
 1

Republika e Kosovës

Republika Kosova-Republic of Kosovo

Zyra e Kryeministrit-Ured Premijera-Office of the Prime Minister

Zyra për Qeverisje të Mirë/Kancelarija za Dobro Upravljanje/Office on Good

Governance

GODIŠNJI IZVEŠTAJ O JAVNIM KONSULTACIJAMA

VLADE REPUBLIKE KOSOVO

 2

Maj 2018.

Sadržaj

Lista skraćenica .. 3

Predgovor ... 4

1. Izvršni rezime .. 6

2. Uvod .. 7

3. Uredba (QRK) Br. 05/2016 o minimalnim standardima u procesu javnih konsultacija......... 8

4. Metodologija za izveštavanje i monitorisanje primene standarda .. 9

5. Mehanizmi za monitorisanje primene Uredbe Br. 05/2016 o minimalnim standardima u

procesu javnih konsultacija ... 10

6. Veza između procesa konsultacija sa javnošću i implementacije indikatora 11

6. Administracija online platforme za javne konsultacije .. 12

7. Izgradnja kapaciteta/ Obuka o minimalnim standardima u procesu javnih konsultacija ... 13

8. Pilot projekti za razvijanje javnih konsultacija ... 14

9. Institucionalna saradnja sa civilnim društvom u procesu javnih konsultacija 16

10. Broj konsultovanih i nekonsultovanih nacrta predloga ... 17

11. Ispunjavanje minimalnih standarda ... 18

12. Upotrebljene metode tokom procesa konsultacije .. 20

13. Nivo učestvovanja javnosti u procesu konsultacija.. 22

14. Broj i status komentara .. 23

15. Zaključci i izazovi .. 25

Aneks 1: Tabela svih sažetih podataka .. 28

 3

Lista skraćenica

OEIKP Odeljenje za evropske integracije i koordinaciju politika

KIJU Kosovski institut za javnu upravu

KFCD Kosovska fondacija za civilno društvo

MJU Ministarstvo javne uprave

MALS Ministarstvo administracije lokalne samouprave

MONT Ministarstvo obrazovanja, nauke i tehnologije

MPŠRR Ministarstvo poljoprivrede, šumarstva i ruralnog razvoja

MP Ministarstvo pravde

MD Ministarstvo Dijaspore

MF Ministarstvo finansija

MKBS Ministarstvo za kosovske snage bezbednosti

MI Ministarstvo infrastrukture

MEI Ministarstvo za evropske integracije

MKOS Ministarstvo kulture, omladine i sporta

MSPP Ministarstvo sredine i prostornog planiranja

MUP Ministarstvo unutrašnjih poslova

MRSZ Ministarstvo Rada i Socijalne Zaštite

MIP Ministarstvo inostranih poslova

MZ Ministarstvo zdravlja

MTI Ministarstvo trgovine i industrije

MER Ministarstvo za ekonomski razvoj

SIDA Švedska agencija za međunarodni razvoj (Swedish International Development

Agency)

UP Ured premijera

KDU Kancelarija za Dobro Upravljanje

 4

Predgovor

Republika Kosovo je već ušla u drugu godinu primenjivanja minimalnih standarda u procesu

javnih konsultacija. 2017. Godinu smatramo kao godinu kada je implementacija ovih standarda

postigla ogroman napredak u stvaranju mehanizama i odličnog ambijenta saradnje između javne

uprave, organizacija civilnog društva i svih zainteresovanih strana u izradi dokumenata, politika i

zakona.

Ovaj napredak predstavljamo kroz ovaj godišnji izveštaj koji je po prvi put izradila Kancelarija

za dobro upravljanje / Kancelarija premijera u saradnji sa svim resornim ministarstvima putem

koordinatora za konsultacije koji su imenovani u ovim ministarstvima.

Kao što je navedeno u ovom izveštaju, stepen učešća javnosti u izradi vladinih dokumenata na

osnovu Uredbe o minimalnim standardima je veoma zadovoljavajući s obzirom na faktore i

vreme njenog stupanja na snagu. Ovo pokazuje posvećenost svih institucija da uključe javnost u

proces razvijanja politika koje imaju direktan uticaj na njihove živote.

Transparentnost je jedan od ključnih faktora koji utiče na poboljšanje odgovornosti i kao rezultat

poboljšava performaciju javne uprave. Zbog toga javne konsultacije služe za povećanje

transparentnosti i odgovornosti u javnoj upravi. Pored toga, one direktno utiču na kvalitet

politika i odluka institucija i kao rezultat povećavaju nivo njihove implementacije. Proces javnih

konsultacija, pod koordinacijom i monitorisanjem Kancelarije za dobro upravljanje / Ureda

premijera, imaće direktan uticaj na razvoj reforme javne uprave u Republici Kosovo i

ispunjavanje obaveza koje je Vlada preuzela za proces integracije, a naročito u postizanju ciljeva

i indikatora uključenih u sektorsku budžetsku podršku koju pruža Evropska komisija. Odličan

rad tokom 2017. godine, ali i u prethodnim godinama, pripisuje se sveobuhvatnom angažovanju

svih institucija koje su tokom 2017. konsultovale svoje dokumente, politike i zakone, kao i

javnost i organizacije koje predstavljaju određene kategorije građana koji su bili neprekidno

aktivni sa komentarima i preporukama za ove dokumente.

Poseban doprinos u sprovođenju javnih konsultacija dao je i tim projekta Evropske komisije

"Podrška implementaciji strategije Vlade za saradnju sa civilnim društvom".

Međutim, u narednim godinama potrebna je veća posvećenost, naročito u adresovanju nalaza,

preporuka i naučenih lekcija iz procesa javnih konsultacija tokom 2017. godine. Budući koraci i

naglasak u 2018. i narednom periodu biće fokusiranje procesa konsultacija i praćenja rada

centralnog nivoa upravljanja kako bi se povećao kvalitet konsultacija u vezi sa mobilizacijom

šire javnosti kako bi doprineli i poboljšali kvalitet preporuka i komentara .

 5

Da bismo ostvarili ovaj cilj, iskoristićemo sve naše kapacitete, zajedno sa pratećim institucijama

i partnerima, organizacijama civilnog društva i šire javnosti.

Gospodin Habit Hajredini

Direktor Kancelarije za dobro upravljanje / Kancelarija premijera

 6

1. Izvršni rezime

Ovo je prvi godišnji izvještaj o procesu javne konsultacije od strane vladinih odjeljenja u skladu

sa Uredbom Br. 05/2016 o minimalnim standardima u postupku javnih konsultacija (u daljem

tekstu: Uredba)
1
. Izveštaj predstavlja rad tokom 2017. godine za implementaciju minimalnih

standarda u procesu javnih konsultacija od strane Vlade koji vodi Kancelarija premijera /

Kancelarija za dobro upravljanje, u saradnji sa svim ostalim institucijama uključenim u proces

izrade politika i zakonodavstva .

Posvećenost institucija u uspostavljanju pripremnih mehanizama za implementaciju minimalnih

standarda je višesmerna. Tokom 2017. godine, pod vođstvom Kancelarije za dobro upravljanje,

(vredi pomenuti posvećenost tokom 2016. godine, pošto nema ranijih izveštaja), uspostavljene su

koordinacione strukture, uključujući koordinatore za javne konsultacije u svakom ministarstvu, a

kako bi povećali njihove kapacitete organizovani su opširni treninzi (dve sesije treninga),

uključujući treninge na poslu o korišćenju elektronske platforme, kao i nekoliko informativnih

radionica. Jedan od najvažnijih koraka koji su doprineli i omogućili javne konsultacije jeste

funkcionalizacija elektronske platforme za javnu konsultaciju, putem koje se konsultuju svi

dokumenti navedeni u Uredbi.

