

CRNA GORA
OPŠTINA BUDVA
Sekretarijat za lokalnu samoupravu
Broj: 03 – 2063/1
Budva, 24.02.2013.godine

**KABINETU PREDsjedNIKA OPŠTINE
ŠEFICI Jeleni BAŠTRICI**

PREDMET: Dostava izvještaja o radu Sekretarijata za lokalnu samoupravu
za period 01.01. – 31.12.2013. 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. Odluka o prodaji 12 službenih vozila vlasništvo Opštine Budva (“Službeni list Crne Gore – Opštinski propisi, broj 9/13”):
 - Ugovor o kupoprodaju motornog vozila, broj 001 – 3435/3 od 10.12.2013. godine;
 - Ugovor o kupoprodaju motornog vozila, broj 001 – 2511/1 od 03.09.2013. godine;
 - Ugovor o kupoprodaju motornog vozila, broj 001- 2569/1 od 09.09.2013 godine
 - Ugovor o kupoprodaju motornog vozila, broj 001-2568/1 od 09.09.2013. godine
 - Ugovor o kupoprodaju motornog vozila, broj 001 – 2567/1 od 09.09.2013. godine;
 - Ugovor o kupoprodaju motornog vozila, broj 001 – 2511/2 od 23.09.2013. godine;
 - Ugovor o kupoprodaju motornog vozila, broj 001 – 1860/1 od 10.06.2013. godine;
 - Ugovor o kupoprodaju motornog vozila, broj 001 – 1217/1 od 16.04.2013. godine;
 - Ugovor o kupoprodaju motornog vozila, broj 001 – 1218/1 od 16.04.2013. godine;
2. Odluka o prodaji osnovnih sredstava vlasništvo Opštine Budva (broj 001– 3231/1 od 08.11.2013. godine) – prije otpočetak rekonstrukcije u prostoru Prizemlja radi potrebe implementacije projekta Građanski biro:
 - Ugovor o prodaji osnovnih sredstava – inventar, broj 001-3566/1 od 06.12.2013. godine; Ugovor o prodaji osnovnih sredstava – inventar, broj 001-3566/2 od 06.12.2013. godine; Ugovor o prodaji osnovnih sredstava – inventar. broj 011-3566/3 od 06.12.2013. godine.; Ugovor o prodaji osnovnih sredstava – inventar. broj 011-3566/4 od 06.12.2013. godine; Ugovor o prodaji osnovnih sredstava – inventar. broj 011-3566/3 od 06.12.2013. godine.;

3. Tri Odluke o donaciji rashodovanih osnovnih sredstava vlasništvo Opštine Budva (Opštini Plav, Drugoj osnovnoj školi Budva i Stanici policije Petrovac) (“Službeni list Crne Gore- Opštinski propisi, broj 36/13 i 38/13”);
4. Odluka o raspodijeli novčanih sredstava za redovnu djelatnost mjesnih zajednica („Službeni list Crne Gore - opštinski propisi“, br. 12/13);
5. Odluka o utvrđivanju mjesečnog limita za gorivo mjesnim zajednicama (“Službeni list Crne Gore broj (“Službeni list Crne Gore – Opštinski propisi, broj 17/132);
6. Odluka o utvrđivanju mjesečnog limita telefona u mjesnim zajednicama (“Službeni list Crne Gore – Opštinski propisi, broj 17/132);
7. Odluku o usvajanju Akcionog plan za postizanje rodne ravnopravnosti u Opštini Budva za period 2013/2014. sa akcionim planom za postizanje rodne ravnopravnosti u Opštini Budva za period 2013 / 2014. godina (“Službeni list Crne Gore - Opštinski propisi 10/13”);
8. Izvještaj o realizaciji Lokalnog plana aktivnosti za postizanje rodne ravnopravnosti u opštini Budva za period 2011. – 2012. godine (“Službeni list Crne Gore - Opštinski propisi 10/13”);
9. Odluka o upotrebi simbola Opštine Budva (“Službeni list Crne Gore - Opštinski propisi 10/13”);
10. Naredba o uslovima i načinu korišćenja službenih vozila u opštoj upotrebi broj 001-3006/1 od 17.10.2013. godine;
11. Pravilnik o radu Službe zaštite, broj 001-1663/1 od 29.05.2013;
12. Pravilnik o uniformi zaposlenih Službe zaštite u Sekretarijatu za lokalnu samoupravu, broj 001-1663/2 od 29.05.2013. godine;
13. Pravilnik o službenim (identifikacionim) oznakama Službe zaštite u Sekretarijatu za lokalnu samoupravu, broj 001-1663/3 od 29.05.2013. godine;
14. (Nacrt) Procedura o zasnivanju radnog odnosa u organima lokalne uprave broj 03-1530/1 od 12.02.2013. godine;
15. (Nacrt) Pravilnik o pravima, obavezama i odgovornostima poslodavca i zaposlenih u pogledu sprečavanja zlostavljanja na radu sa Procedurom o posredovanju između žrtve i zlostavljača – mobing broj 03-1530/1 od 12.02.2013. godine;

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

- Zahtjevi za dostavu mišljenja od Ministarstva unutrašnjih poslova Crne Gore – Sektor za lokalnu samoupravu, u vezi sa članom 40, 77 i 130 Zakona o državnim službenicima i namještenicima: za član 40 dopis broj 03-14226/1 od 07.11.2013. godine - odgovor broj 05-011/13-75467/2 od 29.11.2013. godine; za član 77 broj 03-3442/1 od 20.03.2013. godine i odgovor broj 05-051/13-21084/1 od 15.04.2014. godine; i za član 130 broj 012-01-66 od 07.06.2013. odgovor 05-011/13-37059/1.
- Odbornička pitanja:
 - Odborničko pitanje Stevana Džakovića broj 001-3649/2 od 16.12.2013. godine - Odgovor na odborničko pitanje broj 03-16883/1 od 25.12.2013 godine – 005-3649/13 od 25.12.2013. godine

- Odborničko pitanje Krsta Rađenovića broj 001-3643/1 od 16.12.2013. godine -
Odgovor na odbroničko pitanje broj 03-16882/1 od 25.12.2013. godine – 001-3643/7
od 25.12.2013. godine.

II Pregled obavljenih poslova u oblasti opšte uprave:

1.Oblast radnih odnosa i upravljanja kadrovima

Ovaj organ je raspisao za 2013. godinu jedan javni konkurs za rukovodeća radna mjesta 18.01.2013. godine, i to:

- Načelnik Službe za javne nabavke – dipl. pravnik;
- Načelnik Komunalne policije – dipl. ekonomista.

Ovaj organ po javnim konkursima za rukovodeća radna mjesta sačinio je 2 Liste kandidata koji ispunjavaju uslove po javnom oglasu, 2 rješenja o obrazovanju Komisije za provjeru sposobnosti, 2 Izvještaja sa provjere sposobnosti, 1 Predlog za imenovanje i 2 Rješenja o imenovanju.

Kvantitavno, iz oblasti radnih odnosa urađeno je sljedeće:

- 2 rješenja o imenovanju rukovodioca; i to za Načelnika Komunalne policije i Načelnika Službe za javne nabavke.
- 5 sporazuma o prestanku radnog odnosa; na lični zahtjev službenika i to sa službenicima iz sledećih Sekretarijata/Službe: službenikom iz Sekretarijata za gradsku infrastrukturu i ambijent; službenicom iz Službe skupštine; i sa tri službenika iz Sekretarijata za društvene djelatnosti;
- 19 rješenja o dodjeljivanju novčane nagrade službenicima i namještenicima, shodno Uredbi o vrsti priznanja i postupku njihovog dodjelivanja državnom službeniku i namješteniku;
- 3 rješenja o plaćenom odsustvu;
- 1 rješenja o dodatnom radu;
- 4 sporazuma o privremenom raspoređivanju, i to: 3 iz Sekretarijata za društvene djelatnosti u Komunalnu policiju; i 1 iz Sekretarijata za lokalnu samoupravu u Sekretarijat za zaštitu imovine.

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 35 rješenja o isplati naknade za neiskorišćeni godišnji odmor.

Protokolisano je 280 doznaka za bolovanje, dok je od toga pravo na bolovanje koristilo 150 službenika/namještenika.

Izdato je 100 uvjerenja – potvrde o stalnom zaposlenju radi: regulisanja kredita, upisa djece u vrtić, apliciranja za vize.

Prijavljeno 15 članova porodice zaposlenih Opštine Budva na Zdravstveni fond.

Podnijeto je 20 prijava za polaganje stručnog ispita.

Izdato je 2.724 radnih knjižica u 2013. godini (1.528 u 2011., 1.907 u 2012.), od toga za državljane Crne Gore 500 i 2.224 za strance i izvršeno je 150 promjena prezimena i upis 300 diploma u radnim knjižicama. Izdato je i 55 “duplikata” radnih knjižica.

Uvedena je interna elektronska evidencija radnih knjižica radi lakšeg pregleda podataka i shodno ažurirano je u elektronskoj formi 1.907 podataka vezanih za izdate radne knjižice u 2012. godini.

Izdato je 9 uvjerenja po službenom zahtjevu Opština, radi provjere da li je radna knjižica podnosiocu zahtjeva već izdata.

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.

Na osnovu elektronske evidencije izdati su po mjesecima izvještaji o prisustvu/odsutvu/ostvarenim pekovremenim, noćnim i satima rada u vrijeme državnih i vjerskih praznika i/ u toku neradnih dana zaposlenih rukovodiocima organa lokalne uprave i samouprave radi konačnog obračuna ličnih zarada Sekretarijatu za privredu i finansije.

Na osnovu projektnog zadatka broj: 03-9504/1 od 29.12.2011.godine za uvođenje novog Kadovskog informacionog sistema (KIS), ovaj organ je završio sa unošenjem podataka shodno Zakonu o državnim službenicima i namještenicima o zaposlenima u Opštini Budva, i u završnoj je fazi realizaciji formiranja izvještaja na osnovu unešenih podataka.

Na osnovu Zakona o državnim službenicima i namještenicima (“Službeni list Crne Gore“, broj 39/11 i 66/12) proslijeđeni su obrasci za ocjenjivanje, kao i Preporuke za ocjenjivanje državnih službenika odnosno namještenika rukovodiocima organa lokalne uprave i samouprave, radi daljeg postupanja odnosno ocjenjivanja službenika/namještenika u skladu sa zakonom.

Sekretarijat za lokalnu samoupravu je vodio evidenciju o realizovanim obukama za rukovodioce, službenike i namještenike koje je realizovala Uprava za kadrove Crne Gore i Zajednica opština Crne Gore za potrebe Opštine, bez nadoknade u okviru nacionalnog programa obuke, 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 i lokalne samouprave. Motiv je odgovoran odnos Opštine prema obavezi za unaprijeđenjem kapaciteta ljudskih resursa sa kojima raspolaže, te odgovoran odnos u procesu imlementacije osnovnih ciljeva promovisanih u Nacionalnoj trening strategiji za lokalnu samoupravu u Crnoj Gori godine koju sprovodi Uprava za kadrove Crne Gore. Kontinuirana posvećenost Opštine u cilju povećanja kompetencija zaposlenih u cilju unaprijeđenja kvaliteta pružanja javne usluge korisnicima ostaje kao primarni zadatak, u ovom smislu.

