

UVOĐENJE PROCEDURA
PRITUŽBI

U GAPOVIM PARTNERSKIM
OPŠTINAMA

UVOĐENJE PROCEDURA
PRITUŽBI

U GAPOVIM PARTNERSKIM
OPŠTINAMA

Mišljenja koja su izražena u ovoj publikaciji predstavljaju isključivo mišljenje autora, i ne moraju nužno
odražavati stavove Američke agencije za međunarodni razvoj, Vlade Sjedinjenih Američkih Država,
Švedske agencije za međunarodni razvoj i saradnju, Vlade Švedske ili Vlade Kraljevine Holandije.

SADRŽAJ

1. Uvod

2. Pravni okvir

3. Analiza pritužbi

3. A. Vrste pritužbi
3. B. Vrste podnošenja pritužbi
3. C. Ciljane grupe pritužbi

4. Procedure za rješavanje pritužbi

5. Diagram procedure za rješavanje pritužbi

Prilog 1 Novi model odnosa između opštine i građana - Korisnićki orijentisane usluge

Prilog 2 Vodič za dobro postupanje javnih službenika Ured Ombudsmana

Prilog 3 Procedure za rješavanje pritužbi građana u opštini Novo Sarajevo

Prilog 4 Obrazac za pritužbe

Prilog 5 Obrazac za prijem odgovora na pritužbu

 3

1. Uvod

Namjera ove publikacije je da pruži detaljne informacije neophodne za uvođenje
procedura za prigovore, pritužbe, preporuke i sl. (u daljnem tekstu pritužbe) u GAP-ovim
partnerskim opštinama. Napravljena je na iskustvima projekta USAID-LSGRP te
njegovih partnera, te modifikovana iskustvima prikupljenim u procesu uspostavljanja
različitih centara za usluge građanima u Bosni i Hercegovini i okruženju, uspostavljenih
bilo donatorskim sredstvima bilo lokalnim inicijativama sa ciljem pružanja bolje usluge
građanima. Štaviše, koristeći princip orijentisanosti na korisnika usluga pri organizaciji
opštinskih usluga opština promoviše inovativnu, efikasnu i transparentnu lokalnu vlast.
Precizno definisane procedure koje obezbjeđuju adekvatnu, pravovremenu i
profesionalnu reakciju na različite oblike građanskih pritužbi su važan dio modernog, na
korisnika orijentisanog, centra za pružanje usluga građanima.

Ova publikacija je podijeljena na osnovni tekst i priloge. Osnovni tekst obrađuje analizu
pritužbi te predstavlja različite oblike procedure koje opština može koristiti kada
odgovara na građanske pritužbe. U prilozima donosimo dokumente: Korisnički
orijentisane usluge", Vodič za dobro postupanje javnih službenika - Ured Ombudsmana,
Predlog procedure za rješavanje pritužbi građana u opštini, kao i predložene nacrte
Obrazac za pritužbe te Obrazac za prijem odgovora na pritužbu.

2. Pravni okvir

Procedure za pritužbe su i zakonska obaveza i u Federaciji Bosne i Hercegovine i u
Republici Srpskoj. U Federaciji BiH novi Zakon o principima lokalne samouprave
("Sluzbene novine Federacije BiH" broj 49 od 30.08.2006.), u poglavlju IX.
NEPOSREDNO UCESTVOVANJE GRADANA U ODLUCIVANJU U JEDINICAMA
LOKALNE SAMOUPRAVE, te konačno u članu 46 kaže: "Organi jedinica lokalne
samouprave dužni su da omoguće građanima i pravnim licima podnošenje podnesaka i
pritužbi na svoj rad kao i na rad njihovih institucija i tijela, te na nepravilan odnos
zaposlenih u tim tijelima kad im se obraćaju radi ostvarivanja svojih prava i interesa ili
izvršavanja svojih građanskih dužnosti.
Na podnesene podneske i pritužbe organi jedinica lokalne samouprave dužni su da
građanima i pravnim licima daju odgovor u roku od 30 dana od dana podnošenja
prigovora ili podneska."

U RS Zakon o lokalnoj samoupravi ("Službeni list RS" broj 101 od 11.11.04.), u
poglavlju VI. JAVNOST RADA ORGANA LOKALNE SAMOUPRAVE, u članu 80
kaže: "Organi jedinice lokalne samouprave dužni su omogućiti fizičkim i pravnim licima
podnošenje prigovora i pritužbi na rad organa jedinica lokalne samouprave, kao i na
nepravilan odnos službenika administrativne službe kada im se obraćaju radi
ostvarivanja svojih prava i interesa, ili izvršavanja svojih dužnosti.
Na podnesene prigovore i pritužbe načelnik opštine ili gradonačelnik, dužni su fizičkim i
pravnim licima dati odgovor u roku od 30 dana od dana podnošenja prigovora ili
pritužbe.

 4

Prigovore, odnosno pritužbe na rad načelnika opštine, odnosno gradonačelnika,
razmatra skupština opštine, odnosno skupština grada, i o njima zauzima stav."

3. Analiza pritužbi

Analiza pritužbi identificira različite vrste, metode i ciljane grupe pritužbi koje se mogu
javiti u svakodnevnom radu opštinske administracije. Na osnovu analize date su
preporuke koju proceduru primjeniti za svaki navedeni slučaj.

