

5

VLADA CRNE GORE
MINISTARSTVO UNUTRAŠNJIH POSLOVA

PREDLOG

S T R A T E G I J A
RAZVOJA NEVLADINIH ORGANIZACIJA U CRNOJ GORI

2014-2016

Podgorica,
decembar 2013.godine

6

SADRŽAJ:

1. UVOD

2. OSTVARENI CILJEVI I NAUČENE LEKCIJE IZ REALIZACIJE STRATEGIJE SARADNJE VLADE CRNE
GORE I NEVLADINIH ORGANIZACIJA 2009-2011:

3. RAZLOZI ZA DONOŠENJE STRATEGIJE, OPŠTI I POSEBNI CILJEVI STRATEGIJE

4. OCJENA STANJA I PREDLOG MJERA ZA UNAPRJEĐENJE STANJA – POSTIZANJE POSEBNIH
CILJEVA U POJEDINIM OBLASTIMA

4.1. Institucionalni okvir za saradnju sa nevladinim organizacijama u Crnoj Gori
4.1.1. Institucionalni okvir za saradnju na državnom nivou
4.1.2. Institucionalni okvir za saradnju sa lokalnim samoupravama

4.2. Učešće nevladinih organizacija u kreiranju i implementaciji javnih politika
4.2.1. Učešde NVO u kreiranju i primjeni javnih politika na državnom nivou
4.2.2. Učešde NVO u kreiranju i primjeni javnih politika na lokalnom nivou

4.3. Finansijska održivost nevladinih organizacija
4.3.1. Finansiranje NVO na državnom nivou
4.3.2. Finansiranje nevladinih organizacija iz budžeta lokalnih samouprava
4.3.3. Razvoj filantropije
4.3.4. Dodjela prostora u državnom vlasništvu na korišdenje NVO

4.4. Podsticajni ambijent za djelovanje nevladinih organizacija
4.4.1. Razvoj volonterizma
4.4.2. Učešde NVO u realizaciji koncepta neformalnog i cjeloživotnog obrazovanja
4.4.3. Socijalno preduzetništvo
4.4.4. Uspostavljanje uslova za ravnopravan pristup osoba sa invaliditetom

organima državne uprave
4.4.5. Statistika i evidencija koja se odnosi na NVO

4.5. Uloga NVO u procesu pristupanja Crne Gore EU

4.6. Izgradnja kapaciteta nevladinih organizacija

5. MONITORING I EVALUACIJA U REALIZACIJI STRATEGIJE

6. REALIZACIJA STRATEGIJE – AKCIONI PLAN 2014-2016.

7

1. UVOD

Razvijeno civilno društvo i nevladin sektor karakteristika je svakog modernog demokratskog

društva. Ovo stoga što se demokratsko društvo temelji kako na predstavničkoj demokratiji (uloga
političkih partija), tako i na participativnoj demokratiji (uloga građana i nevladinih organizacija u
društvenom i političkom životu). Koncept participativne demokratije i civilnog društva
podrazumijeva da se građani, direktno ili kroz nevladine organizacije (NVO), kontinuirano uključuju
u društvene i političke procese, zastupajudi različite legitimne interese i vrijednosti. Različiti,
slobodno iskazani interesi i vrijednosti, nisu samo suština pluralizma kao jednog od osnovnih
načela demokratije, ved i sastavni dio procesa kreiranja i primjene održivih javnih politika. Stoga je
stvaranje pravnih, institucionalnih i drugih uslova za razvoj i nesmetano djelovanje NVO jedna od
pretpostavki jačanja demokratskih procesa, političke stabilnosti i prosperiteta svake države.

Crna Gora je Ustavom definisana kao građanska i demokratska država koja je zasnovana na
vladavini prava i koja jemči građanska prava i slobode, uključujudi i slobodu udruživanja. Pored
toga, Crna Gora je ratifikovala niz međunarodnih konvencija kojima se jemči sloboda udruživanja,
uključujudi Konvenciju o ljudskim pravima Savjeta Evrope i Međunarodni pakt o građanskim i
političkim pravima Ujedinjenih nacija. Sredinom 2011. godine usvojen je novi Zakon o nevladinim
organizacijama (“Službeni list Crne Gore”, broj 39/11), čija primjena je otpočela 01.01.2012.
godine. Zakon je usaglašen sa međunarodnim standardima (Konvencija o ljudskim pravima Savjeta
Evrope i Preporuke CM/Rec (2007)14 Komiteta Ministara država članica o pravnom statusu
nevladinih organizacija u Evropi) i praksom Evropskog suda za ljudska prava. Osim toga, Zakon
doprinosi jačanju dobrog upravljanja i povedanoj transparentnosti rada NVO. Sve ovo ukazuje na
posvedenost Crne Gore u izgradnji odgovarajudeg pravnog okvira za ostvarivanje slobode
udruživanja i slobodno djelovanje NVO.

Na drugoj strani, saradnja države i NVO postala je sastavni dio političkih kriterijuma za
punopravno članstvo u Evropskoj uniji za zemlje Zapadnog Balkana. U Komunikaciji o dijalogu sa
civilnim društvom Evropske komisije od 29. juna 2005. godine ističe se da: "svako budude proširenje
Evropske unije treba da bude podržano, snažnim, dubokim i održivim dijalogom sa civilnim
društvom....", dok se u kvartalnim izvještajima Evropske komisije o napretku zemlje-kandidata
redovno analizira i stanje u NVO sektoru. Ugovorom o Evropskoj uniji (Lisabonski ugovor), izričito
se predviđa da su predstavnička i participativna demokratija jedne od osnovnih ustavnih vrednosti
Unije.

U nastojanju da dalje unaprijedi međusektorsku saradnju, Vlada Crne Gore je 2009. godine
donijela: „Strategiju saradnje Vlade Crne Gore i nevladinih organizacija“ sa Akcionim planom
realizacije za period 2009-2011. godine.

Pet principa saradnje utvrđenih Strategijom: partnerstvo, transparentnost,
odgovornost, međusobno informisanje i nezavisnost nevladinih
organizacija, bili su okosnica sprovođenja aktivnosti na unapređenju
saradnje Vlade i NVO.

Akcioni plan je u velikoj mjeri realizovan, pri čemu je veliki broj aktivnosti, početkom
2011. godine, inkorporiran u Akcioni plan realizacije preporuka iz Mišljenja Evropske komisije

8

(za oblast saradnje s civilnim sektorom) i realizovan u kratkom roku. Evropske komisije je dala
pozitivnu ocjenu o realizaciji tih mjera, što je dijelom doprinijelo odluci Evropskog savjeta da sa
Crnom Gorom otvori pregovore o punopravnom članstvu. Osim toga, u proljednom Izvještaju
Evropske komisije o napretku u 2011. godini1, saradnja s NVO i rad Savjeta za saradnju Vlade
Crne Gore i NVO apostrofiran je kao pozitivan primjer zemljama regiona zbog ostvarenog
napretka, naročito u domenu podsticajnog pravnog i institucionalnog okvira.
 Vlada Crne Gore se 2012. godine priključila Globalnoj inicijativi Partnerstvo otvorenih
vlada. Ova multilateralna inicijativa treba da pomogne vladama zemalja-članica inicijative da se
posvete unapređenju transparentnosti, osnaživanju uloge javnosti u procesu donošenja odluka,
borbi protiv korupcije i afirmaciji upotrebe novih tehnologija u cilju razvoja demokratije. U duhu
afirmacije saradnje Vlade i NVO sektora, Akcioni plan za njenu realizaciju je priremio Operativni
tim, u kome participiraju i predstavnici četiri NVO (CDT, MANS, Institut Alternativa i CRNVO).
Ovaj tim je zadužen za evaluaciju i monitoring nad sprovođenjem mjera iz Akcionog plana, kao i
tromjesečno izvještavanje o njihovoj implementaciji.

