

Crna Gora
Agencija za sprječavanje korupcije

I KVARTALNI IZVJEŠTAJ

o sprovodenju Plana rada Agencije za 2018. godinu

1. januar – 31. mart 2018.

Podgorica, maj 2018. godine

Sadržaj

Uvod.....	5
1. Ispunjavanje obaveza u pregovaračkom procesu za Poglavlje 23	6
2. Sprječavanje sukoba javnog i privatnog interesa u vršenju javnih funkcija.....	8
3. Poštovanje ograničenja u vršenju javnih funkcija	10
4. Kontrola primljenih poklona, donacija i zaključenih sponzorstava.....	12
5. Odsjek za provjeru prihoda i imovine javnih funkcionera i državnih službenika koji imaju propisanu obavezu podnošenja izvještaja o prihodima i imovini	14
6. Odsjek za sprovođenje mjera kontrole finansiranja političkih subjekata i izbornih kampanja	17
7. Odsjek za pokretanje prekršajnih postupaka i izdavanje prekršajnih naloga	21
8. Jačanje integriteta u javnom sektoru donošenjem planova integriteta od strane organa vlasti i izvještavanje o njihovom sprovođenju.....	25
9. Odsjek za postupanje po prijavama zviždača i zaštitu zviždača.....	29
10. Efikasno sprovođenje i nadzor nad sprovođenjem zakona o lobiranju.....	33
11. Praćenje propisa i davanje mišljenja na propise iz oblasti antikorupcije.....	34
12. Odjeljenje za međunarodnu saradnju i standarde	36
13. Odsjek za edukacije istraživanja, kampanje i analitiku	40
14. Odjeljenje za informacione tehnologije	43
15. Budžet Agencije.....	46
16. Služba za ljudske resurse i pravna pitanje	51
Zaključak.....	52
Aneksi	54

Ciljevi:

- Ispunjavanje obaveza u pregovaračkom procesu za poglavlje 23;
- Sprečavanje sukoba javnog i privatnog interesa u vršenju javnih funkcija;
- Poštovanje ograničenja u vršenju javnih funkcija;
- Kontrola primljenih poklona, donacija i zaključenih sponzorstava;
- Efikasna provjera izvještaja o imovini i prihodima javnih funkcionera;
- Kontrola finansiranja političkih subjekata i izbornih kampanja;
- Pokretanje prekršajnih postupaka;
- Jačanje integriteta u javnom sektoru donošenjem planova integriteta od strane organa vlasti i izvještavanjem o njihovom sprovođenju;
- Postupanje po prijavi o ugrožavanju javnog interesa koje upućuje na korupciju i zaštitu lica koja podnesu navedenu prijavu (zviždači);
- Efikasno sprovođenje i nadzor nad sprovođenjem zakona o lobiranju;
- Praćenje propisa i davanje mišljenja na propise iz oblasti antikorupcije;
- Jačanje regionalne i međunarodne saradnje u primjeni antikorupcijskih standarda i dobre prakse;
- Podizanje nivoa javne svijesti o štetnosti korupcije, edukacije, istraživanja, kampanje i analitika;
- Upravljanje informacionim sistemom Agencije.

Svrha Izvještaja: Prikazati rezultate rada Agencije u prva tri mjeseca 2018.

Učesnici: Agencija za sprječavanje korupcije

Izvještajni period: 1. januar - 31. mart 2018.

Budžet: Budžet Agencije za 2018. godinu iznosi 1.792.804,00 eura. Plan budžeta Agencije za prvi kvartal iznosi 448.201,00 euro, od čega je utrošeno 272.747,86 (procenat izvršenja je 60,85%).

Aneksi:

- ANEX 1 - Sukob interesa/Nespojivost funkcija;
- ANEX 2 - Kontrola primljenih poklona, donacija i zaključenih sponzorstava;
- ANEX 3 - Provjera imovine;
- ANEX 4 - Kontrola finansiranja političkih subjekata i izbornih kampanja;
- ANEX 5 - Prekršaji;
- ANEX 6 - Integritet;
- ANEX 7 - Lobiranje;
- ANEX 8 - Postupanje po prijavi o ugrožavanju javnog interesa koje upućuje na korupciju;
- ANEX 9 - Postupanje po zahtjevima za zaštitu lica koja prijavljuju korupciju (zviždači).

Uvod

Agencija za sprječavanje korupcije (u daljem tekstu Agencija) je samostalna i nezavisna državna institucija koja je počela sa radom 1. januara 2016. godine u skladu sa Zakonom o sprječavanju korupcije (u daljem tekstu ZSK).

Agencija je nadležna za sprovođenje seta antikorupcijskih zakona, i to: Zakona o sprječavanju korupcije, Zakona o finansiranju političkih subjekata i izbornih kampanja i Zakona o lobiranju, kojima su se uveli novi instituti u pravnom sistemu Crne Gore ili su redizajnirani prethodni. U tom smislu, Agenciji je neophodna podrška svih subjekata primjene zakona, kako bi se postigli očekivani rezultati. Takođe, postizanjem navedenih rezultata, Agencija će ispunjavati dio agende evropskih integracija.

Rad Agencije je organizovan kroz dva sektora: Sektor za sprječavanje sukoba interesa i kontrolu finansiranja političkih subjekata i izbornih kampanja i Sektor za prevenciju korupcije, integritet, lobiranje i primjenu međunarodnih standarda; dva odjeljenja i dvije službe.

Ključne oblasti rada odnose se na: utvrđivanje postojanja sukoba interesa u vršenju javne funkcije i preuzimanje mjera za njegovo sprječavanje, vršenje provjere podataka iz Izvještaja o prihodima i imovini javnih funkcionera, kontrolu finansiranja političkih partija, prijem, obradu i monitoring sprovođenja planova integriteta, prijem i obradu prijava zviždača, zaštitu zviždača, kontrolu lobiranja, međunarodnu saradnju, analizu propisa, edukaciju i javne kampanje, međunarodnu saradnju, opšte poslove i finansije i informacioni sistem Agencije.

1. Ispunjavanje obaveza u pregovaračkom procesu za Poglavlje 23

Učestvovanje u reviziji AP za poglavlje 23 – oblast prevencija korupcije

U izvještajnom periodu nije bilo aktivnosti na reviziji AP za Poglavlje 23.

Praćenje realizacije i ispunjavanja privremenih mjerila za Poglavlje 23 u dijelu mjera iz nadležnosti Agencije

Agencija kontinuirano izvještava o realizaciji privremenih mjerila za čije je sprovođenje odgovorna. Koordinatori za Poglavlje 23 koji su službenici Agencije takođe prate i dostavljaju informacije i o privremenim mjerilima koja su u nadležnosti drugih institucija.

Praćenje, koordinacija realizacije mjera i priprema polugodišnjih izvještaja o realizaciji Akcionog plana za Poglavlje 23 u dijelu mjera iz nadležnosti ASK, i iz nadležnosti drugih institucija

U januaru mjesecu održan je niz sastanaka sa predstavnicima radne grupe za Poglavlje 23 iz NVO sektora u cilju finalizacije odgovora i polugodišnjeg izvještaja po AP 23. Navedeni izvještaj je usvojen na sjednici Vlade CG 8. februara 2018. godine.

Priprema priloga za potrebe održavanja Pododbora Crne Gore i Evropske unije za oblast Pravda, sloboda i bezbjednost

U Izvještajnom periodu nisu održane sjednice Pododbora.

Priprema Priloga izvještaju EK o napretku Crne Gore

Agencija je u izvještajnom periodu dostavljala odgovore na pitanja upućivana od strane DEU u Podgorici i tokom marta mjeseca objedinjeni prilog za potrebe izrade Izvještaja o napretku CG.

Učestvovanje u sačinjavanju Programa pristupanja Crne Gore EU i izvještavanje shodno zadatim ciljevima

Agencija je tokom januara dostavila MEP-u odgovore o sprovođenju Programa pristupanja CG EU kao i prilog za ažuriranje PPCG 2016-2020, naročito u dijelu jačanja administrativnih kapaciteta Agencije.

Priprema TAIEX aplikacija i organizacija TAIEX dogadaja u cilju realizacije obaveza iz akcionalih planova pregovaračko Poglavlje 23

Koordinator za oblast prevencija korupcije je u prvom kvartalu kroz komunikaciju sa organizacionim jedinicama Agencije ali i drugim institucijama koje su obveznici mjera iz AP 23, objedinio pristigle prijedloge aktivnosti za TAIEX 2018 mapu. Uz sugestije i

komentare TAIEX jedinice, mapa je finalizovana i očekuje se njeno konačno odobrenje od strane TAIEX jedinice.

Indikatori performansi:

- Dva Godišnja Izvještaja o realizaciji mjera iz AP 23;

U februaru 2018. usvojen je Šesti polugodišnji Izvještaj o realizaciji AP za Poglavlje 23.

Redovno izvještavanje za potrebe izrade priloga za Izvještaj o napretku i za potrebe Pododbora za pravdu, slobodu i bezbjednost

Agencija je u izvještajnom periodu dostavljala odgovore na pitanja upućivana od strane DEU u Podgorici i tokom marta mjeseca objedinjeni prilog za potrebe izrade Izvještaja o napretku CG.

Redovno dostavljanje informacija o ispunjenosti privremenih mjerila

Agencija kontinuirano izvještava o realizaciji privremenih mjerila za čije je sprovođenje odgovorna. Koordinatori za Poglavlje 23 koji su službenici Agencije takođe prate i dostavljaju informacije i o privremenim mjerilima koja su u nadležnosti drugih institucija.

Sprovodenje aktivnosti iz TAIEX mape

Koordinator za oblast prevencija korupcije je u prvom kvartalu kroz komunikaciju sa organizacionim jedinicama Agencije ali i drugim institucijama koje su obveznici mjera iz AP 23, objedinio pristigle prijedloge aktivnosti za TAIEX 2018 mapu. Uz sugestije i komentare TAIEX jedinice, mapa je finalizovana i očekuje se njeno konačno odobrenje od strane TAIEX jedinice.

2. Sprječavanje sukoba javnog i privatnog interesa u vršenju javnih funkcija

Broj mišljenja Agencije o postojanju sukoba interesa

U dijelu sprječavanja sukoba interesa, po zahtjevima javnih funkcionera i organa vlasti, Agencija je dala **50 Mišljenja** o postojanju sukoba interesa koja su obavezujuća za javne funkcionere.

Mišljenja Agencije su se odnosila na potencijalnu sumnju o postojanju sukoba interesa javnih funkcionera, kao i organa vlasti u vezi: obavljanja nespojivih funkcija, primanje naknada u organima upravljanja, članstva u upravnim odborima, radnim tijelima i komisijama, zaključenju ugovora, obavljanju dodatnih-dopunskih poslova. Poređenja radi, Agencija je u I kvartalu 2017. godine dala 33 Mišljenja o postojanju sukoba interesa koja su obavezujuća za javne funkcionere.

Grafikon 1: Broj mišljenja Agencije o postojanju sukoba interesa

Postupljeno je i odgovoreno na 28 zahtjeva stranaka i organa i drugih zainteresovanih lica, a koji se odnose na prava i obaveze javnih funkcionera, u skladu sa Zakonom o sprječavanju korupcije, Zakonom o opštem upravnom postupku i dr.

Broj odluka Agencije o postojanju sukoba interesa

Odluke po osnovu člana 7 Zakona o sprječavanju korupcije kojima je utvrđeno da su javni funkcioneri prekršili odredbe Zakona o sprječavanju korupcije, na način što su javni interes podredili privatnom i izazvali sukob interesa - 4 odluke kojima je utvrđeno kršenje zakona od strane javnih funkcionera, odluke su objavljene na sajtu Agencije (3 postupka pokrenuta po prijavi drugog fizičkog ili pravnog lica i jedan postupak po službenoj dužnosti).

Broj odluka organa vlasti koje su na osnovu odluka o sukobu interesa stavljeni van snage

Organ vlasti je na osnovu donijete odluke Agencije o sukobu interesa neposredno nakon donošenja odluke Agencije konstatovao ostavku javnog funkcionera u jednom predmetu, dok su 2 javna funkcionera podnijeli tužbe Upravnom суду.

Nakon donijetih Odluka i datih Mišljenja u vezi sprječavanja sukoba interesa javnih funkcionera i povrede odredbi o ograničenjima u toku vršenja javnih funkcija 16 javnih funkcionera je podnijelo ostavke na javne funkcije, dok je u izvještajnom periodu nakon pokretanja postupka pred Agencijom raskinut ugovor o pružanju usluga između javnog funkcionera i organa vlasti, za čije zaključenje je Agencija utvrdila da je suprotno zakonu.

U skladu sa članom 42 Zakona o sprječavanju korupcije 8 organa vlasti je prije postupka izbora/imenovanja zahtjevalo Izvode iz evidencije Agencije za 20 lica da li su u posljednje četiri godine prije kandidovanja, u svojstvu javnog funkcionera, bili razriješeni javne funkcije zbog povrede odredbi Zakona.

Broj upravnih sporova

2 javna funkcionera su podnijeli tužbe Upravnom суду, dok je u izvještajnom periodu donijeta jedna presuda kojom je poništena Odluka Agencije iz 2017. godine i ista vraćena na ponovni postupak.

Ostale aktivnosti:

U 2018. godini započet je postupak unosa upravnih predmeta u modul za upravne postupke. U saradnji sa Upravom za kadrove u skladu sa Planom obuka za 2018. godinu, započeta je realizacija i održana je obuka u januaru 2018. godine na temu sprječavanja sukoba interesa.

3. Poštovanje ograničenja u vršenju javnih funkcija

Broj odluka Agencije koje se odnose na ograničenja u vršenju javnih funkcija / na zahtjev stranke/ po službenoj dužnosti

U dijelu povrede zakonskih odredbi koje se odnose na ograničenja u vršenju javne funkcije, kao i povredu odredbi u vezi ograničenja u periodu dvije godine po prestanku javne funkcije, Agencija je po službenoj dužnosti i na zahtjev drugih pravnih i fizičkih lica pokrenula upravne postupke protiv javnih funkcionera u 14 predmeta.

Na osnovu sprovedenih postupaka u izvještajnom periodu **u vezi ograničenja** u vršenju javnih funkcija, **Agencija je donijela 5 Odluka**, kojim je utvrđeno da 4 javna funkcionera krše zakon, dok 1 ne krši. Dva postupka pokrenuta u martu okončana su u aprilu. Takođe, Agencija je okončala 7 predmeta u prethodnom postupku po prijavi NN i drugih fizičkih lica, jer nije bilo elemenata za pokretanje postupka pred Agencijom. Poređenja radi u I kvartalu 2017. Agencija je donijela 24 Odluke zbog obavljanja nespojivih funkcija.

Agencija je pokrenula 14 postupaka na osnovu 12 zahtjeva: NN, pravnih i fizičkih lica dok je 2 zahtjeva pokrenuta po službenoj dužnosti.

Broj podnijetih ostavki na osnovu odluka o nespojivosti funkcija

Nakon donijetih Odluka i datih Mišljenja 16 javnih funkcionera je podnijelo ostavke na javne funkcije. U I kvartalu 2017. 14 javnih funkcionera je podnijelo ostavke na javne funkcije.