3. 1. Vrste pritužbi

Obraćanje stranke može biti kategorizirano u skladu sa stepenom zadovoljstva stranke
trenutnim statusom predmeta pritužbe.

Napomena je vrsta obraćanja u kojoj stranka pokazuje da ima stav o određenoj stvari. U
slučaju da se nečija napomena primjeti, stranci treba ponuditi da je detaljnije pojasni kako
bismo istu mogli svrstati kao pritužbu ili kao preporuku. Ukoliko nije detaljnije
pojašnjena napomena stranke ne treba da bude predmet dodatnih analiza od strane organa
uprave.

Preporuka je vrsta obraćanja gdje je stranka u načelu zadovoljna trenutnom situacijom ali
u skladu sa svojim iskustvom i znanjem predlaže akcije koje to mogu unaprijediti.

Pritužba je vrsta obraćanja kod koje stranka nije zadovoljna trenutnim stanjem te zahtjeva
akciju kako bi se isto promjenilo.

U daljem tekstu riječ pritužba će se koristiti i za pritužbu i za preporuku.

U skladu sa izvorom pritužbu može uputiti:

Poznati podnosilac - vlastima je poznato ko je podnosilac pritužbe. U skladu sa ovom
informacijom službenik koji se bavi pritužbom je u mogućnosti da detaljnije istraži
pritužbu te da obavijesti stranku o konačnom odgovoru na pritužbu;

Anoniman podnosilac - vlastima nije poznato ko je podnosilac pritužbe. Pritužbu treba
tretirati jednako kao i pritužbu sa poznatim podnosiocem. Nije moguće tražiti detaljnija
pojašnjenja a odgovor na pritužbu treba javno oglasiti postojećim mehanizmima
komunikacije sa građanima.

3. 2 Načini podnošenja pritužbi

Različite stranke mogu težiti različitim metodama pri obraćanju vlastima. Dok se
pojedine stranke ne ustručavaju da se direktno obrate opštinskim vlastima te jasno
obrazlože uzroke svoje zabrinutosti sa svim neophodnim detaljima, drugi više vole da ne
budu izloženi te da se eksponiraju što je manje moguće. Vlasti moraju tražiti komentare i

 5

jednih i drugih. Stoga različite metode za podnošenje pritužbi treba da budu na
raspolaganju. Neke od njih, najćešče korištene, su navedene u daljnem tekstu.

Pisana pritužba na standardnom obrascu je najefikasniji način prikupljanja pritužbi.
Obrazac za pritužbe treba biti precizno definisan od strane opštinskih vlasti tako da su sve
informacije neophodne za procesiranje pritužbe na raspolaganju (kao kontakt informacije,
učestalost obraćanja stranke, opis pritužbe, kontakti službenika za pritužbe...) te pritužba
može biti procesuirana putem sistema za elektronsko praćenje dokumenata.

Kutija za komentare je česta metoda za prikupljanje stavova građana u opštinama. Da bi
bila potpuno funkcionalna mora biti smještena na vidljivom mjestu, gdje sve stranke
imaju nesmetan pristup (centar za pružanje usluga građanima), sa odgovarajućim
prostorom u blizini gdje se mogu naći papir i olovka te pritužba upisati sa potrebnom
diskrecijom. Kutija treba biti pod ključem i samo određena osoba treba biti ovlašten da je
otvara. Vrijeme otvaranja treba biti unaprijed definisano te se otvaranje i sadržaj kutije
trebaju upisati u dnevnik otvaranja a onda prenijeti na obrazac za pritužbe. Ista kutija se
može koristiti i za istraživanja stavova građana. U tom slučaju odgovarajući upitnici
trabaju biti na raspolaganju strankama. Najveći problemi pri korištenju kutije za
komentare su da je većina obraćanja anonimno te detaljnija pojašnjenja nisu moguća.

Knjiga utisaka (poznata i kao knjiga žalbi) je također često korišten metod u opštinama.
Pravila postavljanja su ista kao i kod kutije za komentare. Kod upotrebe je veoma važno
da su starnice numerisane - te u slučaju negativnih komentara niko ne može iskinuti cijelu
stranicu. Sadržaj treba redovno pregledati te pritužbe evidentirati u dnevnik te prenijeti
na obrazac za pritužbe.

Usmene pritužbe (lično ili telefonom) se često koriste od strane stranaka ali opštinske
vlasti rijetko imaju definisan način da ih zabilježe. Kad god je to moguće verbalne
pritužbe se trebaju upisati u obrazac za pritužbe od strane opštinskog službenika -
službenika za pritužbe. Kada je pribilježena, usmena pritužba se tretira kao pisana
pritužba.

Pismo se takođe može koristiti kao metoda pritužbe. Ako su u pismu na raspolaganju sve
informacije za popunjavanje obrasca za pritužbe može se krenuti odmah sa procedurom a
u koliko nisu kod poznate starnke se može tražiti dopuna informacija ili ako je stranka
nepoznata prodedura se može poktenuti na osnovu raspoloživih informacija.