Seminari/kursevi/obuke koje su pohađali zaposleni u Opštini

<i>Red. br.</i>	<i>Ime i prezime</i>	<i>Organ uprave/</i>	<i>lokalne</i>	<i>Organizator /obuke</i>	<i>seminara</i>	<i>Naziv seminara/obuke</i>	<i>period</i>
-----------------	----------------------	----------------------	----------------	---------------------------	-----------------	-----------------------------	---------------

		<i>lokalne samouprave</i>			
FEBRUAR					
1.	Tanja Kažanegra	Sek.za lokalnu samoupravu	Uprava za kadrove CG	Obuka za polaganje stručnog ispita za rad u državnim organima	04.-05.02.
2.	Andrea Uzelac	Sek.za lokalnu samoupravu	Uprava za kadrove CG	Obuka za polaganje stručnog ispita za rad u državnim organima	04.-05.02.
3.	Milijana Vukotić – Jelušić	Kabinet predsjednika	Uprava za kadrove CG	Obuka za polaganje stručnog ispita za rad u državnim organima	04.-05.02.
4.	Tatjana Tomić	Služba skupštine	Uprava za kadrove CG	„Strateško planiranje rada u državnim organima“	18.02.
5.	Ivana Ivanović	Pripravnik-Sek.druš.djelat.	Ministrastvo kulture	„Info dan“	22.02.
6.	Vesna Gigović	Sekretarijat za društ.djelatnosti	Ministrastvo kulture	„Info dan“	22.02.
7.	Sanja Marinović	Sek.za prost. održ. razvoj	Ministarstvo kulture	„Info dan“	22.02.
8.	Milijana Vukotić	Sek.za lokalnu samoupravu	Uprava za kadrove CG	„Uredba o bližim kriterijumima, načinu provjere sposobnosti i načinu	20.02.
9.	Miodrag Marković	Služba za antikorupciju	Uprava za kadrove CG	Etički kodeks državnih službenika i namještenika	25.02.
10.	Ranko Vukotić	Sek.za lokalnu samoupravu	Uprava za kadrove CG	Etički kodeks državnih službenika i namještenika	25.02.
11.	Miodrag Marković	Služba za antikorupciju	Uprava za kadrove CG	Borba protiv korupcije	26.-27.02.
12.	Ranko Vukotić	Sek.za lokalnu samoupravu	Uprava za kadrove CG	Borba protiv korupcije	26.-27.02.
13.	Žaklina Fušić	Sek.za lokalnu samoupravu	Centar za razvoj envladinih organizacija	„Razvoj civilnog društva“	27.02.
MART					
14.	Nikola Knežević	Sek. za privredu i finansije	UNDP i NISPAcee	„Podrška reformi opštinskih finansija u Crnoj Gori kroz razmjenu iskustva“	6.03.
15.	Srdana Milićević	Sek. za privredu i finansije	UNDP i NISPAcee	„Podrška reformi opštinskih finansija u Crnoj Gori kroz razmjenu iskustva“	6.03.

16.	Nikola Zenović	Informacioni centar	Uprava za kadrove CG	Obuka za polaganje državnog ispita	4.-8.03.
17.	Ljiljana Pjerotić	Sek.za društvene dječatnosti	Ministarstvo prosvete i UNICEF	Usmjeravanje djece sa autizmom u obrazovno vaspitne ustanove	14.03.
18.	Mirko Božović	Informacioni centar	Čikom	WorkShop „Exchange 2013 Ignite“	26.-28.03.
19.	Vesna Matović	Komunalna policija	Uprava za kadrove CG	Inspekciski nadzor	26.03.
20.	Marijan Šekić	Komunalna policija	Uprava za kadrove CG	Inspekciski nadzor	26.03.
21.	Milomir Vlačić	Komunalna policija	Uprava za kadrove CG	Inspekciski nadzor	26.03.
22.	Slavko Oroz	Komunalna policija	Uprava za kadrove CG	Inspekciski nadzor	26.03.
23.	Jelena Šekić	Komunalna policija	Uprava za kadrove CG	Inspekciski nadzor	26.03.
24.	Milica Kopitović	Komunalna policija	Uprava za kadrove CG	Inspekciski nadzor	26.03.
25.	Slavoljub Jovićević	Sek.za lokalnu samoupravu	Uprava za kadrove CG	Kancalarisko poslovanje	27.03
26.	Radmila Stanišić	Sek.za lokalnu samoupravu	Uprava za kadrove CG	Kancalarisko poslovanje	27.03
27.	Silva Adrović	Sek.za lokalnu samoupravu	Uprava za kadrove CG	Kancalarisko poslovanje	27.03
28.	Milijana Vukotić	Kabinet predsjednika	Uprava za kadrove Crne Gore	Implementacija Zakona o državnim službenicima i namještenicima na lokalnom nivou	29.03.
29.	Mirjana Rađenović	Sek.za lokalnu samoupravu	Uprava za kadrove Crne Gore	Implementacija Zakona o državnim službenicima i namještenicima na lokalnom nivou	29.03.
30.	Andrea Uzelac	Sek.za lokalnu samoupravu	Uprava za kadrove Crne Gore	Implementacija Zakona o državnim službenicima i namještenicima na lokalnom nivou	29.03.
31.	Tanja Kažanegra	Sek.za lokalnu samoupravu	Uprava za kadrove Crne Gore	Implementacija Zakona o državnim službenicima i namještenicima na lokalnom nivou	29.03.
32.	Tanja Kapisoda	Sek.za lokalnu samoupravu	Uprava za kadrove Crne Gore	Implementacija Zakona o državnim službenicima i namještenicima na lokalnom nivou	29.03.
33.	Velimir Ružić	Komunalna policija	Uprava za kadrove Crne Gore	Implementacija Zakona o državnim službenicima i namještenicima na lokalnom nivou	29.03.

34.	Zajo Vojinović	Služba za naplatu naknade gzz	Uprava za kadrove Crne Gore	Implementacija Zakona o državnim službenicima i namještenicima na lokalnom nivou	29.03.
35.	Novka Bačević	Sek.za društvene djelatnosti	Uprava za kadrove Crne Gore	Implementacija Zakona o državnim službenicima i namještenicima na lokalnom nivou	29.03.
APRIL					
36.	Mirjana Rađenović	Sek.za lokalnu samoupravu	Zajednica Opština Crne Gore	„Podrška implementaciji trening strategije u lokalnoj samoupravi“ LAMP	12.04.
37.	Andrea Uzelac	Sek.za lokalnu samoupravu	Zajednica Opština Crne Gore	„Podrška implementaciji trening strategije u lokalnoj samoupravi“ LAMP	12.04.
38.	Tanja Kažanegra	Sek.za lokalnu samoupravu	Zajednica Opština Crne Gore	„Podrška implementaciji trening strategije u lokalnoj samoupravi“ LAMP	12.04.
39.	Milijana Vukotić Jelušić	Kabinet predjednika	Zajednica Opština Crne Gore	„Podrška implementaciji trening strategije u lokalnoj samoupravi“ LAMP	12.04.
40.	Ranko Vukotić	Sek.za lokalnu samoupravu	Uprava za kadrove Crne Gore	Razvojni planovi integriteta u LS	10.04.
41.	Dejan Duletić	Program Vlade - pripravnik	Zajednica Opština Crne Gore	Sistem lokalne samouprave	16.04.
42.	Katarina Vukadinović	Program Vlade - pripravnik	Zajednica Opština Crne Gore	Sistem lokalne samouprave	16.04.
43.	Mirko Savićević	Sek.za prostorno planiranje	Zajednica Opština Crne Gore	Sistem lokalne samouprave	16.04.
44.	Ivana Lazović	Kabinet predsjednika	Zajednica Opština Crne Gore	Sistem lokalne samouprave	16.04.
45.	Ivana Ivanović	Program Vlade	Zajednica Opština Crne Gore	Sistem lokalne samouprave	16.04.
46.	Nikola Knežević	Program Vlade	Zajednica Opština Crne Gore	Sistem lokalne samouprave	16.04.
47.	Marko Marković	Program Vlade	Zajednica Opština Crne Gore	Sistem lokalne samouprave	16.04.
48.	Nevena Karanikić	Kabinet Predsjednika	Uprava za kadrove Crne Gore	Obuka za polaganje stručnog ispita za rad u	22.- 26.04

				državnim organima	
49.	Blažo Rađenović	Angažovan po ugovoru	Uprava za kadrove Crne Gore	Obuka za polaganje stručnog ispita za rad u državnim organima	22.
50.	Ivana Lazović	Kabinet Predsjednika	Uprava za kadrove Crne Gore	Obuka za polaganje stručnog ispita za rad u državnim organima	22.
MAJ					
51.	Violeta Živković	Program Vlade - pripravnik	Ministrastvo održivog razvog razvoja i turizma	Radionica – Participativni pristup u prostornom planiranju	08.05.
52.	Velimir Ružić	Komunalna policija	Ministrastvo održivog razvog razvoja i turizma	Radionica – Participativni pristup u prostornom planiranju	08.05.
53.	Ivan Kapisoda	Sek.za gradsku infrastrukturu i ambijent	Ministrastvo održivog razvog razvoja i turizma	Radionica – Participativni pristup u prostornom planiranju	08.05.
54.	Đorđe Vujović	Sek.za gradsku infrastrukturu i ambijent	Ministrastvo održivog razvog razvoja i turizma	Radionica – Participativni pristup u prostornom planiranju	08.05.
55.	Žaklina Fušić	Sek. za lokalnu samoupravu	Ministrastvo održivog razvog razvoja i turizma	Radionica – Participativni pristup u prostornom planiranju	08.05.
56.	Andrea Uzelac	Sek. za lokalnu samoupravu	Ministrastvo održivog razvog razvoja i turizma	Radionica – Participativni pristup u prostornom planiranju	08.05.
57.	Milijana Vukotić Jelušić	Sek. za lokalnu samoupravu	Ministrastvo održivog razvog razvoja i turizma	Radionica – Participativni pristup u prostornom planiranju	08.05.
58.	Mirjana Rađenović	Sek. za lokalnu samoupravu	Ministrastvo održivog razvog razvoja i turizma	Radionica – Participativni pristup u prostornom planiranju	08.05.
59.	Žana Kapa	Sek. za lokalnu samoupravu	Ministrastvo održivog razvog razvoja i turizma	Radionica – Participativni pristup u prostornom planiranju	08.05.
60.	Nikola Kuljača	Sek.za privredu i finanisje	Ministrastvo održivog razvog razvoja i turizma	Radionica – Participativni pristup u prostornom planiranju	08.05.
61.	Simo Marković	Sek.za privredu i finanisje	Ministrastvo održivog razvog razvoja i turizma	Radionica – Participativni pristup u prostornom planiranju	08.05.
62.	Sanja Milačić	Sek.za privredu i finanisje	Ministrastvo održivog razvog razvoja i turizma	Radionica – Participativni pristup u prostornom	08.05.

			turizma	planiranju	
63.	Duletić Dejan	Program Vlade - pripravnik	Ministrastvo održivog razvog razvoja i turizma	Radionica – Participativni pristup u prostornom planiranju	08.05.
64.	Miloš Delić	Sek.za društvene djelatnosti	Ministrastvo održivog razvog razvoja i turizma	Radionica – Participativni pristup u prostornom planiranju	08.05.
65.	Miodrag Bajović	Sek.za društvene djelatnosti	Ministrastvo održivog razvog razvoja i turizma	Radionica – Participativni pristup u prostornom planiranju	08.05.
66.	Mirko Savićević	Sek.za prostorno planiranje i održ.razvoj	Ministrastvo održivog razvog razvoja i turizma	Radionica – Participativni pristup u prostornom planiranju	08.05.
67.	Nikolina Karanikić	Kabinet predsjednika	Ministrastvo održivog razvog razvoja i turizma	Radionica – Participativni pristup u prostornom planiranju	08.05.
68.	Ivana Lazović	Kabinet predsjednika	Ministrastvo održivog razvog razvoja i turizma	Radionica – Participativni pristup u prostornom planiranju	08.05.
69.	Tijana Kotarac	Kabinet predsjednika	Ministrastvo održivog razvog razvoja i turizma	Radionica – Participativni pristup u prostornom planiranju	08.05.
70.	Tamara Manojlović	Služba za naplatu naknade gzz	Ministrastvo održivog razvog razvoja i turizma	Radionica – Participativni pristup u prostornom planiranju	08.05.
71.	Vladimir Vujačić	Služba za naplatu naknade gzz	Ministrastvo održivog razvog razvoja i turizma	Radionica – Participativni pristup u prostornom planiranju	08.05.
72.	Marko Asanović	Sek. za investicije	Ministrastvo održivog razvog razvoja i turizma	Radionica – Participativni pristup u prostornom planiranju	08.05.
73.	Nikola Milutinović	Sek. za investicije	Ministrastvo održivog razvog razvoja i turizma	Radionica – Participativni pristup u prostornom planiranju	08.05.
74.	Tanja Kažanegra	Sek. za lokalnu samoupravu	SeeNet Programme	Action 4A „Support to strategic planning“	6-11.05
75.	Željko Racanović	Informacioni centar	SeeNet Programme	Action 4A „Support to strategic planning“	6-11.05
76.	Sanja Marinović	Sek. za prostorno planiranje i odž. razvoj	SeeNet Programme	Action 4A „Support to strategic planning“	6-11.05
77.	Žana Fušić	Sek. za lokalnu samoupravu	Centar za razvoj nevladinih organizacija	„Jačanje demokratije u CG“	15.05