Broj zahtjeva /odлука za razrješenje, suspendovanje ili izricanje disciplinskih mjera

U dijelu sprječavanja sukoba interesa i ograničenja u vršenju funkcija, nakon donijetih konačnih Odluka u vezi sprječavanja sukoba interesa javnih funkcionera, organi vlasti su postupili po zahtjevu Agencije: u 1 predmetu i izrekli disciplinsku mjeru - zaključak o opomeni sa mjerom upozorenja, dok u 1 predmetu je predsjednik organa dostavio obavještenje da je istekao mandat članovima savjeta koji su nadležni za izricanje sankcije direktoru javne ustanove.

Broj ustupljenih predmeta nadležnom tužilaštvu

Agencija je jedan predmet zbog nenadležnosti proslijedila tužilaštvu, u skladu sa članom 37 Zakona o sprječavanju korupcije, kojim je navedeno da će ukoliko podnositelj prijave ukazuje na mogućnost eventualne zloupotrebe službenog položaja i osnova sumnje da je učinjeno krivično djelo za koje se goni po službenoj dužnosti, Agencija zahtjev sa dokazima prikupljenim u vršenju svoje nadležnosti, bez odlaganja dostaviti nadležnom državnom tužilaštvu.

Specijalno državno tužilaštvo je ukazalo Agenciji da u prijavi i spisima predmeta koje je Agencija dostavila tužilaštvu ne postoji ni jedan osnov sumnje da je izvršeno krivično djelo za koje se goni po službenoj dužnosti, i da u konkretnom predmetu ne postoje elementi za vođenje postupka.

Ostale aktivnosti:

Odluke kojima je utvrđeno da javni funkcioneri krše zakon objavljene su na sajtu Agencije u skladu sa članom 39 ZSK. U saradnji sa Upravom za kadrove izrađen je plan obuka.

4. Kontrola primljenih poklona, donacija i zaključenih sponsorstava

Broj izvještaja organa vlasti o primljenim poklonima, sponsorstvima i donacijama

Pokloni

Izvode iz evidencije poklona je dostavilo 9 organa vlasti da su javni funkcioneri primili ukupno 127 poklona (4 prigodna, 123 protokolarnih, nije bilo poklona koji se ne mogu odbiti); 18 organa vlasti su dostavili Izvještaj da nijesu primali poklone u toku 2017.

Donacije i sponsorstva

Izvještaj o primljenim donacijama je dostavilo 60 organa vlasti, u kojima se navodi da su javni funkcioneri u ime organa vlasti primili ukupno 531 donacija; 18 organa vlasti dostavilo je Izvještaj da nijesu primali donacije i sponsorstva, dok je 6 organa vlasti dostavilo je Izvještaj o primljenim sponsorstvima, u kojima se navodi da su organi vlasti primili ukupno 34 sponsorstva.

Agencija je u zakonskom roku uputila 15 zahtjeva organima vlasti za dopunu Izvještaja u vezi sa primljenim sponsorstvima, odnosno donacijama.

Prijavljeni podaci počev od 1. januara 2018. godine o primljenim poklonima, donacijama i sponsorstvima za 2017. godinu se obrađuju i isti su dostupni na sajtu Agencije u aplikaciji javni registri - katalogu poklona, odnosno sponsorstava i donacija.

Broj provjerenih izvještaja i broj utvrđenih nepravilnosti

Podaci o primljenim poklonima, sponsorstvima i donacijama su obrađeni nakon isteka zakonskog roka za dostavljanje izvoda i izvještaja, kao i prateće dokumentacije, u skladu sa članom 22 ZSK.

Izvršena je kontrola tačnosti i potpunosti primljenih Izvještaja/Izvoda i prateće dokumentacije. Pokrenutih postupaka u vezi sa primljenim poklonima, sponsorstvima i donacijama nije bilo.

Broj odluka organa vlasti koje su na osnovu mišljenja Agencije o primljenim sponsorstvima i donacijama stavljene van snage

Nije bilo pokrenutih postupaka.

Broj ustupljenih predmeta nadležnom tužilaštvu

Nije bilo pokrenutih postupaka.

Vođenje kataloga poklona i registra sponzorstava i donacija

Podaci iz obrađenih Izvještaja su dostupni na sajtu Agencije, u periodu januar – mart 2018. godine i objavljeni su izvještaji organa vlasti o primljenim sponzorstvima i donacijama u 2017. godini, a uz koje je podnijeta potpuna dokumentacija u skladu sa odredbama zakona. Svi prijavljeni podaci o primljenim poklonima za 2017. dostupni su u katalogu poklona.

Utvrđivanje nezakonitog prijema poklona, sponzorstava i donacija

Nije bilo pokrenutih postupaka.

5. Odsjek za provjeru prihoda i imovine javnih funkcionera i državnih službenika koji imaju propisanu obavezu podnošenja izvještaja o prihodima i imovini

Donošenje Godišnjeg plana provjera izvještaja o imovini i prihodima javnih funkcionera

U skladu sa preporukama eksperta Savjeta Evrope, donešen je Revidirani godišnji plan provjere javnih funkcionera i državnih službenika u 2018. godini sa unaprijeđenom metodologijom postupaka provjere Izvještaja o prihodima i imovini.

Provjera podnijetih izvještaja u skladu sa godišnjim planom provjera, softverskim putem kao i upoređivanjem sa bazama podataka relevantnih institucija

Na dan 30. 04. 2018. godine, ukupan broj predatih izvještaja, prema stanju iz baze podataka, je 6.180, po različitim osnovima predavanja, i to:

- Redovan godišnji izvještaj- 5.105;
- 30 dana od dana stupanja na funkciju - 323;
- 30 dana od dana prestanka funkcije - 156;
- Na zahtjev Agencije - 55;
- Godišnji i dvogodišnji prestanak j.f.-426;
- Izvještaj o promjeni preko 5.000 -109;
- Izvještaji predsjedničkih kandidata- 6.

Poređenja radi u 2017. do 31. marta 2017. godine 4.634 javnih funkcionera i državnih službenika dostavilo je Izvještaj o prihodima i imovini.

Grafikon 2: Broj predatih Izvještaja državnih službenika i javnih funkcionera

U izvještajnom periodu administrativno je provjereno 2.450 izvještaja o prihodima i imovini, po različitim osnovima podnošenja, dok se ostali pristigli izvještaji administrativno provjeravaju u kontinuitetu. Od ovog broja je 2.080 izvještaja o prihodima i imovini javnih funkcionera, dok je 370 izvještaja državnih službenika. Poređenja radi U I kvartalu 2017. godine je administrativno provjereno 2.678 Izvještaja o prihodima i imovini. A od tog broja 2.334 Izvještaja o prihodima i imovini javnih funkcionera, dok 344 Izvještaja državnih službenika.

Nakon ove vrste provjere slijedi provjera potpunosti i tačnosti i potpuna provjera podnijetih izvještaja u skladu sa godišnjim planom provjere.

Kontinuirana podrška (help desk) za korišćenje web aplikacije za elektronsko podnošenje i unos izvještaja zaposlenih i javnih funkcionera

Podrška za korišćenje web aplikacije za elektronsko podnošenje izvještaja obavlja se svakodnevno, u kontinuitetu.

Unos podataka o upravnim postupcima u informacioni sistem

Kontinuirano.

Upravni postupci

Kada je u pitanju vođenje upravnog postupka, 19 postupaka je bilo u toku u ovom izvještajnom periodu, od kog broja se 9 odnosilo na netačne i nepotpune podatke o prihodima i imovini, 7 na nedostavljanje Izvještaja u zakonom propisanim rokovima, i 3 u vezi provjere osnova sticanja i izvora sredstava imovine u vrijednosti preko 5.000 €. Nakon sprovedenih postupaka okončano je 11 predmeta, od čega je: 5 zbog nedostavljanja tačnih i potpunih podataka 3 zbog nedostavljanja izvještaja, kao i 3 u vezi provjere osnova sticanja i izvora sredstava imovine u vrijednosti preko 5.000 €, dok je 8 pokrenutih postupaka u toku (4 zbog netačnih i nepotpunih podataka, 4 zbog nedostavljanja izvještaja). U I kvartalu 2017. godine je bilo ukupno 41 zahtjev za pokretanje upravnog postupka, a od tog broja je okončano 27 predmeta i donijeto 27 Odluka, od čega: 15 zbog nedostavljanja Izvještaja, 5 zbog nedostavljanja tačnih i potpunih podataka, i 7 u vezi provjere osnova sticanja i izvora sredstava imovine u vrijednosti preko 5.000€.

Razvoj aplikacije koja će olakšati metodu provjere putem slučajnog uzorka u saradnji sa Odjeljenjem za informacione tehnologije

Odabir javnih funkcionera za metodu provjere putem slučajnog uzorka vršiće se pomoću aplikacije koja u potpunosti automatizuje metodu slučajnog uzorka.

Čekiranje podnešenih izvještaja o prihodima i imovini javnih funkcionera i državnih službenika

Čekiranje podnešenih izvještaja podrazumijeva provjeru istovjetnosti elektronske i potpisane verzije izvještaja. U izvještajnom periodu čekirano je 2.450 izvještaja o prihodima i imovini po raznim osnovama podnošenja (redovan godišnji izvještaj, na zahtjev Agencije, po stupanju/prestanku funkcije, promjena preko 5.000 eura, i godišnji po prestanku).

Verifikacija čekiranih izvještaja o prihodima i imovini koji se nakon toga prenose na sajt ASK

Verifikacija čekiranih izvještaja podrazumijeva postupak dodatne provjere čekiranih izvještaja, kako bi se još jednom utvrdila istovjetnost pristiglih izvještaja, nakon čega se isti objavljuju na sajt Agencije. U izvještajnom periodu ukupno je verifikovano i na sajt Agencije postavljeno 2.450 izvještaja o prihodima i imovini, koji su prethodno čekirani.

Broj izvršenih provjera podataka iz Izvještaja javnih funkcionera o prihodima i imovini

Administrativno je provjereno (čekirano i verifikovano) 2.450 Izvještaja o prihodima i imovini. Nakon isteka zakonskog roka za dostavljanje redovnih godišnjih Izvještaja (31. mart 2018. godine), vrše se sledeće faze provjere Izvještaja o prihodima i imovini javnih funkcionera i državnih službenika koji imaju propisanu obavezu dostavljanja izvještaja, i to shodno Revidiranom godišnjem planu provjere javnih funkcionera i državnih službenika u 2018. godini sa unaprijeđenom metodologijom postupaka provjere izvještaja o prihodima i imovini.

Broj odluka Agencije koje se odnose na izvještaje o imovini i prihodima javnih funkcionera

Donešeno je 11 odluka koje se odnose na izvještaje o prihodima i imovini.

Broj ustupljenih predmeta nadležnom tužilaštvu

Nije bilo predmeta ustupljenih tužilaštvu.

6. Odsjek za sprovođenje mjera kontrole finansiranja političkih subjekata i izbornih kampanja

Broj izvještaja i obavještenja političkih subjekata o redovnom radu

Ukupno je Agenciji za ovaj period dostavljeno **89** izvještaja političkih subjekata o redovnom radu. Politički subjekti su dužni da završni račun i godišnji konsolidovani finansijski izvještaj podnesu Agenciji, Državnoj revizorskoj instituciji i Poreskoj upravi, najkasnije do 31. marta tekuće za prethodnu godinu. S tim u vezi, Agenciji je dostavljeno **51** Godišnji konsolidovani izvještaj političkih subjekata u zakonskom roku. Od ukupno 51 političkog subjekta koji su upisani u Registar političkih subjekata koji se vodi kod Ministarstva javne uprave, **38** političkih subjekata su u roku dostavili Odluku o visini članarine. Svi dostavljeni izvještaji i obavještenja su objavljeni na internet stranici.

Broj izvještaja političkih subjekata u toku izborne kampanje

Kad su u pitanju izbori za odbornike u Skupštinama opština Ulcinj i Berane, održani 4. februara, kao i izbori za Predsjednika Crne Gore, održani 15 aprila, dostavljeno je ukupno **79** izvještaja političkih subjekata, od čega **17** izvještaja o troškovima izborne kampanje i **62** petnaestodnevna izvještaja o prilozima pravnih i fizičkih lica u toku kampanje. Svi dostavljeni izvještaji su objavljeni na internet stranici.

Broj izvještaja organa vlasti i pravnih lica u toku izborne kampanje

Za period januar - mart dostavljeno je ukupno **17.547** izvještaja, odnosno **1.590** odluka o zapošljavanju, **14.793** putna naloga, **848** analitičkih kartica i **316** petnaestodnevnih izvještaja po članu 29 i 30 koji se odnose na socijalna davanja, jednokratne pomoći i budžetska potrošnja.

Broj kontrola dostavljenih izvještaja

Agencija je analizirala i kontrolisala dostavljene izvještaje i primjenu Zakona, posebno kad je u pitanju zapošljavanje, budžetska potrošnja i socijalna davanja u izbirnoj kampanji; finansiranje redovnog rada političkih subjekata, odnosno dostavljenih godišnjih izvještaja političkih subjekata. U toku izvještajnog perioda, Agencija je izvršila ukupno **17.715** kontrolu dostavljenih izvještaja.

Broj kontrola poštovanja zabrana i ograničenja propisanih zakonom u toku izborne kampanje

U skladu sa odredbama Zakona o finansiranju političkih subjekata i izbornih kampanja izvršeno je ukupno **1.415** kontrola, uključujući provjeru **1.273** davaoca priloga (shodno članu 24 -zabrana finansiranja) **45** kontrola političkih subjekata i organa vlasti na terenu, 26 provjera mjesecne potrošnje državnih i lokalnih budžetskih potrošačkih jedinica (čl.28-ograničenje

upotrebe državnih sredstava) **43** kontrole poštovanja odredbe zabrane otpisa duga (čl. 31) kao i **28** provjera sponzorstva, donacija, kontrola podataka o izdvajanjima za finansiranje sportskih klubova i značajnijih transakcija kod budžetskih jedinica

Broj ustupljenih predmeta nadležnom tužilaštvu

Nije bilo ustupljenih predmeta.

Zahtjevi za pokretanje prekršajnih postupaka i izrečene sankcije

Kada je riječ o kršenju odredbi Zakona o kontroli finansiranja političkih subjekata i izbornih kampanja, pokrenuto je ukupno **11** zahtjeva ze pokretanje prekršajnih postupaka protiv 11 političkih subjekata, zbog kršenja člana 12 stav 3 Zakona o finansiranju političkih subjekata i izbornih kampanja, odnosno zbog nedostavljanja odluke o visini članarine Agenciji, za tekuću godinu do kraja januara tekuće godine, što je utvrđeno uvidom u Izvještaj o izvršenom nadzoru nad sprovođenjem predmetne zakonske obaveze.

Izrečeno je ukupno **21** sankcija i to **16** novčanih kazni i **5** opomena. Ukupan novčani iznos izrečenih sankcija za ovaj period iznosio je **23.060 eura**. Izrečene sankcije odnose se na predmete pokrenute u 2016. (10 novčanih kazni i 5 opomena, u ukupnom novčanom iznosu 17.880 eura) i 2017. godini. (6 novčanih kazni u iznosu od 5.180 eura)

Grafikon 3: Izrečene sankcije u I kvartalu 2018.

