[image:]

Republika e Kosovës
Republika Kosova-Republic of Kosovo
Qeveria - Vlada – Government

Ministria e Pushtetit Lokal
Ministarstvo Lokalne Samouprave
Ministry of Local Government

S I S T E M U P R A V L J A N J A O P Š T I N S K I M U Č I N K O M

[image:][image:][image:]

[image:]
[image:]

IZVEŠTAJ O UČINKU OPŠTINA
za 2019. godinu

Septembar, 2020.

Izveštaj izradilo:
Ministarstvo lokalne samouprave

Nadgledanje:
Rozafa Ukimeraj, Generalni sekretar, MLS

Obrada podataka:
Odeljenje za opštinski učinak i transparentnost

Izveštaj (Opšti deo) izradio:
Diellor Gashi, Rukovodilac Odeljenja za opštinski učinak i transparentnost

Prikupljanje, obrada, verifikacija podataka i sastavljanje pojedinačnih izveštaja opština, izvršili su:
Lazar Mitić, Službenik za merenje i procenu učinka, MLS
Haxhi Krasniqi, Viši službenik za merenje i procenu učinka, MLS
Edina Ibishi, Službenica za merenje i procenu učinka, MLS
Shqiponja Vokshi, DEMOS
Jetmir Bakija – Konsultant/DEMOS
Berat Abdiu – Konsultant /DEMOS

Copyright 2020:
Sva prava rezervisana. Nijedan deo ovog dokumenta ne može se kopirati, umnožavati i koristiti u bilo kom obliku (elektronskom i fizičkom) ili prepisati bez pismenog odobrenja autora - MLS.

Sadržaj
Uvod	4
Pravna osnova za izveštaj o učinku	5
Cilj	5
Metodologija	6
Poglavlje I	7
1. UČINAK LOKALNE SAMOUPRAVE NA OSNOVU SISTEMA UPRAVLJANJA OPŠTINSKIM UČINKOM (SUOU)	7
2. Sažetak učinka prema opštinama	10
POGLAVLJE II	11
Analiza pokazatelja prema oblastima	11
Oblast 1: Administrativne javne usluge	11
Oblast 2 – Opštinska transparentnost	12
Oblast 3 –Opštinska odgovornost	12
Oblast 4 –Jednakost u zapošljavanju, socijalnim i porodičnim uslugama	13
Oblast 5 – Kultura, omladina i sport	14
Oblast 6 –Upravljanje katastrofama	14
Oblast 7 – Prostorno planiranje	15
Oblast 8 – Javni prostori	15
Oblast 9 – Putna infrastruktura	15
Oblast 10 – Javni prevoz	16
Oblast 11 – Javna parkirališta	16
Oblast 12 – Pijaća voda	17
Oblast 13 - Kanalizacija	17
Oblast 14 – Upravljanje otpadom	18
Oblast 15 – Zaštita životne sredine	18
Oblast 16 – Rodna zastupljenost	19
Oblast 17 – Pred-univerzitetsko obrazovanje	19
Oblast 18 – Primarna zdravstvena zaštita	20
Oblast 19 – Lokalni privredni razvoj	21
Zaključci i preporuke	21
Dodatak: % pokazatelja prema oblastima	24

[bookmark: _Toc48057483]Uvod
Izveštaj o opštinskom učinku predstavlja rezultate učinka kroz 19 oblasti nadležnosti koje su u nadležni opština. Prošle godine, sistem je prošao kroz proces potpune revizije, kako je predviđeno u godišnjim planom rada ministarstva. Cilj razvoja sistema opštinskog učinka bio je uključenje što više oblasti opštinskih nadležnosti i pokazatelja koji su, prvenstveno, želeli da odraze realno stanje pružanja javnih usluga, i drugo, da dobijeni rezultati služe kao važni izvori podataka za poboljšanje upravljanja u sektorima u potrebi.
Proces pregleda proizveo je značajne promene, kako u sadržaju komponenti merenja, tako i u pogledu pravnih regulativa. U korak sa pregledom sistema, izrađena je nova Uredba o sistemu upravljanja opštinskim učinkom. Ovom uredbom je integrisan sistem merenja učinka sa šemom granta zasnovano na učinku. Istovremeno, definisane su odredbe za stavljanje u funkciju elektronskog sistema za upravljanje opštinskim učinkom. Štoviše, iz sistema sa 14 oblasti i 77 pokazatelja, sistem je proširen na 19 oblasti koja sadrže 119 pokazatelja.
Čak iu ovom ciklusu merenja i procene učinka, proširenje podataka odražava učinak opština u okviru pokazatelja, rezultata (ili pod-ciljeva) i područja u skladu sa relevantnim sopstvenim nadležnostima.
Opštinski učinak zasnovan je na ponuđenim podacima i dokumentovanim od samih opština. Ovaj izveštaj vrši predstavljanje učinka samo za 2019. godinu i u mnogim slučajevima izvlači poređenja sa učinkom iz prethodnih godina. Izveštaj ima za cilj da ukaže na dva glavna pitanja upravljanja javnim pitanjima: 1) Način upravljanja opština kako se procenjuje u skladu sa zakonodavstvom koje se sprovodi i 2) Pružanje usluga u kvantitativnom i kvalitativnom aspektu, gde je to moguće.
Podaci služe da bi odrazile učinak unutar opštine, za podizanje poređenja o trendu razvoja lokalne samouprave uopšte i sadrže važne elemente odgovornosti lokalnih izabranika pred građanima. Takođe, izveštaj informiše građane o razumnim očekivanjima pružanja usluga od njihovih lokalnih institucija.
Međutim, na lokalnim institucijama je da odluče o njihovim radnim prioritetima, načinu pružanja usluga za građane i angažiranje relevantnih resursa. Izveštaj izvlači opšte zaključke o stepenu učinka opština i daje relevantne preporuke za poboljšanje usluga na osnovu važećih zakonskih pravila ili potrebnih standarda upravljanja.

[bookmark: _Toc48057484]Pravna osnova za izveštaj o učinku
SUOU se normira Uredbom Ministarstva lokalne samouprave br. 01/2020 o sistemu upravljanja učinkom opština i šemu grantova opštinskog učinka.
Sistem je izgrađen na osam osnovnih principa:
· Princip zakonitosti;
· Princip transparentnosti;
· Princip supsidijarnosti;
· Princip zasluge;
· Princip efikasnosti i efektivnosti;
· Princip valjanosti;
· Princip jednakosti; i
· Princip sprovođenja.
Uredba definiše pravo nadzornog autoriteta da traži informacije koje služe za merenje i procenu učinka opština. Uredbom su definisane odgovorne organizacione strukture opština za izveštavanje u okviru SUOU-a.
[bookmark: _Toc48057485]
Cilj
Merenje učinka se jednostavno ne odnosi na prikupljanje podataka koji se odnose na unapred određeni kratkoročni cilj učinka. Cilj ovog merenja je da istakne na područja u kojima je neophodno poboljšanje i unapređenje u komunalnim uslugama, kao i oblasti na koja se treba orijentisati srednjoročne i dugoročne investicije. Ako se ovaj sistem učinka pravilno koristi, podaci mogu pomoći opštinama da poboljšaju planiranje i orijentišu njihove prioritete u sektorima potrebnim za naredne godine.
Sistem služi i za centralne vlasti da planiraju projekte prema realnim procenama, kriterijumima zasnovanim na potrebi za investicije i pravilnoj raspodeli javnog novca.
Iako ovaj sistem učinka dolazi sa grantom učinka koji se sastoji od budžeta Ministarstva i budžeta donatora, najveći efekat povećanja učinka može biti kao rezultat evidentiranja, poređenja i objavljivanja podataka iz različitih oblasti upravljanja. U stvari, merenje učinka ima za cilj da odgovori na pitanja:

· Koliko dobro rade opštine?
· Da li opštine postižu svoje ciljeve?
· Da li su procesi upravljanja u pravom smeru?
· Koja su neophodna poboljšanja koja je potrebno izvršiti?

[bookmark: _Toc47291406][bookmark: _Toc47717262][bookmark: _Toc48057486]Stoga se, kroz takve procene i praćenje rada administracije uopšte, ili čak lokalnih izabranika, pretpostavlja povećati nivo odgovornosti, tako da se sve to odrazi na bolje upravljanje i što kvalitetne usluge.

Metodologija

Sistem upravljanja opštinskim učinkom izgrađen je od MLS-a u saradnji sa međunarodnim partnerima. MLS je definisalo i normiralo metodologiju za pripremu, prikupljanje, obradu, verifikaciju i izveštavanje podataka u Sistemu upravljanja opštinskim učinkom.
Uputstva za prikupljanje i izveštavanje podataka pruženi su kroz: obuke za opštinske koordinatore za učinak i službenika za izveštavanje. U koraku sa ovim, pripremljena su pismena uputstva koja detaljno objašnjavaju celokupan scenario funkcionisanja SUOU-a.
Proces pripreme izveštaja obavljen je kroz sledeće korake:
1. Pripremanjem baze podataka SUOU-a;
2. Izradom metodologije za osiguranje kvaliteta podataka;
3. Distribucijom obrazaca i uputstava za izveštavanje u opštinama;
4. Održavanjem obuka za opštinske koordinatore;
5. Otvaranjem perioda izveštavanja;
6. Izveštavanjem od opština;
7. Prikupljanjem podataka od opština;
8. Obradom podataka, njihovo pročišćenje i analiza;
9. Završetak faze verifikacije i dokumentovanja podataka;
10. Završetka izveštaja.
Izveštavanje i dokumentovanje podataka za SUOU obavile su opštine nakon uputstava MLS-a. Rad prikupljanja, dokumentovanja i izveštavanja podataka u različitim opštinskim institucijama koordinira se preko opštinskog koordinatora za SUOU koji je određen u svakoj opštini. Dok su gradonačelnici opština odobrili konačne podatke za izveštavanje u MLS.
Pre završetka izveštaja od MLS, obrađeni podaci su poslati svakoj opštini kao mogućnost za ispravku i pružanje primedbi.
Tačnost podataka predstavljenih u ovom izveštaju je u odgovornosti opštine. MLS je verifikovalo izveštene podatke u dva oblika:
· Dokumentovanjem putem praćenja službenih internet stranica;
· Razmatranjem službenih dokumenata priloženih sa popunjenih obrazaca;
· Razmatranje dodatnih dokumenata traženih za određene podatke;
· Poređenje podataka sa drugim službenim dokumentima javnih institucija.
· Poređenjem sa drugim službenim izveštajima MLS-a.
· Za određene podatke direktno su kontaktirani i odgovorni službenici u opštinama.

U ovom ciklusu su izvestile 36 opštine, dok 2 opštine (Mamuša i Dragaš) nisu pružile podatke.
Neki od podataka koje su prijavile opštine sa srpskom većinom, posebno u oblasti obrazovanja i zdravstva, koji nisu odgovarali pružanju usluga prema pozitivnom zakonodavstvu Republike Kosovo, proglašeni su ništavnim i primenjena je vrednost od 0% učinka.

[bookmark: _Toc47717263][bookmark: _Toc48057487][bookmark: _Toc47291407]Poglavlje I
[bookmark: _Toc47717264][bookmark: _Toc48057488]1. UČINAK LOKALNE SAMOUPRAVE NA OSNOVU SISTEMA UPRAVLJANJA OPŠTINSKIM UČINKOM (SUOU)

Lokalna samouprava je prilično široka oblast vršenja javnih ovlašćenja. Delatnost opština je raznovrsna i prilično složena. Najčešći kontakt građana sa državom vrši se preko opštinske administracije. Opštine se suočavaju sa brojnim zahtevima građana i drugih zainteresovanih strana. Nije slučajno što se naše vreme naziva „vreme administracije“. Veliki obim zahteva koji su podneli građani, čini da administrativne aktivnosti odgovornih organa u opštinama budu prilično aktivne. Zbog velike gustine zahteva građana, bilo koji oblik nadzora nad delatnošću opštinskih organa, podstakao bi nivo odgovornosti u funkciji povećanja efikasnosti pružanja usluga.
Devetnaest oblasti sistema upravljanja opštinskim učinkom rezimiraju prilično širok spektar opštinskih nadležnosti. Štoviše, one izražavaju grupu prava i obaveza koje opštine vrše u službi građana na osnovu zakonskih nadležnosti[footnoteRef:1]. Korišćeni pokazatelji pružaju značajne informacije o nivou pruženih usluga. Podaci dobijeni iz ovog sistema daju jasne indikacije opštinskom rukovodstvu i zainteresovanim stranama o intervencijama, proširenju prioriteta i postizanju namenjenih ciljeva. Stoga, analize dobijenih podataka iz ovog procesa treba da prođe kroz proces procene od strane opštinskih vlasti, da bi ih sistematski i objektivno razmatrao, kao i da bi se odrazile na konkretne mere kroz sledeće programe upravljanja i nivo prioriteta. [1: Uredba br.01/2020 o sistemu upravljanja učinkom opština, član 5.1.1]

Kako bi se podstaklo poboljšanje pružanja usluga od strane opštinskih organa, kreiran je Sistem za upravljanje opštinskim učinkom i od 2009. godine se primenjuju merenja učinka. Sistem je evoluirao tokom godina dopunjavajući se sa novim oblastima, rezultatima i pokazateljima. Posebnost merenja i procene ove godine je Sistem obezbeđenja kvaliteta, zasnovan na rigoroznijim instrumentima verifikacije podataka.
Takođe, ove godine je izvršeno proširenje baza sistema učinka novim oblastima, iz razloga strateških prioriteta zemlje i potrebe za podrškom u određenim oblastima opštinskih nadležnosti. Ovom prilikom sistem je takođe inkorporirao oblasti preduniverzitetskog obrazovanja, primarnog zdravlja i lokalnog ekonomskog razvoja[footnoteRef:2]. Istovremeno je integrisana oblast ravnopravnosti polova, kao i uopšte sistem izgradnje pokazatelja prema rodnim komponentama. [2: Izrada pokazatelja je realizirana u saradnji sa nadležnim ministarstvima, odnosno Ministarstvom obrazovanja, Ministarstvom zdravlja i Ministarstvom ekonomskog razvoja.]

Naravno da učinak opština iz godine u godinu je u porastu. Ako se učinak analizira sredinom 2017-2018. godine, tada se primećuje pozitivan trend opštinskih dostignuća. Za razliku od 2017. godine, gde je procenat u 14 oblasti bio 60,5%, opštine su u 2018. godini zabeležile napredak od 5,5%, ili ukupno 66%. Potpuna poređenja sa 2019. godinom nisu bile moguće, zbog velike promene oblasti i pokazatelja. Međutim, ako se proceni odnos između oblasti sa sličnim pokazateljima, rezultati pokazuju pad od 4,8% u poređenju sa 2018. godinom. To se dešava zbog mnogih faktora, ali uglavnom promene mernih instrumenata i novih pokazatelja inkorporirani unutar oblasti. Takođe, različit broj opština koje su izvestile tokom godina, rezultira ukupnom skalom učinka. U nastavku prikazana je slika sa procentom učinka u 14 oblasti tokom godina (brz uključenja 4 novih oblasti):

Slika 1. Učinak opština prema oblastima tokom 2017., 2018., 2019. godine
Prema podacima, tokom 2019. godine ukupan učinak opština u 19 oblasti sa 119 pokazatelja merenja je 58.79%. Oblast sa najvišim učinkom je upravljanje prirodnim i drugim katastrofama sa 77.19%%, dok je najnižim u kanalizaciji, sa 36.51%.