Dakle, NVO sektor je u Crnoj Gori prepoznat kao partner koji može doprinijeti daljoj
demokratizaciji društva i njegovom dinamičnom i održivom razvoju. NVO pokredu inicijative i
učestvuju u izradi zakona i drugih instrumenata javnih politika, kao i u realizaciji projekata od
zajedničkog i opšteg interesa. Za ovo partnerstvo uspostavljen je osnovni institucionalni okvir
na državnom nivou.

U Crnoj Gori, prema podacima iz Registra NVO, početkom septembra 2013.godine,
upisano je 2716 aktivnih NVO, koje su uskladile svoja akta sa Zakonom o NVO ili su upisane u
Registar u skladu sa njim. Od ovog broja, najvedi je broj nevladinih udruženja (2534), a 182 su
fondacije. Geografski posmatrano, najvedi broj nevladinih organizacija ima sjedište u
centralnom regionu zemlje. Konkretno, najvedi broj NVO-a 1069 ima sjedište u Podgorici , dok
257 NVO-a ima sjedište u Nikšidu. Potom slijede Bar sa 150 NVO i Bijelo Polje sa 144 NVO.
Najmanji broj organizacija ima sjedište u opštinama Plužine (10) i Šavnik (6).

Prema istraživanju NVO „ADP Zid“ iz 2010.godine, a na osnovu podataka dobijenih od
strane Poreske uprave za 2008, 2009. i 2010. godinu, u NVO je bilo angažovano ukupno 4962
lica (1550 u 2008.; 1498 u 2009. i 1914. u 2010. godini), od čega je 1637 bilo angažovano po
osnovu ugovora o radu, a 3325 po osnovu ugovora o djelu.

Godina

2008. 2009. 2010.

Broj radno
angažovanih lica u

NVO

1550 1498 1914

1 Izvještaj je dostupan na:
http://www.mip.gov.me/en/images/stories/download/Evropske_integracije/Izvjestaj_o_napretku_Crne
_Gore_za_2011._godinu_FINALNI_FINALNI.pdf

http://www.mip.gov.me/en/images/stories/download/Evropske_integracije/Izvjestaj_o_napretku_Crne_Gore_za_2011._godinu_FINALNI_FINALNI.pdf
http://www.mip.gov.me/en/images/stories/download/Evropske_integracije/Izvjestaj_o_napretku_Crne_Gore_za_2011._godinu_FINALNI_FINALNI.pdf

9

 Sa druge strane, tokom 2010. godine 933 NVO podnijele su Poreskoj upravi finansijske

izvještaje. Ovaj podatak se neznatno razlikuje u odnosu na ranije godine - 945 NVO dostavilo je
izvještaje u 2009.godini, a 822 NVO u 2008.godini2.

Godina

2008. 2009. 2010.

Broj NVO koje su
dostavile poresku

prijavu

822 945 933

Ne postoje zvanični podaci koji bi pružili detaljne informacije o finansijama NVO, ali

pregled informacija koje se tiču godišnjeg poslovanja koje su predale 209 NVO u 2010.godini
pokazuju da preko 70% NVO imaju godišnje prihode manje od 10 000 eura, dok samo njih
12,9% imaju godišnje prihode vede od 50,000.00 eura3.

2Izvor: Izvještaj o analizi potreba za Crnu Goru, TACSO, oktobar 2011 godine; dostupan na
http://www.tacso.org/doc/MN_NA_Report_mn.pdf
3 Izvor: Godišnji finansijski izvještaj organizacija civilnog društva za 2010.godinu, dostupan na
http://www.tacso.org/documents/reports/?id=5802

http://www.tacso.org/doc/MN_NA_Report_mn.pdf

10

2. OSTVARENI CILJEVI I NAUČENE LEKCIJE IZ IMPLEMENTACIJE STRATEGIJE SARADNJE VLADE
CRNE GORE I NEVLADINIH ORGANIZACIJA 2009-2011:

Primjena Strategije saradnje Vlade Crne Gore i nevladinih organizacija i Akcionog plana

njene realizacije za period 2009-2011.godine za rezultat je imala povedan stepen saradnje u oba
smjera, te podizanje svijesti o potrebi saradnje i različitim, ali komplementarnim, ulogama koje
Vlada i NVO imaju u pluralnom demokratskom društvu. Ovo je doprinijelo smanjenju predrasuda o
nužnoj suprostavljenosti javnog i civilnog sektora i povedalo povjerenje građana u aktivnosti NVO.
Građani sve više prepoznaju NVO kao efikasan mehanizam za artikulaciju i javno izražavanje
mišljenja i interesa o bitnim pitanjima njihovog svakodnevnog života. NVO svojim djelovanjem,
predlozima i inicijativama pokazuju da su značajan potencijalan izvor znanja i vještina,
neophodnih za ostvarenje osnovnih ciljeva društvenog i ekonomskog razvoja. Rezultati poslednjeg
istraživanja o stavovima građana o NVO sprovedenog od strane Ipsos strategic pulsa tokom
septembra 2012.4 pokazuju da građani Crne Gore u vedini slučajeva imaju pozitivnu asocijaciju na
nevladine organizacije i prvenstveno ih vide kao organizacije koje rade u interesu društva i na
rješavanju problema. NVO se prvenstveno doživljavaju kao potrebne i važne, ali i sa perspektivom
za bududnost. Takođe, posmatrano od 2006. na ovamo konstantno opada udio građana koji
nemaju određen/jasan stav prema nevladinom sektoru, te sada on iznosi tek 10% populacije. Sa
druge strane, stepen povjerenja u nevladine organizacije nije se značajno promijenio u odnosu na
2008. I dalje najviše građana ima srednje povjerenje u NVO (njih 37%), ali je ipak nešto porastao
procenat onih koji u velikoj mjeri vjeruju nevladinim organizacijama (sa 8 na 13%).

Rezultati pradenja primjene Uredbe o načinu i postupku ostvarivanja saradnje organa
državne uprave i nevladinih organizacija u 2012.5 pokazuju da su u sastav 92 radna tijela koja su
formirana u okviru ministarstava i samostalnih organa državne uprave bila uključena 83
predstavnika/ce NVO. NVO su učestvovale u pripremi zakona (Zakon o nevladinim
organizacijama, Zakon o javnim nabavkama, Zakon o slobodnom pristupu informacijama, i dr.), te
u izradi strateških dokumenata u brojnim oblastima (Nacionalna strategija upravljanja kvalitetom
vazduha, Strategija razvoja socijalne i dječije zaštite, Strategija za integraciju osoba sa
invaliditetom u Crnoj Gori, Strategija zaštite od nasilja u Crnoj Gori, Nacionalna strategija za
borbu protiv korupcije i organizovanog kriminala i AP 2013-2014, i dr.), a učestvuju i u nekoliko
tijela koja prate primjenu strateških dokumenata (Komisija za pradenje realizacije AP za borbu
protiv korupcije u lokalnoj samoupravi, Kordinacioono tijelo za pradenje implementacije
Strategije poboljšanja bezbjednosti u drumskom saobradaju za period 2010 – 2019, Nacionalna
komisija za sprovođenje Strategije za borbu protiv korupcije i organizovanog kriminala, i dr.).