Grafikon 4: Ukupan novčani iznos u I kvartalu

Ostale aktivnosti:

- U skladu sa izmjenama Zakona o finansiranju političkih subjekata i izbornih kampanja izmijenjen je i usvojen "Pravilnik o načinu vršenja kontrole primjene odredaba članova 24 do 34 Zakona o finansiranju političkih subjekata i izbornih kampanja i načinu vršenja kontrole i nadzora tokom izborne kampanje";
- Izrađen je Izvještaj o nadzoru za izbornu kampanju za izbore u Mojkovcu, Tuzima, Petnjici i na Cetinju;
- **Usvojen je Plan kontrole za izbor Predsjednika Crne Gore** u roku od 10 dana od dana raspisivanja Izbora;
- **Oformljena je Radna grupa za praćenje izborne kampanje za izbor Predsjednika Crne i izbore za odbornike u lokalnim skupštinama** u cilju unapređenja efikasnosti kontrole finansiranja izborne kampanje i nadzora nad primjenom zakona. Shodno navedenom, angažovano je 14 službenika Odsjeka za kontrolu finansiranja političkih subjekata i ostalih službenika Agencije koji će pružati podršku ovom Odsjeku u primjeni zakonskih nadležnosti u predmetnoj izbornoj kampanji, a u prvom kvartalu održano je u kontinuitetu 8 sastanaka Radne grupe. Na sastancima su evidentirane do tada realizovane aktivnosti i uspostavljeni planovi za preostale neophodne aktivnosti u narednom periodu.
- Unaprijeđena je forma izvještavanja o aktivnostima Agencije u toku izborne kampanje;
- Izrađen je i pušten u produkciju elektronski "Privremeni Izvještaj o troškovima izborne kampanje", kao i Novi Obrazac "Izvještaj o porijeklu, visini i strukturi prikupljenih i utrošenih sredstava";
- Razmotrena je mogućnost kontrole oglašavanja na društvenim mrežama u toku izborne kampanje;
- Kontinuirano se radi na izradi modula koji se odnose na izvještavanje i analitiku izvještaja organa vlasti u izbornoj kampanji, dok su definisani ciljevi i polazna osnova za modul koji se odnosi na političke subjekte kad je u pitanju redovan rad i izborna kampanja;
- Relevantni podaci kontinuirano se unose u informacioni sistem;
- Redovno se objavljuje kompletna dokumentacija o finansiranju političkih subjekata, koju Agencija prikuplja u toku izbornih kampanja, u skladu sa zakonom i ovlašćenjima Agencije;

- Kontinuirano se prati finansiranja redovnog rada političkih subjekata, kad su u pitanju mjesečna izdavanja za redovan rad, plaćanje zaposlenih u poslaničkim klubovima, troškovi plaćanja zakupa i drugih troškova svojstvenih redovnom radu;
- Službenici Odsjeka za kontrolu finansiranja političkih subjekata i izbornih kampanja prisustvovali su radionici "Internet oglašavanje i politički subjekti", koja je održana 12. marta u cilju što efikasnije primjene nadležnosti Agencije u pogledu kontrole finansiranja političkih subjekata na društvenim mrežama;
- U okviru zajedničkog projekta Savjeta Evrope i EU za borbu protiv ekonomskog kriminala, 27. marta, održan je okrugli sto "Upotreba javnih resursa u izbornim procesima: dobra praksa i izazovi", kojem su prisustvovali predstavnici pomenutog Odsjeka, a u cilju razvoja neophodnih Smjernica o kontroli upotrebe državnih resursa u toku izbornih procesa;
- Kontinuirano se razvija internet stranica Agencije sa ciljem da svi podaci koji su u posjedu Agencije budu dostupni na efikasan način putem pretrage;
- Agencija je primila ukupno **3** prigovora za redovan rad političkih subjekata. Agencija je postupala po svim podnijetim prigovorima;
- U izvještajnom periodu, izdato je **31** saopštenje za medije, upućeno **84** zvaničnih mišljenja i tumačenja na zahtjev organa vlasti ili političkih subjekata i dano **6.383** pravnih i drugih savjeta ili mišljenja.

7. Odsjek za pokretanje prekršajnih postupaka i izdavanje prekršajnih nalog

U prvom kvartalu 2018. Agencija je podnijela ukupno **37** zahtjeva za pokretanje prekršajnog postupka (43 zahtjeva u I kvartalu prethodne godine) i to: **26** zahtjeva zbog kršenja Zakona o sprječavanju korupcije i **11** zahtjeva zbog kršenja Zakona o finansiranju političkih subjekata i izbornih kampanja.

Grafikon 5: Ukupan broj zahtjeva za pokretanje prekršajnih postupaka u I kvartalu 2017. i 2018.

Kada je riječ o kršenju odredbi Zakonu o spječavanju korupcije, ovih 26 zahtjeva za pokretanje prekršajnih postupaka odnosi su se na:

- **3** zahtjeva zbog utvrđenog kršenja odredbi koje se odnose na ograničenja u vršenju javnih funkcija;
- **9** zahtjeva zbog utvrđenog kršenja odredbi koje se odnose na prijavu imovine, i to **5** zbog nepredavanja Izvještaja o prihodima i imovini i **4** zahtjeva zbog podnošenja Izvještaja sa netačnim i nepotpunim podacima;
- **14** zahtjeva zbog kršenja odredbi koji se odnose na postupanje po prijavama i zahtjevima za zaštitu zviždača.

Od predmeta koji su pokrenuti u 2018. okončan je **1** koji se odnosi na postupanje po prijavama i zahtjevima za zaštitu zviždača.

Grafikon 6: Zahtjevi za pokretanje prekršajnih postupaka zbog kršenja odredbi Zakona o sprječavanju korupcije

Nije bilo podnijetih zahtjeva za pokretanje prekršajnog postupka u oblastima koje se odnose na sukob javnog i privatnog interesa u vršenju javnih funkcija, prijema poklona, sponzorstava i donacija niti u oblasti koja se odnosi na donošenje i spovođenje planova integriteta od strane organa vlasti.

Izrečene sankcije

Ukupno je izrečeno **75** sankcija (96 u I kvartalu prethodne godine), od čega **18** opomena i **58** novčanih kazni u ukupnom iznosu od **36.090 eura** (istи износ за I kvartal prethodne godine iznosio je **50.855 eura**). Preciznije, u pogledu ograničenja u vršenju javnih funkcija izrečeno je **6** novčanih kazni, a ukupan iznos sankcija iznosio je **1.350 eura**, dok su u oblasti provjere Izvještaja o imovini i prihodima izrečene **34** novčane kazne a ukupan iznos novčanih sankcija iznosio je **10.120 eura**. Kada je riječ o kontroli finansiranja političkih subjekata i izbornih kampanja izrečeno je **16** novčanih kazni, sa ukupnim iznosom novčanih sankcija od **23.060 eura** dok su **2** novčane kazne izrečene u oblasti postupanja po prijavama o ugrožavanju javnog interesa koje upućuje na postojanje korupcije, u ukupnom iznosu od **1596 eura**.

Grafikon 7: Poređenje 2017. i 2018.

Grafikon 8: Izrečene novčane sankcije u I kvartalu 2018.

U prvom kvartalu ovlašćeni službenici Odsjeka za pokretanje prekršajnih postupaka i izdavanje prekršajnih naloga pristupili su na **117** pretresa pred nadležnim sudovima za prekršaje.

Kada je riječ o zaštitnim mjerama odnosno zahtjevima kojima se od suda traži oduzimanje imovinske koristi koja je stečena izvršenjem prekršaja, podnijet je **1** zahtjev (iz oblasti ograničenja u vršenju javnih funkcija).

U pogledu broja žalbi podnijetih na rješenja prvostepenih sudova, u predmetnom periodu je podnijeto **10** žalbi (8 žalbi u I kvartalu 2017. godini) na rješenja prvostepenih sudova, odnosno **5** na rješenja prvostepenih sudova u postupku u oblasti kršenja odredbi Zakona o sprječavanje korupcije i **5** žalbi na rješenja prvostepenih sudova u postupku iz oblasti kršenja odredbi Zakona o finansiranju političkih subjekata i izbornih kampanja.

Ostale aktivnosti:

U cilju povećanja transparentnosti svog rada, Agencija se obratila zahtjevom za davanje Mišljenja od strane Agencije za zaštitu podataka i slobodan pristup informacijama, u pogledu informisanja da li je zakonito objavljivanje podataka o javnim funkcionerima koji su prekršajno procesuirani, odnosno objavljivanje podataka o izrečenim kaznama, sa ličnim podacima, ili konkretnog sudskog rješenja. Kao ishod, Agenciji je dostavljeno Mišljenje, kojim se ističe da se lični podaci pomenutih lica, ne mogu objavljivati, bez njihove saglasnosti, dok se podaci mogu objavljivati u formi statističkih podataka, bez navođenja podataka na osnovu kojih bi se mogao utvrditi identitet lica.

Takođe, Agencija je u ovom periodu preduzela neophodne radnje radi uvođenja izdavanja prekršajnih naloga, što predstavlja jednu od nadležnosti Agencije propisanu članom 78 Zakona o sprječavanju korupcije.

<i>Kršenja odredbi antikorupcijskih zakona</i>	<i>Broj podnijetih zahtjeva za pokretanje postupka</i>	<i>Broj rješenih zahtjeva</i>	<i>Broj izrečenih sankcija</i>	<i>Novčani iznos izrečenih sankcija i tp (€)</i>
<i>Zakon o sprječavanju korupcije (oblast sprječavanja sukoba interesa i ograničenja u vršenju javnih funkcija)</i>	3	7	7	1350
<i>Zakon o sprječavanju korupcije (oblast provjere imovine javnih funkcionera i državnih službenika koji imaju obavezu podnošenja zakonom propisanih Izještaja)</i>	9	68	45	10120
<i>Zakon o finansiranju političkih subjekata i izbornih kampanja</i>	11	32	21	23060
<i>Zakon o sprječavanju korupcije (oblast koja se odnose na postupanje po prijavama i zahtjevima za zaštitu zviždača)</i>	14	1	2	1560
<i>Zakon o sprječavanju korupcije (oblast koja se odnose na planove integriteta)</i>	0	0	0	0
	37	108	75	36,090.00

8. Jačanje integriteta u javnom sektoru donošenjem planova integriteta od strane organa vlasti i izvještavanje o njihovom sprovođenju

Prikupljanje planova integriteta

Od 1. januara do 31. marta 2018. godine, 3 organa vlasti su po prvi put usvojila i Agenciji dostavila plan integriteta u štampanoj i elektronskoj formi.

Ukupno su Agenciji od 1. januara 2016. godine **dostavljena 682 plana integriteta, kojima je obuhvaćen 691 organ**, jer je 9 organa obuhvaćeno planovima integriteta drugih organa vlasti. Osim toga, u septembru 2017. godine dostavljena su obavještenja privatnim fakultetima u Crnoj Gori, u vezi sa obavezom izrade plana integriteta, imajući u vidu da u organe vlasti spadaju pravna lica koja vrše djelatnosti od javnog interesa, a da je članom 3 Zakona o visokom obrazovanju precizirano da je visoko obrazovanje djelatnost od javnog interesa. Jedan privatni univerzitet i šest privatnih fakulteta odredili su menadžera integriteta i donijeli plan integriteta, od kojih jedan u prvom kvartalu 2018. godine.

Prikupljanje izvještaja o sprovođenju plana integriteta

Tokom prvog kvartala 2018. godine je Agenciji **dostavljeno 98 izvještaja o sprovođenju plana integriteta u 2017. godini**. Organi vlasti su u obavezi da do 15. aprila 2018. godine Agenciji dostave pomenuti izvještaj.

Tokom 2017. godine je dostavljeno ukupno 665 izvještaja o sprovođenju plana integriteta u 2016. godini, što znači da su svi organi vlasti koji su do kraja 2016. godine usvojili plan integriteta, donijeli 2017. godine izvještaj o sprovođenju plana integriteta u prethodnoj godini.

Davanje preporuka organima vlasti za unaprjeđenje planova integriteta

Agencija je u prvom kvartalu 2018. godine dala **preporuke za unapređenje 217 planova integriteta**.

Službenici Odsjeka za integritet i lobiranje su analizirali dostavljene izvještaje o sprovođenju plana integriteta i sačinjavali konkretnе preporuke za unapređenje planova integriteta, na osnovu dostavljenih planova i izvještaja o njihovom sprovođenju.

Dostavljene su preporuke za unapređenje planova integriteta 45 organa državne uprave, 140 osnovnih škola, 14 predškolskih ustanova i 17 nezavisnih i regulatornih tijela. Osim toga, službenici Odsjeka su dali preporuke za unapređenje jednog plana integriteta koji je u formi nacrta dostavljen ASK-u.

Organima vlasti dostavljene su preporuke u cilju uklanjanja kako formalno-tehničkih tako i suštinskih nedostataka u planu integriteta i uvođenja što efikasnijih mjera za podizanje integriteta u instituciji, kao i pružanja podrške organima vlasti, a posebno menadžerima

integriteta i članovima radne grupe u predstojećem procesu ažuriranja plana integriteta. **Ukupno je ovim organima data 2.951 preporuka** (399 preporuka za 45 organa državne uprave, 2.280 preporuka za 140 osnovnih škola, 147 preporuka za 14 predškolskih ustanova, 121 preporuka za 17 nezavisnih i regulatornih tijela i 4 preporuke za instituciju koja plan integriteta dostavila ASK-u u formi nacrtta). Prilikom izrade preporuka, Agencija je posebno cijenila ispunjavanje obaveza organa vlasti propisanih antikorupcijskim zakonima, s obzirom na činjenicu da je nadzor nad sprovođenjem tih obaveza u nadležnosti Agencije.

Vodenje evidencije o menadžerima integriteta u organima vlasti

Odsjek za integritet i lobiranje redovno ažurira listu odgovornih lica za izradu i sprovođenje plana integriteta (menadžeri integriteta). Prema evidenciji Agencije, u prvom kvartalu 2018. godine rješenje o određivanju menadžera integriteta donijela su **3 organa vlasti** koja do tog momenta nijesu imenovala menadžera.

Takođe, tokom prvog kvartala 2018. godine informisalo Agenciju da je imenovano novo lice za menadžera integriteta. U februaru tekuće godine je i jedan privatni fakultet imenovao menadžera integriteta.

Ukupan broj organa vlasti koji je odredio menadžera integriteta od 1. januara 2016. godine je 686.

Pružanje podrške organima vlasti, održavanje radnih sastanaka i sprovođenje obuka za izradu i sprovođenje planova integriteta

Službenici Odsjeka za integritet i lobiranje su i prvom kvartalu 2018. godine vodili intenzivnu **komunikaciju sa organima vlasti, pružali im podršku i davali komentare, sugestije i preporuke u vezi sa planovima integriteta i izvještajima o njihovom sprovođenju**.

Tokom prvog kvartala 2017. godine, službenici Odsjeka su obavili **190 konsultacija sa organima vlasti** povodom tumačenja Pravila za izradu i sprovođenje plana integriteta i odgovarajućih odredbi Zakona o sprječavanju korupcije, i održali **tri radna sastanka**, u cilju što efikasnijeg sprovođenja zakonske obaveze izrade plana integriteta odnosno izvještaja o sprovođenju plana integriteta. Takođe, održane su **četiri obuke** za predstavnike organa vlasti o izradi planova integriteta.

Predstavnik Odsjeka za integritet i lobiranje održao je tri obuke na temu „**Integritet u javnoj upravi i sprovođenje planova integriteta**“, koje su organizovale Uprava za kadrove i Zajednica opština Crne Gore. Obuke su održane u martu 2017. godine u Tivtu, Podgorici i Bijelom Polju. Polaznicima je ukazano na važnost donošenja i sprovođenja planova integriteta u cilju prevencije potencijalnih rizika nastanka korupcijskih aktivnosti u organima vlasti. Na obuci su predstavljena i regionalna i međunarodna iskustva u primjeni planova integriteta, kao i dosadašnja iskustva u izradi i sprovođenju planova integriteta u Crnoj Gori.