UPRAVLJANJE NEZGODAMA
PIJACA VODA
OPŠTINSKA TRANSPARENTNOST
JAVNE ADMINISTRATIVNE USLUGE
UPRAVLJANJE OTPACIMA
KULTURA, OMLADINA I SPORT
PRED-UNIVERZITETSKO OBRAZOVANJE
ZAŠTITA ŽIVOTNE SREDINE
JAVNI PREVOZ
OPŠTINSKA ODGOVORNOST
LOKALNI EKONOMSKI RAZVOJ
PROSEK
SOCIJALNE USLUGE PORODICNA ZASTITA
 JAVNI PROSTORI
PRIMARNA ZDRAVSTVENA NEGA
PUTNA INFRASTRUKTURA
PROSTORNO PLANIRANJE
JAVNI PARKINZI
RAVNOPRANOST U ZAPOŠLJAVANJU
KANALIZACIJA

Ukupni prosek
58.79 %

Slika 2 Učinak opština u 19 oblasti merenja tokom 2019. godine

Prema gornjoj slici, primećuje se da je voda za piće dobra u odnosu na druga područja, sa 73,10% pokrivenosti domaćinstava u zemlji. Takođe, upravljanje otpadom na nivou od 68,37% je u rangu sličnom prethodnoj godini u poređenju sa ostalim oblastima, ali za 14,06% niže u pogledu nivoa postignuća.[footnoteRef:3] [3: U oblastima kao što su snabdevanje vodom i upravljanje otpadom, merne komponente su ograničene na one radnje koje se odnose na isključivu nadležnost opština. Indikatori ne mere kvalitativne aspekte ovih usluga, ali su ograničeni uglavnom na obim usluga. Dakle, ne meri se koliko građana ima vodu za piće, već ako se ova usluga pruža svim entitetima. Snabdevanje vodom trenutno sadrži pokazatelje koji mere nivo planiranja i sprovođenja opštinskih projekata u ovoj oblasti i proširenje sistema pijaće vode na domaćinstva, javne ustanove i poslovne privrede, ali ne i prikupljanje sredstava koja pripada regionalnim vodovodnim kompanijama koje su u vlasništvu centralnog nivoa. Isto je urađeno i sa upravljanjem otpadom, znajući da puko proširenje ove usluge ne sažima uspeh celog polja. U budućnosti bi ovo područje trebalo proširiti pokazateljima upravljanja kvalitetom, koji mogu uključivati odvajanje otpada na izvoru, odlaganje svih vrsta otpada i njihovu preradu (reciklažu). Uzimajući u obzir da je upravljanje otpadom mešovita nadležnost između lokalnog i centralnog nivoa, u ovoj fazi, merenje i procena ograničeni su na nivo primene opštinskog plana za upravljanje otpadom, proširenje sistema prikupljanja otpada po ekonomijama domaćinstvo, primena rasporeda sakupljanja otpada, nivo sakupljanja objekata za sakupljanje otpada i količina odlaganja otpada.
]

U pogledu pokazatelja upravljanja, ispada da je transparentnost opština u 2019. godini na trećem mestu u poređenju sa drugim oblastima. U poređenju sa prethodnom godinom, ovo područje je niže za 3,3% (76,23% je bilo 2018. godine), ali na višem nivou u pogledu rangiranja u poređenju sa ostalim oblastima. U ovoj oblasti podaci pokazuju poboljšane performanse u objavljivanju obaveštenja, propisa, odluka, budžetskih planova i dokumenata o nabavkama. U 2019. godini primenjeno je direktno objavljivanje sastanaka skupština opština i postavljanje video zapisa na njihove zvanične veb stranice. Objavljivanje ugovora se poslednjih godina povećava, tako da su primetna poboljšanja u ovoj oblasti. Međutim, učinak od 72,93% pokazuje da opštine treba da povećaju intenzitet svog rada kako bi bile potpuno transparentne
Čak i tokom 2019. godine, opštine su pokazale efikasnost u tretiranju predmeta u upravnim postupcima u skali od 70%. Na ovaj procenat je odražavao pokazatelj za pružanje elektronskih usluga.
Oblast transparentnosti je usko povezana sa oblašću opštinske odgovornosti, koja se procenjuje velikim brojem indikatora u okviru KPSS. Za razliku od indikatora transparentnosti, koji su uglavnom orijentisani ka pružanju mogućnosti da budu što bliže informacionoj bazi, opštinska odgovornost sadrži indikatore koji imaju za cilj merenje odgovornosti opštinskih organa i njihovih aktivnosti kako bi se osiguralo aktivno učešće građana. u donošenju odluka i javnim procesima, da oblikuje ono što je u teoriji poznato kao „konsenzusno upravljanje“. Dakle, iako je opštinska transparentnost relativno dobra, opštinska odgovornost sa 62,64% ukazuje na to da odgovornost opština prema građanima treba dalje ojačati. Naročito bi trebalo primeniti nova pravila o minimalnim standardima za javne konsultacije, koja definišu načine i sredstva za sprovođenje javnih konsultacija tokom izrade projekata ili politika na lokalnom nivou.

nizak
srednji
visok
1. UPRAVLJANJE NEZGODAMA 2. PIJACA VODA
3. OPŠTINSKA TRANSPARENTNOST
4. JAVNE ADMINISTRATIVNE USLUGE
Ukupan ucinak

77.19 %
1. RAVNOPRANOST U ZAPOŠLJAVANJU
2. JAVNI PROSTORI
3. PRIMARNA ZDRAVSTVENA NEGA
4. PROSTORNO PLANIRANJE;
5. JAVNI PARKINZI
6. KANALIZACIJA
7. SOCIJALNE USLUGE PORODICNA ZASTITA
8. PUTNA INFRASTRUKTURA

1. UPRAVLJANJE OTPACIMA
2. KULTURA, OMLADINA I SPORT
3. PRED-UNIVERZITETSKO OBRAZOVANJE
4. ZAŠTITA ŽIVOTNE SREDINE
5. JAVNI PREVOZ
6. OPŠTINSKA ODGOVORNOST
7. LOKALNI EKONOMSKI RAZVOJ

Figure 3 Kategorizacija oblasti prema ucinku
Učinak na srednjem nivou opštine su zabeležile u kulturnim, omladinskim i sportskim aktivnostima, zaštiti životne sredine, pružanju javnog prevoza i socijalnih usluga. Sektori procenjeni na niskom nivou koji imaju potrebu za poboljšanjem nalaze se u oblasti kanalizacije, odnosno u tretiranju otpadnih voda, zatim u oblasti jednake rodne zastupljenosti, preduniverzitetskom obrazovanju (naročito u predškolskim ustanovama), primarnoj zdravstvenoj zaštiti, prostornom planiranju, ali i poboljšanje kanalizacione i putne infrastrukture. Uprkos razvoju zakonskog i strateškog okvira za rodnu ravnopravnost, podaci pružaju niske vrednosti jednake zastupljenosti oba pola u sektorima lokalne samouprave. Jednaka rodna zastupljenost nije uzela za osnovu samo uključivanje žena u zaposlenost u javnom sektoru, već i njihov pristup drugim sektorima. Pokazatelji u ovoj oblasti prošireni su na lokalne planove rodne ravnopravnosti, pristup žena opštinskim subvencijama ili podsticajnim šemama za razvoj poslovanja, predstavljanje u lokalnim savetima, opštinskim organima (komisijama) i dr.
Sa druge strane, procena u oblastima sa pokazateljima javnih usluga, naglašava neophodnost za novim strateškim orijentacijama opština za podršku najslabijim sektorima upravljanja. Iako je oblast kanalizacije i dalje na nezadovoljavajućem nivou (36,51%), opštine svake godine sprovode projekte proširenja kanalizacione mreže, ali postoje i projekti izgradnje postrojenja koje su u toku izgradnje. Investicije u ovu oblast, uprkos troškovima, trebalo bi da budu stalni prioritet, imajući u vidu važnost izbegavanja zagađivača vode i životne sredine uopšte. Takođe, 71,83% asfaltiranih lokalnih puteva, naglašava neophodnost za proširenjem putne infrastrukture u svim naseljima opština. Štoviše, putevi bi trebalo da budu kompletirani pratećom infrastrukturom, odnosno trotoarima (aktuelno 9.15%) i javna rasveta (15,03%). Uprkos činjenice da se na opštem nivou opština procenjuje da ima dovoljno prostora za učenike, potreba za stvaranjem dodatnih školskih prostora izraženija je naročito u urbanim sredinama. Istovremeno, neophodno je kompletiranje škola sa infrastrukturom, opremom i nastavnim sredstvima, imajući u vidu da samo 49,26% škola na nivou zemlje ispunjava tražene standarde, uključujući potrebnu IKT opremu ili kabinete.

[bookmark: _Toc47291409][bookmark: _Toc47717265][bookmark: _Toc48057489]2. Sažetak učinka prema opštinama

Sistem upravljanja opštinskim učinkom je sveobuhvatna platforma za prikupljanje, sistematizaciju, analiziranje i izveštavanje opštinskih podataka u različitim oblastima opštinskih nadležnosti. Merenje učinka opština ima višestruki uticaj, posebno u poboljšanju kvaliteta pružanja usluga. Studije koje je Organizacija za ekonomsku saradnju i razvoj (OECD) sprovela o reformi civilne službe u 29 različitih država sveta pokazale su da je upravljanje učinkom ključni faktor u mnogim slučajevima, posebno u postizanju ciljeva institucija. Štoviše, merenje i procena učinka pomaže opštinama u sticanju iskustva unutar opština, ali i između opština, upoređujući njihov rad iz godine u godinu i stvarajući priliku da poboljšaju njihov rad.
Ovaj ciklus procenjivanja učinka fokusirao se na odražavanje dostignuća 38 opština. 36 opština odgovorilo je na zahtev za izveštavanje, sa izuzetkom opštine Mamuša i Dragaš koje nisu dostavile obrasce za izveštavanje. Rangiranje opština vrši se uzimajući u obzir nivo dostignuća prema pokazateljima. To je zato što se procenjivanje prema pokazateljima smatra objektivnijim zbog težine koje ima, na koju utiče njihov obim unutar date oblasti.
Za razliku od prethodnog perioda, generalno se ne primećuju promene u opštinama prema postignutom učinku. Ukupan prosek opština prema pokazateljima je 61.16%. 22 opštine su postigle rezultate iznad ukupnog proseka, dok je 13 opština ispod proseka. U nastavku je prikazana slika o rangiranju opština prema učinku pokazatelja:
 Ukupni prosek
61.16 %

Slika 3 Postignuti procenat opština u 119 pokazatelja
Prema procentima prikazanim na slici 3, primećujemo da je opština sa najvišim učinkom Glogovac sa 77.04%, onda sledi Elez Han sa 75.78% i Orahovac sa 75.20%. Treba napomenuti da se pregledom pokazatelja za ovu izveštajnu godinu meri učinak mnogih pokazatelja usluga po glavi stanovnika u opštini, ili po kvadratnom kilometru odgovarajuće opštine.

Veoma nizak
nizak
srednji
visok
18 opština

13 opština
Ukupan ucinak

77.04 %
2 opštine

3 opštine

Ukupno je 8 pokazatelja sa učinkom preko 90%; 1) Razmotreni administrativni zahtevi tokom godine (92.66%); 2) Suspenzija opštinskih službenika u odnosu sa podignutim optužnicama protiv njih (93,06%), Javne rasprave o srednjoročnom okviru rashoda i opštinskom budžetu (90.51%), Ispunjavanje kriterijuma o otvorenim radnim mestima putem konkursa u obrazovanju (90.47%), postovanje pravnih procedura za izbor rukovodecih pozicija u skolama (91.11%), Sprečavanje napuštanja školovanja od dece (97.17%) itd. Ostali pokazatelji koji stoje između 80-90% učinka su: Realizacija plana sakupljanja otpada (87.77%); Blagovremeno usvajanje godišnjeg budžeta opštine u Skupštini opštine (88,61%); nivo pristupa gradjana javnim dokumntima (87.31%); Administrativni zahtevi razmotreni u zakonskim rokovima (88.19%),Razmotreni zahtevi za građevinsku dozvolu (85,55%), 7) Deca sa potrebama stanovanja kojima je obezbeđeno porodično stanovanje (85,34%).
Pored njih, pokazatelji koji nisu u potpunosti ispunjeni ili su u veoma niskom procentu su: 1) Objavljivanje izveštaja o rezultatima javnih konsultacija[footnoteRef:4] (0%); 2) obdaništa i vrtići u ruralnim sredinama na 10000 stanovnika (1%); 3) Putevi u urbanom području sa stazom za bicikle (5,89%); Ravnopravnost polova u sastavu lokalnih saveta (6,40%); Registracija vlasništva na ime oba pola (12.17). (Vidi dodatak 1). [4: Pozivajući se na član 17. U.A. br.6 / 2018 o minimalnim standardima javnih konsultacija u opštinama]

[bookmark: _Toc48057490]

POGLAVLJE II
[bookmark: _Toc48057491]Analiza pokazatelja prema oblastima

[bookmark: _Toc48057492]Oblast 1: Administrativne javne usluge

Ova oblast se sastoji od četiri pokazatelja, uključujući pokazatelj koji je prvi put dodan. Oblast obuhvata javne administrativne službe (JAS) i upravljanje zahtevima građana, fizičkih i pravnih lica opštinskim organima za pitanja koja se tiču nadležnosti opština i koja prolaze kroz Centar za službu građana u opštini. Istovremeno, ova oblast meri spremnost opština da ponude ove zahteve na mreži ili putem e-kioska.
U poređenju sa 19 drugih oblasti, ova oblast se rangira četvrta po učinku, sa ukupnim nivoom od 70.47%, u poređenju sa 92,6% koliko je bio u 2018. godini.
Administrativne usluge pružane u elektrnoskom obliku od strane opštine

Administrativni zahtevi koji su razmatrani unutar zakonskog roka

Administrativni zahtevi razmatrani tokom godine

Slika 4 Pokazatelji učinka u oblasti administrativnih usluga
Podaci pokazuju da su opštine u velikoj meri razmotrile administrativne zahteve koji su im podneti. Postoji oko 2,254,947 miliona administrativnih zahteva koje su opštine primile tokom 2019. godine, od čega je razmotreno 2.158.438 zahteva. Prosečna tretiranja zahteva za opštinu je 42612.5 zahteva. Ovde se uključuju zahtevi za razne opštinske dozvole, dokumente o civilnom stanju, zahteve za pristup informacijama i građanske zahteve za finansiranje i rešavanje. 92,66% njih je dobilo odgovore, dok je 88.19% dobilo odgovor unutar zakonskog roka.
Pozivajući se učinku prema opštinama u ovoj oblasti, najveći procenat u ispunjavanju pokazatelja je u opštini Orahovac sa 96,50%, dok je najniži u opštini Štrpce sa 29,35%. Pored njih, opštine Zubin Potok i Severna Mitrovica nisu izvestile sa podacima za ovu oblast u ovoj oblasti, za šta je učinak obračunat na 0%.
% pružanja administrativnih usluga prema opštinama

Slika 5 Poređenje učinka opština u oblasti administrativnih usluga

Međutim, treba napomenuti da je za izveštajnu godinu dodat pokazatelj za pružanje online administrativnih usluga i to je rezultiralo smanjenjem ukupnog učinka u ovoj oblasti.
Pokazatelji elektronskih usluga pružaju podatke za nizak nivo razvoja administrativnih postupaka u ovom obliku. Međutim, primećuje se da su opštine počele da primenjuju platforme za pružanje online usluge, od kojih su jedan deo integrisane u njihove službene internet stranice, ili putem e-kioska. Prema podacima SUOU-a koji mere nivo podnošenja zahteva online za 10 sertifikata, dozvola ili računa, nivo pružanja usluga u ovom obliku je 30.56%. Ovaj oblik pružanja usluga smanjuje troškove opštine u njihovom tretiranju, povećava efikasnost njihovog blagovremenog tretiranja i omogućava pružanje administrativnih usluga bez potrebe za direktnim kontaktom sa opštinskim službenicima. Pružanje online administrativnih usluga trebalo bi da započnu opštine koje još nisu preduzele takve inicijative, dok bi ih trebalo proširiti na opštine koje su počele da pružaju neke sertifikate o porodičnom stanju ili račune za opštinske usluge.