U julu 2012. godine, Vlada Crne Gore je na predlog Savjeta za saradnju Vlade i NVO,
usvojila Izvještaj o sprovođenju Akcionog plana realizacije Strategije saradnje Vlade Crne Gore i

4 Za više detalja pogledati dokument Stavovi građana Crne Gore o nevladinim organizacijama, dostupan
na web sajtu http://www.tacso.org/documents/reports/?id=8463
5 Za više detalja pogledati Godišnji izvještaj o pradenju primjene Uredbe o načinu i postupku ostvarivanja
saradnje organa državne uprave i NVO za 2012.godinu, dostupan na web sajtu Centra za razvoj
nevladinih organizacija www.crnvo.me

http://www.crnvo.me/

11

nevladinih organizacija za period 2009 – 2011. i zaključila da je neophodno pripremiti novi
strateški dokument (Strategiju i Akcioni plan za trogodišnji period) koji bi tretirao razvoj
nevladinih organizacija u Crnoj Gori. Tom prilikom, konstatovano je da je Akcioni plan, i pored
znatnog kašnjenja s realizacijom, te pomjeranja rokova, u velikoj mjeri realizovan:

- realizovano je 20 od 29 mjera, što čini 68, 97% od planiranih aktivnosti,
- djelimično je realizovano 7 mjera, odnosno 24,14%, od planiranih aktivnosti,

 - nijesu realizovane dvije mjera ili 6, 90% od planiranih aktivnosti.
Jedna od dvije nerealizovane obaveze je vrlo značajna - odnosila se na podsticaj kulturi

davanja i društveno odgovornog poslovanja kroz izmjenu Zakona o porezu na dobit pravnih lica ,
dok se druga odnosila na uspostavljanje „resornih” baza podataka u organima, a u vezi sa
centralnom bazom u Kancelariji, uz napomenu da je pojedini organi vode evidenciju NVO aktivnih
u oblasti rada organa.

Djelimično realizovane mjere odnosile su se na unošenje poslova saradnje sa NVO u opis
posla zaduženih službenika kroz pravilnike o sistematizaciji, zatim povedanje broja zaposlenih u
Kancelariji i definisanje njene nadležnosti, te ustanovljenje centralne baze podataka o NVO u
Kancelariji, uključivanje NVO u prevođenje AQ-a, i pristupačnost organa državne uprave osobama
sa invaliditetom.

Međutim, najvažnije je to što su „ključne” aktivnosti - mjere za unapređenje normativnog i
institucionalnog okvira realizovane (donijet Zakon o NVO, urađene analize propisa i modela
finansiranja, uspostavljen e-registar NVO, donijeta Uredba o načinu i postupku ostvarivanja
saradnje organa državne uprave i NVO, donijeta Odluka o obrazovanju Savjeta za saradnju Vlade
i NVO i dr.).

Kao što je prethodno navedeno, značajan broj aktivnosti, početkom 2011. godine, preuzet
je i inkorporiran u Akcioni plan realizacije preporuka iz Mišljenja Evropske komisije (za oblast
saradnje s civilnim sektorom), i realizovan u toku 2011.godine. Realizacija pomenutih mjera
doprinijela je pozitivnoj ocjeni Evropske komisije u Izvještaju o napretku i donošenju odluke da se
sa Crnom Gorom otpočnu pregovori o pristupanju Evropskoj uniji.

I pored toga, u primjeni Strategije uočene su prepreke - propusti koje treba imati u vidu
kako bi se izbjegli problemi u ostvarivanju ciljeva definisanih ovim dokumentom. U tom smislu,
potrebno je obezbijediti:

1) odgovorniji pristup nosilaca aktivnosti, naročito za aktivnosti koje se realizuju na nivou
ministarstva/organa uprave. Kada ima više organa koji učestvuju u realizaciji pojedinih aktivnosti
potrebno je jasno odrediti organ koji de biti odgovoran za realizaciju i koji de obezbijediti
međusobnu komunikaciju i saradnju svih učesnika u realizaciji aktivnosti;

2) češdu i potpuniju informisanost javnosti o Strategiji i njenim ciljevima, čak i o
problemima u implementaciji, ali isto tako i o uspješnim aktivnostima koje se ogledaju u
određenim pomacima – ostvarenim rezultatima. Opravdano bi bilo multiresorno i multisektorsko
promovisanje dokumenta i njegove implementacije sa posebnim naglaskom na činjenicu da, u
kontekstu sticanja članstva u EU, razvoj NVO je jednako važan kao i razvoj administartivnih
kapaciteta države, što je jedan od razloga donošenja ovog dokumenta.

12

3. RAZLOZI ZA DONOŠENJE STRATEGIJE, OPŠTI I POSEBNI CILJEVI STRATEGIJE

Savremeno globalno društvo, pradeno dramatičnim ekonomskim i socijalnim promjenama,
donosi nove mogudnosti, ali i nove izazove. Ovo zahtjeva široku i kontinuiranu javnu debatu o
tome kako odgovoriti izazovima globalizacije, koje su to vrijednosti i strateški pravci koji
omogudavaju prosperitet jednog društva, kako sačuvati socijalnu koheziju i mobilisati cjelokupni
socijalni kapital da se uključi u raspravu i rješavanje ovih izazova.

U tom smislu, Strategija se donosi radi daljeg unaprjeđenja pravnih, institucionalnih i
finansijskih uslova za razvoj NVO i jačanje partnerstva sa organima državne uprave, ali i lokalne
samouprave, u cilju daljeg razvoja Crne Gore kao otvorene i demokratske države. Kao što je
prethodno navedeno, u oblasti saradnje sa NVO i moblizacije socijalnog kapitala, u zadnjih pet
godina napravljen značajan pomak: dograđen je pravni (normativni) okvir za djelovanje NVO i
izgrađen institucionalni okvir za saradnju državnih organa sa NVO, a normirano je i učešde NVO u
procesu donošenja zakona i drugih instrumenata javnih politika.

Saglasno prethodnom, ova Strategija polazi od osnovnih ustavnih vrijednosti Crne Gore i
dosadašnjih rezultata koji su ostvareni u jačanju uloge NVO, kao i u izgradnji partnerstva države i
NVO u rješavanju sve složenijih i obimnijih društvenih potreba, uvažavajudi neophodnost
kontinuiranog ulaganja u ostvarivanje strateških ciljeva.

Razvoj NVO se sagledava dugoročnije i u vezi sa napretkom u EU integracionom procesu,
kako bi se stvorili uslovi za razvoj kapaciteta NVO da bi bili spremni da odgovore zahtjevnim
procedurama za povlačenje sredstava iz strukturnih i kohezionog fonda EU namijenjenih isključivo
civilnom sektoru.

