreduziti da brojni građani ne budu izbrisani sa biračkog spiska pošto su neusaglašeni akti MUP-a i Opštine Budva oko datuma“, odgovoreno je dopisom ovog organa br. 03 – 4791/1 od 24.05.2012. godine odnosno dopisom predsjednika br. 001 – 1378/5 od 24.05.2012. godine, koji glasi: „Sekretarijat za lokalnu samoupravu kao nadležan organ po predmetnom ima obavezu da poštuje navedene zakonske odredbe i

zakonske regulative i da po istima postupaju. Ispoštovaće i svaki novi propis koji će tretirati ovo pitanje“.

- Na odborničko pitanje odbornika Stevana Džakovića br. 0101 – 278/1 od 09.05.2012. godine, koje glasi: „Pošto su tri osobe koje su radile u CKB – u dobile otkaze i protiv njih je podnijeta krivična prijava od strane banke, a jedna od tih osoba je Ivan Dajković, koji je sada zaposlen u Kabinetu predsjednika Opštine, pa građanstvo interesuje da li su i ostale dvije osobe, izvjesni Darko i Jelena, zaposleni u Opštini Budva, ako nisu da li postoji namjera da se i oni zaposle i da li su navedene osobe izdavale kredite po preporuci predsjednika Lazara Rađenovića“, na koje je odgovoreno dopisom br. 03 – 4787/1 od 24.05.2012. godine odnosno dopisom predsjednika opštine br. 001 – 1215/7 od 24.05.2012. godine, koji glasi: „Na zahtjev kabineta predsjednika ovaj organ, kao organ nadležan za upravljanje kadrovima, raspisao je dana 7.03.2012.godine javni konkurs za radno mjesto načelnika Službe za naplatu naknade za komunalno opremanje građevinskog zemljišta u dnevnom listu „Dan“ i „Pobjeda“. Uvidom u dokumentaciju priloženu po konkursu, konstatovano je da imenovani nije osuđivan za krivično djelo za koje se gonjenje preduzima po službenoj dužnosti. Odgovor na drugi dio pitanja glasi da bi ovaj organ dao precizan odgovor, potrebno je pored imena da stoji i prezime i po mogućnosti JMBG pomenutih lica. Za treći dio pitanja izvršeno je upućivanje na glavnog izvršnog direktora CKB, kao nadležnog organa“.

Po Zakonu o slobodnom pristupu informacijama, ovom organu je u toku 2012. godine pristiglo pet zahtjeva od nevladinih organizacija i to od:

- Asocijacije za demokratski prosperitet ZID, br. 010 – U – 16/1 od 11.07.2012. godine, odgovoreno je obavještenjem br. 03 – 7181/1 od 19.07.2012. godine;
- Mreže za afirmaciju nevladinog sektora br. 03 – U – 1537/1 od 05.12.2012. godine, a na koji je odgovoreno rješenjem br. 03 – U – 1537/2 od 12.12.2012. godine;
- Mreže za afirmaciju nevladinog sektora br. 03 – U – 1438/1 od 18.09.2012. godine, a na koji je odgovoreno rješenjem br. 03 – U – 1438/2 dana 28.09.2012. godine;
- Centra za razvoj nevladinih organizacija br. 03 – U – 1484/1 od 24.10.2012. godine, na koji je odgovoreno obavještenjem br. 03 – 10601/1 od 29.10.2012. godine;
- Centra za demokratsku tranziciju br. 03 – U – 1103/1 od 5.09.2012. godine, na koji je odgovoreno obavještenjem br. 03 – U – 1103/2 od 12.09.2012. godine.

SEKRETAR,
Tanja KAŽANEGRA