78.	Tanja Kažanegra	Sek. za lokalnu samoupravu	Centar za razvoj nevladinih organizacija	„Jačanje demokratije u CG“	15.05.
79.	Andrea Uzelac	Sek. za lokalnu samoupravu	Zajednica Opština	„Timski rad“	27.05.
80.	Milijana Vukotić Jelusic	Sek. za lokalnu samoupravu	Zajednica Opština i UZK	„Timski rad“	27.05.
81.	Ljiljana Pjerotić	Sek.za društvene djelatnosti	Centar za socijalni rad i UZK	„Autizam“	27.05.
82.	Milica Kopitović	Komunalna policija-pripravnik	Uprava za kadrove Crne Gore	Obuka za polaganje stručnog ispita – Opština Tivat	27.-31.05.
83.	Violeta Živković	Komunalna policija-program Vlade	Uprava za kadrove Crne Gore	Obuka za polaganje stručnog ispita – Opština Tivat	27.-31.05.
84.	Mirko Savićević	Sek.za prostorno plan.i održ.raz. - pripravnik	Uprava za kadrove Crne Gore	Obuka za polaganje stručnog ispita – Opština Tivat	27.-31.05.
85.	Olivera Vukićević	Sek.za lokalnu samoupravu	Uprava za kadrove Crne Gore	Obuka za polaganje stručnog ispita – Opština Tivat	27.-31.05.
86.	Žana Kapa	Sek.za lokalnu samoupravu	Uprava za kadrove Crne Gore	Obuka za polaganje stručnog ispita – Opština Tivat	27.-31.05.
87.	Žaklina Fušić	Sek.za lokalnu samoupravu	Uprava za kadrove Crne Gore	Obuka za polaganje stručnog ispita – Opština Tivat	27.-31.05.
88.	Dušan Marotić	Sek.za lokalnu samoupravu	Uprava za kadrove Crne Gore	Obuka za polaganje stručnog ispita – Opština Tivat	27.-31.05.
89.	Radmila Stanišić	Sek.za lokalnu samoupravu	Uprava za kadrove Crne Gore	Obuka za polaganje stručnog ispita – Opština Tivat	27.-31.05.
90.	Mirjana Krivokapić	Sek. za pravnu zaštitu	Uprava za kadrove Crne Gore	Obuka za polaganje stručnog ispita – Opština Tivat	27.-31.05.
91.	Petar Odžić	Sek.za privredu i finansije - priprvnik	Uprava za kadrove Crne Gore	Obuka za polaganje stručnog ispita – Opština Tivat	27.-31.05.
92.	Vuk Radunović	Sek.za privredu i finansije - ugovor	Uprava za kadrove Crne Gore	Obuka za polaganje stručnog ispita – Opština Tivat	27.-31.05.
93.	Vojislav Radonjić	Sek.za privredu i finansije	Uprava za kadrove Crne Gore	Obuka za polaganje stručnog ispita – Opština Tivat	27.-31.05.

				Tivat	
94.	Andrijana Božović	Sek.za privredu i finansije - ugovor	Uprava za kadrove Crne Gore	Obuka za polaganje stručnog ispita – Opština Tivat	27.-31.05.
95.	Mirko Božović	Informacioni centar - pripravnik	Uprava za kadrove Crne Gore	Obuka za polaganje stručnog ispita – Opština Tivat	27.-31.05.
96.	Rajka Špadijer	Sek.za društvene djelatnosti	Centar za stručno osposobljavanje	okrugli sto – „Značaj potencijala obrazovanja odraslih za lični,ekonomski i društvene razvoj“	30.05.
97.	Saša Dakić	Sek.za društvene djelatnosti	Centar za stručno osposobljavanje	okrugli sto – „Značaj potencijala obrazovanja odraslih za lični,ekonomski i društvene razvoj“	30.05.
98.	Senad Šabotić	Sek.za društvene djelatnosti	Centar za stručno osposobljavanje	okrugli sto – „Značaj potencijala obrazovanja odraslih za lični,ekonomski i društvene razvoj“	30.05.
99.	Ivana Ivanović	Sek.za društvene djelatnosti	Centar za stručno osposobljavanje	okrugli sto – „Značaj potencijala obrazovanja odraslih za lični,ekonomski i društvene razvoj“	30.05.
100.	Katarina Vukadinović	Sek.za društvene djelatnosti	Centar za stručno osposobljavanje	okrugli sto – „Značaj potencijala obrazovanja odraslih za lični,ekonomski i društvene razvoj“	30.05.
JUN					
101.	Mira Gregović	Sek.za društvene djelatnosti	Vlada CG,Minist.rada i soc staranja,Minist.prosvjete,UNICEF i UNDP	Javna rasprava-Strategija razvoja sistema socijalne i dječije zaštite 2013-2017	04.06.
102.	Rajka Špadijer	Sek.za društvene djelatnosti	Vlada CG,Minist.rada i soc staranja,Minist.prosvjete,UNICEF i UNDP	Javna rasprava-Strategija razvoja sistema socijalne i dječije zaštite 2013-2017	04.06.
103.	Marko Asanović	Sek. za investicije	Opština Ulcinj, Evropska Unija	implementacija M2RES(<i>From Marginal to Renewabel Energy Sources</i>)-od	06.06-07.06.

				<i>marginalnih terena do obnovljivih izvora energije u CG</i>	
104.	Miroslava Kunjić	Slu. za naplatu naknade	Projekat finansiran od strane EU, Vlada CG – Uprava za javne nabavke	Efikasni sistem javnih nabavki-glavna mogućnost za suzbijanje korupcije	13.06. 2013
105.	Vesna Mandrapa	Sek.za prostorno planiranje i održ.razvoj	Ministarstvo održivog razvoja i turizma	„Formalizacija nelegalnih objekata i energetske efikasnosti u neformalnim naseljima“	13.i 14.06. 2013.
106.	Milodarka Sekulić	Sek.za šrivredu i finansije	Kancalarija programa Ujedinjenoh nacija za razvoj (UNDP)	„Upravljanje opštinskom imovinom“	19.- 21.06.
107.	Jelena Medigović	Sek.za pravni zaštitu	Kancalarija programa Ujedinjenoh nacija za razvoj (UNDP)	„Upravljanje opštinskom imovinom“	19.- 21.06.
108.	Zajo Vojinović	Sek. za naplatu naknade kom. gzz.	Kancalarija programa Ujedinjenoh nacija za razvoj (UNDP)	„Upravljanje opštinskom imovinom“	19.- 21.06.
109.	Srđan Gregović	Sek. za društvene djelatnosti	Uprava za kadrove Crne Gore – Opština Budva	„Slobodan pristup informacijama sa osvrtom na lične podatke“	21.06. 2013.
110.	Dragica Popović	Sek. za investicije	Uprava za kadrove Crne Gore – Opština Budva	„Slobodan pristup informacijama sa osvrtom na lične podatke“	21.06. 2013.
111.	Desa Simović	Sek.za prostorno planiranje i održ razvoj	Uprava za kadrove Crne Gore – Opština Budva	„Slobodan pristup informacijama sa osvrtom na lične podatke“	21.06. 2013.
112.	Marko Milović	Komunalna policija	Uprava za kadrove Crne Gore – Opština Budva	„Slobodan pristup informacijama sa osvrtom na lične podatke“	21.06. 2013.
113.	Jelena Janković	Komunalna policija	Uprava za kadrove Crne Gore – Opština Budva	„Slobodan pristup informacijama sa osvrtom na lične podatke“	21.06. 2013.
114.	Miroslava Kunjić	Služba za javen nabavke	Uprava za kadrove Crne Gore – Opština Budva	„Slobodan pristup informacijama sa osvrtom na lične podatke“	21.06. 2013.
115.	Mira Gregović	Sek.za društvene djelatnosti	Uprava za kadrove Crne Gore – Opština Budva	„Slobodan pristup informacijama sa osvrtom na lične podatke“	21.06. 2013.
116.	Dubravka Radunović	Sek. za gradsku inf. i ambije.	Uprava za kadrove Crne Gore – Opština	„Slobodan pristup informacijama sa osvrtom	21.06. 2013.

			Budva	na lične podatke“	
117.	Mirjana Rađenović	Sek.za lokalnu samoupravu	Uprava za kadrove Crne Gore – Opština Budva	„Slobodan pristup informacijama sa osvrtom na lične podatke“	21.06.2013.
118.	Tanja Kažanegra	Sek.za lokalnu samoupravu	Uprava za kadrove Crne Gore – Opština Budva	„Slobodan pristup informacijama sa osvrtom na lične podatke“	21.06.2013.
119.	Milijana Vukotić Jelušić	Sek.za lokalnu samoupravu	Uprava za kadrove Crne Gore – Opština Budva	„Slobodan pristup informacijama sa osvrtom na lične podatke“	21.06.2013.
120.	Andrea Uzelac	Sek.za lokalnu samoupravu	Uprava za kadrove Crne Gore – Opština Budva	„Slobodan pristup informacijama sa osvrtom na lične podatke“	21.06.2013.
121.	Mirjana Rađenović	Sek.za lokalnu samoupravu	Uprava za kadrove Crne Gore – Opština Budva	„Slobodan pristup informacijama sa osvrtom na lične podatke“	21.06.2013.
122.	Tanja Kapisoda	Sek.za lokalnu samoupravu	Uprava za kadrove Crne Gore – Opština Budva	„Slobodan pristup informacijama sa osvrtom na lične podatke“	21.06.2013.
123.	Andrijana Kuljača	Sek.za pravnu zaštitu	Uprava za kadrove Crne Gore – Opština Budva	„Slobodan pristup informacijama sa osvrtom na lične podatke“	21.06.2013.
124.	Miodrag Marković	Kancelarija za borbu pr.korup.	Uprava za kadrove Crne Gore – Opština Budva	„Slobodan pristup informacijama sa osvrtom na lične podatke“	21.06.2013.
125.	Anđelika Rađenović	Služba Skupštine	Uprava za kadrove Crne Gore – Opština Budva	„Slobodan pristup informacijama sa osvrtom na lične podatke“	21.06.2013.
126.	Mirko Božović	Informacioni centar	Opština Kotor – finansiran od strane organizacije Italijanske organizacije Ervet	„Implementacija sistema GIS u turizmu u opštinama Kotor i Budva“ - Obuka za Autodesk softver – 5 dana; „UniDosc softver“ – 3 dana.	24.06.-02.07.2013
127.	Ana Samardžić	Sek. za prostorno planiranje i održ razvoj	Opština Kotor – finansiran od strane Italijanske organizacije Ervet	„Implementacija sistema GIS u turizmu u opštinama Kotor i Budva“ - Obuka za Autodesk softver – 5 dana; „UniDosc softver“ – 3 dana.	24.06.-02.07.2013
128.	Tamara Goliš	Sek. za prostorno	Opština Kotor –	„Implementacija sistema	24.06.-

		planiranje i održ razvoj	finansiran od strane Italijanske organizacije Ervet	GIS u turizmu u opštinama Kotor i Budva“ - Obuka za Autodesk softver – 5 dana; „UniDosc softver“ – 3 dana.	02.07. 2013
129.	Igor Knežević	Sek. za privredu i finansije	Opština Kotor – finansiran od strane Italijanske organizacije Ervet	„Implementacija sistema GIS u turizmu u opštinama Kotor i Budva“ - Obuka za Autodesk softver – 5 dana; „UniDosc softver“ – 3 dana.	24.06.- 02.07. 2013
130.	Snežana Knežević	Sek. za privredu i finansije	Opština Kotor – finansiran od strane Italijanske organizacije Ervet	„Implementacija sistema GIS u turizmu u opštinama Kotor i Budva“ - Obuka za Autodesk softver – 5 dana; „UniDosc softver“ – 3 dana.	24.06.- 02.07. 2013
131.	Vuk Radunović	Sek. za privredu i finansije	Opština Kotor – finansiran od strane Italijanske organizacije Ervet	„Implementacija sistema GIS u turizmu u opštinama Kotor i Budva“ - Obuka za Autodesk softver – 5 dana; „UniDosc softver“ – 3 dana.	24.06.- 02.07. 2013
132.	Petar Odžić	Sek.za privredu i finansije	Institut sertifikovanih računovođa Crne Gore	Noviteti u radnom zakonodavstvu i javne finansije (budžetsko računovodstvo i revizija)	26.06. 2013.
JUL					
133.	Nada Brajić	Sek.za lokalnu samoupravu	Uprava za kadrove Crne Gore	Kancalarisko poslovanje	08.07. 2013.
134.	Lela Vuković	Sek.za lokalnu samoupravu	Uprava za kadrove Crne Gore	Kancalarisko poslovanje	08.07. 2013
135.	Vasko Milanović	Sek. za privredu i finansije	Institut alternativa i Centar za građansko obrazovanje	„ Korupcija na lokalnom nivou – nulta tolerancija“	10.07. 2013.
136.	Nataša Maraš	Sek. za privredu i finansije	Institut alternativa i Centar za građansko obrazovanje	„ Korupcija na lokalnom nivou – nulta tolerancija“	10.07. 2013.
137.	Lidija Zrojević	Služba skupštine	Institut alternativa i	„ Korupcija na lokalnom	10.07.