Elektronska pošta (e-mail) se može takođe koristiti za pritužbe i važe ista pravila kao i
kod pisma. Bilo bi dobro kada bi samo za pritužbe bila na raspolaganju posebna e-mail
adresa, oglašena na vidnom mjestu u šalter sali (npr. oglasnoj ploči), odnosno web
stranici opštine, ukoliko ista postoji. Sve pritužbe prispjele putem elektronske pošte treba
evidentirati i upisati u obrazac za pritužbe.

Dužnost je opštinske vlasti da upozna stranke sa različitim metodama podnošenja pritužbi
koje su na raspolaganju istima.

 6

 7

3.3 Ciljane grupe na koje se pritužbe odnose

Na koga se pritužbe odnose? Građani često vide opštinu kao jedini nivo vlasti sa kim bi
trebali imati posla te se može očekivati da se pritužbe prispjele u opštinu odnose na
sasvim druge institucije. U nastavku je lista nekih potencijalnih ciljnih grupa na koje se
odnose pritužbe te prijedlog kako se odnositi u pojedinim slučajevima.

Opština i njene usluge su česta meta pritužbi građana. Ipak postoji čitav niz podgrupa na
koje se pritužba odnosi kao opštinska uprava, usluge građanima, njihova organizacija,
procedure, ponašanje uposlenika, znanje uposlenika, prateći obrasci, pristupačnost
informacija itd. Bilo koja pritužba koja se odnosi n anavedeno treba biti priobilježena u
obrazac za pritužbe, unešena u sistem za elektronko praćenje dokumenata te procesuirana
u skladu sa važećom opštinkom procedurom.

Opštinske institucije i javna preduzeće (biblioteke, centri za socialni rad, obdaništa,
komunalna preduzeća) u nadležnosti opštine bi trebala uspostaviti interne procedure za
pritužbe kad god je to moguće. U svakom slučaju, pritužbe na njihov rad bi se trebale
analizirati od strane nadležnog opštinskog organa te proslijediti upravi ciljane institucije.
Takođe, stranku treba upoznati se aktivnostima koje opština poduzima. Opština mora
obezbijediti da ciljana institucija adekvatno odgovori stranci na pritužbu u
zadovoljavajućem vremenskom okviru.

Eksterni subjekti Dok opštinske vlasti imaju kontrolu nad internim procedurama te
opštinskim institucijama i javnim preduzećima, malo toga mogu uraditi kada je pritužba
upućena višem organu vlasti ili njihovim institucijama. Kada je pritužba stranke upućena
višim organima vlasti ili njihovim institucijama, sudovima, javnim preduzećima
međunarodnoj zajednici ili bilo kom drugom potencijalnom subjektu pritužbe, opštinske
vlasti moraju proslijediti pritužbu u nadležnu instituciju sa svim raspoloživim
informacijama te obavijestiti stranku da odgovor na pritužbu nije u nadležnosti opštine.
Nedležna eksterna institucija procesira pritužbu u skladu sa svojim internim
procedurama.

4. Proces rješavanja pritužbi

Načelnik opštine će imenovati službenika za pritužbe i ovlastiti ga da zaprima i
prikuplja pritužbe na rad opštinske uprave; sastavlja tekst pritužbe u slučaju da se radi o
usmenoj pritužbi, na osnovu razgovora sa nezadovoljnim građaninom; prati tok
rješavanja pritužbe i stara se da odgovor uprave po pritužbi bude takav da zadovolji
građanina u većini slučajeva.

4. 1 Obrazac za pritužbe

Za proces dostavljanja pritužbi stranka, odnosno službenik za pritužbe, će koristi
standardizovan obrazac za pritužbe - ulazna pritužba, koja mora sadržavati sljedeće
elemente:

a. Kontakt informacije stranke
b. Datum
c. Izjavu o pritužbi
d. Opis okolnosti koje su dovele do nezadovoljstva sa svim relevantnim navodima,

činjenicama i sl.
e. Prijedlog nezadovoljnog građanina za rješavanje datog problema (šta građanin

očekuje/traži da uprava uradi po pitanju njegove pritužbe).
f. Kratak opis procedure (nije potrebno u koliko je Vodič za građane pritužbe i

preporuke proizveden i na raspolaganju građanima)
g. Mjesto gdje se pritužba podnosi kod službenika za pritužbe (navesti gdje –

poželjno bi bilo u ili u neposrednoj blizini CSC-a).

4. 2 Zapremanje pritužbe i izuzetni slučajevi

Ukoliko se radi o usmenoj pritužbi, isljučivo službenik za pritužbe ili njegov zamjenik će
biti ovlašteni da obave razgovor i sastave tekst pritužbe za dalje procesuiranje.

U slučajevima kada podnosilac pritužbe ne želi da se u procesu otkrije njegov identitet,
službenik za pritužbe će primjeniti sistem šifriranja/kodiranja koji će omogućiti da jedino
službenik za pritužbe zna identitet podnosioca, dok će ostalim akterima u postupku
njegov identitet ostati skriven.

Ukoliko se građanin sa svojom pritužbom obrati nekom drugom službeniku / načelniku,
ovaj je dužan da tog građanina uputi na službenika za pritužbe. Ako građanin insistira da
svoju pritužbu saopšti načelnku odjeljenja/opštine, građanin će biti upućen na službenika
za pritužbe, koji će nastojati da, čim je to moguće, obezbjedi prisustvo načelnika
odjeljenja/opštine tokom obavljanja razgovora i prijema pritužbe.