Tokom 2017. godine, od ukupno 245 dokumenata, 221 ili 90% od ukupnog broja dokumenata

koje je odobrila Vlada, bili su predmet javne konsultacije putem ove platforme. Uključujući 40

nacrta zakona, 46 nacrta uredaba, 92 nacrta administrativnih uputstava, 25 konceptnih

dokumenata, 9 nacrta strategija i godišnjih planova rada Vlade Republike Kosovo, kao i

zakonodavni program, koncepti i plan strateških dokumenata. Treba napomenuti da četiri

ministarstva (bez novih ministarstava) ili nisu izradile nikakav dokument koji bi trebao biti

predmet javne konsultacije ili nemamo informacije o tome.

Procenjuje se da su 116 ili 52% konsultovanih dokumenata ispunili minimalne standarde koji su

propisani važećom uredbom, dok 105 ili 48% njih nisu ispunili minimalne standarde. Prijavljeno

je ukupno 2104 učesnika koji su učestvovali u procesu javnih konsultacija koji su dostavili 1119

komentara bilo putem sastanaka, grupa ili u pisanoj formi. 535 ili 48% od ovih komentara je

uzeto u obzir, 183 ili 16% njih je delimično uzeto u obzir, a 401 ili 36% od komentara su

odbačeni od strane institucija.

Online platforma je glavni metod konsultacija za dokumente koje je izradila Vlada (korišćena za

221 dokumenata). Druge dodatne često korišćene metode su: e-mail komunikacija (korišćena za

1 Uredba br. 05 / 2016 (KRK) o minimalnim standardima u procesu javnih konsultacija usvojena

je na 86. sednici Vlade Kosova, putem Odluke broj 06/86 dana 29.04.2016.

 7

konsultaciju 90 dokumenata), radionice sa zainteresovanim stranama korišćene su za 30

dokumenata, za 9 dokumenata su korišćeni javni sastanci, a sastanci sa zainteresovanim stranama

korišteni su za 3 dokumenta. Pored konsultacija putem platforme i elektronske pošte, prijavljeno

je da su 4 ministarstva koristila javne sastanke, 2 ministarstva su koristile sastanke sa

zainteresovanim stranama, a 2 ministarstva su koristile radionice sa zainteresovanim stranama.

Prema izveštajima nisu korišćene druge metode.

Pored obavljenog posla i nivoa usklađenosti sa minimalnim standardima, ovaj izveštaj naglašava

izazove i probleme koji su suočeni tokom primene minimalnih standarda, ali takođe daje i

potrebne preporuke institucijama da osiguraju kvalitetniji proces javnih konsultacija i tačnije

izveštavanje o ovom procesu.

2. Uvod

2017. godina označava napredak u razvoju javnih konsultacija za dokumente koje je izradila i

usvojila Vlada. Ovaj razvoj je rezultat stupanja na snagu Uredbe (KRK). 05/2016 o minimalnim

standardima u procesu javnih konsultacija i sveobuhvatnom angažovanju institucija u

sprovođenju zahteva koji proističu iz ove uredbe. Pored toga, unapređenje razvoja sistema

konsultacija sa javnošću je jedan od ciljeva Vlade uveden kroz Program Vlade, Strategiju Vlade

za saradnju sa civilnim društvom i Strategijom za bolju regulativu 2017-2021 kao "efikasna

javna komunikacija, javne konsultacije i učešće zainteresovanih strana ".

Javne konsultacije su temeljna vrednost Evropske unije, ali i vrednost dobrog upravljanja, koja

pomaže u boljoj kreiranju politika i povećava povjerenje građana u rad javnih institucija. U

kontekstu ispunjavanja obaveza iz Sporazuma o stabilizaciji i pridruživanju, značajne javne

konsultacije i učešće civilnog društva u kreiranju politika su osnovni preduslov za osiguranje

efikasne reforme javne uprave, ali takođe imaju i pozitivan uticaj na održivost reformi u drugim

oblastima ". Pozitivan razvoj u ovoj oblasti je takođe cenjen u Izveštaju o napretku Evropske

komisije o Kosovu u 2018. godini, gde se navodi da su "međuministarske i javne konsultacije

regulisane i ostvaren je napredak u implementaciji minimalnih standarda u procesu javnih

konsultacija. Ovi standardi stupili su na snagu u januaru 2017. godine a u februaru iste godine

usledilo je uspostavljanje online platforme za međuministarske i javne konsultacije."

Ovo je prvi godišnji izvještaj koji predstavlja napredak, rad, izazove i probleme u razvoju javnih

konsultacija Vlade Republike Kosovo. Izveštaj ima za cilj da obezbedi detaljne informacije za

donosioce politika, implementatore politika i građane uopšteno o primeni minimalnih standarda

u procesu konsultacija. Ovaj izveštaj, pored informisanja o radu u procesu konsultacija, takođe

 8

ima za cilj da identifikuje stagnaciju, nedostatke i probleme sa kojima se susreću institucije

tokom primene uredbe o minimalnim standardima. Pored nalaza i izazova, izveštaj takođe

predstavlja preporuke koje se trebaju uzeti u obzir od strane Kancelarije premijera, posebno

Kancelarije za dobro upravljanje, ministarstava i organizacija civilnog društva, da bi se osigurao

kvalitetni proces javnih konsultacija kako bi se poboljšao kvalitet dokumenata koji odobrava

Vlada.

Razvoj sistema javnih konsultacija je direktan doprinos reformi javne uprave. Stoga, ovaj

izveštaj služi da odražava rezultate i napredak u ovoj oblasti reforme. Ovaj izveštaj takođe

predstavlja doprinos u proceni dostignuća Vlade u implementaciji Sporazuma o podršci

sektorskih budžeta koji je potpisan između Vlade Republike Kosovo i Evropske komisije jer su

javne konsultacije jedan od uslova koji su uključeni u ovaj sporazum putem posebnog indikatora.

3. Uredba (QRK) Br. 05/2016 o minimalnim standardima u procesu

javnih konsultacija

Uredba o minimalnim standardima u procesu javnih konsultacija, usvojena 29. aprila 2016.

godine, utvrđuje pravila i standarde koje institucije trebaju uzeti u obzir prilikom izrade javnih

dokumenata kako bi se građanima i civilnom društvu omogućilo uključivanje u oblikovanje

javnih politika.

Ova Uredba ima za cilj podsticanje i obezbeđivanje procesa javnih konsultacija između državnih

organa, zainteresovanih strana i opšte javnosti za sveobuhvatno učešće u procesu stvaranja

politika i donošenja odluka od javnog interesa i za povećanje transparentnosti i odgovornosti

javnih vlasti prema zainteresovanim stranama i javnosti. Ova Uredba propisuje minimalne

standarde, principe i postupke javnih konsultacija između javnih organa, zainteresovanih strana i

javnosti u izradi politika i zakona. Odredbe ove Uredbe sprovode svi državni organi kako bi

efikasno planirali i sprovodili proces javnih konsultacija prilikom izrade zakona i politika.