			Centar za građansko obrazovanje	nivou – nulta tolerancija“	2013.
138.	Anđelika Rađenović	Služba skupštine	Institut alternativa i Centar za građansko obrazovanje	„Korupcija na lokalnom nivou – nulta tolerancija“	10.07. 2013.
139.	Milijana Vukotić Jelušić	Sekretarijat za lokalnu samoupravu	Institut alternativa i Centar za građansko obrazovanje	„Korupcija na lokalnom nivou – nulta tolerancija“	10.07. 2013.
140.	Mirjana Rađenović	Sekretarijat za lokalnu samoupravu	Institut alternativa i Centar za građansko obrazovanje	„Korupcija na lokalnom nivou – nulta tolerancija“	10.07. 2013.
141.	Tanja Kažanegra	Sekretarijat za lokalnu samoupravu	Institut alternativa i Centar za građansko obrazovanje	„Korupcija na lokalnom nivou – nulta tolerancija“	10.07. 2013.
142.	Andrea Uzelac	Sekretarijat za lokalnu samoupravu	Institut alternativa i Centar za građansko obrazovanje	„Korupcija na lokalnom nivou – nulta tolerancija“	10.07. 2013.
143.	Milijana Vukotić Jelušić	Sekretarijat za lokalnu samoupravu	Uprava za kadrove Crne Gore i Zajednica Opština Crne Gore	„Planiranje i razvoj karijere“	16.07. 2013.
144.	Mirjana Rađenović	Sekretarijat za lokalnu samoupravu	Uprava za kadrove Crne Gore i Zajednica Opština Crne Gore	„Planiranje i razvoj karijere“	16.07. 2013.
145.	Tanja Kažanegra	Sekretarijat za lokalnu samoupravu	Uprava za kadrove Crne Gore i Zajednica Opština Crne Gore	„Planiranje i razvoj karijere“	16.07. 2013.
146.	Andrea Uzelac	Sekretarijat za lokalnu samoupravu	Uprava za kadrove Crne Gore i Zajednica Opština Crne Gore	„Planiranje i razvoj karijere“	16.07. 2013.
147.	Dragan Marković	Kancelarije za borbu protiv korupcije	Zajednica Opština i OSCE	„Izrada akcionog plana za borbu protiv korupcije u jedinicama lokalne samouprave“- Tivat	23.07. 2013.
148.	Tanja Kažanegra	Kancelarije za borbu protiv korupcije	Zajednica Opština i OSCE	„Izrada akcionog plana za borbu protiv korupcije u jedinicama lokalne samouprave“- Tivat	23.07. 2013.
149.	Svetlana Milašević	Sekretarijat za prostorno planiranje i održ. razvoj	Ministarstvo održivog razvoja i turizma	„Zakonodavni i institucionalni okvir za maringa zaštićena područja u Crnoj Gori“	26.07. 2013.
SEPTEMBAR					
150.	Tijana Kotarac	Kabinet predsjednika	UNDP i Centar da	Transparentnost rada	30.09.

			demokratsku tranziciju (CDT)	lokalnih samouprava u Crnoj Gori	2013
151.	Srdana Milićević	Sek. za privredu i finansije	UNDP i Centar da demokratsku tranziciju (CDT)	Transparentnost rada lokalnih samouprava u Crnoj Gori	30.09. 2013
152.	Mirko Božović	Informacioni centar	UNDP i Centar da demokratsku tranziciju (CDT)	Transparentnost rada lokalnih samouprava u Crnoj Gori	30.09. 2013
153.	Ivana Lazović	Kabinet predsjednika	UNDP i Centar da demokratsku tranziciju (CDT)	Transparentnost rada lokalnih samouprava u Crnoj Gori	30.09. 2013
154.	Ljubomir Filipović	Potpredsjednik	UNDP i Centar da demokratsku tranziciju (CDT)	Transparentnost rada lokalnih samouprava u Crnoj Gori	30.09. 2013
OKTOBAR					
155.	Zdravko Šljukić	Načelnik Službe spašavanja	Ministarstvo unutrašnjih poslova, Direktorat za vanredne situacije, GIZ	„Adaptacije na klimatske promjene na Zapadnom Balkanu“tema – Planovi upravljanja rizicima od poplava i katastrofa, iskustva i zahtjevi Evropske unije	09.10. 2013.
156.	Ilija Bogetić	Služba zaštite	Ministarstvo unutrašnjih poslova Direktorat za vanredne situacije, GIZ	„Adaptacije na klimatske promjene na Zapadnom Balkanu“tema – Planovi upravljanja rizicima od poplava i katastrofa	09.10. 2013
157.	Nikola Zenović	Informacioni centar - Viši Savjetnik III	Ministarstvo unutrašnjih poslova Direktorat za vanredne situacije, GIZ	„Adaptacije na klimatske promjene na Zapadnom Balkanu“tema – Planovi upravljanja rizicima od poplava i katastrofa	09.10. 2013
158.	Snežana Mitrović	Kabinet Predsjednika	Uprava za kadrove Crne Gore	Obuka za polaganje stručnog ispita za rad u državnim organima	14.10. – 18.10
159.	Tanja Kažanegra	Sek. za lokalnu samoupravu	Misija OEBS-a u Crnoj Gori u partnerstvu sa Min. unutrašnjih poslova CG, Zajednicom opština, Upravom za antikorupcijsku inicijativu i UZK	Jacanja kapaciteta lokalnih sluzbenika u cilju izrade Plana integriteta	16.10. 2013
160.	Mirjana	Sek. za lokalnu	Misija OEBS-a u Crnoj	Jacanja kapaciteta lokalnih	16.10.

	Rađenović	samoupravu	Gori u partnerstvu sa Min. unutrašnjih poslova CG, Zajednicom opština, Upravom za antikorupcijsku inicijativu i UZK	sluzbenika u cilju izrade Plana integriteta	2013
161.	Sanja Zotović	Načelnik Službe gl. administratora	Misija OEBS-a u Crnoj Gori u partnerstvu sa Min. unutrašnjih poslova CG, Zajednicom opština, Upravom za antikorupcijsku inicijativu i UZK	Jacanja kapaciteta lokalnih sluzbenika u cilju izrade Plana integriteta	16.10. 2013
162.	Miodrag Marković	Načelnik Službe za antikorupciju	Misija OEBS-a u Crnoj Gori u partnerstvu sa Min. unutrašnjih poslova CG, Zajednicom opština, Upravom za antikorupcijsku inicijativu i UZK	Jacanja kapaciteta lokalnih sluzbenika u cilju izrade Plana integriteta	16.10. 2013
163.	Milijana Vukotić-Jelušić	Sekretarijat za lokalnu samoupravu	Evropska komisija, TAIEX, Zajednica Opština, <u>djelimično finansirala Opština Budva</u>	Politika zapošljavanja - Borba protiv nezaposlenosti kod mladih. Seminar je održan u Briselu.	16-18. 10.2013
164.	Arsenije Miladinović	Služba zaštite	“Holmatro Core technology” i ...	“Upotreba holtmaro aparata kod saobraćajnih nezgoda i drugih tehničkih intervencije”	21.10. 2013
165.	Andrijana Kuljača	Službe zaštite	“Holmatro Core technology” i ...	“Upotreba holtmaro aparata kod saobraćajnih nezgoda i drugih tehničkih intervencije”	21.10. 2013
166.	Aleksandra Božović	Služba zaštite	“Holmatro Core technology” i ...	“Upotreba holtmaro aparata kod saobraćajnih nezgoda i drugih tehničkih intervencije”	21.10. 2013
167.	Tanja Kaženegra	Sekretarijat za lokalnu samoupravu	Hague Academy for local self governance i Ministarstvo inostranih poslova Holandije;	trening – “Matra – kontrola decentralizacije “	21 - 31Hag

			<u>djelimično finansirala</u> <u>Opština Budva</u>		
168.	Danijela Marotic-	Sekretarijat za prostorno planiranje i održivi razvoj	Evropska komisija; <u>djelimično finansirala</u> <u>Opština Budva</u>	Poboljšanje vlasti na lokalnom nivou	22-24. Brisel
169.	Žaklina Fušić	Sek. za lokalnu samoupravu	OSCE, Min ljudskih i manjinska prava – odeljenje za poslove rodne ravnopravnosti	Sastanak koordinatora za rodnu ravnopravnost u opštinama	24-25.10.
170.	Miodrag Marković	Kancelarija za borbu protiv koru.	Uprava za kadrove Crne Gore	Prevenција korupcije	24.10.
171.	Andrija Mitrović	Kabinet Predsjednika	Uprava za kadrove Crne Gore	Prevenција korupcije	24.10.
172.	Miodrag Marković	Kancelarija za borbu protiv koru.	Uprava za kadrove Crne Gore	Primjena zakona o zaštiti podataka o ličnosti	30.10
173.	Andrija Mitrović	Kabinet Predsjednika	Uprava za kadrove Crne Gore	Primjena zakona o zaštiti podataka o ličnosti	30.10
NOVEMBAR					
174.	Đorđe Vujović	Sek. grads. infrastruk. i ambijent	OSCE, Ministarstvo održivog razvoja i turizma Vlada CG	“Upravljanje otpadom-prava i obaveze državnih organa i jedinica lokalne samouprave, trenutno stanje i moguća rješenja”	08. i 09.11. 2013
175.	Mirjana Rađenović	Sek. za lokalnu samoupravu	Uprava za kadrove CG i Zajednica Opština	“Vođenje intervjua”	13.11.
176.	Andrea Uzelac	Sek. za lokalnu samoupravu	Uprava za kadrove CG i Zajednica Opština	“Vođenje intervjua”	13.11.
177.	Kuljača Andrija	Služba zaštite i spašavanja	Uprava za kadrove CG	“Evropske integracije i lokalna samoupravu”	14.11.
178.	Mandrapa Marko	Komunalna policija	Uprava za kadrove CG	“Evropske integracije i lokalna samoupravu”	14.11.
179.	Mirsad Derić	Komunalna policija	Uprava za kadrove CG	“Evropske integracije i lokalna samoupravu”	14.11.
180.	Milica Mazarak	Sek. za prostorno planiranje	Uprava za kadrove CG	“Evropske integracije i lokalna samoupravu”	14.11.
181.	Olivera Vukotić	Sek. za prostorno planiranje	Uprava za kadrove CG	“Evropske integracije i lokalna samoupravu”	14.11.
182.	Ivo Gvozdenović	Sek. za pravnu zaštitu	Uprava za kadrove CG	“Evropske integracije i lokalna samoupravu”	14.11.
183.	Marko Asanović	Sek. za investicije	Uprava za kadrove CG	“Evropske integracije i lokalna samoupravu”	14.11.
184.	Vladimir Vujačić	Služba za naplatu naknade gzz	Uprava za kadrove CG	“Evropske integracije i lokalna samoupravu”	14.11.