Službenici ASK iz Odsjeka za integritet i lobiranje, Odsjeka za zaštitu zviždača i Odsjeka za davanje mišljenja na propise iz oblasti antikorupcije, učestvovali su na radionici za unapređenje plana integriteta Vrhovnog državnog tužilaštva, koja je održana 5. i 6. marta u Podgorici. Radionica je organizovana u okviru Horizontalnog mehanizma za Zapadni Balkan i Tursku. Cilj radionice je bio unapređenje kapaciteta Vrhovnog državnog tužilaštva u izradi novog plana integriteta te institucije.

Grafikon 9: Aktivnosti odsjeka u dijelu pružanja podrške organima vlasti u I kvartalu 2018. godine

Davanje preporuka organima vlasti za unaprjeđenje izvještaja o sprovodenju plana integriteta

Službenici Odsjeka za integritet i lobiranje su u prvom kvartalu 2018. godine dali **9 preporuka za unaprjeđenje izvještaja o sprovođenju plana integriteta**. Preporuke su date na izvještaje koji su dostavljeni u štampanoj ili elektronskoj formi, kao i na dostavljene radne verzije izvještaja.

Takođe, dio preporuka za unaprjeđenje plana integriteta, koje su pomenute u okviru opisa realizacije prethodne aktivnosti, odnosi se na unaprjeđenje izvještaja o sprovođenju planova integriteta.

Priprema predloga objedinjenog Izvještaja o donošenju i sprovodenju planova integriteta

Službenici Odsjeka za integritet i lobiranje su izradili Izvještaj o donošenju i sprovodenju planova integriteta u organima vlasti u 2017. godini, koji sadrži detaljnu analizu planova integriteta i izvještaja o njihovom sprovođenju, vršenu po sistemima i podsistemima organa vlasti, sa preporukama za dalje unaprjeđenje planova integriteta. Preporuke su date na nivou sistema i podsistema u koje su svrstani organi vlasti. Izvještaj o donošenju i sprovodenju planova integriteta je sastavni dio Godišnjeg izvještaja o radu Agencije za 2017. godinu i obuhvata sve planove integriteta koji su dostavljeni Agenciji tokom 2016. godine, kao i analizu informacija iz svih 665 izvještaja o sprovođenju plana integriteta koji su dostavljeni Agenciji tokom 2017. godine.

Unos relevantnih podataka u informacioni sistem

Krajem decembra 2017. godine završena je druga faza izrade aplikacije za planove integriteta, u okviru koje su, između ostalog, unaprijeđeni statistički i administratorski moduli aplikacije, kako bi službenici Odsjeka za integritet i lobiranje imali mogućnost dobijanja statističkih podataka na osnovu unešenih planova integriteta i izvještaja o sprovođenju planova, u cilju izrade što kvalitetnije analize usvojenih planova integriteta. Novim modulom je i menadžerima integriteta, kao korisnicima aplikacije, omogućeno generisanje većeg broja statističkih izvještaja.

Aplikacija će početi da se koristi prilikom procesa ažuriranja planova integriteta od strane organa vlasti, odnosno prilikom izrade novih planova integriteta.

Ostale aktivnosti:

Kao nastavak partnerske saradnje sa Ambasadom Sjedinjenih Američkih Država, predstavnici Odsjeka za integritet i lobiranje održali su u februaru 2018. godine radni sastanak sa američkim ekspertom za integritet Darenom Evansom, koga je angažovala Ambasada SAD-a u cilju pružanja podrške aktivnostima Agencije usmjerenim na dalji razvoj i unapredjenja mjera integriteta u javnom sektoru. Tema sastanka bila je analiza dosadašnjih aktivnosti usmjerenih na razvoj i sprovođenje planova integriteta u Crnoj Gori i sačinjavanje preporuka za dalje unapređenje aktivnosti u ovoj oblasti.

Prekršajni postupci:

U toku prvog kvartala 2018. godine donijeta su tri prвostepena rješenja o predmetma koji se odnose na zakonsku obavezu usvajanja plana integriteta. Agenciji su dostavljena rješenja o oslobođanju 1 pravnog i 1 odgovornog lica, rješenje o obustavljanju postupka za 1 pravno i 1 odgovorno lice, kao i rješenje o izrečenim opomenama za 1 pravno i 1 odgovorno lice (uključujući troškove postupka od 30 eura).

Grafikon 10: Broj održanih ročišta i donešenih prвostepenih rješenja

9. Odsjek za postupanje po prijavama zviždača i zaštitu zviždača

Omogućavanje zviždačima internog i eksternog podnošenja prijava o postojanju sumnji o ugrožavanju javnog interesa na način predviđen Zakonom, još uvijek je relativno nov institut u antikorupcijskom setu propisa. Agencija će sproveđenjem antikorupcijskih kampanja nastaviti da ohrabruje građane da prijave sumnju o ugrožavanju javnog interesa koje upućuje na postojanje korupcije.

Kad je u pitanju postupanje Agencije, od izuzetnog značaja je efikasna i djelotvorna provjera navoda iz prijava, obaveza zaštite identiteta zviždača i podataka iz prijave i kvalitetno stručno sačinjavanje mišljenja sa preporukama, kako bi se na taj način ostvarilo povjerenje u rad Agencije i pokazala proaktivnost u njenom djelovanju. Agencija, takođe, zaprima i zahtjeve za zaštitu zviždača i sačinjava mišljenja sa preporukama kako bi se otklonila ili spriječila šteta po zviždača.

U Planu rada Agencije u cilju 9 definisane su aktivnosti i indikatori postupanja po prijavi o ugrožavanju javnog interesa koje upućuje na korupciju i zaštita lica koja podnesu navedenu prijavu (zviždači).

Broj podnijetih prijava

U ovom periodu Agenciji je podnijeto **36 prijava zviždača** o ugrožavanju javnog interesa koje upućuje na postojanje korupcije. 14 zviždača je prijavu podnijelo anonimno. Poređenja radi, u 2017. godini u I kvartalu je bilo 5 prijava o ugrožavanju javnog interesa koje upućuje na postojanje korupcije.

Grafikon 11: Poređenje broja podnijetih prijava sa I kvartalom 2017.

Broj prijava koje se odnose na organe lokalnih samouprava i uprava

Na organe lokalnih samouprava i uprava odnose se 3 prijave zviždača.

Oblasti na koje se prijave odnose

Najveći broj Prijava odnosio se na oblast radnih odnosa – 30%, zatim na oblast pravosuđa – 15%, sumnju na postojanje nekog krivičnog djela – 10%, postupanje državnog organa – 7.5%, na oblast prosvjete – 5%, postupanje lokalnih organa – 5%, poslovanje privatnog sektora – 5%.

Broj okončanih postupaka po prijavama o ugrožavanju javnog interesa koje upućuje na postojanje korupcije

U navedenom periodu okončana su 22 postupka i to: 8 postupaka po prijavama zviždača iz 2017., 5 postupka po prijavama zviždača iz 2018. godine i 8 postupaka po službenoj dužnosti (6 iz 2017. i 2 iz 2018.).

Broj datih preporuka za sprječavanje ugrožavanja javnog interesa koje upućuje na postojanje korupcije

U ovom periodu Agencija je dala 40 preporuka zakonskim obveznicima za otklanjanje korupcijskih rizika.

Broj realizovanih preporuka u postupcima po prijavi zviždača

U ovom periodu realizovane su 4 preporuke u odnosu na postupak po prijavi zviždača iz prethodnog perioda, i 176 preporuka u odnosu na postupke po službenoj dužnosti iz prethodnog perioda.

Broj postupanja Agencije po službenoj dužnosti/ex officio

Agencija je 4 postupka pokrenula po službenoj dužnosti - ex officio.

Broj i ishod ustupljenih predmeta nadležnom tužilaštvu

Nadležnim tužilaštvima u izvještajnom periodu ustupljene su 3 prijave i to: 2 prijave iz 2017. i 1 prijava iz 2018. U odnosu na 2 prijave iz 2017. dostavljena je povratna informacija od strane nadležnih tužilaštava – odbačene su.

U odnosu na prijave koje su proslijedene nadležnim tužilaštvima 2017. (ukupno 9) postupci su u toku za još 6 prijava od kojih su 3 u fazi izviđaja dok su ostali postupci u toku. U odnosu na prijave koje su proslijedene nadležnim tužilaštvima 2016. (ukupno 10) dostavljena je povratna informaciju u odnosu na 1 prijavu – nastupila zastara, dok su postupci u toku za još 3 prijave od kojih su 2 u fazi izviđaja dok je za 1 podignut optužni prijedlog.

Broj i ishod ustupljenih predmeta drugom nadležnom organu

U navedenom periodu 4 prijave su ustupljene drugim nadležnim organima. Povratna informacija je dostavljena za 2 prijave i to: za 1 nijesu utvrđene nepravilnosti, dok je za 1 formiran predmet kod nadležnog tužilaštva.

Ostali postupci su u toku. U odnosu na prijave koje su proslijedene drugim nadležnim organima 2017. u izvještajnom periodu dostavljene su povratne informacije u odnosu na 4 prijave i to: u 1 slučaju su utvrđene nepravilnosti, u 2 slučaja nijesu utvrđene nepravilnosti dok je 1 prijava proslijedena nadležnom tužilaštvu. Preostalih 5 postupaka je u toku.

Broj podnijetih zahtjeva za zaštitu zviždača

Nije bilo podnijetih zahtjeva za zaštitu u izvještajnom periodu.

Broj mišljenja u postupcima, po zahtjevu za zaštitu zviždača

Nije bilo

Broj preporuka za otklanjanje odnosno sprječavanje nastanka štete po zviždača

Nije bilo.

Broj realizovanih preporuka u postupcima po zahtjevu za zaštitu zviždača

Nije bilo.

Broj zakonskih obveznika koji su odredili lice za postupanje po prijavi zviždača

U izvještajnom periodu zakonski obveznici su odredili 5 lica za postupanje po prijavama zviždača.

Broj obuka zaposlenih u Odsjeku i broj obuka za predstavnike organa vlasti povodom sprovodenja Zakona o sprječavanju korupcije u dijelu koji se odnosi na postupak po prijavama zviždača

Za službenike Odsjeka:

1. "Integrисane istrage u oblasti korupcije" u organizaciji Centra za obuku u sudstvu i državnom tužilaštvu, Uprave za kadrove i Ambasade USA;
2. Konferencija "Borba protiv kronizma u CG", u organizaciji NVO 35mm, Podgorica;
3. „Alumni days“ Beograd, Srbija u organizaciji Holandsko - Helsinškog komiteta i Ministarstva vanjskih poslova Kraljevine Holandije (Matra projekat).

Za predstavnike organa vlasti:

1. Obuka za državne i policijske službenike "Procedure i standardi za zaštitu zviždača" u okviru Horizontalnog mehanizma SE uz saradnju predstavnika Agencije;

Obuka o postupanju po prijavama zviždača za zaposlene i lice koje je određeno da postupa po prijavama u Zavodu za transfuziju krvi CG.

2. „Unapređenje plana integriteta Vrhovnog državnog tužilaštva“ za predstavnike VDT-a u okviru Horizontalnog mehanizma SE uz saradnju predstavnika Agencije;
3. Obuka o postupanju po prijavama zviždača za zaposlene i lice koje je određeno da postupa po prijavama u Zavodu za transfuziju krvi CG.

Obuka za državne i policijske službenike "Procedure i standardi za zaštitu zviždača" u okviru Horizontalnog mehanizma SE uz saradnju predstavnika Agencije

10. Efikasno sprovođenje i nadzor nad sprovodenjem zakona o lobiranju

Na internet stranici Agencije su u prvom kvartalu 2018. godine objavljena **dva javna poziva** za prijavljivanje kandidata za polaganje ispita za obavljanje poslova lobiranja. Na stranicu su, uz pozive, postavljeni i potrebni obrasci za prijavu kandidata.

U I kvartalu održan je **jedan ispit** za obavljanje poslova lobiranja i **jedan kandidat je položio ispit**.

Agenciji je u prvom kvartalu 2018. godine podnijet jedan zahtjev za izdavanje odobrenja za obavljanje djelatnosti lobiranja. Zahtjev je odobren u januaru 2018. godine, pa je lice koje je podnijelo zahtjev upisano u registar lobista kao **drugi lobista** u Crnoj Gori.

Registar lobista je javan i objavljen je na internet stranici Agencije. Agencija vodi i redovno ažurira evidenciju o polaganju ispita za obavljanje poslova lobiranja, kao i evidenciju o izdatim legitimacijama lobista.

Grafikon 12: Broj organizovanih javnih poziva, ispita za obavljanje poslova lobiranja i izdati sertifikati

11. Praćenje propisa i davanje mišljenja na propise iz oblasti antikorupcije

Praćenje sprovodenja preporuka koje ASK daje donosiocima normativnih akata kroz Mišljenja o rizicima od korupcije u zakonskim i drugim normativnim aktima

U odnosu na mišljenja koja je Agencija donijela u 2017. godini, upućeni su dopisi resornim ministarstvima o načinu sprovodenja preporuka Agencije.

Na osnovu dobijenih odgovora, usvojenih zakona koji su bili predmet obrade Odsjeka tokom prošle godine biće urađena Analiza do kraja II kvartala 2018. godine.

Sačinjavanje mišljenja za izmjenu i dopunu zakona, drugih propisa i opštih akata, radi otklanjanja mogućih rizika za nastanak korupcije ili njihovog usklađivanja sa međunarodnim standardima iz oblasti antikorupcije

U izvještajnom periodu nije bilo mišljenja za izmjenu i dopunu zakona, drugih propisa i opštih akata.

Davanje mišljenja na nacrte zakona i druge propise i opšte akte radi otklanjanja mogućih rizika za nastanak korupcije ili njihovog usklađivanja sa međunarodnim standardima iz oblasti antikorupcije

U izvještajnom periodu nije bilo mišljenja na nacrte zakona i druge propise i opšte akte.

Saradnja sa relevantnim domaćim i međunarodnim stručnjacima, odnosno institucijama, organizacijama, ustanovama i civilnim sektorom u cilju sagledavanja najbolje prakse u otklanjanju rizika korupcije i stepena usklađenosti domaćeg zakonodavstva sa međunarodnim standardima

U izvještajnom periodu, u redovnoj komunikaciji sa Sekretarijatom RAI i RCC kao saorganizatorom, nastavljeno je sprovođenje aktivnosti kroz Regionalni program jačanja kapaciteta antikorupcijskih institucija i civilnog društva u borbi protiv korupcije i učestvovanju u procesu usklađenosti sa UN konvencijom.

U tom smislu osmišljenje su dvije radionice za jedinice lokalne samouprave i resorna ministarstva, pripremljen materijal koji će biti prezentovan i obavljena ostala logistička priprema za navedene događaje na kojima će biti predstavljena Metodologija o procjeni podložnosti zakonskih propisa korupciji i rezultati rada Odsjeka za praćenje propisa i davanje mišljenja na propise iz oblasti antikorupcije. Radionice će biti održane 24. i 25. aprila u Budvi i Podgorici.

Za potrebe dostavljanja odgovora za OECD upitnik koji se odnosi na integritet u lokalnoj samoupravi, Odsjek je Odjeljenju za međunarodnu saradnju dostavio podatke o rezultatima rada Odsjeka koji će u cjelini ukupnih aktivnosti Agencije uticati na finalnu ocjenu u navedenoj studiji.