Minimalni standardi predviđeni ovom uredbom primjenjuju se na sve takve dokumente, čija

izrada zahteva javnu konsultaciju. Nacrti godišnjih planova javnih organa podležu procesu javnih

konsultacija u skladu sa ovom uredbom. Ostali dokumenti koji su predmet javne konsultacije u

skladu sa ovom uredbom su:

1. Nacrti godišnjih planova strateških dokumenata;

2. Vladin nacrt zakonodavnog programa;

3. Nacrti plana podzakonskih akata;

4. Nacrti spiska konceptnih dokumenata;

5. Nacrti koncept dokumenata;

6. Nacrti normativnih aktova;

 9

7. Nacrti strategija; i

8. Svi ostali dokumenti koji moraju biti praćeni objašnjenjima ili koji zahtevaju javne

konsultacije.

Minimalni standardi u javnim konsultacijama utvrđenim u ovoj Uredbi primjenjuju se na sve

dokumente čija izrada zahteva javne konsultacije od 1. januara 2017. godine.

4. Metodologija za izveštavanje i monitorisanje primene standarda

Podaci su prikupljeni i ovaj izvještaj je izrađen u skladu sa metodologijom izveštavanja i

monitorisanja implementacije minimalnih standarda, a sastavljen je i finaliziran od strane Ureda

premijera / Kancelarije za dobro upravljanje. Nakon procesa konsultacija ova metodologija je

odobrena krajem aprila 2017. godine. Da bi se olakšao rad institucija i standarizovao proces i

metoda izveštavanja, pored opisa procesa izveštavanja i odgovornosti svake institucionalne

strukture, metodologija izveštavanja i monitorisanja sadrži i obrasce za prenos podataka koje

nadležne institucije za javne konsultacije koriste kada izvještavaju Kancelariji za dobro

upravljanje. Ova metodologija sadrži i detaljnije smernice o sadržaju godišnjeg izveštaja i sa

primerima predstavljenim u godišnjem izveštaju.

Tokom ovog perioda platformu je koristila većina relevantnih institucija. Kancelarija za dobro

upravljanje / Ured premijera je kao koordinator procesa javnih konsultacija u skladu sa

Uredbom, preko koordinatora u resornim ministarstvima uspela da funkcionalizuje i redovno

ažurira platformu. Zbog toga je glavni izvor informacija za izradu ovog izveštaja online

platforma za javne konsultacije. Osim toga, informacije koje se odnose na upotrebu drugih

metoda za konsultacije dobijeni su direktno od koordinatora odgovornih za koordinaciju

konsultacija u svakom ministarstvu putem formulara koji su deo metodologije izveštavanja.

Informacije dobijene od koordinatora i preko platforme takođe su potvrđene proverom liste

odluka koje je usvojila Vlada tokom 2017. godine.

Treba napomenuti da su tokom prikupljanja informacija o procesu javnih konsultacija iz

nekoliko institucija identifikovane značajne poteškoće. Poteškoće su identifikovane posebno za

dokumente koji nisu bili konsultovani putem platforme u vezi sa informacijama koje ne mogu

biti generisane od strane platforme za javne konsultacije, kao što su broj učesnika, broj

komentara, prihvaćeni ili odbijeni komentari, razvojni nivo procesa kvalitativnih konsultacija itd.

Takav nedostatak informacija je primećen u većini dokumenata za koje nije objavljen izveštaj o

konsultacijama.

Trebalo bi naglasiti da izveštaj ne ocjenjuje kvalitet procesa javnih konsultacija, iako se kvalitet

procesa konsultacija često može podrazumevati na osnovu određenih parametara ili statističkih

 10

podataka prezentiranih u izveštaju, posebno statističkim podacima o doprinosima i koliko od njih

su uvedeni na usvojenim dokumentima.

5. Mehanizmi za monitorisanje primene Uredbe Br. 05/2016 o

minimalnim standardima u procesu javnih konsultacija

Kancelarija za dobro upravljanje / Ured premijera, u skladu sa Uredbom Br. 05/2016 o

minimalnim standardima u javnim konsultacijama, odgovorna je za koordinaciju procesa

konsultacija. Generalni sekretari u svakom ministarstvu imenovali su koordinatore za javne

konsultacije. Koordinatori konsultacija su odgovorni da kreiraju efikasan sistem izveštavanja o

primeni minimalnih standarda u javnim konsultacijama, kao i da kontinuirano podržavaju

službenike odgovorne za izradu politika i zakona u resornim ministarstvima.

Shodno tome, Kancelarija za dobro upravljanje preuzela je ovu odgovornost a prema ovom

propisu svako ministarstvo imenuje koordinatore za konsultacije i oni su kontaktne tačke za

Kancelariju za dobro upravljanje i takođe koordiniraju ceo proces u svojim ministarstvima. Do

sada je imenovano 26. koordinatora u svim ministarstvima, a Kancelarija za dobro upravljanje

preko koordinatora u resornim ministarstvima uspela je funkcionalizirati i ažurirati platformu na

redovnoj mesečnoj i dnevnoj osnovi. Prema Uredbi o minimalnim standardima u javnim

konsultacijama, Ured Premijera / Kancelarija za dobro upravljanje u saradnji sa koordinatorima

javnih konsultacija priprema godišnje izveštaje o procesu javnih konsultacija. Informacije o

procesu javnih konsultacija prikupljaju svi javni autoriteti preko koordinatora javnih konsultacija

koje imenuju generalni sekretari ili ekvivalentne pozicije prema članu 20 Uredbe. Odgovarajući

službenici za koordinaciju javnih konsultacija prikupljaju godišnje podatke o obavljenim

konsultacijama od nadležnog organa, odnosno odgovornog službenika koji imenovao državni

organ za izradu odgovarajuće politike ili zakona, koji je istovremeno odgovoran za obavljanje

javne konsultacije procesu. Izveštaj o konsultacijama za svaki nacrt predloga priprema odgovorni

službenik za konsultacije koji takođe vodi rad na izradi tog konkretnog dokumenta. Konačni

izveštaj o javnim konsultacijama sadrži sve podatke iz procesa konsultacija, uključujući

konsultirane zainteresovane strane, korištene metode konsultacija, trajanje konsultacija, broj

doprinosa primljenih od svake metode konsultacija, broj doprinosa odobrenih u potpunosti ili

delimično i odbijenih kao i razlog njihovog odbijanja, napredak procesa konsultacija i druge

informacije neophodne za proces konsultacija.

Tokom 2017. godine, Kancelarija za dobro upravljanje / Ured premijera kao koordinator procesa

implementacije minimalnih standarda u javnim konsultacijama u skladu sa Uredbom Br.

05/2016, organizovala je i održala sednice radnih sastanaka za koordinatore javnih konsultacija u

ministarstvima.

Ažurirani podaci o dokumentima objavljenim od strane ministarstava na online platformi,

kompletno objavljivanje dokumenata za konsultacije i konačne izvještaje o izvještajima o javnim

konsultacijama i povezivanje procesa konsultacija i budžetske podrške za reformu javne uprave

uvek su razmatrani i predstavljeni u ovim aktivnostima.

 11

6. Veza između procesa konsultacija sa javnošću i implementacije

indikatora

U kontekstu ispunjavanja obaveza iz Sporazuma o stabilizaciji i pridruživanju, značajne javne

konsultacije i učešće civilnog društva u kreiranju politika su suštinski preduslov za osiguranje

efikasne reforme javne uprave, ali takođe imaju i pozitivan uticaj na održivost reformi u sve

druge oblasti. Shodno tome, procena indikatora definisanih u sporazumu potpisanom između

Vlade Republike Kosovo i Evropske komisije za direktnu budžetsku podršku u procesu izrade

politika i zakona je obaveza koju moramo ispuniti. Prema ovom sporazumu, javne konsultacije

treba voditi sistematski kroz javnu platformu za potpuni pregled broja javnih konsultacija koje su

obavljene tokom godine. Broj predloga koje je odobrila vlada i predlozi koji se moraju dostaviti

za javne konsultacije bi trebali biti dostupni u Godišnjem izveštaju o primeni Uredbe o

minimalnim standardima u procesu javnih konsultacija. Kancelarija za dobro upravljanje / Ured

premijera, u svojstvu monitora platforme i izveštavanja o procesu konsultacija, u skladu sa

primenom ovog sporazuma, obratila se svim generalnim sekretarima sa zahtevom da svako

ministarstvo ispunjava Uredbu o minimalnim standardima u javnim konsultacijama i da se svi

dokumenti izrađeni unutar njihovih ministarstava objavljuju na platformi javnih konsultacija.

Indikatori učinka reforme javne uprave, koji se koriste u direktnoj budžetskoj podršci EU na

Kosovu, obezbeđuju da se nacrti strategija/ sektorske politike/ konceptni dokumenti i primarni

zakoni, koje će vlada usvojiti, podležu javnim konsultacijama u skladu sa minimalnim

standardima u javnim konsultacijama. Istovremeno, od generalnih sekretara zatraženo je da

podrže proces konsultacija, kao i koordinatore procesa konsultacija u ministarstvima.

Pokazatelji učinka reforme javne uprave za direktnu budžetsku podršku EU na Kosovu

predviđaju da najmanje 50% nacrta strategija/ sektorskih politika/ konceptnih dokumenata i

primarnih zakona, koje vlada usvaja tokom 2018. godine, podležu javnoj konsultaciji u skladu sa

minimalnim standardima u javnim konsultacijama, 70% tokom 2019. godine a tokom 2020.

godine 100% moraju ispuniti kriterijume konsultacija. Odgovorne kancelarije u Uredu premijera/

Pravna kancelarija, Kancelarija za strateško planiranje i Koordinacioni sekretarijat vlade će se

osigurati da se svi zahtevi za javne konsultacije primjenjuju u skladu sa obavezama navedenim u

indikativnom pasošu Strategije za bolju regulativu. Sve tri kancelarije će izveštavati o

konsultacijama za strategije, koncept dokumente i zakone. Ove informacije će se direktno deliti

sa EU i KDU-om radi izvještavanja. Metodologija minimalnih standarda definiše sledeće korake

za vladu da planira i sprovodi javne konsultacije:

- Planiranje konsultacija - izrada planova konsultacija za svaku strategiju, koncept dokumenat i

zakonodavni predlog (član 11 Minimalnih standarda)

- Priprema konsultativnog dokumenta za bilo koji nacrt pravnog akta objavljenog na online

platformi (objašnjavajući glavne probleme i ciljeve, svrhu konsultacija, očekivani uticaj na

ciljne grupe, ključna pitanja koja se odnose na nacrt politike/akta itd.)

- Sprovođenje javnih konsultacija najmanje 15 radnih dana (ili 3 sedmice) kroz online

platformu, i

 12

- Priprema konačnog izveštaja o rezultatima javnih konsultacija (sa pregledom obrađenih

razloga za prihvatanje/odbijanje određenih komentara) i njegovo objavljivanje na online

platformi.

Poslovnik o radu Vlade, tačnije član 7 stav (3.3) predviđa mogućnost da se skrati rok za

konsultacije odlukom generalnog sekretara Ureda premijera. Shodno tome, Uredba (KRK) Br.

05/2016 za minimalne standarde u procesu javnih konsultacija, član 16. predviđa (izuzeće od

obaveze za obaveštavanje i javnu konsultaciju) a stav 2. ovog člana predviđa da se razlozi za

sprovođenje ubrzane procedure moraju dostaviti javnosti putem kanala za obaveštenje koji su

predviđeni ovom uredbom.

Skraćenje roka javne konsultacije i procena uticaja indikatora definisanih u sporazumu koji je

potpisan između Vlade Republike Kosovo i Evropske komisije o direktnoj budžetskoj podršci u

procesu izrade politika i izrade zakona, kako je predviđeno članom 16. Uredbe (izuzeće od

obaveze za obaveštavanje i javnu konsultaciju) i člana 17. (Ograničenje), kada je opravdano

sprovođenje ubrzane procedure u javno objavljenom procesu javne konsultacije neće uticati na

procenu indikatora.

Taj proces ispunjavanja ovih indikatora podržava i projekat Vlade Republike Kosovo i Evropske

komisije u Ministarstvu javne uprave "Podrška sprovođenju reforme javne uprave" kroz Novus

Consulting i stručnjaka angažovanih u ovom projektu.

6. Administracija online platforme za javne konsultacije

Kako je propisano Uredbom o minimalnim standardima u javnim konsultacijama, Kancelarija za

dobro upravljanje / Ured premijera razvila je Online platformu koja osigurava implementaciju

minimalnih standarda u javnim konsultacijama. Platforma je pokrenuta 22. februara 2017.

godine. Online platforma je pristupna tačka za sve javne konsultacije koje sprovode javne

institucije za nacrte zakona, koncept dokumente, strateške dokumente i druge akte koji su

predmet javnih konsultacija. Ova platforma pruža mogućnost da pozove i uključi sve strane u

proces javnih konsultacija za pravne inicijative, kao i proces odlučivanja i kreiranja politika. Čim

se javne konsultacije završe, izveštaji resornih ministarstava i odgovarajućih agencija o

rezultatima javnih konsultacija se objavljuju zajedno sa obrazloženjem o odobrenim i odbačenim

predlozima. Na osnovu Uredbe, Kancelarija za dobro upravljanje / Ured premijera je dužna da

upravlja i održava online platformu, koja se koristi od strane svih državnih organa za

identifikaciju zainteresovanih strana za vođenje javne konsultacije (slika 1).

 13

Figura 1: Platforma za javne konsultacije www/ konsultimet.rks-gov.net

Svrha ove platforme je da pomogne ministarstvima i vladinim agencijama Republike Kosovo u

procesu javnih konsultacija, uz šire angažovanje javnih vlasti i nevladinih organizacija, civilnog

društva i svih relevantnih partnera koji su odgovorni za donošenje odluka.

Online platforma je dostignuće prema civilnom društvu i samom CiviKos-u, jer se ona angažuje

na unapređenju povoljnijeg okruženja između civilnog društva i državnih institucija.

 7. Izgradnja kapaciteta/ Obuka o minimalnim standardima u procesu

javnih konsultacija

U cilju povećanja kapaciteta institucija i njihove pripreme za implementaciju minimalnih

standarda u javnim konsultacijama, od 2016. godine Kancelarija za dobro upravljanje / Ured

premijera je organizovala i održala obuke za službenike u resornim ministarstvima, uključujući

dva kruga treninga za državne službenike.

http://www.konsultimet.rks-gov.net/

 14

Prvi krug treninga održan je od 11. do 14. jula 2016. godine u Prištini, a uključeno je oko 50

službenika državne službe. Na ovom treningu su uključeni predstavnici svih ministarstava iz

Pravnih kancelarija ili Odeljenja, IT kancelarija, kancelarija za strateško planiranje, kancelarija

za integraciju ili kancelarija za informisanje.

Drugi krug treninga je sproveden u periodu od 26. do 30. septembra 2016. godine. Drugi krug

treninga bio je fokusiran na praktičnu demonstraciju međunarodnih i evropskih standarda i praksi

konsultacija tako što su učesnici upoznati sa glavnim zahtevima nove regulative i zadacima

ključnih službenika, planiranjem procesa javnih konsultacija i prezentacijom online platforme za

javne konsultacije.