 Strategijom se prevashodno preciziraju tzv. "horizontalna" pitanja od značaja za
ostvarivanje njenog opšteg i posebnih ciljeva, koja ne spadaju u izričitu nadležnost pojedinih
ministarstava i drugih državnih organa, i predlažu mjere za njihovo rješavanje. Predlog mjera u
Akcionom planu za sprovođenje Strategije zasniva se na principima ekonomičnosti i
proporcionalnosti, u cilju njegovog efikasnog sprovođenja.

Opšti cilj Strategije je dalje unapređenje pravnih, institucionalnih i finansijskih pretpostavki za
slobodno djelovanje NVO i razvoj socijalnog kapitala, kao i za partnerstvo između NVO, Vlade,
resornih ministarstava, drugih organa državne uprave i lokalne samouprave, koje de uvažavati
njihove različite, ali komplementarne uloge i odgovornosti za stvaranje otvorenog, prosperitetnog
i demokratskog društva jednakih šansi.

Posebni ciljevi Strategije su:

- jačanje institucionalnog okvira za saradnju sa NVO na državnom i lokalnom nivou;
- vedi nivo učešda NVO u definisanju i primjeni javnih politika na državnom i lokalnom nivou;
- stvaranje pravnih i institucionalnih pretpostavki za vedu finansijsku održivost NVO;
- kreiranje podsticajnijeg ambijenta za djelovanje i razvoj NVO;
- značajnija uloga NVO u procesu pristupanja Crne Gore Evropskoj uniji;
- izgradnja organizacionih kapaciteta NVO.

13

4. OCJENA STANJA I PREDLOG MJERA ZA UNAPRIJEĐENJE STANJA - POSTIZANJE POSEBNIH
CILJEVA U POJEDINIM OBLASTIMA

4.1. Institucionalni okvir za saradnju sa nevladinim organizacijama u Crnoj Gori

4.1.1. Institucionalni okvir za saradnju na državnom nivou

U cilju jačanja saradnje i partnerstva sa NVO, Vlada je osnovala dva posebna tijela:
Kancelariju za saradnju sa NVO i Savjet za saradnju Vlade Crne Gore i nevladinih organizacija.
Pored toga, u svim ministarstvima i organima državne uprave imenovane su „kontakt osobe“ za
saradnju sa NVO. Crna Gora ima predstavnike NVO i u Zajedničkom konsultativnom odboru (ZKO)
sa Evropskim ekonomskim i socijalnim komitetom, i prva je država koja je formalno uključila
predstavnike NVO u radne grupe za pripremu pregovaračkih pozicija za pojedina poglavlja pravne
tekovine Evropske unije. Konačno, predstavnici NVO učestvuju i u nizu savjetodavnih i drugih
tijela koja je osnovala Vlada ili resorna ministarstva (Savjet za zaštitu od diskriminacije, Nacionalni
savjet za održivi razvoj, Savjet statističkog sistema Crne Gore, Savjet za zapošljavanje i razvoj
ljudskih resursa, Savjet za prava djeteta, i dr.)6.

Kancelarija za saradnju sa NVO osnovana je 2007. godine, kao organizaciona jedinica
Generalnog sekretarijata Vlade Crne Gore. Zadatak Kancelarije je da unaprijeđuje i koordinira rad
državnih organa sa NVO na principima partnerstva, transparentnosti, odgovornosti, međusobnog
informisanja i nezavisnosti NVO, da inicira i organizuje obrazovanje državnih službenika o
pitanjima od značaja za saradnju sa NVO i građansku participaciju, i da sarađuje sa NVO, njihovim
koalicijama i mrežama, međunarodnim organizacijama i institucijama na pitanjima koje spadaju u
nadležnost Kancelarije. Kancelarija takođe obavlja stručne i administrativne poslove za potrebe
Savjeta za saradnju Vlade Crne Gore sa nevladinim organizacijama.

Kancelarija, koja je bila uključena u izradu gotovo svih propisa, materijala i dokumenata
koji se odnose na NVO, i koja je koordinirala izradu Strategije saradnje Vlade Crne Gore i
nevladinih organizacija, suočava se sa problemima, koji se prevashodno odnose na ograničene
nadležnost, kao posljedicu njenog sadašnjeg položaja u sistemu državne uprave - organizacioni
segment Generalnog sekretarijata Vlade. Na drugoj strani, postoje velika očekivanja od
Kancelarije od strane NVO i međunarodnih aktera, koja prevazilaze njene trenutne nadležnosti,
kadrovske i finansijske mogudnosti. Kancelarija nema dovoljan broj zapošljenih i nema poseban
budžet, što značajno utiče na kvalitet i dinamiku rada, posebno imajudi u vidu dodatno
opteredenje i nove nadležnosti Kancelarije u vezi sa obavljanjem stručnih i administrativnih
poslova za potrebe Savjeta za saradnju sa nevladinim organizacijama, odnosno novog
savjetodavnog tijela koje de biti osnovano u skladu sa Zakonom o NVO.

Imajudi u vidu postojedi normativni okvir i narasle potrebe za saradnjom Vlade i NVO, te
razvojem NVO, neophodno je dalje jačanje kapaciteta Kancelarije, kako bi se što bolje odgovorilo
naraslim potrebama. Osim ovih mjera, nužno je razmotriti eventualnu ulogu Kancelarije u
procesu programiranja IPA sredstava i upravljanja pojedinim programima u okviru IPA, u cilju

6 Vlada je u I kvartalu 2013.godine, iz razloga operativnosti, odlučila da na nivou Vlade ostane 15 savjeta,
a da se ostala savjetodavna tijela pozicioniraju na nivou resornih ministarstava (trenutno oko 55 savjeta)

14

njihove bolje i adekvatnije iskorišdenosti, kao što je to slučaj sa kancelarijama u Republici Srbiji i
Republici Hrvatskoj. Takođe, potrebno je razmotriti mogudnost uspostavljanja baze podataka o
NVO-ima7, u okviru Kancelarije, koja bi obuhvatila informacije i dokumenta u odnosu na
organizaciona pitanja i djelovanje NVO (osnivački akt, statut, programski i finansijski izvještaji i
sl.), a bila bi ažurirana od strane zainteresovanih NVO, na osnovu korisničkog broja i lozinke koja
bi im se dodjeljivala od strane Kancelarije.

Analizom statusnog položaja Kancelarije bilo bi opravdano razmotriti mogudnost
objedinjavanja svih poslova državne uprave u vezi sa razvojem NVO sektora u jedno ministarstvo.
Na taj način, na jednom mjestu, bili bi insitucionalno pozicionirani poslovi: pripreme strategija,
projekata, programa, akcionih planova i drugih dokumenata koji se odnose na NVO sektor; izrade
teksta nacrta i prijedloga zakona i drugih propisa, izrade i donošenja podzakonskih akata koji se
odnose na NVO sektor; pružanja stručne pomodi ministarstvima i drugim organima državne
uprave i građanima o pitanjima u vezi sa primjenom i sprovođenjem zakona i drugih propisa koji
se odnose na NVO sektor; sagledavanja i analiziranja stanja u ovoj oblasti, priprema analiza,
informacija i izvještaja o položaju NVO u Crnoj Gori; vođenja registra NVO; raspodjele sredstava iz
budžeta NVO-ima koje djeluju u oblasti razvoja NVO (ukoliko se uspostavi decentralizovani sistem
finansiranja); koordinacije i pradenja sufinansiranih projekata NVO finansiranih iz EU fondova;
obavljanje stručno-administrativnih poslova za potrebe Savjeta za razvoj NVO sektora u Crnoj
Gori itd.

Savjet za saradnju Vlade Crne Gore i nevladinih organizacija osnovan je Odlukom Vlade
Crne Gore (“Službeni list CG”, broj 28/10), konstituisan januara 2011.godine, a čine ga
Predsjednik i 24 člana, (12 predstavnika državnih organa i 12 predstavnika NVO, koji su izabrani
na osnovu javnog poziva i predloga NVO). Predsjednik Savjeta je predstavnik Vlade, dok je
zamjenik predsjednika predstavnik NVO. Savjet je zadužen da prati primjenu Strategije saradnje
Vlade Crne Gore i NVO i Akcionog plana za njenu realizaciju, daje mišljenja na propise i ostale
dokumente koji se odnose na rad i djelovanje NVO, definiše preporuke za unaprijeđenje saradnje
Vlade i NVO i podstiče dijalog između dva sektora. Savjet najmanje jednom godišnje informiše
Vladu o svom radu i pitanjima od značaja za ostvarivanje saradnje državnih organa i NVO.

Izvještaj Evropske komisije o napretku Crne Gore u 2011. godini, u djelu koji se odnosi na
saradnju sa civilnim sektorom, dao je veoma pozitivne ocjene o radu Savjeta. Saglasno
odredbama Zakona o NVO, potrebno je donijeti odluku o obrazovanju novog savjetodavnog tijela
Vlade, sa nadležnostima utvrđenim Zakonom i odgovarajudom strukturom; planirati mjere za
jačanje kapaciteta članova novog savjetodavnog tijela (edukacija, razmjena iskustava sa sličnim
tijelima u regionu i EU i sl) i obezbijediti posebna sredstva za finansiranje njegovih aktivnosti.

Kontakt osobe u ministarstvima i drugim organima državne uprave predviđene su kao
specifičan mehanizam horizontalne saradnje sa NVO i u kontinuitetu su određivane od 2007.
godine. Uredbom o načinu i postupku ostvarivanja saradnje organa državne uprave i NVO („Sl. list
CG“, br. 7/12) i formalno-pravno je uspostavljena obaveza starješina organa državne uprave da u
organima kojima rukovode odrede kontakt osobe. Ovaj mehanizam je bio nužan radi stvaranja
institucionalno-personalnih pretpostavki za horizontalnu (decentralizovanu) saradnju Vlade i
NVO, uvažavajudi činjenicu da su resorna ministarstva prevashodna adresa saradnje sa NVO na

7 slično praksi EU, po uzoru na PADOR

15

nacionalnom nivou. Prema podacima iz Izvještaja o saradnji ministarstava/organa državne uprave
i NVO u prvom poluguđu 2013.godine, u 57 organa i tijela određena je 61 osoba za saradnju sa
NVO, uz napomenu da je u nekim organima određeno više osoba (po sektorima, te da je u njima
određen i koordinator na nivou rukovodnog kadra). Četiri „organa“ nije odredilo kontakt osobe
(3 uprave i kabinet ministra bez portfelja).

Rad i djelovanje kontakt osoba još uvijek ne daje očekivane rezultate, zbog nejasnog
definisanja poslova saradnje sa NVO, čestih personalnih promjena kontakt osoba u organima, kao
i nedovoljne informisanosti i edukacije kontakt osoba o NVO sektoru. Iako je Vlada više puta
obavezivala starješine organa državne uprave da kroz izmjene i dopune pravilnika o unutrašnjoj
organizaciji i sistemazaciji u opis poslova pojedinih radnih mjesta unesu i saradnju sa NVO, ovi
poslovi se u vedini organa državne uprave i dalje pro forma i najčešde usmeno dodaju drugim
obavezama službenika koje su propisane aktom o sistematizaciji.
 U cilju prevazilaženja uočenih prepreka, neophodno je definisati jedinstven opis poslova
kontakt osoba radi njihovog unošenja u pomenute pravilnike. Ključni zadaci kontakt osoba trebali
bi da se odnose na: identifikaciju i evidentiranje relevantnih NVO u oblastima rada organa;
evidentiranje ostvarene saradnje organa i NVO; kreiranje specifičnih modela saradnje sa NVO-ima
u određenim oblastima rada organa; pradenje sprovođenja propisa koji se odnose na saradnju sa
NVO; redovnu komunikaciju sa Kancelarijom za saradnju sa NVO; prikupljanje i razmjenu
informacija sa kontakt osobama iz drugih organa; pomaganje NVO-ima u smislu njihovog boljeg
informisanja i pristupa različitim podacima bitnim za njihov rad; učestvovanje na skupovima sa
tematikom vezanom za NVO i edukacijama organizovanim za ovu kategoriju službenika.

4.1.2. Institucionalni okvir za saradnju sa lokalnim samoupravama

Zakon o lokalnoj samoupravi („Sl.list RCG“, br.42/03, 28/04, 75/05, 13/06, „Sl.list CG“,

br.88/09, 03/10 i 38/12) definiše osnovni okvir za saradnju lokalnih samouprava i NVO (učešde
građana u procesu kreiranja javnih politika u nadležnosti lokalne samouprave), ali je ova saradnja
još uvijek na niskom nivou. Tome doprinosi i nedovoljno promovisanje mehanizama učešda i
saradnje u pomenutim procesima, kao i nedostatak razumijevanja opšte i uzajamne koristi od ovih
mehanizama. U najvedem broju lokalnih samouprava u Crnoj Gori ne postoje institucionalni
mehanizmi za saradnju sa NVO ili nijesu dovoljno razvijeni.

Kontakt osobe za saradnju sa NVO su imenovane u najvedem broju lokalnih samouprava a
osnovne prepreke u obavljanju njihovih poslova su identične onima na nacionalnom nivou:
nedostatak jasno definisanog opisa poslova saradnje sa NVO i česte personalne promjene
zaduženih službenika.

Institut „prazne stolice“ je čest mehanizam saradnje lokalne samouprave i NVO. Uglavnom
se koristi tako da u radu lokalnih parlamenata učestvuje jedna ili dvije NVO po svim tačkama
dnevnog reda, što ukazuje na potrebu da se, barem u sredinama sa vedim brojem NVO, u praksi
obezbjedi veda reprezentativnost i kompetentnost NVO koji učestvuju u ovom mehanizmu.
Upravo je iz tog razloga pripremljen i Model Poslovnika o radu Skupštine opštine u dijelu koji se
odnosi na učešde predstavnika nevladinih organizacija u radu lokalnog parlamenta, a koji predviđa
mogudnost učešda vedeg broja organizacija u radu lokalnog Parlamenta i to u skladu sa jasno

16

definisanim kriterijumima. Novina koju uvodi ovaj Model ogleda se u mogudnosti prijavljivanja više
NVO povodom iste tačke dnevnog reda, pri čemu predstavnici/e samih organizacija na
zajedničkom sastanku sa predsjednikom Skupštine imenuju predstavnike/ce koji de učestvovati u
radu sjednice. Do sada je 10 opština izvršilo izmjene i dopune svojih Poslovnika o radu u skladu sa
rješenjima predloženim u Modelu8.