Ukoliko pritužba nije u usmenom obliku (pismo, elektronska pošta, kutija za komentare,
knjiga utisaka) bit će procesuirana od strane službenika za pritužbe kako slijedi:

Kompletnu pritužba poznate stranke će službenik za pritužbe upisati u obrazac za
pritužbe i odmah procesuirati.

 8

Nekompletna pritužba poznate stranke - Službenik za pritužbe će uputiti stranci zahtjev
za dodatnim informacijama sa petodnevnim rokom za dopunu. U koliko stranka ne
odgovori na zahtjev za dopunu pritužba će se procesirati te odgovor na pritužbu
obezbjediti na osnovu raspoloživih informacija. Anonimne kompletne pritužbe će
Službenik za pritužbe procesirati kao svoje. Anonimne nekompletne pritužbe se neće
procesirati već samo registrovati od strane službenika za pritužbe.

4.3. Obrada i aktivnosti u povodu pritužbe

U slučaju usmene pritužbe, službenik za pritužbe će na osnovu obavljenog razgovora sa
nezadovoljnim građaninom, sastaviti jasan tekst pritužbe koristeći obrazac za pritužbe
koji će sadržavati gore pomenute elemente i koji će građanin pročitati. Nakon što se
utvrdi da građanin nema primjedbi, građanin će se potpisati na obrazac u znak
saglasnosti.

U slučaju očigledno neosnovane pritužbe koja može biti rezlutat neznanja ili trenutne
emocioanlne neuravnoteženosti građanina, službenik (koji će proći odgovarajuću obuku)
treba da obavi razgovor na takav način da postavljanjem niza pitanja navede
nezadovoljnog građanina da i sam uvidi neosnovanost svoje pritužbe i da se na taj način
spriječi nepotrebno formiranje i procesuiranje novog predmeta/pritužbe a istovremeno
zadovolji građanin. Ako pak građanin insistira na podnošenju pritužbe, Službenik će na
osnovu obavljenog razgovora sastaviti tekst/zapisnik iz kojeg će se jasno vidjeti koja je
priroda i predmet pritužbe i kako se ista može klasifikovati a u dnu teksta će se navesti
predlog građanina kako bi se problem mogao rješiti u ovom konkretnom slučaju
(korektivna akcija), i predlog kako bi se mogli otkloniti uzroci sličnog nezadovoljstva i za
druge građane u budućnosti (preventivna akcija). Građaninu će se dati da pročita zapisnik
i da ga, ako isti ne protivrječi njegovim navodima, potpiše.
Tako formulisana pritužba ulazi u dalju obradu službenik za pritužbe će u Softver za
praćanje dokumenata (DokuNovu) zavesti pritužbu i svrstati jednu od sljedjećih
kategoriju pritužbe:

- pritužba na stručnost
- pritužba na ponašanje/uslužnost/odnos prema građaninu/profesionalizam
- pritužba na dostupnost radnika uprave
- pritužba na sistem/organizaciju uprave

Tako kategorizovana pritužba se proslijeđuje načelniku nadležnog odjeljenja, odnosno
odgovarajućem zamjeniku načelnika za dato odjeljenje. koji u roku od pet dana ispituje
navode pritužbe i u istom roku priprema odgovor, a u slučaju osnovanosti pritužbe
utvrđuje korektivnu i preventivnu akciju koje takođe navodi u odgovoru na pritužbu. U
takvom slučaju korektivna i preventivna akcija trebaju biti provedene u roku ne dužem od
30 dana od dana podnošenja pritužbe. Nadležni načelnik odjeljenja će u DokuNovi
evidentirati koje su to korektivne i preventivne akcije sa predviđenim datumom
implementacije.

Na kolegiju načelnika će sa pritužbom biti upoznati i ostali rukovodioci tako da bi na
osnovu takvog obavještenja, po potrebi, bile određene preventive mjere/akcije koje bi

 9

spriječile pojavu takvog nezadovoljstva u sličnim okolnostima i u drugim organizacionim
jedinicama.

Nakon što pripremi odgovor, načelnik nadležnog odjeljenja ga proslijeđuje službeniku za
pritužbe, koji ocijenjuje da li kvalitet odgovora garantuje zadovoljstvo građanina (i
podstiže uvjerenje građanina da je opština ozbiljno shvatila njegovu pritužbu i adekvatno
postupila po istoj).

Ako službenik za pritužbe ocijeni da odgovor ne sadrži sve elemente koji garantuju
zadovoljstvo građanina, službenik za pritužbe bi se obratio nadležnom načelniku (autoru
odgovora) i ukazao na nedostatke datog odgovora. Ako na taj način službenik za pritužbe
ne bi izdejstvovao izmjenu odgovora, službenik za pritužbe treba eskalirati slučaj do
načelnika opštine, koji zauzima stav o tome na koji način treba preinačiti odgovor.
Ukoliko bi nakon toga građanin bez obzira na sve ove napore službenika za pritužbe ne bi
bio zadovoljan odgovorom, službenik za pritužbe procjenjuje da li slučaj ponovo treba
razmatrati sa načelnikom odjeljenja ili opštine.