Glavna svrha ovih treninga bila je obuka koordinatora ministarstava u procesu javnih

konsultacija, koji prema Uredbi imenuje svako ministarstvo da koordinira rad i nadgleda

primenu standarda.

Imenovani koordinatori su odgovorni za stvaranje efikasnog sistema za izveštavanje o

sprovođenju minimalnih standarda za javne konsultacije, kao i da stalno podržavaju službenike

odgovorne za izradu politika i zakona u resornim ministarstvima. Oni će prikupiti izveštaje o

javnim konsultacijama pripremljenih od strane odgovornih službenika u relevantnim

ministarstvima za odgovarajući vremenski period kao što je predviđeno Uredbom, i pripremiti

jedinstven godišnji izveštaj o sprovođenju minimalnih standarda za javne konsultacije na nivou

odgovarajućih javnih ustanova, koji se potom dostavlja Kancelariji za dobro upravljanje. Oni će

takođe obezbediti neophodne savete za službenike koji su zaduženi za efikasno sprovođenje

minimalnih standarda za javne konsultacije a služi će i kao kontaktna lica za Kancelariju za

dobro upravljanje/ Ured premijera u sprovođenju ove Uredbe.

Takođe, tokom 2017. godine Ured Premijera / Kancelarija za dobro upravljanje organizovala je 4

radionice (27. januara, 17. marta, 3. maja i 15. septembra 2017. godine) i brojne sastanke (gotovo

svakog meseca) sa odgovornim koordinatorima institucija za javne konsultacije. Razne teme u

vezi publikacija na online platformi za javne konsultacije, izveštajima i rezultatima ovih

konsultacija i druga pitanja koja se odnose na proces izrade platforme su razmatrane u ovim

radionicama.

Kancelarija za dobro upravljanje, u saradnji sa Kancelarijom za javno komuniciranje u UP i uz

podršku projekta SIDA i podrške EU za implementaciju vladine strategije za saradnju sa

civilnim društvom, organizovala je obuku "Komunikacija i javne konsultacije". Obuka je

održana 28-29. Juna 2017. godine. Svrha ove obuke bila je jačanje kapaciteta za komuniciranje

procesa javnih konsultacija tokom procesa razvoja politika.

8. Pilot projekti za razvijanje javnih konsultacija

 15

U februaru 2017. godine Kancelarija za dobro upravljanje/ Ured premijera uz podršku projekta

EU "Podrška implementaciji vladine strategije za saradnju sa civilnim društvom", kao i podršku

projekta koji finansira SIDA, i sa Ministarstvom za državnu upravu su sprovele prve dve pilot

projekte javne konsultacije na osnovu Uredbe o minimalnim standardima. Tokom ovih sesija

konsultovana su dva nacrta koncept dokumenata: "Nacrt koncept dokumenta o javnoj službi" i

"Nacrt koncept dokumenta o organizaciji javne uprave Republike Kosovo", koji su prethodno

bili objavljeni na online platformi.

Prema Uredbi, treća pilot konsultacija je takođe pripremljena, a u ovom slučaju Ministarstvo

finansija je bilo uključeno sa nacrtom zakona o porezima na nepokretnosti.

Metode konsultacija koje su korišćene za ove tri pilot-konsultacije olakšane projektom EU bile

su platforma, pisane konsultacije ili e-mailovi i javni susreti sa zainteresovanim stranama.

Dokumenta o konsultacijama i izveštaji sa svim potrebnim informacijama objavljeni su na

platformi u skladu sa Uredbom o minimalnim standardima.

Kao rezultat toga, koncept dokument o državnoj službi i koncept dokument o organizaciji javne

administracije imao je 122 učesnika2 dok su konsultacije na nacrtu zakona o porezima na

nepokretnostima imale 117 učesnika tokom tri javna sastanka.

2Ove dve konsultacije imale su isti broj učesnika, jer je njihov konsultativni proces razvijen u

paketu, odnosno konsultovani su na javnim skupovima istog dana i sa istim učesnicima.

 16

Smatra se da je proces pilot konsultacija uspešno razvijen uzimajući u obzir kvalitet procesa

konsultacija koji se može potvrditi ako pogledamo nivo učešća i broj komentara. Treba

napomenuti da su proces konsultacija za ove tri pilot konsultacije i forme objavljenih

dokumenata bile namenjene i poslužile su kao primer koji treba da se prati od institucija.

9. Institucionalna saradnja sa civilnim društvom u procesu javnih

konsultacija

Da bi se poboljšao kvalitet procesa konsultacija, Kancelarija za dobro upravljanje/ Ured

premijera i mnogi partneri i saradnici radili su u razvoju i unapređenju procesa konsultacija.

Vredi napomenuti saradnju i partnerstvo sa Kosovskom fondacijom za civilno društvo (KFCD),

sa kojom smo potpisali Memorandum o razumevanju za saradnju u implementaciji treninga o

minimalnim standardima u javnim konsultacijama. Memorandum je opšti sporazum između dva

subjekata za izradu i sprovođenje programa za izgradnju kapaciteta javnih službenika i

organizacija civilnog društva za proces javnih konsultacija. Dakle, izgradnja kapaciteta je

urađena paralelno u institucijama od strane Kancelarije za dobro upravljanje i u nevladinim

organizacijama od strane KFCD-a preko stručnjaka. U cilju unapređenja elektronske platforme,

Kancelarija za dobro upravljanje kontinuirano je sarađivala sa KFCD-om i posebno uzimala u

obzir njihove preporuke i uključila ih u razvoj platforme.

- Kompletna funkcionalizacija opcije za registrovanje novih korisnika izbegavajúi prepreke

koje ometaju registraciju.

- Omogućavanje online objavljivanja radnih plana vlade i ministarstava zajedno sa mogućnošću

izražavanja interesovanja/ subscription za posebne elemente svakog plana.

- Omogućavanje online objavljivanja sastanaka javnih konsultacija, zajedno sa relevantnim

pripremnim i izveštajnim materijalima.

- Omogućavanje objavljivanja ažurirane verzije nacrta predloga nakon obrade komentara

dobijenih tokom javne konsultacije.

- Automatizacija obaveštenja pretplatnika za svaku otvorenu javnu konsultaciju, čime se

eliminiše ručno slanje obaveštenja od strane državnih službenika zainteresovanim stranama.

- Specifična oznaka obaveštenja poslata od strane Online Platforme, čime se izbegava

standardna jedinstvena oznaka uprkos vrsti i sadržaju obaveštenja
3
.

Ured Premijera/ Kancelarija za dobro upravljanje je takođe potpisala memorandum o

razumevanju sa Kosovskim institutom za javnu upravu (KIJU). Kroz ovaj sporazum strane su

izrazile spremnost da uspostave odnose saradnje za dalje poboljšanje izgradnje kapaciteta

službenika o minimalnim standardima za proces javnih konsultacija. Program treninga bio je

fokusiran na tri komponente: minimalni standardi u procesu javnih konsultacija, ugovaranje

3http://www.kcsfoundation.org/repository/docs/03_04_2018_7635999_Platforma_Online_gjate_2017_KCSF.PDF

 17

organizacija civilnog društva za javne usluge i stvaranje Sistema za finansiranje organizacija

civilnog društva.

10. Broj konsultovanih i nekonsultovanih nacrta predloga

Od januara do decembra 2017. godine Vlada Republike Kosovo je izradila 245. dokumenata,

koji su, prema propisu o minimalnim standardima, trebali biti predmet procesa konsultacija sa

javnošću. Prema dostavljenim informacijama, od ukupno 245. nacrta dokumenata ukupno je

konsultovano 221., a samo 24. nisu bili podvrgnuti postupku javne konsultacije (vidi sliku 3).