Kancelarije za saradnju sa NVO postoje u nekoliko opština, ali je neophodno raditi na

jačanju njihovih kapaciteta.

 Potreba jačanja saradnje lokalne samouprave sa NVO potvrđena je u Akcionom planu za
implementaciju preporuka iz Mišljenja Evropske komisije, na osnovu kojeg je pripremljeno pet
modela akata o saradnji lokalne samouprave i NVO: Model odluke o načinu i postupku učešda
lokalnog stanovništva u vršenju javnih poslova; Model odluke o osnivanju Savjeta za saradnju
opštine i NVO; Model poslovnika skupštine opštine (sa ciljem normiranja učešda predstavnika NVO
u radu lokalnog parlamenta); Model odluke o kriterijumima načinu i postupku raspodjele
sredstava NVO i Model sporazuma o saradnji Skupštine opštine i NVO. Ove modele je u toku 2012.
godine izradila Zajednica opština, u saradnji sa Ministarstvom unutrašnjih poslova, CRNVO i
Misijom OSCE u Crnoj Gori, kako bi, imajudi u vidu različite potrebe i stepen razvijenosti lokalnih
samouprava i NVO, ponudile širu lepezu mehanizama saradnje, koje se mogu prilagoditi njihovim
specifičnim potrebama, uvažavajudi načela ekonomičnosti i proporcionalnosti.

Do jula 2013.godine, prema informacijama CRNVO, 4 opštine su donijele odluku o
formiranju savjeta za saradnju lokalne samouprave i nevladinih organizacija, po uzoru na
postojede rješenje na nacionalnom nivou.

U cilju jačanja saradnje lokalne samouprave i NVO bilo bi korisno definisati jedinstven opis
poslova kontakt osoba za saradnju sa NVO u lokalnim samoupravama, te obezbijediti kontinuiranu
stručnu, infromatičku i drugu podršku kontakt osobama, kancelarijama i savjetima za saradnju sa
NVO na lokalnom nivou, ukoliko budu osnovani.

4.2. Učešće nevladinih organizacija u kreiranju i primjeni javnih politika

4.2.1. Učešde NVO u kreiranju i primjeni javnih politika na državnom nivou

 Zakonom o državnoj upravi („Sl. list RCG“, broj 38/03 i "Sl. list CG“, br. 22/08 i 42/11)
propisano je da su ministarstva i drugi organi državne uprave dužni da obezbijede saradnju sa NVO
koja se ostvaruje naročito:

- konsultovanjem nevladinog sektora prilikom izrade strategija i analiza stanja u određenoj
oblasti, izrade nacrta i predloga zakona i drugih propisa i donošenja podzakonskih akata kojima se
uređuje način ostvarivanja sloboda i prava građana;

- omogudavanjem učešda u radu radnih grupa za sagledavanje pitanja od zajedničkog
interesa ili za normativno uređenje odgovarajudih pitanja;

8 Za više detalja pogledati Izvještaj o ispunjenosti principa dobrog upravljanja u jedinicama lokalne
samouprave u Crnoj Gori, 2013, dostupan na web sajtu Centra za razvoj nevladinih organizacija
www.crnvo.me

http://www.crnvo.me/

17

- organizovanjem zajedničkih javnih rasprava, okruglih stolova, seminara i drugih vidova

zajedničkih aktivnosti i drugim odgovarajudim oblicima;
- informisanjem o sadržaju programa rada i izvještaja o radu organa državne uprave.

 Strategija saradnje Vlade Crne Gore i nevladinih organizacija (2009-2011) prepoznala je
potrebu daljeg unapređenja informisanja, konsultovanja i učešda NVO u procesu kreiranja javnih
politika, Akcionim planom predvidjela normiranje ovih pitanja, ali su tek na osnovu Akcionog
plana za implementaciju preporuka iz Mišljenja EK, u koji je inkorporirana ova mjera, donijeta
dva ključna propisa u ovoj oblasti: Uredba o načinu i postupku ostvarivanja saradnje organa
državne uprave i nevladinih organizacija („Sl. list CG“, br. 7/12) i Uredba o načinu i postupku
sprovođenja javne rasprave u pripremi zakona („Sl. list CG“, br. 2/12).

Uredba o načinu i postupku ostvarivanja saradnje organa državne uprave i nevladinih
organizacija po prvi put normira ključne oblike saradnje javnog i civilnog sektora
(informisanje, konsultovanje, uključivanje u rad radnih tijela).
Uredba o načinu i postupku sprovođenja javne rasprave u pripremi zakona obezbjeđuje
normativne preduslove za efikasno sprovođenje konsultovanja javnosti u procesu pripreme
zakona, drugih akata, strateških i planskih dokumenata i na taj način je usmjerena na
jačanje participativne demokratije.

Međutim, uprkos razvijenom zakonskom i institucionalnom okviru za učešde NVO u

kreiranju javnih politika, nužan je dodatni napor kako bi se osigurala puna i konzistetna primjena
navedenih uredbi. Naime, suprotno odredbama Uredbe o načinu i postupku ostvarivanja saradnje
organa državne uprave i nevladinih organizacija, vedina organa državne uprave još uvijek ne
objavljuje godišnje programe rada na svojim internet stranicama, kao i podatke o kontakt
osobama zaduženim za saradnju sa NVO, što onemogudava blagovremeno informisanje i
adekvatno učešde NVO u planiranim aktivnostima (Kancelarija je provjerom internet stranica
organa državne uprave sredinom septembra 2013.godine, ustanovila da je od 57 ministarstava i
organa uprave u sastavu, 28 postavilo podatke o kontakt osobi, a 29 nije).

Kada je u pitanju učešde predstavnika NVO u radnim i drugim tijelima koje obrazuju
organi državne uprave, u prvih šest mjeseci 2013.godine, organi državne uprave uputili su 105
poziva za uključivanje predstavnika NVO u ta tijela, na osnovu kojih je izabrano 108 predstavnika
NVO, uz napomenu da na 31 poziv nije bilo predloženih kandidata.

Sa druge strane, neobjavljivanje spiskova zakona o kojima de biti sprovedena javna
rasprava kao i izvještaja o konsultacijama zainteresovane javnosti na svojoj internet stranici, te
neobjavljivanje izvještaja o javnoj raspravi od strane vedine ministarstava, pokazuju da se ni
Uredba o postupku i načinu sprovođenja javne rasprave u potpunosti ne primjenjuje.9 U prvih
šest mjeseci 2013.godine organizovano je 8 okruglih stolova i 22 javne rasprave o različitim aktim
javnih politika.

9Za više detalja pogledati Izvještaj o monitoringu primjene Uredbe o načinu i postupku ostvarivanja
saradnje organa državne uprave i NVO i Izvještaj o monitoringu primjene Uredbe o postupku i načinu
sprovođenja javne rasprave, Centar za razvoj nevladinih organizacija, 2012.godina, dostupan na
www.crnvo.me

http://www.crnvo.me/

18

Imajudi u vidu navedeno, neophodno je organizovati konsultacije sa visokim rukovodnim

kadrom u vezi primjene pomenutih uredbi i sprovesti edukaciju svih državnih službenika i
namještenika, uključujudi i kontakt osobe, o propisanim mehanizmima učešda NVO u kreiranju
javnih politika. Pored toga, potrebno je organizovati obuku i za NVO o raspoloživim mehanizmima
za učešde u kreiranju javnih politika na nacionalnom nivou.

