
1

__

 PLAN INTEGRITETA

 OPĆINE CAZIN

Ovaj projekat implementira Transparency International u Bosni i Hercegovini uz finansijsku podršku

ambasade Kraljevine Holandije u Bosni i Hercegovini.

Oktobar, 2016.godine

Općina Cazin-Trg prvog predsjednika Predsjedništva RBiH Alije Izetbegovića br.1

77220 Cazin, Tel.:+387(0)37 514 006, Fax: 514 314, web: www.opcinacazin.ba
e-mail: op.cazin@bih.net.ba | opcinacazin@opcinacazin.ba

Bosna i Hercegovina

Federacija Bosne i

Hercegovine

Unsko-Sanski kanton

Općina Cazin
OPĆINSKI NAČELNIK

Bosnia and Herzegovina

Federation of Bosnia and

Herzegovina

Una-Sana canton

Cazin municipality

MAYOR OF MUNICIPALITY

http://www.opcinacazin.ba/
http://www.opcinacazin.ba/
mailto:op.cazin@bih.net.ba
mailto:opcinacazin@opcinacazin.ba
mailto:opcinacazin@opcinacazin.ba

2

SADRŽAJ:

1. UVOD..3

2. OPIS PROCESA PRIPREME I DONOŠENJA PLANA INTEGRITETA...................................7

3. ANALIZA STANJA...8

3.1. Zakonske podloge..8

3.2. Analiza rizika radnih mjesta...9

3.3. Upitnik za samoprocjenu rizika..17

3.4. Intervjuisanje ...21

3.5. Sažetak ključnih rizika za ugrožavanje integriteta..22

4. MJERE ZA UNAPREĐENJE INTEGRITETA ...23

5. AKCIONI PLAN/PLAN IMPLEMENTACIJE..25

6. ANEX/PRILOZI UZ PLAN INTEGRITETA...28

 6.1. Upitnici (Anex I)...

 6.2. Intervjui (Anex II)..

 6.3. Ostalo (Anex III)..

https://docs.google.com/document/d/1tw8m6EymJouErf2Cl4O8YHTwbUIcqXa6rvxlKsb04PU/edit#heading=h.1fob9te
https://docs.google.com/document/d/1tw8m6EymJouErf2Cl4O8YHTwbUIcqXa6rvxlKsb04PU/edit#heading=h.1fob9te
https://docs.google.com/document/d/1tw8m6EymJouErf2Cl4O8YHTwbUIcqXa6rvxlKsb04PU/edit#heading=h.3znysh7
https://docs.google.com/document/d/1tw8m6EymJouErf2Cl4O8YHTwbUIcqXa6rvxlKsb04PU/edit#heading=h.3znysh7
https://docs.google.com/document/d/1tw8m6EymJouErf2Cl4O8YHTwbUIcqXa6rvxlKsb04PU/edit#heading=h.2et92p0
https://docs.google.com/document/d/1tw8m6EymJouErf2Cl4O8YHTwbUIcqXa6rvxlKsb04PU/edit#heading=h.tyjcwt
https://docs.google.com/document/d/1tw8m6EymJouErf2Cl4O8YHTwbUIcqXa6rvxlKsb04PU/edit#heading=h.1t3h5sf
https://docs.google.com/document/d/1tw8m6EymJouErf2Cl4O8YHTwbUIcqXa6rvxlKsb04PU/edit#heading=h.4d34og8
https://docs.google.com/document/d/1tw8m6EymJouErf2Cl4O8YHTwbUIcqXa6rvxlKsb04PU/edit#heading=h.2s8eyo1
https://docs.google.com/document/d/1tw8m6EymJouErf2Cl4O8YHTwbUIcqXa6rvxlKsb04PU/edit#heading=h.2s8eyo1
https://docs.google.com/document/d/1tw8m6EymJouErf2Cl4O8YHTwbUIcqXa6rvxlKsb04PU/edit#heading=h.17dp8vu
https://docs.google.com/document/d/1tw8m6EymJouErf2Cl4O8YHTwbUIcqXa6rvxlKsb04PU/edit#heading=h.17dp8vu

3

1. UVOD:

Korupcija je ozbiljan problem u savremenom svijetu, koji je u različitim oblicima i

razmjerama prisutan svugdje, pa i u ekonomski snažnim, demokratskim i organiziranim

državama. Stoga Bosna i Hercegovina nije izuzetak i ista je snažno opterećena tim

problemom. Kao što su faktori koji utječu na stanje i razmjere korupcije raznovrsni, poput

historijskih, društvenih, kulturoloških i političkih, tako su i posljedice korupcije u životu

običnoga građanina i cjelokupnoga društva mnogobrojne i teške. U BiH je do sada usvajano

nekoliko strateških dokumenata za borbu protiv korupcije, ali isti nisu adekvatno

implementirani.

Korupcija može da ima posebno destruktivne i opasne posljedice u javnoj administraciji na

lokalnom nivou, time što smanjuje i onako oskudne resurse neophodne za funkcionisanje

jedinica lokalne samouprave, te posljedično dovodi do smanjenja kvaliteta, jednake

dostupnosti i djelotvornosti usluga koje jedinice lokalne samouprave pružaju građanima,

privredi i drugim zainteresovanim stranama. Korupcija u javnim institucijama s jedne strane

smanjuje obim, a s druge strane povećava troškove usluga.

Ne treba posebno naglašavati da pojava korupcije u društvenom smislu ozbiljno narušava

povjerenje javnosti u čitav sistem i obeshrabruje građane i privredu za buduća ulaganja, te

da plaćaju svoje obaveze prema lokalnom budžetu, što može na kraju da ugrozi i čitav sistem

i njegovo nesmetano funkcionisanje.

U političkom smislu, narušava legitimitet i ugled institucija vlasti, ugrožava ostvarenje načela

pravne države i uzrokuje nepovjerenje građana u vlast i političku nestabilnost. Prema etičkoj

odrednici korupcije, ova pojava je definisana kao „moralna pokvarenost“. Korupcija

predstavlja posebnu opasnost za države u tranziciji, u kojima demokratski, institucionalni i

vrijednosni sistemi još nisu dovoljno izgrađeni, a neadekvatni pravni i politički mehanizmi ne

pružaju dovoljno garancija za efikasnu kontrolu raspolaganja javnim ovlastima, što se uveliko

zloupotrebljava.

Korupciju tako možemo definisati i kao sticanje lične dobiti na osnovu zloupotrebe javne

funkcije i položaja. Generalno, ona zavisi od nekoliko faktora kao što su korist koja se

pribavlja kroz samu korupciju, cijena koja se plaća za uslugu koja je predmet korupcije,

vjerovatnoća detekcije jedne koruptivne transakcije ili događaja, te veličina kazne koja

sljeduje stranama u koruptivnoj transakciji ili događaju. Ne postoji ništa što bi uticalo na

pojavu korupcije, osim vjerovatnoće detekcije koruptivnog posla i visine sankcija za takvo

ponašanje. Znači, u svakom javnom poslu gdje pojedinac vrši određenu javnu funkciju postoji

mogućnost da se pojavi korupcija ako se za to stvore određene pretpostavke.

Sektor javne uprave se odlikuje određenim karakteristikama koje ga čine posebno ranjivim

na pojave korupcije. Tako se korupcija može pojaviti kod izdavanja raznih uvjerenja ili

prepisa, ili se urušavanje integriteta može desiti kod primjene raznih propisa u oblasti

stambenokomunalnih djelatnosti. Čak i sam sistemski zakon koji reguliše oblast upravnog

4

postupka može da inicira korupciju jer se zakonom definisani rokovi u jednom slučaju mogu

koristiti na jedan način a u drugom slučaju na drugi način. Tako se dešava urušavanje

integriteta kod slučajeva u kojima se određena usluga isporučuje za 30 dana, dok se u

drugom slučaju to radi mnogo brže tj. recimo za 10 dana usljed prisutnosti neformalnog

plaćanja za „ubrzanje“ postupka. Generalno, svi poslovi koje obavljaju lokalni službenici su u

većoj ili manjoj mjeri podložni rizicima u pogledu mogućnosti pojave korupcije. Broj usluga

koje se pružaju i poslova koje obavljaju lokalni službenici nije poznat niti ga je lako utvrditi.

Ovakve okolnosti gdje, takoreći, vlada monopol u pružanju određenih usluga, u kombinaciji

sa diskrecionim ovlašćenjima u donošenju odluka o uslovima pod kojima će se te usluge

obavljati, pogoduju stvaranju faktora rizika koji mogu voditi koruptivnim praksama.

Povlašćen položaj u odnosu na korisnike, široka diskrecija u donošenju odluka koja nije

praćena kontrolnim mehanizmima niti odgovornostima za donesene odluke, neizbježno

dovode do prilika za koruptivno ponašanje gdje pojednici koriste prilike da ostvare korist za

sebe koja je nesrazmejrno veća i privlačnija od mogućih štetnih posljedica takvog ponašanja.

Borba protiv korupcije je dug i kompleksan proces u kojem nema brzih i jednostavnih

rješenja. Suprotstavljanje korupciji je jedan od najvećih izazova javne uprave, uključujući i

jedinice lokalne samouprave, dok se korupcija sprečava kroz primjenu preventivnih i

represivnih mjera. Prevencijom se sprečava nastanak koruptivnih pojava, a represivne mjere

se primjenjuju onda kada je korupcija nastupila i kada su se njene posljedice ispoljile.

Prevencija je uvijek bolja opcija od represivnog djelovanja u svim oblastima, pa tako i na

planu borbe protiv korupcije jer se time sprečavaju štetne posljedice prije nego što dođe do

njih. Jedan od najznačajnijih načina za smanjenje obima korupcije jeste otkrivanje i

otklanjanje uzroka, odnosno rizika za nastanak i razvoj korupcije, i to ne samo korupcije kao

davanja i primanja mita, već i svih etičkih i profesionalno neprihvatljivih postupaka putem

planiranja i sprovođenja planova integriteta odnosno antikorupcionih strategija.