U slučaju kad službenik za pritužbe nema primjedbe na pripremljeni odgovor uprave,
pozvaće građanina i usmeno mu saopštiti i obrazložiti odgovor. Ako je građanin
zadovoljan datim obrazloženjem, službenik za pritužbe će mu uručiti odgovor u pisanoj
formi, a od građanina zatražiti da potpiše izjavu kojom izražava svoje osjećanje da je
opština ozbiljno shvatila njegovu pritužbu i adekvatno postupila po njoj. Ako se građanin
lično ne odazove na poziv službenika za pritužbe vezano za usmeno saopštavanje i
obrazloženje odgovora, odgovor će biti poslan u pisanoj formi na naznačenu adresu, uz
napomenu da se građanin može ukoliko nije zadovoljan odgovorom ponovo obratiti
upravi radi dopune odgovora.

Ako je građanin nakon saopštavanja i usmenog obrazloženja nezadovoljan odgovorom i
postupkom uprave, službenik za pritužbe mu neće uručivati odgovor u pismenoj formi
već će se sa takvim odgovorom ponovo obratiti načelniku nadležnog odjeljenja i prenijeti
mu stavove građanina s ciljem iznalaženja rješenja i odgovora opštine koji bi zadovoljio
građanina, a u slučaju neuspjeha na toj instanci slučaj bi se, kao i u prethodnom scenariju,
eskalirao do nivoa načelnika opštine, čija bi odluka bila konačna.

4.4 Praćenje aktivnosti u povodu pritužbe

Službenik za pritužbe će pomoću DokuNove ili drugog postojećeg softvera za praćenje
dokumenata, pratiti implementaciju korektivnih i preventivnih akcija na koje se uprava
obavezala u odgovoru na pritužbu, vodeći računa da se pomenute akcije ili mjere
sprovedu u predviđenom roku. Načelnik će periodično svakih ____ mjeseci, koristeći
pritom DokuNovu, vršiti analizu onih slučajeva pritužbi u kojima na kraju provedenog
postupka građanin nije bio zadovoljan i nije potpisao izjavu da je opština ozbiljno
shvatila pritužbu i adekvatno postupila po njoj.

Potrebno je uspostaviti praksu po kojoj će načelnik opštine sam ili preko službenika za
pritužbe pomoću DokuNove dobijati periodične izvještaje svakih ____ mjeseci koji bi

 10

pokazivali učestalost i strukturu pritužbi, provedene odnosno neprovedene korektivne i
preventivne mjere i aktivnosti. To će predstavljati predmet analize u cilju iznalaženja
strategije i pravca usmjeravanja opštinskih resursa u cilju poboljšanja usluga prema
građanima i boljem mišljenju građana o svojoj opštinskoj upravi.

Novi proces rješavanja pritužbi će biti na prikladne načine publikovan u cilju poticanja
građana da slobodnije izražavaju svoje nezadovoljstvo radom opštinske uprave. Poželjno
bi bilo postepeno prezentovati novi proces jednoj po jednoj ciljnoj grupi/kategoriji
stanovništva kako bi se spriječio neželjeni efekt pretjeranog odziva stanovništva što bi
moglo dovesti do blokade i neefikasnosti postupka. Kao drugi vid promocije novog
procesa i podsticanja građana da slobodnije izražavaju nezadovoljstvo, na vidnom mjestu
u šalter-sali će se objavljivati statistički podaci o broju, vrstama pritužbi i rezultatima
njihovog rješavanja, a isti će biti prezentirani i analizirani na sastancima savjetodavnog
odbore za rad centra za pružanje usluga građanima.

 11

5. Dijagram pritužbi

SP zadovoljan
odgovorom

Službenik za pritužbe
popunjavanje obrazca
za pritužbe

Nadležni načelnik
odjeljenjaa kreira
odgovor na pritužbu

Službenik za
pritužbe: Analiza
odgovora

Kompletna
pritužba

Službenik za pritužbe
Obavještava starnku
ili objavljuje odgovor

Stranka potpisuje
prijem odgovora

SP - Zahtjev za
pojašnjenjem

Šef odjela
unaprijeđeni odgovor

Službenik za pritužbe
Zahtjeva odgovor od
Naćelnika

Načelnikov konačni
odgovor

Službenik za pritužbe
Zahtjev za
pojašnjenjem

Pojašnjenja starnke

Poznat
izvor

pritužbe

Stranka zadovoljna
odgovorom

Službenik za pritužbe
(SP) vrši analizu pritužbe

Da

Ne

Da
Ne

Ne

Da

Ne

SP zadovoljan
odgovorom

Ne

Da

Da

Poznati ili anonimni
klijent

Službenik za
pritužbe obaleštava
stranku o konačnom
odgovoru

 12

Prilog 1.
Centar za pružanje usluga građanima: Novi model interakcije grđana i općinske
uprave

1. Uvod

Svaki uposlenik u općini predstavlja svoju lokalnu upravu, i zbog toga utisak koji ostavlja
na građane ima značajan uticaj i stvara sliku lokalne uprave i, konačno, njen kredibilitet i
legitimitet. Način na koji općine pružaju administrativne usluge stoga ima presudan uticaj
na to kako građani doživljavaju ne samo općinu nego i državu i demokratiju uopće.
Efikasno, pristupačno, nekorumpirano i jednostavno pružanje usluga je osnovni i
najuočljiviji znak demokratije u društvima u tranziciji.