Za potrebe izrade SEE 2020 Programskog dokumenta za period 2018-2020 odnosno očekivanih rezultata kroz ovaj projekat, Agencija je za dio procjene propisa na rizike od korupcije usaglasila indikatore koji će pratiti rezultate za ovu nadležnost Agencije.

Ostale aktivnosti Odsjeka

Odsjek je sačinio Plan rada za 2018. godinu, u kome je navedeno koji su normativni akti planirani da budu analizirani, uz obrazloženje razloga za odabir. Plan rada je ambiciozan dokument imajući u vidu složenost normativne aktivnosti Vlade CG za 2018. godinu i činjenicu da u Odsjeku trenutno rade dva zaposlena.

Odsjek je nastavio da učestvuje u sprovođenju aktivnosti iz IPA projekta. Tako je tokom februara mjeseca uz pomoć eksperata analiziran normativni okvir za oblat koncesija, privatno - javnog partnerstva i privatizacije na osnovu kojeg izvještaja će Odsjek sačiniti mišljenje na zakone iz ovih oblasti. Službenik Odsjeka je učestvovao i na ostalim IPA aktivnostima koje su realizovane u ovom periodu a odnosile su se na unaprijeđenje planova integriteta za pojedine oblasti.

Načelnik Odsjeka je tokom izvještajnog perioda učestvovala i u drugim aktivnostima Agencije koji su se odnosili da normativna rješenja u pojedinim oblastima i donošenje pojedinačnih odluka za pojedine predmete.

U izvještajnom periodu načelnik Odsjeka je učestvovao na konferenciji British Council koja se odnosila na završetak projekta jačanja kapaciteta crnogorske administracije, finansiranog od strane UK Ambasade.

Odsjek je u saradnji sa UZK kreirao Program obuke za lokalne službenike na temu rizika od korupcije u zakonskim propisama za 2018. godinu kao i poseban modul na ovu temu za Program obrazovanja za menadžere integriteta koji će biti realizovan u 2019. godini.

Načelnik Odsjeka je kao član RESPA radne grupe za etiku i integritet koordinirao i dostavio odgovore na RESPA preporuke proizašle iz analiza koje je uradila ova institucija za zemlje članice a odnose se na oblast sukoba interesa, provjere imovine i IT rješenja u prevenciji korupcije.

Odsjek je u izvještajnom period dostavio odgovore u Izvještaju o sprovođenju Plana integriteta Agencije, iz domena svoje nadležnosti.

Od ostalih aktivnosti službenika Odsjeka, u izvještajnom periodu značaj dio aktivnosti bio je posvećen terenskoj kontroli organa vlasti kao obveznika Zakona o finansiranju političkih subjekata i izbornih kampanja, pružanju pomoći nadležnom Odsjeku za ono što je provjera dokumentacije koju organi vlasti dostavljaju na petnaestodnevnom niovu kao i redovno ažuriranje Centralne kadrovske evidencije.

12. Odjeljenje za međunarodnu saradnju i standarde

Realizacija aktivnosti IPA 2014 Twinning projekta „Podrška implementaciji mjera u oblasti integriteta“, u skladu sa projektnim planom rada;

Dana 24. januara o.g., održan je **prvi sastanak Upravnog odbora IPA twining projekta „Podrška sprovođenju mjera integriteta“**, koji ASK sprovodi sa italijanskom Agencijom za borbu protiv korupcije (ANAC). Na sastanku su prezentovane sprovedene projektne aktivnosti do toga dana, te odobren nacrt prvog kvartalnog izvještaja. Učesnici su, takođe, razmatrali predstojeće aktivnosti, nakon čega je dogovoren da se date sugestije uzmu u obzir prilikom sastanka projektnog tima. Narednog dana predstavnici ASK i ANAC su analizirali sve preostale aktivnosti i precizirali detalje pojedinih aktivnosti, čija je implementacija predviđena do kraja prve polovini godine. To je za rezultat imalo tehničke izmjene plana, radi efikasnosti izvršenja i aktivnosti i predviđenog budžeta.

U izvještajnom periodu, u okviru projekta, realizovane su **četiri misije**, u okviru sljedećih aktivnosti:

Aktivnost 1.2, Priprema preporuka za poboljšanje integriteta u sektorima osjetljivim na korupciju, misija eksperata Laure Mascali i Silvie Pomes (ANAC) realizovana 14-16. februara. Kao druga oblast od posebnog rizika od korupcije (prethodno analizirana oblast javnih nabavki), odabrana je **oblast privatizacije, uključujući koncesije i privatno'javno partnerstvo.** Eksperti su službenicima ASK predstavili relevantno EU zakonodavstvo u tim oblastima i zajedno ga upoređivali sa crnogorskim rješenjima. Tokom misije, eksperti su se sastali i sa predstavnicima: Savjeta za privatizaciju i kapitalne projekte, Agencije Crne Gore za promociju stranih investicija, Komisije za koncesije i Ministarstva finansija. U aktivnostima učestvovali su službenici Odsjeka za integritet i lobiranje, Odsjeka za analizu propisa, i Odsjeka za zviždače.

Aktivnost 3.2, Razvoj sveobuhvatnog plana za podizanje svijesti o Zakonu o lobiranju, misija eksperata Alessandra Zagarella i Giulia Carini, realizovana 26-27. februara. Cilj misije je bio da se napravi **nacrt nove brošure za promovisanje primjene Zakona o lobiranju.** Eksperti su službenicima ASK predstavili uspješne primjere kampanja sprovedenih u Italiji, te elemente efektivne brošure i metode njene izrade. Eksperti i službenici ASK su razmijenili ideje o sadržaju i izgledu nove crnogorske brošure i sačinili prvi nacrt iste. U aktivnosti su učestvovali službenici Odsjeka za integritet i lobiranje i Odsjeka za kampanje i edukacije. U izvještajnom periodu, u nastavku komunikacije sa ekspertima, službenici ASK su finalizovali sadržaj nove brošure.

Aktivnost 1.1, Procjena sprovođenja usvojenih planova integriteta i preporuke za njihovo unapređenje, misija eksperata Davida Conforti i Sonie Moi (ANAC) realizovana je 14-16. marta. Tema misije bili su **predlozi za unapređenje ocjene o implementaciji planova integriteta i predstavljanja nalaza.** Italijanski eksperti su predstavili italijanski

model. Oni su sa službenicima ASK razmatrali sličnosti i razlike dva modela izvještavanja. U aktivnosti su učestvovali službenici Odsjeka za integritet i lobiranje i Odsjeka za zviždače.

Aktivnost 2.1, Sprovođenje analize trenutne primjene standarda u vezi sa postupanjem po prijavama i zaštitom zviždača, misija ekspertkinja Marie Pie Santoro i Brigitte Berrocal (ANAC), realizovana je 26-28. marta. Eksperti su upoznali službenike Odsjeka za zviždače o italijanskim zakonima i institucijama koji uređuju, odnosno, postupaju po prijavama zviždača. Oni su, takođe, predstavili model aplikacije preko koje građani Italije mogu da podnesu prijave o sumnji u postojanje korupcije.

Realizacija aktivnosti u okviru projekta „Borba protiv ekonomskog kriminala u Crnoj Gori“ („Horizontalni program podrške za Zapadni Balkan i Tursku“), u skladu sa projektnim planom rada

U izvještajnom periodu realizovano je 5 aktivnosti:

Aktivnost 2.4.3, Radionica posvećena **izradi novog Plana integriteta VDT-a** u skladu sa preporukama ASK, održana je 5. i 6. marta. Na Radionici, pored predstavnika ASK-a i VDT-a, učestvovao je i ekspert Savjeta Evrope, Bećir Kečanović.

Aktivnost 2.4.2, Obuka o etici i sprečavanju sukoba interesa za policijske službenike održana je 14. marta, na kojoj je pored predstavnika ASK, UP i DEU učestvovao i ekspert SE, Bećir Kečanović. Obuci je prisustvovalo 25 predstavnika Uprave policije i to unutrašnje kontrole policije, Etičkog odbora i Disciplinske komisije. Materijal za obuku pripremljen u okviru projekta je uvršten od strane Policijske akademije kao redovni dio Programa obuke za 2018. godinu.

Aktivnost 2.5.1, Dvodnevni trening o zaštiti zviždača za policijske i državne službenike zadužene za postupanje po prijavama zviždača održan je 15. i 16. marta, na kojem je, pored predstavnika ASK, projektnog tima i DEU, učestvovao ekspert SE, Gregor Pirjevec. Cilj obuke je bio da se navedene ciljne grupe upoznaju sa procedurama i standardima zaštite zviždača u admisnitrativnom postupku, predstavljanjem Smjernica pripremljenih od strane eksperta uz podršku nadležnog tima u ASK-u.

Aktivnost 2.1.6, Okrugli sto „Upotreba javnih resursa u izbornim procesima: dobra praksa i izazovi“, održan je 27. marta, koji je okupio 35 učesnika, predstavnika političkih partija, relevantnih ministarstava, državnih organa i nevladinih organizacija koje prate predmetnu oblast, u cilju predstavljanja početnih nalazi eksperata Savjeta Evrope u oblasti upotrebe državnih resursa u izborne svrhe i da se na osnovu diskusije sa kvalifikovanim učesnicima prikupe dodatne informacije, neophodne za razvijanje **Smjernica o upotrebi i kontroli upotrebe državnih resursa u toku izbornih procesa i van njih.**

Aktivnost 2.2.2 i 2.3.3, Obuka na temu provjere imovinskih kartona zasnovana na unaprijeđenoj metodologiji razvijenoj u okviru projekta, od strane eksperta SE, Quentin Reeda, uz podršku nadležnog Odsjeka u ASK-u, održana je 28. i 29. marta. Obuka je bila

prilika da se primjeni unaprijedjena metodologija provjere, na stvarnim primjerima imovinskih kartona javnih funkcionera, koju su izradili predstavnici matičnog Odsjeka u ASK-u na osnovu preporuka eksperta SE.

Grupa država Savjeta Evrope protiv korupcije (GRECO): Saradnja sa nadležnim organima na implementaciji preporuka iz Izvještaja o usaglašenosti u okviru IV evaluacije GRECO-a iz 2017. godine;

Na predlog ASK, a u skladu sa pravilima GRECO-a, Vlada CG je na 70. sjednici održanoj 29. marta o.g., verifikovala i potrvdila **GRECO Izvještaj o usaglašenosti za Crnu Goru u okviru IV kruga evaluacija**, posvećenoj prevenciji korupcije u odnosu na članove Parlamenta, sudske i tužioca, čime je ukinuta oznaka „interno“ sa Izvještaja i omogućeno njegovo objavljanje na zvaničnoj stranici GRECO <https://www.coe.int/en/web/greco/evaluations/montenegro>, i ASK <http://www.antikorupcija.me/me/me%C4%91unarodna-saradnja/greco/>.

Kancelarija UN za suzbijanje droga i kriminala (UNODC):

Realizacija obaveza koje proizilaze iz rada Međuvladine grupe za evaluaciju primjene UNCAC (IRG), i drugih radnih grupa UN za oblast primjene standarda UNCAC, u skladu sa zadatim rokovima;

Evaluacija primjene poglavlja II i V u Republici Makedoniji;

Početkom januara 2018, ASK i VDT su primili odgovore R. Makedonije na upitnik o primjeni poglavlja II i V UNCAC u toj državi. Tri predstavnika ASK i dva predstavnika VDT analizirali su makedonsko zakonodavstvo i praksu u oblasti povraćaja imovine. ASK je obezbijedila prevod relevantnih odgovora sa engleskog na crnogorski, radi obezbjeđivanja efikasnog i kvalitetnog izvršenja zadatka. **Nalazi i dodatna pitanja crnogorskih eksperata dostavljena su UNODC-iju početkom marta 2018**, u skladu sa zadatim rokovima.

Realizacija aktivnosti u okviru ACN OECD, u skladu sa zadatim rokovima;

Krajem februara 2018. ASK je primila od ACN-a **upitnik za pripremu tematske studije o sprečavanju korupcije na lokalnom nivou**. Upitnik se sastojao iz dva dijela, jednog koji popunjava ASK kao nacionalni koordinator aktivnosti ACN u CG, i drugog, koji popunjavaju predstavnici odabranih crnogorskih opština. Odgovore je dostavilo šest opština. Nakon objedinjavanja prevoda, odgovori će biti dostavljeni ACN-u.

Bilateralna saradnja

Realizacija aktivnosti u okviru donatorske podrške Ambasade Sjedinjenih Država u Crnoj Gori;

Kao dio podrške razvoju kapaciteta ASK od strane Ambasade SAD-a u Podgorici, predstavnici Savjeta Agencije i relevantnih Odsjeka u Agenciji posjetili su srodne institucije

u Beču, Austrija i Ljubljani, Slovenija, i to: Odjeljenje za korupciju i finansijski kriminal - Kancelarija UN za borbu protiv droge i kriminala (UNODC) na temu prevencija korupcije i Konvencija Ujedinjenih nacija protiv korupcije, Kancelariju za unutrašnju kontrolu pri Međunarodnoj Agenciji za atomsku energiju na temu administrativnih istraga i krivičnog gonjenja korupcije, Kancelariju Američkog Ministarstva za domovinsku bezbjednost, Kancelariju Regionalnog Atešea i finansijske istrage, Međunarodnu Akademiju za borbu protiv korupcije, Komisiju za borbu protiv korupcije, Osnovni sud i Pravni fakultet u Ljubljani.

Ostalo:

Učešće u sprovođenju projekata sa NVO, uključujući sa SELDI mrežom, Građanskom alijansom i CGO

Kao saradnici na projektu „Smjestimo korupciju u muzej“, čiji je nosilac i koordinator CGO, imenovani predstavnici ASK su u izvještajnom periodu učestvovali u fazi realizacije projekta koji je podržan od strane DEU, a koja se tiče konkursa za podršku projektima organizacija civilnog društva (OCD). Predstavnik ASK je bio član Evaluacione komisije za provjeru pristiglih projekata, koji je uz podršku načelnika u Odsjeku za analitiku u ASK ispunio evalucione formulare za 7 pristiglih projekata OCD-a iz oblasti integriteta i promotivnih aktivnosti na planu borbe protiv korupcije.

Broj iniciranih i sklopljenih memoranduma o saradnji sa srodnim institucijama

Inicirano potpisivanje Memoranduma o saradnji sa Međunarodnom akademijom za borbu protiv korupcije u Beču (IACA); dostavljen nacrt teksta Memoranduma od strane IACA na komentare.

13. Odsjek za edukacije istraživanja, kampanje i analitiku

Kampanje

Agencija je nastavila da sprovodi antikorupcijske kampanje usmjerene na podizanje nivoa javne svijesti o problemu korupcije i ohrabrvanja građana da prijavljuju korupciju.

Agencija je Ministarstvu prosvjete dostavila 10.000 primjeraka flajera „Prijavi korupciju u obrazovanju“, sa kontaktima ASK, Uprave za inspekcijske poslove i Centra za građansko obrazovanje (CGO) na koje se mogu prijaviti sumnje u postojanje koruptivnih radnji u ovoj oblasti, kako bi Ministarstvo distribuiralo taj materijal obrazovnim ustanovama.

Spot

Antikorupcijski spot Agencije trajanja 30 sekundi, je u I kvartalu emitovan ukupno osam puta na četiri TV stanice sa nacionalnom pokrivenošću ispred centralnih večernjih informativnih emisija.