Napominjemo da su specifičnosti sistema lokalne samouprave jako bitne za opredjeljenje

Agencije za prevenciju korupcije i koordinaciju borbe protiv korupcije u vezi s izborom

modaliteta uvođenja planova integriteta na lokalnom nivou u BiH. Još je i ranija Strategija za

borbu protiv korupcije (2009–2014) predviđala da „svako ministarstvo i druge javne

institucije na svim nivoima vlasti u BiH treba da pripreme vlastite antikorupcione akcione

planove, odnosno planove integriteta.“ Mnogi međunarodni projekti koji su imali razne

programske ciljeve propali su usljed nedovoljne posvećenosti.Treba istaći značaj postojanja

entitetskih udruženja općina i gradova kao glavnih predstavničkih organizacija JLS iz oba

entiteta. One čine ključni kohezivni faktor za uvođenje novina, kao što su priprema Planova

integriteta odnosno antikorupcionih planova, u redovne poslove lokalnih administracija na

cijeloj teritoriji Bosne i Hercegovine. Zbog svega toga u kreiranje antikoruptivnih mjera treba

uključiti proces jačanja moralnih vrijednosti putem ugrađivanja u propise javne uprave,

njihovog promoviranja od strane nosilaca javnih ovlaštenja, te ukazivanjem na pozitivne

primjere i mjere koje će uvjeriti građane da mogu utjecati i doprinijeti sprečavanju korupcije.

5

Stoga je neophodno da se podizanjem javne svijesti o pojavi, načinu sprečavanja i

posljedicama korupcije, omogući uključivanje cjelokupnog društva u ovu borbu. Jedаn od

nаčinа zа smаnjenje obimа korupcije je otkrivаnje i otklаnjаnje uzrokа, odnosno rizikа zа

nаstаnаk i rаzvoj korupcije. Ove aktivnosti u okviru projekta „Jačanja integriteta u lokalnim

samoupravama - SILG“, provode se uz aktivno učešće Uduženja za borbu protiv korupcije

„Transparency International“ u BiH, a u saradnji sa Agencijom za prevenciju korupcije i

koordinaciju borbe protiv korupcije.

Integritet je pojam koji ljudi doživljavaju na različite načine. Riječ „integritet“ dolazi od

latinske riječi (lat. Integritas) i znači cjelinu, usaglašenost, neizokrenutost, nedjeljivost,

postojanost, iskrenost, čistoću duše, jedinstvo. Ovo je pojam suprotan osjećaju pojedinih

društvenih slojeva podložnih moralnoj izopačenosti, podmitljivosti i korupciji. Integritet,

također, podrazumijeva i način ponašanja ili rada neke osobe ili institucije u odražavanju

poštenog, usklađenog, savjesnog, nepristranog, transparentnog i kvalitetnog. Štaviše, važno

je da mediji ili društvo doživljavaju ove osobe ili institucije kao subjekte koji odaju dojam

poštenja, djeluju u skladu s formalno prihvaćenim moralnim standardima i pravilima te da,

generalno, posluju s visokim nivoom integriteta. Pojedinci se s integritetom nose etički jer

djeluju u skladu sa svojim moralnim uvjerenjima koja im govore šta je dobro, a ne zbog toga

što postoje podsticaji iz vanjskog okruženja ili različiti pritisci. Iz tog razloga integritet se

može definisati kao sklonost prema odupiranju iskušenjima, zloupotrebi prava i ovlašćenja

koja proizlaze iz određenog položaja ili kao otpor prema korupciji na individualnom,

organizacijskom i institucionalnom nivou. Shodno tome, integritet podrazumijeva one

kvalitete ličnosti koje, kao društveni konstrukt predstavljaju najbolju protivtežu devijaciji

ličnosti i neetičkom ponašanju. To je najpoželjnija razlikovna osobina jedne organizacije ili

pojedinca, a ukazuje na poštovanje pravila i normi koje upravljaju područjem njihovog

djelovanja. Etika je filozofska disciplina koja ispituje zasnovanost i izvor morala, osnovne

kriterijume za vrednovanje svekolikih ljudskih postupaka kao i opšte ciljeve i smisao moralnih

htijenja i djelovanja. Problematsko ispitivanje filozofskih pretpostavki i kriterijuma moralnih

normi, njihovu društvenu i idejnu osiguranost te upitnost o tome što je moral uopšte,

definiše etika.

Moral, odnosno ono što nazivamo moralnim vrednovanjem, često je, u stvari, samo stepen

usklađenosti općih normi s posebnim postupcima u životu pojedinca i djelovanju zajednice.

Njegov generalni cilj se ogleda u povećanju transparentnosti i javnosti rada, a time i jačanju

povjerenja građana u rad jedinica lokalne samouprave.

Plan integriteta je interni antikorupcioni dokument koji sadrži skup mjera pravne i praktične

prirode i kojim se sprečavaju i otklanjaju mogućnosti za različite oblike nepravilnosti u radu

kao i koruptivno ponašanje. Plan integriteta predstavlja rezultat samoprocjene podložnosti

institucije na koruptivno djelovanje i nepravilnosti kao i izloženosti etički i profesionalno

neprihvatljivim postupcima.

6

Njegov generalni cilj se ogleda u povećanju transparentnosti i javnosti rada, a time i jačanju

povjerenja građana u rad jedinica lokalne samouprave, dok generalno, planovi integriteta

jedinica lokalne samouprave predstavljaju planove upravljanja rizicima (uključujući

definisanje slabih tačaka u radu i utvrđivanje mehanizama za otklanjanje utvrđenih

nepravilnosti) te se manifestuju kao određeni strateški alati za poboljšanja integriteta.

Cilj donošenjа plаnа integritetа nije rješаvаnje pojedinаčnih slučаjevа korupcije, već

uspostаvljаnje mehаnizаmа koji će spriječiti i otkloniti okolnosti zа nаstаnаk korupcije,

neetičkih i neprofesionаlnih postupаkа u svim oblаstimа funkcionisаnjа institucije, kao i

jаčаnje integritetа institucije, koji podrаzumijevа individuаlnu čestitost, profesionаlizаm,

etičnost, institucionаlnu cjelovitost, te nаčin postupаnjа u sklаdu s morаlnim vrijednostimа.

Plаnom integritetа se nа sistemski nаčin uvodi jedаn od mehаnizаmа dobrog uprаvljаnjа.

Izrаdom plаnа integritetа općina vrši procjenu kvаlitetа regulаtive, kаdrovа i procesа u prаksi

u svim oblаstimа njenog funkcionirаnjа (uprаvljаnje institucijom, finаnsijаmа, kаdrovimа,

jаvnim nаbаvkаmа, informаcijаmа...), što je prvi korаk u prаvcu poboljšаnjа kvаlitetа rаdа u

tim oblаstimа.

Projekat Jačanja integriteta u lokalnim samoupravama počeo je potpisivanjem

„Memoranduma o saradnji“ između općine Cazin i Uduženja za borbu protiv korupcije

„Transparency International“ u BiH 24.08.2015. godine, sa ciljem unapređenja

transparentnosti i odgovornosti u radu jedinica lokalne samouprave, te poboljšanje

vladavine prava direktno kroz izgradnju kapaciteta lokalne samouprave za suzbijanje

korupcije. Podrazumijevao je između ostalog i obuku za pripremu planova integriteta u formi

standardizovanog programa obuke za zaposlene i praktičare jedinica lokalne samouprave.

Iako je učešće u ovom projektu iziskivalo dodatne obaveze i energiju zaposlenika lokalne

administracije, općina Cazin prepoznala je korist ne samo u formi izgradnje i jačanja

sopstvenog integriteta i preventivnog djelovanja na korupciju, nego indirektno i u promjeni

svijesti korisnika usluga, odnosno građana, privrede i drugih zainteresovanih strana, koji

takođe moraju dati doprinos sa svoje strane kroz odbijanje učestvovanja ili zatvaranja očiju

pred korupcijom.

Podrška načelnika općine Cazin „Projektu jačanja integriteta“ jete potpisivanje

Memoranduma o saradnji između općine Cazin i Transperncy International u BiH, gdje je

načelnik općine mr. Nermin Ogrešević, imenovao Radnu grupu za realizaciju projekta

integriteta, odnosno izradu Antikorupcijskog plana za suprostavljanje korupciji, suzbijanje i

prevenciju rizika od korupcije, kao i borbu protiv korupcije, čime želi pokazati da ne zatvara

oči pred problemima, da je svjestan težine trenutka i da želi demonstrirati brigu i

posvećenost dobrobiti svojih građana. Ovakav način borbe protiv korupcije se smatra

borbom za bolji i kvalitetniji život građana i ostvaruje daljnji ozbiljan doprinos ka uspostavi

efikasne i odgovorne vlasti, a u njegovoj implementaciji se očekuje saradnja i razumijevanje

svih građana, članova društva. Plan integriteta dio je ukupnog Strateškog plana općine Cazin,

ali je i dokaz odlučnosti da neprimjerene mjere i loša praksa nisu dobrodošli u ovoj instituciji.

7

2. OPIS PROCESA PRIPREME I DONOŠENJA PLANA INTEGRITETA

Prva značajna aktivnost u okviru projekta „Jačanje integriteta lokalnih samouprava“ je
realizovana 3. februara 2015. godine, svečanim potpisivanjem „Memoranduma o saradnji“
između Transparency International BiH (TIBIH), te opština i gradova. Projekat se realizuje u
saradnji sa Agencijom za prevenciju korupcije i koordinaciju borbe protiv korupcije BiH, a
finansiran je od strane ambasade Kraljevine Holandije u BiH.

Prema predviđenim projektnim aktivnostima, uslijedilo je organizovanje treninga na kojeg su
pozvani predstavnici SOGFBiH i SOGRS, organizacija civilnog društva u BiH, te treneri koji su
po kreiranju priručnika „Uvođenje planova integriteta na lokalnom noivou“ angažovani na
podršci u pripremi planova integriteta u općinama koje su obuhvaćene projektom.

Prema generalnom metodološkom obrascu, plan integriteta je pripreman na osnovu
provođenja aktivnosti u nekoliko faza:

● Pripremna faza;
● Faza procjene rizika narušavanja integriteta;
● Faza određivanja prioriteta, na osnovu identifikovanih mjera za minimiziranje rizika;
● Faza izrade akcionog plana i plana implementacije.