Pored toga, na inicijativu Vlade, u oktobru 2012. godine pokrenut je portal: „Glas građana
- e-peticije“, kao servis koji pruža mogudnost građanima da utiču na proces kreiranja javnih
politika, podnošenjem peticije iz bilo koje oblasti iz nadležnosti Vlade. Vlada je na brojne sugestije
za unapređenje ovog servisa, odogovorila zaduživanjem Tima za koordinaciju komunikacionih
aktivnosti i Tima za Partnerstvo otvorenih Vlada da do prvog kvartala 2013. godine pripreme
predloge mjera za unapređenje ovog servisa. Vlada je u aprilu 2013. godine razmotrila drugi
Izvještaj o funkcionisanju Portala „Glas građana- e-peticije“ i usvojila određen broj preporuka iz
Izvještaja. Usvojene preporuke se odnose na: promociju ovog servisa, kao i bolju vizuelizaciju
sadržaja i približavanja građanima pravila funkcionisanja portala i zaštitu ličnih podataka; nuđenje
iskustva u razvoju i primjenu ovog servisa za sve jedinice lokalne samouprave koje izraze
interesovanje za primjenu ovog projekta.

4.2.2. Učešde NVO u kreiranju i primjeni javnih politika na lokalnom nivou

Nedostatak akata na lokalnom nivou koji na kvalitetan način i u skladu sa dobrom
međunarodnom praksom regulišu različite oblike saradnje organa lokalne samouprave i NVO
doprinijeli su obostranom nezadovoljstvu postojedom saradnjom. I dok NVO smatraju da ih lokalne
samouprave ne smatraju partnerima na polju razvoja lokalnih zajednica u skladu sa stvarnim
potrebama građana, lokalne samouprave ukazuju na nedovoljnu zainteresovanost NVO za učešde
u procesu donošenja odluka.

Da je neophodno unaprijediti saradnju između lokalnih samouprava i nevladinih
organizacija, prepoznala je i Evropska komisija u Mišljenju o zahtjevu Crne Gore za članstvo u EU.
Stav EK doprinio je integrisanju izrade modela akata kojima se unapređuje ova saradnja kao jedne
od ključnih aktivnosti u Akcionom planu za ispunjavanje preporuka iz Mišljenja EK (prioritet 6 -
jačanje saradnje sa organizacijama civilnog društva). Modelom odluke o načinu i postupku učešda
lokalnog stanovništva u vršenju javnih poslova se po prvi put uvodi princip „prethodnog
izjašnjavanja“ zainteresovane javnosti u postupku pripreme opštinskih akata i detaljno uređuje
proces sprovođenja javne rasprave. Ipak, uprkos preporuci koju je Ministarstvo unutrašnjih
poslova uputilo svim opštinama, do jula 2013.godine veoma mali broj opština (njih 8) izvršio
izmjene i dopune svojih Odluka ili pak izradio nove u skladu sa predloženim Modelom.

Da bi se unaprijedilo učešde NVO u kreiranju i primjeni javnih politika na lokalnom nivou,
nužno je organizovati obuku funkcionera i službenika lokalne samouprave o mehanizmima učešda
građana u kreiranju javnih politika kako bi se ojačali kapaciteti lokalne samouprave za primjenu i
samoevaluaciju lokalnih mehanizama učešda građana. Pored toga, nužna je dalja promocija
modela odluka, koji pružaju široku lepezu mehanizama učešda građana u kreiranju javnih politika i
koji se mogu prilagoditi specifičnim potrebama. Konačno, nužno je i jačanje kapaciteta NVO za
razumijevanje i primjenu mehanizama učešda na lokalnom nivou.

19

Unaprijeđenju građanskog učešda na lokalnom nivou u Crnoj Gori može doprinjeti i

promocija tzv. "CLEAR" instrumenta za samoevaluaciju institucionalnog okvira za učešde građana
u donošenju odluka na lokalnom nivou, koji promoviše Konferencija regionalne i lokalne
samouprave Savjeta Evrope. "CLEAR" pruža predstavnicima samouprave analitički okvir za analizu
mehanizama za učešde građana u donošenju odluka i mjerenje uticaja ovog učešda, kako bi se
utvrdili dobre i loše strane određenog mehanizma, i mjere koje su neophodne za njegovo
unapređenje.

4.3. Finansijska održivost nevladinih organizacija

4.3.1. Finansiranje NVO na državnom nivou

Zakon o nevladinim organizacijama je, u normativnom smislu, donio značajne novine po
pitanju finansiranja NVO iz državnog budžeta: proširen je broj oblasti od javnog interesa u kojima
de se finasnijski podržati projekti NVO, predviđeno je da Vlada na kraju svake godine određuje
prioritetne oblasti za finansiranje u narednoj godini, propisana je i mogudnost finansiranja
programa, tj.dugoročnih planova aktivnosti organizacije, povedan je stepen transparentnosti
postupka raspodjele, definisana su pitanja u vezi sa izvještavanjem i nadzorom nad realizacijom
projekata, kao i eksternom revizijom namjenskog korišdenja sredstava, a predviđena je centralna
komisija za raspodjelu sredstava na nacionalnom nivou.

Vlada se prilikom utvrđivanja predloga Zakona o NVO oprijedelila za formiranje
međusektorske komisije za raspodjelu sredstava NVO, kao posebnog - centralizovanog oblika
finansiranja NVO na nacionalnom nivou i za donošenje podzakonskog akta za utvrđivanje
kriterijuma za ocjenu projekata i programa. S tim u vezi, Vlada je obavezala nadležna ministarstva
da pripreme izmjene posebnih zakona (Zakon o igrama na sredu, Zakon o kulturi, Zakon o zaštiti
kulturnih dobara, Zakon o manjinskim pravima i slobodama), u cilju stavranja uslova za
uspostavljanje „centralizovanog” modela finansiranja. U međuvremenu, izvršene su izmjene i
dopune Zakona o kulturi, dok je Predlog zakona o izmjenama i dopunama Zakona o igrama na
sredu povučen iz skupštinske procedure.

U skladu sa opredjeljenjem za „centralizovani” model finansiranja, budžetska sredstva, koja
su ranije dodjeljivana ministarstvima za finansiranje projekata i programa NVO (u 2010.godine
raspodijeljeno 1,8 miliona eura NVO-ima, u 2011.godine – 1,2 miliona eura), u 2012. godini
značajno su smanjena, a vedini ukinuta. Tako su u 2012. godini, prema podacima iz Izvještaja o
saradnji ministarstava/organa državne uprave i NVO, organi uprave sa svojih budžetskih pozicija,
podijelili oko 175,000.00 eura, i to uglavnom na osnovu zahtjeva NVO kao pomod pojedinim
organizacijama, a nakon procjene opravdanosti projekata i programa za koje je tražena pomod. U
prvih šest mjeseci 2013. godine taj iznos je bio 52,349.00 eura.

Fond za manjine i Komisija za raspodjelu prihoda od igara na sredu i dalje su pozicionirani u
budžetu, jer posebni zakoni u ovim oblastima, nijesu usaglašeni sa Zakonom o NVO.

