

ovogodišnji

inike

žanje usluga javne zdravstvene zaštite.

PENZIJE

- Prijedlogom budžeta za 2020. godinu Ministarstvu zdravlja opredijeljen 3,39 milijuna eura, Ministarstvu rada i socijalnog staranja 102 milijuna eura, Zavodu za dječiju i socijalnu zaštitu 316,5 milijuna eura, Fondu PIO 448,6 milijuna eura, Fondu za zdravstveno osiguranje 281,23 milijuna eura, Zavodu za zapošljavanje 34,76 milijuna eura – kazao je Paunović.

Ministar rada i socijalnog staranja **Kemal Purišić** je kazao da je budžet tog resora za narednu godinu veći za 4,3 odsto u odnosu na ovogodišnji i iznosi više od 102 milijuna eura.

Za socijalnu, boračku i invalidsku zaštitu, kako je kazao, biće izdvojeno 88,4 milijuna eura, odnosno 4,5 odsto više nego prethodne godine, dok će centri za socijalni rad dobiti oko 10 milijuna. Purišić je rekao da će sredstva za materijalno obezbjeđenje porodice (MOP) u narednoj godini biti 15,5 milijuna, odnosno 6,2 odsto više nego u ovoj.

Persa Kažić iz Fonda PIO rekla je da je budžet te institucije 448 milijuna, istakavši da penzije prima 124.000 penzionera, a oko 6.000 neko drugo penzijsko pravo. Istakla je da će primanja ove kategorije stanovništva u sljedećoj godini biti redovna. **I.Kr.**

eura, **Bojan Paunović** iz Ministarstva finansija je kazao da su stvoreni uslovi za povećanje tekuće budžetske potrošnje dominantno u domenu povećanja standarda zaposlenih u sektoru prosvjete i zdravstva i povećanju izdvajanja za pru-

Delegacija UCG u Ljubljani

Nikolić učestvuje na rektorskom forumu

PODGORICA - Delegacija Univerziteta Crne Gore, na čelu sa rektorom prof. dr **Daniлом Nikolićem**, bila je na svečanosti proslavi povodom stogodišnjice rada Univerziteta u Ljubljani, održanoj u Cankarjevom domu.

Sa Univerziteta Crne Gore saopšteno je da je drugi povod posjete Univerzitetu u Ljubljani održavanje Petog rektorskog foruma Jugoistočne Evrope i Zapadnog Balkana, na kojem učestvuju rektori i predstavnici oko 30 univerziteta regiona. Na forumu će se govoriti o aktivnostima vezanim za prijavu za projekte Evropske unije, ali i o unapređenju međunarodne saradnje i razvojne perspektive regiona. **N.D.**

Operativni tim partnerstva za otvorenu upravu

Zadovoljni postignutim

PODGORICA - Četvrta sjednica operativnog tima Partnerstva za otvorenu upravu, održana je juče u Ministarstvu javne uprave, a u fokusu je bio status realizacije aktivnosti iz Nacionalnog akcionog plana za sprovođenje ove inicijative.

Sjednicom je predsjedavala ministarka javne uprave **Suzana Pribilović**, kao koordinatorica operativnog tima, a zaključeno je da je nakon godinu kontinuiranog i posvećenog rada uspješno realizovan veliki broj aktivnosti iz akcionog plana.

Operativni tim čine predstavnici Vlade na nivou visokorukovodnog kadra i savjetnika premijera i potpredsjednici Vlade, kao i pet predstavnika NVO sektora.

Crna Gora ponovo je stekla aktivni status u Partnerstvu za otvorenu upravu – OGP (Open Government Partnership) 20. novembra 2018. godine, nakon što je Vlada usvojila novi Nacionalni akci-

oni plan (NAP) za sprovođenje ove inicijative.

Učešćem u OGP inicijativi, Crna Gora se usmjerila na pet ključnih obaveza: poboljšanje javnih usluga, učešće građana, pristup informacijama – otvorenost organa državne uprave, efikasnije upravljanje javnim resursima i povećanje javnog integriteta – ističe se u saopštenju.