[bookmark: _Toc48057493]Oblast 2 – Opštinska transparentnost
Iako je ova oblast ranije bila sa 16 pokazatelja, u 2019. godini ona je restrukturirana podelom u dva dela: Opštinska transparentnost i Opštinska odgovornost. Sada ova oblast ima sedam pokazatelja koji imaju za cilj da postignu rezultate u obezbeđivanju pristupa opštinskim podacima, učestvovanjem na sednicama skupština, povećanjem standarda informacije putem internet stranice, budžetsku transparentnost i javnim nabavkama.
Ukupni učinak postignut u oblasti transparentnosti je 72.93%, za razliku od prethodne godine gde je bio 76,2%. Što se tiče učinka prema pokazateljima, najveći procenat je u omogućavanju građanima pristup službenim dokumentima izraženim sa 87,31%.
Objavljivanje dokumenata javne nabavke i ugovora

Objavljivanje dokumenata za planiranje i potrošnju budžeta
Objavljivanje akata od opšteg karaktera, usvojene od gradonačelnika na službenoj veb stranici
Objavljivanje akata usvojenih od Skupštine opštine na službenoj veb stranici opštine
Ispunjavanje kriterijuma službene elektronske stranice opštine
Nivo pristupa javnim dokumentima od strane građana
Javne skupštinske sednice i sa direktnim online prenosom

Slika 6	Pokazatelji učinka u oblasti transparentnosti

Iz gornje slike se vidi da pokazatelj za online direktno emitovanje sednica skupštine izlazi na nivou od 59.13%, što takođe utiče na smanjenje ukupnog učinka u ovoj oblasti. Čini se da je ispunjeno osam kriterijuma za opštinsku internet stranicu u meri od 70.83%, dok su akti skupštine opštine objavljeni u iznosu od 77.37%. Podaci pokazuju pozitivan trend u objavljivanju akata opšte prirode koji su odobrili gradonačelnici opština.
Takođe, opštine su uglavnom transparentne u objavljivanju opštinskog budžeta kao i izveštaja o troškovima, međutim postoji nedoslednost u formatu budžeta i finansijskih izveštaja koje se objavljuju od strane opština. Čini se da godišnji plan javnih nabavki imaju gotovo sve opštine, dok samo osam njih nije objavilo nikakav izveštaj o realizaciji ovog plana.
% postignutih rezultata opština u oblasti transparentnosti

Slika 7 Poređenje učinka opština u oblasti transparentnosti
Gornja slika prikazuje 16 opštine koje su pokazale učinke između 90 i 100% u oblasti transparentnosti, od kojih: Vučitrn (100%), Kačanik (100%), Glogovac (100%), Peć (99,89%), Orahovac (98,95%), Lipljan (98,75%), Uroševac (98,13%). Postoje 4 opštine koje još uvek ne koriste službene internet stranice kao službeni izvor informacija.

[bookmark: _Toc48057494]Oblast 3 – Opštinska odgovornost
Opštinska odgovornost je uključena kao nova oblast u SUOU i ima ukupno 22 pokazatelja. Ova oblast ima ukupni učinak od 62.64%. U okviru ove oblasti, primećujemo visok učinak opština u suspendovanju službenika protiv kojih su podignute optužnice u vezi sa krivičnim delima zloupotrebe službenog položaja. Prema podacima, podignuta je optužnica protiv 28 službenika u 9 opština za takva krivična dela od kojih je 13 suspendovano ili 46%. Međutim, na procenat na nivou pokazatelja uticao je veliki broj opština koje nisu imale slučajeve sa optužnicama za javne službenike, što se prema SUOU-u smatra pozitivnim učinkom, povećavajući nivo procenta na 93,06%. Opštine su takođe pokazale pozitivne rezultate u diskusiji o nacrtima budžeta i srednjoročnom okviru rashoda. Prema podacima, u 28 opština održano je 280 sastanaka sa građanima za nacrt budžeta, odnosno u proseku 8 sastanaka po opštini. Sledi lista pokazatelja u ovoj oblasti prema procentima:
Zaposlenih sa posebnim potrebama u institucijama…
Ugovora o posebnim uslugama su u skladu…
Otvorena radna mesta koja su procesirana preko…
Primena šeme za raspodelu procene…
Suspenzija službenika opštine u odnosu na optužnice…
Izveštavanje radnog plana integriteta pred…
Nivo upućivanja preporuka Nacionalne kancelarije…
Nivo procesiranih uplatnica unutar zakonskog roka od…
Nivo primene plana nabavke
Skupštinske sednice sa učešćem gradonačelnika…
Diskusija oko izveštaja internog revizora i plan…
Diskusija oko izveštaja spoljnjeg revizora i plan…
Diskusija oko opštinskog učinka od…
Diskusije oko tromesečnih izveštaja budžeta od…
Blagovremeno usvajanje predloga godišnjeg budžeta opštine
Intervencije u pukotinama kanalizacija
Mesne zajednice koje su održale najmanje 6 sednica godišnje
Objavljivanje izveštaja o procesima javnih konsultacija…
Javna saslušanja za SOB i opštinski budžet
Opštinski akti i dokumenti lokalnih politika…
Učešće građana u javnim konsultacijama
Objavljivanje obaveštenja za održavanje 2 javnih sastanaka

Slika 8 Pokazatelji učinka u oblasti opštinske odgovornosti
Iz podataka na gornjoj slici proizlazi da veći deo opština nije izrađen i kao rezultat toga nisu podneli u Skupštini opštine godišnji plan integriteta. Takođe, viđen je niži nivo diskusije izveštaja Unutrašnjeg revizora i akcionog plana za upućivanje preporuka. Uprkos zakonskoj obavezi opština da diskutiraju o izveštaju učinka za prethodnu godinu u Skupštini opštine, odredba relevantne uredbe poštovana je samo u meri od 50%. Dok i dalje nije počela sa sprovođenjem nova odredba administrativnog uputstva o minimalnim standardima javne konsultacije na lokalnom nivou, da se objavljuju izveštaji sa rezultatima javnih konsultacija, putem kojih će građani dobiti odgovori za upućivanje svojih predloga od strane odgovornih organa opštine. Učešće građana u javnim konsultacijama je prilično nisko uprkos standardu SMPK od 3% stanovništva opštine, koji je zadovoljen po stopi od 53,79%. Naravno, postoje neke opštine kao što su: Suva Reka, Vitina, Srbica, Oblić, gde je učešće veliko u poređenju sa stanovništvom ovih opština. Što se tiče nivoa sprovođenja plana javnih nabavki, na osnovu utrošenog iznosa naspram planiranog iznosa, učinak rezultira na meru 77,64%.
Postignuti % prema opštinama

Slika 9 Poređenje učinka opština u oblasti odgovornosti
Najviši učinak u pokazateljima ove oblasti postigle su opštine Lipljan i Kačanik. Takođe, na visokom nivou stoje i opština Glogovac, Elez Han i Orahovac. Drugačije od njih, opštine Severna Mitrovica, Štrpce, Zubin Potok i Novo Brdo stoje najniže. Na nepovoljan nivo učinka u ovoj oblasti, uticalo je i ne izveštavanje svih podataka za pokazatelje od strane opština o kojima je reč.

[bookmark: _Toc48057495]Oblast 4 –Jednakost u zapošljavanju, socijalnim i porodičnim uslugama
Ova oblast od dva rezultata i četiri pokazatelja pokriva zastupljenost različitih grupa u opštinskom zaposlenju, kao i socijalne usluge najpotrebnijih grupa u opštinama. U okviru zaposlenosti, pokazatelji mere nivo zaposlenosti lica sa posebnim sposobnostima u opštinskim institucijama, kao i procenat uključenosti nevećinskih zajednica. Ukupan učinak u ovoj oblasti od 57,70%.
Deca kojima je potrebno utočište i kojima je osigurano porodićno utočište

Porodice sa potrebama kojima je osigurano stanovanje i stvoreni su uslovi za puštanje socijalnog stanovanja

Zaposleni od nevećinskih zajednica

Zaposleni sa posebnim potrebama u opštinskim institucijama
% pokazatelja

Slika 10 Pokazatelji učinka u oblasti jednakosti u zapošljavanju, socijalnim i porodičnim uslugama

Prema podacima, nivo ispunjenja kvote za zaposlene sa posebnim potrebama je dosta nizak. Zakon br. 05L-051 o zaštiti od diskriminacije, definiše da su svi jednaki u zaposlenju, gde poslodavci moraju da preduzmu odgovarajuće mere da omoguće osobi sa ograničenim sposobnostima da ima pristup, da učustvuje ili da napreduje u zaposlenju, ako ova mera predstavlja nesrazmerno opterećenje za poslodavca. Takođe član 12. Zakona br. 03/L-019 o profesionalnom osposobljavanju, prekvalifikovanju i zapošljavanju osoba sa ograničenim sposobnostima, zahteva da svaka javna institucija zaposli jednu osobu sa ograničenim sposobnostima na svakih 50 zaposlenih (ili 2% zaposlenih). Merenje ovog pokazatelja je zakonski prioritet kada imamo u vidu da većina javnih institucija nisu ispunila ovu obavezu. Prema podacima koje su opštine izvestile o broju zaposlenih u opštinskim institucijama od ukupno 37310 zaposlenih, 161 je proglašeno da su sa ograničenim sposobnostima, dok 1757 iz reda nevećinskih zajednica. Ispunjavanje potreba za socijalnim stanovanjem je ispod mere 60.28% i veoma je malo porodica koje napuštaju socijalno stanovanje.
Postignuti % opština

Slika 11 Poređenje učinka opština u oblasti jednakosti u zapošljavanju, socijalnim i porodičnim uslugama
[bookmark: _Toc48057496]Oblast 5 – Kultura, omladina i sport
U okviru ove oblasti mere se opštinske kulturne, omladinske i sportske aktivnosti, kao jedna od vlastitih nadležnosti opština. Oblast takođe pokriva i usluge koje pružaju opštine koje se odnose na kulturu, omladinu i sport, uključujući sportske prostore.
Oblast meri učinak upoređujući ih sa brojem stanovnika iz razloga da bude uravnoteženiji prema opštinama sa mnogo stanovnika i onima sa manje stanovnika. Ova oblast ima ukupan učinak od 67,99%.

[image:]Učešće građana u aktivnostima kulture, omladine i sporta

Aktivnosti kulture, omladine i sporta, organizovane opštinskim budžetom

Prostori za sportske aktivnosti po broju stanovnika
% pokazatelja u oblasti kulture, omladine i sporta

Slika 12 Pokazatelji učinka u oblasti kulture
Standard SUOU za najmanje jednu kulturnu, omladinsku i sportsku aktivnost na 100 stanovnika u opštini dostiže se u meri od 79,2%. Dok se prostor za sportske aktivnosti po broju stanovnika dostiže u meri od 68,2%. Prema podacima, u 33 opštine organizovano je oko 2300 kulturnih i sportskih aktivnosti. Učešće građana u ovim aktivnostima u odnosu na broj stanovnika je 57,4%.
% postignutih rezultata opština u oblasti kulture

[image:]
Slika 13 Uporedni podaci između opština u oblasti kulture

[bookmark: _Toc48057497]Oblast 6 –Upravljanje katastrofama
Ova oblast meri planiranje, organiziranje i upravljanje organizovanim sistemom opštine kako bi odgovorila na pojave prouzrokovane nekontrolisanim ovlašćenjima i drugim ovlašćenjima. Oblast ima samo jedan rezultat i dva pokazatelja, koji uglavnom procenjuju sprovođenje plana zaštite od prirodnih katastrofa, kao i nivo odgovora opštinskih institucija na slučajeve predstavljene u ovoj oblasti. Ukupan učinak u ovoj oblasti je 77,19%.

Intervencije za zaštitu od nepogodnosti

Nivo realizacije opštinskog plana za upravljanje nepogodnistima
% pokazatelja

Slika 14 Pokazatelji učinka u oblasti upravljanja katastrofama
Prema podacima, intervencije opštinskih institucija na katastrofa proizlazi da su na nivou od 85,90%. Izraženo u broju slučajeva, od 12850 prijavljenih katastrofa odgovorni opštinski timovi su intervenisali u 12556 od njih. Takođe, 68,48% opština ispostavilo se da ima opštinski plan upravljanja katastrofama kao i izveštaj o sprovođenju plana. Pored toga, od 1751 predviđene akcije od opština u njihovim planovima za upravljanje katastrofama, realizirano je 1554 akcija. Prošle godine, ukupni učinak ove oblasti bio je 91%, tako da ima smanjen učinak opština na ovoj oblasti.
% prema opštinama

Slika 15 Uporedni podaci između opština u oblasti upravljanja prirodnim i drugim katastrofama

[bookmark: _Toc48057498]Oblast 7 – Prostorno planiranje
Ovo područje meri prostorni razvoj opštine putem instrumenata prostornog planiranja, ali i nivo opštinskog građevinskog planiranja. Ovo polje ima ukupan učinak od 45,24%.

Nove zgrade sa dozvolom za gradnju

Nove inspektirane zgrade

Razmatrani zahtevi za građevinske dozvole

Površina teritorije opštine pokrivena sa regulativnim planovima (detaljnim)
% pokazatelja

Slika 16 Pokazatelji učinka u oblasti prostornog planiranja

Površina teritorije opštine koja je obuhvaćena detaljnim regulatornim planovima je u meri od 13,18% teritorije. Što se tiče građevinskih dozvola, od 5391 zahteva za građevinske dozvole od opština, 4150 prijava ili 85,55% su na vreme razmotrena.
% prema opštinama

Slika 17 Uporedni podaci između opština iz oblasti prostornog planiranja

[bookmark: _Toc47717432][bookmark: _Toc48057499]Oblast 8 – Javni prostori
Ova oblast meri javne površine koji su od interesa za građane, kojima upravljaju opštine i koji utiču na kvalitet i životni standard građana. Ukupni učinak prema podacima koje pružaju opštine je 51,58%. Prema Zakonu o lokalnoj samoupravi, opštine su između ostalog nadležne za obezbeđivanje i održavanje parkova i javnih površina.

[image:]
Javni prostori opremljeni javnom rasvetom

Površina javnih prostora koja su pod stalnim održavanjem

Površina javnih prostora sa zelenilom po m² po stanovniku
% pokazatelja

Slika 18 Pokazatelji učinka u oblasti javnih prostora
Pored nivoa zelenih površina po glavi stanovnika, ova oblast meri i površinu javnih površina koje opštine redovno održavaju, kao i broj javnih površina praćene javnom rasvetom.
% prema opštinama

[image:]
Slika 19 Uporedni podaci između opština u oblasti javnih prostora
U proseku površina javnih prostora po glavi stanovnika u opštinama je xxx, dok se samo 67,5% javnih prostora redovno održava, a 75,4% javnih prostora su praćene javnom rasvetom.