Kao što je prikazano u donjoj tabeli, većina dokumenata koji su izrađeni od strane vladinih

odeljenja spadaju pod kategoriju podzakonskih akata, od kojih su većina administrativna

uputstva (od 96. administrativnih uputstava, 92. su konsultovana a 4. nisu podvrgnuti

konsultativnom procesu), slede uredbe (ukupno 55. uredaba, od kojih 9. nisu bili predmet

konsultacija) i 42. nacrta zakona, od kojih 2. nisu predmet procesa konsultacija sa javnošću

(tabela br. 1).

Vrsta nacrta predloga Broj onih koji su predmet

konsultacija

Broj onih koji nisu

podvrgnuti konsultaciji

Ukupno

Nacrt koncept dokumenata 25 4 29

Nacrti zakona 40 2 42

Nacrti akcionih planova 4 0 4

Nacrti uredaba 46 9 55

Nacrti administrativnih 92 4 96

 18

uputstava

Nacrti strateških dokumenata 9 5 14

Drugo 5 0 5

Ukupno 221 24 245

Tabela 1. Kategorije konsultovanih i nekonsultovanih dokumenata

Treba napomenuti da u listi nekonsultovanih dokumenata nisu obuhvaćeni oni koji su izuzeti iz

procesa konsultacija u skladu sa članom 17. Uredbe. Većina dokumenata koje je odobrila Vlada

koji spadaju pod ovu kategoriju su međunarodni sporazumi. Lista dokumenata takođe ne

uključuje zakone koji su vraćeni Vladi kao rezultat raspuštanja Skupštine i ponovo su usvojeni

nakon što je Vlada ponovo stvorena. Treba napomenuti da, iako su ovi zakoni bili nacrtani i

usvojeni od strane Vlade, platforma javnih konsultacija nije bila operativna u to vreme. Među

njima su:

▪ Nacrt zakona o izmenama i dopunama Zakona Br. 04 / L-072 o kontroli i nadzoru

državne granice, izmenjen i dopunjen Zakonom Br. 04 / L-214

▪ Nacrt zakona o kritičnoj infrastrukturi

▪ Nacrt zakona o standardizaciji

▪ Nacrt zakona o poslovnim organizacijama

▪ Nacrt zakona o prestonici Republike Kosovo/ Priština

▪ Nacrt zakona o maloletničkoj pravdi

▪ Nacrt zakona o izmenama i dopunama Zakona Br. 03 / L-007 o spornom postupku

▪ Nacrt zakona o posredovanju

▪ Nacrt zakona o notaru

▪ Nacrt zakona o sprečavanju sukoba interesa u vršenju javnih funkcija

▪ Nacrt zakona o izmenama Zakona br. 2004/26 o nasleđivanju na Kosovu.

11. Ispunjavanje minimalnih standarda

Da bi se osiguralo proces konsultacija i uključivanje svih zainteresovanih strana u izradu

dokumenata koji su usvojeni od strane vladinih odeljenja, Uredba o minimalnim standardima

predviđa jasne procedure koje treba da se poštuju od strane institucija odgovornih za izradu

dokumenata. Iako potčinjavanje procesu konsultacija kroz objavljivanje dokumenata na online

platformi predstavlja preduslov i jedan od standarda za svaki dokument koji spada u kategoriju

člana 5. Uredbe, proces konsultacija ne može se smatrati uspešnim ako nije podvrgnut nekim

drugim koracima tokom procesa konsultacija. Ovo uključuje: Planiranje procesa konsultacija

(član 11. Uredbe) koji propisuje, određivanje vremenskog okvira procesa konsultacija sa

javnošću; identifikovanje zainteresovanih strana i ciljane publike za proces javne konsultacije;

identifikovanje resursa, alata, oblika i metoda neophodnih za proces javne konsultacije;

 19

definisanje načina prikupljanja relevantnih odgovora/ preporuka i njihovo adresiranje. Druga

faza procesa konsultacija je razvoj procesa konsultacija koji počinje nakon što je nacrt

dokumenta finaliziran, a završne preliminarne konsultacije predviđene Pravilnikom o radu Vlade

su završene. Dok finalna faza procesa konsultacija je prikupljanje komentara, adresiranje i

objavljivanje informacija o procesu konsultacija i rezultatima javnih konsultacija.

Nakon analize informacija koje su poslale institucije ustanovljeno je da je od ukupnog broja

konsultovanih dokumenata (221. dokumenata - vidi gore navedenu tabelu) minimalni standardi

propisani Uredbom ispunili su 116. dokumenata ili 52%, dok je broj dokumenata koji nisu

ispunili nijedan od standarda 105. ili 48% dokumenata.

Prema dole navedenoj tabeli (Tabela br. 2), MKBS je među institucijama koje su strožije u

ispunjavanju minimalnih standarda, procjenjuje se da su ispunili standarde u 7. dokumenata koji

su bili predmet procesa konsultacija, dok je MALS je prošao kroz sve faze konsultacija i

kriterijume navedene u Uredbi za sva 6. svojih konsultiranih dokumenata. Druga institucija sa

visokim nivoom poštovanja minimalnih standarda je UP jer od 18. dokumenata koji su u procesu

konsultacija samo jedan nije uspeo da ispuni sve uslove iz Uredbe. Dokumenti konsultovani od

strane MTI, MSPP, MF i MJU takođe imaju nivo ispunjenja preko 60%.

Sa druge strane, među institucijama koje se ne pridržavaju dovoljno poštovanju minimalnih

standarda su: Ministarstvo rada i socijalne zaštite sa 17. dokumenata nijedan od kojih nije

ispunio nijedan od minimalnih standarda, tj. nisu objavljeni izveštaji o konsultacijama za bilo

koji konsultovani dokument. Sledi MUP, od 36. izrađenih dokumenata samo 2. su ispunili sve

minimalne standarde, dok drugi nisu ispunili standarde, odnosno nisu objavljeni konsultativni

izveštaji. MER takođe spada u kategoriju institucija sa velikim brojem dokumenata koji ne

ispunjavaju minimalne standarde sa 19. dokumenata, od kojih 4. nisu ispunjavali minimalne

standarde. Kriterijum koji MER ne ispunjava za većinu dokumenata jeste neuspeh objavljivanja

izveštaja o konsultacijama na platformi javnih konsultacija kako je propisano članom 15. stav 3.3

 20

Uredbe o minimalnim standardima. Ova grupa sadrži i MP, MEI, MD i MZ. (Tabela br. 2)

Institucija Broj konsultovanih

predloga

Broj konsultacija koje

ispunjavaju minimalne

standarde

Broj konsultacija koje ne

ispunjavaju minimalne

standarde

KDU 18 17 1

MER 19 5 14

MTI 22 17 5

MRSZ 17 0 17

MUP 36 2 34

MSPP 28 20 8

MKBS 7 7 0

MF 9 7 2

MALS 6 6 0

MI 38 29 9

MJU 7 4 3

MD 1 0 1

MP 9 2 7

MEI 2 0 2

MZ 1 0 1

MKOS 1 0 1

MPŠRR 0 0 0

MONT 0 0 0

MIP 0 0 0

MZP 0 0 0

Ukupno 221 116 105

Tabela 2. Konsultovani i nekonsultovani dokumenti prema ministarstvima

12. Upotrebljene metode tokom procesa konsultacije

Izbor odgovarajućih metoda konsultacija predstavlja jedan od veoma važnih faktora za uspešan

proces konsultacija. Metode su odabrane u izdvajanju sa zainteresovanim stranama za koje se

očekuje da doprinesu u izradi konsultovanog dokumenta.

Konsultacija putem elektronske platforme je jedan od minimalnih standarda propisanih uredbom

(član 12.). Međutim, korišćenje platforme ne isključuje korišćenje drugih metoda konsultacija

(član 12. stav 10.) koji su propisani članom 7. Uredbe koji uključuju:

▪ Konsultacije u pisanom i elektronskom obliku;

 21

▪ Objavljivanje na veb stranici;

▪ Javni sastanci;

▪ Konferencije;

▪ Sastanci sa zainteresovanim stranama;

▪ Radne sesije;

▪ Intervjui / face-to-face sastanci;

▪ Ankete;

▪ Deliberativno glasanje;

▪ Paneli za građane;

▪ Štandovi na ulicama.

Kao što je gore navedeno i prema dole navedenoj tabeli, 221. dokumenata je objavljeno na

platformi za konsultacije. Većina dokumenata objavljenih na platformi uključuje podzakonske

aktove (92. uputstva i 46. uredbe), nakon čega sledi broj zakona (40. zakona). Pored publikacije

na platformi, 90. dokumenata (ili 40,7% od ukupnog broja konsultovanih dokumenata)

konsultovano je putem elektronske pisane metode, naime putem e-pošte. Pored toga, putem

radionica je konsultovano 30. dokumenata ili 13,5%, 9. dokumenata je konsultovano putem

javnih sastanaka, a još 3. su konsultovane putem direktnih sastanaka sa zainteresovanim

stranama. Druge metode, kao što su konferencije, sastanci lice u lice, ankete javnog mnjenja itd.,

nisu korišćeni ili ministarstva nisu prijavila njihovu upotrebu (Tabela br. 3).

 Pisane

konsultacije

Platform

a

Javni

sastanci

Konferencij

e

Sastanci

sa

zainteres

ovanim

stranama

Radionic

e

Intervjui

lice u lice

Ankete Deliberat

ivno

glasanje

Paneli

za

građa

ne

Štand

ovi na

ulica

ma

Drugo

Konceptni

dokumenti

12 25 2 0 1 6 0 0 0 0 0 0

Nacrti

zakona

15 40 4 0 0 2 0 0 0 0 0 0

Akcioni

planovi

2 4 0 0 0 0 0 0 0 0 0 0

Nacrti

uredaba

29 46 3 0 1 4 0 0 0 0 0 0

Administrat

ivna

uputstva

29 92 0 0 1 17 0 0 0 0 0 0

Strateški

dokumenti

3 9 0 0 0 0 0 0 0 0 0 0

Drugo 0 5 0 0 0 1 0 0 0 0 0 0

Ukupno 90 221 9 0 3 30 0 00 0 0 0 0

Tabela 3. Upotrebljene metode konsultacije

Institucije koje su koristile najviše konsultativnih metoda su MRSZ koja pored objavljivanja na

platformi koristi i pisane konsultacije, javne sastanke, sastanke sa zainteresovanim stranama i

radionice. MJU je pored publikacije na platformi koristila razne metode konsultacija (4. metode

 22

konsultacija), onda MTI, MF i MALS koje su svaka imale po 3 metode konsultacija (Tabela br.

4.)

 Pisane

konsultacij

e

Platforma Javni

sastanci

Konferenci

je

Sastanci sa

zainteresovani

m stranama

Radionice Broj

upotreblje

nih

metoda

KDU ✓ 1

MER ✓ ✓ 2

MTI ✓ ✓ ✓ 3

MRSZ ✓ ✓ ✓ ✓ ✓ 5

MUP ✓ ✓ 2

MRSZ ✓ 1

MKBS ✓ ✓ 2

MF ✓ ✓ ✓ 3

MALS ✓ ✓ ✓ 3

MI ✓ 1

MJU ✓ ✓ ✓ ✓ 4

MD ✓ 1

MP ✓ 1

MEI ✓ 1

MZ ✓ 1

MKOS ✓ 1

MPŠRR

MONT

MIP

MZP

Tabela 4. Upotrebljene metode konsultacije prema ministarstvima

13. Nivo učestvovanja javnosti u procesu konsultacija

Učešće zainteresovanih strana u procesu konsultacija ima direktan uticaj na nivo doprinosa koji

se pruža za dokumente koji su predmet konsultacija. Platforma za elektronsku konsultaciju, kao

obavezni i glavni instrument za period konsultacije, stalno je dostupna svim kategorijama

građana sa pristupom Internetu. Iako dokumenti koji su dostupni putem platforme, (ili putem

zvaničnih sajtova institucija) mogu imati veoma široko učešće, gde se svako može upoznati sa

sadržajem dokumenata koje treba konsultovati, broj učesnika putem ove metode će biti

registrovani samo ako zainteresovane strane šalju komentare instituciji koja izrađuje nacrt.

Situacija se potpuno razlikuje prilikom izračunavanja učešća kada se koriste druge metode

 23

konsultacija, tj. Konferencije, javni sastanci kada se broj učesnika izračunava na osnovu

prisutnosti zainteresovanih strana, bez obzira na to da li su komentirali ili ne dokument pod

konsultacijom.

U našem slučaju, od 221. konsultovanih dokumenata, registrovano je ukupno 2104 učesnika.

MTI je registrovala veliki broj učesnika, odnosno za 23. dokumenata oni su prijavili 737.

učesnika, MALS je prijavio 383. učesnika za 7. dokumenata, MSPP je prijavilo 349. učesnika za

20. dokumenata, MJU je prijavilo 312. učesnika za 8. dokumenata i konačno Ministarstvo

finansija je prijavilo 141. učesnika (Slika 7. odeljak 13. ispod).

14. Broj i status komentara

Glavna svrha pružanja doprinosa od strane zainteresovanih strana je poboljšanje kvaliteta nacrta

dokumenata i odraz interesovanja zainteresovanih strana. Izbor odgovarajućih metoda i stepen

proaktivnosti institucija za izradu dokumenata utiče na povećanje učešća i kvaliteta doprinosa

koje pružaju građani i određene grupe. Osim toga, uticaj imaju i aktivnosti i angažovanje

organizacija i organizovanih grupa koje predstavljaju određene kategorije građana.

Tokom 2017. godine, od 221. dokumenata koja su bila predmet konsultacija, 80. dokumenata je

komentarisano, 100. dokumenata nisu primili nijedan komentar, a za 42. dokumenata nema

podataka o tome da li su komentirani ili ne (slika 5).

Ukupno je primljeno 1119. komentara za 80. dokumenata. To znači da je u svakom dokumentu

sa
komentarima

36%

bez komentara
45%

bez informacije
o komentarima

19%

FIG 5. KOMENTARISANIH I NEKOMENTARISANIH
DOKUMENTA

 24

dat prosek od 8,7 komentara. Što se tiče statusa komentara, ispostavilo se da od 1119. komentara

535 ili 48% od njih su prihvaćeni od strane institucija koje su izradile nacrt, 183. ili 16%

komentara je delimično prihvaćeno a 401. ili 36% komentara je odbijeno.

Grafikon ispod pokazuje uporedne informacije o broju konsultovanih dokumenata, broju

učesnika i broju komentara prema ministarstvima. Vredi napomenuti da se prema podacima

učešće publike u procesu konsultacija razlikuje od jednog ministarstva do drugog. Često ovo

učešće ne zavisi od broja konsultacija ili broja učesnika u procesu konsultacija. Npr. u slučaju

MTI, broj komentara je izuzetno nizak (24. komentara), iako je konsultovano 22. dokumenta i

postoji veliki broj učesnika u procesu konsultacija. Slučaj MALS je suprotan primer jer je imao

samo 6. konsultacija, 383. učesnika i 196. komentara (slika 7).