U okviru pripremne faze, načelnik općine Cazin mr. Nermin Ogrešević je donio odluku o
izradi i sprovođenju plana integriteta, na šta ukazuje i „Memorandum o saradnji“ broj:
01/N-05-9293/15. od 24.08.2015.godine, potpisan sa organizacijom Transparency
International BiH. Nakon toga je kroz projekat „Jačanje integriteta u lokalnim samoupravama
(SILG)“, imenovan koordinator i Radna grupa za pripremu i izradu Plana integriteta
Rješenjem broj: 01/N-05-4770/15, od: 27.10.2015.godine u sljedećem sastavu:

Red.
br.

Ime i prezime

1. Jusuf Bajrektarević, dipl.pravnik - koordinator grupe

2. Hasan Salkić, mr.politologije

3. Said Samardžić, dipl.kriminalist

4. Amir Muminović, dipl.ecc.

5. Sabahudin Galijašević, dipl.ing.građevine

6. Ermina Ćehić, dipl.ing.poljoprivrede

Treba napomenuti da je tim kreiran prema metodološkim smjernicama u okviru Priručnika za
uvođenje planova integriteta na lokalnom nivou, koji je pripremljen u okviru projekta SILG.
Istovremeno, navedeni priručnik je definisao i rad na izradi plana integriteta putem
modularnog pristupa i njegovu pripremu u okviru klastera sa još tri jedinice lokalne
samouprave (Kozarska Dubica, Šipovo i Bos.Krupa).

Prvi i drugi modul obuke su bili usmjereni na upoznavanje rukovodstva i zaposlenih odnosno
članova timova za pripremu planova integriteta u okviru navedenog klastera općina sa
samim projektom SILG te njegovim ciljevima i očekivanim rezultatima.

8

Faza određivanja prioriteta, na osnovu identifikovanih mjera za minimiziranje rizika, je
otpočela sa realizacijom V modula u općini Kozarska Dubica, koja je održana 29. Marta 2016.
godine, na kojoj su identifikovane najvažnije mjere za minimiziranje prethodno utvrđenih
rizika narušavanja integriteta, te definisana obaveza njihove prioritetizacije na osnovu nekog
od alata za prioritetizaciju (IF THEN analize ili identifikacije „početnih uspjeha“). S tim u vezi
je definisana i obaveza pripreme akcionog plana na bazi identifikovanih i prioritetizovanih
mjera od strane općinske uprave. Ujedno, na navedenoj radionici je predstavljen i okvir
buduće forme Plana integriteta općine Cazin, zasnovan na smjernicama Priručnika za
uvođenje planova integriteta na lokalnom nivou i pojedinim propisanim aspektima Modela
plana integriteta utvrđenog od strane Agencije za prevenciju korupcije i koordinaciju borbe
protiv korupcije.

Može se reći da je faza izrade akcionog plana i plana implementacije započela sa izradom
prvog nacrta Plana integriteta. Prvi nacrt plana integriteta općine Cazinje predstavljen na
zajedničkoj radionici u Cazinu održanom 17. Maja 2016. godine. Tokom radionice su
identifikovane i oblasti za dalju doradu i finalizaciju Plana integriteta na osnovu međusobnih
komentara u okviru samog klastera općina. Istovremeno, definisan je finalni format Plana
integriteta koji je naknadno finaliziran i koji se kao takav predstavlja javnosti.

Finalna verzija Plana integriteta je utvrđena na radionici koja je održana 28. Juna 2016.
godine u Šipovu. Ona sadrži sve elemente koji su sastavni dio ovog dokumenta i koji su kao
takvi usvojeni od strane Općinskog načelnika. Ovako definisan Plan integriteta predstavlja
strateški okvir za unapređenje stepena integriteta Jedinstvenog općinskog organa uprave
općine Cazin u naredne tri godine.

3. ANALIZA STANJA

3.1. Zakonske podloge

Radna grupa za pripremu Plana integriteta općine Cazin je cjelovitim pristupom i

sistematskim radom, koristeći svoja stručna znanja, prethodno iskustvo i poznavanje

funkcionisanja Općine, prvo se upoznala i procjienila opće stanje i mogućnosti za nastanak i

razvoj korupcije, drugih oblika nezakonitog ili neetičkog postupanja polazeći od svih oblasti

općine. S tim u vezi radna grupa za izradu Plana integriteta je prilikom početne analize i

procjene izloženosti lokalne samouprave pristupila prikupljanju cjelokupne interne i eksterne

dokumentacije i druge relevantne podatke koji se odnose na funcionisanje i rad općine.

Radna grupa je prilikom prikupljanja dokumentacije prikupila sve zakone, pravilnike,

poslovnike, odluke, uputstva, izvještaje, planove, osnovne finansijske i kadrovske podatke o

općini, organogram, procesogram i druge izvore saznanja relevantne za izradu Plana

integriteta.

9

 Radna grupa je nakon prikupljanja sve potrebne dokumentacije pristupila analizi relevantne

zakonske i podzakonske regulative koja reguliše rad općine, a posebno one dokumentacije

koja reguliše oblasti, a koje su prema stručnom znaju i prethodnom iskustvu članova radne

grupe, najviše izložene rizicima za nastanak korupcije ili narušavanje integriteta općine

Cazin. Posebno se analizirala zakonska i podzakonska regulativa koja se odnosi na sljedeće

oblasti;

● Upravljanja ljudskim resursima;
● Načinu pružanja javnih usluga;
● Javnih nabavki;
● Subvencije i druga novčana davanja;
● Upravljanje imovinom;
● Inspekcijske poslove;
● Poslove izdavanja odobrenja i dozvola;
● Rad ustanova, preduzeća/ institucija koje su u nadležnosti općine.

Pikupljena i analizirana zakonska i podzakonska regulativa koja se koristi u cjelokupnom

funkcionisanju općine Cazin se nalazi u prilogu Plana integriteta (Anex I).

3.2. Analiza rizika radnih mjesta

Kako bi procijenila izloženost radnih mjesta koruptivnim radnjama, radna grupa za izradu
Plana integriteta općine Cazin pristupila je procesu analize izloženosti riziku od nepravilnosti i
korupcije svih radnih mjesta u odnosu na opis posla, uzimajući u obzir važeći Pravilnik o
unutrašnjoj organizaciji i sistematizaciji radnih mjesta Jedinstvenog općinskog organa
uprave općine Cazin.

Analiza rizika radnih mjesta izvršena je u skladu sa metodologijom koja je podrazumijevala
slijedeće korake:

● Izrada registra rizika;
● Procjena i mjerenje rizika;
● Reagovanje.

U prvom koraku, članovi radne grupe izvršili su detaljnu analizu svakog radnog mjesta
uzimajući u obzir opis poslova i nadležnosti dodijeljenih radnom mjestu te na osnovu toga
sačinili registar svih rizika za svako radno mjesto. Za svako radno mjesto, predviđeno
Pravilnikom o unutrašnjoj organizaciji i sistematizaciji radnih mjesta Jedinstvenog općinskog
organa uprave općine Cazin, navedeni su rizici i uzroci njihovog nastanka.

U narednom koraku, članovi radne grupe analizirali su postojanje sistemskih mjera

propisanih od strane jedinice lokalne samouprave kojima se nastoje minimizirati rizični

događaji kao i primjenu tih mjera. Nakon toga, izvršena je procjena i mjerenje identifikovanih

rizika na način da se za svaki od navedenih rizika ocijenjivala vjerovatnoća njegovog nastanka

i mogući negativni uticaj koji bi nastanak rizika mogao da ima na integritet lokalne

samouprave općine Cazin.

10

Vjerovatnoća i uticaj ocijenjivani su ocjenama od 1 do 3 gdje ocjena 1 podrazumijeva vaoma

malu vjerovatnoću nastanka rizika ili nizak negativan uticaj koji sam nastanak rizika može

proizvesti dok je ocjenom 3 označena visoka vjerovatnoća nastanka rizika ili veliki negativan

uticaj koji bi nastanak rizika mogao da ima. Ukupna ocjena identifikovanog rizika predstavlja

proizvod ocjene vjerovatnoće nastanka rizika i ocjene uticaja koji nastanak rizika može imati

na jedinicu lokalne samouprave.

Posljednji korak u analizi rizika radnih mjesta bila je identifikacija mogućih mjera kojima bi se

minimizirala mogućnost nastanka rizika ili negativnog uticaja koji bi mogao da se desi sa

pojavom rizika. Uvidom u sačinjenu analizu rizika radnih mjesta, Radna grupa za izradu Plana

integriteta općine Cazin, kao najrizičnija radna mjesta predviđena Pravilnikom o organizaciji i

sistematizaciji radnih mjesta u Jedinstvenom općinskom organu uprave općine Cazin,

identifikovala je sljedeća radna mjesta:

Tabela I ; 1-20 najrizičnijih radnih mjesta općine Cazin

R.
br.

Radna
mjesta

Naziv
rizika

Faktor
rizika

Ocjena
rizika

Postojeće
mjere

1
ŠEF SLUŽBE ZA STRUČNE
POSLOVE OPĆINSKOG
NAČELNIKA

-zloupotreba službenog
položaja

-nesavjesno rukovođenje
službom

-pogrešna primjena zakonskih
propisa

-pogrešno informisanje
načelnika

-narušavanje ugleda institucije
i općinskog načelnika

-posjedovanje važnih
informacija u postupku
sprovođenja javnih nabavki i
uticaj na provođenje
procedura

-neprimjenjivanje i nedovoljno
praćenje propisa iz nadležnosti
službe

-neinformisanje općinskog
načelnika o problemima i
stanju izvršenja planiranih
poslova

-nedovoljna trasparentnost u
radu i komuniciranju sa
korisnicima usluga/građanima

-nerealizovanje odluka i
zaključaka općinskog vijeća i
načelnika

-nepostojanje pravilnika o
internoj kontroli

63

-praćenje i primjena
postojećih zakonskih i
podzakonskih akata

-izvještaji prema
općinskom vijeću i
načelniku

-analize rada
(kvartalne)

 2

ŠEF SLUŽBE ZA URBANIZAM I
ZAŠTITU OKOLIŠA

-nesavjesno rukovođenje
službom

- neposredan uticaj na

obrađivače u pripremi

pojedinačnih akata i redoslijed

rješavanja predmeta

-pogrešna primjena zakonskih
propisa

-zloupotreba službenog
položaja

-davanje

-usmeni i pismeni nalozi

uposlenicima za izvršavanje

određenih radnji mimo

ustaljenih procedura i

prioriteta rješavanja

-nerealizovanje odluka i
zaključaka općinskog vijeća i
načelnika

-zloupotreba službenih

podataka koja omogućuje

pojedincima ostvarivanje lične

72

-timski rad
(izbjegavanje rada „u
4 oka“)