Baneri

Baneri „Lobiraj zakonito“ su postavljeni na tri informativna internet portala, a bili su usmjereni na pozive za polaganje ispita za obavljenje poslova lobiranja koje je Agencija objavljivala na svom sajtu.

Odnosi sa javnošću

Agencija je tokom prvog kvartala 2018. redovno informisala opštu i stručnu javnost o aktivnostima i rezultatima ovog na antikorupcijskom planu posredstvom saopštenja za medije, odgovora na novinarska pitanja, učešća u tematskim emisijama, organizovanje press konferencija.

Od početka godine u medijima je bilo ukupno 849 objava o Agenciji.

U prvom kvartalu je bilo 409 članaka u štampi koji se odnose na Agenciju, u online medijima 345, dok je na televiziji bilo 95 priloga u vezi sa Agencijom.

U kontinuitetu se objavljuju saopštenja Agencije na internet stranici Agencije, a bilo je ukupno 58 saopštenja Agencije tokom prvog kvartala, kao i 20 objava Savjeta Agencije.

Medijima je dostavljeno 27 saopštenja Agencije, od čega je 26 postavljeno na internet stranicu ovog organa i ubrajaju se ukupno 58 objava na sajtu Agencije.

Takođe na internet stranici su objavljena 842 dokumenta koje je donijela Agencija, odnosno koji su dostavljeni ovom organu od strane obveznika zakona iz nadležnosti Agencije.

Održane su dvije konferencije za novinare Agencije na teme redstavljanja rezultata Agencije u 2017, kao i povodom Izvještaja o prihodima i imovini javnih funkcionera. Data je jedna izjava za javnost predstavnika Agencije povodom Međunarodnog dana zviždača.

Slobodan pristup informacijama

Agenciji je podnešeno ukupno 85 zahtjeva za slobodan pristrup informacijama, od čega je bilo:

- 8 rješenja kojima se dozvoljava pristup informaciji;
- 1 rješenje kojim se djelimično dozvoljava pristup informaciji;
- 58 rješenja kojima se odbija pristup zbog neposjedovanja informacije;
- 1 rješenje kojim se odbija pristup zbog zakonskih ograničenja;
- 12 obavještenje da su informacije na sajtu Agencije;
- 5 u postupku.

Kada je riječ o broju podnijetih žalbi Agenciji za zaštitu ličnih podataka i SPI, podnijete su 4 žalbe. U 2 slučaja je obustavljen postupak nakon podnešenog dokaza da je u roku donešeno prvostepeno rešenje, u 2 slučaja je postupak u toku.

Analitika

Odsjek je pripremio Plan rada Agencije za 2018. godinu koji je Savjet Agencije je, u skladu sa zakonskim nadležnostima, usvojio na 61.-oj sjednici 30. januara. Takođe, Odsjek je pripremio i Izvještaj o radu Agencije za 2017. godinu koji je Savjet usvojio na 65.-oj sjednici 23. marta 2018.

Obuke

Za kadar Agencije:

- Službenici Agencije učestvovali na seminaru koji organizuje UZK, na temu „**Borba protiv korupcije i sprječavanje sukoba interesa u javnoj upravi**“;
- Službenik Agencije učestvovao je na radionici na temu „**Reorganizacija državne uprave**“, čiji je organizator Ministarstvo javne uprave u saradnji sa ekspertima SIGMA/OECD programa.
- Predstavnici Agencije prisustvovali seminaru na temu „**Integrисане истраже против корупције**“, čiji je organizator Ambasada SAD.
- Službenici Agencije prisustvovali su radionici „**Slobodan pristup informacijama od javnog značaja i tajnost podataka**“, koju je organizovalo Ministarstvo unutrašnjih poslova u saradnji sa Centrom za integritet iz Oslo.

- Predstavnik Agencije učestvovao je na TAIEX Međunarodnoj radionici na temu „**Transparentnost i javne nabavke**“, koja je održana u Tirani.
- Članovi Radne grupe za praćenje izborne kampanje i zaposleni u Agenciji, prisustvovali su radionici na temu „**Internet oglašavanje i politički subjekti**“, koja je od strane eksperta za social medija marketing Draška Lončara održana 12. marta 2018. godine, u prostorijama Agencije.
- Službenica Agencije učestvovala na obuci na temu “**Integritet državnih službenika**”, koja je održana u Hagu - Holandija, u organizaciji Ministarstva inostranih poslova Kraljevine Holandije i Holandskog Helšinskog komiteta, u okviru MATRA projekta.

U izvještajnom periodu, u okviru **IPA tvining projekta** „Podrška sprovođenju mjera integriteta“, koji Agencija sprovodi sa italijanskom Agencijom za borbu protiv korupcije (ANAC), realizovane su **četiri misije** u kojima su učestvovali predstavnici Agencije.

U okviru projekta „**Borba protiv ekonomskog kriminala u Crnoj Gori**“ („**Horizonatlni program podrške za Zapadni Balkan i Tursku**“), u skladu sa projektnim planom rada, tokom izvještajnog perioda realizovano je pet aktivnosti u kojima su učestvovali predstavnici Agencije.

Napomena: Opširnije o aktivnostima vezanim za gore navedena dva projekta, može se pročitati u dijelu *Međunarodna saradnja*.

ZA OBVEZNIKE ZAKONA:

- Koordinator Sektora za prevenciju korupcije održao je tri obuke na temu „**Integritet u javnoj upravi i sprovođenje planova integriteta**“, koje su organizovale Uprava za kadrove i Zajednica opština Crne Gore. Obuke su održane u martu 2017. godine u Tivtu, Podgorici i Bijelom Polju. Polaznicima je ukazano na važnost donošenja i sprovođenja planova integriteta u cilju prevencije potencijalnih rizika nastanka korupcijskih aktivnosti u organima vlasti. Takođe, predstavljena su regionalna i međunarodna iskustva u primjeni planova integriteta, kao i dosadašnja iskustva u izradi i sprovođenju planova integriteta u Crnoj Gori.

Ostalo:

U saradnji sa Zavodom za transfuziju organizovana je akcija dobrovoljnog davanja krvi u kojoj je učestvovalo nekoliko službenika Agencije. Akcija je organizovana povodom obilježavanja 24. Marta, Međunarodnog dana zviždača.

14. Odjeljenje za informacione tehnologije

Aktivnosti koje su obilježile I kvartalni period 2018. u Odjeljenju:

- Unaprijeđenje Web sajta kroz razvoj novih funkcionalnosti u skladu sa daljim razvojem aplikativnog softvera;
- Upotreba aplikativnog softvera za Plan integriteta i statistika nad Planom integriteta;
- Planiranje modula za analitiku;
- Razvoj specijalizovanog modula za kontrolu političkih subjekata i praćenje izbornih kampanja u skladu sa Izvještajem eksperta Savjeta Evrope;
- Unapređenje modula za automatsku razmjenu podataka sa informacionim sistemima drugih državnih organa u skladu sa potrebama i zahtjevima;
- Nabavka i integracija u postojeći sistem dodatne hardverske opreme na disaster recovery lokaciji;
- Redovan monitoring, upotreba bezbjednosnih alata i opreme u cilju jačanja informacione bezbjednosti;
- Usavršavanje zaposlenih u Odjeljenju u skladu sa potrebama Agencije, naročito u dijelu informacione bezbjednosti i upotrebe analitičkih alata kroz učešće na obukama, treninzima i seminarima;
- Aktivnosti na planiranju i razvoju funkcionalnosti u informacionom sistemu za elektronsku evidenciju javnih funkcionera po osnovu utvrđenog kršenja ograničenja u vršenju javnih funkcija.

Planiranje i razvoj statističkih izvještaja koje je moguće izvesti iz Baze sistema u skladu sa svim modulima razvijenim i implementiranim u Agenciji

U toku je izrada analiziranja izvještaja koji su dostavljeni Odjeljenju za informacione tehnologije od strane Odsjeka za analitiku u pogledu provjere unosa svih podataka u sistem, što će definisati koje je izvještaje moguće dobiti iz sistema, gdje su potrebne izmjene i na kojim modulima Sistema treba raditi kako bi se generisali određeni izvještaji.

Razvoj novih modula u aplikativnom softveru

U 2018. godini će se u skladu sa Planom rada permanentno raditi na razvoju i implementaciji posebnog modula za kontrolu finansiranja političkih partija i praćenje izborne kampanje, a u skladu sa urađenom Analizom od strane eksperta Savjeta Evrope. U svrhu prethodno navedenog organizovane su radionice i Skype konferencije, koje će se nastaviti i u narednom periodu a završetak kompletног projekta planiran je do kraja 2018. godine.

Unaprijeđenje postojećih modula aplikativnog softvera

Izvršena je izmjena u modulu registar funkcionera, napravljena pretraga funkcionera po svim kriterijumima (funkcioneri sa aktivnim funkcijama, sa neaktivnim funkcijama, sa drugim funkcijama, sa drugim aktivnim funkcijama, sa drugim neaktivnim funkcijama, bez detalja funkcije), kao i za državne službenike.

U skladu sa izradom nove metodologije za kontrolu, počelo se sa izradom funkcionalnosti "slučajna kontrola", koja će omogućiti da se upotrebom matematičkog algoritma izvrši metodom slučajnog odabira određeni broj javnih funkcionera ili državnih službenika koji će biti odabrani za kontrolu.

Urađena je funkcionalnost "Izvještaj kandidata za Predsjednika Crne Gore", kako bi se na internet strani jasno mogli razlikovati po svrsi podnošenja izvještaja od ostalih izvještaja koje podnosi.

Održani sastanci sa predstavnicima Centralne banke I komercijalnim bankama u cilju unaprjeđenja saradnje u smislu sistematizovanog načina dostavljanja podataka o javnim funkcionerima

Unaprijedenje upotrebe vrijednosti informacionog sistema (korištenje svih funkcionalnosti od strane zaposlenih)

U modulu Postupak (prekršajni i upravni) značajno je povećan stepen upotrebe sistema i unosa podataka u isti, budući da su prekršajni postupci unijeti za čitavu 2017. i 2016. godinu.

Obezbjedivanje stabilnosti rada informacionog Sistema

U cilju povećanja stabilnosti rada i bržeg odziva Sistema povećani su hardverski resursi za sve virtualne mašine u informacionom sistemu, ovo posebno iz razloga da se na internet strani ASK progresivno uvećava broj dokumenata, a bilježi se značajan rast skeniranih dokumenata u aplikativnom sistemu.

Takođe, Ambasada SAD-a uručila je 24. januara hardversku opremu za potrebe Agencije, vrijednu oko 40.000€. koja će doprinijeti unaprjeđenju hardverske infrastrukture za potrebe rada informacionog sistema Agencije, nivoa bezbjednosti informacionog sistema kao i nivoa transparentnosti i interakcije sa građanima.

Navedena oprema je integrisana u postojeći sistem i već stavljen u funkciju.

Usavršavanje zaposlenih

Službenici Odeljenja za informacione tehnologije pohađali su u periodu od 22-26. januara TAIEX radionicu "Izrada IT procedura za informacioni sistem i upravljanje podacima", posvećenu podizanju nivoa sajber bezbjednosti u Agenciji. Takođe, službenici pomenutog Odeljenja prisustvovali su i radionicici "Internet oglašavanje i politički subjekti", održane 12. marta u cilju što efikasnije primjene nadležnosti Agencije u pogledu praćenja oglašavanja političkih subjekata na društvenim mrežama i njihovog finansiranja.

Ostale aktivnosti Odjeljenja

Tokom I kvartala realizovane su i slijedeće aktivnosti:

- Upgrade firmware fortigate firewall uređaja, koji služi za detekciju potencijalnih cyber napada, na noviju verziju zbog postizanja bezbjednosti računarske mreže na novu verziju;
- Upgrade FortiAnalyzer uređaja na verziju 5.6.3 za nadgledanje mrežnog saobraćaja i detekciju mogućih cyber napada;
- Promjena strukture backup jobova tj. načina preuzimanja fajlova sa servera koji se backupuju, da bi postigli bolju racinalizaciju prostora na produktionim serverima;
- Backupovanje podataka direktno na backup server;
- Otvoreni site to site VPN, tj. kanali sigurne komunikacije između ASK servera i servera u MUP-u (CRS);
- Otvoreni site to site VPN, tj. kanali sigurne komunikacije između ASK servera i servera u CDA;
- Redovne aktivnosti u sklopu rada Tima za praćenje izborne kampanje;
- Testiranje novih funkcionalnosti u softveru;
- Analiza potreba za izmjenama na aplikativnom softveru.

Izvršene su i redovne usluge nagledanja antivirusnog sistema, sistema virtuelizacije kao i mail servera.

15. Budžet Agencije

Budžet Agencije za 2018. godinu iznosi **1.792.804,00** eura. Plan budžeta Agencije za prvi kvartal iznosi 448.201,00 euro, od čega je utrošeno **272.747,86** (procenat izvršenja je **60,85%**). *Ukupni izdaci Agencije za period 01.01-31.03.2018. godine iznose 272.747,86 eura, od čega:*

- *tekući izdaci-----268.404,36 (98,40% ukupnih izdataka)*
- *kapitalni izdaci-----943,50 (0,35% ukupnih izdataka)*
- *transferi institucijama, pojedincima, nevladinom i javnom sektorу-----3.400,00 (1,25% ukupnih izdataka)*

Pregled tekućeg budžet i izvršenje tekućeg budžeta za period 01.01. - 31.03.2018.

