

INFORMATION BOOKLET ON THE WORK OF AP VOJVODINA ASSEMBLY


Novi Sad, 2011

Table of Contents

CHAPTER I	4
BASIC DATA ON THE INFORMATION BOOKLET	4
CHAPTER II.....	5
MOST FREQUENTLY SOUGHT INFORMATION OF PUBLIC IMPORTANCE	5
CHAPTER III	6
ASSEMBLY OF AUTONOMOUS PROVINCE OF VOJVODINA.....	6
PART 1: ABOUT THE ASSEMBLY	6
PART 2: COMPETENCES AND SCOPE OF WORK	7
PART 3: ORGANOGRAM OF THE ASSEMBLY OF AUTONOMOUS PROVINCE OF VOJVODINA	10
PART 4: PRESIDENT OF THE AP VOJVODINA ASSEMBLY	11
PART 5: VICE-PRESIDENTS OF THE AP VOJVODINA ASSEMBLY.....	12
PART 6: COUNCIL OF NATIONAL COMMUNITIES.....	14
PART 7: DEPUTIES' GROUPS	16
PART 8: ASSEMBLY COLLEGIUM	20
PART 9: ASSEMBLY COMMITTEES	21
PART 10: ASSEMBLY SESSIONS	28
PART 11: TYPES OF ACTS ENACTED BY THE ASSEMBLY OF AP VOJVODINA	29
PART 12: PROVINCIAL ASSEMBLY DECISION-MAKING PROCESS	30
PART 13: PROCEDURE FOR ENACTING DECISIONS, RULINGS AND OTHER GENERAL ACTS.....	31
PART 14: STATISTICAL DATA ON THE DEPUTIES OF THE AP VOJVODINA ASSEMBLY	32
PART 15: SERVICE OF THE AP VOJVODINA ASSEMBLY	33
PART 16: INFORMATION ON EMPLOYEES	40
PART 17: RIGHTS OF DEPUTIES IN THE ASSEMBLY OF THE AUTONOMOUS PROVINCE OF VOJVODINA ..	44
CHAPTER IV	47
FINANCIAL INDICATORS	47
PART 1: BUDGET REALISATION REPORT FOR 2008.....	47
PART 2: REPORT ON THE FUNDS OF THE AP OF VOJVODINA BUDGET TRANSFERRED TO SPECIAL ACCOUNTS OF POLITICAL PARTIES SO AS TO FINANCE ELECTION CAMPAIGN AT THE PROVINCIAL ELECTIONS.....	50
PART 3: OVERVIEW OF THE EXECUTION OF THE FINANCIAL PLAN OF INCOME AND EXPENDITURES OF THE ASSEMBLY OF THE AUTONOMOUS PROVINCE OF VOJVODINA FOR THE PERIOD OF 2009.	54
PART 4: OVERVIEW OF EXECUTION OF THE FINANCIAL INCOME AND EXPENDITURES PLAN OF THE ASSEMBLY OF AUTONOMOUS PROVINCE OF VOJVODINA FOR 2010.....	59
PART 5: OVERVIEW OF EXECUTION OF THE FINANCIAL INCOME AND EXPENDITURES PLAN OF THE ASSEMBLY OF AUTONOMOUS PROVINCE OF VOJVODINA FOR 2011	62
PART 6: FINANCIAL INCOME AND EXPENDITURES PLAN OF THE ASSEMBLY OF THE AUTONOMOUS PROVINCE OF VOJVODINA FOR 2012.....	66
PART 7: FINANCIAL INCOME AND EXPENDITURES PLAN OF THE ASSEMBLY OF THE AP OF VOJVODINA FOR 2012.....	71
PART 8: INCOME CALCULATION OF THE ELECTED AND APPOINTED OFFICIALS PERMANENTLY EMPLOYED IN THE ASSEMBLY OF AP VOJVODINA, FROM 01/01/2009.....	74
PART 9: INCOME CALCULATION OF THE APPOINTED OFFICIALS AND PROVINCIAL OFFICIALS IN MANAGERIAL POSITIONS IN THE SERVICE THE ASSEMBLY OF AP VOJVODINA FROM 01/05/2010.....	75
PART 10: INCOME CALCULATION OF THE OFFICIALS IN THE EXECUTIVE POSTS AND EMPLOYEES IN THE SECRETARIAT OF THE ASSEMBLY OF AP VOJVODINA, 01/05/2010	76
ABOUT THE BUILDING OF THE ASSEMBLY OF THE AUTONOMOUS PROVINCE OF VOJVODINA	77

PART 1: ABOUT THE BUILDING	77
PART 2: INTERNAL ORDER IN THE BUILDING	78
PART 3 :TECHNICAL EQUIPMENT OF THE BUILDING OF THE ASSEMBLY OF THE AP OF VOJVODINA	79

CHAPTER VI **81**

DATA ON TYPES OF INFORMATION AND TREATMENT OF HOLDERS OF INFORMATION IN THE POSSESSION OF THE ASSEMBLY OF THE AUTONOMOUS PROVINCE OF VOJVODINA..... **81**

PART 1: DATA ON THE MANNER AND PLACE OF THE KEEPING OF INFORMATION HOLDERS	81
PART 2: DATA ON SERVICES DIRECTLY PROVIDED BY THE ASSEMBLY OF THE AP OF VOJVODINA TO THE INTERESTED INDIVIDUALS.....	82
PART 3: EXERCISING THE RIGHT TO FREE ACCESS TO INFORMATION OF PUBLIC IMPORTANCE	83
PART 4: MAKING THE WORK OF THE ASSEMBLY OF THE AP OF VOJVODINA TRANSPERENT TO THE PUBLIC	85
PART 5: THE INTERNET PRESENTATION OF THE ASSEMBLY OF THE AP OF VOJVODINA	87

ATTACHMENT I..... **88**

Chapter I

BASIC DATA ON THE INFORMATION BOOKLET

The Information Booklet of the Assembly of Autonomous Province of Vojvodina is published pursuant to Article 39 of the Law on Free Access to Information of Public Importance ("Official Gazette of the RS, number 120/04, 54/07, 104/09 and 36/10.) and the Instruction on Publishing the Information Booklet on the Work of a Public Body ("Official Gazette of the RS ", number 68/10).

The Information Booklet contains the data relevant to informing the public on the work of the Assembly of Autonomous Province of Vojvodina, as well as for exercising the right of any person interested in the access to information of public importance.

The persons authorized to proceed with the requests for free An electronic version of the Information Booklet could be found in the Internet presentation of the AP Vojvodina Assembly, at the following web site: www.skupstinavojvodine.sr.gov.yu and, at the request of any person interested, may be printed free of charge or recorded on their medium.

access to information, who are also competent and responsible for ensuring accurate and updated information contained in the Information Booklet are Ms Mila Radisavljevic and Mr Dusan Pavlovic.

The Information Booklet was published on 6 February 2006 for the Assembly of AP Vojvodina in the period of 2004-2008. After constituting the new Assembly of AP Vojvodina on 17 July 2008, the Information Booklet of the previous Assembly was filed and a new Information Booklet was issued, comprising the data on the current composition of the Assembly of AP Vojvodina for the period 2008-2012. The Information Booklet was updated on 28 February 2012.

Chapter II

MOST FREQUENTLY SOUGHT INFORMATION OF PUBLIC IMPORTANCE

As of the date of coming into force of the Law on Free Access to the Information of Public Importance ("Official Gazette of the RS", numbers 120/04, 54/2007, 104/2009 and 36/2010.), there have been 38 submitted requests for free access to the information of public importance. The most frequent information seekers are the media, followed by citizens and non-governmental organisations. The most frequently sought information referred to the Assembly of AP Vojvodina included the following:

- Information on business trips of the President, Vice-Presidents and deputies in the Assembly of Autonomous Province of Vojvodina
- Delivery of documentation concerning the organisations for which the Assembly of AP Vojvodina requested the Government of Republic of Serbia to order the prohibition of work
- information on the use of mobile phones at the Assembly of AP Vojvodina
- information on the amount of deputies' incomes
- information on the number of deputies at the Assembly of AP Vojvodina who are members of steering committees in public enterprises
- information on the rights of deputies at the Assembly of Autonomous Province of Vojvodina and the amount of reimbursement for performing the function of persons elected by the Assembly of Autonomous Province of Vojvodina
- information on the required qualification of persons elected by the Assembly of AP Vojvodina

Chapter III

ASSEMBLY OF AUTONOMOUS PROVINCE OF VOJVODINA

Part 1: About the Assembly

The Assembly of the Autonomous Province of Vojvodina is the representative body of citizens which enacts regulations for enforcement of laws and other regulations and general acts of the Republic of Serbia, the enforcement of which is delegated to the Assembly, as well as decisions and other general acts within their competence.

The supreme legal document of the Autonomous Province of Vojvodina is the Statute. It is enacted by the Assembly upon the previous consent given by the National Parliament of the Republic of Serbia.

According to the Constitution of the Republic of Serbia and the Law on Establishing Particular Competences of the Autonomous Province, the Statute determines the competences of the Autonomous Province, election, organisation and activities of its bodies and other issues of interest to the Autonomous Province.

In the Autonomous Province of Vojvodina, all citizens are equal in their rights and duties, regardless of their race, gender, origin, language, national affiliation, religion, political or other belief, education, social background, private resources and their personal status.

Apart from Serbian language (Cyrillic and Latin script), other languages, such as Hungarian, Slovak, Romanian, Ruthenian and Croatian are officially used in the work of the Assembly.

The Assembly of the Autonomous Province of Vojvodina has 120 Deputies elected in direct elections, by means of balloting, according to proportional representation and plurality system, for a four-year term of office.

The seat of the Assembly is in Novi Sad, Vladike Platona bb street, in the building of Banovina Palace, which is designated as cultural monument of utmost importance.

The Assembly of the Autonomous Province of Vojvodina works from 8.00 a.m to 4.00 p.m. The Assembly does not work on Saturdays, Sundays, national and church holidays.

Part 2: Competences and Scope of Work

Competences of the Assembly of Autonomous Province of Vojvodina are stipulated in the Statute of Autonomous Province of Vojvodina («Official Journal of AP Vojvodina, no. 17/09):

Article 34 of the Statute of Autonomous Province of Vojvodina stipulates that the Assembly of AP Vojvodina shall:

- enact the Statute and decide on its amendments,
- enact Provincial Assembly decisions, decisions, resolutions, declarations, recommendations, conclusions and other acts,
- establish general policies at the level of the AP of Vojvodina,
- control the work of the Government of the AP of Vojvodina,
- enact the regional spatial plan, spatial plan for special purposes and spatial plan of the network of areas or facilities with special functions for areas on the territory of AP of Vojvodina,
- enact the strategies of development, agriculture, forestry, water management, economy and other fields in the competence of the AP of Vojvodina,
- enact the budget and annual balance sheet,
- decide on borrowing of the AP of Vojvodina,
- schedule the Provincial referendum,
- enact the act on ratification of interregional agreements concluded by the Government of the AP of Vojvodina,
- enact the Provincial Assembly decision on election and expiry of the term of office and function of deputies, as well as the Provincial Assembly decision on electorates,
- regulate, by way of a Provincial Assembly decision, the rights, duties and position of the elected, appointed, designated and employed persons in authorities and organisations of the AP of Vojvodina,
- specify offences which constitute breach of provincial regulations
- elect and relieve of duty the President and Vice-President of the Assembly, the President, Vice-President and members of the Government of the AP of Vojvodina, the President and members of working bodies of the Assembly, the Secretary of the Assembly and other office-holders in authorities and organisations it establishes,
- elect the Provincial Ombudsman and regulate his/her powers and method of their exercise by way of a Provincial Assembly decision,
- enact the act on establishing the Vojvodina Development Bank with the aim of stimulating the economic and social development of the AP of Vojvodina,
- enact the act on establishment, competences and regulation of organisations, agencies and public enterprises and institutions, with the exception of those organisations, enterprises and institutions whose establishment has been delegated to the Government of the AP of Vojvodina, by way of a Provincial Assembly decision,
- propose laws, other regulations and general acts enacted by the National Assembly of the Republic of Serbia,
- provide opinion on those amendments of the Constitution concerned with the status, rights and duties of the AP of Vojvodina,
- propose the network of courts on the territory of the AP of Vojvodina,
- enact the Rules of Procedure about its work,

- undertake other activities stipulated by the Constitution, law and Statute.

Pursuant to Articles 35, 36, 37 and 38 of the Statute of Autonomous Province of Vojvodina, it is stipulated that the Assembly of AP Vojvodina shall have 120 Deputies, bearing in mind that citizens from each municipality on the territory of Autonomous Province of Vojvodina shall elect at least one deputy. Deputies are elected in direct elections, by secret ballot. The election and expiry of Deputy's term of office and establishment of electorates shall be regulated by the Assembly decision. Deputies shall be elected for the period of four years.

Election of deputies must be held at least 30 days prior to the expiry of term of office of Deputies from the previous assembly.

The office of the Deputy whose term of office is expiring shall terminate on the day of constitution of the new assembly.

In case of declaration of the imminent threat of war or state of war, the Assembly may decide on extending the term of office of Deputies as long as such state exists or until the conditions for the election of new Deputies have been created.

A Deputy shall represent the citizens from the electorate in which he/she was elected. A Deputy shall be entitled, in his/her Assembly activities, to use any language and script whose official use is stipulated in the Statute. A Deputy may not be called to account for any opinion expressed or vote cast at the Assembly.

Pursuant to Article 39 of the Statute of the Autonomous Province of Vojvodina, it is stipulated that the Assembly shall have its President and one or several Vice-Presidents, elected from among the Deputies, for the period of four years.

The President shall represent the Assembly, call the election of Deputies, preside over and conduct the Assembly sessions and undertake other duties stipulated in the Statute and the Rules of Procedure of the Assembly.

A Vice-President shall assist the President in performing his/her office; stand in for the President in case the President is temporarily prevented from fulfilling his/her duties and perform other tasks stipulated in the Rules of Procedure of the Assembly.

The method and procedure of nominating and electing the President and Vice-Presidents and determining the number of Vice-Presidents shall be regulated by the Rules of the Procedure of the Assembly.


Pursuant to Articles 42 of the Statute of the Autonomous Province of Vojvodina, the Assembly shall convene as required and at least four times a year.

The organisation and method of work at the Assembly of AP Vojvodina and the exercise of Deputies' rights and duties have been regulated by the Provincial Assembly Decision on the Assembly of AP Vojvodina ("Official Journal of AP Vojvodina", no. 5/2010) and in the Rules of Procedure of the Assembly of AP Vojvodina ("Official Journal of AP Vojvodina", no. 10/2010). Rights of deputies at the AP Vojvodina Assembly have been regulated by the following regulations:

- Provincial Assembly Decision on the Rights of Deputies at the Assembly of Autonomous Province of Vojvodina ("Official Journal of AP Vojvodina", no. 7/2005 ,4/2007, 18/2009- changed act's name and 5/2010-other decision)
- Decision on Terms and Manner of Hiring Persons to Perform Professional and Other Duties for the Needs of Deputies' Groups ("Official Journal of AP Vojvodina ", no. 18/2008)
- Decision on the Amount of Fee for Performing the Office by Persons Elected by the Assembly of Autonomous Province of Vojvodina ("Official Journal of AP Vojvodina ", no. 18/2008 ,24/2008 and 15/2009)
- Decision on Reimbursement of Costs and Other Incomes for the Elected Persons Employed in Bodies of the Autonomous Province of Vojvodina ("Official Journal of AP Vojvodina ", no. 1/2003, 16/2005 and 1/2006)

- Provincial Assembly Decision on Income for Persons Elected and Appointed by the Assembly of Autonomous Province of Vojvodina ("Official Journal of AP Vojvodina ", no. 24/2008 and 18/2009- changed act`s name)
- Pursuant to Article 249 of the Rules of Procedure of the AP Vojvodina Assembly, the Service of AP Vojvodina Assembly shall undertake professional and other duties for the needs of the Assembly, committees, Deputies and Deputies' Groups. The Service of AP Vojvodina Assembly shall use the following regulations in its operation:
 - Law on Financing of Political Parties ("Official Gazette of the RS", no. 72/2003, 75/2003-rev., 60/2009- decision of the Constitutional Court and 97/2008)
 - Law on Public Procurements ("Official Gazette of the RS ", no. 116/2008)
 - Law on Budgetary System ("Official Gazette of the RS ", no. 54/2009)
 - Labour Law ("Official Gazette of the RS ", no. 24/2005 ,61/2005 and 54/2009)
 - Law on Employment in State Authorities ("Official Gazette of the RS ", no. 48/91, 66/91, 44/98-other law, 49/99-other law, 34/2001-other law, 39/2002, 49/2005-decision of CCRS, 79/2005-other law, 81/2005-rev. other law and 83/2005-rev. other law)
 - Law on Republic and Administrative Fees ("Official Gazette of the RS ", no. 43/2003, 51/2003-rev., 61/2005, 101/2005-other law and 5/2009, 54/2009)
 - Law on Employment and Insurance against Unemployment ("Official Gazette of the RS ", no.36/2009)
 - Law on Pension and Disability Insurance ("Official Gazette of the RS ", no. 34/2003, 64/2004-decision of CCRS, 84/2004-other law, 85/2005, 101/2005-other law, 63/2006-decision of CCRS and 5/2009, 107/2009)
 - Law on Health Protection ("Official Gazette of the RS ", no. 107/2005, 72/2009-other law)
 - Law on Insurance ("Official Gazette of the RS ", no. 55/2004, 70/2004-rev., 61/2005, 61/2005-other law, 85/2005-other law and 101/2007, 63/2009- decision of CCRS and 107/2009)
 - Mandatory Social Insurance Contributions Law ("Official Gazette of the RS ", no. 84/2004, 61/2005, 62/2006 and 5/2009)
 - Law on Financial Support for Families with Children ("Official Gazette of the RS ", no. 16/2002 and 115/2005, 107/2009)
 - Bylaw on Reimbursement of Costs and Severance Pay for Civil Servants and State Employees ("Official Gazette of the RS ", no. 98/2007-revised)
 - Provincial Assembly Decision on Provincial Civil Servants ("Official Journal of AP Vojvodina ", no.9/2009-revised and 18/2009- changed act`s name)
 - Decision on the Classification of Jobs in the Assembly Service of AP Vojvodina ("Official Journal of AP Vojvodina", no. 9/2009, 3/2010 and 9/2010)
 - Decision on the Unique Code of Ciphers for Recording and CIPHERING the Data in the field of Labour ("Official Journal of the FRY", no. 9/98, 25/2000 and "Official Journal of the SMN", no. 1/2003- Constitutional Charter and "Official Gazette of the RS", no.15/2010-other Rule Book)
 - Decision on the Unique Code of Ciphers for Recording the Data in the Registry of Insurance Holders and Users of Rights within Pension and Disability Insurance ("Official Gazette of the RS", no. 118/2003 and 11/2006)
 - Provincial Regulation on Incomes of Provincial Civil Servants in charge of operational tasks and Employees ("Official Journal of AP Vojvodina ", no. 7/2010 and 9/2010)
 - Provincial Regulation on Incomes of Appointees and Provincial Civil Servants in the executive positions ("Official Journal of AP Vojvodina ", no. 7/2010 and 9/2010)

Part 3: Organogram of the Assembly of Autonomous Province of Vojvodina


Part 4: President of the AP Vojvodina Assembly

The President of the Assembly of the Autonomous Province of Vojvodina is Egeresi Sándor. He was elected the President of the Assembly of the Autonomous Province of Vojvodina at the constitutive session held on 16th July 2008.

He is a member of the political party Alliance of Vojvodina Hungarians and Deputies' Group "The Hungarian Coalition" at the Assembly of Autonomous Province of Vojvodina.

Sándor Egeresi was born on 25th June 1964 in Bačka Topola. He studied at the Faculty of Law at the University of Novi Sad.

www.predsenikskupstine-apv.rs

Powers and Duties:

President of the AP Vojvodina Assembly represents the Assembly, schedules the election of deputies; convenes the Assembly sessions and presides over them; proposes the agenda of the Assembly sessions; schedules meetings of the Collegium of the Assembly and presides over them; sees to the application of the Rules of Procedure and maintains order in the sessions; harmonises the work of the Assembly working bodies; signs acts enacted by the Assembly; appoints the Assembly representatives for particular representative occasions; accepts auspices on behalf of the Assembly and undertakes other duties established by the Statute, Provincial Assembly decision and this Rules of Procedure.

Powers and Duties:

The Assembly Vice-President assists the President of the Assembly in performing the duties within his/her scope of work and undertakes other duties delegated by the President.

In the convocation 2008-2012, there are six Vice-Presidents of the Assembly of the Autonomous Province of Vojvodina, namely the following:

Vice-President prof. Branislava Belić, PhD Med

Prof. Branislava Belić PhD Med was elected a Vice-President of the Assembly of the Autonomous Province of Vojvodina at the constitutive Assembly session held on 16th July 2008.

She is a member of the Socialist Party of Serbia and the Deputies' Group of the SPS-PUPS-PVRER in the Assembly of the Autonomous Province of Vojvodina.

She was born in 1956 in Sremski Karlovci. She is a specialised doctor of transfusiology and haemathology by profession.

Contact: bbelic@skupstinavojvodine.gov.rs

Vice-President Martin Zloh

Martin Zloh was elected a Vice-President of the Assembly of the Autonomous Province of Vojvodina at the constitutive Assembly session held on 16th July 2008.

He is a member of the Democratic Party and the Deputies' Group "For a European Vojvodina" in the Assembly of the Autonomous Province of Vojvodina.

Martin Zloh was born on 8th June 1964 in Kovačica. He holds a Bachelor of Economics degree.

Contact: mzloh@skupstinavojvodine.gov.rs

Vice-President Siniša Lazić

Siniša Lazić was elected a Vice-President of the Assembly of the Autonomous Province of Vojvodina at the constitutive Assembly session held on 16th July 2008.

He is a member of the Democratic Party and the Deputies' Group "For a European Vojvodina" in the Assembly of the Autonomous Province of Vojvodina.

Siniša Lazić was born on 29th August 1967 in Sombor. In 1992 he graduated from the Faculty of Agriculture in Novi Sad, receiving a Bachelor of Agronomy degree.

Contact: slazic@skupstinavojvodine.gov.rs

Vice-President Igor Mirović

Igor Mirović was elected a Vice-President of the Assembly of the Autonomous Province of Vojvodina at the constitutive Assembly session held on 16th July 2008.

He is a member of the Serbian Progressive Party (SNS) and the Deputies' Group "Forward Serbia" in the Assembly of the Autonomous Province of Vojvodina.

He was born in 1968 in Krusevac. He holds a Bachelor of Economics degree.

Contact: imirovic@skupstinavojvodine.gov.rs

Vice-President Branimir Mitrović

Branimir Mitrović was elected a Vice-President of the Assembly of the Autonomous Province of Vojvodina at the constitutive Assembly session held on 16th July 2008.

He is a member of the G17+ political party and the Deputies' Group "For a European Vojvodina" in the Assembly of the Autonomous Province of Vojvodina.

Branimir Mitrović was born in 1953 in Sombor. He is an attorney by profession.

Contact: bmitrovic@skupstinavojvodine.gov.rs

Vice-President Maja Sedlarević

Maja Sedlarević was elected a Vice-President of the Assembly of the Autonomous Province of Vojvodina at the constitutive Assembly session held on 16th July 2008.

She is a member of political party the League of Social-Democrats of Vojvodina, and Deputy Chief Whip of deputies' group the League of Social-Democrats of Vojvodina – "Together for Vojvodina" at the Assembly of the AP Vojvodina.

Maja Sedlarević was born on 8th August 1977 in Sremska Mitrovica. She holds a B.A. in Serbian Language and Literature degree and M.A. degree in Interdisciplinary Gender Studies at the University Of Novi Sad.

Contact: msedlarevic@skupstinavojvodine.gov.rs

Council of National Communities is a separate Assembly body comprising 30 members.

When deciding on matters in the Assembly's scope of competences that are directly or indirectly related to the exercise of rights of national communities constituting a numerical minority in the total population of AP Vojvodina, it shall be required to obtain the opinion of the Council of National Communities in the field of culture, education, public information and official use of languages and scripts in particular.