[bookmark: _Toc47717433][bookmark: _Toc48057500]Oblast 9 – Putna infrastruktura
Ovo oblast meri opštinske puteve i prateću odgovarajuću infrastrukturu koja je u nadležnosti opštine. Ova oblast je dopunjeno novim pokazateljima za podsticanje moderne putne infrastrukture sa trotoarima, osvetljenjem, signalizacijom kao i biciklističkom stazom. Ukupni učinak se procenjuju na 46.76% ili. Međutim, u većini pokazatelja ove oblasti, opštine su povećale učinak.
% pokazatelja u oblasti putne infrastrukture
Lokalni re-asfaltirani putevi
Putevi u urbanim zonama sa biciklističkim stazama
Dužina lokalnih puteva opremljene signalizacijom
Dužina lokalnih puteva opremljene javnom rasvetom
Dužina lokalnih puteva opremljene tretuarima
Lokalni putevi sa održavanjem o toku zimske sezone
Lokalni putevi sa održavanjem o toku letnje sezone
Asfaltirani lokalni putevi

Slika 20 Pokazatelji ucinka u oblasti putne infrastrukture

Ono što čini ukupni učinak da ne bude toliko visok, jeste uključivanje novog pokazatelja za puteve u gradskim sredinama sa biciklističkim stazama, za koje se ispostavilo da je u razini od 5.89%. Pored toga, od 374615 km dodanih puteva, 142.57 km su praćene biciklističkim stazama. Takođe, od ukupno 57358.431 km puteva u gradskim i seoskim sredinama, 4865.133 km puteva je opremljeno trotoarima ili 9,15%, dok je sa javnom rasvetom prijavljeno 15,03% puteva. Asfaltiranje i preasfaltiranje puteva je 71,83% od plana ispunjenog ovim pokazateljem. Potrebno je poboljšati letnje i zimsko održavanje lokalnih puteva, jer je letnje održavanje 54,57%, dok zimsko održavanje iznosi 64,98%.
Učinak na nivou oblasti je prikazan na sledeći način:
% u putnoj infastrukturi

Slika 21 Uporedni podaci između opština
[bookmark: _Toc47717434][bookmark: _Toc48057501]Oblast 10 – Javni prevoz
Ova oblast meri obezbeđivanje javnog prevoza za građane opštine Ova oblast ima ukupni učinak od 64.13%. % pokazatelja

[image:]Označenje mesta za zaustavljanje za javna prevozna vozila

Naselja uključena u lokalni javni prevoz

Realizacija opštinskog plana za lokalni javni prevoz

Slika 22 Pokazatelj učinka u javnom prevozu
U okviru ove oblasti primećujemo učinak iznad proseka za sva tri pokazatelja. Prema podacima, opštine su sprovele opštinski plan javnog prevoza u iznosu od 66.55%. Pored toga, 11 opština[footnoteRef:5] (male i srednje) nisu dokumentovale da su izradile takav plan, a u suprotnom je 18 opština sprovelo plan u iznosu od 100%. U pokazatelju "Naselja obuhvaćena u lokalni javni prevoz", 8 od 38 opština na Kosovu se nije prijavilo po ovom pokazatelju i prosek za 30 opština dostiže vrednost od 65,47%, dok su označena naselja za vozila javnog prevoza na nivou od 60,38%. [5: Kosovo Polje, Gračanica, Klokot, Novo Brdo, Parteš, Ranilug, Štrpce, Zubin Potok, Zvečan, Leposavić, Severna Mitrovica.]

U nastavku je prikazano učinak oblasti u procentima za svaku od opština Kosova:
[image:]% prema opštinama

Slika 23 Uporedni podaci između opština u oblasti javnog prevoza

[bookmark: _Toc47717435][bookmark: _Toc48057502]Oblast 11 – Javna parkirališta
Javna parkirališta su mesta u javnom i privatnom vlasništvu, sa određenim brojem parking mesta, izgrađenim prema zahtevanim i određenim standardima za parkiranje motornih vozila. Dalje, ovo polje meri broj parkirališta u opštini i broj parking mesta za vozila registrovana u opštini, kao i koliko taksi mesta ima naspram broju licenciranih taksija i koliko javnih parking mesta ima rezervisana mesta za osobe sa posebnim potrebama
Učinak na nivou oblasti je 40.41%. % pokazatelja u oblasti javnih parkinga

Broj parkinga u mestima rezervisanim za osobe sa ogranićenim sposobnostima

Parkinzi namenjeni za taksiste

Parkinzi za motorna vozila na teritoriji opštine

Broj parkinga za parkiranje motornih vozila

Slika 24 Pokazatelji učinka u oblasti parkirališta
Broj parkirališta na nivou Kosova za opštine koje su prijavile je 1437, sa ukupno 48 788 parking mesta u odnosu na 460 725 [footnoteRef:6] vozila koja su prijavljena kao registrovana, što znači da opštine pružaju parking mesta samo za 15.22% vozila. Stepen parking mesta namenjena za taksije registrovane u opštinama je 55.62%. Kada je reč o broju parking mesta za osobe sa invaliditetom, samo 50.40% parkirališta imaju označeno takvo mesto. [6: Opštine Štrpce, Zubin Potok, Zvečan; Leposavić, Severna Mitrovica i Klina nisu pružili informacije o broju registrovanih vozila u opštini.]

U nastavku su prikazane dostignuća opština u ovoj oblasti u procentima.
% prema opštinama

Slika 25 Uporedni podaci između opština u oblasti javnih parkirališta
[bookmark: _Toc47717436][bookmark: _Toc48057503]Oblast 12 – Pijaća voda
Ova oblast meri snabdevanje građana i preduzeća pijaćom vodom kao i sprovođenje opštinskih projekata za pijacu vodu. Ovo oblast ima ukupan učinak od 73.10%

Domaćinstva, javne institucije i preduzetnićke jedinice ukljućene u sistemu pijeće vode

Realizacija plana za izgradnju i održavanje vodovodnog sistema
% pokazatelja

Slika 26 Pokazatelj učinka u oblasti pijace vode
U prethodnoj godini (2018) ukupni učinak je bio 76.4%. Stvarna razlika između oblasti tokom godina se ne može izračunati, jer su uklonjeni brojni pokazatelji koji nisu bili u potpunoj opštinskoj nadležnosti i nisu prijavljeni u 2019. godini.
Podaci pokazuju da su opštine realizovale plan izgradnje i održavanja vodovodnog sistema u meri od 72.33%.
% prema opštinama

Slika 27 Uporedni podaci između opština u oblasti pijaće vode
Prema gornjoj slici, primećujemo da su četiri opštine prijavile širenje mreže za pijaću vodu na 100% domaćinstava, javnih institucija i poslovne ekonomije.
Od 376550 domaćinstava[footnoteRef:7] koliko su prijavljene od opština na nivou Kosova, njih 343619 imaju pristup sistemu za pijaću vodu ili 91.25%. Što se tiče poslovnih ekonomija, od 45.462 samo 28901 imaju pristup ovom sistemu ili 63.57%. Relativno bolja situacija je u opštinskim institucijama, gde je 2080 od 2408 koliko ih je prijavljeno na celom Kosovu, uključeno u sistem za pijaću vodu su 86.38%. Ukupni procenat ovog pokazatelja je 73.87. [7: Opštine Zubin Potok i Klokot nisu pružile podatke o broju domaćinstava u opštini]

[bookmark: _Toc47717437][bookmark: _Toc48057504]Oblast 13 - Kanalizacija
Ova oblast meri uključivanje domaćinstava, poslovanja i institucija u kanalizacionu mrežu, kao i sprovođenje opštinskih projekata za kanalizacionu mrežu. Takođe, ovaj pokazatelj meri uključivanje opštinskih naselja u mrežu za prečišćavanje otpadnih voda kao jedan od najvažnijih faktora u životnoj sredini, životnim uslovima i javnom zdravlju. Ovo oblast ima ukupan učinak od 36.51%.
% prema pokazateljima

Naselja ukljućena u sistemu za tretiranje otpadnih voda

Domaćinstva, javne institucije i preduzetnićke jedinice ukljućene u sistemu kanalizacije

Realizacija plana za izgradnju i održavanje kanalizacionog sistema
Nema podataka

Slika 28 Pokazatelj učinka u oblasti kanalizacije
Prema podacima, oko 69.65% domaćinstava, javnih ustanova i poslovanja prijavljene su kao uključene u kanalizacionu mrežu, dok sprovođenje aktivnosti iz plana izgradnje i održavanja kanalizacionog sistema izvešteno da je 74.64%.
Za pokazatelja tretiranja otpadnih voda je provereno da nisu navedeni tačni podaci zbog kojih se podaci ne smatraju važećim. Nevaljanost podataka uticala je na izuzetno nizak nivo učinka u ovoj oblasti, mada je u nekim opštinama izvešteno je da je sistem za tretiranje otpadnih voda ili postrojenja puštena u rad.
[image:]% prema opštinama

Slika 29 Uporedni podaci između opština u oblasti kanalizacije

[bookmark: _Toc47717438][bookmark: _Toc48057505]Oblast 14 – Upravljanje otpadom
Ova oblast meri prikupljanje i odlaganje otpada u opštini, kao i prikupljanje prihoda od faktura izdatih za upravljanje otpadom. Ova oblast ima ukupan učinak od 68.37%.
Količina otklonjenih otpada u kilogramu po stanovniku

Inkasiranje sredstava za prikupljanje otpada

Ostvarivanje rasporeda sakupljanja otpada

Domaćinstva koja imaju pristup sistemu sakupljanja otpada

Ostvarivanje opštinskog plana za upravljanje otpacima
% prema pokazateljima

Slika 30 Pokazatelji učinka u oblasti upravljanja otpadom
Velika količina odlaganja otpada po kg, po glavi stanovnika potencijalno ukazuje na veći učinak, ali ne uvek. Što je više odlaganja otpada, to je pretpostavka koja ukazuje na manje otpada u životnom okruženju, ali to se obično ne događa, jer se još uvek ne prikuplja i odlaže sav otpad proizveden u odgovarajućim privredama.

[bookmark: _GoBack]Podaci koje su 2019. godine objavile opštine pokazuju da su domaćinstva koja imaju pristup sakupljanju otpada po stopi od 70,10%. Međutim, Kosovska agencija za zaštitu životne sredine (AZSK) u Izveštaju o upravljanju otpadom, objavljenom 2018. godine, pokazuje da je pokrivenost domaćinstava ovom uslugom na razini od 57,7%. Stepen inkasiranja sredstava od prikupljanja otpada pokazuje se da je 73.35%, što je slično podacima iz AZSK-a za 2018. godinu. Količinu odlaganja otpada prema proseku u Evropskoj uniji po glavi stanovnika dostiže na razini od 50.35% .
% prema opštinama

Slika 31 Pokazatelji učinka između opština u oblasti upravljanja otpadom

[bookmark: _Toc47717439][bookmark: _Toc48057506]Oblast 15 – Zaštita životne sredine
Ovo polje meri radnje odgovarajuće opštine za zaštitu i očuvanje prirodnog i životnog okruženja (gradskog i ruralnog) od oštećenja, degradacije ili zagađenja kao posledica ljudske aktivnosti ili prirodnog uticaja. Ova oblast ima ukupan učinak od 65.64%.
Primećuje se porast za 2.1% u odnosu na prethodnu godinu koji je imao ukupan učinak od 66.1%.

[image:]Nove zgrade koje su primenile opštinsku dozvolu životne sredine

Izdate opštinske dozvole za životnu sredinu

Ostvarivanje lokalnong akcinong plana u životnoj sredini
% prema pokazateljima

Realizacija akcionog plana za zaštitu životne sredine Ispada da je dostigla nivo od 64,49%. Izdate ekološke dozvole bile su na razini od 75.7%, dok su nova izgradnja koje su primenjivale opštinsku dozvolu za zaštitu životne sredine na veoma niskoj razini od 56.85%.
[image:]% prema opštinama

Slika 32 Uporedni podaci između opština u oblasti zaštite životne sredine

[bookmark: _Toc47717440][bookmark: _Toc48057507]Oblast 16 – Rodna zastupljenost
Iako novo područje u SUCO-u, pokazatelji rodne zastupljenosti postojali su i u prethodnim merenjima. Međutim, rodna zastupljenost se sada više meri u ovoj oblasti, uključujući pristup oba roda socijalnim i ekonomskim razvojnim programima, kao i opštinskim aktivnostima. Takođe, pokazatelji mere stepen zastupljenosti oba roda u lokalnim institucijama, opštinskim skupštinskim organima, itd. Uprkos napretku opština tokom godina u obezbeđivanju ravnopravne zastupljenosti u organima skupština i u opštinskim odborima, podaci za određene pokazatelje minimiziraju procenat u ovoj oblasti, čineći ga prilično niskim, 38,24%. U nastavku je predstavljen podatak o rodnoj zastupljenosti prema pokazateljima:

[image:]Upis imovine na ime oba pola

Rodna ravnopravnost kod imenovanja ulica

Opštinski plan za rodnu ravnopravnost

Učešće žena na javnim sastancima

Rodna ravnopravnost u budžetiranju za zapošljavanje i preduzetništvo žena

Odgovorno rodno budžetiranje i rashod

Rodna ravnopravnost kod sastava mesnih zajednica

Rodna ravnopravnost kod članova opštinskih odbora

Žene imenovane u političkim pozicijama u opštini

Žene u rukovodnim pozicijama u prosvetnim, zdravstvenim i kulturno/sportskim ustanovama

Žene zaposlene u opštinskim institucijama/upravama

% prema pokazateljima

Slika 33 % pokazatelja u oblasti rodne ravnopravnosti [footnoteRef:8] [8: Nivo od 50% smatra se potpuno dostignuće zastupljenosti na osnovu Zakona o ravnopravnosti polova]

Prema podacima izveštenih od 36 opština, od ukupno 37.310 zaposlenih u opštinskim institucijama, 17.660 su žene, ili 47.3%. Takođe, 23 opštine su dokumentovale nacrt plana za rodnu ravnopravnost, dok 13 od njih nije dokazalo da je ovaj plan izrađen.[footnoteRef:9] Što se tiče političkih pozicija, od 420 pozicija u opštinskoj izvršnoj vlasti, u 36 opština, 119 su žene ili [9: Gnjilane, Gračanica, Elez Han, Klina, Novo Brdo, Podujevo, Ranilug, Štrpce, Vitnai, Zubin Potok, Zvečan, Leposavić.]

28%. Procenat zastupljenosti u opštinskim skupštinskim organima je veći ili 65%, što ukazuje na laganu vrednost iznad zastupljenosti žena. Prema podacima zastupljenosti žena na vodećim pozicijama u obrazovnim, zdravstvenim i kulturno / sportskim ustanovama, od 1663 vodećih pozicija, 516 njih vode žene ili 31%. Rodna ravnopravnost je prilično visoka u opštinskim institucijama gde u proseku 80.66% institucija ispunjava kriterijume rodne ravnopravnosti.
Rodna zastupljenost u lokalnim savetima je izuzetno niska i velika većina opština nema nijednu ženu koja vodi ove savete. Ovo takođe uzima u obzir da skoro polovina opština nema funkcionalne lokalne savete kao što je prikazano u trećoj oblasti. Rodna zastupljenost u opštinskim imenima ulica je izuzetno mala, kao i registracija imovine na ime žene ili oba pola (muž ili braća i sestre)

[image:]Postignuti % opština – rodna ravnopravnost

Slika 34 Upoređenje prema opštinama u oblasti rodne ravnopravnosti

Pokazalo se da je rodno prilagođavanje budžeta i odgovornog trošenja izvršava se malo u polovini opština. Međutim, postoji velika potreba za obukom u vezi s tim i voljom opština da razumeju važnost ovog pitanja. Rodna ravnopravnost u budžetu za subvencije i program opštine je na vrlo niskom nivou od 36.33% i to bi trebalo da se podigne na nivou jednakosti od 50%.