		Plan budžeta za I kvartal za 2018.	Izvršenje tekućeg budžeta za I kvartal 2018.	Procenat izvršenja %
4	IZDACI	448.201,00	272.747,86	60,85
41	TEKUĆI IZDACI	393.200,75	268.404,36	68,26
411	Bruto zarade i doprinosi na teret poslodavca	211.425,75	172.688,77	81,68
411-1	Neto zarade	126.150,00	115.914,64	91,89
411-2	Porez na zarade	18.900,00	11.714,44	61,98
411-3	Doprinosi na teret zaposlenog	44.563,25	29.171,22	65,46
411-4	Doprinosi na teret poslodavca	18.662,50	14.131,31	75,72
411-5	Opštinski prirez	3.150,00	1.757,16	55,78
412	Ostala lična primanja	14.250,00	8.386,55	58,85
412-4	Jubilarne nagrade	500,00	-	-
412-5	Otpremnine	500,00	-	-
412-7	Ostale naknade	13.250,00	8.386,55	63,29
413	Rashodi za materijal	14.500,00	4.587,99	31,64
413-1	Administrativni materijal	10.250,00	2.135,93	20,84
413-3	Materijal za posebne namjene	1.500,00	1.057,64	70,51
413-5	Rashodi za gorivo	2.750,00	1.394,42	50,71
414	Rashodi za usluge	64.625,00	19.878,74	30,76
414-1	Službena putovanja	12.500,00	4.172,10	33,38

414-2	Reprezentacija	3.250,00	1.753,74	53,96
414-3	Komunikacione usluge	8.000,00	5.832,38	72,90
414-4	Bankarske usluge i negativne kursne razlike	875,00	716,08	81,84
414-5	Usluge prevoza	500,00	-	-
414-6	Advokatske, notarske i pravne usluge	1.250,00	-	-
414-7	Konsultantske usluge, projekti i studije	6.250,00	961,96	15,39
414-8	Usluge stručnog usavršavanja	8.750,00	2.230,00	25,49
414-9	Ostale usluge	23.250,00	4.212,48	18,12
415	Rashodi za tekuće održavanje	10.250,00	4.543,08	44,32
415-3	Tekuće održavanje opreme	10.250,00	4.543,08	44,32
417	Renta	3.150,00	2.418,47	76,78
417-1	Zakup objekata	1.200,00	901,07	75,09
417-3	Zakup zemljišta	1.950,00	1.517,40	77,82
419	Ostali izdaci	75.000,00	55.900,76	74,53
419-1	Izdaci po osnovu isplate ugovora o djelu ¹	10.000,00	10.765,90	107,66*
419-3	Izrada i održavanje softvera	49.500,00	14.976,60	30,26
419-4	Osiguranje	1.750,00	1.154,47	65,97
419-5	ontribucije za članstvo u domaćim i međunarodnim organizacijama ²	8.000,00	24.000,00	300,00*
419-9	Ostalo	5.750,00	5.003,79	87,02
43	Transferi institucijama, pojedincima, nevladinom i javnom sektoru	1.250,00	3.400,00	272,00*
431	Transferi institucijama, pojedincima, nevladinom i javnom sektoru	1.250,00	3.400,00	272,00*
431-8	Ostali transferi pojedincima	1.250,00	3.400,00	272,00*
44	Kapitalni izdaci	36.250,00	943,50	2,60
441	Kapitalni izdaci	36.250,00	943,50	2,60
441-5	Izdaci za opremu	36.250,00	943,50	2,60
46	Otplata dugova	0,25	-	-
4630	Otplata obaveza iz prethodnih godina	0,25	-	-

¹ Izvršena izmjena dinamike otpuštanja sredstava zbog čega je procenat izvršenja iznad 100%

² Izvršena izmjena dinamike otpuštanja sredstava iz razloga što se navedena kontribucija morala platiti do kraja prvog tromjesečja tekuće godine, zbog čega je procenat izvršenja iznad 100%

OBRAZLOŽENJE BUDŽETSKIH STAVKI:

411 - BRUTO ZARADE

PLAN: 211.425,75

IZVRŠENJE: 172.688,77

81,68%

Za bruto zarade i doprinose na teret poslodavca zaposlenih na nivou Agencije u prvom kvartalu 2018. godine utrošeno je 172.688,77 €.

U skladu sa Pravilnikom o unutrašnjoj organizaciji i sistematizaciji Agencije za sprječavanje korupcije planirano je da u 2017. godini bude popunjeno svih 60 radnih mesta, a zaključno sa 31.03.2018. godine popunjeno je 55 radnih mesta. Navedena sredstva su utrošena u skladu sa Zakonom o zaradama zaposlenih u javnom sektoru i Zakonom o sprječavanju korupcije. Prema članu 96 Zakona o sprječavanju korupcije, zaposleni u Agenciji imaju mjesecni dodatak na zaradu u iznosu od 30%.

Struktura zaposlenih do 31.03.2018. godine je sljedeća:

R/B	Zvanje	Sistematisovano	Zaposleno do 31.03.2018.godine
1	Direktor	1	1
2	Pomoćnik direktora	2	1
3	Načelnik	12	12
4	Sekretar Savjeta	1	1
5	Samostalni savjetnik I	18	15
6	Samostalni savjetnik II	9	8
7	Samostalni savjetnik III	4	4
8	Savjetnik III	4	4
9	Samostalni referent	7	7
10	Viši namještenik	2	2
Ukupno:		60	55

412 – OSTALA LIČNA PRIMANJA

PLAN: 14.250,00

IZVRŠENJE: 8.386,55

58,85%

Navedena sredstva se odnose na ispatu naknada članovima Savjeta Agencije. U skladu sa Zakonom o sprječavanju korupcije, Savjet ima pet članova (trenutno četiri člana). Predsjednica Savjeta ima pravo na mjesecnu naknadu u iznosu od jedne prosječne zarade zaposlenih u Agenciji, dok članovi Savjeta imaju pravo na mjesecnu naknadu u visini od 70% prosječne zarade u Agenciji u prethodnoj godini, shodno članu 30 Zakona o zaradama zaposlenih u

javnom sektoru i za iste utrošeno je 8.101,92 eura. Takođe, sredstva sa ove stavke u iznosu od 284,63 eura su isplaćena za naknade članovima Komisije za polaganje ispita za lobiste.

413 RASHODI ZA MATERIJAL

PLAN: 14.500,00

IZVRŠENJE: 4.587,99

31,64%

Sredstva sa navedene pozicije su utrošena za nabavku:

- Administrativnog materijala – 2.135,93 (kancelarijski i birotehnički materijal (2.050,72), i ostali materijal (85,21);
- Materijal za posebne namjene – 1.057,64 (nabavka redovne dnevne štampe, stručnih publikacija i naučnih časopisa iz oblasti antikorupcije, kao i za kataloge propisa);
- Rashodi za gorivo – 1.394,42 (Agencija posjeduje šest službenih automobila.)

414 RASHODI ZA USLUGE

PLAN: 64.625,00

IZVRŠENJE: 19.878,74

30,76%

Sredstva sa navedene pozicije su utrošena za nabavku:

- Službena putovanja – 4.172,10
- Reprezentacija – 1.753,74
- Komunikacione usluge – 5.832,38
- Bankarske usluge – 716,08
- Konsultantske usluge, projekti i studije – 961,96
- Usluge stručnog usavršavanja – 2.230,00
- Ostale usluge – 4.212,48 (usluge štampanja i prevođenja – 2.551,68, oglasi i medijska prezentacija – 1.660,80.

415 RASHODI ZA TEKUĆE ODRŽAVANJE

PLAN: 10.250,00

IZVRŠENJE: 4.543,08

44,32%

Rashodi za tekuće održavanje – 4.543,08 (održavanje opreme – 4.482,94 i održavanje službenih automobila – 60,14).

417 RENTA

PLAN: 3.150,00

IZVRŠENJE: 2.418,47

76,78%

Navedeni izdatak se odnosi na zakup kancelarije i zakup parking mjesta. Zakup kancelarije za potrebe IPA projekta (Agencija ima obaveze koje proističu iz tvining projekta IPA 2014 „Podrška implementaciji mjera integriteta“ od kojih je jedna obezbjedenje kancelarije za inostrane partnera uključene u realizaciju navedenog projekta) – 901,07, i zakup parking mjesta – 1.517,40.

419 OSTALI IZDACI

PLAN: 75.000,00

IZVRŠENJE: 55.900,76

74,53%

Sredstva sa navedene pozicije su utrošena:

- Izdaci po osnovu ugovora o djelu – 10.765,90
- Izrada i održavanje softvera – 14.976,60 (licenca za operativni sistem – 2.646,30; održavanje aplikativnog softvera Agencije, održavanje Glavne knjige i analitičke knjige osnovnih sredstava, te elektronska evidencija tendera – 8.521,00, unapređenje softvera za razmjenu podataka sa drugim institucijama i usluge redizajna i unapređenja web sajta, uvođenje novih servisa i održavanja web sajta – 3.809,30)
- Osiguranje zaposlenih – 602,07, kasko osiguranje službenih automobila – 552,40
- Kontribucije za članstvo u domaćim i međunarodnim organizacijama – 24.000,00 (RAI)
- Ostalo – 5.003,79 (održavanje higijene – 1.218,06; obezbeđenje službenih prostorija – 2.692,73; ostalo – 1.093,00).

TRANSFERI INSTITUCIJAMA, POJEDINCIMA, NEVLADINOM I JAVNOM SEKTORU

PLAN: 1.250,00

IZVRŠENJE: 3.400,00

272,00%

Navedena sredstva su utrošen za isplate službenicama Agencije povodom 8. marta. Navedeni procenat izvršenja je ovoliki zbog izmjene dinamike potrošnje – varanti zadnjih sedam mjeseci su otpušteni u martu.

441 KAPITALNI IZDACI

PLAN: 36.250,00

IZVRŠENJE: 943,50

2,60%

Navedeni izdaci se odnose na nabavku:

- Ostala oprema – 943,50

463 OTPLATA OBAVEZA IZ PRETHODNIH GODINA

PLAN: 0,25

IZVRŠENJE: -

16. Služba za ljudske resurse i pravna pitanje

Na kraju ovog kvartala u Agenciji je od 60 sistematizovanih radnih mjesta popunjeno je 55 radnih mjesta. U ovom kvartalu Samostalna Savjetnica II u Odsjeku za postupanje po prijavama zviždača i zaštitu zviždača je sporazumno raskinula radni odnos.

Javne nabavke

Agencija za sprječavanje korupcije je u skladu sa Zakonom o javnim nabavkama („Službeni list Crne Gore“ broj: 042/2011, 052/2014, 028/2015 i 042/2017) donijela Plan javnih nabavki za 2018. godinu, broj: 01-230, 19.01.2018. godine, koji je odobren od strane Ministarstva finansija (broj: 03-806/1, od 23.01.2018. godine). Plan javnih nabavki je objavljen na Portalu Uprave za javne nabavke www.ujn.gov.me (24.01.2018. godine) i Agencije www.antikorupcija.me (26.01.2018. godine). Ukupna vrijednost Plana javnih nabavki za 2018. godinu je 478.240,00 eura, od kojih se na nabavku roba odnosi 119.700,00 eura, a 358.540,00 eura na nabavku usluga.

U I kvartalu 2018. godine pokrenuta su **četiri** otvorena postupaka javne nabavke, za nabavku usluga održavanja aplikativnog softvera Agencije, izradu novih modula softvera za kontrolu finansiranja političkih subjekata i izbornih kampanja, poštanksih usluga i parking usluga i devet (9) postupaka nabavki male vrijednosti i to za nabavke: usluga stručnog usavršavanja engleskog jezika – početni nivo, jonizatora, godišnjih licenci za sve bezbjednosne alate i uređaje (dva puta), press clipping, novina i periodičnih časopisi, usluga održavanja računovodstvenog programa (glavne knjige, osnovna sredstva i lična primanja), parking usluga i usluga prevođenja.

U I kvartalu 2018. zaključena su dva Ugovora o javnoj nabavci, i to jedan nakon sprovedenog otvorenog postupka javne nabavke za nabavku usluga održavanja aplikativnog softvera Agencije, a drugi nakon sprovedenog šoping postupka javne nabavke iz 2017. godine i Rješenja Državane komisije za kontrolu postupka javnih nabavki broj: 01-07-200, od 17.01.2018. godine za nabavku usluga tehničkog pregleda i registracije vozila i šest (6) Ugovora o nabavci male vrijednosti i to za nabavku: usluga stručnog usavršavanja engleskog jezika – početni nivo, godišnjih licenci za sve bezbjednosne alate i uređaje, novina i periodičnih časopisi, usluga održavanja računovodstvenog programa (glavne knjige, osnovna sredstva i lična primanja) i parking usluga.

Zaključak

Prvi kvartalni Izvještaj Agencije za 2018. godinu sadrži zbirne podatke o realizovanim rezultatima i aktivnostima Agencije po svim utvrđenim ciljevima u godišnjem Planu rada.

 U dijelu sprječavanja sukoba interesa, po zahtjevima javnih funkcionera i organa vlasti, Agencija je dala 50 Mišljenja o postojanju sukoba interesa koja su obavezujuća za javne funkcionere. Poređenja radi, Agencija je u I kvartalu 2017. godine dala 33 Mišljenja o postojanju sukoba interesa koja su obavezujuća za javne funkcionere. Nakon donijetih Odluka i datih Mišljenja u vezi sprječavanja sukoba interesa javnih funkcionera i povrede odredbi o ograničenjima u toku vršenja javnih funkcija 16 javnih funkcionera je podnijelo ostavke na javne funkcije u I kvartalu 2018.

 U skladu sa preporukama eksperta Savjeta Evrope, donešen je Revidirani godišnji plan provjere javnih funkcionera i državnih službenika u 2018. godini sa unaprijeđenom metodologijom postupaka provjere Izvještaja o prihodima i imovini. U izvještajnom periodu administrativno je provjereno 2.450 izvještaja o prihodima i imovini, po različitim osnovima podnošenja, dok se ostali pristigli izvještaji administrativno provjeravaju u kontinuitetu.

Kada je u pitanju vođenje upravnog postupka, 19 postupaka je bilo u toku od kog broja se 9 odnosilo na netačne i nepotpune podatke o prihodima i imovini, 7 na nedostavljanje Izvještaja u zakonom propisanim rokovima, i 3 u vezi provjere osnova sticanja i izvora sredstava imovine u vrijednosti preko 5.000 €.

Nakon sprovedenih postupaka okončano je 11 predmeta, od čega je: 5 zbog nedostavljanja tačnih i potpunih podataka 3 zbog nedostavljanja izvještaja, kao i 3 u vezi provjere osnova sticanja i izvora sredstava imovine u vrijednosti preko 5.000 €, dok je 8 pokrenutih postupaka u toku (4 zbog netačnih i nepotpunih podataka, 4 zbog nedostavljanja izvještaja). Donešeno je 11 odluka koje se odnose na izvještaje o prihodima i imovini.

 Ukupno je Agenciji za ovaj period dostavljeno 89 izvještaja političih subjekata o redovnom radu. Kad su u pitanju izbori za odbornike u Skupštinama opština Ulcinj i Berane, održani 4. februara, kao i izbori za Predsjednika Crne Gore, održani 15 aprila, dostavljeno je ukupno 79 izvještaja političkih subjekata, od čega 17 izvještaja o troškovima izborne kampanje i 62 petnaestodnevna izvještaja o prilozima pravnih i fizičkih lica u toku kampanje. Dostavljeno je ukupno 17.547 izvještaja, odnosno 1.590 odluka o zapošljavanju, 14.793 putna naloga, 848 analitičkih kartica i 316 petnaestodnevnih izvještaja po članu 29 i 30 koji se odnose na socijalna davanja, jednokratne pomoći i budžetska potrošnja. Izvršeno je 1.415 kontrola.

 U prvom kvartalu 2018. Agencija je podnijela ukupno 37 zahtjeva za pokretanje prekršajnog postupka (43 zahtjeva u I kvartalu prethodne godine) i to: 26 zahtjeva zbog kršenja Zakona o sprječavanju korupcije i 11 zahtjeva zbog kršenja Zakona o finansiranju

političkih subjekata i izbornih kampanja. Ukupno je izrečeno 75 sankcija (96 u I kvartalu prethodne godine), od čega 18 opomena i 58 novčanih kazni u ukupnom iznosu od 36.090 eura (isti iznos za I kvartal prethodne godine iznosio je 50.855 eura).

Ukupno su Agenciji od 1. januara 2016. godine dostavljena 682 plana integriteta, kojima je obuhvaćen 691 organ, jer je 9 organa obuhvaćeno planovima integriteta drugih organa vlasti. Tokom prvog kvartala 2018. godine je Agenciji dostavljeno 98 izvještaja o sprovođenju plana integriteta u 2017. godini. Agencija je u prvom kvartalu 2018. godine dala preporuke za unapređenje 217 planova integriteta. Službenici Odsjeka za integritet i lobiranje su analizirali dostavljene izvještaje o sprovođenju plana integriteta i sačinjavali konkretne preporuke za unapređenje planova integriteta, na osnovu dostavljenih planova i izvještaja o njihovom sprovođenju. Dostavljene su preporuke za unapređenje planova integriteta 45 organa državne uprave, 140 osnovnih škola, 14 predškolskih ustanova i 17 nezavisnih i regulatornih tijela.