Members of the Council of National Communities shall be elected by the Assembly upon its establishment, at the proposal of the Committee on Administrative and Mandate-Immunity Issues.

One half of members shall be elected from among the deputies who have declared themselves to belong to the Serbian national community, while the other half of the council members shall be elected from among the deputies who have declared themselves to belong to any of the national communities constituting a numerical minority in the total population of the AP Vojvodina.

The Council shall have its President, Vice-President and Secretary. The decisions shall be made based on the majority of the total number of its members, providing more than 50% of members of Serbian nation and more than 50% of members belonging to a minority national community have voted in favour of the decision.

The working methods and election of the Council of National Communities shall be more closely regulated in the Provincial Assembly Decision on the Council of National Communities ("Official Journal of AP Vojvodina", no. 4/2010) and Rules of Procedure of the Assembly of Autonomous Province of Vojvodina ("Official Journal of AP Vojvodina", no. 11/2010).

Pursuant to Article 34 Line 2 of the Statute of Autonomous Province of Vojvodina ("Official Journal of APV", number 17/09) and Article 2 Para 4 and Article 17 of the Provincial Assembly Decision on the Council of National Communities ("Official Journal of APV", number 4/10), the Assembly of Autonomous Province of Vojvodina adopted the Decision on Election of the Council of National Communities' Members.

Contact:

Duties of the Council Secretary are performed by Branka Bukvić

Tel: 021/487-4151

E-mail: bbukvic@skupstinavojvodine.gov.rs

Members of the Council belonging to Serbian national community shall include the following:

1. Predrag Mijić - President
2. Aleksandar Grmuša
3. Milivoj Petrović
4. Svetozar Bukvić
5. Nedeljko Konjokrad
6. Goran Paunović
7. Tihomir Nežić
8. Milan Ćuk
9. Rajko Mrdja
10. Milenko Germanac
11. Marija Radojčić
12. Branimir Mitrović
13. prof. dr Nenad Vunjak
14. Bore Kutić

Members of the Council belonging to minority national communities shall include the following:

1. Leona Vislavski - Deputy President
2. Tot Tivadar
3. Feher Laszlo
4. Egeresi Sandor
5. Körmöczi Laszlo
6. Santo Robert
7. Tobias Jozsef
8. Sandor Jozsef
9. Martin Zloh
10. Bohuš Jan
11. Adam Jon
12. Aleksandar Radonjić
13. Dragan Donevski

In the Assembly, the Deputies' group may be formed of at least five deputies. The Deputy may be a member of only one Deputies' group.

The Deputies' Group has the right, through its president, to submit the proposal for placing certain item on the agenda of the Assembly and committees' sessions, to present their opinions and proposals regarding the draft decision, other regulation or a general act while being considered, to put forward the amendments and to discharge other duties set forth in the Rules of Procedure.

At the Assembly of AP Vojvodina, established after the elections held on 11 May 2008, six Deputies' Groups were formed on 16 July 2008, whereas the Deputies' Group "Forward Serbia" was formed on 23 September 2008, while the Deputies Group «United Regions of Serbia» was established on 20 December 2010:

1. Deputies' Group „Democratic Party for a European Vojvodina” with 62 members.

Borislav Novaković as the President, was elected a Deputy at the Assembly of Autonomous Province of Vojvodina at the elections held on 11th May 2008 based on the majority election system, proposed by "For a Democratic Vojvodina, Democratic Party – G17 Plus, Boris Tadić", and Dušan Elezović as the Deputy President, who was elected a Deputy at the Assembly of Autonomous Province of Vojvodina at the elections held on 11th May 2008 based on the majority election system, proposed by "For a Democratic Vojvodina, Democratic Party – G17 Plus, Boris Tadić".

Contact: pgev@skupstinavojvodine.gov.rs

Deputies' Group "For a European Vojvodina "

- | | | |
|------------------------------------|---------------------------------------|---------------------------|
| ▪ Borislav Novaković,
President | ▪ Dušan Elezović, Deputy
President | ▪ Jon Adam |
| ▪ Zoran Babić | ▪ Robert Santo | ▪ Ištvan Biro |
| ▪ Tomislav Bogunović M.A. | ▪ Branislav Bojić | ▪ Nenad Borović |
| ▪ Jan Bohuš | ▪ Srboľjub Bubnjević | ▪ Svetozar Bukvić |
| ▪ Aleksandar Vig | ▪ Źeljko Vidović | ▪ Leona Vislavski |
| ▪ Jelena Milinić | ▪ Miloš Gagić | ▪ Viktor Felbab |
| ▪ Aleksandar Grmuša | ▪ Branislav Damjanov | ▪ Źeljko DvoŹak |
| ▪ Savo Dobranić | ▪ Jovanka Petrović | ▪ Milan Đukić |
| ▪ Jan Đurčjanski | ▪ Milan Zvekić | ▪ Martin Zloh |
| ▪ Nenad Ivanišević | ▪ Goran Ivić | ▪ Dušan Indjić |
| ▪ Goran Ješić | ▪ Aleksandar Radonjić | ▪ Vlatko Jovićević |
| ▪ Danijel Ungur | ▪ Daniel Kovačić | ▪ Siniša Kojić |
| ▪ Nedeljko Konjokrad | ▪ Branko Radaković | ▪ Svetlana Lukić-Petrović |
| ▪ Ljuban Panić | ▪ Predrag Mijić | ▪ Ivana Milić |
| ▪ Źaklina Mijalković | ▪ Milorad Soldatović | ▪ Radovan Ninković |
| ▪ Petar Andrejić | ▪ JoŹef Tobiaš | ▪ Nikola Pavković |
| ▪ Predrag Sremčić | ▪ Siniša Lazić | ▪ Strahinja Simović |
| ▪ Goran Paunović | ▪ Dušan Petko | ▪ Dragan Jurakić |
| ▪ Milivoj Petrović | ▪ Bratislav Tomić | |
| ▪ Tihomir NeŹić | ▪ Branimir Mitrović | |
| ▪ Sava Svirčević | ▪ Đendji Seleši | |
| ▪ Kosta Stakić | ▪ Dragan Stanišić | |

2. Deputies' Group of the Serbian Radical Party with 18 members.

Milorad Mirčić as the President, he was elected a Deputy at the Assembly of Autonomous Province of Vojvodina at the elections held on 11th May 2008 based on the proportional election system, from the electoral list “Serbian Radical Party – Tomislav Nikolić”, and Saša Santovac as the Deputy President, who was elected a Deputy at the Assembly of Autonomous Province of Vojvodina at the elections held on 11th May 2008 based on the proportional election system, from the electoral list “Serbian Radical Party – Tomislav Nikolić”.

Contact: pgsrs@skupstinavojvodine.gov.rs

Deputies' Group of the Serbian Radical Party

- Milorad Mirčić, President
- Lazar Marjanski
- Dragana Latovljević
- Marijana Četojević
- Stojan Tintor
- Nikola Lalić
- Suzana Brkić
- Lazar Čavić
- Goran Tajdić
- Milenko Germanac
- Saša Santovac, Deputy President
- Milorad Bojin
- Tibor Aroksalaši
- Radisav Jekić
- Milan Ćuk
- Tanja Jovanović
- Rajko Mrđa
- Branislav Ivanović

3. Deputies' Group “Together for Vojvodina” with 5 members.

Branislav Bogaroški as the President, he was elected a Deputy at the Assembly of Autonomous Province of Vojvodina at the elections held on 11th May 2008 based on the proportional election system, from the electoral list “Together for Vojvodina – Nenad Čanak”, and Maja Sedlarević as the Deputy President, she was elected a Deputy at the Assembly of Autonomous Province of Vojvodina at the elections held on 11th May 2008 based on the proportional election system, from the electoral list “Together for Vojvodina – Nenad Čanak”.

Contact: pglsv@skupstinavojvodine.gov.rs

Deputies' Group of the League of Social Democrats of Vojvodina – “Together for Vojvodina”

- Branislav Bogaroški, President
- Maja Sedlarević, Deputy President
- Marija Radojčić
- Jovica Vasiljević
- Jan Gages

4. Deputies' Group of the Hungarian Coalition with 9 members.

Tivadar Tóth, PhD as the President, he was elected a Deputy at the Assembly of Autonomous Province of Vojvodina at the elections held on 11th May 2008 based on the majority election system, proposed by “Magyar Koalíció – Pásztor István – Hungarian Coalition - István Pásztor”, and Gyula László as the Deputy President, he was elected a Deputy at the Assembly of Autonomous Province of Vojvodina at the elections held on 11th May 2008 based on the proportional election system, from the electoral list “Magyar Koalíció – Pásztor István- Hungarian Coalition – István Pásztor”.

Contact: pgmk@skupstinavojvodine.gov.rs

Deputies' Group the Hungarian Coalition

- Tóth Tivadar, PhD, President
- László Gyula, Deputy President
- Egeresi Sándor
- Bús Ottó
- Fehér László, MSc
- Laslo Kermeci, PhD
- Pelt Ilona
- Szombathy Zoltán, MSc
- Fejsztámer Róbert

5. Deputies' Group SPS-PUPS-PVRER with 5 members.

Nenad Vunjak, PhD as the President, he was elected a Deputy at the Assembly of Autonomous Province of Vojvodina at the elections held on 11th May 2008 based on the proportional election system, from the electoral list "Socialist Party of Serbia (SPS)- Party of United Pensioners (PUPS)", and Jovica Zarkula as the Deputy President, he was elected a Deputy at the Assembly of Autonomous Province of Vojvodina at the elections held on 11th May 2008 based on the majority election system, proposed by the Citizens' Group "The Vršac Region– European Region Movement".

Contact: pgsps@skupstinavojvodine.gov.rs

Deputies' Group SPS-PUPS-PVRER

- Prof. Branislava Belić, Phd, President
- Dragan Donevski, M.A., Deputy President
- Živorad Smiljanić, Phd
- Živica Bradvarević
- Olga Vujić

6. Deputies' Group "Forward, Serbia" with 5 members.

Bore Kutić as the President, he was elected a Deputy at the Assembly of Autonomous Province of Vojvodina at the elections held on 11th May 2008 based on the proportional election system, from the electoral list "Serbian Radical Party – Tomislav Nikolić".

Contact: pgns@skupstinavojvodine.gov.rs

Deputies' Group "Forward, Serbia"

- Bore Kutić, President
- Igor Mirović
- Saša Todorović
- Milena Maksimović
- Ladislav Tomić

7. Deputies' Group "United Regions of Serbia" has 5 members.

President of the Deputies' Group is Mr Aleksandar Radonjić. He was elected a Deputy at the Assembly of Autonomous Province of Vojvodina at the elections held on 11 May 2008, based on the proportional election system, from the electoral list «For a European Vojvodina, Democratic Party – G17 plus, Boris Tadić».

Contact: pgurs@skupstinavojvodine.gov.rs

Deputies' Group "United Regions of Serbia"

- József Sándor, President
- Jadranka Beljan-Balaban, Deputy President
- Ana Novković
- Dane Pribić
- Arsenije Katanić

The Assembly Collegium is the Assembly body which is convened by the Assembly President for the purpose of work coordination and consulting related to the activities of the Assembly.

The Collegium comprises of the Assembly President, Vice-Presidents of the Assembly and Chief Whips at the Assembly.

Persons who are not members of the Collegium can attend its meetings, if invited by the President of the Assembly.

The Collegium assists the President of the Assembly in representing the Assembly, in convening the sessions at the Assembly, stipulating the agenda for the Assembly sessions, harmonizing the work of the Assembly working bodies and in other issues within the scope of competences of the Assembly President.

Committees, as standing working bodies, are established for the purpose of considering and discussing the issues within the Assembly competence, proposing acts, analysing the situation in particular fields and undertaking other activities. Pursuant to Article 41 of the Rules of Procedure of the Assembly of Autonomous Province of Vojvodina, the Assembly President, upon agreement with presidents of deputies' groups and/or deputies – representatives of political parties that are represented at the Assembly, proposes the candidates for presidents and members of committees, proportionate to the number of deputies at the Assembly who belong to these political parties.

Committees have their Presidents and ten members, unless otherwise stipulated in the Rules of Procedure of the Assembly of AP Vojvodina. The Assembly has 20 standing committees:

1. Committee on Issues of Constitutional and Legal Status of the Province

Committee on Issues of Constitutional and Legal Status of the Province considers issues of exercising the constitutional status of the Province, proposals for amendments to the Statute of the Autonomous Province of Vojvodina, principal issues of Statute implementation; establishes the emblem, signs and other symbols and marks of the Assembly and their use, proposes that the Assembly be the proposer of laws and amendments to draft laws adopted by the National Assembly related to exercising constitutional and legal status of the Province.

The committee has 15 members, four of whom are from among the eminent scientific and professional experts.

The Assembly President is the president of this committee.

Contact:

Committee President: Egeresi Sándor

Committee Secretary: Vinka Aleksić

Tel: 021/487-4188

E-mail: odborustav@skupstinavojvodine.gov.rs

2. Committee on Cooperation with Committees of the National Assembly in Exercising Competences of the Province

Committee on Cooperation with Committees of the National Assembly in Exercising Competences of the Province monitors, cooperates and promotes activities related to adopting laws regulating relations of interest to the Province. The Committee consolidates proposals of responsible Assembly Committees for passing or amending republican laws and cooperates with competent Committees of the National Assembly.

Contact:

Committee President: Dušan Elezović

Committee Secretary: Gordana Stajić

Tel: 021/487-4861

E-mail: odborsaradnja@skupstinavojvodine.gov.rs

3. Committee on Legislation

Committee on Legislation considers drafts of decisions, other regulations and by-laws regarding their compliance with the Statute and legal system, as well as the drafts of other regulations and by-laws submitted by the Assembly to the National Assembly for adoption; proposes adoption and amendments to the Rules of Procedure; puts forward proposals for interpretation of individual provisions in the Rules of Procedure; puts forward proposals for authentic interpretation of decisions and other by-laws adopted by the Assembly; considers notification of the Constitutional Court on the initiation of the procedure for assessing constitutionality and legality of the regulations adopted by the provincial authorities; proposes to the Assembly the initiation of procedure before the Constitutional Court to assess the constitutionality and legality of laws and regulations infringing the powers of Province laid down in the Constitution and the Statute and formulates revised texts of decisions.

Contact:

Committee President: Savo Dobranić, President

Committee Secretary: Diana Vučetić

Tel: 021/487-4108

E-mail: odborpropisi@skupstinavojvodine.gov.rs

4. Committee on Economy

Committee on Economy considers proposed decisions, strategic and other documents related to the economic and regional development, tourism, catering industry, spas and health resorts, industry and craftsmanship, road, river and railway transport, fairs and other economic events of interest to the AP Vojvodina; it monitors the implementation of measures and activities for establishing the balanced economic regional development; implementation of the Vojvodina Tourism Strategy; it monitors the implementation of the policy in the area of telecommunication and enacting of the Telecommunication Development Strategy in the Republic of Serbia; it considers issues concerning the protection of copyright and related rights in production and turnover of goods; allocation of stimulating and other resources intended for development of economy.

Contact:

Committee President: Lazar Marjanski

Committee Secretary: Gordana Stajić

Tel: 021/487-4861

E-mail: odborprivreda@skupstinavojvodine.gov.rs

5. Committee on Agriculture

Committee on Agriculture considers draft programme for the development of agriculture and rural areas, as well as measures promoting development; draft decisions, draft by-laws and other issues related to agriculture and rural development, food industry, forestry, water management, livestock husbandry, veterinary medicine, hunting, aquaculture, beekeeping, using and improving soil and other spheres.

Contact:

Committee President: Lazar Čavić

Committee Secretary: Mirko Pisarić

Tel: 021/487-4860

E-mail: odborpoljoprivreda@skupstinavojvodine.gov.rs

6. Committee on City Planning, Spatial Planning and Environmental Protection

Committee on City Planning, Spatial Planning and Environmental Protection considers draft programmes, draft decisions and draft by-laws, as well as other issues related to city planning and spatial planning, housing and utilities, landscape architecture and use of urban land, protection and improvement of environment and sustainable development, preservation, monitoring and development of natural and man-made values, preventing and eliminating pollution of natural resources as well as other ways and sources posing threat to environment, protection of environment and sustainable development in the area of fishing and fish fund management in the fishing waters, as well as issues from other spheres.

Contact:

Committee President: Stojan Tintor

Committee Secretary: Mirko Pisarić

Tel: 021/487-4860

E-mail: odborurbanizam@skupstinavojvodine.gov.rs

7. Committee on Budget and Finance

Committee on Budget and Finance considers draft budget decisions of the Provincial Assembly, reports on the budget decisions implementations and the Provincial Assembly draft decision on the final statement of accounts, draft decisions on borrowings of AP Vojvodina, draft decisions on establishing organisations, agencies, public companies and institutions for performing duties of AP Vojvodina and other issues in the field of finance.

Contact:

Committee President: Martin Zloh

Committee Secretary: Snežana Buljugić

Tel: 021/487-4152

E-mail: odborbudzet@skupstinavojvodine.gov.rs

8. Committee on Education, Science, Culture, Youth and Sport

Committee on Education, Science, Culture, Youth and Sport considers drafts of decisions and by-laws as well as proposals of programmes for development of activities in the field of preschool and primary, secondary and higher education, education of adults, pupils` and students` standard, scientific and technological development, and other issues related to education and upbringing, scientific and research activities, development of science, transfer of scientific achievements, development of new technologies and their implementation, youth, sport, physical and technical culture. The Committee considers proposals for creating network of primary and secondary schools and proposals for founding educational-pedagogical institutions. The Committee considers issues related to providing conditions for educating members of other nations and national minorities in their own languages. It also considers draft decisions and general acts and draft programmes on the development of activities in the field of culture, protection of cultural property, cinematography, endowments, funds and foundations, library activities and other issues related to the use, improvement and management of the cultural property. The Committee considers the AP Vojvodina Cultural Development Programme, as well as the draft decisions and general acts and other issues relevant for providing conditions for the cultural development of the members of national minorities; considers proposals for establishing the network of libraries.

Contact:

Committee President: Prof. Svetlana Lukić – Petrović, PhD

Committee Secretary: Diana Vučetić

Tel: 021/487-4108

E-mail: odborobrazovanje@skupstinavojvodine.gov.rs

9. Committee on Health Care, Social Policy and Labour

Committee on Health Care, Social Policy and Labour considers drafts of decisions and general acts which regulate issues relevant for the Province in the field of health, health insurance and improvement of health protection, which regulates health and pharmaceutical service on the territory of AP Vojvodina; it considers draft plan for network of health institutions, monitors professional activities of the Institute for Public Health, spas and health resorts on the territory of the Province and other issues related to the health care. The Committee also considers draft decisions and general acts related to the social policy, monitors and examines the state of affairs in providing social security for the refugees, expelled and displaced persons, considers programmes in the field of social development, measures for their implementation and execution, issues of social protection, veterans` and disability protection, protection of disabled workers and other issues in the field of social protection, employment, labour and safety at work.

Contact:

Committee President: Živorad Smiljanić, PhD

Committee Secretary: Branka Bukvić

Tel: 021/487-4151

E-mail: odborzdavstvo@skupstinavojvodine.gov.rs

10. Committee on Demographic Policy and Social Childcare

Committee on Demographic Policy and Social Childcare considers draft programme, draft decisions and general acts of demographic development and monitors its implementation; issues related to family protection, custody and social care for children and creating conditions for performing these activities.

Contact:

Committee President:

Committee Secretary: Velimir Matanović

Tel: 021/457-662

E-mail: odbordemografija@skupstinavojvodine.gov.rs

11. Committee on Information

Committee on Information considers draft decisions and draft general acts as well as other issues related to developing and improving the system of the public information and broadcasting, informing the public on the activities of the Assembly and other issues related to this field, regulating and protecting the public interest of the citizens of AP Vojvodina; it considers issues related to the activities of the public media in the languages of nations and national minorities, proposes members of the joint stock company to the Assembly proportional to their share in the capital, proposes to the Assembly members of the Programme Committee of the Broadcasting Institution of Vojvodina and candidates for the Republic Broadcasting Institution Council. The Committee also considers issues related to providing conditions for informing the public in the languages of nations and national minorities in the Province.

Contact:

Committee President: Bús Ottó

Committee Secretary: Svetlana Popadić-Ležimirac

Tel: 021/487-4154

E-mail: odborinformisanje@skupstinavojvodine.gov.rs

12. Committee on Interethnic Relations

Committee on Interethnic Relations considers drafts of decisions and general acts related to interethnic relations, protection and exercise of the minority and human rights and proposes measures in this area, considers draft decisions and general acts related to the rights to education, culture, and information of the members of nations and national minorities in the Province in their own languages and other issues pertaining to interethnic relations.

Contact:

Committee President: Jožef Sándor József

Committee Secretary: Svetlana Popadić - Ležimirac

Tel: 021/487-4154

E-mail: odbormedjunacionalni@skupstinavojvodine.gov.rs

13. Committee on Petitions and Proposals

Committee on Petitions and Proposals considers petitions and proposals addressed to the Assembly and proposes to competent bodies measures and activities to solve issues presented therein, and informs about it the petitioner; it also considers reports on the activities of the Commission for the Petitions and Appeals of the local self-governments in the Province and other issues related to the petitions and proposals relevant for solving problems of the citizens in the Province. This Committee shall notify the Assembly on its annotations regarding petitions and proposals, at the Assembly's request or on its own initiative.

Contact:

Committee President: Milan Đukić

Committee Secretary: Svetlana Popadić - Ležimirac

Tel: 021/487-4154

E-mail: odborpredstavke@skupstinavojvodine.gov.rs

14. Committee on Administrative Structure and Local Self-Government

Committee on Administrative Structure and Local Self-Government considers draft decisions and draft general acts, as well as other issues related to improvement, organization and work of provincial administrative bodies, the Provincial Ombudsman, property of the Province, electoral system of the Province, official use of the languages. The Committee monitors and analyses state of affairs in the area of local self-government and inter-municipal cooperation, considers measures and development programmes which stimulate the establishing of a system by means of the units of local self-government, stimulates inter-municipal networking; considers issues related to the regional development and establishment of the Regional Development Agencies and other issues from this area.

Contact:

Committee President: Siniša Kojić

Committee Secretary: Jelena Zlojutro

Tel: 021/487-4154

E-mail: odboruprava@skupstinavojvodine.gov.rs

15. Committee on Administrative and Mandate Issues

Committee on Administrative and Mandate Issues considers certificates attesting the election of the deputies and report of the Provincial Electoral Commission on the results of the repeated and additional elections, and submits to the Assembly report with the proposal for the verification of mandates; reasons for terminating mandate of certain deputies and submits to the Assembly a report thereupon; it determines the draft decision on the appointment of the President, Vice-President, the Secretary and the members of the Provincial Electoral Commission and their deputies, prepares and proposes regulations governing issues related to exercising rights and duties of deputies and the appointed persons; adopts individual acts regulating the exercise of the rights of deputies and chosen, appointed, i.e. delegated persons in the Assembly; formulates proposals for allocating funds in the Provincial budget for the activities of the Assembly and the Assembly Service; sees to the use of those funds; prepares and proposes an act on the internal order in the building of the Assembly and proposes members of the Council of National Communities, gives consent for the Rulebook on the internal organisation and job classification at the Assembly Service, approves funds for delegation trips abroad, appoints and performs other duties set forth in regulations, general acts and these Rules of Procedure.

Contact:

Committee President: Miloš Gagić

Committee Secretary: Vinka Aleksić

Tel: 021/487-4188

E-mail: odboradministrativni@skupstinavojvodine.gov.rs

16. Committee on Establishing Authenticity of Provincial Legislation in Languages in Official Use

Committee on Establishing Authenticity of Provincial Legislation in Languages in Official Use establishes authenticity of the texts of regulations, decisions and general acts adopted by the Assembly, in languages the official use of which is stipulated by the Statute, with the Serbian language and informs the Assembly about it. The Committee shall establish subcommittees on national minority languages.

Contact:

Committee President: Petar Andrejić

Committee Secretary: Velimir Matanović

Tel: 021/457-662

E-mail: odborjezici@skupstinavojvodine.gov.rs

17. Committee on Privatisation

Committee on Privatisation monitors, promotes and coordinates activities in the field of ownership transformation, considers initiatives and proposals related to ownership transformation and organizational restructuring of enterprises, economy policy measures, as well as other measures and activities in the sphere of ownership transformation; considers privatisation procedures executed contrary to Law on Ownership Transformation and informs the Assembly about it and the Provincial Government with the purpose of taking appropriate measures; and considers other issues in this field.

Contact:

Committee President: Zoran Babić

Committee Secretary: Velimir Matanović

Tel: 021/457-662

E-mail: odborprivatizacija@skupstinavojvodine.gov.rs

18. Committee on Security

Committee on Security considers issues related to security of citizens in the Province, establishes cooperation with organisational units of the Ministry of the Interior formed for areas within the territory of the Province, and considers other issues related to this field.

Contact:

Committee President: Tomislav Bogunović, MSc

Committee Secretary: Mirko Pisarić

Tel: 021/487-4860

E-mail: odborbezbednost@skupstinavojvodine.gov.rs

19. Committee on European Integrations and Interregional Cooperation

Committee on European Integrations and Interregional Cooperation considers the exercise of rights and responsibilities of the Province in planning and establishing international cooperation of the Republic of Serbia; it considers planning, establishing and maintaining economical relations with the foreign countries in keeping with the law; participates in regional cooperation with international regional organisations; participates in border cooperation with neighbouring countries; participates in achieving the interregional cooperation, establishes draft proposal on the cooperation protocol, plans interregional activities of the Assembly, proposes to the Assembly representatives of Vojvodina in the Republic of Serbia delegation at the Congress on Local and Regional Authorities of the European Council, determines the adoption procedure and adopts the Decision on the Necessity and Manner of Sending the Assembly Delegation, the President, Vice-President or certain deputies to other countries or regions, adopts a travelling plan on monthly basis, defines tasks and aims of the Assembly delegations` visits and decides on delegation composition at the President`s proposal, considers reports on the visits made.

Contact:

Committee President: Maja Sedlarević

Committee Secretary: Gordana Radić-Popović

Tel: 021/487-4143

E-mail: odbormedjunarodni@skupstinavojvodine.gov.rs

20. Committee on Gender Equality

Committee on Gender Equality considers draft programmes, decisions and general acts related to the gender equality; considers analytical and other matters from the area of gender equality, considers acts in terms of improving gender equality (sex equality). The Committee monitors the state of conducting policies, as well as implementation of decisions and general acts, performed by the Government of the AP Vojvodina with respect to observing gender equality and considers other issues related to the gender equality.

Contact:

Committee President: Tanja Jovanović

Committee Secretary: Gordana Stajić

Tel: 021/487-4861

E-mail: odborpolovi@skupstinavojvodine.gov.rs

Part 10: Assembly Sessions

Sessions of the AP Vojvodina Assembly are convened by the President who also proposes their agenda. The sessions may also be convened by the Assembly Vice-President after being authorised by the President or if the President is justifiably prevented from doing so.

Sessions are convened in writing and delivered to the deputies not later than 10 days before the date set for holding the session. Along with summons, material regarding the agenda, as well as the minutes from the previous session, are delivered.

Sessions, as a rule, are held on Tuesdays, Wednesdays and Thursdays from 11 am. to 07.00 pm.

If there exist justifiable reasons for doing so, sessions may be held on other days, which shall be communicated by the President to the Deputies and upon his proposal, the work of the Assembly may be extended after 07.00 pm until it is finished according to the established agenda.

The President, Vice-Presidents and Members of the Provincial Government, authorised representatives of the Provincial Government as well as other persons summoned to sessions by the President participate in the work of the session.

The Assembly shall decide by the majority of votes of the present Deputies, if some other majority for decision-making is not stipulated by the Statute and the Rules of Procedures. Voting is, as a rule, open, except if it is stipulated by the Statute or the Rules of Procedures to be secret.

The minutes are kept on the work at the Assembly sessions and signed by the President and the Secretary of the Assembly.

The Assembly shall enact the Statute, Provincial Assembly decisions, decisions, declarations, resolutions, strategies, Rules of Procedures, rulings, recommendations, conclusions and other acts.

A Provincial Assembly decision shall regulate issues which were directly stipulated by the Constitution and the Statute as issues within the scope of competences of AP Vojvodina or those established by the Statute and law as the issues relevant to the Province.

An Assembly decision shall decide on the election, appointment and relief of duty and other issues which are not relevant to the Province.

A declaration shall express the Assembly's general position on particular issues of relevance and interest for the Province or issues of greater economic, cultural or political significance.

In a resolution, the Assembly shall indicate the state of affairs and problematic issues related to a particular field of general interest and propose measures to be taken.

In a recommendation, the Assembly shall express its opinion of particular issues of general interest, as well as how to resolve particular issues and it shall propose the manner and measures to be taken for the purpose of resolving particular issues.

In a conclusion, a position shall be assumed, opinion on certain issues expressed and problems in particular field pointed to the Provincial Government and Provincial Administration bodies, for the purpose of considering the situation and taking certain measures. Other issues within the competence of the Assembly and working bodies shall also be resolved in a conclusion.

Proposers authorised for submitting the Provincial Assembly decision-making proposals shall be the Provincial Government, at least 5 Deputies, competent committee, Deputies' Group, assembly of a local self-government unit, at least 30,000 voters and the Provincial Ombudsman within the scope of his/her competence.

The authorised proposer shall submit a Provincial Assembly draft decision in the form in which that decision is made, along with a justification, which shall contain the legal grounds, reasons for making the decision, an estimate of resources needed for implementation of the decision, the manner and possibility for their provision and an explanation of the proposed solutions as well as the information about the representative of the proposers. . When a Provincial Assembly draft decision concerns amendments to the valid decision, the text with provisions of the valid decision being amended shall also be submitted together with the draft decision.

The Provincial Assembly draft decision shall be put forward to the Assembly and the President of the Assembly shall immediately submit the Provincial Assembly draft decision for opinion to Deputies, the competent committee and the Provincial Government, if the latter is not the proposer, and to the Council of National Communities.

The Provincial Assembly draft decision, drawn up in accordance with the Rules of Procedure of the Assembly of AP Vojvodina ("Official Journal of AP Vojvodina", no.10/2010), shall be put in the agenda of the Assembly session within 90 days from the date of its submission.

In exceptional cases, when the Provincial Assembly decision-making obligation arises from the law or when the failure to make a decision would cause significant damage, the deadline may not exceed 30 days.

Prior to its consideration in the Assembly session, the Provincial Assembly draft decision shall be considered by the competent committee and the Provincial Government, if the latter is not the decision proposer and the Council of National Communities, within the scope of its competences. As a rule, the competent committee, that is the Provincial Government, shall submit the report, or give their opinion, at least five days prior to the day envisaged for holding the Assembly session in which the given draft decision shall be considered. After considering the issues within its scope of competences, the Council of National Communities submits its opinion to the Assembly not later than 24 hours before the Assembly session begins.

A general discussion and debate shall be held on the Provincial Assembly draft decision. Exceptionally, if several amendments have been submitted to the Provincial Assembly draft decision, at the proposal of the President, the Assembly may decide to conduct a discussion and debate in principle. After the detailed discussion, the Assembly shall decide on the proposal as a whole.

The decision proposer shall be entitled to withdraw the Provincial Assembly draft decision until the completion of the discussion and debate in the Assembly session. When the proposer withdraws the Provincial Assembly draft decision prior to the Assembly session in writing, the President of the Assembly shall notify the Assembly of that and once this has been done orally, during the session, the Assembly shall conclude that the proposal has been withdrawn.

Proposers authorised for submitting proposals for the enactment of decisions, rulings, recommendations and conclusions shall be the Provincial Government, Deputies, competent committee, Deputies' Group, Assembly of a local self-government unit or at least 15,000 voters.

For the procedure of enactment of the decisions, rulings, recommendations and conclusions, the same procedure shall be applied as for the enactment of the Provincial Assembly decisions.

The data presented here refer to the structure of Deputies according to the election results for the Deputies at the AP Vojvodina Assembly held on 11th May, 2008.

Party	Deputies	Total
For European Vojvodina, the Democratic Party - G17 plus, Boris Tadić	65	54.17%
The Serbian Radical Party - Tomislav Nikolić	24	20.00%
Magyar Koalíció – Pásztor István, the Hungarian Coalition – Pásztor István	9	7.5%
The Democratic Party of Serbia- New Serbia- Vojislav Koštunica	6	6.0%
Together for Vojvodina - Nenad Čanak	5	4.17%
The Socialist Party of Serbia (SPS)- The Party of United Pensioners (PUPS)	4	3.33%
The Liberal Democratic Party	1	0.83%
Citizens` Groups	6	5.00%
Total	120	


The Assembly Service of the AP Vojvodina performs professional, administrative and technical activities related to the Assembly, activities related to convening and functioning of sessions, the Assembly Committees and operating of Deputies and Deputies' Groups.

The Secretary of the Assembly is responsible for the work of the Service.

The Service is divided into two sectors as basic internal units, two special internal units and four sections as more specific internal units outside the section:

- Division for Preparation and Processing the Sessions of the Assembly
- Division for Administrative and Organisation Affairs
- The President`s Cabinet
- Secretary Bureau
- Protocol Section
- Public Relations Section
- Interregional Cooperation Section
- Professional and Parliamentary Affairs Department

Organisational Scheme of the Service of AP Vojvodina Assembly


Secretary

The Assembly of the AP Vojvodina has its Secretary which is appointed by the Assembly upon the proposal of the Assembly President.

The Secretary of the Assembly of the AP Vojvodina is Milorad Gašić, Bachelor of Laws, appointed as the Secretary of AP Vojvodina Assembly at the constitutive session of the Assembly held on 16th July, 2008.

Duties in the Assembly

The Secretary assists the President and Vice-Presidents of the Assembly in preparing and running the sessions, regulates the method of working and execution of the Service activities, sees to the implementation of the acts adopted by the Assembly and performs other duties stipulated by the Rules of Procedure.

For their work the Secretary is accountable to the President of the Assembly.

Contact details

Tel.: 021/487-4134

Fax: 021/456-241

E-mail: mgasic@skupstinavojvodine.gov.rs

Deputy Secretary of the Assembly

The Secretary of the Assembly of the Autonomous Province of Vojvodina has a deputy appointed by the Assembly on the proposal of the Secretary of the Assembly and with a written consent of the President of the Assembly.

The deputy secretary of the Assembly of the AP Vojvodina is Ms Mila Radisavljević, Bachelor of Laws, appointed the Deputy Secretary of the AP Vojvodina Assembly at the constitutive session of the Assembly held on 10th October, 2008.

Duties in the Assembly

The Deputy assists the Secretary of the Assembly in his work and stands in for the Secretary in case the Secretary is prevented from fulfilling his/her duties.

Contact details

Tel.: 021/487-4143

Fax: 021/456-241

E-mail: mradisavljevic@skupstinavojvodine.gov.rs

Division for Preparation and Processing the Sessions of the Assembly

The Division for Preparation and Processing the Sessions performs normative, legal, research, library, analytical, documentation, professional and administration activities related to preparation and holding the working bodies sessions and sessions of the Deputies` Groups, preparation of draft acts which are submitted to the Assembly of AP Vojvodina by a working body or a Deputies` Group. This Department is responsible for activities in the field of employment and publishing information material.

It reports and informs on the issues which were discussed in the sessions, gives its professional opinion on the issues discussed by the working bodies and Deputies` Groups, prepares amendments to the draft decisions and other regulations and general acts for the committee; monitors the implementation of the

working bodies conclusions, professionally processes the petitions and proposals of the citizens and other organisations and performs other professional and administrative tasks for the Assembly, its working bodies and Deputies` Groups; It prepares and organises the Sessions of the Assembly, obtains and prepares the documentation and information necessary for the Sessions at the Assembly, prepares acts enacted at the Assembly Sessions for publishing in the "Official Journal of the Autonomous Province of Vojvodina", prepares original acts enacted by the Assembly and performs other professional and administrative tasks for the Assembly; It performs tasks related to the activities of the Assembly, carries out professional research and comparative analysis for the deputies and working bodies of the Assembly, performs tasks which provide access for the deputies and working bodies of the Assembly to all acts which are under the parliamentary procedure, draft decisions and other acts of the Government of AP Vojvodina and Provincial Administrative Bodies. It prepares statistical reports on the activities of the Assembly. Within the Division for Preparation and Processing the Sessions of the Assembly, there are three sections: Section for the Affairs of Working Bodies and Deputies` Groups, Section for Preparation and Processing the Sessions of the Assembly and Section for Library and Research Affairs.

Contact details

Head of the Division: **Dušan Pavlović, B.L.**

Tel: 021/487-4143

E-mail: dpavlovic@skupstinavojvodine.gov.rs

Head of Section for Working Bodies and Parliamentary Groups: **Mirko Pisarić**

Tel: 021/487-4860

e-mail: mpisaric@skupstinavojvodine.gov.rs

Division for Administrative and Organisation Affairs

In the Division for Administrative and Organisation Affairs, financial, material, documentation, IT, administrative, general legal, professional and operational tasks are performed as well as tasks of conducting public procurement procedure and additional tasks related to administration, programming and servicing. The Division provides the use and development of the information technology at the Assembly, testing and establishment of the technical equipment provides maintenance of the information system, planning and coordination of data processing, creation and management of the technical solutions, maintenance of the computer network. It develops plans for the necessary funds, for registration and payment of the due debts; draws up periodical reports on expenditures, conducts internal financial accounting, keeps records of small items and book of account, consumables: it is in charge of making accounts and payments of other personal incomes; it is in charge of acquisition, storage and issuing orders for the consumables, it provides information, reports and analyses from the area of financial and material affairs; prepares documentation and conducts public procurement procedure, makes reports, keeps records on the concluded procurement contracts and monitors their implementation; in the area of labour and employment, it monitors and enforces laws and regulations related to the activities of the Assembly Service; it monitors and analyses professional competence of the employees, prepares and develops Personnel plan, analyses the requirements, prepares programme of professional training and professional development of the employees, drafts decisions in the area of labour and employment, performs tasks related to the health, pension and disability insurance; it receives, dispatches and archives documents which were the result of the Assembly activities or regarding those activities; it is in charge of dispatch tasks, correspondence, preparation, printing and reproduction of the material; it also keeps and edits shorthand notes made during the Assembly sessions and discussions, its working bodies and Deputies` groups and other meetings and sessions for the purpose of the Assembly and the Assembly Service; the Division files and keeps the data base of shorthand notes and performs typewriting tasks.

In the Division for Administrative and Organisation Affairs, there are five sections: Section for Financial and Material Affairs, Section for Information Technology, Section for Human Resources, Section for Records, Dispatch and Archives and Supporting Technical Assistance Section.

Contact details

Head of Department: **Vujkov Aleksandar, BSc econ.**

Tel: 021/487-4143

E-mail: avujkov@skupstinavojvodine.gov.rs

Head of Section for Financial and Material Affairs: **Snežana Buljugić**

Tel: 021/487-4152

e-mail: buljugics@skupstinavojvodine.gov.rs

Head of Section for Human Resources: **Vinka Aleksić**

Tel: 021/487-4188

e-mail: valeksic@skupstinavojvodine.gov.rs

Head of Section for Information Technologies: **Biljana Čakan**

Tel: 021/487-4163

e-mail: bcakan@skupstinavojvodine.gov.rs

Head of Section for Registry Office, Expedition and Archives: **Mirko Krtinić**

Tel: 021/487-4110

e-mail: mkrtinic@skupstinavojvodine.gov.rs

President's Cabinet

The following tasks are performed in the President's Cabinet: studying and processing of the acts considered by the Assembly as well as other acts referred to the President of the Assembly and the Vice-Presidents; organisation and coordination of the activities regarding cooperation between the President and the Vice-President of the Assembly and the state and provincial bodies, international organisations and institutions; performs advisory and analytical tasks related to organising business trips and public performances for the President and Vice-President, prepares material for the talks of the President, Vice-President and Provincial deputies with foreign delegations and guests from abroad; prepares and provides information and other material for the President and Vice-President of the Assembly and certain consulting and administrative tasks of the Deputies' Groups in the Assembly; communication with the citizens, participation in organising and carrying out visits of the citizens to the Assembly.

Contact details

Chief of Cabinet of President of AP Vojvodina Assembly: **MA Csilla Gimpel Kantor**

Tel: 021/422-277

Fax: 021/456-141

e-mail: csillak@skupstinavojvodine.gov.rs

Assembly of the Autonomous Province of Vojvodina
Vladike Platona bb
21000 Novi Sad

Secretary Bureau

Professional, analytical, legal, advisory and administrative activities are performed at the Secretary Bureau aiming to improve the work of the Assembly and the Assembly Service so that it matches contemporary standards for good administration and management and aiming to obtain more efficient management of the Assembly Service; the Bureau creates short and long-term development strategies with plans of activities for the Assembly and the Assembly Service, strategies for the development and improvement of the cooperation with national and international NGOs and relevant international organisations; it creates and develops specific measures and activities aiming to stimulate labour procedure and assignments at the Assembly Service.

Contact details

Head of Bureau: **Jelena Zlojutro**
Tel: 021/487-4154
e-mail: jzlojutro@skupstinavojvodine.gov.rs

Protocol Section

The activities of planning, preparing and conducting all protocol events at the Assembly are carried out in the Protocol Section; it also performs the tasks of translating, organising and carrying out interregional meeting as well as trips of the President, Vice-President, Provincial deputies and official delegations of the Assembly, in our country and abroad, communicates with diplomatic representatives and representatives of international organisations.

Contact details

Head of Section: **Maja Petrović**
Tel: 021/487-4133
e-mail: mpetrovic@skupstinavojvodine.gov.rs

Public Relations Section

Public Relations Section performs tasks of informing the public about the activities of the Assembly and its working bodies; it organises press conferences and announces the sessions of the Assembly and its working bodies, prepares press releases, establishes and maintains contacts with the media, monitors and analyses national and foreign media, provides professional assistance in the preparation of public performances, prepares and carries out citizens' visits to the Assembly and other programmes related to opening up of the Assembly to the public.

Contact details

Head of Section: **Jelena Savković**

Tel: 021/487-4721

e-mail: jsavkovic@skupstinavojvodine.gov.rs

Interregional Cooperation Section

The Interregional Cooperation Section performs the tasks of achieving and upgrading interregional cooperation and providing faster development of the cultural and economic partnership between the regions; it prepares acts and carries out activities in the area of interregional relations, performs activities related to the participation of the Assembly delegation in the work of international and regional organisations and institutions, establishes and maintains partnership and visits to the representative bodies of other countries and regions.

Professional and Parliamentary Affairs Department

Professional and Parliamentary Affairs Department performs the most complex legal, normative, analytical and advisory activities, tasks in the area of constitutional, legal and political system; it provides financial analyses and plans, contracts related to the interregional cooperation, responds to the complaints submitted to the Constitutional Court, Administrative Court and Supreme Court of Cassation against AP Vojvodina and performs other most complex tasks by order of the President, Vice-President and the Secretary of the Assembly.

Contact details

Head of Department: **Gordana Radić-Popović**

Tel: 021/487-4143

e-mail: radicg@skupstinavojvodine.gov.rs

Part 16: Information on Employees

Article 1 of the Rulebook on Internal Organisation and Systematisation of Posts at the Service of the AP Vojvodina (02 Number: 020–4/2010 from 05 December, 2011) stipulated that employment at the AP Vojvodina Assembly is organised on the basis of the following systematisation of work posts (tabular presentation):

SECRETARY OF AP VOJVODINA ASSEMBLY								
DEPUTY SECRETARY								
SECRETARY BUREAU								
Work Post			Number of Employees			Required qualification/experience		
Senior Advisor			1			University qualifications/9 years		
Independent Advisor for Financial Affairs			1			University qualifications/7 years		
Independent Advisor			1			University qualifications/7 years		
Organisation Affairs Officer			1			University qualifications/1 year		
Information Technology Officer			1			University qualifications/1 year		
Senior Clerk- Technical Secretary			1			Secondary School qualifications/2 years		
Administrative Officer			1			Secondary School qualifications/6 months		
PRESIDENT`S CABINET								
Work Post			Number of Employees			Required qualification/experience		
Chief of the Assembly President's Office			1			University qualification/5 years		
Assembly President's Advisor			5			University qualifications/7 years		
Organisation Affairs Senior Officer			1			University qualifications/3 years		
Senior Clerk- Technical Secretary of the Assembly President			2			Secondary School qualifications/2 years		
<u>Protocol Section</u>			<u>Division for Preparation and Processing the Sessions of the Assembly</u>			<u>Division for Administrative and Organisation Affairs</u>		
Work Post	Number of Employees	Required qualification/experience	Work Post	Number of Employees	Required qualification/experience	Work Post	Number of Employees	Required qualification/experience
Head of the Protocol	1	University qualifications/7 years	Assistant Secretary	1	University qualifications/5 years	Assistant Secretary	1	University qualifications/5 years
Independent Advisor Protocol Officer	2	University qualifications/7 years	Senior Clerk- Technical Secretary	1	Secondary School qualifications/2 years			

Senior Protocol Clerk	1	Secondary School qualifications/2 years						
<u>Public Relations Section</u>			<u>Section for Affairs of Working Bodies and Deputies` Groups</u>			<u>Section for Financial and Material Affairs</u>		
Work Post	Number of Employees	Required qualification/experience	Work Post	Number of Employees	Required qualification/experience	Work Post	Number of Employees	Required qualification /experience
Senior Officer- Head of the Section	1	University qualifications/3 years	Senior Advisor -Head of the Section	1	University qualifications/9 years	Independent Advisor-Head of the Section	1	University qualifications/7 years
Senior Public Relations Officer	2	University qualifications/3 years	Independent Advisor	5	University qualifications/7 years	Senior Officer for Financial and Material Affairs	2	University qualifications/3 years
Senior Public Relations Clerk	1	Secondary School qualifications/2 years	Senior Clerk for Affairs of Working Bodies	1	Secondary School qualifications/2 years	Senior Clerk for Financial and Material Affairs	1	Secondary School qualifications/2 years
						Senior Clerk for Organisation Affairs	1	Secondary School qualifications/2 years
<u>Interregional Cooperation Section</u>			<u>Section for Preparation and Processing the Sessions of the Assembly</u>			<u>Section for Information Technology</u>		
Work Post	Number of Employees	Required qualification/experience	Work Post	Number of Employees	Required qualification/experience	Work Post	Number of Employees	Required qualification /experience
Independent Advisor - Head of the Section	1	University qualifications/7 years	Senior Advisor-Head of the Section	1	University qualifications/9 years	Independent Advisor - Head of the Section	1	University qualifications/7 years
Independent Senior Officer for the Interregional Cooperation	1	University qualifications/5 years	Senior Advisor	1	University qualifications/9 years	Independent Senior Information Technology Officer	1	University qualifications/5 years
Senior Officer for the Interregional Cooperation	2	University qualifications/3 years	Independent Senior Officer	2	University qualifications/5 years	Senior Information Technology Clerk	1	Secondary School qualifications/2 years
Officer	1	University qualifications/1 years				Senior Clerk for Automatic Data Processing	1	Secondary School qualifications/2 years
<u>Professional and Parliamentary Affairs Department</u>			<u>Section for Library and Research Affairs</u>			<u>Section for Human Resources</u>		
Work Post	Number of	Required qualificati	Work Post	Num ber of	Required qualificati	Work Post	Num ber of	Required qualification

	Empl oyee s	on/experi ence		Empl oyee s	on/experi ence		Empl oyee s	/experience
Senior Advisor-Head of the Department	1	University qualificati ons/9 years	Senior Advisor-Head of the Section	1	University qualificati ons/9 years	Senior Advisor-Head of the Section	1	University qualificati ons/9 years
			Independent Advisor	1	University qualificati ons/7 years			
Senior Advisor	2	University qualificati ons/10 years	Senior Officer for Library and Research Affairs	1	University qualificati ons/3 years	Independent Advisor Human Resources	1	University qualificati ons/7 years
Senior Clerk	4	Secondar y School qualificati ons/2 years	Senior Officer for Library and Research Affairs	2	University qualificati ons/3 years	Senior Human Resources Officer	1	University qualificati ons/3 years
						Senior Human Resources Clerk	1	Secondary School qualificati ons/2 years
						<u>Section for Records, Dispatch and Archives</u>		
						Work Post	Num ber of Empl oyee s	Required qualificati on /experience
						Senior Advisor- Head of the Records Office	1	University qualificati ons/3 years
						Senior Clerk for Archives	1	Secondary School qualificati ons/2 years
						Senior Clerk for Dispatch	2	Secondary School qualificati ons/2 years
						Courier	3	Primary or Secondary School qualificati ons
						<u>Supprting Technical Assistance Section</u>		
						Senior Clerk	1	Secondary School qualificati ons/2 years
						Debate stenographer	3	Secondary School qualificati ons/2 years
						Typist	2	Primary or

								Secondary School qualifications
						Bureaugrapher	1	Secondary School qualifications/2 years
						Motor Vehicle Driver	11	Secondary School qualifications/2 years
Number of employees in Sectors		20	Number of employees in the Sector		18	Number of employees in the Sector		39
TOTAL NUMBER OF EMPLOYEES 86+ 4 (Secretary, Deputy Secretary and Assistants to Assembly Secretary)								

Rationale:

Data specified in the Table present the number and structure of employees, appointed and designated persons currently employed at the Service of the AP Vojvodina Assembly. These data do not include the seven associates for deputies' group activities, employed on a temporary basis.

Part 17: Rights of Deputies in the Assembly of the Autonomous Province of Vojvodina

The Provincial Assembly Decision

On Rights of Deputies in the Assembly of the Autonomous Province of Vojvodina
("Official Journal of the AP of Vojvodina", No. 7/2005 and 4/2007, 18/2009-changed act's name and
5/2010- other decision)

Article 1

Deputies in the Assembly of the Autonomous Province of Vojvodina for the discharge of office of Deputies shall be entitled to:

- reimbursement of expenses for the discharge of office of Deputy (hereinafter Deputy's bonus);
- allowance for an unearned income due to participation in the Assembly work;
- free transportation, per diem allowances and reimbursement of overnight expenses
- other allowances and other income provided by this Decision.

Article 2

President of the Assembly, vice-presidents of the Assembly, presidents of the Assembly Committees and up to 50% deputies, proportional to party representation, may be permanently engaged in the Assembly of the Autonomous Province of Vojvodina.

Article 3

A Deputy who was decided by the Assembly to be permanently engaged in the Assembly at the proposal of the Administrative and Mandate-Immunity Affairs Committee, and if due to taking up this position they cease to receive salary in their original place of work, e.g. company, institution or other organisation or in private business, shall be entitled to a regular monthly salary.

The amount of Deputy's salary permanently engaged in the Assembly is stipulated by the decision of the Assembly in accordance with the law.

Article 4

A Deputy is entitled to Deputy's bonus in permanent monthly amount for discharge of Deputy's duties in the amount of 35% of the salary of the President of Committee of the Assembly, who is permanently engaged in the work of the Assembly.

Article 5

A Deputy who, due to participation in the Assembly work or in the Committee work whose member he/she is, or due to performance of other work upon the decision of the Assembly or the Committee shall not earn an income in the enterprise, institution or other organisation or in the private business shall be entitled to the reimbursement of the unearned income.

The enterprise, institution or other organisation is entitled to reimbursement of the amount paid on the grounds of an allowance for a Deputy's unearned salary and the reimbursement shall be paid by the AP of Vojvodina Budget.

An allowance for the unearned income to a Deputy who earns her/his income in private business and a farmer is paid in the amount stipulated by the Administrative and Mandate-Immunity Affairs Committee.

Article 6

During the sessions of the Assembly and its Committees, the Deputy who participates in their work is entitled to a per diem allowance in the amount of 5% of the average monthly income per the employed in the Republic's economy according to the latest final published datum of the Republic's authority in charge with statistics.

A per diem allowance referred to in paragraph 1 of this Article shall not belong to deputies permanently employed in the Assembly or in the Executive Council.

Article 7

Per diem allowance for a business trip within the country shall belong to a Deputy when performing an official task outside the place of residence or work upon the issued travel warrant, for performing a certain job for the need of the Assembly or the Assembly Committee whose member he/she is.

A travel warrant for a business trip within the country is issued by the Secretary of the Assembly or by a person authorised by him/her.

Article 8

Per diem allowance for a business trip within the country is counted from the moment of departure on a business trip to the moment of arrival from the business trip.

Half of a per diem amount is paid for the time from 8 to 12 hours, and the entire per diem for the time from 12 to 24 hours spent on a business trip.

Article 9

Per diem allowance for a business trip within the country is 5% of the average monthly income per an employee in the Republic's economy, according to the latest final published datum of the Republic's authority in charge of statistics on the date of the business trip departure.

Article 10

When on a business trip within the country, overnight expenses are recognised in the amount of the actual overnight expenses according to the produced invoice, except for the overnight expenses in the hotel of a "deluxe" category.

Article 11

Per diem allowance for a business trip abroad shall belong to a Deputy in the amount and in the manner stipulated by a competent state authority.

Article 12

A Deputy is entitled to free rail, road, river and public city transportation at the territory of the AP of Vojvodina in all directions and an unlimited number of times.

To the Deputy who shall come to the session of the Assembly or the Committee using their own car, shall belong a reimbursement of expenses in the amount of 15% of a price per liter of the engine fuel per covered mileage, whilst the conditions when to use a personal car and the amount of the expenses reimbursement shall be determined by special decision of the Administrative and Mandate-Immune Affairs Committee.

Article 13

A person who has paid funeral expenses for a deceased Deputy shall be paid an allowance in the amount of the funeral services.

Article 14

Decision on Deputies' rights referred to in this Decision is made by the Administrative and Mandate-Immune Affairs Committee, unless it was determined in a different way by a special regulation.

Article 15

A list of places of residence and their remoteness from Novi Sad which was stipulated by the Administrative and Mandate-Immune Affairs Committee is an integral part of this Decision so as to calculate reimbursement of expenses incurred by usage of a personal car when coming to the Assembly and Committee sessions.

Article 16

When this Decision comes into effect, the Decision on Income of Deputies in the Assembly of the Autonomous Province of Vojvodina stops being valid ("Official Journal of the APV", No. 13/92, 15/92, 1/94, 8/2000, 10/2001, 12/2001, 7/2002 & 20/2004 – revised text).

Article 17

This Decision comes into effect on the eighth day from the day of its publishing in the "Official Journal of the Autonomous Province of Vojvodina".

On the grounds of this Decision on the Rights of the Deputies in the Assembly in the Autonomous Province of Vojvodina, 57 Deputies are permanently engaged in the Assembly of the AP of Vojvodina:

- 33 Deputies, members of the Deputies' Group for a European Vojvodina
- 12 Deputies, members of the Deputies' Group of the Serbian Radical Party
- 5 Deputies, members of the Deputies' Group the Hungarian Coalition
- 3 Deputies, members of the Deputies' Group of the League of Social Democrats of Vojvodina – "Together for Vojvodina"
- 2 Deputies, members of the Deputies' Group "United Regions of Serbia"
- 1 Deputy, a member of the Deputies' Group SPS-PUPS-PVRER
- 1 Deputy, a member of the Deputies' Group of the Democratic Party of Serbia–New Serbia

Chapter IV**FINANCIAL INDICATORS****Part 1: Budget Realisation Report for 2008****Section 01 – THE ASSEMBLY OF VOJVODINA**

The funds, in the total amount of RS dinars 507,521,742.04 for funding section 01 – the Assembly of the AP of Vojvodina, by the Decision on the Autonomous Province of Vojvodina Budget for 2008 ("Official Journal of the APV", No. 3/08, 7/08 & 21/08), were planned from the following sources:

income from the budget in the amount of RS dinars 501,921,742.04
donations from foreign countries in the amount of RS dinars 800,000.00
donations from international organisations in the amount of RS dinars 2,400,000.00
donations from other levels of government in the amount of RS dinars 800,000.00 and
donations from non-governmental organisations in the amount of RS dinars 1,600,000.00.

By 31st December, 2008 the Assembly of the AP of Vojvodina did not realise income from donations, thus the total budget realisation for the section 01 is related to funding source 0100 – funds from the budget.

The total expenditures from the funding sources 0100 – income from the budget planned within the frame of section of the Assembly of the AP of Vojvodina for 2008 is RS dinars 501,921,742.04, whereas, the paid amount is RS dinars 458,172,591.34, i.e. 91.28% in relation to the annual plan.

The total amount of funds for the section 01 – the Assembly of the AP of Vojvodina, the funding source 0100, is planned for the following activities:

00 – the Assembly of the AP of Vojvodina 289,351,742.04 dinars

01 – the Provincial Election Commission 212,570,000.00 dinars

Activity 00 – the Assembly of the AP of Vojvodina

For the work of the Assembly of the AP of Vojvodina from the funding sources 0100 – income from the budget, activity 00, planned expenditures were in the amount of RS dinars 289,351,742.04, whereas it was spent 248,155,608.61 which is 85.76% in relation to the annual plan.

For salaries, bonuses and allowances of the employees by the Decision on the Autonomous Province of Vojvodina Budget for 2008 ("Official Journal of the APV", No. 3/08, 7/08 & 21/08) the amount of RS dinars 99,215,93.67 was approved on the annual basis. Expenditures spent for this purpose are RS dinars 82,081,027.54, i.e. 82.73%.

Expenditures were used for salaries on the basis of a cost of labour, past job experience, whereas allowances during absence from work on the day of a holiday or vacation will be paid on the grounds of the Decision on Salaries on Selected Persons in the Bodies of the Autonomous Province of Vojvodina ("Official Journal of the APV" No. 3/02 & 7/05).

Social insurance contributions paid by the employer, allocated by the Decision on the Autonomous Province of Vojvodina Budget for 2008 ("Official Journal of the APV", No. 3/08, 7/08 & 21/08) are RS dinars 17,759,652.37. By 31st December, 2008 the amount of RS dinars 14,675,244.39 was paid, which is 82.63%.

Funds were used for pension and disable insurance allowances, for health insurance allowances and for unemployment allowances, paid on the grounds of the Law on Allowances for Mandatory Social Insurance Contributions ("Official Journal of the RS", No. 84/04, 61/05 & 62/09).

For allowances in kind the planned amount was RS dinars 250,000.00 and by the 31st December, 2008 the amount of RS dinars 224,965.86 was paid, i.e. 89.99%.

Funds were used for presents for the employees' children.

Social benefits for the employees were planned in the amount of RS dinars 920,000.00. In 2008 it was paid 5.92%, i.e. RS dinars 54,483.81.

Funds were used to aid in cases of an employee's death or a death of a member of a close family, paid on the basis of the Article 13 of the Decision on Rights of Deputies ("Official Journal of the APV", No.: 7/05 & 4/07) and Administrative and Mandate-Immune Affairs Committee.

Reimbursement of costs for the employees are in the amount of RS dinars 481,728.95, which, in relation to expenditures planned by the Decision on Autonomous Province of Vojvodina Budget for 2008 ("Official Journal of the APV", No. 3/08, 7/08 & 21/08), is RS dinars 1,620,000.00, i.e. 29.74%.

Funds were used for paying local public transportation bonuses in cash to the selected individuals permanently employed and reimbursement for accommodation of the selected, appointed and named persons, paid on the basis of the Decision on Reimbursement of Costs and other Income of the Selected Persons in Bodies of the Autonomous Province of Vojvodina ("Official Journal of the APV", No. 1/03, 16/05 & 1/06).

For employees' awards and other special expenditures from the total funds (RS dinars 2,172,000.00) allocated by the Decision on the Autonomous Province of Vojvodina Budget for 2008 by 31st December, 2008 it was paid RS dinars 571,840.56, i.e. 26.33%, for awards meant for special work results and bonuses for national holidays.

The Decision on the Autonomous Province of Vojvodina Budget for 2008 ("Official Journal of the APV", No. 3/08, 7/08 & 21/08) the planned amount for Deputies' bonuses was RS dinars 94,620,000.00, and it was spent RS dinars 90,805,525.23 i.e. 95.97%.

Funds were used to pay out Deputies' bonuses on the grounds of the Decision on Rights of the Deputies in the Assembly of the Autonomous Province of Vojvodina ("Official Journal of the APV", No. 7/05 & 4/07) and the Decision on the Amount of an Allowance for the Discharge of the Office of a Person Selected by the Assembly of the Autonomous Province of Vojvodina ("Official Journal of the APV", No. 31/04 & 6/05).

Expenditures planned by the Decision on the Autonomous Province of Vojvodina Budget for 2008 ("Official Journal of the APV", No. 3/08, 7/08 & 21/08), meant for fixed charges were RS dinars 4,920,000.00. It was spent RS dinars 3,109,746.72 for this purpose, which is 63.21%.

Funds were used for bank fees, mobile phone invoices, delivery fees and TV subscription.

Out of RS dinars 20,510,000.00 planned for travelling costs it was spent RS dinars 14,989,789.91, i.e. 73.09%.

Funds were used for per diem allowances for business trips within the country, accommodation, transportation and allowances for using private vehicle, for per diem allowances for business trips abroad, transportation, accommodation, using of public transportation, taxis and other business trips expenses abroad. Payouts were made on the grounds of the Decision on Deputies' Rights in the Assembly of the Autonomous Province of Vojvodina ("Official Journal of the APV", No. 7/05 & 4/07), the Decision on Reimbursement of Expenses and other Income of the Selected Persons in the Bodies of the Autonomous Province of Vojvodina ("Official Journal of APV", No. 1/03, 16/05 & 1/06) and the Decision on Allowances, and other Income of the Named, Appointed and Employed Persons in the Provincial Bodies, Organisations, Services, and Managements ("Official Journal of the APV", No. 18/05) and the Decision on Allowances and other Income of the Provincial Officials and Employees ("Official Journal of the APV", No. 8/08).

For contract services on annual basis funds were approved in the amount of RS dinars 15,472,000.00, and RS dinars 10,212,815.65 were spent, expressed in percentage it is 66.01%.

Funds were used for translation services, other computer services, seminar and professional development participation fees, for other printing services, for services of informing the public, for publishing tenders and information advertisements, budget revision services, for other professional services of the president's and vice-presidents' of the Assembly of the APV counselors and other persons engaged on contract basis, for "press and electronic clipping", daily service, for representation and other general services, paid on the basis of the concluded contracts and produced invoices by suppliers.

For expenses of the Material from the amount approved by the Decision on the Budget of the Autonomous Province of Vojvodina for 2008 (RS dinars 638,000.00) and 309,473.28 dinars were spent, i.e. 48.51% in relation to the plan.

Funds were used for purchasing office material, flowers and greenery and professional literature for the daily needs of the employees.

Incidental expenses allocated by the Decision on the Budget of the Autonomous Province of Vojvodina for 2008 were spent in the amount of RS dinars 26,775.78, i.e. 66.94% in relation to the planned RS dinars 40,000.00.

Funds were used for foreign exchange loss, on the basis of the final calculation of the travel warrants for business trips abroad.

Social protection allowances from the budget by the Decision on the Budget of the Autonomous Province of Vojvodina for 2008 were provided in the amount of RS dinars 450,000.00, whereas by 31st December, RS dinars 2008 430,415.73 were spent, i.e. 95.65%.

Funds were used for three students' scholarships, on the basis of the contract with the Novi Sad University.

The amount of subsidies for non-governmental organisations – subsidies to political parties for their regular work approved by the Decision on the Budget of the Autonomous Province of Vojvodina for 2008 ("Official Journal of the APV", No. 3/08, 7/08 & 21/08), was spent 100,00%, of planned RS dinars 20,422,770.00, RS dinars 20,422,769.92 were spent.

Funds were used for subsidies to political parties for their regular work pursuant to the Law on Financing of Political Parties ("Official Gazette of the RS", No. 72/03 & 75/03).

Pursuant the Article 4 of the Law on Financing Political Parties ("Official Gazette of the RS", No. 72/03 & 75/03 funds appropriated for regular work of political parties by the Decision on the AP of Vojvodina Budget for 2008 ("Official Journal of the APV", No. 3/08, 7/08 & 21/08) are allocated in the amount of 30% in equal amounts to political parties that have deputies in the Assembly of the AP of Vojvodina, and the residual 70% proportionally to the number of deputeis' seats, thus in accordance with the Law, the following amounts of RS dinars were paid to political partes:

1. The Democratic Party	6,458,611.61
2. The Alliance of Vojvodina Hungarians	1,700,631.37
3. The League of Social Democrats of Vojvodina	1,195,276.43
4. The Socialist Party of Serbia	1,180,334.63
5. The Democratic Party of Vojvodina Hungarians	622,082.81
6. The Democratic Party of Serbia	1,134,908.65
7. G 17 plus	1,089,482.67
8. The Democratic Alliance of Croats in Vojvodina	622,082.81
9. The People's Democratic Party of Vojvodina	305,110.45
10. The Serbian Radical Party	3,903,065.79
11. The Democratic Vojvodina	305,110.45
12. The Political Serbian Strength Movement	638,182.81
13. The Liberal Democratic Party	316,972.36
14. New Serbia	316,972.36
15. The Party of United Pensioners of Serbia	316,972.36
16. The Serbian Revival Movement	316,972.36

Total: 20,422,769.92

The Decision on the Budget of the Autonomous Province of Vojvodina for 2008 ("Official Journal of the APV", No. 3/08, 7/08 & 21/08) approved the amount of RS dinars 10,211,385.00 for subsidies to the non-governmental organisations – subsidies to the political parties to finance the election campaign expenses. For the period January-December 2008 RS dinars 9,756,185.28 were spent for this purpose, i.e. 95.54%.

Pursuant to the Article 10, paragraph 3 of the Law on Financing Political Parties nominator of the electoral list Group of Citizens "Maja Gojković" – Maja Gojković returned residual funds in the amount of RS dinars 924.66 to the budget of the Autonomous Province of Vojvodina, whereas the amount of RS dinars 454,275.06 remained unallocated in the budget of the Autonomous Province of Vojvodina.

Part 2: Report on the Funds of the AP of Vojvodina Budget transferred to special accounts of political parties so as to finance election campaign at the provincial elections.

The amount of the total budget funds intended for financing the provincial elections pursuant to the Article 9 of the Law on Financing of the Political Parties ("Official Gazette of the RS", No. 72/03 & 75/03): RS dinars 9,757,110.00.		
Paid: RSD 9,756,185.28		
Name of the confirmed election list		Funds of the Budget of the AP Assembly transferred to special accounts of the nominators
1.	"For a European Vojvodina, the Democratic Party – G17 plus, Boris Tadić" – LLM Bojan Pajtić	3,209,005.06
2.	"Together for Vojvodina-Nenad Čanak" – Nenad Čanak	867,298.66
3.	The Liberal Democratic Party – Čedomir Jovanović	216,824.66
4.	The Serbian Radical Party – Tomislav Nikolić	2,818,720.66
5.	"The Socialist Party of Serbia (SPS) – the Party of United Pensioners of Serbia (PUPS)" – Dušan Bajatović	607,109.06
6.	"The Democratic Party of Serbia-New Serbia-Vojislav Koštunica" – PhD Zoran Lončar	737,203.86
7.	"Magyar koalíció-Pásztor István, the Hungarian Coalition- István Pástor" – István Pástor	867,298.66
8.	The Group of Citizens "Maja Gojković" – Maja Gojković	216,824.66
	The Group of Citizens "Maja Gojković" – Maja Gojković – returned funds to the AP of Vojvodina budget	-924,66
9.	"Vojvodina is Strength of Serbia – LLM Igor Kurjački" – LLM Igor Kurjački	216,824.66
10.	Remained in the budget	-454,275,06

The Decision of the Autonomous Province of Vojvodina Budget for 2008 planned taxes, compulsory duties and penalties in the amount of RS dinars 100,000.00, whereas the paid amount was RS dinars 2,820.00, i.e. 2.82%.

Funds were used to pay Republic taxes.

The Decision of the Autonomous Province of Vojvodina Budget for 2008 allocated RS dinars 30,000.00 for fines and penalties according to a court decision, but by 31st December, 2008 there were no payments for this.

Activity 01 – Provincial Election Commission

The Article 3, paragraph 3 of the Constitutional Law on Implementation of the Constitution of the Republic of Serbia determines that the President of the National Assembly shall call for elections of the deputies of the Assembly of the Autonomous Province of Vojvodina by 31st December, 2007, i.e. not later than 60 days from the day when the law, which systemises the territorial organisation of the Republic of Serbia, enters into force.

The elections for the deputies of the Assembly of the Autonomous Province of Vojvodina were held on 11th May, 2008.

The Decision on the Budget of the Autonomous Province of Vojvodina for 2008 ("Official Journal of the APV", No. 3/08, 7/08 & 21/08) planned funds in the total amount of 212,570,000.00 RS dinars for elections implementation within the section The Assembly of the AP of Vojvodina as activity 01 - the Provincial Election Commission.

Of the amount allocated for the work of the Provincial Election Commission the source of financing 0100, activity 01, for the period of January-December 2008, 210,016,982.73 RS dinars were spent, which is 98.80% of the planned funds.

The amount of 64,000.00 RS dinars for **Regular expenses** was approved by the Decision on the Budget of the Autonomous Province of Vojvodina for 2008. With the approval of re-allocation of certain appropriations stipulated by the Decision on the Budget of the Autonomous Province of Vojvodina for 2008 the planned funds were increased by 480,000.00RS dinars, and thus the total planned funds for regular expenses were 544,000.00RS dinars, and by 31st December 2008, 393,607 RS dinars were spent i.e. 72.35% of the planned funds.

The funds were used for renting other premises, i.e. to compensate expenses to the municipal governments for renting premises which were to be polling places for the second round of elections and for renting premises in order to store the election material.

Of the total amount of funds allocated by the Decision on the Budget of the Autonomous Province of Vojvodina for 2008 ("Official Journal of the APV", No. 3/08, 7/08 & 21/08) for **Travel expenses** (2,03,000.00RS dinars) 1,857,676.41RS dinars were spent, i.e. 88.33%, for per diem allowances and reimbursement for expenses of using a private vehicle to the President, members, the Commission secretary and their deputies, of regular and extended composition, for being present at sittings of the Provincial Election Commission and for being on duty during the election implementation, on the grounds of the Provincial Election Commission decision.

For **Contracted Services** the funds were allocated by the Decision on the Budget of the Autonomous Province of Vojvodina for 2008 ("Official Journal of the APV" No. 3/08, 7/08 & 21/08) in the amount of 166,816,000.00 RS dinars and 164,761,864.79 RS dinars were spent, i.e. 98.77% of the annual plan.

Funds in the amount of 164,363,244.40 RS dinars were used for work allowances for bodies which implemented elections and those were the Provincial Election Commission, the Election Commission of the constituencies and Election Committees, and 398,620.39 RS dinars were used for representation costs and other general services.

With the Decision on the Budget of the AP of Vojvodina for 2008 ("Official Journal of the APV" No. 3/08, 7/08 & 21/08) the amount of 43,107,000.00 RS dinars was planned for **Material** costs when implementing elections, but in 2008, 43,003,833.85 RS dinars were spent for these purposes, which is 99.76% of the planned funds.

Funds in the amount of 19,571.60 RS dinars were used for stationary and in the amount of 42,984,262.25 RS dinars for material for special purposes. Material for special purposes includes: ballot papers, records on takeover, records on Election Committees' work, control ballots, lists of candidates, provincial banners, stickers for sacks, stickers for leaflets/ballot, stickers for control ballots, envelopes, paper sacks, partitions, ballot boxes, etc. From this economic classification a remittance of funds was made to municipal governments in the form of transfer for reimbursement of costs for the material for polling stations.

Section 02 – THE ASSEMBLY SERVICE OF THE AP OF VOJVODINA

The Decision on the Budget of the Autonomous Province of Vojvodina for 2008 ("Official Journal of the APV", No. 3/08, 7/08 & 21/08) envisages only the funding source 0100 – income from the budget in the amount of RS dinars 101,888,000.00 for the Assembly Service of the Autonomous Province of Vojvodina to perform tasks stipulated by the Statute of the Autonomous Province of Vojvodina and by the Decision on the Assembly Service of the Autonomous Province of Vojvodina. In 2008 the expenditures were 90,390,664.59 RS dinars, which represents 88.72% of the annual plan.

For Salaries, bonuses and allowances of the employees the Decision on the Budget of the Autonomous Province of Vojvodina for 2008 ("Official Journal of the APV", No. 3/08, 7/08 & 21/08) approved funds in the amount of 70,660,000.00RS dinars. From the funds for this purpose 66,630,458.44 RS dinars were spent, i.e. 94.30%.

The funds were used on the basis of the Decision on Salaries of the Named, Appointed and Employed Persons in the Provincial Bodies, Organisations, Services and Directorates ("Official Journal of the APV", No.

19/05 & 9/06) for salaries on the basis of the cost of labour, for the allowances for work longer than full time work, allowances for work on the day of the national and religious holidays, for allowances on past job experience, compensation of the income during a temporary prevention from work up to 30 days due to an illness and for compensations for work during absence from work on the day of national holiday or annual leave.

Social contributions paid by the employer allocated by the Decision on the Budget of the Autonomous Province of Vojvodina for 2008 ("Official Journal of the APV", No. 3/08, 7/08 21/08), were 12,656,000.00RS dinars, and the amount of 11,926,851.73 RS dinars was spent, which accounted for 94.24%.

Funds were used for pension and disability insurance allowances, for health insurance allowances and for unemployment allowances, paid on the grounds of the Law on Allowances for Compulsory Social Insurance Contributions ("Official Gazette of the RS", No. 84/04, 61/05).

For Allowances in kind out of the total funds allocated by the Decision on the Budget of the Autonomous Province of Vojvodina for 2008 (680,000.00RS dinars) 490,558.99 RS dinars were spent, i.e. 72.14% of the total amount.

Funds were used for presents for the employees' children and for monthly tickets for local public transportation for commuting to work and back in the form of monthly bus pass, paid on the grounds of the Decision on Allowances and other Income of the Named, Appointed and Employed Persons in the Provincial Bodies, Organisations, Services and Directorates ("Official Journal of the APV" No. 18/05) and the Decision on Allowances and other Income of the Provincial Officials and and Employees ("Official Journal of the APV", No. 8/08).

The Decision on the Budget of the Autonomous Province of Vojvodina for 2008 planned social benefits for the employees in the amount of 2,638,000.00 RS dinars, but 283,571.04 RS dinars were spent, i.e. 10.75% of the total amount.

Funds were used for maternity leave paid on the basis of the Law on Labour ("Official Gazette of the RS", No. 24/05 & 61/05).

Reimbursement of expenses for the employees in 2008 was executed in the amount of 1,001,462.76 RS dinars, which in relation to the expenditures allocated by the Decision on the Budget of the Autonomous Province of Vojvodina for 2008 (1,686,000.00 RS dinars) is 59.40%.

Funds were used for paying local public transportation bonuses, to work and back (in cash), paid on the basis of the Decision on Allowances and other Income of the Named, Appointed and Employed Persons in the Provincial Bodies, Organisations, Services and Directorates ("Official Journal of the APV", No. 18/05) and the Decision on Allowances and other Income of the Provincial Officials and Employees ("Official Journal of the APV", No. 8/08).

For employees' awards and other special expenditures from the total funds allocated by the Decision on the Budget of the Autonomous Province of Vojvodina for 2008 ("Official Journal of the APV", No. 3/08, 7/08 & 21/08), i.e. out of 2,663,000.00 RS dinars, 1,146,178.68 RS dinars were spent, which in terms of percentage is 43.04%.

Funds were paid on the basis of the Decision on Allowances and other Income of the Named, Appointed and Employed Persons in the Provincial Bodies, Organisations, Services and Directorates ("Official Journal of the APV", No. 18/05) and the Decision on Allowances and other Income of the Provincial Officials and Employees ("Official Journal of the APV", No. 8/08) for jubilee awards and bonuses for national holidays.

Expenditures for Regular expenses for 2008 were planned in the amount of 1,995,000.00 RS dinars, and 1,335,173.54 RS dinars was spent, which is 66.93% of the annual plan. Funds were used for costs of banking fees, for costs regarding telephone and telefax and TV subscription on the basis of made out bills by the suppliers.

Travel expenses planned by the Decision on the Budget of the Autonomous Province of Vojvodina for 2008 ("Official Journal of the APV", No. 3/08, 7/08 & 21/08) are 750,000.00RS dinars, and 522,157.50 RS dinars was spent i.e. 69.62%.

Funds were used for per diem allowances on business trips within the country, transport and accommodation costs on business trips within the country, reimbursement for the use of personal vehicles for official purposes, for per diem allowances abroad, transport and accommodation costs on a business trips

abroad paid on the basis of the Decision on Allowances and other Income of the Named, Appointed and Employed Persons in the Provincial Bodies, Organisations, Services and Directorates ("Official Journal of the APV", No. 18/05) and the Decision on Allowances and other Income of the Provincial Officials and Employees ("Official Journal of the APV", No. 8/08).

The Decision on the Budget of the Autonomous Province of Vojvodina for 2008 ("Official Journal of the APV", No. 3/08, 7/08 & 21/08) for Contract Services budgeted the funds in the amount of RS dinars 6,200,000.00, the amount totalled RS dinars 5,499,428.07 or 88.70% in relation to the annual plan.

Funds were used for other computer services, education and development service, participation fees, other printing services, tender publishing and information advertisements, other professional services, for representation and other general services based on concluded contracts and made out bills by a supplier.

Of the amount budgeted for the regular repairs and maintenance planned by the Decision on the Budget of the Autonomous Province of Vojvodina for 2008 (30,000.00 RS dinars) by the 31st December, 2008, 500.00 RS dinars was spent for repairs and maintenance of the administrative equipment, which is 1.67% related to the annual plan.

The Decision on the Budget of the Autonomous Province of Vojvodina for 2008 budgeted RS dinars 1,881,000.00 for expenses for Material. Of the budgeted amount for 2008, it was totalled RS dinars 1,554,323.84, or 82.63%.

The Funds were used for work uniforms, professional literature for every day needs of the employees and professional literature for education of the employees, paid when the bills were made out by the supplier.

For incidental expenses until 31st of December, 2008 there were no expenditures and the Decision on the Budget of the Autonomous Province of Vojvodina for 2008 approved the amount of 9,000.00 RS dinars.

Taxes, mandatory fees and fines were planned in the amount of 30,000.00 RS dinars by the Decision on the Budget of the Autonomous Province of Vojvodina for 2008, whereas by the end of 2008 there were no expenditures.

For fines and penalties according to a court decision 10,000.00 RS dinars was allocated by the Decision on the Budget of the Autonomous Province of Vojvodina for 2008, whereas there were no expenditures regarding this purpose by the 31st December, 2008.

Part 3: Overview of the execution of the financial plan of income and expenditures of the Assembly of the Autonomous Province of Vojvodina for the period of 2009.

Section 1 - ASSEMBLY OF THE AP OF VOJVODINA

Pursuant to the Decision of the Provincial Assembly on the Budget of the Autonomous Province of Vojvodina for 2009 and the Resolution on the Use of Funds from the Current Budget Reserves to finance Section 01 - The Assembly of AP Vojvodina planned funds in the total amount of 315,595,003.69 dinars, from the following sources:

- revenues from the budget in the amount of 309,995,003.69 dinars,
- donations from foreign countries in the amount of 800.000,00 dinars,
- donations from international organizations in the amount of 2,400,000.00 dinars,
- donations from other levels of government in the amount of 800.000,00 dinars and
- donations of non-governmental organizations in the amount of 1,600,000.00 dinars.

The total amount of spent funds was 256,008,500.87 dinars or 81.12% of the annual plan.

In 2009, The Assembly of AP Vojvodina made no income from donations, so that the overall budget execution for partition in 2001 relates to the source of funding from 0100 - revenues from the budget.

Total funds from sources of funding 0100 - revenues from the budget, planned within the section Assembly of the AP Vojvodina in 2009 were 309,995,003.69 dinars, and the amount of 256,008,500.87 dinars or 82.58% of the annual plan was spent.

The total amount of funds for Section 01 - The Assembly of AP Vojvodina, the source of financing 0100, was planned for the following activities:

- 00 – The Assembly of AP Vojvodina 301.665.003,69 dinars
- 01 – The Provincial Election Commission 8.330.000,00 dinars
- Activity 00 – The Assembly of the AP Vojvodina

Functional Classification 111 - Executive and legislative bodies

For the work of the Assembly of AP Vojvodina from the sources of funding 0100 - Budget revenues, the planned expenditures were in the amount of 301,665,003.69 dinars, and 247,824,688.28 dinars or 82.15% of the annual plan was spent.

For salaries, allowances and compensations for employees, the amount of 85,981,000.00 dinars was approved by the Decision of the Provincial Assembly on the Budget, and the amount of 85,951,308.22 dinars or 99.97% of the annual plan was spent. Expenditures were used to pay for the cost of labor, benefits for past work and the remuneration for the period of absence from work on the day of a holiday and annual leave.

Social contributions paid by employers assigned by the Decision of the Provincial Assembly on the Budget were planned in the amount of 15,344,003.00 dinars. In 2009, the amount of 15,315,214.87 dinars was spent, which is 99.81% of the annual plan. The funds were used for the pension and disability insurance, health insurance contributions and contributions for unemployment.

For compensations in kind, the amount of 300.000,00 dinars was planned, and in 2009, the amount of 249,531.55 dinars was spent for holidays gifts for the children of elected persons permanently employed by the Assembly of AP Vojvodina, or 83.18% of the annual plan.

Social benefits to employees were planned in the amount of 550,515.00 dinars, and the amount of 255,172.60 dinars was spent for severance pay upon retirement and help in case of the death of the employee or a family member, which is 46.35% of the annual plan.

Awards to employees and other special expenditures were only planned in the initial amount of 1,000.00 dinars so there were no commissions for this purpose.

Deputies' allowances were planned in the amount of 100,500,000.00 dinars and the Authorization of the Redirection of certain appropriations of the planned amount was decreased by 450,000.00 dinars, so that in 2009 the planned amount was 100,050,000.00 dinars. In the period from January - December 2009, the amount of 98,992,322.32 dinars, or 98.94% of the planned expenditures was spent.

The funds were used for the expenditures for parliamentary allowances, and compensation for the performance of functions.

Expenditures for fixed costs planned by the Decision of the Provincial Assembly on the Budget were in the amount of 3,902,701.85 dinars. For this purpose 3,080,748.36 dinars was spent, which is 78.94% of the planned funds. The funds were used for banking services, Internet services, mobile telephone services, delivery service, and rental of other premisses, administrative equipment rental and TV subscription fee.

Out of 13,238,850.09 dinars planned for the expenditures for travel expenses, the amount of 12,258,938.69 dinars, or 92.60% of the annual plan was spent. The amount planned according to the Decision of the Provincial Assembly (13,254,201.41 dinars) was modified with the Resolution of the use of the current budget reserves and the Approval of the Redirection of certain appropriations. The funds spent were used for per diem allowances for business trips in the country, transportation, accommodation, and compensation for the use of the private vehicle for the arrival of deputies to the sessions of the Assembly and its working bodies, as well as per diem allowances, transport, accommodation, taxis and other expenses for business trips abroad.

For services under contract in 2009, funds were approved in the amount of 8,869,059.75 dinars. Of the total approved funds an amount of 7,236,647.67 dinars was spent, which is 81.59% percent of the annual plan. The funds were used for translation services, IT services, registration fees for professional conferences, other services, printing, publishing of calls for proposals and information materials, services, the auditing of the budget of Vojvodina, the other professional services of the advisors to the President and the Vice President of the APV, "the press and electronic clipping", representations and other general services.

For costs of the materials, pursuant to the Decision of the Provincial Assembly on the Budget, the approved amount was 300,000.00 dinars, and the amount of 251,558.17 dinars was spent, or 83.85% of the annual budget plan. The funds were used to purchase office supplies, flowers and greenery, professional literature and other administrative materials.

Accompanying costs of borrowing deployed in the amount of 10,757.01 dinars pursuant to the Decision of the Provincial Assembly on the Budget, or 26.89% compared to the planned 40,000.00 dinars. The funds were used for foreign exchange rate losses that have occurred during the final calculation for travel expenses for official trips abroad.

Transfers to other levels of government were envisaged in the amount of 500,000.00 dinars, and in 2009, 465,908.40 dinars (93.18%) was spent for scholarships for three gifted University students.

For grants to NGOs funds in the amount of 500,000.00 RSD were provided pursuant to the Resolution on the use of funds from the current budget reserves and the Approval of redirection of certain appropriations. In 2009, all the resources provided, or 500,000.00 dinars were spent, and were used for (grants to ethnic communities and minorities) reimbursement of expenses in the implementation of the international youth exchange program (Eurodysee) between the Autonomous Province of Vojvodina and the county of Caraș-Severin (Romania), with the help and cooperation of the Institute for Culture of Vojvodina Romanians, Zrenjanin.

Taxes, mandatory fees and fines were planned in the amount of 30,000.00 dinars and the amount of 8,206.80 dinars or 27.36% of the planned budget was spent. The funds were used for the expenditures for the Republic tax fees.

For fines and penalties according to the decision of the court, pursuant to the Decision of the Provincial Assembly on the Budget 50,030,000.00 dinars was deployed and in accordance to the Authorization of the Redirection of certain appropriations this amount was reduced by is 300,000.00 dinars, so that for the fines and penalties in 2009, the planned amount was 49,730,000.00 dinars. By the end of 2009, 930,500.00 dinars was spent to pay fines and penalties according to the decision of the courts or for the expenses of fees for court proceedings, which amounts to 1.87%.

Functional Classification 160 - General public services unclassified elsewhere

The amount of grants to NGOs - donations to political parties for the regular work approved by the Decision of the Provincial Assembly on the budget, was 22,317,874.00 dinars, and the amount of 22,317,873.62 dinars or 100% of planned amounts was spent. The funds were used for grants to political parties for the regular work in accordance with the Law on financing political parties. Pursuant of the law, following amounts in dinars were paid to the political parties:

1. The Democratic Party	8.732.314,13
2. The Alliance of the Vojvodina Hungarians	1.668.588,17
3. The League of Social Democrats of Vojvodina	1.236.003,05
4. The Socialist Party of Serbia	947.612,97
5. The Democratic Party of Vojvodina Hungarians	659.222,89
6. The Democratic Party of Serbia	1.164.363,28
7. G 17 plus	1.452.753,36
8. The Democratic Alliance of Croats in Vojvodina	659.222,89
9. The Serbian Radical Party	3.160.901,32
10. The Liberal Democratic Party	659.222,89
11. New Serbia	659.222,89
12. The Party of the United Pensioners of Serbia	659.222,89
13. The Serbian Revival Movement	659.222,89
 TOTAL:	 22.317.873,62

Activity 01 - Provincial Electoral Commission

Functional Classification 160 - General public services unclassified elsewhere

Within the section of AP Vojvodina Assembly noted as the activity 01 - Provincial Electoral Commission, funds were planned for the regular work of the Provincial Election Commission in the amount of 8,330,000.00 dinars according to the Decision of the Provincial Assembly on the budget.

Of the amount distributed for the work of the Commission, the source of financing 01 00, the amount of 8,183,812.59 dinars was spent, which is 98.25% of the planned amount.

For ongoing costs the amount of 270,000.00 dinars was granted, and the amount of 242,493.82 dinars or 89.81% of the planned amounts was spent. The funds were used for the rental of space for accommodation of the election material.

Out of the amount of funds allocated by the Decision of the Provincial Assembly on the budget for travel expenses (200.000,00 dinars) the amount of 123,192.77 dinars, or 61.60% of the planned amount was spent, for allowances and fees for use of the personal vehicle for arrivals at the Commission sessions.

For services under the contract, funds in the amount of 7,860,000.00 dinars were distributed, and the amount of 7,818,126.00 dinars, or 99.47% of the plan for 2009 was spent. The funds were used for the compensations for the members of the Provincial Election Commissions and their deputies, as well as persons engaged in the work of the Provincial Election Commission.

Section 2 – THE SERVICE OF THE ASSEMBLY OF THE AP OF VOJVODINA

To perform tasks of the Service of the Assembly of the AP of Vojvodina, arising from the Statute of the Autonomous Province of Vojvodina and the Decision on the Service of the Assembly of the Autonomous Province of Vojvodina, pursuant to the Decision of the Provincial Assembly on the budget of the Autonomous Province of Vojvodina for 2009, the only foreseen source of funding is 0100 - revenues from the budget in the amount of 100,795,407, 00 dinars. Expenditures made by 31 December 2009, amount to 96,972,767.81 dinars, which is 96.21% of the plan.

Functional classification 131 - General Personnel Services

For salaries, allowances and benefits for the employees, the funds in the amount of 73,922,000.00 dinars were granted by the Decision of the Provincial Assembly. Out of funds planned for this purpose the amount of 72,221,304.44 dinars, or 97.70% of the planned funds was spent.

Social contributions paid by employers allocated by the Decision of the Provincial Assembly on the budget, were 13,234,000.00 dinars, and the amount of 12,928,641.55 dinars, which is 97.69% of the planned amount was spent.

For compensations in kind, the total funds allocated by the Decision of the Provincial Assembly, which amounted to 757,370.00 dinars, the amount of 739,443.58 dinars, or 97.63% was spent.

Social benefits to employees were planned in the amount of 1,328,140.00 dinars by the Decision of the Provincial Assembly, and the expenditures for the same were spent in the amount of 158,614.11 dinars, or 26.44% of the planned amount.

Compensation costs for employees for 2009 were made in the amount of 1,012,152.74 dinars, which is when compared to the expenditures provided by the Decision of Provincial Assembly (1,159,897.00 dinars) was 87.26%.

For awards to employees and other special expenditures of total funds allocated by the Decision of the Provincial Assembly in the amount of 1,000.00 dinars no amount was spent.

Expenditures for fixed costs for 2009. were planned in the amount of 1,311,000.00 dinars, 1,088,832.24 dinars, which is 83.05% of the plan was spent.

For travel expenses funds in the amount of 500,000.00 dinars were planned according to the Decision of the Provincial Assembly, and the amount of 211,326.36 dinars, or 42.27% of the planned amount was spent.

For per diem allowances funds in the amount of 6,926,000.00 dinars were granted by the Decision of the Provincial Assembly, and the amount of 6,691,181.49 dinars, or 96.61% of the plan was spent.

For the expenses for materials funds the amount of 1,644,000.00 dinars were granted by the Decision of the Provincial Assembly. Out of the amount planned for 2009, the amount of 1,524,416,30 dinars, or 92.73% was spent.

For the additional costs of borrowing funds in the amount of 5,000.00 dinars were granted by the Decision of the Provincial Assembly and to the end of 2009 there was no enforcement.

For taxes, obligatory fees and penalties, according to the Decision of the Provincial Assembly funds in the amount of 5,000.00 dinars were granted, and the amount of 750.00 dinars, or 15.00% of the planned funds was spent.

For fines and penalties on decision of the courts, 1,000.00 dinars was deployed, pursuant to the Decision of the Provincial Assembly, and until the end of 2009, there were no commissions for this purpose.

Part 4: Overview of execution of the financial income and expenditures plan of the Assembly of Autonomous Province of Vojvodina for 2010

Section 1 - Assembly of the AP of Vojvodina

Pursuant to the Decision of the Provincial Assembly on the revised Budget of the Autonomous Province of Vojvodina for 2010 funds to finance Section 01 - The Assembly of AP Vojvodina in the total amount of 352,162,913.00 dinars were planned. The foreseen amount was changed pursuant to the Resolution on the use of funds from the current budget reserves for the amount of 2.062.169,39 dinars, amounting to 354.224.082,39 from the following sources:

- revenues from the budget in the amount of 342,124,082.39 dinars,
- donations from foreign countries in the amount of 800.000,00 dinars,
- donations from international organizations in the amount of 8,900,000.00 dinars,
- donations from other levels of government in the amount of 800.000,00 dinars and
- donations of non-governmental organizations in the amount of 1,600,000.00 dinars.

The total amount of funds spent was 275,834,510.87 dinars or 77.87% of the annual plan.

Total funds from sources of funding 0100 - revenues from the budget, planned within the section Assembly of the AP Vojvodina in 2010 were 342,954,082.39 dinars, for the following activities:

- 00 – The Assembly of AP Vojvodina 327.954.614,39 dinars
- 01 – The Provincial Election Commission 14.169.468,00 dinars

The Assembly of the AP Vojvodina

For the work of the Assembly of AP Vojvodina from the sources of funding 0100 - Budget revenues, the planned expenditures were in the amount of 305,795,366.39 dinars (the amount of 303.734.197,00.28 dinars was planned pursuant to the Resolution of the Provincial Assembly on the budget revision for 2010, was changed pursuant to the Resolution on the use of funds from the current budget reserves), and until December 31st, 2010 the amount of 240.912.243,87 dinars or 78.78% of the annual plan was spent.

Functional Classification 111 - Executive and legislative bodies

For salaries, allowances and compensations for employees, the amount of 96,903,000.00 dinars was planned, and the amount of 96,641,780.00 dinars or 95.60% of the annual plan was spent. Expenditures were used to pay for the cost of labor, benefits for past work and the remuneration for the period of absence from work on the day of a holiday and annual leave.

Social contributions paid by employers were planned in the amount of 17,345,638.00 dinars. In 2009, and in the period from January-December, 2010, the amount of 15,315,214.87 dinars was spent, which is 95.35% of the annual plan. The funds were used for the pension and disability insurance, health insurance contributions and contributions for unemployment.

For compensations in kind, the amount of 300.000,00 dinars was planned, and in the period from January-December, 2010, the amount of 285,516.00 dinars or 95,17% of the annual plan was spent for holidays gifts for the employees' children.

Social benefits to employees were planned in the amount of 560,000.00 dinars, and until December, the amount of 82,903.00 dinars was spent for severance pay upon retirement and help in case of the death of the employee or a family member, which is 14.80% of the annual plan.

Compensations for employees were planned in the amount of 45.000,00 dinars, and there were no commissions for this purpose.

Awards to employees and other special expenditures were only planned in the initial amount of 1,000.00 dinars so there were no commissions for this purpose.

Deputies' allowances were planned in the amount of 106,886,000.00 dinars pursuant to the Provincial Assembly Resolution on the revision of the Budget in 2010 and after the Authorization of the Redirection of certain appropriations of the planned amount was decreased by 488,000.00 dinars, so that the planned

amount was 106,398,000.00 dinars. In the period from January - December 2010, the amount of 101,276,982.96 dinars, or 95.19% of the planned expenditures was spent.

The funds were used for the expenditures for parliamentary allowances, and compensation for the performance of functions.

Expenditures for fixed costs planned by the Decision of the Provincial Assembly on the revised Budget were in the amount of 4,900,344.00 dinars, decreased by the Resolution on the use of the funds from the current budget reserves in the amount of 5.344,00 which amounts to 4.895.000,00 and in the period from January-December 3,743,453.42 dinars was spent, which is 76.48% of the planned funds. The funds were used for banking services, Internet services, mobile telephone services, delivery service, and rental of other premisses, administrative equipment rental and TV subscription fee.

Out of 15,194,408.39 dinars planned for the expenditures for travel expenses, pursuant to the Decision of the Provincial Assembly on the budget revision the amount of 14,169,794.39 dinars, or 93.26% of the annual plan was spent. The amount planned according to the Decision of the Provincial Assembly on the budget revision for 2010 (12,627,559.00 dinars) was modified with the Resolution of the use of the current budget reserves and the Approval of the Redirection of certain appropriations. The funds spent were used for per diem allowances for business trips in the country, transportation, accommodation, and compensation for the use of the private vehicle for the arrival of deputies to the sessions of the Assembly and its working bodies, as well as per diem allowances, transport, accommodation, taxis and other expenses for business trips abroad.

For services under contract in 2010, funds were approved in the amount of 12,521,776.00 dinars pursuant to the Decision of the Provincial Assembly on the budget revision and the Resolution on the use of the funds from the current budget reserves. Of the total approved funds until December 31st, an amount of 8,891,397.38 dinars was spent, which is 71.01% percent of the annual plan. The funds were used for translation services, IT services, registration fees for professional conferences, other services, printing, publishing of calls for proposals and information materials, services, the auditing of the budget of Vojvodina, tender and informative ads, the other professional services, representations and other general services.

For costs of the materials, pursuant to the Decision of the Provincial Assembly on the Budget (400.000,00), the amount of 250,420.54 dinars was spent, or 62.61% of the annual budget plan. The funds were used to purchase office supplies.

Accompanying costs of borrowing deployed, in the period from January 1st to December 31st, 2010 in the amount of 7,740.00 or 26.89% compared to the planned 20,000.00 dinars. The funds were used for foreign exchange rate losses that have occurred during the final calculation for travel expenses for official trips abroad.

Transfers to other levels of government were envisaged in the amount of 500,000.00 dinars, and in the period from January-December, 2010, 482,317.56 dinars (93.18%) was spent for scholarships for three gifted students at the University of Novi Sad.

Expenditures for social protection from the budget in the amount of 21,543,11 dinars or 100% in relation to the amount approved by the revision, or 21.544,00 dinars.

Taxes, mandatory fees and fines were planned in the amount of 60,000.00 dinars and the amount of 10.486,00 dinars or 17.46% of the planned budget was spent. The funds were used for the expenditures for the Republic tax fees.

For fines and penalties according to the decision of the court, pursuant to the Decision of the Provincial Assembly on the Budget 50,030,000.00 dinars was deployed. The funds are planned for the possibility of final completion of court judgments. Until December 31st, 2010, 5.02% or 2,509,473.51 dinars was spent for settling the debt on the basis of the decision on the execution of the Commercial Court in Novi Sad.

Section 2 – THE SERVICE OF THE ASSEMBLY OF THE AP OF VOJVODINA

To perform tasks of the Service of the Assembly of the AP of Vojvodina, arising from the Statute of the Autonomous Province of Vojvodina and the Decision on the Service of the Assembly of the Autonomous Province of Vojvodina, pursuant to the Decision of the Provincial Assembly on the budget of the Autonomous Province of Vojvodina for 2010 and the Decision of the Assembly of the APV on the revision of the budget of the Autonomous Province of Vojvodina, total expenditures amounted to 94,900,983.49 dinars. Planned expenditures for the period from January-December 2010 were 108.016.911,00 which is 87.286% of the plan.

Functional classification 131- General Personnel Services

For salaries, allowances and benefits for the employees, the funds in the amount of 79,106,000.00 dinars were granted by the Decision of the Provincial Assembly. Out of funds planned for this purpose the amount of 71,898,760.00 dinars, or 90.89% of the planned funds was spent.

Social contributions paid by employers were planned in the amount of 14,159,974.00 dinars, and the amount of 12,869,858.00 dinars, which is 90.89% of the planned amount, was spent for contributions for pension and disability insurance, health insurance and unemployment insurance.

For compensations in kind, the total funds allocated amounted to 845,871.00 dinars, the amount of 808,435.32 dinars, or 95.57% of the annual plan was spent. The amount was spent for expenditures for employees' transport to and from work (stamps) and presents for children for Christmas and New Year.

Social benefits to employees are planned to the amount of 2,159,646.00 dinars, and the amount of 660,932.14 dinars was deployed or 30.60% of the annual plan. Funds were used to pay benefits during absence from work at the expense of the funds and retirement benefits and assistance.

Compensation costs for employees have been made in the amount of 1,224,509.70 dinars, which when compared to the planned 1,443,420.00 dinars, is 84.83%. The amount was spent for the employees' transport to and from work in cash.

For awards to employees and other special expenditures the amount of 1,000.00 was planned, and there were no executions.

Expenditures for fixed costs were planned in the amount of 1,466,000.00 dinars, and 1,117,483.61 dinars was spent, which is 76.23% of the annual plan. Expenditure were deployed for the costs of payment and banking services, the costs of telephone and TV subscription services.

Travel expenditures pursuant to the Provincial Assembly decision were planned in the amount of 800,000.00 dinars, and the amount of 393,673.76 dinars, or 49.21% of the annual plan was spent. The expenditures were deployed for official travels of the staff in the Service of the Provincial Assembly of Vojvodina within the country and abroad.

For services under contract the approved funds were in the amount of 5,775,000.00 dinars and the amount of 3,959,096.17 dinars was spent, or 68.56% of the annual plan. Funds were used for administrative services, education and training, information services, professional services and representation.

For the cost of materials the amount of 1,664,000.00 dinars was approved, and the amount of 1,453,052.79 dinars or 87.32% of the annual plan was spent for administrative supplies and materials for education and professional training of employees.

For accompanying cost of borrowing there were no executions, and the approved amount was 5,000.00 dinars.

Other grants and transfers were planned in the amount of 200,000.00 dinars, and the amount of 136,492.00 dinars, or 68.25% of the annual plan was deployed.

For taxes, compulsory fees, fines and penalties funds in the amount of 386,000.00 dinars were granted, and the amount of 378,690.00 dinars or 98.11% of the annual plan was spent.

For fines and penalties after the decision of the courts the amount of 5,000.00 dinars deployed, and there were no executions.

Part 5: Overview of execution of the financial income and expenditures plan of the Assembly of Autonomous Province of Vojvodina for 2011

Section 1 – THE ASSEMBLY OF THE AUTONOMOUS PROVINCE OF VOJVODINA

Total funds from sources of funding 0100 - revenues from the budget, planned within the section Assembly of the AP Vojvodina in 2011 were 344,483,693.00 dinars, for the following activities:

- 00 – The Assembly of AP Vojvodina 334.042.693,00 dinars
- 01 – The Provincial Election Commission 10.441.000,00 dinars

For the period from January-December 2011, the total amount of expenditures spent was 266.564.766,50 RSD i.e 77,38% of the annual plan.

THE AUTONOMOUS PROVINCE OF VOJVODINA

For the performance of the Assembly of the Autonomous Province of Vojvodina from the financing sources 01 00 - revenues from the budget in the amount of 334,042,693.00 dinars. The amount spent was 257.995.875,42 dinars which is 77,23% of the annual plan.

Functional Classification 111 - Executive and legislative bodies

For salaries, allowances and compensations for employees, the amount of 104,000,000.00 dinars was planned, i.e. the amount of 97,000,231.00 dinars or 93.77% of the annual plan was spent. Expenditures were used to pay for the cost of labor, the remuneration for the period of absence from work on the day of a holiday and annual leave, benefits for past work, military exercise or state bodies related affairs.

Social contributions paid by employers were planned in the amount of 18,620,000.00 dinars, and the amount of 17,356,209.00 dinars was spent, which is 93.21% of the annual plan. The funds were used for the pension and disability insurance, health insurance contributions and contributions for unemployment.

For compensations in kind, the amount of 337.500,00 dinars was planned, and the amount of 296,717.00 dinars or 83.18% of the annual plan was spent for holiday's gifts for the children of the employees.

Social benefits for employees were planned for severance pay and aid (in case of the death of the employee) in the amount of 595,000.00 dinars, and there were no commissions for these purposes.

Remuneration for expenditures for employees were planned in the amount of 45,000.00 dinars, there were no commissions for this purpose.

Awards to employees and other special expenditures were only planned in the initial amount of 1,000.00 dinars so there were no commissions for this purpose.

Deputies' allowances were planned in the amount of 106.500,000.00 dinars and the amount of 100.529.017,00 was spent i.e. the 94,39 of the annual plan. The funds were used to pay deputies' allowances.

Expenditures for fixed costs were planned in the amount of 5,023,748.36 dinars and the amount of 2,976,311.10 dinars was spent, which is 59.25% of the planned funds. The funds were used for banking services, mobile telephone services, equipment rental for education, culture and sports and TV subscription fee.

Out of 16,810,000.00 dinars planned for the expenditures for travel expenses, the amount of 13,222,760.63 dinars, or 77,51% of the annual plan was spent. The funds spent were used for per diem allowances, accommodation, transport for business trips in the country and abroad as well as for services of public transport and taxis on business trips abroad.

For services under contract funds were planned in the amount of 15,015,000.00 dinars. The amount of 7,812,656.92 dinars was spent i.e. 52.03% percent of the annual plan for translation services, IT services, registration fees for professional conferences, other printing services, services of public informing, publishing of calls for proposals and information materials, other professional services, representations and other general services.

For costs of the materials the amount planned was 300,000.00 dinars, and the amount of 189,625.40 dinars was spent or 27.09% of the annual plan for professional literature of the employees, tools and other inventory.

The accompanying costs of borrowing were deployed in the amount of 14,604.53 dinars or 36.51% compared to the planned 40,000.00 dinars. The funds were used for foreign exchange rate losses that have occurred during the final calculation for travel expenses for official trips abroad.

Transfers to other levels of government were envisaged in the amount of 590,000.00 dinars, 551,160.00 dinars i.e. 93.18% was spent. The funds were used for scholarships for gifted students pursuant to the Contract on Cooperation signed with the University of Novi Sad.

Expenditures for social care from the budget were planned in the initial amount of 1.000,00 dinars, and there were no commissions for this purpose.

For grants to NGOs funds the amount of 600.000.00 RSD was planned for expenses in the implementation of the international youth exchange program (Eurodyssee). The programme was not realized, so there were no commissions for this purpose.

Taxes, mandatory fees and fines were planned in the amount of 60,000.00 dinars for the expenditures for the Republic tax fees. There were no commissions for this purpose.

For fines and penalties according to the decision of the court, 48,870,000.00 dinars was deployed. 4,21% of the planned amount i.e. 2.058.889,84 dinars was spent.

The funds were used for payments pursuant to the Decision of the District Court in Novi Sad ref. no. CC. 3663/09 as of 11th November, 2009, in contentious proceedings, with Stevan Zurković from Novi Sad and Čarna Zurković from Belgrade as proponents vs. the Autonomous Province of Vojvodina, in order to pay the compensation for the land which was compulsorily purchased. The Autonomous Province of Vojvodina is obligated to pay the amount of 43,252,323.00 dinars to Stevan Zurković and the amount of 21,626,661.00 dinars to Čarna Zurković in equal quarterly installments within the period of 10 years starting from the expiration of one year from the date of the Decision with the statutory default interest. The funds were used for payment in accordance with the Decision on the execution of the IV 583/11 Commercial Court in Novi Sad (STB "Pipping").

Functional Classification 160 - General public services unclassified elsewhere

The amount of grants to NGOs - donations to political parties for the regular work approved was 15,984,693.00 dinars, and the amount of 15,984,693.00 dinars or 100% of planned amounts was spent.

The funds were used for grants to political parties for the regular work in accordance with the Law on financing political parties. Pursuant to the law, following amounts in dinars were paid to the political parties:

The Democratic Party	5.914.010,12
The Alliance of the Vojvodina Hungarians	1.161.039,32
The League of Social Democrats of Vojvodina	863.987,63
The Socialist Party of Serbia	665.938,63
The Democratic Party of Vojvodina Hungarians	467.897,71
The Democratic Party of Serbia	764.958,40
G 17 plus	1.062.019,09
The Democratic Alliance of Croats in Vojvodina	467.897,71
The Serbian Radical Party	2.745.363,00
The Liberal Democratic Party	467.897,71
New Serbia	467.897,71
The Party of the United Pensioners of Serbia	467.897,71
The Serbian Revival Movement	467.897,71
TOTAL:	15.984.693,00

ACTIVITY 01 - PROVINCIAL ELECTORAL COMMISSION*Functional Classification 160 - General public services unclassified elsewhere*

Within the section of AP Vojvodina Assembly noted as the activity 01 - Provincial Electoral Commission, funds were planned for the regular work of the Provincial Election Commission in the amount of 10,441,000.00 dinars, and the amount of 8.568.891,08 dinars i.e. 82,07% of the planned amount was spent.

For ongoing costs the amount of 240,000.00 dinars was planned, and the amount of 190,165.08 dinars or 79.24% of the planned amounts was spent. The funds were used for the rental of space for accommodation of the election material.

The budget for travel expenses was planned in the amount of 200.000,00 dinars, and the amount of 123,192.77 dinars, or 61.60% of the planned amount was spent, for allowances and fees for use of the personal vehicle for arrivals at the Commission sessions for the members and the deputy members of the Provincial Electoral Commission.

For services under the contract, funds in the amount of 10,051,000.00 dinars were distributed, and the amount of 8,350,232.00 dinars, or 83.08% of the planned amount was spent. The funds were used for the compensations for the members of the Provincial Election Commission pursuant to the Decision for the engagement of the members of the Provincial Election Commission no 013-2/2010 from January 26th, 2010.

Section 2 – THE SERVICE OF THE ASSEMBLY OF THE AP OF VOJVODINA

To perform tasks of the Service of the Assembly of the AP of Vojvodina, arising from the Statute of the Autonomous Province of Vojvodina and the Decision on the Service of the Assembly of the Autonomous Province of Vojvodina, pursuant to the Decision of the Provincial Assembly on the budget of the Autonomous Province of Vojvodina for 2011, the total expenditures and costs for the period January-December 2011 were in the amount of 98.078.965,91 dinars or 88,54% in relation to the annual plan which was planned in the amount of 110.768.000,00 dinars.

Functional classification 131 - General Personnel Services

For salaries, allowances and benefits (incomes) for the employees, the funds in the amount of 81,250,000.00 dinars were granted by the Decision of the Provincial Assembly. The amount of 73,323,432.00 dinars, or 90.24% of the planned funds was spent.

Social contributions paid by employers were planned in the amount of 14,678,000.00 dinars, and the amount of 13,125,056.00 dinars, or 89.42% of the planned amount was spent, the funds were used for pension and disability insurance, health insurance contributions and contributions for unemployment.

For compensations in kind the planned amount was 1.006, 000.00 dinars, and the amount of 853.452,73 dinars or 84, 84% of the annual plan was spent. The funds were used for the expenditures of transportation for commuting to work and back (monthly bus passes).

Social benefits to employees were planned in the amount of 1,775,000.00 dinars, and the expenditures for the same were spent in the amount of 476,117.00 dinars, or 26.82% of the planned amount. The funds were used to pay for expenditures for employees absent from work paid by specific funds and for severance pay and financial aid.

Compensation costs for employees have been made in the amount of 1,292,830.00 dinars, which is 76.59% of the planned annual amount of 1,688,000.00 dinars. Expended funds were used to pay for the transportation of employees to and from work in cash.

Awards to employees and other special expenditures were planned in the initial amount of 751,000.00 dinars, and the amount of 601.417,00 dinars e.g. 80,08% of the annual plan was spent.

Expenditures for fixed costs were planned in the amount of 1,160,000.00 dinars and the amount of 664,542.34 dinars which is 57.29% of the planned funds. The funds were used for landline telephone services and TV subscription fees.

Expenditures for travel expenses were planned in the amount of 1,200,000.00 dinars, and executed in the amount of 1,028,897.59 dinars, or 85.74% of the plan.

For services under the contract the amount of 4,900,000.00 dinars was are planned , and the amount spent was 4,622,094.43 dinars or 94.33% of the annual plan, for services of education and training, information services, professional services and representation.

For the costs of materials the planned amount was 1,680,000.00 dinars, and 1,469,806.82 dinars, or 87.49% of the plan was spent for the procurement of materials for education and training of employees.

For the accompanying costs of borrowing the amount planned was 5,000.00 dinars. There were no executions for this purpose.

Other grants and transfers were planned in the amount of 650,000.00 dinars, and the amount of 613,980.00 dinars, or 94.46% of the plan was spent.

For taxes, compulsory fees, fines and penalties were planned in the amount of 20,000.00 dinars, and the amount of 7,340.00 dinars or 36.70% of the annual plan was spent.

For fines and penalties in accordance with the resolutions of the courts the planned amount was 5,000.00 dinars. There were no executions for this purpose.

Part 6: Financial income and expenditures plan of the Assembly of the Autonomous Province of Vojvodina for 2012

Раздео	Глава	Активност	Функционална класификација	Број позиције	Економска класификација	Извор финансирања	Назив	Расходи и издаци из прихода, примања и пренетих неутрошених средстава	Расходи и издаци из додатних средстава	Укупно
01							СКУПШТИНА АУТОНОМНЕ ПОКРАЈИНЕ ВОЈВОДИНЕ			
	111						<i>Извршни и законодавни органи</i>			
	0001	411					ПЛАТЕ, ДОДАЦИ И НАКНАДЕ ЗАПОСЛЕНИХ (ЗАРАДЕ)	156.000.000,00		156.000.000,00
		4111					Плате, додаци и накнаде запослених	156.000.000,00		156.000.000,00
		01 00					Приходи из буџета	156.000.000,00		156.000.000,00
	0002	412					СОЦИЈАЛНИ ДОПРИНОСИ НА ТЕРЕТ ПОСЛОДАВЦА	27.924.000,00		27.924.000,00
		4121					Допринос за пензијско и инвалидско осигурање	17.160.000,00		17.160.000,00
		01 00					Приходи из буџета	17.160.000,00		17.160.000,00
		4122					Допринос за здравствено осигурање	9.594.000,00		9.594.000,00
		01 00					Приходи из буџета	9.594.000,00		9.594.000,00
		4123					Допринос за незапосленост	1.170.000,00		1.170.000,00
		01 00					Приходи из буџета	1.170.000,00		1.170.000,00
	0003	413					НАКНАДЕ У НАТУРИ	246.100,00		246.100,00
		4131					Накнаде у натури	246.100,00		246.100,00
		01 00					Приходи из буџета	246.100,00		246.100,00
	0004	414					СОЦИЈАЛНА ДАВАЊА ЗАПОСЛЕНИМА	758.848,00		758.848,00
		4141					Исплата накнада за време одсуствовања с посла на терет фондова	300.000,00		300.000,00
		01 00					Приходи из буџета	300.000,00		300.000,00
		4143					Отпремнине и помоћи	328.848,00		328.848,00
		01 00					Приходи из буџета	328.848,00		328.848,00
		4144					Помоћ у медицинском лечењу запосленог или чланова уже породице и друге помоћи запосленом	130.000,00		130.000,00
		01 00					Приходи из буџета	130.000,00		130.000,00
	0005	415					НАКНАДЕ ТРОШКОВА ЗА ЗАПОСЛЕНЕ	45.000,00		45.000,00
		4151					Накнаде трошкова за запослене	45.000,00		45.000,00
		01 00					Приходи из буџета	45.000,00		45.000,00
	0006	416					НАГРАДЕ ЗАПОСЛЕНИМА И ОСТАЛИ ПОСЕБНИ РАСХОДИ	1.000,00		1.000,00
		4161					Награде запосленима и остали посебни расходи	1.000,00		1.000,00
		01 00					Приходи из буџета	1.000,00		1.000,00
	0007	417					ПОСЛАНИЧКИ ДОДАТАК	109.908.000,00		109.908.000,00
		4171					Посланички додатак	109.908.000,00		109.908.000,00
		01 00					Приходи из буџета	109.908.000,00		109.908.000,00
	0008	421					СТАЛНИ ТРОШКОВИ	5.540.000,00		5.540.000,00
		4211					Трошкови платног промета и банкарских услуга	80.000,00		80.000,00
		01 00					Приходи из буџета	80.000,00		80.000,00
		4214					Услуге комуникација	4.500.000,00		4.500.000,00
		01 00					Приходи из буџета	4.500.000,00		4.500.000,00
		4216					Закуп имовине и опреме	890.000,00		890.000,00
		01 00					Приходи из буџета	890.000,00		890.000,00
		4219					Остали трошкови	70.000,00		70.000,00
		01 00					Приходи из буџета	70.000,00		70.000,00

Раздео	Глава	Активност	Функционална класификација	Број позиције	Економска класификација	Извор финансирања	Назив	Расходи и издаци из прихода, примања и пренетих неутрошених средстава	Расходи и издаци из додатних средстава	Укупно
				0009	422		ТРОШКОВИ ПУТОВАЊА	16.556.000,00		16.556.000,00
				1			Трошкови службених путовања у земљи	8.556.000,00		8.556.000,00
				1	01 00		Приходи из буџета	8.556.000,00		8.556.000,00
				2			Трошкови службених путовања у иностранство	8.000.000,00		8.000.000,00
				2	01 00		Приходи из буџета	8.000.000,00		8.000.000,00
				4221			Трошкови службених путовања у земљи	8.556.000,00		8.556.000,00
				1			Трошкови службених путовања у земљи	8.556.000,00		8.556.000,00
				1	01 00		Приходи из буџета	8.556.000,00		8.556.000,00
					01 00		Приходи из буџета	8.556.000,00		8.556.000,00
				4222			Трошкови службених путовања у иностранство	8.000.000,00		8.000.000,00
				2			Трошкови службених путовања у иностранство	8.000.000,00		8.000.000,00
				2	01 00		Приходи из буџета	8.000.000,00		8.000.000,00
					01 00		Приходи из буџета	8.000.000,00		8.000.000,00
				0010	423		УСЛУГЕ ПО УГОВОРУ	11.400.000,00		11.400.000,00
				4231			Административне услуге	400.000,00		400.000,00
					01 00		Приходи из буџета	400.000,00		400.000,00
				4232			Компјутерске услуге	300.000,00		300.000,00
					01 00		Приходи из буџета	300.000,00		300.000,00
				4233			Услуге образовања и усавршавања запослених	200.000,00		200.000,00
					01 00		Приходи из буџета	200.000,00		200.000,00
				4234			Услуге информисања	500.000,00		500.000,00
					01 00		Приходи из буџета	500.000,00		500.000,00
				4235			Стручне услуге	4.600.000,00		4.600.000,00
					01 00		Приходи из буџета	4.600.000,00		4.600.000,00
				4237			Репрезентација	5.100.000,00		5.100.000,00
					01 00		Приходи из буџета	5.100.000,00		5.100.000,00
				4239			Остале опште услуге	300.000,00		300.000,00
					01 00		Приходи из буџета	300.000,00		300.000,00
				0011	426		МАТЕРИЈАЛ	501.000,00		501.000,00
				4261			Административни материјал	200.000,00		200.000,00
					01 00		Приходи из буџета	200.000,00		200.000,00
				4263			Материјали за образовање и усавршавање запослених	300.000,00		300.000,00
					01 00		Приходи из буџета	300.000,00		300.000,00
				4269			Материјали за посебне намене	1.000,00		1.000,00
					01 00		Приходи из буџета	1.000,00		1.000,00
				0012	444		ПРАТЕЋИ ТРОШКОВИ ЗАДУЖИВАЊА	40.000,00		40.000,00
				4441			Негативне курсне разлике	40.000,00		40.000,00
					01 00		Приходи из буџета	40.000,00		40.000,00
				0013	463		ТРАНСФЕРИ ОСТАЛИМ НИВОИМА ВЛАСТИ	623.700,00		623.700,00
				4631			Текући трансфери осталим нивоима власти	623.700,00		623.700,00
					01 00		Приходи из буџета	623.700,00		623.700,00

Раздео	Глава	Активност	Класификација	Функционална	Број позиције	Класификација	Икономска	финансирања	Назив	Расходи и издаци из прихода, примања и пренетих неутрошених средстава	Расходи и издаци из додатних средстава	Укупно
					0014	472			НАКНАДЕ ЗА СОЦИЈАЛНУ ЗАШТИТУ ИЗ БУЏЕТА	1.000,00		1.000,00
						4729			Остале накнаде из буџета	1.000,00		1.000,00
						01 00			Приходи из буџета	1.000,00		1.000,00
					0015	481			ДОТАЦИЈЕ НЕВЛАДИНИМ ОРГАНИЗАЦИЈАМА	600.000,00		600.000,00
						4819			Дотације осталим непрофитним институцијама	600.000,00		600.000,00
						01 00			Приходи из буџета	600.000,00		600.000,00
					0016	482			ПОРЕЗИ, ОБАВЕЗНЕ ТАКСЕ, КАЗНЕ И ПЕНАЛИ	60.000,00		60.000,00
						4821			Остали порези	10.000,00		10.000,00
						01 00			Приходи из буџета	10.000,00		10.000,00
						4822			Обавезне таксе	30.000,00		30.000,00
						01 00			Приходи из буџета	30.000,00		30.000,00
						4823			Новчане казне и пенали	20.000,00		20.000,00
						01 00			Приходи из буџета	20.000,00		20.000,00
					0017	483			НОВЧАНЕ КАЗНЕ И ПЕНАЛИ ПО РЕШЕЊУ СУДОВА	40.024.000,00		40.024.000,00
						4831			Новчане казне и пенали по решењу судова	40.024.000,00		40.024.000,00
						01 00			Приходи из буџета	40.024.000,00		40.024.000,00
Извори финансирања за функцију 111												
						01 00			Приходи из буџета	370.228.648,00		370.228.648,00
Укупно за функцију 111										370.228.648,00		370.228.648,00
					160				<i>Опште јавне услуге неклассификоване на другом месту</i>			
					0018	481			ДОТАЦИЈЕ НЕВЛАДИНИМ ОРГАНИЗАЦИЈАМА	102.242.130,47		102.242.130,47
						1			За финансирање редовног рада политичких субјеката до 30. јуна 2012. године	7.503.943,52		7.503.943,52
						1 01 00			Приходи из буџета	7.503.943,52		7.503.943,52
						2			За финансирање редовног рада политичких субјеката од 1. јула 2012. године	40.602.080,12		40.602.080,12
						2 01 00			Приходи из буџета	40.602.080,12		40.602.080,12
						3			За финансирање трошкова изборне кампање	54.136.106,83		54.136.106,83
						3 01 00			Приходи из буџета	54.136.106,83		54.136.106,83
					4819				Дотације осталим непрофитним институцијама	102.242.130,47		102.242.130,47
						1			За финансирање редовног рада политичких субјеката до 30. јуна 2012. године	7.503.943,52		7.503.943,52
						1 01 00			Приходи из буџета	7.503.943,52		7.503.943,52
						2			За финансирање редовног рада политичких субјеката од 1. јула 2012. године	40.602.080,12		40.602.080,12
						2 01 00			Приходи из буџета	40.602.080,12		40.602.080,12
						3			За финансирање трошкова изборне кампање	54.136.106,83		54.136.106,83
						3 01 00			Приходи из буџета	54.136.106,83		54.136.106,83
						01 00			Приходи из буџета	102.242.130,47		102.242.130,47
Извори финансирања за функцију 160												
						01 00			Приходи из буџета	102.242.130,47		102.242.130,47
Укупно за функцију 160										102.242.130,47		102.242.130,47

Извор финансирања Економска класификација Број позиције Функционална класификација Активност	Глава	Раздео	Назив	Расходи и издаци из прихода, примања и пренетих неутрошених средстава	Расходи и издаци из додатних средстава	Укупно
01			Покрајинска изборна комисија			
160			Опште јавне услуге неklasификоване на другом месту			
0019	421		СТАЛНИ ТРОШКОВИ	20.210.000,00		20.210.000,00
	4211		Трошкови платног промета и банкарских услуга	1.500.000,00		1.500.000,00
	01 00		Приходи из буџета	1.500.000,00		1.500.000,00
	4214		Услуге комуникација	17.500.000,00		17.500.000,00
	01 00		Приходи из буџета	17.500.000,00		17.500.000,00
	4216		Закуп имовине и опреме	1.210.000,00		1.210.000,00
	01 00		Приходи из буџета	1.210.000,00		1.210.000,00
0020	422		ТРОШКОВИ ПУТОВАЊА	900.000,00		900.000,00
	4221		Трошкови службених путовања у земљи	800.000,00		800.000,00
	01 00		Приходи из буџета	800.000,00		800.000,00
	4222		Трошкови службених путовања у иностранство	100.000,00		100.000,00
	01 00		Приходи из буџета	100.000,00		100.000,00
0021	423		УСЛУГЕ ПО УГОВОРУ	342.625.000,00		342.625.000,00
	4234		Услуге информисања	10.500.000,00		10.500.000,00
	01 00		Приходи из буџета	10.500.000,00		10.500.000,00
	4235		Стручне услуге	331.485.000,00		331.485.000,00
	01 00		Приходи из буџета	331.485.000,00		331.485.000,00
	4237		Репрезентација	320.000,00		320.000,00
	01 00		Приходи из буџета	320.000,00		320.000,00
	4239		Остале опште услуге	320.000,00		320.000,00
	01 00		Приходи из буџета	320.000,00		320.000,00
0022	426		МАТЕРИЈАЛ	66.904.000,00		66.904.000,00
	4269		Материјали за посебне намене	66.904.000,00		66.904.000,00
	01 00		Приходи из буџета	66.904.000,00		66.904.000,00
Извори финансирања за функцију 160						
	01 00		Приходи из буџета	430.639.000,00		430.639.000,00
Укупно за функцију 160				430.639.000,00		430.639.000,00
Извори финансирања за активност <i>Покрајинска изборна комисија</i>						
	01 00		Приходи из буџета	430.639.000,00		430.639.000,00
Укупно за активност <i>Покрајинска изборна комисија</i>				430.639.000,00		430.639.000,00
02			Пројекат "Унапређивање запошљавања младих (PYE)"			
412			Општи послови по питању рада			
0023	423		УСЛУГЕ ПО УГОВОРУ		300.000,00	300.000,00
	4235		Стручне услуге		300.000,00	300.000,00
	06 00		Донације од међународних организација		300.000,00	300.000,00
Извори финансирања за функцију 412						
	06 00		Донације од међународних организација		300.000,00	300.000,00
Укупно за функцију 412					300.000,00	300.000,00

Раздео	Глава	Активност	Класификациона кодификација	Број позиције	Економска класификација	Извор финансирања	Назив	Расходи и издаци из	Расходи и	Укупно
								прихода, примања и пренетих неутрошених средстава	издаци из додатних средстава	
Извори финансирања за активност							<i>Пројекат "Унапређивање запошљавања младих (PYE)"</i>			
						06 00	Донације од међународних организација	300.000,00	300.000,00	300.000,00
Укупно за активност							<i>Пројекат "Унапређивање запошљавања младих (PYE)"</i>			
Извори финансирања за раздео 01										
						01 00	Приходи из буџета	903.109.778,47	903.109.778,47	903.109.778,47
						06 00	Донације од међународних организација	300.000,00	300.000,00	300.000,00
УКУПНО ЗА РАЗДЕО 01							903.109.778,47 300.000,00 903.409.778,47			

Part 7: Financial income and expenditures plan of the Assembly of the AP of Vojvodina for 2012

Раздео	Глава	Активност	Функционална класификација	Број позиције	Економска класификација	Назив	Расходи и издаци из прихода, примања и пренетих неутрошених средстава	Расходи и издаци из додатних средстава	Укупно
02						СЛУЖБА СКУПШТИНЕ АУТОНОМНЕ ПОКРАЈИНЕ ВОЈВОДИНЕ			
	131					<i>Опште кадровске услуге</i>			
	0024	411				ПЛАТЕ, ДОДАЦИ И НАКНАДЕ ЗАПОСЛЕНИХ (ЗАРАДЕ)	90.000.000,00		90.000.000,00
		4111				Плате, додаци и накнаде запослених	90.000.000,00		90.000.000,00
				01 00		Приходи из буџета	90.000.000,00		90.000.000,00
	0025	412				СОЦИЈАЛНИ ДОПРИНОСИ НА ТЕРЕТ ПОСЛОДАВЦА	16.110.000,00		16.110.000,00
		4121				Допринос за пензијско и инвалидско осигурање	9.900.000,00		9.900.000,00
				01 00		Приходи из буџета	9.900.000,00		9.900.000,00
		4122				Допринос за здравствено осигурање	5.535.000,00		5.535.000,00
				01 00		Приходи из буџета	5.535.000,00		5.535.000,00
		4123				Допринос за незапосленост	675.000,00		675.000,00
				01 00		Приходи из буџета	675.000,00		675.000,00
	0026	413				НАКНАДЕ У НАТУРИ	950.000,00		950.000,00
		4131				Накнаде у натури	950.000,00		950.000,00
				01 00		Приходи из буџета	950.000,00		950.000,00
	0027	414				СОЦИЈАЛНА ДАВАЊА ЗАПОСЛЕНИМА	2.100.000,00		2.100.000,00
		4141				Исплата накнада за време одсуствовања с посла на терет фондова	1.000.000,00		1.000.000,00
				01 00		Приходи из буџета	1.000.000,00		1.000.000,00
		4143				Отпремнине и помоћи	900.000,00		900.000,00
				01 00		Приходи из буџета	900.000,00		900.000,00
		4144				Помоћ у медицинском лечењу запосленог или чланова уже породице и друге помоћи запосленом	200.000,00		200.000,00
				01 00		Приходи из буџета	200.000,00		200.000,00
	0028	415				НАКНАДЕ ТРОШКОВА ЗА ЗАПОСЛЕНЕ	3.600.000,00		3.600.000,00
		4151				Накнаде трошкова за запослене	3.600.000,00		3.600.000,00
				01 00		Приходи из буџета	3.600.000,00		3.600.000,00
	0029	416				НАГРАДЕ ЗАПОСЛЕНИМА И ОСТАЛИ ПОСЕБНИ РАСХОДИ	600.000,00		600.000,00
		4161				Награде запосленима и остали посебни расходи	600.000,00		600.000,00
				01 00		Приходи из буџета	600.000,00		600.000,00
	0030	421				СТАЛНИ ТРОШКОВИ	1.440.000,00		1.440.000,00
		4211				Трошкови платног промета и банкарских услуга	20.000,00		20.000,00
				01 00		Приходи из буџета	20.000,00		20.000,00
		4214				Услуге комуникација	1.400.000,00		1.400.000,00
				01 00		Приходи из буџета	1.400.000,00		1.400.000,00
		4219				Остали трошкови	20.000,00		20.000,00
				01 00		Приходи из буџета	20.000,00		20.000,00

Раздео	Глава	Активност	Функционална класификација	Број позиције	Економска класификација	Извор финансирања	Назив	Расходи и издаци из прихода, примања и пренетих неутрошених средстава	Расходи и издаци из додатних средстава	Укупно
			0031	422			ТРОШКОВИ ПУТОВАЊА	4.000.000,00		4.000.000,00
				4221			Трошкови службених путовања у земљи	3.400.000,00		3.400.000,00
				01 00			Приходи из буџета	3.400.000,00		3.400.000,00
				4222			Трошкови службених путовања у иностранство	600.000,00		600.000,00
				01 00			Приходи из буџета	600.000,00		600.000,00
			0032	423			УСЛУГЕ ПО УГОВОРУ	2.775.000,00		2.775.000,00
				4231			Административне услуге	250.000,00		250.000,00
				01 00			Приходи из буџета	250.000,00		250.000,00
				4232			Компјутерске услуге	50.000,00		50.000,00
				01 00			Приходи из буџета	50.000,00		50.000,00
				4233			Услуге образовања и усавршавања запослених	500.000,00		500.000,00
				01 00			Приходи из буџета	500.000,00		500.000,00
				4234			Услуге информисања	100.000,00		100.000,00
				01 00			Приходи из буџета	100.000,00		100.000,00
				4235			Стручне услуге	1.655.000,00		1.655.000,00
				01 00			Приходи из буџета	1.655.000,00		1.655.000,00
				4237			Репрезентација	100.000,00		100.000,00
				01 00			Приходи из буџета	100.000,00		100.000,00
				4239			Остале опште услуге	120.000,00		120.000,00
				01 00			Приходи из буџета	120.000,00		120.000,00
			0033	426			МАТЕРИЈАЛ	2.130.000,00		2.130.000,00
				4261			Административни материјал	380.000,00		380.000,00
				01 00			Приходи из буџета	380.000,00		380.000,00
				4263			Материјали за образовање и усавршавање запослених	1.750.000,00		1.750.000,00
				01 00			Приходи из буџета	1.750.000,00		1.750.000,00
			0034	444			ПРАТЕЋИ ТРОШКОВИ ЗАДУЖИВАЊА	5.000,00		5.000,00
				4441			Негативне курсне разлике	5.000,00		5.000,00
				01 00			Приходи из буџета	5.000,00		5.000,00
			0035	465			ОСТАЛЕ ДОТАЦИЈЕ И ТРАНСФЕРИ	680.000,00		680.000,00
				4651			Остале текуће дотације и трансфери	680.000,00		680.000,00
				01 00			Приходи из буџета	680.000,00		680.000,00
			0036	482			ПОРЕЗИ, ОБАВЕЗНЕ ТАКСЕ, КАЗНЕ И ПЕНАЛИ	25.000,00		25.000,00
				4822			Обавезне таксе	15.000,00		15.000,00
				01 00			Приходи из буџета	15.000,00		15.000,00
				4823			Новчане казне и пенали	10.000,00		10.000,00
				01 00			Приходи из буџета	10.000,00		10.000,00
			0037	483			НОВЧАНЕ КАЗНЕ И ПЕНАЛИ ПО РЕШЕЊУ СУДОВА	10.000,00		10.000,00
				4831			Новчане казне и пенали по решењу судова	10.000,00		10.000,00
				01 00			Приходи из буџета	10.000,00		10.000,00
Извори финансирања за функцију 131										
				01 00			Приходи из буџета	124.425.000,00		124.425.000,00
Укупно за функцију 131								124.425.000,00		124.425.000,00

ИЗВОРИ ФИНАНСИРАЊА	ИЗВОР ФИНАНСИРАЊА	ЕКОНОМСКА КЛАСИФИКАЦИЈА	БРОЈ ПОЗИЦИЈЕ	ФУНКЦИОНАЛНА КЛАСИФИКАЦИЈА	АКТИВНОСТ	ГЛАВА	РАЗДЕО	НАЗИВ	РАСХОДИ И ИЗДАЦИ ИЗ ПРИХОДА, ПРИМАЊА И ПРЕВЕНТИВНИХ НЕУТРОШЕНИХ СРЕДСТАВА	РАСХОДИ И ИЗДАЦИ ИЗ ДОДАТНИХ СРЕДСТАВА	УКУПНО
Извори финансирања за раздео 02											
	01 00							Приходи из буџета	124.425.000,00		124.425.000,00
УКУПНО ЗА РАЗДЕО 02									124.425.000,00		124.425.000,00

Part 8: Income calculation of the elected and appointed officials permanently employed in the Assembly of AP Vojvodina, from 01/01/2009

Number	Position	Coefficient	Net earnings
Elected			
1	President of the Assembly of the AP of Vojvodina	12,00	161.259,12
2	Vice-president of the Assembly of the AP of Vojvodina	10,80	145.133,21
3	President of the Committee of the Assembly of the AP of Vojvodina	8,80	118.256,69
4	Deputy permanently employed	6,00	80.629,56
Named			
5	The Assembly Secretary of the AP of Vojvodina	8,50	114.225,21
6	The Assembly Deputy Secretary of the AP of Vojvodina	7,50	100.786,95

The wages of elected and appointed officials who are permanently employed in the Assembly of Vojvodina, on the basis of the Provincial Assembly Decision on the wages of persons elected and appointed by the Assembly of the Autonomous Province of Vojvodina (Official Journal of the APV, no. 24/2008 and 18/2009 – the change of the name of the act), consists of basic wage and allowances. The base is determined by multiplying the coefficient with the base for calculation and payment of wages. The base for the calculation and payment of wages of elected and appointed officials shall be determined by the Government of the Autonomous Province of Vojvodina. The coefficient expresses the complexity, responsibility, working conditions and education, and includes in addition, the compensation for food during labor and the allowance for the use of the annual leave. The allowance on the wage goes for: past performance, overtime work, work on public and religious holidays, field allowance, night work (between 22:00 and 6:00 am the next day), if such work is not valued when determining the coefficient.

Part 9: Income calculation of the appointed officials and provincial officials in managerial positions in the Service the Assembly of AP Vojvodina from 01/05/2010

Position	Coefficient	Net earnings
Head of Cabinet of the President the Assembly of AP Vojvodina	21,50	98.329,82
Assistant Secretary of the Assembly of AP Vojvodina	21,00	96.043,08
Head of Protocol	17,70	80.950,60

The wages of persons appointed as provincial officers in managerial positions in the Service of the Assembly of AP Vojvodina, based on the Provincial Regulation on Salaries of appointed officials and provincial officials in managerial positions ("Official Journal of the APV, no. 7 / 2010 and 9 / 2010), consist of the basic salary and allowances. The base of the wage is determined by multiplying the coefficient with the base for the calculation. The base is determined by the Government of the Autonomous Province of Vojvodina. The coefficient expresses the complexity, responsibility, working conditions and education.

Part 10: Income calculation of the officials in the executive posts and employees in the Secretariat of the Assembly of AP Vojvodina, 01/05/2010

Position	Coefficient	Net earnings
Adviser to the President of the Assembly of APV	20,30	92.841,64
Senior Advisor of the Assembly of APV	16,50	75.462,42
Independent Advisor	14,10	64.486,07
Independent Expert Associate	11,30	51.680,32
Senior Expert Associate	10,10	46.192,15
Expert Associate	9,80	44.820,10
Senior Associate	9,30	42.533,36
Stenographer and the Senior Clerk	8,30	37.959,88
Clerk	8,20	37.502,54
Typist	8,20	37.502,54
Courier	7,50 - 8,00	34.301,10 - 36.587,84

Wages of provincial officials in the executive posts and employees in the Service of the Assembly of AP Vojvodina, based on the Provincial Regulation on Salaries of provincial officials in the executive posts and employees ("Official Journal of the APV, no. 7 / 2010 and 9 / 2010), consist of the basic pay and allowances. The base of the wage is determined by multiplying the coefficient with the base. The basis is determined by the Government of the Autonomous Province of Vojvodina. The coefficient expresses the complexity of the position, responsibility, working conditions and education, and the addition to the salary goes for: past performance, overtime work, work on a public and religious holidays, field allowance, night work (between 22:00 and 6:00 am the next day), if such work is not valued when determining the coefficient.

Chapter V

ABOUT THE BUILDING OF THE ASSEMBLY OF THE AUTONOMOUS PROVINCE OF VOJVODINA

Part 1: About the building

The Assembly building of the Province of Vojvodina is located in Novi Sad, in the bb Vladike Platona Street. The building has 5 levels: the basement, ground floor, 2 floors and the attic. There are 147 rooms arranged on the 2,200 square meters of useful area, whereas the Great Ceremonial Hall (10.5 m high) is in the centre of the premises there and has the capacity of 167 seats. The eminent artist, Boško Petrović, built the monumental size mosaic "Vojvodina" for the southern wall of the Assembly chamber in 1958.

Apart from the Great Chamber where sessions of the Assembly of the AP of Vojvodina are held, there are 5 chambers of smaller capacity, with up to 20 seats in the building, where the sessions of Committees and Deputies' groups are held.

Most of the employed in the Assembly Service of the AP of Vojvodina have their business offices in the basement of the building where in the 14 available offices there are the Registry office, Typing pool, Stehography office, the employees who are engaged in the work related to preparation and processing of Assembly sessions, the employees engaged in the work concerning finances, committee secretaries, couriers and employees in the IT sector. The cabinets of the President, vice-presidents, counsellors, the Secretary of the Assembly, Deputy Secretary, assistants of the Secretary and the Protocol Service are located on the other floors.

Part 2: Internal order in the building

Deputies of the Assembly of the AP of Vojvodina, employees and all the other persons who come to the Assembly of the AP of Vojvodina building on whatever basis are obliged to respect the Decision on Internal order in the building of Assembly of the Autonomous Province of Vojvodina.

In accordance with this Decision the Assembly building has 4 entrances. The main entrance (from the Vladike Plantona Street) is open at all times. The official entrance (from Banski prolaz Street) is open during working hours from 7.30 to 16.30. The official entrance may be used, apart from this, at another time, after the approval of the Secretary of the Assembly, i.e. the approval of the person appointed in charge. The economic entrances (towards the Jovan Đorđević Street and Banovinski prolaz Street) are used in special cases, to the need and by the order of the Service for General and Common Affairs of the provincial bodies.

The Assembly building can be entered during the regular working hours only. On Saturdays, Sundays, at nights and on the days of national holidays and on working days outside working hours, the Assembly building can be entered upon the approval of the Secretary of the Assembly or the person appointed by the Secretary.

During the sessions of the Assembly, in addition to persons invited to the session, the staff in the Secretariat of the Assembly and other persons working in the offices in the Assembly, persons whose presence in the building is needed for reasons directly related to of the session may enter the Assembly building, to the approval of the Secretary of the Assembly or the person appointed by the Secretary.

Following persons may enter the Assembly building: officials elected or appointed by the Assembly and appointed or appointed by the Executive Council of the Autonomous Province of Vojvodina, on the basis of the official identification, deputies in the National Assembly of Serbia on the basis of parliament identification, provincial officials and employees in the Service of the Assembly and other employees whose working premises are situated in the Assembly, on the basis of identification cards; persons participating in work sessions and meetings, based on calls or lists, issued by the organizers of sessions or meetings and the evidence on the identity of the invited; persons coming to the Assembly on official business, on the basis of passes, persons addressing the Assembly for the submission of applications and proposals, based on the ID or other valid identification documents; persons invited to attend receptions and events, based on invitations, journalists, photographers and cameramen who are permanently accredited by the Assembly, based on journalist passes.

Foreigners are allowed to enter the Assembly building only if they are accompanied by the employee of the Protocol Service or the person who greets the foreign visitor or accompanied by the Security Service officer.

It is prohibited to bring any kind of weapons into the Assembly building – only the security service officers are allowed to carry weapons. All persons entering the Assembly building are subject to control at the entrance and if they have any arms, they must hand them over.

Part 3 :Technical equipment of the building of the Assembly of the AP of Vojvodina

Regarding the technical equipment, there are 4 photo copy machines, two machines for the reproduction and one sorter in the building as well as:

- 75 desktop computers: 49 Pentium IV computers, 18 Fujitsu Siemens Esprimo P3510 and 6 Dell Optiplex 330
- 4 servers: 2 Fujitsu Siemens Primergy TX300 R4 and 2 no name servers
- 30 laser printers and they are the following:

HP Laser Jet 1010	6 pcs
HP Laser Jet 1020	2 pcs
HP Laser Jet 1022	5 pcs
HP Laser Jet 1150	5 pcs
HP Laser Jet 1200	6 pcs
HP Color Laser Jet 1600	1 piece
HP Color Laser Jet 2600n	1 piece
Lexmark E350d	3 piece
HP 6p	1 piece
- 4 scanners: 2 HP 3800 scanners, 1 HP 5400c scanner and 1 fast Fujitsu fi-6140 scanner
- 11 laptop computers

There are also 37 air conditioning units in the building.

The building of the Executive Council of Vojvodina and the building of the Assembly of the AP of Vojvodina are connected by the integral network of 100 MB bandwidth. The server uses the Windows 2003, Windows 2003 R2 and the Windows server 2008 operating system. Most of the computers use the Windows XP operating system, while only a couple of computers have the Vista operating system.

The mobile phones in use in the Assembly of the AP of Vojvodina:

Nokia 9300 – 3 pcs

Nokia 8800 arte – 1 piece

Nokia 6500 – 11 pcs

Nokia 6300 – 5 pcs

Nokia 6230 – 2 pcs

Nokia 6100 – 5 pcs

Nokia 3510 – 1 piece

Nokia 3330 – 1 piece

Nokia 3110 – 5 pcs

Nokia 2630 – 3 pcs

Nokia 2100 – 1 piece

Motorola V3 – 4 pcs

Samsung sgh M-300 – 1 piece

Funding for the costs of mobile phones services for official purposes shall be provided by the budget of Vojvodina, starting from 1 November 2010 (pursuant to Article 61 of the Rules of Procedure of the Assembly of the Autonomous Province of Vojvodina (Official Journal of the APV, no. 11/10)) and the following persons, elected and appointed officials in the Assembly of Vojvodina shall have the right to use mobile phones services for official purposes:

- President of the Assembly with up to 10,000.00 dinars allowance for the use of mobile phone services
- Vice President of the Assembly and the Secretary of the Assembly with up to 6,000.00 dinars allowance for the use of mobile phone services
- Deputy Secretary of the Assembly, with up to 4,000.00 dinars allowance for the use of mobile phone services
- President of an Assembly committee, with up to 3,000.00 dinars allowance for the use of mobile phone services

The persons employed in the Service of the Assembly of Vojvodina with the right to use mobile phones services for official purposes starting from 1 November 2010 (pursuant to Article 60, Paragraph 1 of the Provincial Assembly Decision on the Assembly of the Autonomous Province of Vojvodina (Official Journal of the APV, no. 5 / 10 and 8 / 10)) shall include the following:

- Assistant Secretary of the Assembly, Chief of Staff to the President of Assembly and Advisor to the President of the Assembly, with allowance for the use of mobile phone services up to 3,000 dinars per month,
- Head of Protocol Department, Head of Section and Head of the Department with allowance for the use of mobile phone services up to 2,000 dinars per month,
- Senior Advisor, Independent Expert Associate for Protocol, Senior Administrative Officer for Protocol Affairs and Senior Administrative Officer for Public Relations, with allowance for the use of mobile phone services up to 1,500 dinars per month,
- Independent Advisor, Independent Expert Associate, Senior Expert Associate and Expert Associate, with allowance for the use of mobile phone services up to 1,000 dinars per month
- Senior Associate, Associate and Senior Administrative Officer, with allowance for the use of mobile phone services up to 700 dinars per month.
- In order to ensure the payment of bills in the event of exceeding the allowed amount, the user of mobile phone services shall sign a statement of consent to the suspension of a part of his/her salary, for the purpose of covering the costs of mobile phone services.

Chapter VI

DATA ON TYPES OF INFORMATION AND TREATMENT OF HOLDERS OF INFORMATION IN THE POSSESSION OF THE ASSEMBLY OF THE AUTONOMOUS PROVINCE OF VOJVODINA

Part 1: Data on the manner and place of the keeping of information holders

The register material and archive materials have been kept in the Assembly of the Autonomous Province of Vojvodina since 1975.

The original documentation of the Assembly of the AP of Vojvodina is kept in the archives:

- Decisions (stored permanently in the archives);
- Amendments to the laws of the Republic (permanently stored in the archives);
- Proposals to laws directed by the Assembly of the AP of Vojvodina, as an authorised proposer, to the National
- Assembly of the Republic of Serbia, (permanently stored in the archives);
- Declarations, resolutions, recommendations (permanently stored in the archives);
- Minutes from the Assembly sessions (permanently stored in the archives);
- Minutes from the sessions of committees and other working bodies (permanently stored in the archives);
- Personal files of the selected and appointed persons by the Assembly, Government, executive councils and executive committees (permanently stored in the archives);
- Regulations, registries, analytical material related to work and employment in the Assembly Service of the AP of Vojvodina (permanently stored in the archives);
- Analytical material related to the work and employment in the Assembly Service of the AP of Vojvodina (permanently kept in the archives);
- Other passive files related to the work and employment in the Assembly Service of the AP of Vojvodina (stored in the archives for 70 years);
- Regulations and analytical material related to the years of insurance and work book (permanently stored in the archives);
- Records of work books, work book, records of years of insurance and certificate on recognition of years of service (stored in the archives for 40 years);
- Regulations, analytical material, balance of income and expenditures budget and regulations on the realisation of the budget, financial plans and funds (permanently stored in the archives);
- Proposals, remarks and opinions on budget regulations sent by other bodies (stored in the archives for 2 years);
- Election material (permanently kept in the archives);
- Responses to Deputies' questions (kept in the archives for 4 years);
- Citizens' petitions and proposals (permanently stored in the archives);
- Conclusions, rule books, orders, instructions, reports, decisions and other evidence created in the course of the work of the Assembly Service of the AP of Vojvodina (permanently stored in the archives).

All acts created in the course of work of the Assembly of the AP of Vojvodina are available to deputies in the Registry Office of the Assembly.

Part 2: Data on services directly provided by the Assembly of the AP of Vojvodina to the interested individuals

The Petition and Proposal Committee shall examine all petitions and proposals submitted to the Assembly of the AP of Vojvodina and propose measures and activities to the competent authorities to solve the issues presented in them and informs the submitters. The Committee informs the Assembly, on its demand or on its own initiative, about all observations regarding petitions and proposals.

Petitions and proposals may be submitted every working day from 08.00 – 16.00 in the premises of the Assembly of the AP of Vojvodina, b.b Vladike Platona St., in Novi Sad, as well as by telephone 021/487-41-54. The contact person is Ms Svetlana Popadić Ležimirac, the Secretary of the Committee in charge of petitions and proposals.

Part 3: Exercising the right to free access to information of public importance

Free access to information of public importance is a condition for quality and efficient exercise of other human rights and freedoms (freedom of opinion, freedom of information, right to vote, etc.) and irreplaceable instrument to establish control over the work of the state. In this way and at the same time the accountability at work of all holders of authority strengthens and conditions are created for faster democracy development, building and stability of the institutions of a democratic system, but also for economic development of the state.

Right to access to information of public importance is defined by the Law on Free Access to Information. Anyone, under equal conditions, is entitled to access to information, but it is needed to fill in a request to access information of public importance.

Any person making a request for information of a public importance to a public authority is entitled to be informed whether it holds specified information of public importance, i.e. whether it is available anyway, and as well as may request to have it made available in a way that he shall be presented with a document containing the information of public interest, is entitled to a copy of the document as well as is entitled, on request, to have a copy of the document received by mail, fax, e-mail or other way.

Request for information, making it available, issuing a copy and sending it

An applicant submits a written request to the Assembly of the AP of Vojvodina to exercise the right of having access to information of public importance. The request must contain the name of the authority, name, surname and the address of the applicant as well as the information the seeker requests described in the most accurate way. The request may also contain other data which makes the finding of the requested information easier, but the applicant may not specify the reasons for submitting the request.

Unless the request contains the requested data, i.e. unless the request is not explicit, the authorised person dealing with requests for free access to information is obliged, without any additional fee, to inform the applicant how to correctly fill the application, i.e. to provide the applicant with the instructions about writing the request in a correct way. Unless the applicant corrects the application within the deadline, i.e. within 15 days from the day of the reception of the instructions on correcting, and the information is such that the request cannot be processed, the authority shall draw conclusion on rejecting the request as inexplicit. The authority is obliged to provide access to information on the grounds of oral request of the applicant, which is communicated in the separate register but such request is recorded in separate evidence, while the deadlines applied are the same as if the request was submitted in writing. The authority may prescribe a form for submitting requests, but it has also to consider requests not composed according to that form.

Decision-making on the basis of a Request

The Assembly of the AP of Vojvodina is obliged to, without delay, within 15 days from the day of the reception of the request, inform the seeker about the possession of the information, to make the requested information available to him/her, i.e. to issue or send the copy of the document. The copy of the document is considered sent to the seeker on the day of leaving the Assembly of the AP of Vojvodina registry office. If the request is related to the information assumed to be of significance for environment protection or freedom of a person, that is, related to health or environment threat or protection, the seeker of the information has to be informed about the possession of that information, to have the document containing the requested information available, that is, to have a copy of the document no later than 48 hours from the moment of the reception of the request.

If the Assembly of the AP of Vojvodina cannot, for justified reasons, inform the seeker about the possession of the information, to make the document containing the requested information available, to issue, that is, to send a copy of the document within the deadline, it is obliged to immediately inform the seeker about it, to determine another deadline which cannot be longer than 40 days from the day of reception of the request in which it will inform the seeker about the possession of the information, make the document containing the information available to him, issue i.e. send him/her a copy of the document. Unless the Assembly of the AP of Vojvodina responds to the request within the deadline, the seeker may submit a complaint. The seeker of the information will have, together with the notification that he/she will have the access to document containing the requested information, that is, that he/she will have a copy of the issued document, that he/she will be notified about the time, place and the way he/she will have the access to the information, the amount of the necessary costs regarding the making of the copy, and in case that there are no technical capacities for making a copy,

the seeker will get acquainted with the possibility of using his/her own equipment in order to make a copy. The document containing the requested information is available in the premises of the Assembly of the AP of Vojvodina.

For justified reasons the seeker may request to have the access to the document containing the requested information at another time than the time determined by the authority from which the information had been requested. The individual not able to have the access to the document containing the requested information without the assistance of another person will be given an opportunity to do it accompanied by another person. If the request is met, a separate document is not issued, but an official note is made. If the Assembly of AP of Vojvodina refuses to inform the seeker in full or partly about the possession of the information, to make it possible for him/her to have access to the document containing the requested information, to make a copy, that is, to send him/her a copy of the document, it is obliged to make a decision on refusal of the request and to explain the decision in writing as well as to refer the seeker, in the decision, to the legal instruments he/she may take against such decision.

Making it possible to have an access to a document and creating a copy

The access to the document containing the requested information is performed by using the equipment which is at the disposal to the Assembly of the AP of Vojvodina, except when the seeker requires to have access using his/her own equipment. The Assembly makes a copy of the document (photocopy, audio copy, video copy, digital copy and so on) containing the requested information in the form in which the information is. Unless the Assembly of the AP of Vojvodina does not have technical possibilities to make a copy of the document, it will make a copy of the document in another form. The Assembly of the AP of Vojvodina is obliged to make it possible for the seeker to have an access to the document and to make a copy in the language in which the application was submitted, if it possesses the document containing the requested information in the language in which the application was submitted.

Allowance

The access to the document containing the requested information is free. The Assembly of the AP of Vojvodina does not charge any costs for making a copy of the document containing the requested information.

1. A filled in request may be submitted: by mail or to hand over in person in the registry office in the Assembly of the Autonomous Province of Vovodina (every work day from 08.00 – 16.00) on the address:

The Assembly of the Autonomous Province of Vojvodina, bb Vladike Platona, 21000 Novi Sad.

2. by e-mail to the address:

informacije@skupstinavojvodine.sr.gov.rs

3. by fax 021-457-917

Part 4: Making the work of the Assembly of the AP of Vojvodina transparent to the public

Making the work of the Assembly of the AP of Vojvodina transparent to the public is determined by the Book of Rules of the Assembly of the Autonomous Province of Vojvodina ("Official Journal of the AP of Vojvodina", No. 23/2002 & 30/2004):

Article 209

Sessions of the Assembly and Committees may be closed for the public in cases determined by the law, or if the Executive Council, Committee or at least 20 deputies suggest so. The suggestion must be explained, and the suggestion is put to vote in the Assembly, without a discussion.

The Assembly, that is, Committee may, in special cases, exclude the public from their session or when discussing a certain issue.

It may be decided at the session of the Assembly or Committee that the representatives of public media may be present at the session even when discussing an issue without presence of the public. Regarding such issues representatives of public media may give only announcements to public on which it was decided at the session. It may be decided at the session that information on such issue may be given only after some time.

Article 210

The President of the Assembly shall inform the public about the Assembly work and a decision made by the Assembly.

The public is considered to be informed when an invitation for a session of the Assembly, with the accompanying material, in accordance with this Book of Rules, is made available to the public media and if they were present at the Assembly session.

So as to inform the deputies and the public as better as possible the Assembly may announce a proposal of an act in public media or publish it as a separate publication, which will be decided on by the President of the Assembly.

Article 211

Representatives of press and other public media, in the accordance with the regulation on interior order in the Assembly, may be present at sessions of the Assembly and the committee and they have the material, submitted to the deputies, available.

The television is entitled to broadcast directly an Assembly session, i.e. to broadcast a recording of the session later on.

In order to enable representatives of public media to follow sessions of the Assembly and Committees necessary conditions are provided.

Article 212

Representatives of media are obliged to inform the public about the work of the Assembly and the Committee completely, impartially and truly.

Article 213

Official statement for the press and other public media is made by the appropriate Assembly service and is approved by the president of the Assembly or a person authorised by him.

Article 214

Press conference in the Assembly may be held by any Deputy.

Article 215

Citizens may be present at the sessions of the Assembly provided that they do not interfere with its work, except in cases specified in this rule book when the public is exempted.

Interested citizens may be present at the Assembly sessions in a number which does not interfere with the regular work of the Assembly.

The citizens who want to be present at the Assembly sessions are obliged to inform the President of the Assembly about it the latest two days before the day determined for the holding of the session.

Article 216

Organized groups of citizens may visit the Assembly for sightseeing and acquainting with the history and the work of the Assembly during the Assembly Open doors days.

The course of the session of the Assembly of the AP of Vojvodina, Committee session as well as other events related to the work and activities of the Assembly are followed by the accredited journalists from three news agencies, 11 TV stations, 9 radio stations and 17 newspapers.

The Assembly Service of the AP of Vojvodina, via the Secretariat for Information of the Executive Council of the AP of Vojvodina, informs the media about holding these events in the Assembly. The announcement of the events is published on the Internet presentation of the Assembly of the AP of Vojvodina as well.

Part 5: The Internet presentation of the Assembly of the AP of Vojvodina

www.skupstinavojvodine.sr.gov.rs

In free societies transparency is an expression of freedom of that society, and the right of each individual is to have an opinion and to judge all problems of the society. A modern democratic society exists only there, where we find transparency.

The Assembly of the AP of Vojvodina Internet presentation provides all important data related to the activities and work of the Assembly of the AP of Vojvodina. It is presented in Serbian (in Cyrillic and Latin script) and in languages of national minorities in official use in the AP of Vojvodina: Hungarian, Slovak, Romanian, Croatian as well as in English. In this way Deputies, as well as citizens, can be up-to-date with the work of the Assembly, which raises the level of their knowledge to a large extent, but also involves all institutions in the work. The web site is daily updated with new information.

Attachment I

Requests for free access to information of public significance which can be downloaded at the Internet presentation of the Assembly of the AP of Vojvodina

<http://www.skupstinavojvodine.sr.gov.yu//?s=InformacijeZahtev&mak=Informacije>


Republika Srbija

Autonomna Pokrajina Vojvodina
Skupština Autonomne Pokrajine Vojvodine

Služba Skupštine

Broj:

Datum:

Novi Sad

21 000 Novi Sad, Vladike Platona b.b. Tel:+ 381 21 487 4127, Faks:+ 381 457 917

ZAHTEV za pristup informaciji od javnog značaja

Na osnovu člana 15. stav 1. Zakona o slobodnom pristupu informacijama od javnog značaja ("Sl. glasnik RS" br. 120/04, 54/2007, 104/2009 i 36/2010), od gore imenovanog organa zahtevam*:

- obaveštenje da li poseduje traženu informaciju;
 - uvid u dokument koji sadrži traženu informaciju;
 - kopiju dokumenta koji sadrži traženu informaciju;
 - dostavljanje kopije dokumenata koji sadrži traženu informaciju**:
- poštom
 - elektronskom poštom
 - faksom
 - na drugi način:*** _____

Ovaj zahtev se odnosi na sledeću informaciju:

(navesti što precizniji opis informacije koja se traži i druge podatke koji olakšavaju pronalaženje tražene informacije)

U _____,

Tražilac informacije / ime i prezime

dana _____ 200____.

adresa

drugi podaci o tražiocu

potpis

* U kućici označiti koja zakonska prava na pristup informacijama želite da ostvarite.

** U kućici označiti način dostavljanja kopije dokumenta.

***Kada zahtevate drugi način dostavljanja obavezno upisati koji način dostavljanja želite.


Szerb Köztársaság
Vajdaság Autonóm Tartomány
Vajdaság Autonóm Tartomány Képviselőháza

A képviselőházi szolgálat

Broj:
Datum:
Novi Sad

21 000 Novi Sad, Vladike Platona b.b. Tel:+ 381 21 487 4127, Faks:+ 381 457 917

KÉRELEM
a közérdekű információhoz való hozzáférésre

A közérdekű információkhoz való szabad hozzáférésről szóló törvény (Az SZK Hivatalos Közlönye, 120/04, 54/2007, 104/2009, 36/2010 szám) 15. szakaszának 1. bekezdése alapján a fent nevezett szervtől kérem, hogy

- értesítsen, birtokában van-e a kért információ;
- betekinthessek a kért információt tartalmazó dokumentumba;
- adja ki nekem a kért információt tartalmazó dokumentum másolatát;
- a kért információt tartalmazó dokumentum másolatát juttassa el nekem**:

- postán
- e-mailben
- faxon
- más módon*** _____

Kérelmem a következő információra vonatkozik:

(minél pontosabban fogalmazza meg a kért információt, és közöljön olyan adatokat, amelyek megkönnyíthetik a kért információ fellelését)

Helység: _____,

Dátum: 200____._____

A kérelmező vezeték- és utóneve

címe

egyéb adatai

Aláírása

* Jelölje meg, hogy a felsoroltak közül milyen jogot akar érvényesíteni.

** Jelölje meg, hogy milyen módon kéri a dokumentum másolatát.

***Ha más módon kéri a másolatot, feltétlenül írja be, hogy hogyan.


Republica Serbia
 Provincia Autonomă Voivodina
 Adunarea Provinciei Autonome Voivodina

Serviciul Adunării

Nr.:

Novi Sad

21 000 Novi Sad, Vladike Platona b.b. Tel:+ 381 21 487 4127, Faks:+ 381 457 917

**CEREREA
 pentru accesul la informații de importanță publică**

În baza articolului 15, alineatul 1 din Legea privind accesul liber la informațiile de importanță publică ("Monitorul oficial al R.S." nr. 120/04, 54/2007, 104/2009, 36/2010), de la organul invocat cer*:

- date despre informația solicitată;
- acces în documentul care conține informația solicitată;
- copia documentului care conține informația solicitată;
- remiterea copiei documentului care conține informația solicitată**:

- prin poștă
- prin poșta electronică
- prin fax
- în alt mod:*** _____

Prezenta cerere include următoarele informații:

(menționați cât mai precis descrierea informației care se solicită și alte date care facilitează descoperirea informației solicitate)

La _____,

data _____ 200 ____.

 Solicitantul informației / numele și prenumele

 adresa

 alte date privind solicitantul

 Semnătura

* În căsuță marcați drepturi legale privind accesul la informații pe care doriți să le exercitați

** În căsuță marcați modul de remitere a copiei documentului.

***Dacă doriți ca informația să fie remisă în alt mod , înscrieți modul dorit.


Republika Srbsko
Autonómna pokrajina Vojvodina
Zhromaždenie Autonómnej pokrajiny Vojvodiny
Služba Zhromaždenia

Broj:
Datum:
Novi Sad

21 000 Novi Sad, Vladike Platona b.b. Tel:+ 381 21 487 4127, Faks:+ 381 457 917

ŽIADOSŤ o prístup k informáciám verejného významu

Podľa článku 15 odsek 1 Zákona o slobodnom prístupe k informáciám verejného významu (Sl. glasnik RS č. 120/04, 54/2007, 104/2009, 36/2010) si od uvedeného orgánu žiadam*:

- oznámenie, či má žiadanú informáciu;
- nahliadnutie do dokladu, ktorý obsahuje žiadanú informáciu;
- kópiu dokladu, ktorý obsahuje žiadanú informáciu;
- doručenie kópie dokladu, ktorý obsahuje žiadanú informáciu **:

- poštou
- elektronickou poštou
- faxom
- iným spôsobom:*** _____

Táto žiadosť súvisí s nasledujúcou informáciou:

(uviesť čo najpresnejší opis žiadanej informácie a iné údaje, ktoré pomôžu pri jej hľadaní)

V _____,

_____ 200__.

_____ Informáciu žiada/meno a priezvisko

_____ adresa

_____ iné údaje o žiadateľovi

_____ Podpis

* V štvorčeku vyznačiť, ktoré zákonné práva na prístup k informáciám si žiadate uskutočniť.

** V štvorčeku vyznačiť doručenie kópie dokladu.

***Ak si žiadate iný spôsob doručenia, záväzne napísať, ktorý spôsob doručenia si žiadate.


Република Србија
 Автономна Покрајина Войводина
 Скупштина Автономнеј Покрајини Войводини
 Служба Скупштине

Число:

Датум:

Нови Сад

21 000 Нови Сад, Владике Платона б.б. Тел:+ 381 21 487 4127, Факс:+ 381 21 457 917

ВИМАГАЊЕ за приступ гу информацијом од јавнеј значносци

На основи члена 15. пасус И Закона о шлебодним приступе гу информацијом од јавнеј значносци ("Сл. глашник РС", число 120/2004, 54/2007, 104/2009, 36/2010), од горе менованого орґана вимагам*:

- обвисцене чи ма гледану информацију;
- увид до документу хтори ма гледану информацију;
- копию документа хтори ма гледану информацију;
- доручоване копији документу хтори ма гледану информацију**:

по пошти

по електронскеј пошти

по факсу

на други способ:*** _____

Тото вимагане ше одноши на шлїдуюцу информацију:

(написац цо прецизнейши опис информацији хтору ше гледа и други податки хтори олегчую пренаходзене гледанеј информацији)

У _____,

_____ / мено и презвиско
 Гледатель информацији

дня _____ 200 ____.

_____ /
 адреса

_____ /
 други податки о гледательови

_____ /
 подпис

* У облачку означиц хтори законски права на приступ гу информацијом жадаце витвориц.

** У облачку означиц способ доручованя копији документу.

***Кед вимагаце иншаки способ доручованя, обовязно уписац хтори способ доручованя жадаце.


Republika Srbija
 Autonomna Pokrajina Vojvodina
 Skupština Autonomne Pokrajine Vojvodine
 Služba Skupštine

Broj:
 Datum:
 Novi Sad

21 000 Novi Sad, Vladike Platona b.b. Tel:+ 381 21 487 4127, Faks:+ 381 457 917

ZAHTJEV za pristup informaciji od javne važnosti

Temeljem članka 15st. I Zakona o slobodnom pristupu informacijama od javne važnosti ("Sl. glasnik RS" br. 120/04, 54/2007, 104/2009 i 36/2010), od gore imenovanog organa zahtijevam*:

- obavijest da li posjeduje traženu informaciju;
- uvid u dokument koji sadrži traženu informaciju;
- presliku dokumenta koji sadrži traženu informaciju;
- dostavu preslike dokumenata koji sadrži traženu informaciju**:

- poštom
- elektronskom poštom
- faksom
- na drugi način:*** _____

Ovaj zahtjev se odnosi na sljedeću informaciju:

(navesti što precizniji opis informacije koja se traži i druge podatke koji olakšavaju pronalaženje tražene informacije)

U _____,

 Tražitelj informacije / ime i prezime

dana _____ 200____.

 adresa

 drugi podaci o tražitelju

 potpis

* U kućici označiti koja zakonska prava na pristup informacijama želite ostvariti.

** U kućici označiti način dostave preslike dokumenta.

***Kada zahtijevate drugi način dostavljanja obavezno upisati koji način dostave želite.


Republic of Serbia
 Autonomous Province of Vojvodina
 Assembly of the Autonomous Province of Vojvodina
 Assembly Service

No.:
 Date:
 Novi Sad

21 000 Novi Sad, Vladike Platona b.b. Tel:+ 381 21 487 4127, Faks:+ 381 457 917

REQUEST
for Access to Information of Public Importance

On the basis of Article 15(1) of the Law on Free Access to Information of Public Importance ("Official Gazette of the Republic of Serbia" No. 120/04, 54/2007, 104/2009 and 36/2010), I hereby request that the authority first written above grant me the following*:

- notification as to whether it is in possession of the requested information;
- insight into a document containing the requested information;
- copy of a document containing the requested information;
- sending of the a document containing the requested information**:

- by mail
- by electronic mail
- by fax
- by other means.*** _____

This request relates to the following information:

(please provide as detailed an account of the requested information as possible, as well as any other data that could facilitate information retrieval)

Done in _____,

 Applicant / Name and Family Name

On _____ 200 ____.

 address

 Other Contact Information

 Signature

* Tick the box next to the legal right to access to information that you wish to exercise.
 ** Tick the box next to the means by which the copy of the document is to be sent.
 ***If you require the copy to be sent by other means, please indicate by which other means.