Do sada je općinska administracija u BiH nije bila dovoljno orijentisana prema pružanju
usluga, tako da pribavljanje jednostavnih informacija, dozvola ili formulara može biti
veoma dug i frustrirajući postupak za građane. Korupcija i nedostatak transparentnosti i
efikasnosti u pružanju usluga su postali prepreka ekonomskom i društvenom razvoju.
Građani imaju averziju prema vlastima i nerado posjećuju općinu jer moraju čekati i
susretati se sa brojnim neugodnostima. Ovakva situacija čini građane pasivnim prema
demokratiji i umanjuje njihovo povjerenje u demokratiju i lokalnu upravu, što podstiče
izbjegavanje plaćanja poreza i sivu ekonomiju.

Za GAP su Centri za pružanje usluga građanima visoko među projektnim prioritetima, i
smatra se da oni imaju ključnu ulogu u implementaciji GAP-a, zbog nekoliko drugih
tehničkih servisa podrške koje GAP obezbjeđuje. Aktivnosti GAP-a će težiti da se
omogući da lokalne uprave u velikom broju usvoje prakse i strategije koje unaprijeđuju
pružanje usluga građanima, sa krajnjim ciljem unaprijeđenja života građana.

2. Naglasak na općinskoj administraciji koja je orijentisana prema građanima

Ako posjetimo prosječnu zgradu općine, možemo vidjeti građane koji traže usluge,
savjete ili pokušavaju da ulože žalbu. Najvjerovatnije ćemo vidjeti nezadovoljstvo
građana koji provode sate hodajući po zgradi u potrazi za pravom osobom koja može
rješiti njihove probleme. Drugi građani se komotno mogu ušuljati u zgradu jer imaju
“pravog prijatelja” koji im može pomoći da se obrada njihovog zahtjeva ubrza. Nažalost,
mnogi građani će napustiti općinu frustrirani jer moraju ponovo da se vrate u općinu i
suoče se sa haosom. U isto vrijeme, osoblje općinske administracije će se žaliti na
činjenicu da jako malo vremena posvećuju važnim pitanjima jer stalno moraju da upućuju
građane u odgovarajuće službe. Oni često razgovaraju sa građanima o nedostatku
sveobuhvatnih procedura koje obezbjeđuju razmjenu informacija između službi ili
registraciju zahtjeva, žalbi ili odluka građana.

Lokalne vlasti u Bosni i Hercegovini, kao i drugdje, traže nove načine povezivanja usluga
koje pružaju građanima. Općine iz regiona sve više razumiju da javnost treba tretirati kao

 13

klijenta koji traži informaciju o širokom rasponu usluga i proizvoda. Kako bi
preorijentisala pristup građanima i tretirala ih kao ‘korisnike-klijente’, općinska uprava
mora preoblikovati i preorijentisati svoj "proizvod" i usluge kako bi zadovoljili potrebe i
prioritete svojih građana ili ‘klijenata’. Implementacija novih inicijativa koje građanima
obezbjeđuju pravovremene informacije, reduciranje birokatske procedure i promoviranje
općina koje su pristupačnije građanima su komponenete ‘korisnik-klijent’ pristupa
obavljanju poslova.

Poznavanje i razumijevanje potreba klijenta je osnovni interes mnogih poslovnih
kompanija; poznavanje i razumijevanje potreba i problema građana trebao bi biti osnovni
prioritet općine. Nedostatak konkurencije u pružanju ovih usluga može značiti da je
concept odnosa sa klijentima irelevantan za općinu. Međutim, iako građani ne mogu
birati gdje da idu kako bi dobili ove usluge, oni mogu birati svoje predstavnike i
dužnosnike, i, kroz poreze, finansirati rad uprave. Mnogi lokalni dužnosnici imaju
razumijevanje za činjenicu da je za odluke koje donose potreban pristanak njihovih
birača. Kao posljedica toga, stajalište službenika u administraciji i izabranih dužnosnika
lokalne uprave prema građanima počinje da se mijenja, te mnoge općine stavljaju veći
naglasak na usluge koje pružaju građanima. Stari model lokalne uprave koja zastrašuje i
koja je nepristupačna građanima ustupa mjesto otvorenijem i pristupačnijem modelu.

Sve općine bi trebale stremiti ka obezbjeđivanju najboljih mogućih usluga za svoje
građane, koje uključuju udobne prostorije, prijatan ambijent i ljubazne uposlenike.

Profesionalno i uspješno pružanje usluga podrazumijeva zadovoljavanje potreba građana
i rješavanje njihovih problema. Uspješno pružanje usluga uključuje zadovoljenje potreba
građana ili, najmanje, nalaženje adekvatnog rješenja za njihove probleme. Razumijevanje
potreba građana zahtijeva razvijanje dijaloga između građana i općine, kao i razvijanje
strategije komunikacija koja institucionalizuje ovaj dijalog.