Partnerstvo za otvorenu upravu (OGP) je dobrovoljna međunarodna inicijativa, pokrenuta 2011. godine, koja promoviše multilateralnu saradnju, podržava i pomaže razvoj otvorenosti, transparentnosti i odgovornosti uprave kroz otvorenu saradnju predstavnika državne uprave, prvenstveno sa civilnim društvom, ali i drugim segmentima društva s ciljem promocije i povećanja transparentnosti, borbe protiv korupcije i aktivnog uključivanja i osnaživanja učešća građana i civilnog sektora u kreiranje javnih politika. **N.K.**

Saobraćaj na pruzi Podgorica – Nikšić bio obustavljen zbog kvara na kontaktnoj mreži

Putnici satima čekali prevoz

PODGORICA - Putnici voza koji je juče jutro oko šest sati krenuo iz Nikšića ka Podgorici ostali su „zarobljeni“ u vagonima u kojima nije radilo grijanje nekoliko sati nedaleko od stanice Ostrog, dok nisu prevezeni do Danilovgrada, a onda autobusom do Podgorice.

Kako je Pobjedi zvanično saopšteno, željeznički saobraćaj na pruzi Podgorica – Nikšić zbog kvara koji je nastao na kontaktnoj mreži bio je obustavljen od 6.30 do 13 sati, kada je saobraćaj normalizovan.

Direktorica sektora za lokalni prevoz **Ilinka Pavićević** kazala je Pobjedi da se voz zaustavio na 300 metara od stanice Ostrog, na „izuzetno nepristupačnom mjestu, što je onemogućilo da sa te lokacije putnici budu prevezeni autobusima“, veće kompozicije, zbog prekida na kontaktnoj mreži, morala da povuče dizel lokomotivu. - Napon je bio isključen, nije bilo napona u mreži i morali smo da angažujemo manevarku, odnosno dizel lokomotivu. Dizel lokomotiva nije naša već Monte karga. Loko-

motiva je morala biti u servisnom pregledu, što je dio propisa. Tu je izgubljeno vrijeme, pa je lokomotiva oko 8.20 sati otišla iz Podgorice. Osim toga, našom krivicom, jer smo napravili previd, naknadno je utvrđeno da u lokomotivi nema pomoćnog kvačila i to je za još pola sata produžilo čekanje putnika. Svakako ćemo utvrditi čija je to bila greška – kazala je Pavićević. Putnici koji su se obratili našoj redakciji bili su revoltirani zbog dugog čekanja, a pogotovo zbog činjenice da je lokomotiva koja je trebalo da ih

preveze do Danilovgrada, kako se ispostavilo, bila nepotpuno opremljena, zbog čega se ponovo moralo čekati da se iz Podgorice dopremi dio koji je nedostajao. Ističu da je u vozilo bilo starih i djece, ali i bolesnih koji su se zapakovali u Klinički centar na zakazane specijalističke preglede.

- Svima je bilo izuzetno neprijatno. Uplašili smo se, a i dugo čekanje, osim toga što smo se „smrzli“, značilo je i da smo sve planirane obaveze morali da otkazemo – kazala je naša čitateljka. **I.Kr.**

U Skupštini raspravljali o izmjenama Zakona o sprečavanju pranja novca

Pristup policijskim bazama omogućiće efikasnije istrage

Ministar unutrašnjih poslova juče je u parlamentu kazao da Crna Gora izmjenama, umjesto administrativnog, uvodi policijski model finansijsko-obavještajne jedinice koji postoji u velikom broju država Evropske unije

PODGORICA - Usvajanjem izmjena Zakona o sprečavanju pranja novca i finansiranja terorizma, koje predviđaju nezavisnost i samostalnost finansijsko-obavještajne jedinice, biće stvoreni uslovi da Crna Gora aplicira za ponovno članstvo u Egmont grupi (Svjetska asocijacija finansijsko-obavještajnih službi) - kazao je juče u Skupštini ministar unutrašnjih poslova **Mevludin Nuhodžić**.

Uprava za sprečavanje pranja novca i finansiranja terorizma je izmjenama ovog zakona prestala da postoji kao organ uprave, a njene nadležnosti su povjerene Sektoru za sprečavanje pranja novca i finansiranja terorizma Uprave policije.