 25

15. Zaključci i izazovi

Iako istorija javnih konsultacija u Vladi Republike Kosova ne počinje usvajanjem Uredbe o

minimalnim standardima, jer sličan segment reguliše se i Poslovnikom o radu Vlade, uspeh i

napredovanje u implementaciji procesa konsultacija se odnosi na ovu uredbu.

Minimalni standardi postavljaju mnoge proceduralne zahteve prilikom izrade javnih

dokumenata, mada stvarni izazovi nastaju u obezbeđivanju kvalitetnog procesa koji ima za cilj

najbolji doprinos zainteresovanih strana. Prva godina u primeni ovih standarda, koja je

prezentirana kroz ovaj izveštaj, predstavlja uspešnu priču u vezi sa uticajem standarda koji su

propisani u ovoj uredbi u procesu konsultacija. Angažman tokom prve godine bio je

višedimenzionalan u odnosu na razvoj sistema javnih konsultacija, izgradnju kapaciteta i

sprovođenje javnih konsultacija u realnom vremenu. 2017. godina predstavlja održivu osnovu za

unapređenje implementacije ovih standarda u narednim godinama. Kao što je prikazano u

statistikama datim u ovom izveštaju, procenat dokumenata objavljenih na platformi je veoma

visok. Međutim, objavljivanje dokumenata u platformi samo po sebi nije dovoljno bez

angažovanja u obaveštavanju zainteresovanih strana, motivisanja da učestvuju u procesu

konsultacija i doprinose u njemu, kao i da ih obaveste o rezultatima konsultativnog procesa itd.

 26

Primećeno je da drugi metodi pored platforme i pisane metode nisu dovoljno razvijeni tokom

2017. godine.

Institucije bi trebale povećati svoje napore u narednim godinama kako bi osigurale učešće

zainteresovanih strana i unapredile poverenje u mogućnostima koje pruže javne konsultacija

kako bi se odrazili njihovi interesi u izrađenim dokumentima. Ovo nije dovoljno bez dodatne

mobilizacije zainteresovanih strana posebno organizacija i struktura koje predstavljaju određene

grupe interesa i strukture građana.

Pored osiguranja učešća, kontinuirani izazov biće obezbeđivanje kvalitetnog i sveobuhvatnog

procesa konsultacija sa javnošću.

Razumevanje koristi od procesa konsultacija za poboljšanje politika i zakonodavstva od strane

institucija koje izrađuju je izazov i prevazilaženje istog zahteva kontinuirani rad posebno sa

centralnog nivoa, odnosno Ureda premijera / Kancelarije za dobro upravljanje.

Treba napomenuti da su tokom izrade ovog izveštaja registrovane značajne poteškoće u

prikupljanju informacija o procesu javnih konsultacija od većine institucija. Poteškoće su se

odnosile na informacije koje se ne mogu generirati u platformi za javnu konsultaciju, posebno za

dokumente koji nisu konsultovani kroz platformu, broj učesnika, broj komentara, onih koji su

prihvaćeni i onih koji su odbijeni, do kog stepena je razvijen kvalitetni proces konsultacija.

Takav nedostatak informacija je primećen u većini dokumenata za koje nije objavljen izveštaj o

konsultacijama.

Izazovi su takođe primećeni zbog činjenice da su koordinatori procesa javne konsultacija u

nekoliko slučajeva zamenjeni od strane ministarstava, a zadatak konsultacije je sekundarni

prioritet koordinatorima. Nedostatak koordinacije i internih informacija u nekim ministarstvima

su takođe jedan od problema koji utiču na razvoj kvaliteta konsultacija, posebno na tačno

izveštavanje na centralnom nivou kako je propisano Uredbom.

Pored izgradnje kapaciteta, informisanja i podizanja svesti, još jedan izazov je činjenica da

Pravna odeljenja i OEIKP na nivou ministarstva, kao i kancelarije u Uredu premijera, Vladin

sekretarijat za koordinaciju, Pravna kancelarija i Kancelarija za strateško planiranje trebaju biti

strogi ne dozvoljavajući da dokumentacija bude odobrena od strane Vlade ako nisu ispunjeni

minimalni standardi javne konsultacije.

16. KORACI I AKCIJE KOJE TREBA PODUZETI U JAVNIM KONSULTACIJAMA

 27

U budućim fazama procesa konsultacija sa javnošću Kancelarija za dobro upravljanje / Ured

premijera trebalo bi da se fokusira na:

▪ Povećano angažovanje kako bi se obezbedio kvalitetan proces konsultacija sa javnošću.

To znači da je pored formalnog ispunjavanja standarda potreban proaktivni stav od

ministarstava kako bi se osiguralo uključivanje zainteresovanih strana u proces javne

konsultacije. To se može postići:

- Povećanjem saradnje sa krovnim organizacijama ili predstavnicima

zainteresovanih strana, kao što su organizacije civilnog društva, privredne

komore, organizacije koje predstavljaju slobodna zanimanja, itd.

- Nastavkom izgradnje kapaciteta u ministarstvima za minimalne standarde u

procesu javnih konsultacija kroz treninge ili sastanke sa ministarstvima, a

posebno pružanjem mentorstva ili podrške tokom izrade dokumenata. Pilotovanje

tri konsultacija početkom 2017. godine kroz mentorstvo predstavlja uspešan

primer ovog pristupa.

▪ Veća saradnja između kancelarija u Uredu premijera i strožiji pristup da se ne dozvole

dokumenti koji ne ispunjavaju minimalne standarde da budu uključeni u Vladinu agendu.

▪ Veća saradnja i strožiji pristup od strane relevantnih odeljenja u ministarstvima, odnosno

OEIKP i pravnih odeljenja da ne dozvole dokumente koji ne ispunjavaju minimalne

standarde da se proslede za odobrenje od strane vlade.

▪ Da se radi na unapređenju procesa korekcije podataka i izveštavanja kako bi se

obezbedili ispravni i verodostojni podaci. Posebno podaci koji potiču iz procesa

konsultacija u drugim oblicima koji se razlikuju od elektronske platforme (javni skupovi,

konferencije, itd.).

▪ U tu svrhu se preporučuje da koordinatori ministarstava podnesu izveštaje KDU-u tokom

cele godine ili na mesečnom ili kvartalnoj osnovi.

▪ Kampanje za podizanje svesti i informisanje o elektronskoj platformi za konsultacije

treba da se organizuju za NVO, građane i druge zainteresovane strane.

▪ Raditi na poboljšanju tehničkih propusta koji potiču iz elektronske platforme. Poboljšanje

nekih segmenata koji su prijavljeni tokom njihove primene u praksi.

▪ Raditi da se na platformi dodaje jedan segment za automatsko generisanje izveštavanja i

statističkih podataka i da se unapređenje sistema kako bi se suočio sa novim zahtevima.

 28

▪ Da se razvije i funkcionalizuje mogućnost registrovanja novih korisnika izbegavanjem

prepreka koje ometaju registraciju.

▪ Budući godišnji izveštaji trebaju doneti kvalitetnije podatke putem intervjua ili

anketiranja između koordinatora javnih konsultacija i/ili drugih odgovornih službenika,

kao i između OCD-a.

▪ Pored platforme da se koriste i druge odgovarajuće metode konsultovanja za određene

kategorije zainteresovanih strana.

Aneks 1: Tabela svih sažetih podataka