-izvještavanje o
izvršenom poslu i
praćenje primjene
popisanih procedura

-praćenje i primjena
postojećih zakonskih i
podzakonskih propisa

-izvještaji prema

11

nepotpunih/pogrešnih
podataka za izradu strategije

-pogodovanje pojedincima kod
izrade planova prostornog
uređenja
-narušavanje ugleda institucije
i općinskog načelnika

koristi

-ograničenja ovlaštenja

saradnicima u službi

-neprimjenjivanje i nedovoljno
praćenje propisa iz nadležnosti
službe

-nepostojanje pravilnika o
internoj kontroli

općinskom vijeću i
načelniku

3
STRUČNI SARADNIK ZA
INFORMATIKU I
KOMUNIKACIJE

-netačna/neažurna baza
podataka
-loša komunikacija sa šefovima
službi i uposlenicima

-neadekvatno arhiviranje/
čuvanje službenih
podataka/elektronske
dokumentacije

-neredovita izrada sigurnosne
kopije baza podataka, web
stranice, info-deska i dr. (back-
up)

-nepostojanje pravilnika o
elektronskom poslovanju

-„hakovanje“ web stranice

-zloupotrebom službenih

podataka koja omogućuje

pojedincima ostvarivanje lične

koristi

-nepostojanje pravilnika o
internoj kontroli

54

-„docu-nova“-
aplikativni softwer za
praćenje
(„hodogram“)
prispjelih predmeta po
općinskim službama

-antivirusni software

4
VIŠI STRUČNI SARADNIK ZA
URBANIZAM I PROSTORNO
PANIRANJE

-zloupotreba službenog
položaja

-loša komunikacija sa vanjskim
okruženjem prilikom
organizacije javnih rasprava o
nacrtu prostorno-planske
dokumentacije

-diskreciono odlučivanje
prilikom predlaganja
intervencija na javnim
objektima za obnovu,
dogradnju rekonstrukciju isl.

-pogodovanje pojedincima
prilikom izdavanja lokacijske
informacije

-uopštene procedure
izvještavanja o izvršenom poslu
i praćenju izvršenja posla

-neprimjenjivanje i nedovoljno
praćenje propisa iz nadležnosti
službe

-nerazvijanje informaciono-
dokumentacione osnove
prostora općine (uspostava GIS
baze podataka)

-zloupotreba službenih
podataka koja omogućuje
pojedincima ostvarivanje lične
koristi

-neažurne evidencije o izdatim
aktima iz domena službe

64

-provođenje redovne
interne kontrole od
strane nadređenog uz
praćenje izvršenja
odluka i drugih akata

-praćenje i primjena
postojećih zakonskih i
podzakonskih akata

-izvještaji prema šefu
službe

5 ŠEF SLUŽBE ZA CIVILNU
ZAŠTITU

-zloupotreba službenog
položaja

-nesavjesno rukovođenje
službom

-pogrešna primjena zakonskih
propisa

-diskrecione odlučivanje

prilikom predlaganje akata iz

domena službe (prijedlog

procjene ugroženosti od

prirodnih i drugih nesreća)

-neposredan uticaj na

obrađivače u pripremi

pojedinačnih akata

-uticaj na redoslijed rješavanja

-neprimjenjivanje i nedovoljno
praćenje propisa iz nadležnosti
službe

-usmeni i pismeni nalozi

uposlenicima za izvršavanje

određenih radnji mimo

ustaljenih procedura i

prioriteta rješavanja

-neadekvatna priprema

prijedloga propisa u oblasti

zaštite i spašavanja iz

nadležnosti općine

-zloupotrebom službenih

podataka

54

-timski rad
(izbjegavanje rada „u
4 oka“)

-izvještavanje o
izvršenom poslu i
praćenje primjene
popisanih procedura

-praćenje i primjena
postojećih zakonskih i
podzakonskih akata

-izvještaji prema
općinskom vijeću i
načelniku

12

predmeta

6
STRUČNI SAVJETNIK ZA
UPRAVNO – PRAVNE
POSLOVE

-zloupotreba službenog
položaja

-pogrešna primjena zakonskih
propisa

-neprovođenje upravnog
postupka u skladu sa ZUP-om

-rješavanja upravnih

postupaka po zahtjevima

građana

-pripremu i kandidiranje

materijala za OV-e

-narušavanje ugleda institucije

i općinskog načelnika

-zloupotreba povjerljivih

informacija

-neposredni kontakt u radu sa

građanima

- izbjegavanje prijema i
saslušavanje stranaka

-favorizovanje podnesaka

pojedinaca u odnosu na javni

interes

-učešćem u izradi određenih

materijala za OV se omogućava

prednost ličnim interesima u

odnosu na javni interes

-nepotpune evidencije o
izdatim aktima unutar službe

-neprimjenjivanje i nedovoljno
praćenje propisa iz nadležnosti
službe

-nepotpuno/pogrešno
informisanje i davanje stručnih
mišljenja o nacrtima i
prijedlozima zakona i propisa
viših nivoa vlasti, te praćenje
provođenja istih u okviru
nadležnosti Službe

54

-izbjegavanje rada „u
4 oka“

-provođenje redovne
interne kontrole od
strane nadređenog uz
praćenje izvršenja
odluka i drugih akata

-praćenje i primjena
postojećih zakonskih i
podzakonskih akata

-izvještaji prema šefu
službe

7

VIŠI SAMOSTALNI REFRENT ZA
POSLOVE VODA, ZAŠTITE
OKOLIŠA I KOMUNALNIH
DJELATNOSTI

-zloupotreba službenog
položaja

-pogrešna primjena zakonskih
propisa

-zloupotreba povjerljivih

informacija

-narušavanje ugleda institucije

i općinskog načelnika

-neposredni kontakt u radu sa
građanima

-slaba koordinacija poslova svih
učesnika iz oblasti voda,
komunalnih djelatnosti i zaštite
okoliša
-nedovoljno praćenje/
ažuriranje i provjera tačnosti
podataka o objektima iz oblasti
voda, komunalnih djelatnosti i
zaštite okoliša za potrebe
općinske baze podataka
-neažuriranje kataloga

zagađivača na području općine
i baze podataka iz oblasti voda,
komunalnih djelatnosti i zaštite
okoliša

54

-provođenje redovne
interne kontrole uz
praćenje izvršenja
odluka i drugih akata

-praćenje i primjena
postojećih zakonskih i
podzakonskih akata

-izvještaji prema šefu
službe

8
VIŠI REFERENT ZA POSLOVE
MATIČARA I VOĐENJE
BIRAČKOG SPISKA

-pogrešna primjena zakonskih
propisa

-neprovođenje propisa iz
oblasti matičnih knjiga,
državljanstva, biračkih spiskova

81
-video nadzor u
prostorijama

13

-zloupotreba službenog
položaja

-nepropisno korištenje i
čuvanje matičnih evidencija,
pečata i štambilja

-zloupotreba povjerljivih

informacija

-neažuran/netačan unos
podataka u, i iz matičnih knjiga
u elektronsku bazu podataka

- lažno pribavljanje raznih

identifikacionih podataka

- krađa identiteta

-neposredni kontakt u radu sa

građanima

-narušavanje ugleda institucije

i općinskog načelnika

i kancelarijskog poslovanja isl.

-pokušaj promjene imena,

mjesta i datuma rođenja

- pribavljenje dokaza o

zaključenju braka za

nepostojeći brak i prikrivanje

prethodnog braka

-nepružanje tehničke pomoći
izbornoj komisiji osnovne
izborne jedinice kod
objedinjavanja izbornih
rezultata

-ovjere fotokopija bez

predočenja izvornih

dokumenta

-neažuriranje biračkog spiska
(registracija birača)
-neadekvatna tehnička pomoć
izbornoj komisiji u izbornoj
kampanji obavještavanja birača
o svim segmentima u vezi s
izbornim procesom

-izvještavanje o
izvršenom poslu i
praćenje primjene
popisanih procedura

 -timski rad
(izbjegavanje rada „u
4 oka“)

-praćenje i primjena
postojećih zakonskih i
podzakonskih akata

-izvještaji prema CIK-
u, općinskom vijeću i
načelniku

9 SAMOSTALNI REFERENT ZA
KATASTAR ZEMLJIŠTA

-zloupotreba službenog
položaja

-pogrešna primjena zakonskih
propisa

-neprovođenje upravnog
postupka u skladu sa ZUP-om
-narušavanje ugleda institucije

i općinskog načelnika

-zloupotreba povjerljivih

informacija

-neposredni kontakt u radu sa
građanima

-neprimjenjivanje i nedovoljno
praćenje propisa iz nadležnosti
službe

-favorizovanje pojedinaca kod
obračuna naknade za urađene
geodetske usluge i provođenja
nastalih promjena kroz
katastarski operat, zatim
prilikom rada na otpisu i pripisu
katastarskog prihoda, izdavanju
prepisa posjedovnih listova, te
informacija strankama kod
ostvarivanja prava iz ove
oblasti

54

-provođenje redovne
interne kontrole uz
praćenje izvršenja
odluka i drugih akata

-praćenje i primjena
postojećih zakonskih i
podzakonskih akata

-izvještaji prema šefu
službe

10 VIŠI SAMOSTALNI REFERENT
ZA URBANIZAM I LOKACIJE

--zloupotreba službenog
položaja

-pogrešna primjena zakonskih
propisa

-neprovođenje upravnog
postupka u skladu sa ZUP-om

-narušavanje ugleda institucije

i općinskog načelnika

-neposredni kontakt u radu sa
građanima

-zloupotreba povjerljivih

informacija

-neposredni kontakt u radu sa
građanima

-pogrešna identifikacija parcela
u prostorno-planskoj
dokumentaciji i na terenu u
svrhu određivanja elemenata
urbanističko-tehničkih uslova

-nepotpun unos u bazu
podataka, podataka vezanih za
oblast urbanizma (o objektima,
saobraćajnicama,
vodoprivrednim objektima,
šumama, poljoprivrednom
zemljištu),

-pogrešno i nepotpuno vođenje
zapisnika i sačinjavanje
izvještaja o rezultatima javnih
raspava uključujući primjedbe,
prijedloge, mišljenja i sugestije
na prednacrte dokumenata
prostornog uredjenja