185.	Jelena Đukanović	Služba za naplatu naknade gzz	Uprava za kadrove CG	“Evropske integracije i lokalna samoupravu”	14.11.
186.	Andrea Uzelac	Sek. za lokalnu samoupravu	Uprava za kadrove CG	“Evropske integracije i lokalna samoupravu”	14.11.
187.	Simo Marković	Sek. za privredu i finansije	Uprava za kadrove CG	“Evropske integracije i lokalna samoupravu”	14.11.
188.	Ivan Kapisoda	Sek. za privredu i finansije	Uprava za kadrove CG	“Evropske integracije i lokalna samoupravu”	14.11.
189.	Novka Bačević	Sek. za društvene djelatnosti	Uprava za kadrove CG	“Evropske integracije i lokalna samoupravu”	14.11.
190.	Mira Gregović	Sek. za društvene djelatnosti	Uprava za kadrove CG	“Evropske integracije i lokalna samoupravu”	14.11.
191.	Ankica Jovičić	Sek. za lokalnu samoupravu	Uprava za kadrove CG	“ Poslovna korespodencija”	22.11
192.	Mirjana Franeta	Sek. za lokalnu samoupravu	Uprava za kadrove CG	“ Poslovna korespodencija”	22.11
193.	Gordana Korać	Sek. za lokalnu samoupravu	Uprava za kadrove CG	“ Poslovna korespodencija”	22.11
194.	Tanja Kažanegra	Sek. za lokalnu samoupravu	Centar za građansko obrazovanje, Institut alternativa, NVO “Bonum”	“Korupcija na lokalnom nivou – nulta tolerancija” – 6 penal	28.11.
195.	Milijana Vukotić	Sek. za lokalnu samoupravu	Centar za građansko obrazovanje, Institut alternativa, NVO “Bonum”	“Korupcija na lokalnom nivou – nulta tolerancija” – 6 penal	28.11.
196.	Žana Fušić	Sek. za lokalnu samoupravu	Centar za građansko obrazovanje, Institut alternativa, NVO “Bonum”	“Korupcija na lokalnom nivou – nulta tolerancija” – 6 penal	28.11.
197.	Miodrag Marković	Služba za antikorupciju	Centar za građansko obrazovanje, Institut alternativa, NVO “Bonum”	“Korupcija na lokalnom nivou – nulta tolerancija” – 6 penal	28.11.
198.	Cvetko Pajković	Sek. za investicije	Centar za građansko obrazovanje, Institut alternativa, NVO “Bonum”	“Korupcija na lokalnom nivou – nulta tolerancija” – 6 penal	28.11.
199.	Vesna Mandrapa	Sek. za prostorno planir. i održ.	Centar za građansko obrazovanje, Institut alternativa, NVO “Bonum”	“Korupcija na lokalnom nivou – nulta tolerancija” – 6 penal	28.11.
200.	Mihailo Đurović	Sek. privredu i finansije	Centar za građansko	“Korupcija na lokalnom	28.11.

			obrazovanje, Institut alternativa, NVO“Bonum”	nivou – nulta tolerancija” – 6 penal	
DECEMBAR					
201.	Tanja Kažanegra	Sek. za lokalnu samoupravu	Uprava za kadrove CG	„Pravo na zaštitu lokalnih službenika i namještenika, postupak kod Komisije za žalbe“	02.12. Bar
202.	Andrea Uzelac	Sek. za lokalnu samoupravu	Uprava za kadrove CG	„Pravo na zaštitu lokalnih službenika i namještenika	02.12. Bar
203.	Milijana Vukotić	Sek. za lokalnu samoupravu	Uprava za kadrove CG	„Pravo na zaštitu lokalnih službenika i namještenika	02.12. Bar
204.	Mirjana Rađenović	Sek. za lokalnu samoupravu	Uprava za kadrove CG	„Pravo na zaštitu lokalnih službenika i namještenika	02.12. Bar
205.	Sanja Zotović	Služba glavnog administratora	Uprava za kadrove CG	„Pravo na zaštitu lokalnih službenika i namještenika	02.12. Bar
206.	Vesna Mandrpa	Sek. za pros. plan. i održ razvoj	Uprava za kadrove CG	„Pravo na zaštitu lokalnih službenika i namještenika	02.12. Bar
207.	Nikola Mrvaljević	Sek. za gradsku inf. i ambijent	Uprava za kadrove CG	„Pravo na zaštitu lokalnih službenika i namještenika	02.12. Bar
208.	Andrijana Kuljača	Sek. za pravnu zaštitu	Uprava za kadrove CG	„Pravo na zaštitu lokalnih službenika i namještenika	02.12. Bar
209.	Vida Džarić	Sek. za pravnu zaštitu	Uprava za kadrove CG	„Pravo na zaštitu lokalnih službenika i namještenika	02.12. Bar
210.	Vesna Kovačević	Sek. za privredu i finansije	Uprava za kadrove CG	„Pravo na zaštitu lokalnih službenika i namještenika	02.12. Bar
211.	Milijana Vukotić-Jelušić	Sek. za lokalnu samoupravu	Centar za razvoj nevladinih organizacija	„Učinimo pregovarački proces javni“	06.12.
212.	Vida Džarić	Sek. za prostorno plan. i održ.razv	Opština Budva finansirala	„Kopaonička škola prirodnog prava“	12-17.
213.	Jelena Medigović	Sek. za prostorno plan. i održ.razv	Opština Budva finansirala	„Kopaonička škola prirodnog prava“	12-17.
214.	Dragica Popović	Sek. za investicije	Opština Budva finansirala	„Kopaonička škola prirodnog prava“	12-17.
215.	Zajo Vojinović	Služb. za naplatu naknade za gzz	Opština Budva finansirala	„Kopaonička škola prirodnog prava“	12-17.
216.	Mirjana Rađenović	Sek. za lokalnu samoupravu	OSCE; Uprava za antikorupcijske inicijative; Minis. unutrašnjih poslova; UZK CG; Zajednica Opština CG	Radionica „Razvijanje planova integriteta na lokalnom nivou“	18.12.
217.	Andrea Uzelac	Sek. za lokalnu	OSCE; Uprava za	Radionica „Razvijanje	18.12.

		samoupravu	antikorupcijske inicijative; Minis. unutrašnjih poslova; UZK CG; Zajednica Opština CG	planova integriteta na lokalnom nivou“	
218.	Miodrag Marković	Služba za naplatu antikorupciju	OSCE; Uprava za antikorupcijske inicijative; Minis. unutrašnjih poslova; UZK CG; Zajednica Opština CG	Radionica „Razvijanje planova integriteta na lokalnom nivou“	18.12.

2. Poslovi vođenja i ažuriranja biračkog spiska

Sekretarijat za lokalnu samoupravu je kao organ nadležan za vođenje biračkog spiska Opštine Budva izvršio promjene u biračkom spisku za period od 01.01.2013. godine do 31.12.2013. godine.

Upis, brisanje, izmjene i dopune u biračkom spisku izvršene su na osnovu; člana 7 stav 1, 3 i 4 Zakona o biračkim spiskovima („Službeni list Crne Gore“, br. 40/08), člana 1 Zakona o izboru odbornika i poslanika („Službeni list RCG“, br.4/98, 17/98, 14/00, 18/00, 9/01, 41/02, 46/02, 45/04, 48/06, 56/06 i „Službeni list Crne Gore“, br. 46/11) i člana 196 stav 1 Zakona o opštem upravnom postupku („Službeni list RCG“ br. 60/03 i „Službeni list Crne Gore“, br. 32/11), člana 8 stav 4 Odluke o organizaciji i načinu rada organa lokalne uprave Opštine Budva („Službeni list Crne Gore - opštinski propisi“, br. 20/11, 28/11 i 40/12), 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, 70/09 i 44/2012).

U skladu sa odredbom člana 68 Zakonom o izmjenama i dopunama Zakona o izboru odbornika i poslanika („Službeni list Crne Gore“, broj 46/11) i člana 196 Zakona o opštem upravnom postupku („Službeni list RCG“, broj 60/03 i „Službeni list Crne Gore“, broj 32/11) ovaj organ je u redovnom upravnom postupku, a shodno članu 7 stav 1 Zakona o biračkom spisku („Službeni list Crne Gore“, br. 40/08) i članu 8 Pravilnika o biračkim spiskovima („Službeni list Crne Gore“, broj 44/08 i 36/12), po izvještaju MUP-a, izvršila brisanje do 27.03.2013. godine.

Dana 20 i 21.06.2013. godine Upravna inspekcija Ministarstva unutrašnjih poslova izvršila je inspeksijsku kontrolu u biračkom spisku povodom predstavljanja koje je podnio gđin Miodrag Lekić, nezavisni kandidat za Predsjednika Crne Gore, na izborima za Predsjednika Crne Gore od 07.04.2013. godine, u odnosu na primjenu gore navedenih propisa. Inspeksijska kontrola nije utvrdila nepravilnosti u sprovođenju Zakona o biračkim spiskovima.

Referat redovno na osnovu izvještaja MUP-a Filijale za upravne i unutrašnje poslove Budva ažurira birački spisak.

Oglašavanje biračkog spiska u skladu sa članom 9 Zakona o biračkim spiskovima („Službeni list Crne Gore“, broj 40/08) bilo je u februaru i decembru 2013. godine na Radio Budva i TV Budva, kao i na internet adresi Opštine Budva – www.budva.me/ Naslovna strana/

Novosti 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.

U redovnom postupku u birački spisak u periodu od 01.01.2013. godine do 31.12.2013. godine izvršene su slijedeće promjene:

-upisano je po službenoj dužnosti ukupno 1.338 birača, od čega:

- a) birača koji prvi put stiču biračko pravo: 845
- b) birača koji su se doseli iz druge opštine CG: 384
- c) birača - stekao crnogorsko državljanstvo: 109

-upisano je na zahtjev stranke 30 birača, od čega:

- d) prvi put stiče biračko pravo: 14
- e) oselio iz druge lokalne samouprave 1
- f) stekao crnogorsko državljanstvo 15

-izbrisano je po službenoj dužnosti 1.255 birača, od čega:

- g) zbog činjenice smrti 126
- h) zbog odseljenja izvan Crne Gore 5
- i) zbog odseljenja u drugu opštinu CG 166
- j) po sili zakona 958

-izbrisano je na zahtjev stranke 1 birač: 1

-izvršeno je 2.268 promjena u birački spisak opštine Budva, i to:

- k) po službenoj dužnosti 2.264
- l) na zahtjev stranke 4

UKUPNO: 4.892

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

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

U periodu od 01.01. do 31.12.2013. godine matičari su izvršili 240 upisa u Matični registar vjenčanih, od kojih je 213 upisa izvršeno u Budvi, a 17 upisa izvršeno je u Matični registar MK Petrovac; od čega 9 upisa je izvršeno naknadno, putem rješenja MUP-a CG, PJ Bar, Filijala Budva a 1 je bio poništen upis u Matični registar vjenčanih pod tekućim brojem 153/2013 na strani 28 Matičnog registra vjenčanih u 2013. godini.

Struktura parova koji su sklopili brak na teritoriji opštine Budva prema teritorijalnoj pripadnosti u periodu od 01.01. do 31.12.2013. godine, je sledeća:

Red. br.	TERITORIJALNA PRIPADNOST	BROJ PAROVA (kancelarija BD)	BROJ PAROVA (MK Petrovac)	UKUPNO
----------	--------------------------	------------------------------	---------------------------	--------

1.	Oboje iz Budve	22	2	24
2.	Jedno iz Budve, drugo iz druge opštine u CG	26	4	30
3.	Jedno iz Budve, drugo stranac	37	5	42
4.	Oboje iz dugih opština u CG	27	2	29
5.	Jedno iz druge opštine u CG, drugo stranac	26	2	28
6.	Oboje stranci	65	2	67
Ukupno:		213	17	230

Tabelarni prikaz mjesta obavljenih vjenčanja za 2012. godinu na teritoriji opštine Budva:

Red.br.	MJESTO SKLAPANJA BRAKOVA	BROJČANO STANJE
1.	Zgrada Opštine Budva	108
2.	Teren (Budva)	105
3.	JUSD "Crvena komuna"	3
4.	Teren (MK Petrovac)	14
Ukupno:		230

U 2013. godini dostavljeno je 9 presuda od nadležnih sudova o razvodu braka sklopljenih na teritoriji opštine Budva, što je procesuirano i upisano u MRV.