OBRAZLOŽENJE

Prestankom postojanja Uprave, Crna Gora je po automatizmu isključena iz Svjetske asocijacije finansijsko-obavještajnih službi, Egmont grupe. Ministar unutrašnjih poslova juče je u parlamentu kazao da Crna Gora izmjenama, umjesto administrativnog, uvodi policijski model finansijsko-obavještajne jedinice koji postoji u velikom broju država Evropske unije.

Prema njegovim riječima, cilj koji je zacrtan prilikom promjene modela finansijsko-obavještajne jedinice je ispunjenje obaveza i preporuka u procesu pridruživanja EU. - Ovim modelom finansijsko-obavještajnoj jedinici se daju značajno veća ovlaštenja, pristup policijskim bazama podataka, što predstavlja ključni resurs za pravilno odlučivanje prilikom otvaranja predmeta vezanih za pranje novca i finansiranje terorizma - precizirao je Nuhodžić.

Izmjenama, kako je naveo, propisano je da je finansijsko-obavještajna jedinica operativno nezavisna od drugih državnih organa, što da znači da ima ovlaštenja i kapacitete da samostalno radi i odlučuje. Nuhodžić je pojasnio da je predviđeno da rukovodilac fi-

Ministar vjeruje da će Crna Gora ponovo biti u Egmont grupi u julu

Za tri mjeseca 218 predmeta

Ministar unutrašnjih poslova saopštio je u parlamentu da je finansijsko-obavještajna jedinica od jula do oktobra, od kada funkcioniše kao dio Uprave policije, otvorila 218 novih predmeta.

Evidentan je trend rasta broja predmeta u poređenju sa ranijim periodom kada je tokom čitave godine otvoreno 374 predmeta - dodao je Mevludin Nuhodžić.

nsijsko-obavještajne jedinice bude nezavisna i samostalna u radu i propisan je drugačiji način zapošljavanja službenika te jedinice u odnosu na policijske službenike. - Rukovodioca jedinice će na prijedlog direktora Uprave policije postavljati Vlada, a na osnovu prethodno dobijenog mišljenja nadležnog skupštinskog tijela - pojasnio je ministar.

On je kazao da će, nakon usvajanja izmjena Zakona, koji predviđa operativnu nezavisnost finansijsko-obavještajne jedinice, Crna Gora formalno aplicirati za ponovno članstvo u Egmont grupi, a ministar se nada da će pristup biti moguć u julu.

Poslanica Demokratske partije je socialistkinja **Sanja Pavićević** kazala je da je važno adekvatno zaštititi podatke i informa-

cije koje vodi finansijsko-obavještajna jedinica i dodala da vjeruje da će u njoj biti angažovani najbolji kadrovi. Poslanica DPS-a **Marta Šćepanović** rekla je da je povećan broj privatnih sumnjivih transakcija za više od dva puta, a vrijednost blokiranih sredstava je oko dva miliona eura.

KRITIKE

Poslanik Demokratskog fronta **Predrag Bulatović** rekao je da pristup Crne Gore Egmont grupi može trajati dvije godine i istakao kako naša zemlja sada nema pristup ključnim međunarodnim podacima o sumnjivim transakcijama koje prolaze kroz njen finansijski i nefinansijski sektor.

- Ovo je skandal i nezabilježeno. Zašto se ovo radi? Ovo je namjera jednog klana unutar DPS koji predvodi premijer da vrši poli-

Poslanica DPS Sanja Pavićević kazala je da vjeruje da će u specijalnoj jedinici biti angažovani najbolji kadrovi

tičku kontrolu pranja novca na način kako oni smatraju da treba - smatra Bulatović.

Prema riječima nezavisnog poslanika **Aleksandra Damjanovića**, Crna Gora, kao članica NATO-a, ne bi smjela da dozvoli sebi „veliko institucionalno lutanje“ vezano za način kako se bori protiv pranja novca i finansiranja terorizma. On je ukazao da je Evropska komisija u izvještaju u Crnoj Gori za prošlu godinu dala ispod prosječne ocjene za stanje u toj oblasti.

- Evropski prijatelji poručuju da Crna Gora ima velike probleme u smislu finansijskih istraga i ukazuju da država nema novu blagovremeno donesenu strategiju protiv pranja novca i finansiranja terorizma - rekao je Damjanović.

K.JANKOVIĆ