Osnovni zadatak općinskih službenika u lokalnoj upravi koja je orijentisana prema
korisnicima jeste da “ovlasti” građane i pomogne im da se bolje snalaze u općinskom
centru za pružanje usluga, te da im obezbijedi sve relevantne informacije. Građani se
osjećaju “bespomoćno” u prisustvu općinskog osoblja zbog toga što su nedovoljno
informisani o procedurama i pravilima, naročito u bosansko-hercegovačkom
kompleksnom i često nepredvidivom administrativnom okruženju.

Općinski uposlenici u organizaciji koja je orijentisana prema korisnicima ne odnose se
prema građanima kao prema smetnji ili nekome ko im prekida posao, nego uvijek
pokušavaju da odgovore na njihova pitanja. Umjesto odgovora “Ne znam", uposlenik
upućuje građane u odgovarajuću službu ili pokušava doći do odgovora u slučajevima
kada ih ne može dati odmah. Općinska uprava nudi isti nivo usluga svim građanima, bez
obzira na njihove godine, boju kože, pol, nacionalnost, fizičke ili mentalne nedostatke.
Pored toga, privatnost i dostojanstvo građana se poštuje u svakom trenutku.

 14

3. Centar za pružanje usluga građanima kao novi model odnosa građana i općinske
uprave

Centar za pružanje usluga građanima (CSC) može rješavati mnoga od gore navedenih
pitanja. Lociran na lako pristupačnom mjestu u zgradi općine, CSC stvara prijatan
ambijent za građane koji se tretiraju kao “korisnici”, radije nego "smetnja", i omogućava
lokalnim upravamsa da efikasno pružaju usluge. CSC predstavlja novi model odnosa
pružanja usluga na relaciji građanin-općina kroz omogućavanje komunikacije između
građana i njihove uprave. Raspon aktivnosti koje se mogu obavljati u centru varira i kreće
se od davanja informacija o općini i njenim službama, općim informacijama vazanim za
rad općine pa do pružanja usluga poput izdavanja dozvola za poslovanje, potvrda i drugih
prava koja ostvaruju građani. Ovakvi centri postoje u mnogim zemljama regiona,
uključujući Srbiju, Crnu Goru, Albaniju, Bugarsku, Makedoniju, Poljsku, Rumuniju i
Ukrajinu.

Iako svaki centar, na osnovu zahtjeva građana, razvija određene jedinstvene
karakteristike, svi centri dijele sljedeće ciljeve:

1. Jačanje uloge građana kroz obezbjeđivanje informacija o radu njihove uprave.
2. Pružanje informacija na transparentan način, kako bi građani razumjeli na koji način
njihova uprava funkcioniše i kako oni mogu da utiču na njen rad,
3. Povećavanje odgovornosti i otvorenosti općinskih dužnosnika,
4. Pomaganje građanima u rješavanju njihovih problema u mjeri u kojoj je lokalna uprava
u mogućnosti da iznađe rješenja,
5. Omogućavanje komunikacije između općine i lokalnih zajednica.

Kada bude uspostavljen, CSC može obezbijediti sve kontakte između građana i općine, i
postati jedino mjesto koje građanu moraju posjetiti pri kontaktu sa lokalnim vlastima.

 15

Prilog 2

Vodič za dobro postupanje javnih službenika Ured Ombudsmana

U ophođenju prema građanima javne vlasti bi trebale težiti najvišim standardima. Da bi
postigli taj cilj, oni bi trebali osigurati da se prema građanima ophode ispravno, pravedno
i nepristrasno. Navedena lista, iako nije iscrpna, predstavlja ombudsmanov vodič za
dobro postupanje javnih službenika. Ova lista je korisna za one javne službenike koji
svojim korisnicima žele pružiti bolje usluge.

“Ispravno” postupanje prema ljudima podrazumijeva -

• brzo djelovanje, bez nepotrebnog odlaganja
• pravilno postupanje, postupanje u skladu sa zakonom i ostalim pravilima koja

regulišu njihova ovlaštenja
• pažljivo postupanje, imajući u vidu starosnu dob korisnika usluga, njihovu

sposobnost da razumiju često složena pravila, njihovu eventualnu invalidnost,
njihova osjećanja, privatnost i povjerljivost

• pružanje pomoći, pojednostavljenjem postupka, obrazaca i informacija o pravima
i uslugama, bilježenje informacija te davanje jasnih i preciznih podataka o
rokovima i uslovima koji mogu rezultirati gubitkom nekog prava

• odgovorno postupanje, nezauzimanjem suparničkog stava tamo gdje postoji
bojazan od sudskog spora

“Pravedno” postupanje prema ljudima podrazumijeva -

• tretiranje ljudi u sličnim okolnostima na isti način
• prihvatanje činjenice da se pravila i propisi, mada bitni za osiguravanje principa

pravičnosti, ne bi trebali primjenjivati tako kruto i nefleksibilno da to dovede do
nepravičnosti

• izbjegavanje kazni koje nisu neophodne da bi se osiguralo postupanje po
određenim pravilima

• spremnost za ponovno razmatranje pravila i postupaka i za njihovu moguću
izmjenu ukoliko je to neophodno

• davanje odgovarajuće najave prije izmjene pravila koja može nepovoljno uticati
na prava neke osobe