O sklopljenim brakovima, na godišnjem nivou, izvještaji se šalju mjesečno iz Sekretarijata za lokalnu samoupravu opštine Budva, Ministarstvu unutrašnjih poslova - Filijala za upravne i unutrašnje poslove Budva i Zavodu za statistiku "Monstant" što znači da je za navedeni period poslato 24 (dvadesetčetiri) izvještaja.

Na zahtjev stranaka izdato je 1.035 izvoda iz Matičnog registra vjenčanih u Budvi i 123 Mjesne kancelarije Petrovac, što ukupno iznosi 1.158 izvoda.

Na osnovu člana 166 Zakona o opštem upravnom postupku, a na zahtjev MUP-a, Filijala Budva, matičari izdaju uvjerenja iz Matičnog registra državljana, Matičnog registra rodjenih i Matičnog registra umrlih, radi utvrđivanja tačnosti podataka i provjere upisa istih. Shodno tome u kancelariji opštine Budva izdato je 164, a u MK Petrovac 24 uvjerenja, što ukupno iznosi 188. Na zahtjev stranaka i pravnih lica, matičari u opštini Budva izdali su 39 raznih obavještenja, a MK Petrovac 13, što ukupno iznosi 52.

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) u 2013. godini radile su slijedeće mjesne zajednice: 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 (24.12.2012. godine), MZ Buljarica (12.12.2011. godine), MZ Gornji Pobori (4.07.2012. godine) i MZ Svinjišta (05.09.2012. godine).

Odlukom o raspodijeli novčanih sredstava za redovnu djelatnost mjesnih zajednica („Službeni list Crne Gore - opštinski propisi“, br. 12/13) je uređen način raspodijele budžetskih sredstava za redovnu djelatnost mjesnih zajednica opredijeljenih Odlukom o budžetu Opštine Budva za 2013. godinu („Službeni list Crne Gore - opštinski propisi“, br. 1/13) a što je u skladu i sa odredbama Upustva o radu trezora Opštine Budva ("Službeni list Crne Gore – opštinski propisi", broj 38/12).

Sekretarijat za lokalnu samoupravu kao nadležan za rad sa mjesnim zajednicama je inicirao i održao sastanak sa predstavnicima mjesnih zajednica, i to: MZ Markovići, MZ Brajići, MZ Bečići, MZ Gornji Pobori, MZ Buljarica, MZ Reževići, MZ Svinjišta i MZ Stari Grad, u vezi prezentacije Odluke o raspodijeli novčanih sredstava za redovnu djelatnost mjesnih zajednica dana 03.06.2013. godine, a u cilju dogovora u vezi načina postupanja po osnovu ove Odluke i načina buduće saradnje Opštine i mjesnih zajednica.

Shodno navedenom sačinjen je zapisnik sa pomenutog sastanka br: 003-7649/1 od 11.06.2013. godine i dogovoreno da Komsija u sastavu (službenici i namještenici Sekretarijata za privredu i finansije) Srđana Milićević, Nataša Parapid i Željka Knežević bude na raspolaganju mjesnim zajednicama na ime redovnog knjiženja finansijskih promjena na tekućim računima mjesnim zajednicama, te u predmetu izrade završnih računa, s obzirom na odredbe člana 66 stav 2 Odluke o mjesnim zajednicama kojim je propisano da kontrolu namjenskog korišćenja sredstva koja se ustupaju iz Budžeta Opštine vrši organ lokalne uprave nadležan za poslove finansija i stava 3 kojim je propisano da o namjenskoj upotrebi sredstava mjesne zajednice nadzorni odbor iste najmanje jedan put godišnje informiše savjet i zbor građana odnosno Skupštinu Opštine.

Sekretarijat za lokalnu samoupravu je preuzeo obavezu po osnovu pomoći mjesnim zajednicama u dijelu administrativno – tehničkih poslova, te u dijelu pripreme akata u vezi regulisanja troškova za telefon i gorivo za mjesne zajednice što je usvojeno u okviru: Odluke o utvrđivanju mjesečnog limita za gorivo br: 001-1794/1 od 05.06.2013. godine ("Službeni list Crne Gore – opštinski propisi", broj 17/13) i Odluke o utvrđivanju mjesečnog limita za usluge mobilne telefonije u mjesnim zajednicama br: 001-1793/1 od 05.06.2013. godine ("Službeni list Crne Gore – opštinski propisi", broj 17/13).

Shodno svojim nastalim knjigovodstvenim obavezama a u skladu sa navedenim obavezama računovodstvene evidencije postupile su do 31.12.2013. godine slijedeće mjesne zajednice: MZ Brajići, MZ Markovići, MZ Gornji Pobori i MZ Bečići. Ostale mjesne zajednice MZ Buljarica, MZ Reževići, MZ Svinjišta i MZ Stari Grad nijesu dostavile traženu finansijsku dokumentaciju do 31.12.2013. godine.

Presijek stanja u vezi izmirenja obaveza po osnovu materijalnih troškova od strane Opštine prema mjesnim zajednicama koje su postupile shodno zaključcima pomenutog zapisnika na 31.12.2013. godine je pokazao da je Opština izmirila obaveze prema mjesnim zajednicama za dva kvartala 2013.godine po zahtjevima istih, a shodno Odluci o raspodijeli sredstava za redovnu djelatnost mjesnih zajednica u 2013. godini broj 001 – 890/1 od 22.03.2013. godine.

Informacije u vezi sa kontaktima osnovanih mjesnih zajednica postavljene su na web adresi Opštine Budva, www.budva.me/ Sekretarijat za lokalnu samoupravu/ Novosti.

Nevladine organizacije

U 2013. godini Opština je raspisala dva Konkursa za dodijelu sredstava nevladinim organizacijama putem kojih je planirana raspodijela 70.000 EUR za 25 od 42 kandidovana projekata.

Na osnovu člana 6 stav 2 Odluke o kriterijumima, načinu i postupku raspodjele sredstava nevladinim organizacijama ("Službeni list Crne Gore - opštinski propisi", broj 13/12) te Procedure izbora predstavnika nevladinih organizacija u sastav komisije za raspodijelu sredstava nevladinim organizacijama ("Službeni list Crne Gore - opštinski propisi", broj 21/12), Predsjednik Opštine Budva je uputio Javni poziv za izbor dva kandidata za dva člana Komisije za raspodjelu sredstava nevladinim organizacijama predloženih od strane nevladinih organizacija, br: 001-1798/1 od 05.06.2013.godine, koji je trajao od 10. do 25.06.2013. godine.

Komisija za raspodijelu sredstava NVO imenovao je Predsjednik Opštine Rješenjem br: 001-2062/1 od 08.07.2013.godine u sastavu: Milan Vučinić, Predsjednik komisije; Tanja Kažanegra, član; Mihailo Đurović, član; i dva člana komisije predložena od strane nevladinih organizacija: Danijela Đurović, ispred CTU-a i Miodrag Radonjić ispred NVO Rotary, koji su bili jedni predloženi kandidati ispred NVO.

Takođe, 10.06.2013. godine upućen I Javni konkurs za raspodijelu sredstava nevladinim organizacijama br. 001-1799/1 od 05.06.2013. godine i trajao je od 10.06. do 10.07.2013. godine.

Predmet I Javnog konkursa je bila raspodjela sredstava iz Budžeta Opštine Budva za 2013. godinu, namijenjenih nevladinim organizacijama, a koje su registrovane u Crnoj Gori, sa sjedištem u Budvi, za podršku projektima nevladinih organizacija i programima nevladinih organizacija sa posebnim statusom (40% od predmetne budžetske pozicije), koji se u potpunosti realizuju na teritoriji opštine Budva.

Radi standardizacije postupka prijavljivanja projekta na konkurs, stvaranja jednakih uslova za aplikaciju svih zainteresovanih nevladinih organizacija, te unificiranja kvaliteta odlučivanja, uz konkurs su bili propisani obrasci za prijavu projekta, koji se sastoje iz tri dijela, I to: I dio koji popunjava ovlašćeni službenik na Pisarnici, II dio - ovlašćeno lice iz nevladine organizacije i III dio - Komisija prilikom odlučivanja, kao i forma obrasca za projekat.

Raspodijelu sredstava je vršila Komisija za raspodijelu sredstava na osnovu kandidovanih 27 prijava projekata.

Komisija je Odlukom o raspodijeli sredstava nevladinim organizacijama br: 002-108/3 od 25.07.2013.godine izvršila raspodijelu sredstava za 16 projekata nevladinih organizacija, u ukupnom iznosu od 47.385 EUR.

Po drugom Javnom konkursu br: 001-2273/1 od 01.08.2013.godine, koji je trajao od 05.08. do 04.09.2013. godine, kojim je bila predviđena raspodijela 22.615 EUR i to 30% za nevladine organizacija sa posebnim statusom, na koji je pristiglo 13 prijava projekata od strane NVO, sa sjedištem u Budvi, Komisija je Odlukom br: 001-2635/1 od 13.09.2013. godine raspodijelila sredstva za 9 nevladinih organizacija.

Sve nevladine organizacija kojima su sredstva opredijeljena po I i II Konkursu sa Opštinom Budva potpisale ugovor kojim su shodno članu 4 istog, a u vezi člana 12 Odluke o kriterijumima, načinu i postupku raspodjele sredstava nevladinim organizacijama (“Službeni list Crne Gore –opštinski propisi” br. 13/12) preuzele obavezu tipskog izvještavanja po odobrenim sredstvima za projekte, što je preduslov za apliciranje za sredstva iz Budžeta Opštine u tekućoj godini.

Opština je po ovom predmetu isplatila 67.114, 63 EUR. NVO Nezavisna građanska inicijativa je odustala od realizacije kandidovanog projekta, a II rata za NVO Lovačka organizacija primorje, u iznosu od 2.500 EUR, do 31.12.2013. godine, nije isplaćena.

Shodno realizovanoj raspodijeli sredstava nevladinim organizacijama opredijeljenih budžetom opštine za 2013.godinu, NVO „Green.me/Ozeleni.me“ je u saradnji sa Sekretarijatom za lokalnu samoupravu Opštine Budva, 16.12.2013.godine organizovalo okrugli sto na temu: „Aktivnosti NVO u opštini Budva tokom 2013.godine”, sa dnevnim redom: 1. Presentacija projekata odabranih na Konkursu za raspodjelu sredstava nvo u 2013.godini (Sekretarijat za lokalnu samoupravu); 2. Presentacija nvo aktivnosti finansiranih iz lokalnog budžeta u 2013.godini (Jasna Vukićević, koordinatorica nvo „Green.me/ozeleni me“); 3. Diskusija. Učesnici: predstavnici 16 nevladinih organizacija, 2 predstavnice Sekretarijata za lokalnu samoupravu i član Komisije za raspodjelu sredstava, predstavnik NVO Rotary.

Centar za razvoj nevladinih organizacija, iz Podgorice je, takođe, u dva svoja izvještaja za 2013. godinu, i to: „Izvještaj o ispunjenosti principa dobrog upravljanja u jedinicama lokalne samouprave u Crnoj Gori iz 2013. godine” i „Analiza o finansiranju nevladinih organizacija iz Budžeta lokalnih samouprava za 2013.godinu“ konstatovao rad Opštine Budva po predmetnom.

Opština Budva i “Crnogorsko udruženje studenata političkih nauka MAPSS” iz Podgorice su potpisale Memorandum o saradnji br. 001-2547/1 dana 06.09.2013. godine i shodno pomogla organizaciju konferencije IAPSS (International Association of Political Science Students) u Crnoj Gori u vidu obezbjeđenja prevoza na relaciji Budva – Podgorica – Budva za potrebe edukacije i upoznavanja sa kulturno – istorijskom ponudom ovog regiona. Nevladino udruženje “Crnogorsko udruženje studenata političkih nauka MAPSS” (Montenegrin Association of Political Science Students) izabrano je u Rimu na Generalnoj skupštini IAPSS-a za domaćina konferencije IAPSS-a u Crnoj Gori u septembru 2013. godine. Konferencija je okupila 150 studenata političkih nauka i eksperata iz cijelog svijeta.