72

-provođenje redovne
interne kontrole uz
praćenje izvršenja
odluka i drugih akata

-praćenje i primjena
postojećih zakonskih i
podzakonskih akata

-izvještaji prema šefu
službe

14

- pogrešna izrada lokacijske
informacije i priprema
potrebnih podataka za istu

11 ŠEF SLUŽBE ZA STRUČNE
POSLOVE OPĆINSKOG VIJEĆA

-kandidiranje određenih

materijala na OV-e u svrhu

ostvarivanja ličnih interesa

pojedinaca u odnosu na javni

-neposredni kontakt u radu sa

građanima

- izvršavanje Odluka OV-a

-neposredan utjecaj na

obrađivače pojedinačnih akata

-narušavanje ugleda institucije
i općinskog načelnika

-mogućnost određivanja

prioriteta u provođenju odluka

-neprimjenjivanje i nedovoljno
praćenje propisa iz nadležnosti
službe

-mogućnost izmjene materijala

za OV bez znanja obrađivača

-diskreciono pravo na odabir

materijala za sjednicu OV

-usmeni i pismeni nalozi

uposlenicima za izvršavanje

određenih radnji mimo

ustaljenih procedura i

prioriteta rješavanja

56

-timski rad
(izbjegavanje rada „u
4 oka“)

-izvještavanje o
izvršenom poslu i
praćenje primjene
popisanih procedura

-praćenje i primjena
postojećih zakonskih i
podzakonskih akata

-izvještaji prema
općinskom vijeću i
načelniku

12
ŠEF SLUŽBE ZA IMOVINSKO-
PRAVNE, GEODETSKE I
KATASTARSKE POSLOVE

-zloupotreba službenog
položaja

-utjecaj na redoslijed

rješavanja predmeta

-neposredan uticaj na

obrađivače u pripremi

pojedinačnih akata

-narušavanje ugleda institucije

i općinskog načelnika

-neposredni kontakt u radu sa

građanima

-uticaj na izvršavanje Odluka
OV-a

-neprimjenjivanje i nedovoljno
praćenje propisa iz nadležnosti
službe

-usmeni i pismeni nalozi

uposlenicima za izvršavanje

određenih radnji mimo

ustaljenih procedura i

prioriteta rješavanja

-favorizovanje podnesaka

pojedinaca u odnosu na javni

interes

-mogućnost određivanja

prioriteta u provođenju odluka

i drugih akata

54

-timski rad
(izbjegavanje rada „u
4 oka“)

-izvještavanje o
izvršenom poslu i
praćenje primjene
popisanih procedura

-praćenje i primjena
postojećih zakonskih i
podzakonskih akata

-izvještaji prema
općinskom vijeću i
načelniku

13
STRUČNI SAVJETNIK ZA
PRAVNE POSLOVE I JAVNE
NABAVKE

-zloupotreba podataka iz

službenih evidencija koji su

povjerljive prirode

-nedovoljna transparentnost u

postupcima javnih nabavki

-neposredni kontakt u radu sa

građanima, učenicima u

procedurama javnih nabavki

isl.

-neprovođenje upravnog
postupka u skladu sa ZUP-om
-zloupotreba službenog
položaja

-mogućnost određivanja
prioriteta u provođenju
postupaka javnih nabavki

-neprimjenjivanje, pogrešna
primjena i nedovoljno praćenje
propisa iz nadležnosti službe

-nepotpuna priprema

normativnih akata, tendera i
tenderske dokumentacije za
javne nabavke

-slaba koordinacija i
neposredna stručna pomoć
komisiji za provođenje
postupaka javnih nabavki

-loša priprema tehničkog dijela

tenderske dokumentacije

-neobjavljivanje javnih poziva

na web stranici općine

54

-izvještavanje o
izvršenom poslu i
praćenje primjene
popisanih procedura

-praćenje i primjena
postojećih zakonskih i
podzakonskih akata

-izvještaji prema šefu
službe, agenciji za
javne nabavke isl.

14

ŠEF SLUŽBE ZA PRIVREDU I
POLJOPRIVREDU

-zloupotreba službenog
položaja i ovlaštenja

-nesavjesno rukovođenje
službom

-neprimjenjivanje i nedovoljno
praćenje propisa iz nadležnosti
službe

-mogućnost određivanja

54

-provođenje redovne
interne kontrole uz
praćenje izvršenja
odluka i drugih akata

15

 -neposredan uticaj na

obrađivače u pripremi

pojedinačnih akata i redoslijed

rješavanja predmeta

-pogrešna primjena zakonskih

propisa

-neprovođenje upravnog
postupka u skladu sa ZUP-om

-narušavanje ugleda institucije
i općinskog načelnika

prioriteta u provođenju
postupaka

-loša komunikacija sa vanjskim
korisnicima usluga

-poduzimanje radnji koje
ometaju građane u
ostvarivanju njihovih prava

-davanje pogrešnih informacija

-favorizovanje podnesaka

pojedinaca u odnosu na javni

interes

-praćenje i primjena
postojećih zakonskih i
podzakonskih akata

-izvještaji prema
općinskom vijeću i
načelniku

15 ŠEF SLUŽBE ZA INSPEKCIJSKE
POSLOVE

-pogrešna primjena zakonskih
propisa

-zloupotreba službenog
položaja i ovlaštenja

-nesavjesno rukovođenje
službom

-neposredan uticaj na

obrađivače u pripremi

pojedinačnih akata i redoslijed

rješavanja predmeta

-narušavanje ugleda institucije

i općinskog načelnika

-neprimjenjivanje i nedovoljno
praćenje propisa iz nadležnosti
službe

-zloupotreba službenih

podataka koja omogućuje

pojedincima ostvarivanje lične

koristi

-loša komunikacija sa vanjskim
korisnicima

-favorizovanje podnesaka
pojedinaca u odnosu na javni
interes

-poduzimanje radnji koje
ometaju građane u
ostvarivanju njihovih prava

-mogućnost određivanja
prioriteta u provođenju
postupaka

54

-timski rad
(izbjegavanje rada „u
4 oka“)

-izvještavanje o
izvršenom poslu i
praćenje primjene
popisanih procedura

-praćenje i primjena
postojećih zakonskih i
podzakonskih akata

-izvještaji prema
općinskom vijeću i
načelniku

16

VIŠI STRUČNI SARADNIK ZA
UPRAVNO RJEŠAVANJE IZ
OBLASTI KATASTARSKIH I
GEODETSKIH POSLOVA

-neprovođenje upravnog
postupka u skladu sa ZUP-om

-narušavanje ugleda institucije
i općinskog načelnika

-neprimjenjivanje i nedovoljno
praćenje propisa iz nadležnosti
službe

-loša komunikacija sa vanjskim
korisnicima

-favorizovanje podnesaka

pojedinaca u odnosu na javni

interes

72

-izvještavanje o
izvršenom poslu i
praćenje primjene
popisanih procedura

-praćenje i primjena
postojećih zakonskih i
podzakonskih akata

-izvještaji prema šefu
službe

17
STRUČNI SAVJETNIK ZA
PLANIRANJE I IZVRŠAVANJE
BUDŽETA

-pogrešna primjena zakonskih
propisa

-zloupotreba službenog
položaja i ovlaštenja

-mogućnost zloupotrebe

podataka iz službenih

evidencija koji su povjerljive

- neprimjenjivanje i nedovoljno

praćenje propisa iz nadležnosti

službe prilikom priprema

pravilnika kojima se uređuju

postupci i procedure interne

kontrole iz nadležnosti službe,

prednacrta, nacrta i prijedloga

budžeta, odluke i izvještaja o

izvršenju budžeta, praćenja

likvidnosti, kapitalnih izdataka,

analize izvještaja budžetskih

korisnika, te izradi svih akata

64

-izvještavanje o
izvršenom poslu i
praćenje primjene
popisanih procedura

-praćenje i primjena

postojećih zakonskih i
podzakonskih akata

-izvještaji prema šefu
službe

16

prirode

-narušavanje ugleda institucije
i općinskog načelnika
-zloupotreba povjerljivih

informacija

Službe favorizovanjem

pojedinaca u odnosu na javni

interes

18
VIŠI REFERENT ZA KATASTAR I
GEODETSKE POSLOVE -
GEOMETAR

-pogrešna primjena zakonskih
propisa

-zloupotreba službenog
položaja i ovlaštenja

-mogućnost zloupotrebe

podataka iz službenih

evidencija koji su povjerljive

prirode

-neposredni kontakt u radu sa

građanima

-favorizovanje podnesaka

pojedinaca u odnosu na javni

interes

-uticaj na redoslijed rješavanja

upravnih postupaka po

zahtjevima građana

-neažurno održavanje katastra,
provođenje i evidentiranje
promjena u katastarskom
operatu (cijepanje parcela,
uplane objekata, sastavljanje
prijavnih „A“ i „B“ listova)

-mogućnost izdavanja
odgovarajućih kopija i
službenih podataka iz oblasti
katastra i geodetskih poslova

-provođenje postupaka

eksproprijacije,

deeksproprijacije, arondacije i

komasacije zemljišta

-zloupotreba službenih

podataka koja omogućuje

pojedincima ostvarivanje lične

koristi

-pružanje tehničke pomoći
strankama kod uvida u
katastarske operate i planove

64

-timski rad
(izbjegavanje rada „u
4 oka“)

-izvještavanje o
izvršenom poslu i
praćenje primjene
popisanih procedura

-praćenje i primjena
postojećih zakonskih i
podzakonskih akata

-provođenje redovne
interne kontrole od
strane nadređenog uz
praćenje izvršenja
odluka i drugih akata

-izvještaji prema šefu
službe

19 URBANISTIČKO-GRAĐEVINSKI
INSPEKTOR

-pogrešna primjena zakonskih
propisa

-zloupotreba službenog
položaja i ovlaštenja

-neprovođenje inspekcijskog
postupka u skladu sa zakonom
o inspekcijama

- diskreciono odlučivanje

-narušavanjeintegriteta i

ugleda institucije i načelnika

- mogućnost zloupotrebe

podataka iz službenih

evidencija koji su povjerljive

prirode

-neprimjenjivanje i nedovoljno
praćenje propisa iz nadležnosti
službe

-zloupotreba službenih

podataka koja omogućuje

pojedincima ostvarivanje lične

koristi

-opsluživanje stranaka „u četiri
oka“ koje daje mogućnost
odavanja povjerljivih
informacija, primanje mita,
nanošenje štete drugom licu,
stvaranje pretpostavki za sukob
između zainteresiranih strana,
isl.