[bookmark: _Toc47717441][bookmark: _Toc48057508]Oblast 17 – Pred-univerzitetsko obrazovanje
Ovo je nova oblast, prvi put sproveden u izvještaju za 2019. godinu, a sastoji se od 3 rezultata i 20 pokazatelja. Ovaj pokazatelj ima za cilj rezultate u prostorima za vrtiće i škole opremljene internet kabinetima, mere energetske efikasnosti, regrutovanje obrazovnog osoblja, licenciranje nastavnika, sredstva za konkretizaciju, školska oprema sa nastavnim sredstvima, IKT kabineti, i bezbednosni uslovi u školi. Ovo polje ima ukupne performanse na nivou od 66.60%. Uopšteno, u pokazateljima obrazovanja podaci koje izveštavaju opštine nisu potpuni, tako da dobijeni procenti mogu predstavljati relativnu vrednost tačnosti. Od ukupno 115 javnih obdaništa u 22 ​​opština, koliko su izveštene, u 15 od tih su izveštene da su 38 obdaništa u ruralnim oblastima[footnoteRef:10]. U poređenju sa brojem dece koja su prijavila da žive u ovim opštinama, 10,1% one do 3 godine pohađaju vrtić [footnoteRef:11], dok je 2,28% dece u ruralnim sredinama [footnoteRef:12]. Samo 49.26% škola ispunjava uslove sa infrastrukturom, 50.89% od njih ima mere energetske efikasnosti, a 58.48% osnovnih škola ispada da su opremljene kabinetima za IKT. Pored toga, 64.19% škola iz 34 opštine koje su izvestile, opremljene su bezbednosnim merama, gde se uključuju ograde i bezbednosne kamere. Što se tiče školskih prostora, nacionalni prosek je 11.49 m2 po učeniku u ruralnim i gradskim sredinama. [10: Opštine koje su prijavile obdanista u ruralnim sredinama su: Dečani (1), Gnjilan (1), Glogovac (1), Gračanica (3), Kamenica (1), Klina (1), Klokot (3), Junik (1), Priština (2), Orahovac (1), Ranilug (5), Štrpce (2), Srbica (1), Suva reka (2), Zubin Potok (4),] [11: Prema podacima pružanih od 23 opštine] [12: Podaci su izvešteni iz 10 opština]

U 31 opštine koje su prijavile nivo stepena usaglašenosti sa ciljnim odnosom učenika prema nastavniku ili 1 nastavnik po 26 učenika iznosi 67.46%. Ispostavilo se da 83.29% licenciranih nastavnika. Što se tiče upisa učenika i stepena njihove uključenosti u prvi razred, opštine nisu pružile tačne podatke o ovom pokazatelju. Opštine su izvestile da je ukupno realizovano 93.97% nastavnih časova.
Stepen ostvarivanja planiranih časova prema godišnjem prosvetnom kalendaru
Napuštanje škole od strane đaka (inversni stepen)
Indeks rodne ravnopravnosti (za sve nivoe ISCED 0-3)
Prolaznost na nacionalnoj maturi rz.12 (podela prema polovima)
Rezultati testa postignuća za 9. rz
Stepen dostupa – tranzicija 9. i 10. rz
Bruto stepen upisa u 1. rz
Deca koja pohađaju obdanište – ruralno i uopšte (podela prema polovima)
Poštovanje pravnih postupaka za biranje rukovodnog osoblja škole
Popuna slobodnih radnih mesta u prosveti putem dopunskog konkursa
Popuna slobodnih radnih mesta u prosveti putem redovnog konkursa
Dopuna budžeta u prosveti iz sopstvenih prihoda
Nivo usklađenosti sa odnosom učenici po učitelju – urban i…
Učitelji koji ispunjavanje kriterijume licencirane kvalifikacije
Ispunjavanje potrebnih uslova sa infrastrukturom, oprema i sredstva u…
Bezbednost u predunivezitetskim ustanovama
Škole sa merama energićne efikasnosti
Škole opremljene kabinetima za IT
m² prostora za ruralne i urbane učenike
Obdaništa i krešovi u ruralnim zonama za 10000 stanovnika

Pokazatelji pred-univerzitetskog obrazovanja - %

Slika 35 % u oblasti pred-univerzitetskog obrazovanja
Rezultati iz testa dostignuća i prolaznost na ispitu državne mature objavljeni su prema izveštajima 28 opština. Popunjavanje budžeta za obrazovanje iz sopstvenih prihoda iznosi 5.29% što je blizu nivoa budžeta za primarnu zdravstvenu zaštitu iz sopstvenih prihoda.
Postignuti % opština

Slika 36 Upoređenja po opštinama u oblasti pred-univerzitetskog obrazovanja
[bookmark: _Toc47717442]

[bookmark: _Toc48057509]Oblast 18 – Primarna zdravstvena zaštita
I ova je nova oblasta u okviru SMUO-a i sastoji se od 7 pokazatelja. Ova oblast meri infrastrukturu i prostore predviđene za primarnu zdravstvenu zaštitu, dovoljna sredstva i osoblje, kao i pružanje usluga na opštinskom nivou. Prema podacima koje su izveštavale opštine, ova oblast uopšteno, ima nizak nivo učinka, ili 51.19%.
U nastavku je prikazana slika sa % učinka prema pokazateljima u ovoj oblasti:
Pružanje specifične zdravstvene zaštite deci i ženama

Deca uključena u programu imunizacije

Broj poseta pacientima u primarnoj zdravstvenoj zaštiti po glavi stanovnika

Procenat budžeta za primarnu zdravstvenu zaštitu podržanu od strane opština iz sopstvenih prihoda

Nivo usklađenosti sa izveštajem 1 porodićni lekar i 2 medicinske sestre za 2000 stanovnika

Objekti KPS-a koja su opremljena prema Administrativnom uputstvu i laboratorskim uslugama

m² prostora KPS-a za 10000 stanovnika
% pokazatelja

Slika 37 % pokazatelja u oblasti primarne zdravstvene zaštite

Od ukupnog broja dece koja su u imunološkom uzrastu, 94.87% njih su prijavljeni kao imunizirani. 36.40% ustanova primarne zdravstvene zaštite ispunjavaju kriterijume za laboratorijsku opremu i usluge prema administrativnom uputstvu Ministarstva zdravlja br. 08/2017 MZ. Dok je odnos 1 porodični lekar i dve medicinske sestre na 2000 stanovnika prema standardu ispunjen na nivou od 69.61%, a posete pacijenata u ustanovama primarne zdravstvene zaštite po glavi stanovnika su na nivou od 32.2 posete. Opštine pokrivaju 5.97% ukupnog budžeta za primarnu zdravstvenu zaštitu.
Ustanove primarne zdravstvene zaštite pružaju posebne usluge za žene i decu na razini od 67,96%.
% prema opštinama

Slika 38 Upoređenja po opštinama u oblasti primarnog zdravstva
[bookmark: _Toc47717443][bookmark: _Toc48057510] Oblast 19 – Lokalni privredni razvoj
Ovo je novo polje i prvi put sprovedeno u ovom ciklusu izveštavanja. Oblast se sastoji od 1 rezultata i 4 pokazatelja. Ova oblast meri planirane i sprovedene aktivnosti za razvoj privrednih aktivnosti na lokalnom nivou mobilizirajući opštinske imovine i redovnim ažuriranjem registra poreskih obveznika, kao i visokom stepenom naplate poreza na imovinu. Ova oblast ima ukupan učinak od 59.35%.
[image:]Nivo prikupljanog računa poreza na imovinu (bez dugova, interesa, kazni)

Nivo ažuriranog registra poreza na imovinu

Priprema o objavljivanje spiska opštinskih imovina planirana za davanje na korišćenje

Plan za lokalni ekonomski razvoj
Pokazatelji u %

Slika 39 % pokazatelja u oblasti lokalnog privrednog razvoja
Preko polovine opština izvestile su o izradi planova za lokalni ekonomski razvoj. Priprema objavljivanje spiska opštinske imovine je na razini od 59,72%. Dok je ažuriranje registra poreza na imovinu (standard od 20%) ispunjeno na razini od 70,20%, dok stepen naplate poreza na imovinu iznosi 51,91%.
[image:]% prema opštinama

Slika 40 Upoređenja po opštinama u oblasti pred-univerzitetskog obrazovanja
[bookmark: _Toc47291411][bookmark: _Toc47717267][bookmark: _Toc47717444][bookmark: _Toc48057511]

Zaključci i preporuke
Opštinska procena učinka za 2019. godinu donosi brojne nalaze za 19 oblasti opštinskih nadležnosti. Zaključci ovog izveštaja ističu veliki broj pitanja koja lokalne samouprave trba da uzimaju u obzir i da imaju prioritetnu prednost. U ovom delu izveštaja izdvojeni su neki zaključci i preporuke od velike težine u unapređenju opštinskih usluga. Izveštaj zaključuje da je:
1. Procena učinka opština za 2019. godinu omogućena je za 36 opština. Opština Mamuša i Dragaš nisu se odazvale na ovaj postupak. Merenje i procena učinka je zakonska obaveza svih opština, koje moraju da odgovore na zahteve za informacijama u skladu sa Zakonom o lokalnoj samoupravi i Uredbom o opštinskom sistemu upravljanja učinkom.
2. Uprkos pandemijskog situaciji, kvalitet izveštavanja je relativno dobar. Opštine treba da obrate pažnju na sve podatke predstavljene za izveštavanje, tako da dobijene vrednosti predstavljaju najobjektivniju procenu učinka za svaki pokazatelj.
3. Dokumentacija podataka je neophodan uslov. Tokom pripreme podataka i informacija, opštine treba da pripreme dosije za svaku oblast. Postupak osiguranja kvaliteta identifikovao je niz netačnih podataka, koji su u mnogim slučajevima proglašeni nevažećim, osim kada su dokumentovani.
4. Kvalitet izveštavanja treba u budućnosti da se poveća tako da izveštavanje bude pravedan, tačan, objektivan i da predstavlja najrealnije stanje učinka opština.
5. Podaci o učinku utvrđuju prednost oblasti upravljanja katastrofama u odnosu na druge oblasti. Opštinska transparentnost zabeležuje drugo mesto, iako pokazatelj za odražavanje rezultata javnih konsultacija treba da se osbizlno tretira od strane lokalnih vlasti. Opštine treba da započnu sa sprovođenjem novih minimalnih standarda za javne konsultacije. Izveštaje postupaka o javnim konsultacijama treba da se pripremaju kako bi se podstaklo učešće građana u kreiranju politika i dobijanju njihovog mišljenja o javnim pitanjima.
6. Takođe postoji potreba za standardizacijom upotrebe zvaničnih veb stranica opština. Informacije, izveštaji i dokumenti su ugrađeni u neprikladne menije, što otežava pristup informacijama. Objava dokumenata treba da se vrši u skladu sa posebnim menijima (aplikacijama) za određene materijale.
7. Oblast sa najnižim učinkom je kanalizacija. U ovoj oblasti, opštine nisu dostavile validne podatke o broju naselja uključenih u sistem za prečišćavanje otpadnih voda. Velika netačnost podataka prouzrokovala je da ovaj pokazatelj u celini bude proglašen nevažećim, kako ne bi odražavao neistinit učinak.
8. Jedan deo opština pokrenuo je onlajn prijavu administrativnih usluga. Te usluge treba primeniti u svim opštinama i za veći broj usluga, uključujući onlajn prijavu za građevinskim dozvolama, dozvolama za životnu sredinu, plaćanjem poreza na imovinu ili fakture za komunalije;
9. Samo 27.78% opština izjavilo je da je u Skupštini opštine razgovarano o planu integriteta, 32% o izveštaju unutrašnjeg revizora i 50% o izveštaju o opštinskom učinku za prethodnu godinu. Ovi planovi i izveštaji trebalo bi da postanu tačke za diskusiju svake godine u skupštinama opština da bi se ojačao nivo odgovornosti i odgovornosti izvršne vlasti pred skupštinom i građanima.
10. Podaci o socijalnim uslugama pokazuju da opštinske direkcije treba da budu efikasnije u proceni porodica u socijalnom stanovanju, tako da zgrade socijalnog stanovanja koriste porodice u potrebi i da se vrši potpuno razmatranje podnesenih zahteva;
11. Prostorno planiranje zahteva širi tretman radi regulisanja svih potrebnih površina detaljnim regulatornim planovima. Podaci pokazuju vrlo nizak nivo ovih planova koji su izuzetno važni za regulaciju opštine;
12. Treba izgraditi putnu infrastrukturu, kako u pogledu asfaltiranja puteva, tako i pomoćne infrastrukture, uključujući trotoare i javnu rasvetu. Opštinske direkcije za infrastrukturu trebale bi bolje da planiraju aktivnosti za letnje i zimsko održavanje lokalnih puteva, kroz sklapanje ugovora sa odgovarajućim operaterima.
13. Takođe, opštine treba da rade na unapređenju putne infrastrukture preko izgradnje biciklističkih staza, posebno u gradskim sredinama, kao i proširenju trotoara za ruralna naselja;
14. Opštine treba da planiraju i sarađuju kako bi osigurale prečišćavanje otpadnih voda paralelno sa širenjem kanalizacione mreže. Tretman otpadnih voda je izuzetno nizak, s obzirom na visoku cenu ove usluge. Opštine takođe treba da razmotre mogućnosti drugih finansijskih sredstava za uspostavljanje biljaka, kako bi se izbegli mnogi ekološki problemi i zaštitilo javno zdravlje.
15. Količina odlaganja otpada u kosovskim opštinama je prilično niska u poređenju sa prosekom Evropske unije (po glavi stanovnika) i opštine bi trebale da obezbede da se prikupljeni otpad odloži na legalnoj deponiji i da se ne završi na ilegalnoj deponiji gde nije registrovana kao deponovana količina.
16. Tokom procesa planiranja budžeta, opštine bi trebale da sastave i formulišu deo odgovornog rodnog budžeta prema zakonskim kriterijumima. Lokalne politike treba da procene uticaj polova tako da se finansijska sredstva proporcionalno dodeljuju za oba pola. Potrebna je veće promovisanje rodnih politika u lokalnim savetima. Oko 33% opština treba da izrade planove za rodnu ravnopravnost. Kriterij za rodnu ravnopravnost treba ojačati i unutar određenih političkih pozicija, kao i promovisati pravo na registraciju vlasništva u oba pola, što ostaje na vrlo maloj vrednosti.
17. Opštine bi trebalo da započnu ulaganje u obdaništa / vrtiće u ruralnim sredinama gde je to potrebno, zbog važnosti ovih institucija u ranom razvoju dece.
18. Opštinske direkcije za obrazovanje treba da planiraju da škole ispunjavaju zahteve pomoćne infrastrukture, mere energetske efikasnosti i da u većoj meri budu opremljene internet kabinetima. Stvaranje školskih prostora posebno u gradskim sredinama zahteva poseban tretman kako bi se eliminirala nastava u više smena i primena celodnevnog učenja.
19. Standard jedan porodični lekar i dve medicinske sestre na 2000 stanovnika treba da se postigne u većoj meri, jer je to važan standard za javno zdravlje pod upravljanjem opštine;
20. Formalno planiranje lokalnog privrednog razvoja treba proširiti na opštine. Izveštavanje o sprovođenju takvih planova trebalo bi da bude tema razgovora u skupštinama opština, tako da se aktivnosti u ovoj oblasti mogu lakše sprovesti i odrediti prioritete u skladu sa zahtevima većine.

30

[bookmark: _Toc47717268][bookmark: _Toc47717445][bookmark: _Toc48057512]Dodatak: % pokazatelja prema oblastima
	ADMINISTRATIVNE USLUGE
	1.1.1
	Razmatrani administrativni zahtevi tokom godine
	92.66

	
	1.1.2
	Razmatrani administrativni zahtevi u zakonskom roku
	88.19

	
	1.1.4
	Adminstrativne usluge pružane od opština elektronski
	30.56

	 OPŠTINSKA TRANSPARENTNOST
	2.1.1
	Sastanci skupštine dostupni za javnost i prenošene uživo
	59.13

	
	2.1.2
	Nivo pristupa građana javnim dokumentima
	87.31

	
	2.1.3
	Ispunjavanje kriterijuma na zvaničnoj veb stranici opštine
	70.83

	
	2.1.4
	Objavljivanje usvojenih akata u skupštini opštine, na zvaničnoj veb stranici opštine
	77.37

	
	2.1.5
	Objavljivanje akata opšteg karaktera, odobrene od gradonačelnika, na zvaničnoj veb stranici opštine
	64.79

	
	2.2.1
	Objavljivanje dokumenata za planiranje i trošenje budžeta
	77.78

	
	2.2.2
	Objavljivanje dokumenata o javnim nabavkama i ugovora
	70.18

	OPŠTINSKA ODGOVORNOST
	3.1.1
	Objavljivanje obaveštenja za održavanje 2 javna skupa
	83.33

	
	3.1.2
	Učešće građana u javnim konsultacijama
	53.79

	
	3.1.3
	Opštinski akti i dokumenti lokalne politike konsultovani sa javnošću
	67.15

	
	3.1.4
	Javne rasprave o SOB-u i opštinskom budžetu
	90.51

	
	3.1.5
	Objavljivanje izvještaja o postupcima javnih konsultacija
	0.00

	
	3.1.6
	Lokalni saveti koji su održavali najmanje 6 sednica godišnje
	54.11

	
	3.1.7
	
	57.68

	
	3.1.8
	Intervencije u izlivanju otpadnih voda
	65.11

	
	3.2.1
	Pravovremeno odobravanje predloga godišnjeg opštinskog budžeta
	88.61

	
	3.2.2
	Rasprave o kvartalnim izveštajima o budžetu od skupštine opštine
	84.72

	
	3.2.3
	Diskusija o izveštaju učinka opštine od skupštine opštine za prethodnu godinu
	50.00

	
	3.2.4
	Diskusija o izveštaju spoljnog revizora i akcionom planu za adresiranje preporuka u Skupštini opštine
	75.00

	
	3.2.5
	Diskusija o izveštaju i akcionom planu unutrašnjeg revizora u Skupštini opštine
	31.94

	
	3.2.6
	Sastanci Skupštine uz učešće gradonačelnika
	62.24

	
	3.3.1
	Nivo sprovođenja plana nabavke
	77.64

	
	3.3.2
	Nivo isplata obrađenih u zakonskom roku od 30 dana
	73.61

	
	3.3.3
	Nivo adresiranja preporuka Nacionalne kancelarije za reviziju
	30.13

	
	3.4.1
	Izveštavanje o godišnjem planu integriteta skupštini opštine
	27.78

	
	3.4.2
	Suspenzija opštinskih zvaničnika u vezi optužnica protiv njih
	93.06

	
	3.5.1
	Sprovođenje šeme za vrednovanje rada za civilne službenike
	72.56

	
	3.5.2
	Slobodna radna mesta obrađena putem ISULJR-a
	83.62

	
	3.5.3
	Ugovori za određene usluge u skladu su sa zakonskim okvirom
	50.12

	RAVNOPRAVNOST ZAPOŠLJAVANJA, SOCIJALNE I PORODIČNE USLUGE
	4.1.1
	Zaposleni sa posebnim potrebama u opštinskim institucijama
	23.19

	
	4.1.2
	Zaposleni u nevećinskim zajednicama
	59.38

	
	4.2.1
	Porodice u potrebi kojima je obezbeđeno stanovanje i uslovi za napuštanje socijalnog stanovanja
	60.28

	
	4.2.2
	Deca u potrebi za stanovanje kojima je obezbeđeno porodično stanovanje
	85.34

	KULTURA, OMLADINA I SPORT
	5.1.1
	Prostor za sportske aktivnosti po broju stanovnika
	67.68

	
	5.2.1
	Kulturne, omladinske i sportske aktivnosti organizovane opštinskim budžetom
	79.23

	
	5.2.2
	Učešće građana u aktivnostima za kulturu, omladinu i sport
	57.37

	UPRAVLJANJE KATASTROFAMA
	6.1.1
	Nivo sprovođenja opštinskog plana upravljanja katastrofama
	68.48

	
	6.1.2
	Intervencije zaštite od katastrofa
	85.90

	OPŠTINSKO PROSTORNO PLANIRANJE
	7.1.1
	Površina opštine pokriveno regulatornim planovima (detaljno)
	14.05

	
	7.2.1
	Razmatrani zahtevi za građevinske dozvole
	85.55

	
	7.2.2
	Nove inspektirane zgrade
	73.86

	
	7.2.3
	Novi objekti sa građevinskim dozvolama
	69.86

	JAVNI PROSTORI
	8.1.1
	Površina javnih zelenih površina u m2 po glavi stanovnika
	11.88

	
	8.1.2
	Površina redovito održavanih javnih površina
	67.46

	
	8.1.3
	Javni prostori opremljeni javnom rasvjetom
	75.40

	PUTNA INFRASTRUKTURA
	9.1.1
	Asfaltirani lokalni putevi
	71.83

	
	9.1.2
	Lokalni putevi održavani tokom letnje sezone
	54.57

	
	9.1.3
	Lokalni putevi održavani tokom zimske sezone
	64.98

	
	9.2.1
	Dužina lokalnih puteva opremljenih trotoarima
	9.15

	
	9.2.2
	Dužina lokalnih puteva opremljenih javnom rasvetom
	15.03

	
	9.2.3
	Dužina lokalnih puteva opremljenih vertikalnom i horizontalnom oznakom
	52.61

	
	9.2.4
	Putevi u gradskom području sa biciklističkom stazom
	5.89

	
	9.2.5
	Ponovno asfaltirani lokalni putevi
	66.00

	JAVNI PREVOZ
	10.1.1
	Realizacija opštinskog plana za lokalni javni prevoz
	66.55

	
	10.1.2
	Naselja koja su uključena u lokalni javni prevoz
	65.47

	
	10.1.3
	Označena stajališta za vozila javnog prevoza
	60.38

	JAVNA PARKIRALIŠTA
	11.1.1
	Broj parking mesta za parkiranje motornih vozila
	26.03

	
	11.1.2
	Parking mesta za motorna vozila na teritoriji opštine
	15.22

	
	11.1.3
	Parking mesta namenjena za taksije
	55.62

	
	11.1.4
	Broj parkirališta sa parking mjestima rezerviranim za osobe s invaliditetom
	50.40

	PIJAĆA VODA
	12.1.1
	Realizacija plana izgradnje i održavanja vodovodnog sistema
	72.33

	
	12.1.2
	Domaćinstva, javne ustanove i poslovne jedinice uključene u sistem pijaće vode
	73.87

	KANALIZACIJA
	13.1.1
	Realizacija plana izgradnje i održavanja sistema kanalizacije
	74.64

	
	13.1.2
	Domaćinstva, javne ustanove i poslovne jedinice uključene u sistem kanalizacije
	71.42

	
	13.2.1
	Naselja uključena u sistem za prečišćavanje otpadnih voda
	0.00

	UPRAVLJANJE OTPADOM
	14.1.1
	Realizacija plana upravljanja komunalnim otpadom
	78.27

	
	14.1.2
	Domaćinstva koja imaju pristup sistemu za prikupljanje otpada
	70.10

	
	14.2.1
	Realizacija plana sakupljanja otpada
	87.77

	
	14.2.2
	Inkasiranje sredstava od prikupljanje otpada
	73.35

	
	14.3.1
	Količina odlaganja otpada u kilogramima po glavi stanovnika
	50.35

	ZAŠTITA ŽIVOTNE SREDINE
	15.1.1
	Sprovođenje lokalnog akcionog plana u okruženju
	64.49

	
	15.1.2
	Izdate opštinske dozvole za životnu sredinu
	75.57

	
	15.1.3
	Nove zgrade koje su primenile opštinske ekološke dozvole
	56.85

	RODNA ZASTUPLJENOST
	16.1.1
	Žene zaposlene u opštinskim institucijama / administraciji
	80.66

	
	16.1.2
	Žene na rukovodećim pozicijama u obrazovnim
	59.02

	
	16.1.3
	Žene imenovane na političke položaje u opštini
	50.95

	
	16.1.4
	Ravnopravnost polova među članovima opštinskih odbora
	65.08

	
	16.1.5
	Rodna ravnopravnost u sastavu lokalnih saveta
	6.40

	
	16.2.1
	Odgovorno rodno budžetiranje i trošenje
	51.39

	
	16.2.2
	Rodna ravnopravnost u budžetiranju za zapošljavanju i preduzetništvo žena
	36.33

	
	16.2.3
	Učešće žena na javnim sastancima
	47.11

	
	16.2.4
	Opštinski plan za rodnu ravnopravnost
	66.67

	
	16.3.1
	Ravnopravnost polova u označavanju ulica
	11.67

	
	16.3.2
	Registracija vlasništva na ime oba pola
	12.17

	PRED-UNIVERZITETSKO OBRAZOVANJE
	17.1.1
	Obdaništa i vrtici u ruralnim sredinama na 10000 stanovnika
	1.00

	
	17.1.2
	m2 studentskog prostora - urbanog i seoskog
	42.25

	
	17.1.3
	Škole opremljene IKT kabinetom
	58.48

	
	17.1.4
	Škole sa merama za energetsku efikasnost
	50.89

	
	17.1.5
	Sigurnost u pred-univerzitetskim obrazovnim ustanovama
	64.19

	
	17.1.6
	Ispunjavanje potrebnih uslova zahtevane sa infrastrukturom, opremom i sredstvima u pred-univerzitetskim obrazovnim ustanovama
	57.53

	
	17.2.1
	Nastavnici koji ispunjavaju kriterijume za licenciranu kvalifikaciju
	83.29

	
	17.2.2
	Nivo usaglašenosti sa odnosom učenika za nastavnike - gradski i ruralni
	67.46

	
	17.2.3
	Dopunjavanje budžeta za obrazovanje iz sopstvenih prihoda
	7.04

	
	17.2.4
	Popunjavanje slobodnih mesta u obrazovanju sa redovnim konkursom
	87.61

	
	17.2.5
	Popunjavanje slobodnih mesta u obrazovanju sa dodatnim konkursom
	90.47

	
	17.2.6
	Pridržavanje zakonskih procedura za izbor školskog rukovodstva (direktori i zamenici direktora)
	91.11

	
	17.3.1
	Djeca koja pohađaju vrtić - ruralni i opšti (podela po polu)
	4.91

	
	17.3.2
	Bruto stopa upisa u 1. razred
	94.51

	
	17.3.3
	Stepen pristupa - prelaz raz.9- raz.10
	93.91

	
	17.3.4
	Rezultati testa dostignuća za 9. razred
	59.52

	
	17.3.5
	Prolazak na državnoj maturi 12. razreda (podela po spolu)
	74.62

	
	17.3.6
	Indeks rodne ravnopravnosti (za sve ISCED nivoe 0
	79.45

	
	17.3.7
	Napuštanje skole od učenika (obrnuta stopa)
	97.17

	
	17.3.8
	Stepen realizacije planiranih časova prema godišnjem kalendaru obrazovanja
	93.97

	PRIMARNO ZDRAVSTVO
	18.1.1
	m2 površine PZZ na 10000 stanovnika
	71.48

	
	18.1.2
	Objekti PZZ-a koji su opremljeni prema administrativnom uputstvu i laboratorijskim uslugama
	36.40

	
	18.2.1
	Nivo saglasnosti odnosa 1 porodični lekar i 2 medicinske sestre na 2000 stanovnika
	69.61

	
	18.2.2
	Procenat budžeta za primarnu zdravstvenu zaštitu koji opštine podržavaju iz sopstvenih prihoda
	5.97

	
	18.3.1
	Broj poseta pacijenata primarnoj zdravstvenoj zaštiti po glavi stanovnika
	36.78

	
	18.3.2
	Deca uključena u program imunizacije
	94.87

	
	18.3.3
	Pružanje posebne zdravstvene zaštite za žene i decu
	67.96

	LOKALNI PRIVREDNI RAZVOJ
	19.1.1
	Lokalni plan privrednog razvoja
	55.56

	
	19.1.2
	Priprema i objavljivanje liste opštinskih imanja planiranih za puštanje u rad
	59.72

	
	19.1.3
	Nivo ažuriranja registra poreza na imovinu
	70.20

	
	19.1.4
	Nivo naplate poreza na imovinu (bez dugovanja kamate i kazni)
	51.91

% Učinka 2017-2019

Viti	
2017	2018	2019	%	[VALUE]%
[VALUE]%
[VALUE]%

60.5	66	61.2	

% sipas fushave

47.67
58.79
62.64
68.37
[VALUE]
[VALUE]
[VALUE]
[VALUE]

KANALIZIMI	PËRFAQËSIMI GJINOR	PARKINGJET PUBLIKE	PLANIFIKIMI HAPSINOR	INFRASTRUKTURA RRUGORE	KUJDESI PRIMAR SHËNDETËSOR	HAPËSIRAT PUBLIKE	BARAZIA NË PUNËSIM, SHËRBIMET SOCIALE DHE FAMILJARE	MESATARJA	ZHVILLIMI EKONOMIK LOKAL	PËRGJEGJSHMËRIA KOMUNALE	TRANSPORTI PUBLIK	MBROJTJA E AMBIENTIT	ARSIMI PARAUNIVERSITAR	KULUTURË RINI DHE SPORT	MENAXHIMI I MBETURINAVE	SHËRBIMET PUBLIKE ADMINISTRATIVE	TRANSPARENCA KOMUNALE	UJI I PIJSHËM	MENAXHIMI I FATKEQËSIVE 	36.514638176683953	38.238388633560056	40.411813501464835	45.238022013787948	50.726542016575991	51.193190549155823	51.58003645311156	57.697861756158687	58.986034697815491	59.346631110672924	62.48277313918782	64.133761884490639	65.63829669044901	66.602276627307958	67.992107208592643	69.250849096851283	70.469430056696609	72.931821846198176	73.099288786195629	77.186929711352846	

Kategorizimi i fushave sipas performancës

E lartë (70-80%)	e mesme (50-70%)	E ulët (30-50%) 	4	10	5	

Performanca e komunave sipas treguesëve në %

[VALUE]
[VALUE]
[VALUE]
[VALUE]
[VALUE]
[VALUE]
[VALUE]
[VALUE]
[VALUE]

Zubin Potoku	Mitrovica Veriore	Shtërpcë	Leposaviq	Zveçan	Partesh 	Novobërdë	Graçanicë	Kllokot 	Ranillug 	Podujevë	Malishevë	Prishtinë	Prizren 	Mesatarja	Istog 	Viti 	Obiliq	Kamenicë	Gjakovë	Klinë	Deçan	Fushe Kosovë	Suharekë	Gjilan 	Shtime 	Pejë 	Lipjan 	Mitrovicë	Ferizaj	Kaçanik 	Junik 	Vushtrri 	Skenderaj 	Rahovec	Hani Elezit 	Gllogoc 	7.1643623087128168	12.088906996014265	18.99399613921344	27.94708798349215	31.91902550894255	40.630729786948699	41.309774755438319	44.211533460538917	45.007350945249478	45.657705587900473	54.805628061216581	56.539531085592451	59.005840543287071	59.492063584097863	61.16	62.670720500337474	62.829002484437055	63.532159985057284	63.710663563226134	63.845041534032141	65.397610821793563	65.615773266651743	65.984709132888455	66.196004816811865	66.844695958310837	66.935771324725636	67.819503343681944	69.808669014776214	70.384037867847553	70.932933405532026	71.74090056921446	72.280441408611907	73.036491068947797	73.20644805545281	75.202106325857258	75.78318827957898	77.036640874350226	

Kategorizacija opština prema ucinku
36%
50%
6%
8%

E lartë (66-80%)	e mesme (40-66%)	E ulët (20-40%) 	Shumë e ulët (0-20%)	13	18	2	3	

Shërbimet Administrative - % sipas treguesve

Kërkesat administrative të shqyrtuara gjatë vitit		Kërkesat administrative të shqyrtuara brenda afateve ligjore	Shërbimet administrative të ofruara në mënyrë elektronike nga komuna	92.664209218603048	88.188525395931237	30.555555555555557	

% e ofrimit të shërbimeve administrative sipas komunave

Zubin Potoku	Mitrovica Veriore	Shtërpcë	Prishtinë	Graçanicë	Fushe Kosovë	Zveçan	Kaçanik 	Malishevë	Obiliq	Partesh 	Ranillug 	Leposaviq	Novobërdë	Junik 	Podujevë	Kamenicë	Kllokot 	Hani Elezit 	Shtime 	Deçan	Klinë	Ferizaj	Gjilan 	Gllogoc 	Skenderaj 	Prizren 	Mitrovicë e Jugut	Gjakovë	Suharekë	Lipjan 	Pejë 	Viti 	Istog 	Vushtrri 	Rahovec	0	0	29.350512753089671	32.082958542049035	36.666666666666664	58.778337903634359	58.954248366013076	65.775010943047519	65.930439197765921	66.513596900337234	66.666666666666671	66.666666666666671	66.666666666666671	67.124355175063116	67.133130263393653	68.06731599820111	69.080035354661774	70	73.333333333333329	75.504117558174684	75.5060579536555	81.466610177107597	81.557513152605182	82.449336634931839	82.781669429442275	83.200348811859598	85.256811935166439	85.431079914982831	85.472330756228004	85.974397332211367	86.311461240214342	86.334997688515841	89.978307689923938	91.735536263095312	93.276214667368876	96.504062569651296	

% pokazatelja transparentnosti

Mbledhjet e kuvendit të bëra publike dhe të transmetuara drejtpërdrejt online 	Niveli i qasje në dokumente publike nga qytetarët	Përmbushja e kritereve të faqes zyrtare elektronike të komunës	Publikimi i akteve të miratuara në kuvendin komunal, në faqën zyrtare të komunës	Publikimi i akteve me karakter të përgjithshëm, të miratuara nga kryetari i komunës, në faqën zyrtare të komunës	Publikimi i dokumenteve për planifikim dhe shpenzim të buxhetit	Publikimi i dokumenteve të prokurimit publik dhe i kontratave	59.127631627631636	87.308202214105791	70.833333333333329	77.365947112130527	64.794387818672931	77.777777777777771	70.177708764665283	

2
100
100
100

Mitrovica Veriore	Zveçan	Zubin Potoku	Leposaviq	Shtërpcë	Partesh 	Deçan	Ranillug 	Junik 	Fushe Kosovë	Podujevë	Graçanicë	Novobërdë	Kllokot 	Prizren 	Obiliq	Skenderaj 	Malishevë	Gjakovë	Prishtinë	Gjilan 	Istog 	Shtime 	Mitrovicë e Jugut	Hani Elezit 	Viti 	Suharekë	Klinë	Kamenicë	Ferizaj	Lipjan 	Rahovec	Pejë 	Gllogoc 	Kaçanik 	Vushtrri 	0	0.15384615384615385	2	2	11.561128526645767	40.75	50.75	53.25	57.5	67	73.967025940811112	75.75	75.75	76.24545454545455	77.506277056277057	83.903310104529623	85.083333333333329	87.204545454545453	88.75	89.516129032258064	90	90.122549019607845	90.75	91.5	92	93.574561403508767	93.75	94.642857142857139	94.857142857142861	98.125	98.75	98.94736842105263	99.885057471264361	100	100	100	

Pokazatelji odgovornosti/odzivnosti u %

73.61

Publikimi i njoftimeve për mbajtjen e 2 takimeve publike	Pjesëmarrja e qytetarëve në konsultime publike	Aktet komunale dhe dokumentet e politikave lokale të konsultuara me publikun	Dëgjime publike për KAB dhe buxhet komunal 	Publikimi i raporteve për procese të konsultimeve publike 	Këshillat lokal që kanë mbajtur së paku 6 takime në vit	Intervenimet për mbledhje të mbeturinave nga raportimet e qytetarëve	Intervenimet në shpërthimet në ujëra të zeza 	Miratimi me kohë i propozim buxhetit vjetor komunal 	Diskutime për raportet buxhetore tre-mujore nga Kuvendi Komunal 	Diskutim për raportin e performancës komunale nga kuvendi komunal për vitin paraprak	Diskutimi i raportit të auditorit të jashtëm dhe planit të veprimit për adresim të rekomandimeve në Asamblenë Komunale	Diskutimi i raportit të auditorit të brendshem dhe planit të veprimit në Asamblenë Komunale	Mbledhje të Kuvendit me pjesëmarrje të kryetarit të komunës	Niveli i zbatimit të planit të prokurimit	Niveli i pagesave të procesuara brenda afatit ligjor prej 30 ditëve
	Niveli i adresimit të rekomandimeve të Zyrës Kombëtare të Auditorit
	Raportimi i planit vjetor të planit të integritetit para kuvendit komunal	Suspendimi i zyrtarëve komunal në raport me akt-akuzat e ngritura ndaj tyre	Zbatimi i skemës për shpërndarjen e vlerësimeve të punës për shërbyesit civil	Vende të hapura të punës që janë procesuar përmes SIMBNj	Kontratat për shërbime të veçanta janë në pajtueshmëri me kornizën ligjore	Të punësuar me nevoja të veçanta në institucione komunale 	83.333333333333329	53.794222388520133	67.154413135249399	90.50588050015601	0	54.112016505507114	57.675257776702743	65.105564190872187	88.611111111111114	84.722222222222229	50	75	31.944444444444443	62.239855052355047	77.63861389103711	71.219370271773514	30.130180555555555	27.777777777777779	93.055555555555557	72.557660671160846	83.621846484165332	50.115175867675617	23.19207667175597	

% sipas komunave

Mitrovica Veriore	Shtërpcë	Zubin Potoku	Novobërdë	Zveçan	Malishevë	Podujevë	Prizren 	Fushe Kosovë	Leposaviq	Graçanicë	Prishtinë	Ranillug 	Partesh 	Junik 	Gjakovë	Kllokot 	Deçan	Istog 	Kamenicë	Shtime 	Ferizaj	Mitrovicë e Jugut	Klinë	Suharekë	Skenderaj 	Pejë 	Viti 	Gjilan 	Obiliq	Vushtrri 	Kaçanik 	Rahovec	Hani Elezit 	Lipjan 	Gllogoc 	8.2653677113323045	10.011766666666666	28.13625140291807	38.97912527944861	43.593285151427878	49.978333680700942	51.027284863818061	53.078267077250118	53.905912750249925	55.869981341544928	56.415486859224565	57.698901468332089	60.567523242346439	62.088578088578082	62.380666666666663	62.422757647734457	62.784094762900509	63.964977700199071	64.432311727738892	65.857311320135963	68.562395915052917	68.964113985558171	70.774804740184862	72.34900550159837	72.494775029933351	73.844811367022047	74.386177180200008	74.81	77.204016263222655	78.080682218534349	78.34639012474905	83.957023042221607	85.006094491855805	85.647506446596395	88.661384420125358	90.562662102007579	

% e treguesve

Të punësuar me nevoja të veçanta në institucione komunale 	Të punësuar nga komunitetet jo-shumicë 	Familje me nevojë të cilave iu është siguruar banimi dhe janë krijuar kushtet për lëshim të banimit social	Fëmijë me nevojë për strehim që iu është siguruar strehimi familjar	23.19207667175597	59.377119708555675	60.277726017373801	85.340608465608454	

% sipas komunave

Zubin Potoku	Mitrovica Veriore	Zveçan	Graçanicë	Mitrovicë e Jugut	Kllokot 	Shtime 	Gjakovë	Klinë	Novobërdë	Shtërpcë	Pejë 	Malishevë	Kamenicë	Lipjan 	Gjilan 	Istog 	Viti 	Hani Elezit 	Obiliq	Prishtinë	Partesh 	Leposaviq	Junik 	Podujevë	Ranillug 	Vushtrri 	Kaçanik 	Suharekë	Prizren 	Skenderaj 	Deçan	Gllogoc 	Rahovec	Fushe Kosovë	Ferizaj	14.844279927138919	14.844279927138919	25.090181566483182	31.41138871600328	35.12268424246394	36.489706014564412	41.486215538847119	45.593434397421291	48.120183432559053	49.744871042587441	50.293296089385478	51.051797865894137	53.582916290775287	56.195283877770024	57.822532254129598	58.160737876933297	58.852166162907849	59.844279927138921	60.5260981089571	62.44047619047619	63.004472986205798	64.844279927138913	64.844279927138913	64.844279927138928	66.274266265936745	66.759562029330169	68.45434787252222	69.531779927138928	70.539040747184472	71.62866944074753	73.918690090478293	74.468274111675129	76.102174663981032	82.309941520467845	93.41110170347298	94.671052631578945	

% e treguesëve

68.48

Niveli i realizimit të planit komunal për menaxhimin e fatkeqësive	Intervenimet për mbrojtje nga fatkeqësitë	62.921695122459141	85.896608744691008	

% sipas komunave

0
0
0
0
50
50
50
50
100
100
100
100
100
100
100
100
100
100
100
100
100

Graçanicë	Kllokot 	Zubin Potoku	Zveçan	Partesh 	Podujevë	Shtërpcë	Leposaviq	Ranillug 	Deçan	Mitrovica Veriore	Prishtinë	Kaçanik 	Gjilan 	Suharekë	Malishevë	Klinë	Pejë 	Shtime 	Vushtrri 	Lipjan 	Mitrovicë e Jugut	Viti 	Ferizaj	Fushe Kosovë	Gjakovë	Gllogoc 	Hani Elezit 	Istog 	Junik 	Kamenicë	Novobërdë	Obiliq	Prizren 	Rahovec	Skenderaj 	0	0	0	0	50	50	50	50	58.333333333333329	62.903225806451616	80.975609756097555	81.880228974020241	82.745098039215691	82.985553772070631	87.5	89.450757575757578	90	90	90.476190476190482	93.421052631578959	93.75	96.391752577319579	97.916666666666671	100	100	100	100	100	100	100	100	100	100	100	100	100	

% e treguesve

Sipërfaqja e territorit të komunës i mbuluar me plane rregulluese (të hollësishme)	Kërkesa të shqyrtura për leje të ndërtimit	Ndërtesa të reja të inspektuara	Objekte të reja me leje të ndërtimit	14.054091470225252	85.549270449590864	73.856911830526229	69.859675391934886	

% sipas komunave

Zubin Potoku	Leposaviq	Mitrovica Veriore	Partesh 	Suharekë	Podujevë	Rahovec	Lipjan 	Shtërpcë	Graçanicë	Gllogoc 	Viti 	Ranillug 	Junik 	Vushtrri 	Kllokot 	Gjakovë	Istog 	Kamenicë	Obiliq	Fushe Kosovë	Kaçanik 	Deçan	Prizren 	Hani Elezit 	Ferizaj	Mitrovicë e Jugut	Gjilan 	Malishevë	Shtime 	Pejë 	Prishtinë	Novobërdë	Skenderaj 	Zveçan	Klinë	0	16.666666666666668	16.666666666666668	19.799598323436953	29.132378571899814	29.470161230368923	30.223360127110951	30.69645747794247	31.563421828908556	34.431732954940664	35.722222222222221	37.223510466988735	37.913052191588655	38.485651791917185	39.444444444444443	44.444444444444436	46.277596697866272	48.143792850714831	49.747998446313375	50	50.004082153335887	50.094786729857823	50.166666666666664	50.254868240111435	50.271268342261074	50.484679089026912	50.846676737160124	50.95823928801957	53.769661710838193	54.772355304270199	60.752710277812042	64.571013101584427	71.985294117647058	80.666666666666671	83.333333333333343	89.583333333333343	

% e treguesve në fushën e Infrastrukturës rrugore

Rrugët lokale të shtruara	Rrugët lokale të mirëmbajtura gjatë sezonës së verës	Rrugët lokale të mirëmbajtura gjatë sezonës së dimrit	Gjatësia e rrugëve lokale të pajisura me trotuare	Gjatësia e rrugëve lokale të pajisura me ndriçim publik	Gjatësia e rrugëve lokale të pajisura me shenjëzim vertikal dhe horizontal	Rrugët në zonën urbane me shteg të biçikletave	Rrugët lokale të riasfaltuara	71.832180042950142	54.573130471420122	64.976112386985918	9.15	15.03	52.606070451629009	5.8915249107918202	65.996833437894779	

% sipas komunave

Zubin Potoku	Malishevë	Kamenicë	Lipjan 	Leposaviq	Istog 	Podujevë	Gjakovë	Pejë 	Graçanicë	Klinë	Ferizaj	Prizren 	Prishtinë	Obiliq	Suharekë	Mitrovica Veriore	Deçan	Gllogoc 	Shtërpcë	Novobërdë	Viti 	Skenderaj 	Junik 	Mitrovicë e Jugut	Kaçanik 	Ranillug 	Shtime 	Gjilan 	Fushe Kosovë	Rahovec	Vushtrri 	Zveçan	Kllokot 	Partesh 	Hani Elezit 	5.7222222222222214	27.14205722813729	29.325123719369863	29.98591175995179	31.897474455369192	36.695814670537828	37.577575368034331	37.829432955161224	38.310331945353923	39.712387746692762	39.73606883348166	40.616956362001019	41.150722905356275	43.856070650021998	46.678124736499171	46.698112073112071	50.900900900900908	51.388271604938268	51.906585140522424	52.642879948914427	52.943435114772257	56.947797490742275	58.363940934826871	60.630166416782998	60.869642857142864	62.143728647111452	62.572907022390908	63.28723088445922	63.862938699411032	64.266719576719581	69.497528521107668	70.930686064700836	70.930686064700836	71.061728395061721	71.305648087471482	86.767702592755853	

% e treguesve

Numri i parkingjeve për parkimin e mjeteve motorike 	Vendparkimet për mjete motorike në territorin e komunës	Vendparkimet e destinuara për taksi 	Numri i parkingjeve me vendparkime të rezervuara për persona me aftësi të kufizuar	26.027777777777779	15.2160314784661	55.617786123521867	50.401622902406544	