Sekretarijat za lokalnu samoupravu je u ime Opštine Budva učestvovao u „Programu najbolje prakse u lokalnoj samoupravi u 2013. godini“ koju je organizovala Zajednica opština Crne Gore, Ministarstvo unutrašnjih poslova i kancelarija OEBS u Crnoj Gori, u drugoj polovini 2013. godine u oblasti „Saradnje sa nevladinim organizacijama u ostvarivanju strateških ciljeva lokalnih zajednica“, sa projektom „Jačanje saradnje organizacija civilnog društva i lokalne samouprave (Opština Budva)“ koji je obuhvatio sve korake na uspostavljanju saradnje sa nevladinim organizacijama u ovom organu od jula 2011. godine do oktobra 2013. godine, bazirane na jačanju principa participativnosti i dobila nagradu za isti: najbolja praksa u pomenutoj oblasti.

Projekat je objavljen na www.budva.me / Naslovna strana/ Novosti i na www.budva.me / Sekretarijat za lokalnu samoupravu/ NVO/ Novosti.

Osnovni benefit za Opštinu u vezi realizacije ovog projekta nije finansijske prirode već se ogleda u podizanju nivoa transparentnosti i javnosti rada organa lokalne uprave i jačanja principa participativnosti, sa jedne strane, i stvaranja ambijenta za održivi razvoj organizacija civilnog društva i intenzivnije uključivanje istih u rad opštinskih organa uprave, sa druge strane.

Potvrda uspješnosti navedenog, kao i rada Opštine u domenu realizacije odredbi Odluke o učešću lokalnog stanovništva u vršenju javnih poslova ("Službeni list Crne Gore - opštinski propisi", br. 13/12), sa naglaskom na web prezentaciju Opštine, nalazi se u ocijeni NVO Centar za demokratsku tranziciju, iz Podgorice, koja na projektu POTEZ (Projekat Odgovorne Transparentne i Efikasne Zajednice) - Transparentnost i dobro upravljanje na lokanom nivou u III kvartalu 2011. godine Opštinu Budva svrstala na 8. mjestu, a u III kvartalu 2013. godine na 6 mjesto u konkurenciji svih crnogorskih opština.

Informacije u vezi rada nevladinih organizacija su objavljene na www.budva.me / Sekretarijat za lokalnu samoupravu / NVO (Imenik, Projekti, Novosti, Dokumenti i Aktuelnosti iz rada NVO).

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 17.177 podnesaka. Uz djelovodni protokol vođen je i registar za 2013. godinu.

U upisniku izdatih uvjerenja je evidentirano 2.003 potvrde odnosno uvjerenja.

U upisnik prvostepenog upravnog postupka Sekretarijata za društvene djelatnosti evidentirano je 22 podneska. U upisnik Sekretarijata za privredu i finansije je evidentirano 941. Ovom broju treba dodati 731 zahtjev za kategorizaciju/rekategorizaciju privatnog smještaja, restorana, za dobijanje odobrenja za izvodjenje muzike i zahtjeva za produženje radnog vremena. U upisniku Sekretarijata za investicije je evidentirano 60 podnesaka. U upisnik Sekretarijata za prostorno planiranje i održivi razvoj je evidentirano 1054. U upisnik Službe za naplatu naknade za komunalno opremanje građevinskog zemljišta evidentirano je 23 podneska. upisnik Sekretarijata za zaštitu imovine evidentirano je 9 podnesaka. Za službu Komunalne policije je evidentirano 1026 podneska (predmeta) po službenoj dužnosti.

U upisnik Sekretarijata za gradsku infrastrukturu i ambijent je evidentirano 707 podneska. U upisnik Sekretarijata za lokalnu samoupravu je evidentirano 1.293 podneska. U upisnik Službe za javne nabavke evidentirano je 7 podnesaka.

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

Služba pisarnice shodno Uredbi o kancelarijskom poslovanju organa državne uprave („Sl. list CG“, br. 51/11) raspolaže sa internom dostavnom knjigom, dostavnom knjigom za mjesto i dostavnom knjigom na ličnost.

Putem interne dostavne knjige za kurire distribuirano je 3039 akata/pismena upućenih službama koje vode svoje knjige osnovne evidencije i koja se dostavljaju neotvorena/otvorena adresatima.

Svi evidentirani podnesci su uredno predati na dalju obradu nadležnim Sekretarijatima i Službama preko internih dostavnih knjiga, odnosno otpremljeni adresatu preko službe pisarnice (kurira) i to: putem poštanske službe 9.518 akata, dostavne knjige za mjesto 1.497 akata i lično.

Pismena primljena preko poštanske službe na ličnost, dostavljaju se neotvorena adresatu preko knjige primljene pošte na ličnost i to 130 pismena.

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

U tekućoj godini je izvršeno 17.870 **ovjera** raznih dokumenata – isprava (u 2012. godini: 18.239).

U MK Petrovac ovjereno je 384 potpisa, rukopisa i prepisa, a izdato je 39 potvrda o životu.

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 2013. godine sproveden je postupak otvorene javne nabavke po javnom pozivu br. 08/12 od 24.12.2012. godine za izbor najpovoljnijeg ponuđača za nabavku i instaliranje računarske opreme i telekomunikacione infrastrukture (partija I), nabavku servera i backup rješenja sa pratećom opremom i softverom (partija II), nabavku računara i računarske opreme (partija III) i nabavku opreme za održavanje napona (partija IV) i postupak otvorene javne nabavke po javnom pozivu br. 09/12 od 24.12.2012. godine za izbor najpovoljnijeg ponuđača za nabavku sistema za upravljanje dokumentima – nabavka i instaliranje softvera za EDMS – elektronsko upravljanje dokumentacijom sa WEB korisničkim portalom i SMS-om. Postupak javne nabavke za izbor najpovoljnijeg ponuđača za izvođenje radova na rekonstrukciji prizemlja zgrade Opštine koordinirao je Sekretarijat za investicije, dok je postupke za nabavku mrežne infrastrukture, hardvera, softvera i opreme za održavanje napona koordinirao Informacioni centar.

Nakon sprovedenih postupaka i izbora najpovoljnijih ponuđača, potpisani su ugovori i to: Ugovor o građenju br. 001 – 3046/1 od 23.10.2013. godine, Ugovor o nabavci opreme za održavanje napona br. 001 – 3114/1 od 30.10.2013. godine, Ugovor o nabavci i instaliranju softvera za EDMS – elektronsko upravljanje dokumentacijom sa WEB korisničkim portalom i SMS-om br. 001 – 2962/1 od 17.10.2013. godine, Ugovor o nabavci računara i računarske opreme po specifikaciji br. 001 – 2961/1 od 17.10.2013. godine, Ugovor o nabavci servera i back up rješenja sa pratećom opremom i softverom br. 001 – 2960/1 od 17.10.2013. godine i Ugovor o nabavci i instaliranju računarske opreme i telekomunikacione infrastrukture po specifikaciji br. 001 – 2959/1 od 17.10.2013. godine.

S obzirom na to da gore pomenutim tenderima nije obuhvaćeno opremanje Velike sale Skupštine opštine Budva sa opremom neophodnom za odvijanje skupštinskih sjednica i ostalih pratećih organizacija, ovaj organ je pokrenuo proceduru pripreme tenderske dokumentacije za raspisivanje javnog poziva za otvoreni postupak javne nabavke audio – video konferencijskog sistema i sistema za elektronsko glasanje shodno Godišnjem planu javnih nabavki za 2013. godinu, u iznosu od 115.000 EUR. Tender prati projektna

dokumentacija za uvođenje parlamentarno-konferencijskog sistema (50 fiksnih mjesta za skupštinska zasijedanja) kombinovanog sa multifunkcionalnim konferencijskim sistemom (u zadnjem dijelu velike sale) za ostale namjene velike sale, sa dodatkom projekta slabe struje i projekta protiv – požarne, protiv provalne zaštite arhivske centralne prostorije i video nadzora za istu.

S obzirom na to da je projekat konferencijske sale bilo neophodno reprojektovati sa aspekta funkcionalnosti, Ugovorom o pružanju usluga u vezi pripreme tenderske dokumentacije za projekat „Opština Budva – sala za sastanke“ br. 001 – 3837/1 od 31.12.2013. godine, obezbijedeno je reprojektovanje projekta slabe struje za Konferencijsku salu, reprojektovanje strujnog sistema i arhivskog depoa uz konferencijsku salu, reprojektovanje audio sistema, video sistema, doprojektovanje rasvjete i izrada detaljnog predmjera.

Tender za nabavku audio – video konferencijskog sistema i sistema za elektronsko glasanje, raspisan je 27.12.2013. godine, javni poziv broj 001-3786/4.

Za potrebe uvođenja izvođača rekonstrukcije u radove na prostoru Prizemlja zgrade Opštine Budva (od glavnog i sporednog ulaza u Opštinu zaključno sa velikom salom Opštine Budva) izvršeno je seljenje i opremanje jednog prostora (od ulaza iz pravca Opštine prva kancelarija desno) u zgradi Zavoda za izgradnju Budva u kojem je privremeno preseljen šalter Pisarnice Sekretarijata za lokalnu samoupravu i šalteri za poreze i turizam Sekretarijata za privredu i finansije, do finalizacije radova na izgradnji Građanskog biroa.

Radi kompletnog oslobađanja prostora koji je predmet rekonstrukcije od kancelarijskog namještaja, prijemnih pulteva i montažnih elemenata, i veliku salu od odborničkih stolica, pulta za predsjedavajućeg, govornice i drugog inventara – najprije je formirana Komisija za vanredni popis (rješenje predsjednika br. 001 – 2967/1 od 17.10.2013. godine) čiji je zadatak bio da izvrši vanredni djelimični popis i procjenu tržišne vrijednosti osnovnih sredstava u vlasništvu opštine, sa predlogom rashoda – otpisa za amortizovana osnovna sredstva. Proizvod rada Komisije je Izvještaj o procjeni vrijednosti inventara u zgradi Opštine Budva na etaži prizemlja koji je predmet rekonstrukcije, br. 001 – 2976/2 od 25.10.2013. godine, a na osnovu kojeg je određen inventar koji se zadržava i onaj koji se otpisuje.

Odlukom o prodaji osnovnih sredstava – inventar u vlasništvu Opštine Budva br. 001 – 3231/1 od 08.11.2013. godine utvrđen je predmet prodaje, a ista je sprovedena postupkom javnog nadmetanja (aukcijskom prodajom), koja je održana u Velikoj sali SO Budva. Komisija za sprovođenje postupka formirana rješenjem predsjednika br. 001 – 3231/2 od 08.11.2013. godine sprovela je postupak javnog nadmetanja i na osnovu Zapisnika sa javnog nadmetanja br. 001 – 3231/3 od 19.11.2013. godine potpisani su ugovori sa najboljim ponuđačima i to: Ugovor o kupoprodaji osnovnih sredstava – inventara br. 001 – 3566/1 od 06.12.2013. godine, Ugovor br. 001 – 3566/2 od 06.12.2013., Ugovor br. 001 – 3566/4 od 06.12.2013. i Ugovor br. 001 – 3566/5 od 06.12.2013. godine. Aukcijom su prikupljena sredstva u iznosu od 232,00 eura.

Odlukom br. 001 – 3355/2 od 21.11.2013. godine doniran je dio osnovnih rashodovanih sredstava – inventar u vlasništvu Opštine Budva bez nadoknade Opštini Plav za realizaciju projekta izrade vatrogasnog doma za potrebe Službe zaštite ove opštine.

Odlukom br. 001 – 3543/2 od 09.12.2013. godine doniran je dio osnovnih rashodovanih sredstava – inventar u vlasništvu Opštine Budva bez nadoknade MUP-u Crne Gore za opremanje stanice policije u Petrovcu.

Odlukom br. 001 – 3409/2 od 26.11.2013. godine doniran je dio osnovnih rashodovanih sredstava – inventar u vlasništvu Opštine Budva bez nadoknade Drugoj osnovnoj školi za opremanje školskog prostora.