64

-timski rad
(izbjegavanje rada „u
4 oka“)

-izvještavanje o
izvršenom poslu i
praćenje primjene
popisanih procedura

-praćenje i primjena
postojećih zakonskih i
podzakonskih akata

-izvještaji prema šefu
službe

20 ŠEF SLUŽBE ZA FINANSIJE,
RAČUNOVODSTVO I TREZOR

-nesavjesno rukovođenje
službom

-pogrešna primjena zakonskih
propisa

-zloupotreba službenog
položaja

-favorizovanje podnesaka
pojedinaca u odnosu na javni
interes

-zloupotreba ovlaštenja

-mogućnost određivanja
prioriteta u provođenju odluka

54

-timski rad
(izbjegavanje rada „u
4 oka“)

-izvještavanje o
izvršenom poslu i
praćenje primjene
popisanih procedura

17

-mogućnost zloupotrebe

podataka iz službenih

evidencija koji su povjerljive

prirode

-neposredan uticaj na

obrađivače u pripremi

pojedinačnih akata

-posjedovanje važnih

informacija u postupku

sprovođenja javnih nabavki

-uticaj na redoslijed rješavanja

predmeta, naplate

potraživanja ili izmirenja

obaveza

-neinformisanje općinskog
načelnika o problemima i
stanju i vršenja planiranih
poslova

-pristrasnost, sukob interesa i

kršenje internih procedura

-usmeni i pismeni nalozi

uposlenicima za izvršavanje

određenih radnji mimo

ustaljenih procedura i

prioriteta rješavanja

-neprimjenjivanje i nedovoljno
praćenje propisa iz nadležnosti
službe

-zloupotreba službenih
podataka koja omogućuje
pojedincima ostvarivanje lične
koristi

-nedefinisane procedure
izvještavanja o izvršenom poslu
-nepostojanje pravilnika o
internoj kontroli

-praćenje i primjena
postojećih zakonskih i
podzakonskih akata

-izvještaji prema
općinskom vijeću i
načelniku

Uvidom u nalaze do kojih se došlo, Radna grupa je zaključila da su kao najrizičnija identifikovana
rukovodeća radna mjesta.

Takođe je konstatovano da u određenoj mjeri postoje mjere usmjerene na prevenciju nastanka
rizičnih događaja karakterističnih za identifikovana radna mjesta.

Detaljna analiza svih radnih mjesta predviđenih Pravilnikom o unutrašnjoj organizaciji i sistematizaciji
radnih mjesta u Jedinstvenom općinskom organu uprave Općine Cazin predstavljena je u Aneksu II
ovog Plana integriteta.

3.3. Upitnik za samoprocjenu rizika

U okviru faze procjene rizika narušavanja integriteta je provedeno anketiranje zaposlenih s ciljem
identifikacije postojećih osjetljivih aktivnosti i područja, kao i postojećih preventivnih mjera koje se
koriste za sprečavanje pojave korupcije u okviru rada lokalne administracije.

Upitnik je bio zasnovan na samoprocjeni postojeće primjene zakona i internih pravila i procedura koji
se odnose na osjetljive aktivnosti i područja rada sa kojim se suočavaju zaposleni u radu lokalne
administracije, te ocjeni načina zapošljavanja, unapređivanja, mehanizma odgovornosti, te edukacija
zaposlenih u lokalnoj upravi. Upitnik za samoprocjenu rizika je definisan u sklopu projekta „Jačanje
integriteta u loklanim samoupravama (SILG)“ dok se njegova forma upitnik može vidjeti u (Aneksu
III) prilozima uz Plan integriteta.

Koordinator i tim za pripremu plana integriteta su imali zadataka da izvrše anketiranje u skladu sa
smjernicama iz metodološkog Priručnika, odnosno na provedu anketiranje između 30% - 50%
zaposlenih u općinskoj administraciji u cilju identifikacije što kritičnijih oblasti u okviru kojih može
doći do “narušavanja integriteta” i pojave “koruptivnih praksi”.

Anketiranje je provedeno u tokom mjeseca maja 2016. godine uz saglasnost općinskog načelnika.
Imajući u vidu broj zaposlenih (128), distribuisano je 60 anketnih listića u sve organizacione dijelove
općinske administracije uz ostavljanje roka od mjesec dana.

18

Vraćeno je ukupno 48 popunjenih listića. Nisu zabilježeni značajniji problemi u provođenju
anketiranja osim što se osjetila bojaznost u smislu zašto ja da popunjavam anketu, jeli to potpuno
tajno i sl.

Treba napomenuti da je anketiranje bilo anonimno uz jedinu identifikaciju organizacionog dijela iz
kojeg anketirani dolazi. Međutim, značajan broj anetnih listića je vraćen bez naznake odjeljenja u
kojemu je anketirana osoba zaposlena.

Nakon što su prikupljeni svi popunjeni anketni listići, pristupilo se njihovoj daljoj obradi i analizi
odgovora koji su generisali određene elemente za dalji rad na identifkaciji rizika narušavanja
integriteta i (ne)postojećih mjera za njihovo minimiziranje.

U nastavku su sumirani najvažniji nalazi provedene analize.

Interesantno je da 37,5% od anketiranih osoba smatra da je u njihovoj službi vidljiva struktura plana
integriteta iako se radi o planu koji još uvijek nije usvojen od strane općinskog načelnika. U prilog
tome govori činjenica da je većina anketiranih iz Službe za opću upravu i društvene djelatnosti, gdje
zaista postoji Antikorupcijski program, koji je utvrđen na osnovu tadašnje Odluke o organizaciji i

djelokrugu rada općinskog organa uprave općine Cazin i Pravilnika o unutrašnjoj organizaciji i
sistematizaciji radnih mjesta u općinskom organu uprave općine Cazin iz augusta 2006. godine, kao i
ispunjavanja preuzetih obaveza vezano za blok 1 „Sigurnost dokumenata“, definisanih u mapi puta za
viznu liberalizaciju.

19

Ovim se potvrđuje podatak gdje 33,3% anketiranih smatra da je definicija korupcije u općinskim

službama poznata, i povremeno vidno istaknuta (što bi trebalo i biti u prostorijama općinskih službi).

Najvjerovatnije iz razloga što ne razumiju rizike koji se mogu javiti u okviru njihovog posla, odnosno

uposlenici nisu u potpunosti shvatili obuhvat širine pojma koruptivnog djelovanja, stoga je potrebno

uložiti dodatne napore na edukaciji usposlenih o pojmu integriteta i postojanju rizika koruptivnog

djelovanja kroz sve segmente poslova. To potvrđuje činjenica da veći dio njih (44,4%) nije vidjelo,

odnosno nije im niti poznata definicija korupcije, jer ne znaju.

Svega 22,2% osoba koje su popunile upitnik smatra da je u njihovoj službi razrađen plan, što je
donekle i razumljivo, obzirom da je većina anketiranih iz Službe za opću upravu i društvene
djelatnosti, gdje zaista postoji Antikorupcijski program, utvrđen u ranijem periodu (2006.g.) na
osnovu tadašnjih internih akata.

20

Neočekivana činjenica da bi čak 88,88% od osoba koje su odgovorile na pitanje „Da li bi vi prijavili
korupciju?“ to i učinilo. Samo je 11,12% odgovora ukazivalo da bi anketirani razmislio o tome dok nije
bilo odgovora koji bi ukazivali na izbjegavanje prijave koruptivnih događaja. Ovo ukazuje na visok
stepen odgovornosti zaposlenih u odnosu na pitanje borbe protiv korupcije.

Ono što iznenađuje je činjenica da skoro niko ne bi korupciju prijavio policiji ili tužilaštvu već bi čak
55,6% to učinilo prijavljujući korupciju pretpostavljenom, dok bi po 22,2% od anketiranih koji su dali
odgovor, korupciju prijavili načelniku ili šefu službe. Ovakvi odgovori ukazuju na potrebu razrade
rješenja koja se baziraju na velikom stepenu povjerenja koje vlada u okviru općinske uprave, dok
istovremeno ukazuje na visok stepen nepovjerenja prema policiji (bojaznost otkrivanja anonimnosti
prijavitelja), a isto tako ukazuje na nerado prijavljivanje tužilaštvu (zbog svjedočenja u sudskim
procesima), kao i zbog dugotrajnih i iscrpnih sudskih procedura koje se provode. Prijavitelj nije
ubijeđen u pozitivan ishod sudskih procesa.

21

Da je korupcija neprihvatljivo ponašanje u okviru općinskog organa uprave Cazin ukazuje i stepen
očekivanja poduzimanja sankcija proziv korumpiranog službenika. Čak 88,90% osoba koje su
odgovorile na ovo pitanje smatra da očekuje određene sankcije za službenika za kojeg se konstatuje
da je uključen u korupciju. To ukazuje da nema tolerancije prema koruptivnim radnjama (težnja ka 0-
toj stopi tolerancije korupcije).

Međutim, i pored spremnosti velikog broja osoba da prijave korupciju, te ispoljenim stavovima u vezi
osoba/institucije kojima bi je prijavili, zabrinjava činjenica da samo 33,3% anketiranih smatra da ne bi
imalo problema u službi ukoliko prijave korupciju. Ovaj podatak je svakako od jako velikog značaja jer
djeluje na opredjeljenje osoba u vezi sa prijavama potencijalnih koruptivnih radnji.

Istovremeno, čak 55,6% osoba koje su dale odgovor u okviru upitnika smatra da bi kalkulisali u vezi sa
potencijalnim strahom od prijave korupcije. Ovim je vidljivo da su mjesta šefova službi, kao funkcije,
najrizičnija za ugrožavanje integriteta i potencijalna žarišta za koruptivne radnje.Time je potrebna
efikasnija zaštita integriteta istih. Stoga je neophodno napraviti mehanizam za anonimnu prijavu
koruptivnih radnji (npr.sanduče gdje bi se ulagale takve prijave i iste pregledale protekom određenog
vremenskog perioda).

22

3.4. Intervjuisanje

Kao komplementarni instrument provedenog samoprocjenjivanja putem ankete, te procjene rizika za
radna mjesta, provedeno je intervjuisanje nekoliko osoba u okviru lokalne administracije. Cilj
intervjuisanja je bila provjera nalaza prethodnih analiza i razjašnjenja aspekata koji nisu bili jasno
definisani kroz prethodno provedene analize.

Samo intervjuisanje je definisano u sklopu projekta „Jačanje integriteta u loklanim samoupravama
(SILG)“,te je provedeno od strane koordinatora i tima za pripremu plana sa smjernicama koje su
dobijene u okviru Projekta. Intervjuisanje je provedeno u periodu od februar - april 2016. godine a
intervjuisane su sljedeće osobe:

 Viši stručni saradnik za urbanizam i prostorno planiranje

 Viši samostalni referent za urbanizam i lokacije

 Stručni savjetnik za katastar i geodetske poslove

 Viši samostalni referent - koordinator pisarnice

 Viši referent za poslove nabavke roba, vršenje usluga i poslove skladišta

 Šef službe za stručne poslove općinskog načelnika

 Šef službe za urbanizam i zaštitu okoliša

 Stručni saradnik za informatiku i komunikacije

 Šef službe za civilnu zaštitu

 Stručni savjetnik za upravno – pravne poslove

 Viši samostalni refrent za poslove voda, zaštite okoliša i komunalnih djelatnosti

 Viši referent za poslove matičara i vođenje biračkog spiska

 Samostalni referent za katastar zemljišta

 Šef službe za stručne poslove općinskog vijeća

 Šef službe za imovinsko-pravne, geodetske i katastarske poslove

 Stručni savjetnik za pravne poslove i javne nabavke

 Šef službe za privredu i poljoprivredu

 Šef službe za inspekcijske poslove

 Viši stručni saradnik za upravno rješavanje iz oblasti katastarskih i geodetskih poslova

 Viši referent za katastar i geodetske poslove – geometar

 Urbanističko-građevinski inspektor

 Šef službe za finansije, računovodstvo i trezor

Tokom intervjua su se nastojali pronaći odgovori na slijedeće aspekte u vezi sa integritetom u
lokalnoj upravi:

 Razlozi za pojavu korupcije u institucijama

 Razumjevanje samog koncepta integriteta službenika

 Neophodne aktivnosti za sprečavanje korupcije u službi

 Postojeće mogućnosti za falsifikovanje i prodaju dokumenata

 Stepen integriteta zaposlenih u inspekciji i mogućnost za „dodatne prihode“

 Vjerovatnoću prijave korupcije od strane zaposlenih

 Pojavu koruptivnih praksi prilikom zapošljavanja

 Identifikaciju najrizičnijih radnih mjesta i poslova u vezi nastanka korupcije

Obavljeni intervju ističe da većina smatra da postojeći zakonski okvir pogoduje korupciji – kako sa
aspekta nedostatka zakonskih propisa, tako i sa aspekta provođenja postojećih propisa.

23

Istovremeno, smatra se da su nizak stepen morala, niska svijest o samom integritetu, te
nepouzdanost u procesuiranje i sporost sudskih postupaka glavni razlozi za pojavu korupcije.
Istovremeno, o korupciji se ne priča mnogo javno, naročito zbog toga što dosta osoba smatra da to
povećava mogućnost gubitka radnih mjesta. Na kraju treba napomenuti da su intervjuisane osobe
smatrale da postoji nedostatak edukacije o integritetu i korupciji, pa je potrebno uložiti posebne
napore na edukaciji zaposlenih o navedenom.

3.5. Sažetak ključnih rizika za ugrožavanje integriteta

R.
b.

Identifikovani rizik
narušavanja integriteta

Radno mjesto / Proces Faktori rizika

1. Postojanje sukoba interesa u
okviru realizacije poslova

Svako radno mjesto sa
ovlaštenjem za
donošenje odluka

-favorizovanje pojedinaca u odnosu na
druge
-učešće u izradi određenih akata u
okviru kojih se omogućava prednost
ličnim interesima u odnosu na javni
interes
-neadekvatna i selektivna primjena
zakonskih i podzakonskih propisa

2. Zloupotreba položaja i
odavanje službene tajne,
tajnih podataka, kao i šifara i
zaštićenih elektronskih
podataka

Šefovi službi i
Stručni saradnik za
informatiku i
komunikacije

-korištenje javnih sredstava u privatne
svrhe
-nedozvoljena komunikacija u vezi
pripreme i provođenja javnih nabavki,
-netransparentnost u donošenju odluka
-zloupotreba povjerljivih podataka
-javno iznošenje i ustupanje tajnih
podataka

3. Kršenje internih procedura Sve službe/Samosalni
referenti

-neadekvatna i selektivna primjena
zakonskih i podzakonskih propisa
-netransparentnost u donošenju odluka
-usporavanje i „ubrzavanje“ u procesu
donošenja odluka

4 Nepravilnosti u
računovodstvu i finansijama

Služba za finansije,
računovodstvo i trezor

-favorizovanje pojedinih dobavljača u
vezi isplata za pružene usluge i
robe/realizovane radove
-nepoštivanje zakona i propisa iz oblasti
budžeta i finansija

5. Nepravilnosti u javnim
nabavkama

Služba za finansije,
računovodstvo i
trezor/komisija za javne
nabavke

-favorizovanje pojedinih dobavljača
-provođenje netransparentih postupaka
umjesto otvorenog postupka

6. Nepravilnosti u zapošljavanju Komisija za provođenje
konkursa

-zapošljavanje mimo zakonom
definisanih pravila
-favorizovanje pojedinaca na
konkursima
-zapošljavanje mimo redovnih konkursa

7. Nepravilnosti u dodjeli Nadležne službe -pogodovanje i favorizovanje pojedinaca

24

sredstava u odnosu na javni interes

8. Nanošenje štete instituciji Svako radno mjesto -loša primjena / neadekvatno
provođenje Etičkog kodeksa
-nedoslijedna primjena Pravilnika o radu

9. Nedovoljno poznavanje
pojma integriteta i oblika
narušavanja integriteta

Svi zaposleni -neadekvatna primjena zakonskih i
podzakonskih akata
-nedovoljna edukovanost službenika
lokalne samouprave na temu –
„integriteta u radu“
-nedovoljno razvijena svijesti većine
službenika o rizicima sa aspekta moguće
pojave korupcije u opisu posla na svom
radnom mjestu

10 Neadekvatna komunikacija sa
strankama

Zaposleni u službama
koje primaju stranke u
šalter sali i matičnim
uredima

-neadekvatno ponašanje službenika u
kontaktu sa strankama,
-protekcionizam u pristupu strankama,
-pristup "u 4 oka"
-nepoštivanje rokova utvrđenih ZUP-om

4. MJERE ZA UNAPREĐENJE INTEGRITETA

Radna grupa je nakon sveobuhvatne analize i procjene svih rizika za narušavanje integriteta, kao i
indetifikovanih rizika koji mogu dovesti do narušavanja integriteta definisala mjere za svaki
pojedinačni rizik. Mjere koje su identifikovane od strane radne grupe imaju namjeru da u potpunosti
ili uklone ili minimiziraju svaki pojedini identifikovani rizik za narušavanje integriteta. U prilogu se
daje tabelarni prikaz svih identifikovanih mjera sa opisom i rizikom na koji se odnosi.

R.
br

Mjera Opis mjere Rizik na koji
se odnosi

1. Kreirati registar angažmana osoba sa
ovlašenjem (članstva u upravnim
odborima ili udruženjima, vlasnički
udjeli, privremeni i povremeni poslovi,
autorski ugovori, itd.)

Analiza nespojivosti funkcija i ovlaštenja ,
uključujući zloupotrebe položaja. Predviđa
kreiranje registra sa informacijama o
dodatnom angažovanju u drugim
poslovima i pravnim subjektima.

R1
R2

2. Unapređenje funkcije interne kontrole
(uključujući analize po službama i
redovno izvještavanje) kroz Docu-novu,
GIS i sl.

Identifikacija ključnih procesa i poslova u
kojima se probijaju predviđeni rokovi,
favorizuju pojedine stranke uz brže
pružanje usluga, stvaraju nepotrebni
troškovi.
Uključuje analizu tih postupaka i definisanje
novih internih pravila za unapređenje
stanja (uključujući sankcionisanje
koruptivnih poslova).

R3
R4
R5

25

3. Unapređenje procedura javnog
oglašavanja sa aspekta transparentnosti
i otvorenosti

Provesti analizu postojećeg načina javnog
oglašavanja.
Donijeti interni pravilnik za objavljivanje
svih relevantnih informacija na sajtu općine
i javnim glasilima.

R6

4. Uvođenje novog načina dodjele
sredstava na osnovu projektnog
pristupa

Analiza postojeće prakse dodjele općinskih
sredstava.
Kreiranje novog pravilnika za dodjelu
sredstava (sa definisanim obrascima za
projekte), a u skladu sa Strategijom razvoja
općine.
Obuka zainteresovanih za upravljanje
projektnim ciklusom.

R7

5. Unapređenje mehanizama kontrole u
vršenju dužnosti

Donošenje i puna primjena novih internih
akata (Etički kodeks, Pravilnik o internoj
kontroli, Pravilnik o radu za pojedine
poslove, itd.). Podrazumjeva uvođenje
supotpisivanja, terenskog rada u
paru/komisiji, video nadzor, analizu
predmeta u okviru Docunove, itd.)

R8

6. Uvođenje redovne edukacije i jačanja
svijesti u vezi integriteta i borbe protiv
korupcije

Podrazumjeva uvođenje programa
edukacije na temu integritet i antikorupcija
za sve zaposlene u upravi. Istovremeno,
uvođenje prakse mjesečnih (ili češće po
potrebi) sastanaka /radionica na temu
integriteta, te uvođenje prakse periodičnih
sastanaka pretpostavljenih sa uposlenicima
na temu uočavanja pojava narušavanja
integriteta, uz angažman konsultanta koji
će pripremiti i održati radionicu.