% sipas komunave

Zubin Potoku	Mitrovica Veriore	Zveçan	Leposaviq	Ranillug 	Obiliq	Graçanicë	Pejë 	Gjakovë	Gjilan 	Podujevë	Suharekë	Shtërpcë	Viti 	Shtime 	Malishevë	Mitrovicë	Novobërdë	Istog 	Lipjan 	Rahovec	Kamenicë	Fushe Kosovë	Kaçanik 	Prizren 	Kllokot 	Prishtinë	Ferizaj	Klinë	Gllogoc 	Vushtrri 	Skenderaj 	Deçan	Hani Elezit 	Junik 	0	0	1.3227513227513226	1.3333333333333333	13.426501035196686	15.696547334098653	16.563492063492063	24.070901320901317	26.878335979013425	29.332571203795897	32.762582769036605	32.896750173456233	33.333333333333336	34.451067215997327	35.589738918061876	36.541430837533674	37.784072325588575	39.576365663322186	41.269841269841265	43.509440961441676	44.512559993530921	45.129071542109862	46.546132914715713	48.645632353497525	49.63355682288168	55.55555555555555	57.249223880422385	63.614118195624108	64.102564102564102	71.620023649980297	71.848726063744763	72.332884701659935	86.956521739130437	88.045593550180698	92.694063926940643	

% e treguesve

72.33

Realizimi i planit për ndërtimin dhe mirëmbajtjen e sistemit të ujësjellësit	Ekonomitë familjare, institucionet publike dhe njësitë biznesore të përfshira në sistemin e ujit të pijshëm 	69.554460374352843	73.866339420260644	

% sipas komunave

0
0

Kllokot 	Zubin Potoku	Partesh 	Mitrovica Veriore	Novobërdë	Viti 	Malishevë	Shtërpcë	Leposaviq	Podujevë	Lipjan 	Graçanicë	Kamenicë	Istog 	Klinë	Skenderaj 	Gllogoc 	Prizren 	Shtime 	Zveçan	Kaçanik 	Vushtrri 	Gjilan 	Gjakovë	Prishtinë	Hani Elezit 	Suharekë	Obiliq	Ferizaj	Fushe Kosovë	Rahovec	Mitrovicë	Deçan	Junik 	Pejë 	Ranillug 	0	0	14.559659090909092	16.666666666666664	34.429832206186525	39.145269778582097	43.95314669987625	50	64.125942134694867	66.576530081903712	70.13939564361516	71.751394880644227	72.581918518268168	74.537398283357476	77.721895445442286	80.377278247887631	81.838520899920894	82.258064516129025	83.497577703363589	83.697549828501423	84.739234421008348	85.339963197876983	87.112125289829066	87.5	95.5	95.5463728191001	96.856205576817928	96.921933697279854	97.49679376611671	98.412903225806446	98.668574418477206	99.62224926478045	100	100	100	100	

% sipas treguesëve

[VALUE]

Realizimi i planit për ndërtimin dhe mirëmbajtjen e sistemit të kanalizimit	Ekonomitë familjare, instuticionet publike dhe njësitë biznesore të përfshira në sistemin e kanalizimit	Vendbanimet e përfshira në sistemin për trajtim të ujrave të zeza 	74.638080540858311	71.420472165877484	0	

% sipas treguesëve

Realizimi i planit komunal për menaxhimin e mbeturinave	Ekonomitë familjare që kanë qasje në sistemin e grumbullimit të mbeturinave	Realizimi i orarit për mbledhjen e mbeturinave	Inkasimi i mjeteve për mbledhjen e mbeturinave	Sasia e deponimit të mbeturinave në kilogram për kokë banori 	78.272739651416117	70.102547354148172	87.770507208067173	73.346771001836615	50.350467482649798	

% sipas komunave

Zubin Potoku	Zveçan	Leposaviq	Mitrovica Veriore	Viti 	Shtërpcë	Obiliq	Istog 	Mitrovicë	Fushe Kosovë	Skenderaj 	Shtime 	Kaçanik 	Novobërdë	Kamenicë	Malishevë	Prishtinë	Gllogoc 	Lipjan 	Junik 	Podujevë	Partesh 	Rahovec	Hani Elezit 	Deçan	Suharekë	Gjilan 	Ferizaj	Graçanicë	Kllokot 	Gjakovë	Klinë	Prizren 	Vushtrri 	Pejë 	Ranillug 	0	0	0	0	39.928903759600495	51.939360365810693	62.118546009386307	65.143239326719424	65.752059809970277	66.158343061724338	67.560025192521806	68.751913439678262	69.04708427114393	70.425050410484772	70.776756011746457	73.69736752828355	73.86197795313241	75.288273788242108	75.955572825407458	76.247199115909964	76.677685210638572	78.846459595959587	81.229018531299189	82.192290405971136	82.62272209840431	84.165473757941541	85.853505961116113	85.992249923431658	87.040341800215586	87.076978939724043	88.042522332966158	88.077935896563361	92.967037507312185	93.456650608473197	94.268610258238951	99.999845386588049	

% sipas treguesve

67.46
4.91

Çerdhe dhe kopshte në zona rurale për 10000 banorë	m2 të hapësirave për nxënës – urban dhe rural	Shkollat e paisura me kabinet te TIK	Shkollat me masa te eficiencës së energjisë	Siguria në institucionet e arsimit parauniversitar	Plotësimi i kushteve të kërkuara me infrastrukturë, paisje dhe mjete në institucionet e arsimit parauniversitar	Mësimdhënësit që i plotësojnë kriteret e kualifikimit të licensuar	Niveli i pajtueshmërisë me raportin nxënës për mësimdhënës - urban dhe rural	Plotësimi i buxhetit për arsim prej të hyrave vetanake 	Plotësimi i vendeve të lira të punës në arsim me konkurs të rregullt	Plotësimi i vendeve të lira të punës në arsim me konkurs plotësues	Respektimi i procedurave ligjore për zgjedhjen e stafit drejtues të shkollave (drejtorëve dhe zv.drejtorëve)	Fëmijët që vijojnë kopshtin - rural dhe përgjithësi (ndarje sipas gjinisë)	Shkalla bruto e regjistrimit ne kl.1	Shkalla e qasjes – tranzicioni kl9- k10	Rezultatet e testit të arritshmërisë për kl.9-ta 	Kalueshmëria në maturën kombëtare kl.12-të (ndarja sipas gjinisë) 	Indeksi i barazisë gjinore (për të gjitha nivelet ISCED 0-3)	Braktisja e shkollës nga nxënësit (shkalla inverse)	Shkalla e realizimit të orëve të planifikuara sipas kalendarit vjetor të arsimit	0.99917925633799198	42.248000321191611	58.482651211520633	50.891145691316105	64.189119018793292	57.528132633350303	83.285714622222187	65.604579032744383	7.0403813785703262	87.60793764003256	90.467909333888713	91.111111111111114	1.1284932833998529	94.509375000000006	93.912941176470582	59.524166666666666	74.623496611514412	79.445413043478254	97.170804444444457	93.973959802782716	

% sipas komunave

Shtërpcë	Zubin Potoku	Mitrovica Veriore	Leposaviq	Partesh 	Zveçan	Novobërdë	Ranillug 	Graçanicë	Kllokot 	Obiliq	Viti 	Prishtinë	Prizren 	Malishevë	Klinë	Gjakovë	Podujevë	Deçan	Pejë 	Istog 	Mitrovicë e Jugut	Lipjan 	Rahovec	Ferizaj	Gjilan 	Kaçanik 	Vushtrri 	Suharekë	Shtime 	Gllogoc 	Kamenicë	Skenderaj 	Hani Elezit 	Fushe Kosovë	Junik 	0	0	0	5.5555555555555562	9.3333333333333339	9.4666666666666668	10.24	15.727925375614248	17.176470588235293	19.61899236050672	31.120311525130202	48.083763694537055	53.169434434407719	53.526002561245548	55.315640072171995	58.915793618419855	59.918214014899029	61.45574651998222	62.104168952883526	64.470547948859306	65.155352020827507	66.120044641185643	66.876575988393057	68.014433312875084	68.178065117035544	68.392333149508758	69.334374366570827	70.215727653372738	70.424600203105726	70.911240556619234	71.222821806201011	72.233112946864182	75.189597349186343	75.23039059467817	77.755736817160269	83.302914136881341	

% e treguesve

3.79 vizita për banor

m2 të hapësirave KPS për 10000 banorë	Objektet e KPS që janë të pajisura sipas udhëzimit administrativ edhe shërbimet laboratorike	Niveli i pajtueshmërisë me raportin 1 mjek familjar edhe 2 infermier për 2000 banorë	Përqindja e buxhetit për kujdes primar shendetësor të mbështetur nga komunat prej të hyrave vetanake	Numri i vizitave të pacientëve në kujdesin primar shëndetësor për kokë banori	Fëmijët e përfshirë në programin e imunizimit	Ofrimi i kujdesit shëndetësor specifik për gra dhe femijë	71.480107257576535	36.396789779751849	69.608501134583037	5.9656708915864378	36.781606767123364	94.868701604044432	67.958333333333329	

% sipas komunave

70
70

Shtërpcë	Zubin Potoku	Graçanicë	Partesh 	Kllokot 	Leposaviq	Mitrovica Veriore	Novobërdë	Zveçan	Ranillug 	Deçan	Podujevë	Prizren 	Shtime 	Istog 	Malishevë	Skenderaj 	Pejë 	Kaçanik 	Ferizaj	Gjilan 	Mitrovicë e Jugut	Hani Elezit 	Viti 	Klinë	Kamenicë	Gjakovë	Fushe Kosovë	Vushtrri 	Obiliq	Rahovec	Suharekë	Prishtinë	Gllogoc 	Lipjan 	Junik 	0	0	5.2631578947368416	11.835549303229376	16.666666666666668	16.666666666666668	16.687791288171699	19.592291253324404	20.833333333333332	22.222222222222218	26.464074503543046	32.083991179394921	33.427067309753568	37.104539738701199	38.749258584278572	41.996540771038902	42.337116011369801	46.035451939180724	46.045391311257958	48.174412470031683	48.355892506671786	49.213043752246868	53.563642349764969	55.563514222449015	55.610301161639278	56.492476847156787	56.5528209174268	56.872997462522278	56.898440245319343	58.714855229718914	58.803761885808989	63.828125269933992	65.756247370631328	68.305574618091825	70.000200108503236	77.660475667732769	

39

image3.jpeg

image4.jpeg

image5.jpg

image6.jpeg

image7.png
% e tregueséve né fushén e kulturés, rinisés dhe sportit

Pjesémarrja e qytetaréve né veprimtari pér kulturé, rini
dhe sport

Aktivitete té kulturs, rinisé dhe sportit té organizuara me
buxhet komunal

Hapésira pér aktivitete sportive pér numér té banoréve

image8.png
S &‘\

.ijTi

S
< Q$6\°

% e arritur e komunave né fushén e kultu

it

I o & & & & 'D\Q\\\°\3’&“ & o & s

(\§@ @0\9 \9*6 & \é‘qxzé‘o%

& é‘«% @ﬁ\@a & EOR & S

S ¢ ;ﬁ; @@Q’ T & S
<

i

& @

image9.png
% e tregueséve

Hapésirat publike t& pajisura me ndricim publik

Sipérfagja e hapésirave publike q& mirémbahen rregullisht

Sipérfagja e hapésirave t gielbra publike né m2 pér koké
banori

image10.png
O L@ P ES FEFES S S LR EXRELE S EPE LS
F & P EE E P E S E R R R g R I
F o E AT R TP FE SN S T D B0
AR SRl e T PG I S8,
RIS F TG E Wt T g (T K T
Fe
K

0012

El
154 23504
l-llﬁ 3I3 365

4
4I
o

% sipas komunave

46,7 g 587 582 .4l 6f8 1)) 67-60 677 P eflo fl 6B3 7
426
43I5I6I5I8|5|7 6617 16619 672|676 || 677 | 686 | 696
2

So & ¥ @ & &

il

S > &
> & &

E S

& O

image11.png
% e tregueséve

Vendndalimet e shénjézuara pér automietet e transportit
publik

Vendbanimet e pérfshira né transportin lokal publik _

Realizimi i planit komunal pér transport lokal publik

image12.png
% sipas komunave

05 [sas | eslo | B0 936 I o1 1987 2900
9 703
1 3 SRER 6 90,0/ 90,9 93l6 | |oma | 9F1 [991
732
15.0 4 6 [l 6819
ik
00000.00.0%8181
S 5 ¢ & & &

F S F SO E S O EEE F S S E P E S @ B S
S I NP T S F T T FE EFF T TN E FE S S
&S SO F EEE TN O O « & O
eﬁx\)&‘a\\o S TS «‘é& T Vs WO [CaR) B 5

¢

&

image13.png
% sipas komunave

4
5 0 1 4 2 7
500
n A 540414547
24la 03535414 2
2317 25
0000008

~

“*@*&@Qn&“&(b 4\0@@@\»@@ S B qy“ S o® F
&e&@z“zt?v‘“bxﬁ»@ N S @ *,»\o%\ ‘(\ RSICNCS
@gf’ Ve S FES @ e S TES e f@"“\

o <

&

image14.png
% sipas tregueséve

Ndértesat e reja & e kané zbatuar lejen mjedisore
komunale

Lejet mjedisore komunale té léshuara

Realizimi i planit t& veprimit lokal né mjedis

image15.png
% sipas komunave

MWMM,IIII|||1|[|Ililillliljli"‘l‘tl

& N SO A B e ¢ & <>\o%
\%&«@ ’bo %\yw yqy S &’ @@ “& & T %»@6;@ g’(&

& t\
v’e‘ &

4’7

image16.png
% sipas tregueséve

Regjistrimi | pronésisé né emér t& dy gjinive

Barazia gjinore tek emértimet e rrugéve

Plani komunal pér barazi gjinore

Pjesémarrja e grave né takime publike

Barazia gjinore né buxhetim pér punésim dhe ndérmarrési t&
grave

Buxhetimi dhe shpenzimi i pérgjegjshém gjinor
Barazia gjinore tek pérbérja e késhillave lokale
Barazia gjinore tek anétarét e komiteteve komunale

Graté e eméruara né pozita politike & komung

Graté né pozita udhéheggse né institucionet arsimore,
shéndetésore dhe kulturore/sportive

Graté e punésuara né institucione/administratén komunale

image17.png
% e arritur e komunave - Pérfagésimi gjinor

eatiit T

o
207 F E E S S S 1 o5 B
é~~?@é+q\m#§o»‘@\&a@w~q&»,v@ész &
SR P T TP S et T

NS &

N S F
\5' "v‘?\ é? 0“ %% ¥
&S < o
5

image18.png
Treguesit né %

Niveli i mbledhjes s faturés sé tatimit né proné (pa
borxhe, interesa, ndéshkime)

Pérgatitja dhe publikimi i listés s& pronave komunale té
planifikuar pér dhé

iie né shfrytézi

Niveli i azhurnimit té regjistrit & tatimit né proné _

Plani pér zhvillim ekonomik lokal

image19.png
% sipas komunave

4
an7 3 786 || 821 g f g
s

2

0000000090186
@ O O 9 °~
F A0 S SFCIRRCE @.ﬁ“\\co" S S S > &
.;@%‘ Qo""’ & «"’ NS v‘é‘@ pvé \\)«\8’6@&@ & s 0\,,, éq@ PR c“:\,e e & a <>‘§q@zc§°°\‘<>?' \)Qx & ‘?&"\
e S & W @ %
&

«

image1.wmf

image2.jpg