Sekretarijat za lokalnu samoupravu je u toku 2013. godine, a na osnovu prethodno izrađenog Vodiča kroz procedure za lakše ostvarivanje prava, obaveza i pravnih interesa građana, broj 03-8440/2 od 21.11.2011. godine, sproveo detaljne konsultacije sa organima lokalne uprave koji komuniciraju sa građanima po pitanju upravnih stvari, iz čega je proistekla draft verzija Knjige upravnih procedura.

Knjiga upravnih procedura kao finalni dokument, pored toga što determiniše radne procese i rokove, uvođenje postupanja po službenoj dužnosti u svim neophodnim slučajevima i tok dokumentacije od trenutka prijema do trenutka arhiviranja, služi kao model/uputstvo za prilagođavanje softverske aplikacije za elektronsko upravljanje dokumentacijom, a koja će se implementirati u radu Građanskog biroa.

Krajnji cilj je da se u skladu sa odredbama relevantnih materijalnih i procesnih zakona, olakša i učini efikasnijim postupak ostvarivanja građanskih prava, obaveza i pravnih interesa, a sve kroz jasne upravne procedure u smislu efektivnije međusektorske komunikacije, smanjenog broja potrebnih dokumenata, redovnog ažuriranja statusa predmeta i informisanja stranaka o istom.

Poslovi arhive

Služba arhive u Sekretarijatu za lokalnu samoupravu vrši poslove preuzimanja, sređivanja, popisivanja, izdavanja na korišćenje registratorske građe, izlučivanje bezvrijednog registratorskog materijala i predaju arhivske građe Državnom arhivu.

U toku 2013. godine, a za potrebe oslobađanja prostora u prizemlju zgrade Opštine, koji je predmet rekonstrukcije, u kome su bila smještena 3 arhivska depoa (depo kancelarija br. 20 (hodnik prema kopirnici), depo kancelarija br. 19 (između kancelarije Službe za zajedničke poslove i šaltera Sekretarijata za privredu i finansije i depo ispod stepenica ka Skupštinskoj službi) izvršeno je preseljenje kompletne registratorske građe u kancelarije br. 2 i br. 3 u hodniku Sekretarijata za lokalnu samoupravu, prilikom čega je izvršen popis bezvrijednog registratorskog materijala za izlučivanje i registratorski popis arhivske građe.

Komisija za odabiranje arhivske građe i izlučivanje bezvrijednog registratorskog materijala imenovana Rješenjem predsjednika Opštine br. 001 – 2629/1 od 23.09.2013. godine i rješenjem o izmjeni i dopuni rješenja br. 001 – 2629/2 od 11.10.2013. godine, pregledala je i izdvojila arhivsku građu iz tri depo jedinice Opštine Budva – kancelarije br. 20, br.19 i depo jedinice smještene pored Skupštinske službe u kancelariji ispod stepenica, u skladu sa važećom Listom kategorija Opštine Budva br. 001 – 2656/1 od 31.07.2012. godine, a na koju je Državni arhiv dao saglasnost broj 02 – 17/29 od 29.08.2012. godine.

Nakon detaljnog pregledanja i razvrstavanja arhivske građe, a u skladu sa gore navedenom Listom kategorija, izvršen je popis bezvrijednog registratorskog materijala za izlučivanje u

skladu sa kategorijom građe i rokovima čuvanja, prilikom čega je je konstatovano da predložena građa za izlučivanje iznosi ukupno 25,67 metara dužnih.

Popisani materijal je izdvojen, označen i komisijski uništen po zakonskoj proceduri – predmetna građa je prebačena u specijalno vozilo za prijem i reciklažu papira Komunalno – stambenog javnog preduzeća Budva, koje ga je recikliralo u skladu sa važećim propisima i na način koji je obezbijedio potpunu zaštitu podataka sadržanih u građi koja se uništava. Izlučivanje je izvršeno u skladu sa Odlukom Državnog arhiva – Odsjek Budva br. 0311 – 200 od 14.11.2013. godine, kojom se Opštini Budva odobrilo uništenje bezvrijedne registratorske građe.

U toku 2013. godine, Služba arhive je primila 292 zahtjeva za uvid u arhivsku građu Opštine Budva i na svih 292 odgovorila u zakonski predviđenom roku, dok je ukupan broj zahtjeva za Slobodan pristup informacijama po pitanjima iz nadležnosti Sekretarijata za lokalnu samoupravu 32, od čega je na 25 pozitivno odgovoreno, a 7 je odbačeno zbog nenadležnosti.

Na osnovu Uputstva o izvršenju Uredbe o kancelarijskom poslovanju državnih organa uprave ("Službeni list CG", 51/11) izvršeno je preuzimanje riješenih predmeta preko pisarnice za Sekretarijat za prostorno planiranje i održivi razvoj - cca 18,5 dužnih metara (DM). Pored toga, preuzeta je građa iz Zavoda za izgradnju Budva u iznosu od cca 3 dužna metra.

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 i obavljala slijedeće poslove:

- 1.1. poslove tekućeg i investicionog održavanja objekata u kojima su smješteni organi lokalne uprave. Ova Služba je koordinirala poslove na opremanju poslovnih prostorija u objektu TQ Centar „Plaza“ u kojim su smješteni: Sekretarijat za društvene djelatnosti i Područni sud za prekršaje, opremanje kancelarijskog prostora u zgradi „Zavoda za izgradnju Budve“ za potrebe pisarnice i Odjeljenja za naplatu lokalnih javnih prihoda, koje su izmještene iz prizemlja zgrade Opštine zbog rekonstrukcije ovog prostora. Kancelarije broj 6 i 7 u zgradi Opštine su prilagođane za potrebe načelnika Službe za naplatu naknade za komunalno opremanje zemljišta I sekretarice, kao i kancelarija broj 50 u zgradi Opštine za potrebe potpredsjednika Opštine.
- 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, u vezi sa čim je Opština Budva potpisala Ugovor sa Srpskim heraldičkim društvom broj 001 – 552/1 od 26.02.2013. godine u cilju izrade Grafičke knjige standarda u vezi primjene istih po Odluci o upotrebi simbola Opštine Budva (“Službeni list Crne Gore – opštinski propisi”, broj 10/13)
- 1.4. poslove koji se odnose na korišćenje, održavanje i evidenciju službenih vozila; poslove u vezi sa izvještavanjem o mjesečnoj potrošnji goriva, kao i druge poslove u skladu sa

Odlukom o načinu i uslovima korišćenja službenih vozila Opštine Budva („Sl. list CG – opštinski propisi“, br. 33/11).

Putem javnog oglasa sproveden je postupak prodaje službenih vozila kojom je prodato 13 službenih vozila u ukupnoj vrijednosti od 10.882 EUR.

- 1.5. poslove pružanja ugostiteljskih usluga za organe i službe, koji su organizovani kao četiri potrošačke jedinice, odnosno kao tri jedinice od 15.11.2013. godine kada je zbog rekonstrukcije prizemlja jedna jedinica zatvorena. 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, predstavlja osnov za obračun ovih usluga.
- 1.6. poslove umnožavanja i povezivanja štampanih materijala;
- 1.7. poslove održavanja higijene službenih prostorija;
- 1.8. poslove nabavke kancelarijskog namještaja i materijala, potrošnog i drugog materijala, sitnog inventara, opreme i drugih roba i usluga, i
- 1.9. poslove u skladu sa Uputstvom o radu trezora Opštine Budva.

IV Služba zaštite

Poslovi obezbjeđenja i zaštite objekata u kojima su smješteni organi Opštine u zgradi Opštine i u službenim prostorijama koje koriste Sekretarijat za prostorno planiranje i održivi razvoj i Sekretarijat za zaštitu imovine obavljani su shodno redovnoj procedure, vođene su odgovarajuće evidencije i zapotrebe ustanovljenje službe zaštite u ovom organu usvojeni su slijedeći akti: Pravilnik o radu Službe zaštite, broj 001-1663/1 od 29.05.2013; Pravilnik o uniformi zaposlenih Službe zaštite u Sekretarijatu za lokalnu samoupravu, broj 001-1663/2 od 29.05.2013. godine; i Pravilnik o službenim (identifikacionim) oznakama Službe zaštite u Sekretarijatu za lokalnu samoupravu, broj 001-1663/3 od 29.05.2013. godine.

V Ostali poslovi

1. Rodna ravnopravnost

Odluka o usvajanju lokalnog plana aktivnosti za rodnu ravnopravnost u Opštini Budva za period 2013. – 2014. godine sa Akcionim planom za postizanje rodne ravnopravnosti u opštini Budva za period 2013. – 2014. godine („Službeni list Crne Gore – opštinski propisi“, broj broj 10/13) usvojena je na sjednici Skupštine Opštine Budva održanoj 11.,12.,13., i 14. marta 2013. godine.

- 1.1.Članom 3 Odluke o usvajanju lokalnog akcionog plana za postizanje rodne ravnopravnosti u Opštini Budva za period 2013/2014. („Službeni list Crne Gore – opštinski propisi“, broj 10/13), i poglavljem 3. Ekonomija i održivi razvoj, u tački 3.1. planirana je organizacija osnovne obuke za rad na računaru u programima Word, Excell, Internet i e-mail za nezaposlene građanke na evidenciji Zavoda za zapošljavanje Crne Gore, kancelarija u Budvi, sa prebivalištem u opštini Budva. Projekat je realizovan u periodu od 14.10. – 08.11.2013. godine uz podršku Ministarstva za ljudska i manjinska prava, Odjeljenje za poslove rodne

ravnopravnosti i donaciju UNWOMAN, u Crnoj Gori. Pratneri u ovom projektu su bili: Zavod za zapošljavanje - kancelarija u Budvi i SMSŠ „Danilo Kiš”u Budvi. Diplome za 20 polaznica su uručene 13.11.2013. godine od strane Ministra Ministarstva za ljudska i manjinska prava, gdina Suada Numanovića i Predsjednika Opštine Budva, gdina Lazara Rađenovića.

- 1.2. Poglavljem 3. Ekonomija i održivi razvoj u tački 3.9. je predviđeno organizovanje obuke za rodno budžetiranje u Opštini Budva. Isto je realizovano 31.10/01.11.2013. godine u Maloj Sali Opštine Budva kojoj su prisustvovali zaposleni iz Sekretarijata za privredu i finansije (5 zaposlenih ili 4 žene i 1 muškarac), Sekretarijata za lokalnu samoupravu (2 zaposlena - žene), kao i članovi Skupštinskog savjeta za postizanje rodne ravnopravnosti (5 članica), NVO Organizacija žena Budve (2 članice).

Navedena aktivnost je podržana od Ministarstva za ljudska i manjinska prava, Odjeljenje za poslove rodne ravnopravnosti i UNWOMEN u Crnoj Gori koji je inače i finansijski pokrovitelj ove obuke.

- 1.3. Nasilje nad ženama/Eliminisanje svih oblika nasilja nad ženama i djevojčicama i suzbijanje nasilja u porodici, je jedno od poglavlja pomenutog LAPRR-a.

Tačkom 5.3. je predviđeno obolježavanje kampanje “16 dana aktivizma protiv nasilja nad ženama”.

U sklopu pomenute kampanje Ministarstva za ljudska i manjinska prava, Odjeljenje za poslove rodne ravnopravnosti i Organizacije za evropsku bezbjednost i saradnju, kancelarija u Crnoj Gori, koja je finansijski pokrovitelj, u organizaciji ovog organa održana debata na temu „Njegošev Gorski vijenac predstavlja ili ne predstavlja primjer diskriminacije žena u Crnoj Gori“, a povodom obilježavanja jubileja 200 godina od rođenja Petra II Petrovića Njegoša. Partner u realizaciji projekta je bio: SMSŠ „Danilo Kiš“ iz Budve.

Učesnici centralne debate su bili: debatni klub iz SMSŠ „Danilo Kiš“ iz Budve, debatni tim iz „Gimnazije“ Kotor, debatni tim iz SMSŠ „Mladost“ iz Tivta i debatni tim iz SŠ sa Cetinja. Gosti su bili Debatni tim iz SMSŠ „Bratstvo jedinstvo“ iz Ulcinja i debatni tim iz SMSŠ „Ivan Goran Kovačić“ iz Herceg Novog.

SEKRETAR,
Tanja KAŽANEGRA