R9
R10

7. Uspostavaljanje mehanizma zaštite i
kontrole korištenja povjerljivih
podataka, uz jačanje integriteta za
svako radno mjesto

Imenovanje radne grupe sa zadatkom da
utvrdi listu povjerljivih podataka i donese
pravilnik o načinu korištenja povjerljivih
podataka, uz akcenat na moralno-etičke
referense uposlenih koji u svom radu
koriste povjerljive podatke.
Uvođenje izjava o čuvanju tajne pod punom
materijalnom i krivičnom odgovornošću
kod korištenja povjerljivih podataka
vezanih za obavljanje poslova iz opisa
svakog radnog mjesta.
Donošenje i primjena pravilnika o zaštiti
povjerljivih podataka.

R2
R3
R8

26

5. AKCIONI PLAN / PLAN IMPLEMENTACIJE

Kako bi se identifikovane mjere za minimiziranje rizika narušavanja integriteta istinski provele,
definisan je akcioni plan sa jasnim aktivnostima, zaduženjima i indikatorima ostvarenja. Akcioni plan
je pripremljen za identifikovane mjere koje će se nastojati implementirati u periodu od 3 godine, uz
godišnju analizu njegovog provođenja.

Monitoring nad sprovođenjem mjera za poboljšanje integriteta će preuzeti odgovorno lice za
sprovođenje plana integriteta, a koje će imenovati načelnik općine, i čija će obaveza biti da izvještava
načelnika o rezultatima sprovođenja, najmanje jednom godišnje. Načelnik općine će redovno pratiti
sprovođenje Plana integriteta, te zajedno sa odgovornim licem za sprovođenje plana integriteta,
pripremati pokazatelje implementacije Akcionog plana sa preloženim mjerama za unapređenje
integriteta. Odluka o donošenju novog plana integriteta će se donijeti po isteku trogodišnjeg perioda
važenja Plana ili po potrebi ukoliko se ocijeni da je integritet lokalne uprave narušen.

Akcioni plan

R.

br
.

Osnovna mjera Detaljne
aktivnosti

(opis)

Nosioci aktivnosti
(zaduženja)

Vremensk
i plan

Procjena
troškova

Očekivani rezultati Potencijalni
problemi

1. Kreirati registar
svih angažiranih
osoba sa
ovlaštenjem
(članstva u
upravnim
odborima ili
udruženjima,
vlasnički udjeli,
privremeni i
povremeni
poslovi, autorski
ugovori, itd.)

-Donošenje
internog akta

-Kreiranje
registra i
njegovo
popunjavanje

-Redovno
ažuriranje u
skladu sa
definisanim
pravilima

Kabinet
načelnika/Služba
za stručne poslove
općinskog
načelnika

Tokom
2017.

- Nema
posebnih
troškova

Identifikovani
potencijalni rizici

Kreiran i ažuriran
registar
angažiranih osoba
po svim osnovama

Otpor
rukovodećih
službenika

2. Unapređenje
funkcije interne
kontrole

-Identifikacija
kritičnih
procesa i
poslova

-Provođenje
analize

-Definisanje
seta mjera za
unapređenje
funkcije
interne
kontrole

Kabinet
načelnika/Služba
za stručne poslove
općinskog
načelnika

Šefovi službi

Interni revizor

Druga
polovina
2017.
godine

- Nema
posebnih
troškova
????

Identifikovani
kritični procesi i
poslovi

Uspostava
povoljnog
kontrolnog
okruženja

Pouzdan i efikasan
sistem informacija
i komunikacija

Definisane mjere
za unapređenje

Otpor
uposlenika
usljed
stečenih
navika i
ustaljene
prakse
načina rada

27

procesa/poslova

3. Unapređenje
procedura javnog
oglašavanja sa
aspekta
transparentnosti
i otvorenosti

-Analiza
postojećeg
načina
oglašavanja

-Definisanje
internih
pravila za
oglašavanje

-Redizajn
općinskog
sajta

-Provođenje
postupka
nabavke
usluga
oglašavanja

Kabinet
načelnika/Služba
za stručne poslove
općinskog
načelnika

IT stručnjak-
Stručni saradnik za
informatiku i
komunikacije

Do kraja
2017.

2.000,00 KM Povećan broj
posjetioca
općinskom sajtu za
20%

Smanjeni troškovi
oglašavanja za 20%

Otpor usljed
stečenih
navika i
ustaljene
prakse
načina rada

4. Uvođenje novog
načina dodjele
sredstava na
osnovu
projektnog
pristupa

-Analiza
postojeće
prakse
dodjele
općinskih
sredstava

-Kreiranje
novog
pravilnika za
dodjelu
sredstava

-Provođenje
obuke
službenika i
zainteresova-
nih korisnika

Služba za financije

Šefovi svih službi

Kabinet načelnika

Od
početka
2017.
godine do
kraja
2018.
godine (u
2018.
Raspisan
prvi poziv
po novom
modelu)

10.000,00
KM

Najmanje 10
projektnih
prijedloga godišnje

Povećana
transparentnost
dodjele budžetskih
sredstava

Smanjen politički
pritisak na dodjelu
sredstava budžeta

Otpor
političkih
struktura,
prvenstveno
vijećnika u
vezi
promjene
načina
dodjele
sredstava

Angažovanje
adekvatnih
trenera za
obuku

5. Unapređenje
mehanizama
kontrole u
vršenju dužnosti

-Analiza
postojećih
mehanizama
kontrole

-Definisanje
novih internih
pravila/
mehanizama
kontrole

-Redovno
izvještavanje
općinskog
načelnika

Šefovi svih službi Tokom
2018.
godine

- Nema
posebnih
troškova

Doneseni interni
pravilnici

Smanjen broj
pritužbi na rad
službenika

Smanjen rizik od
mogućeg
koruptivnog
ponašanja

Povećana
transparentnost

Otpor
rukovodećih
službenika
usljed
stečenih
navika i
ustaljene
prakse
načina rada

28

6. Uvođenje
redovne
edukacije i
jačanja svijesti u
vezi integriteta i
borbe protiv
korupcije

-Definisanje
programa
obuke na
temu
integritet i
antikorupcija

-Provođenje
obuke

-Redovne
akcije na
promociji
borbe protiv
korupcije
(leci, akcije,
itd.)

Kabinet načelnika

Osoba zadužena
za implementaciju
plana integriteta

Od 2017.
(kontinuir
ano)

3.000,00 KM
godišnje

Pripremljen
program obuke

Svi službenici prošli
kroz program
edukacije

Realizovana
najmanje 1 akcija
na promociji borbe
protiv korupcije

Angažovanje
adekvatnih
trenera

7. Uspostavljanje
mehnizma
zaštite i kontrole
korištenja
povjerljivih
podataka

- Izrada
Pravilnika o
načinu i
kontroli
korištenja
povjerljivih
podataka

-Ovjera izjava
izjava o
čuvanju tajne
pod punom
materijalnom
i krivičnom
odgovornošć
u za
korištenje
povjerljivih
podataka

-primjena i
kontrola
primjene
pravilnika

-nadzor
nadređenog

Šefovi svih službi

JOOU

U 2017.

godini

Nema
posebnih
troškova

Uspostavljen
mehanizam zaštite
i kontrole
korištenja
povjerljivih
podataka

Otpor
rukovodećih
službenika
usljed
stečenih
navika i
ustaljene
prakse
načina rada

29

ZAKLJUČAK:

Korupcija kao globalni problem zahtijeva jednakotakav pristup suprostavljanja istoj. Ona postoji od

kada postoji pravo i država i nikada neće moći u potpunosti biti iskorijenjena. Međutim, zbog njenih

štetnih posljedica mi moramo učiniti sve da se ona svede na najmanju moguću mjeru. Naše

društveno uređenje, preplitanje i negativni sukobi nadležnosti institucija, su uglavnom bili pogodno

tlo za razvijanje korupcije u prethodnom periodu. Zbog toga smo uradili ovaj plan koji će nam biti

temeljna orijentacija u ostvarivanju prevencije, razvijanja svijesti o štetnosti korupcije, te represije

kao konačne mjere za uspješno suprostavljanje korupciji.

Naša općina velikim dijelom već ima uvedenu institucionalnu odgovornost internom organizacijom

kroz različite funkcije (savjetnici, šefovi službi, interni revizor isl.), međutim objektivno gledano uvijek

postoji određeni prostor za pojavu različitih koruptivnih praksi, stoga je bilo neophodno analizirati

stanje, procijeniti rizike i utvrditi ciljeve za dalje antikoruptivno djelovanje, što je prethodilo izradi

ovog Plana intrgiteta, kojim će se uspostaviti jedinstveni standardi ponašanja državnih službenika i

zaposlenika u JOOU općine Cazin i napraviti iskorak ka uspješnoj borbi protiv svih oblika korupcije.

To pretpostavlja permanentan proces i nametanje integriteta kao sastavnog dijela funkcionisanja

organa uprave, što bi u konačnici trebalo rezultirati spoznajom i iskrenim nastojanjima zaposlenika da

transparentno, objektivno i efikasno obnašaju funkcije koje su im date u nadležnost, uz nadzor nad

njihovim radom, odnosno osvrtom na uspjeh i razloge uspjega, kao i objašnjenje neuspjeha, ukoliko

bude izražen, te odgovornošću i sankcijama za propuste.

Od odgovornog lica za sprovođenje Plana integriteta se očekuje da se aktivno uključi u sve

antikoruptivne aktivnosti kroz koordinaciju, monitoring i evaluaciju istih.

Bez obzira na uvriježeno mišljenje da je borba protiv korupcije bezuspješna, što se navodi puno puta

kao izgovor za izbjegavanje borbe protiv korupcije, to je nama još dodatni poticaj da institucionalno

pristupimo suprostavljanu korupciji uvođenjem antikorupcijskih aktivnosti i promovisanjem

pozitivnih vrijednosti u našu javnu upravu. Potpuna provedba Plana integriteta će unaprijediti

profesionalizam, motivaciju službenika i namještenika te spriječiti negativne posljedice.

Implementacija pozitivnih zakonskih propisa će omogućiti da službenici općine budu spremni i

motivirani za vršenje poslova i zadataka iz svoje nadležnosti, što će u konačnici rezultirati boljim

rezultatima rada.

Samo ovakav pristup je garancija uspjeha i dobivanja podrške javnosti i zaposlenih u organu uprave

za provođenje Plana integriteta, bez čega je teško očekivati značajniji napredak. Ovim će općina Cazin

preuzeti na sebe svoj dio obaveza i odgovornosti, koje Bosna i Hercegovina treba ispuniti u postupku

približavanja Evropskoj uniji.