• postojanje unutarnjeg sistema kontrole kako bi nepovoljne odluke mogao
ponovno razmotriti neko ko nije bio uključen u donošenje prvobitne odluke

• obavještavanje ljudi o tome kako se mogu žaliti, sarađujući u potpunosti u svakoj
takvoj žalbi i otvorenost prema prijedlozima za ispravljanje grešaka

“Nepristrasno” postupanje prema ljudima podrazumijeva -

• donošenje odluka na osnovu onoga što je prema pravilima i zakonu relevantno i
zanemarivanje onoga što je irelevantno

 16

• izbjegavanje predrasuda zbog boje njihove kože, pola, bračnog stanja, etničkog
porijekla, kulture, jezika, vjeroispovijesti, seksualne opredjeljenosti, stavova,
reputacije ili predrasuda zbog njihovog statusa ili poznanastava

• osiguravanje otvorenosti i transparentnosti lista, tamo gdje se usluge zasnivaju na
listama prioriteta

• vođenje računa o tome da nečije predrasude ne budu faktori u odlučivanju

 17

Prilog 3

Upustvo za podnošenje primjedbi, prijedloga, sugestija i pohvala

Na internetu Novo Sarajevo http://www.novosarajevo.ba/stream/

Želite li izraziti mišljenje o načinu pružanja usluga od strane općinske uprave Novo
Sarajevo ili imate prijedlog ili sugestiju za drugačiji pristup u pružanju usluga, neke nove
ideje, podijelite to zajedno sa nama.

Prvi korak
Vašu primjedbu, prijedlog, sugestiju, ideju ili pohvalu možete ispuniti putem anketnog
listića.
Download anketnog listića u Adobe Acrobat (PDF) formatu

Popunjen obrazac možete predati direktno na šalteru za informacije ili putem pošte na
adresu: Općina Novo Sarajevo, Zmaja od Bosne 55 sa naznakom "Dostava primjedbi
/Prijedloga/ sugestija/ ideja/ pohvala/" zavisno od toga na koji segment se odnosi obrazac.

Svoje primjedbe, prijedloge, sugestije, ideje ili pohvale možete upisati u knjigu utisaka
koja se nalaze u šalter sali, a može iskazati i putem telefona broj: 492-303.
Izvršilac na šalteru će vaše primjdbe, prijedloge, sugestije, ideje ili pohvale upisati u
obrazac i proslijediti nadležnom odjeljenju općinske uprave.

Drugi korak
Vašu primjedbu, prijedlog, sugestiju, ideju ili pohvalu razmotriti će pomoćnik načelnika
nadležne službe odjeljenja.
U zavisnosti od slučaja i potrebe odgovor ćete dobiti u pismenoj formi u roku od 10 dana.

Treći korak
Ukoliko niste zadovoljni dobijenim odgovorom, svoje primjede, prijedloge, sugestije i
ideje možete uputiti Općinskom načelniku, koji će ih razmotriti i dati konačan odgovor.

NAPOMENA:
Ukoliko želite da dobijete odgovor na vašu primjedbu, sugestiju ili ideju molimo Vas da
navedete vaše ime, prezime, adresu. U protivnom Vaše će primjedbe biti razmotrene ali
van nećemo moći dostaviti odgovor

 18

http://www.novosarajevo.ba/admin/slike/doc/anketnilistic1.pdf

Prilog 4

Obrazac za pritužbe

Centar za pružanje usluga građanima

Obrazac za Pritužbe/Preporuke

Vrsta Obraćanja: a) Preporuka b) Pritužba

Dali ste se do sada obračali sa preporukom ili pritužbom Ne, Da ____ puta

Glavni uzrok obraćanja:

• Dostupnost
• Odnos / Ponašanje / Uslužnost
• Stručnost
• Organizacija / Sistem rada

Detaljan opis preporuke / prigovora:
…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
Prijedlog rješenja ...
..

Lični podaci:

Ime i prezime: ...………………………………………………………
Adresa: ….……………………………………………………………
Opština: ….……………………………………………………………
Telefon: ….……………………………………………………………
E-mail: ……………………………………………………………….

Na koji bi ste način voljeli primiti odgovor:

a. lično; b. poštom; c. putem e- meila

Slažete li se da se odgovor javno objavi

 da ne

Dragi sugrađani,
Molimo vas da koristite ovaj obrazac da bi ste nam prezentirali vaše preporuke / pritužbe.
Službenik za prikupljnje pritužbi je xxxxxxxxxxxxxxxxxxxxx telefon XXXXX

 19

Pritužba - obrazac za starnku

Ime _________________________________
Adresa

Telefon: _______________________
Opis problema:

Odgovor će biti spreman u roku od __________dana.
Te će vam se dostaviti: a) Lično b) poštom c) e-mailom
Na pritužbi će raditi _____________________
(Upisati ime osobe / odjela koji će se baviti pritužbom)

 20

 21

Prilog 5 Obrazac za prijem odgovora na prizužbu

Ime _________________________________
Adresa

Telefon: _______________________
Opis
problema:__
__
Na pritužbi radio:

Ime __

Odjel: ___

Odgovor:

Stranka je zadovoljna odgovorom: ___________________________________

Potpis stranke:
