

ACTION PLAN FOR THE IMPLEMENTATION OF GOVERNMENT'S PROGRAMME (APIGP)

PROGRAMME OF THE GOVERNMENT OF THE REPUBLIC OF SERBIA


priorities that the Government intends to realise
during its mandate

ACTION PLAN FOR THE IMPLEMENTATION OF THE GOVERNMENT PROGRAMME (APIGP)

priorities listed in the Government Programme elaborated
through priority objectives, measurable results and
intermediate results, and deadlines for the realisation

APIGP OBJECTIVE

to advance the implementation of the Government Programme in line with the principles of
result-based management.


The objective of the Government of the RS and the PPS: to advance the system of strategic planning in place, strengthen the 'top-down' planning, and establish and develop the system of evidence-and result-based management.

THE ORGANISATIONAL MECHANISM


A single accountability point: for each priority objective one person responsible for the coordination of activities and reporting on the achievement of a specific priority objective is appointed. Other members of the Implementation Group participate and provide support.

APIGP

THE REPORTING SYSTEM


TRAFFIC LIGHTS ASSESSMENTS


Traffic lights assessments do not serve to assess the work of the MG but rather the entire process of the APIGP realisation.

APIGP REVISION


APIGP PROCEDURE FOR AMENDMENT AND SUPPLEMENTATION


THE ROLE OF THE PPS

IN THE ESTABLISHMENT OF THE RESULT-BASED MANAGEMENT