U ovom periodu Agenciji je podnijeto 36 prijava zviždača. Agencija je 4 postupka pokrenula po službenoj dužnosti - ex officio. Najveći broj prijava odnosio se na oblast radnih odnosa – 30%, zatim na oblast pravosuđa – 15%, sumnju na postojanje nekog krivičnog djela – 10%, postupanje državnog organa – 7.5%, na oblast prosvjete – 5%, postupanje lokalnih organa – 5%, poslovanje privatnog sektora – 5%. U navedenom periodu okončana su 22 postupka i to: 8 postupaka po prijavama zviždača iz 2017., 5 postupka po prijavama zviždača iz 2018. godine i 8 postupaka po službenoj dužnosti (6 iz 2017. i 2 iz 2018.).

U I kvartalu održan je jedan ispit za obavljanje poslova lobiranja i jedan kandidat je položio ispit. Agenciji je u prvom kvartalu 2018. godine podnijet jedan zahtjev za izdavanje odobrenja za obavljanje djelatnosti lobiranja. Zahtjev je odobren u januaru 2018. godine, pa je lice koje je podnijelo zahtjev upisano u registar lobista **kao drugi lobista u Crnoj Gori**.

Podgorica, 18. maj 2018. godine

Broj: 01-1778/2

DIREKTOR

Sreten Radonjić, s.r.

Aneksi

ANEX 1,2 SUKOB INTERESA/NESPOJIVOST FUNKCIJA

Sprečavanje sukoba javnog i privatnog interesa u vršenju javnih funkcija /SUKOB INTERESA/NESPOJIVOST FUNKCIJA							
	Zahtjevi za davanje Mišljenja	Mišljenja Agencije	Odluke/akta zbog postojanja sukoba interesa po inicijativi	Odluke/akta zbog postojanja sukoba interesa na zahtjev Agencije	Odluke o izuzeću na osnovu Mišljenja Podnijete ostavke na osnovu mišljenja/odluke	Prekršajni postupci	Izrečene sankcije
Januar-mart	50	50	7	2	16		
UKUPNO	50	50	7	2	16		

ANEX 3 – Kontrola primljenih poklona, donacija i zaključenih sponzorstava

Kontrola primljenih poklona, donacija i zaključenih sponzorstava							
	Prijavljeni pokloni	Prijavljena sponzorstva	Prijavljene donacije	Provjereni izvještaji	Utvrđene nepravilnosti	Prekršajni postupci	Izrečene sankcije
Januar-mart	4 prigodna, 123 protokolarnih, nije bilo poklona koji se ne mogu odbiti	34 sponzorstva	531	438	15 zahtjeva organima vlasti za dopunu Izvještaja	Nema	Nema
UKUPNO	127	34	531	438	15 zahtjeva organima vlasti za dopunu Izvještaja	/	/

ANEX 4 – PROVJERA IMOVINE

EFIKASNA PROVJERA IZVJEŠTAJA O IMOVINI I PRIHODIMA JAVNIH FUNKCIONERA

	Administrativna provjera Izvještaja o prihodima I imovini	Administrativna provjera Izvještaja o prihodima I imovini javnih funkcionera	Administrativna provjera Izvještaja o prihodima I imovini državnih službenika	Provjereni izvještaji shodno Godišnjem planu provjere	Utvrđene nepravilnosti	Predmeti ustupljeni tužilaštvu
Januar-mart	2450	2080	370			
UKUPNO	2450	2080	370			

Napomena: Nakon isteka zakonskog roka za dostavljanje Izvještaja (31. mart 2017. godine), vrši se provjera Izvještaja o prihodima i imovini javnih funkcionera i državnih službenika koji imaju propisanu obavezu dostavljanja izvještaja, i to shodno Godišnjem planu provjere, u skladu sa Zakonom o sprječavanju korupcije, dok je u tabeli unešen broj čekiranih, obradjenih i verifikovanih izvještaja za navedeni period.

ANEX 5 – KONTROLA FINANSIRANJA POLITIČKIH SUBJEKATA I IZBORNIH KAMPAÑA

KONTROLA FINANSIRANJA POLITIČKIH SUBJEKATA I IZBORNIH KAMPAÑA

	Broj izvještaja političih subjekata o redovnom radu	Broj izvještaja političkih subjekata u toku izborne kampanje	Broj izvještaja organa vlasti i pravnih lica u toku izborne kampanje	Broj kontrola dostavljenih izvještaja	Broj kontrola poštovanja zabrana i ograničenja propisanih zakonom	Prekršajni postupci	Izrečene sankcije	Predmeti ustupljeni tužilaštvu
Januar-mart	51 – god. izvješ 38 - članarina	17 - izv o troškov 62 (15-dnevnih)	1.590 zapošljavanja 14.793 (putnih) 848 (analitičkih) 317 (15-dnevnih)	(1+2+3)	45-kontrola na terenu 1.273 – (lica iz izbora mup, poreska 43 – otpis dugova 26 – mjesečna potrošnja			
UKUPNO	89	79	17.548	17.716	1.387			

ANEX 6 – PREKRŠAJI

Sprečavanje sukoba javnog i privatnog interesa u vršenju javnih funkcija /SUKOB INTERESA/NESPOJIVOST FUNKCIJA							
	Zahtjevi za davanje Mišljenja	Mišljenja Agencije	Odluke zbog postojanja sukoba interesa po inicijativi	Odluke zbog postojanja sukoba interesa na zahtjev Agencije	Odluke o izuzeću na osnovu mišljenja	Prekršajni postupci	Izrečene sankcije
Januar-mart						3 zahtjeva za pokretanje prekršajnih postupaka	Za predmete koji su pokrenuti u 2017. godini izrečeno je 6 sankcija (1 opomena i 5 novčanih kazni), ukupan novčani iznos izrečenih sankcija je 1 120€; Za predmete pokrenute u 2016. godini u ovom periodu izrečena je 1 sankcija, tj.jedna novčana kazna u iznosu od 230€)
UKUPNO							Ukupno: 7 sankcija, 6 novčanih kazni, 2 opomene, novčani iznos izrečenih sankcija je: 1350€

Efikasna provjera izvještaja o imovini i prihodima javnih funkcionera

	Izvještaji javnih i lokalnih funkcionera	Izvještaji državnih službenika	Provjereni izvještaji	Utvrđene nepravilnosti	Prekršajni postupci zbog nepredavanja izvještaja	Prekršajni postupci – netačni podaci	Izrečene sankcije	Predmeti ustupljeni tužilaštvu
Januar-mart					5 zahtjeva za pokretanje prekršajnih postupaka	4 zahtjeva za pokretanje prekršajnih postupaka	Za predmete pokrenute u 2017. izrečeno je 40 sankcija (32 novčane kazne, 8 opomena, novčani iznos izrečenih sankcija je 9 470€) - Za predmete pokrenute u 2016. godini je izrečeno je 5 sankcija (2 novčane kazne, 3 opomene, u ukupnom novčanom iznosu izrečenih sankcija od 650€)	
UKUPNO							Ukupno: 45 sankcija, 34 novčane kazne i 11 opomena, u ukupnom novčanom iznosu izrečenih sankcija: 10. 120€	

Kontrola finansiranja političkih subjekata i izbornih kampanja

	Broj izvještaja političkih subjekata o redovnom radu	Broj izvještaja političkih subjekata u toku izborne kampanje	Broj izvještaja organa vlasti i pravnih lica u toku izborne kampanje	Broj kontrola dostavljenih izvještaja	Broj kontrola poštovanja zabrana i ograničenja propisanih zakonom	Prekršajni postupci	Izrečene sankcije	Predmeti ustupljeni tužilaštvu
Januar-mart						11 zahtjeva za pokretanje prekršajnih postupaka	za predmete koji su pokrenuti u 2017. godini, izrečeno je 6 novčanih kazni 5.180€ za predmete koji su pokrenuti 2016. godini izrečeno je 15 sankcija, tj. 10 novčanih kazni, 5 opomena, u ukupnom novčanom iznosu izrečenih sankcija: 17. 880€	
UKUPNO							Ukupno: 21 sankcija, 16 novčanih kazni, 5 opomena, u ukupnom novčanom iznosu izrečenih sankcija: 23.060 €.	

Jačanje integriteta u javnom sektoru donošenjem planova integriteta od strane organa vlasti i izvještavanje o njihovom sprovođenju

	Broj organa koji su imenovali menadžere integriteta	Usvojeni planovi integrera	Izvještaji o sprovođenju planova integriteta	Broj preporuka za unapređenje planova integriteta	Broj preporuka za unapr. izvještaja o sprovođenju PI	Prekršajni postupci	Izrečene sankcije	Održane obuke, sastanci i konsultacije
Januar						/		
Februar						/		
Mart						/		
UKUPNO						/		

Postupanje po prijavi o ugrožavanju javnog interesa koje upućuje na korupciju

	Broj prijava	Mišljenja Agencije/ službene zabilj. o okončanju postupka (poz + neg -)	Broj prijava koje su ustupljene dr. nadl. tužilaštву	Broj prijava koje su ustupljene dr. nadl. organima	Broj datih preporuka u postupci ma gdje je utvrđeno postojanje UJI	Broj preporuka po kojima su zakonski obveznici postupili	Broj postupa ka pokrenutih po službenoj dužnosti	Broj pokrenutih prekršajnih postupaka	Izrečene sankcije	Broj organa koji su odredili lice za post. po prijava ma	Br pred. po kojima ASK u dijelu postupa a dio je kod tužilaštva	Broj održanih obuka, radnih sastanaka i konsultacija
Januar								14 zahtjeva za pokretanje prekršajnih postupaka	-za predmet koji je pokrenut u 2018. godini Izrečene 2 sankcije, tj. 2 novčane kazne (odgovornom i pravnom licu) u ukupnom novčanom iznosu 1560€			
UKUPNO								14 zahtjeva za pokretanje prekršajnih postupaka	-za predmet koji je pokrenut u 2018. godini Izrečene 2 sankcije, tj. 2 novčane kazne (odgovornom i pravnom licu) u ukupnom novčanom iznosu 1560€			

Efikasno sprovođenje i nadzor nad sprovođenjem zakona o lobiranju

	Broj objavljenih poziva za polaganje Ispita za obavljanje poslova lobiranja	Broj organizovanih Ispita za obavljanje poslova lobiranja	Broj izdatih sertifikata/odobrenja	Broj registrovanih lobista i pravnih i lica koja obavljaju djelatnost lobiranja	Broj dostavljenih službenih zabilješki o lobističkom kontaktu;	Broj dostavljenih pisanih izvještaja o radu lobista i pravnih lica koja obavljaju djelatnost lobiranja	Broj dostavljenih prijava zbog nedozvoljenog lobiranja	Prekršajni postupci	Izrečene sankcije	Obuke
Januar								/		
Februar								/		
Mart								/		
UKUPNO								/		

ANEX 7 – INTEGRITET

JAČANJE INTEGRITETA U JAVNOM SEKTORU DONOŠENJEM PLANOVA INTEGRITETA OD STRANE ORGANA VLASTI I IZVJEŠTAVANJE O NJIHOVOM SPROVOĐENJU								
	Broj organa koji su imenovali menadžera integriteta	Usvojeni planovi integriteta	Izvještaji o sprovođenju planova integriteta	Broj preporuka za unapređenje planova integriteta	Broj preporuka za unapr. izvještaja o sprovođenju PI	Prekršajni postupci	Izrečene sankcije	Održane obuke, sastanci i konsultacije
Januar	0	0	3	54	0	Održana 2 ročišta (1 za nedonošenje plana i 1 za nedonošenje izvještaja) i donijeto 1 prvostepeno rješenje	Opomene za 1 pravno lice i 1 odgovorno lice zbog neusvajanja plana integriteta; troškovi postupka 30€	20 konsultacija
Februar	1	0	11	100	3	Nije bilo održanih ročišta, donijeto 1 prvostepeno rješenje	Rješenje o obustavljanju postupka u predmetu koji se odnosi na neusvajanje plana integriteta	37 konsultacija, 1 radni sastanak, obavještenje o obavezi usvajanja izvještaja dostavljeno na 685 adresa
Mart	2	3	84	63	6	Održano 1 ročište (za nedonošenje izvještaja), donijeto 1 prvostepeno rješenje	Rješenje o oslobođanju krivice za pravno i odgovorno lice, u predmetu koji se odnosi na neusvajanje plana integriteta	133 konsultacije, 2 radna sastanka, 4 obuke
UKUPNO	3 (686 od 1.1.2016.)	3 (682 od 1.1.2016.)	98	217	9	Održana 3 ročišta i donijeta 3 prvostepena rješenja	1 opomena za pravno i fizičko lice	190 konsultacija, 3 radna sastanka, 4 obuke

ANEX 8 – Lobiranje

EFIKASNO SPROVOĐENJE I NADZOR NAD SPROVOĐENJEM ZAKONA O LOBIRANJU

	Broj objavljenih poziva za polaganje Ispita za obavljanje poslova lobiranja	Broj organizovanih Ispita za obavljanje poslova lobiranja	Broj izdatih sertifikata o položenom ispitу	Broj registrovanih lobista i pravnih i lica koja obavljaju djelatnost lobiranja	Broj dostavljenih službenih zabilješki o lobističkom kontaktu	Broj dostavljenih pisanih izvještaja o radu lobista i pravnih lica koja obavljaju djelatnost lobiranja	Broj dostavljenih prijava zbog nedozvoljenog lobiranja	Prekršajni postupci i izecene sankcije	Ostalo
Januar	1	/	/	1	/	/	/	/	/
Februar	/	/	/	/	/	/	/	/	/
Mart	1	1	1	/	/	/	/	/	/
UKUPNO	2 (17 od 1.1.2016.)	1 (6 od 1.1.2016.)	1 (8 od 1.1.2016.)	1 (2 od 1.1.2016.)	0	0	0	0	0

ANEX 9 Zviždači

Ex officio – postupci pokrenuti po službenoj dužnosti; **P** – prijava zviždača; **17** – postupci iz 2017; **18** – postupci iz 2018.

POSTUPANJE PO PRIJAVI O UGROŽAVANJU JAVNOG INTERESA KOJE UPUĆUJE NA KORUPCIJU I ZAHTJEVU ZA ZAŠTITU																		
Napomena: 34 postupka je prenijeto u 2018 god. 1 - ZZZ	Broj prijava	Anonimnih	Prijava „	Prijave iz oblasti obrazovanja	Prija ve koje se odno se na JF	Okončano postupaka	Preporuke	Realizovano	Ex officio	Tužilaštva	Dr. nadležni organi	Broj lokal.organa koji su odredili lice	Broj zahtjeva za zaštitu	Mišljenja Agencije zzz (poz + neg -)	Preporuke	Realizovano	Prekršaji	Broj obuka za zak. obveznike i zaposlene
Januar	8	3	1	1	3	1+ ex of 17 2-ex of 17 2- p 17 i 18	20e	40e 4p	-	2- 17	2-17	4	-	-	-	-	13	1 odsjek bd
Februar	11	4	2	1	3	1+ ex of 18 2-ex of 17 3- p 1x17 i 2 18	12e	75e	2	1- 18	1-17 1-18	-	-	-	-	-	1	1 konf.NVO kronizam
Mart	17	7	0	3	6	1+ ex of 18 1+ ex of 17 8- p 6x17 i 2x18	8e	61e	2	-	-	1	-	-	-	-	-	1 odsjek VDT 2 odsjek H 1 ZO ZTK
UKUPNO	36	14	3	5	12	8 ex of (6-17;2- 18) 13p (8-17;5- 18)	40	176e 4p	4	3	4	5	-	-	-	-	14	