U budžetu je i dalje pozicionirana i Komisija za raspodjelu sredstava NVO, mada od
stupanja na snagu Zakona o NVO ne vrši raspodjelu i ako je njen mandat produžen do izbora
komisije predviđene Zakonom (član 44 stav 2 Zakona – međutim, ta komisija još uvijek nije

20

obrazovana). Ovo je za posljedicu imalo činjenicu da oko 200,000.00 eura godišnje (u 2011. i
2012.) nije bilo dodijeljeno NVO-ima za realizaciju projekata, odnosno programa.

Podaci o iznosima sredstava za finansiranje NVO u zadnje tri godine pokazuju trend
smanjenja, kao i kod ostalih budžetskih korisnika, što je u najvedoj mjeri posljedica prilagođavanja
budžetiranja na nacionalnom nivou uslovima globalne ekonomske krize. Tako je iznos od
4,000.000 eura, koliko je bilo dostupno NVO tokom 2010.godine iz državnog budžeta, za dvije
godine prepolovljen.

 Ovaj trend dodatno aktualizuje potrebu definisanja čvršde veze između javnih politika
koje su prioritet Vlade u određenom periodu i programa i projekata NVO koji se u istom
finansiraju iz budžeta. Na taj način bi se stvorile pretpostavke za održivi režim budžetskog
finansiranja NVO koji bi bio u funkciji ostvarivanja utvrđenih javnih politika.

Uporedna praksa (npr. Hrvatska, Srbija), ukazuje da model u kojem resorna ministarstva
imaju ključnu ulogu u budžetskom finansiranju projekata i programa NVO omogudava efikasniju
raspodjelu i korišdenje ograničenih budžetskih sredstava za NVO, zbog činjenice da su po prirodi
stvari, kao izvršioci određenih javnih politika, dobri poznavaoci pojedinih oblasti a neposredno
sarađuju sa NVO. Pored toga, sa stanovišta efikasnije raspodjele i korišdenja ograničenih
budžetskih sredstava za finansiranje javnih politika kroz programe i projekte NVO i tretiranja
finansiranja NVO kao investicije u socijalni kapital, opravdano bi bilo kombinovanje
"centralizovanog" i "decentralizovanog" modela finansiranja, kako bi se budžetska sredstva za
NVO dodjeljivala od strane resornih ministarstava. U takvom sistemu finansiranja centralizovani
sistem bi bio zadržan u procesu definisanja oblasti u kojima de se finansirati projekti i programi
NVO-a, na način što de savjetodavno tijelo Vlade zaduženo za pitanja razvoja NVO-a predlagati
Vladi prioritetne oblasti u okviru kojih de se, za određenu kalendarsku godinu, finansirati projekti i
programi NVO-a. U daljem procesu raspodjele sredstava, ministarstva koja su nadležna za oblasti
koje su definisane kao priorirtetne, sprovodila bi postupak raspodjele sredstava za projekte i
programe NVO-a. Na taj način resorna ministarstva imala bi određen fond sredstava koji de biti
raspoloživ za raspodjelu, u skladu sa definisanim priorirtetima.

Pored toga, u fazi evaluacije projekata i programa koji su podržani iz budžeta, opravdano bi
bilo propisati angažovanje eksternih evaluatora i revizora. Time bi se obezbijedila kvalitetnija i
sveobuhvatnija kontrola utroška budžetskih sredstava u ove svrhe.

Na osnovu dosadašnjih iskustava u raspodjeli budžetskih sredstava za projekte i programe
NVO-a, potrebno je na valjan način urediti i pitanje konflikta interesa članova komisija koja
raspodjeljuju ta sredstva.

Kako bi se ostvarilo prethodno navedeno, potrebno je izvršiti izmjene i dopune Zakona o
nevladinim organizacijama u dijelu koji se odnosi na finansiranje projekata i programa NVO-a iz
budžeta Crne Gore. Tim izmjenama i dopunama Zakona uredila bi se i pitanja u vezi sa
kofinansiranjem/sufinansiranjem projekata i programa NVO-a podržanih iz EU fondova, imajudi u
vidu značaj ovog pitanja za održivost NVO-a i potrebu obezbjeđenja učešda samih NVO-a u iznosu
od 5 do 20% vrijednosti projekta, odnosno programa.

21

4.3.2. Finansiranje nevladinih organizacija iz budžeta lokalnih samouprava

Zakonski osnov za raspodjelu sredstava nevladinim organizacijama od strane lokalnih

samouprava, sadržan je u članu 116 Zakona o lokalnoj samoupravi, kojim je propisano da se
saradnja lokalne samouprave i NVO ostvaruje inter alia i „finansiranjem projekata nevladinih
organizacija od interesa za lokalno stanovništvo, pod uslovima i po postupku propisanim opštim
aktom opštine“. Na osnovu utvrđenog budžeta, lokalna samouprava usvaja odluku o kriterijumima,
načinu i postupku raspodjele sredstava nevladinim organizacijama, kojima se bliže uređuju
kriterijumi i postupak raspodjele sredstava za projekte NVO. Osim toga, pojedine lokalne
samouprave u okviru raspodjele sredstava za projekte NVO, finansiraju i NVO sa posebnim
statusom finansiranja, poput dobrotvornih organizacija sa posebnim statusom (Crveni krst),
boračkih udruženja i udruženja osoba sa invaliditetom, u skladu s opštim aktima i strateškim
dokumentima lokalnih samouprava10.

Ipak, važno je naglasiti da pojedine lokalne samouprave, usljed budžetskog deficita, ne vrše
raspodjelu sredstava NVO, bez obzira na usvojene odluke o budžetu/odluke o izmjenama i
dopunama odluke o budžetu, ali i da je iznos raspodijeljenih sredstava u najvedem broju lokalnih
samouprava manji u odnosu na budžetom planirani iznos. Sredstva u velikoj mjeri dodjeljuju i po
drugom pravnom osnovu, najčešde odlukom Predsjednika opštine/Gradonačelnika. Konkretno, 8
opština je tokom 2012.godine dodijelilo sredstva NVO po ovom pravnom osnovu.

Takođe, prema izvještaju Centra za razvoj nevladinih organizacija (CRNVO)11 o finansiranju
nevladinih organizacija iz lokalnih budžeta za 2012.godinu, od 21 opštine, tri opštine: Šavnik, Nikšid
i Žabljak, odlukama o budžetu za 2012. godinu nijesu imale opredijeljena sredstva za projekte NVO.
Sa druge strane, 7 od ukupno 18 opština u kojima su planirana sredstva za raspodjelu nevladinim
organizacijama do novembra 2012.godine njesu objavila konkurs za raspodjelu tih sredstava. Na
osnovu odluka o budžetu za 2012. godinu u svim opštinama u Crnoj Gori, Glavnom gradu Podgorici
i Prijestonici Cetinje za raspodjelu sredstava nevladinim organizacijama bilo je planirano ukupno
485,400.00 eura (u odnosu na 800.000,00 eura, koliko je bilo raspodijeljeno NVO-ima u 2009.
godini). Kao i na nacionalnom nivou, primjetan je trend smanjenja sredstava namijenjenih NVO-ima
iz lokalnih budžeta.

Sa druge strane, proces finansiranja NVO na lokalnom nivou karakterišu nedovoljno jasno
definisani rokovi za raspisivanje javnog konkursa i /ili nepoštovanje istih, visok stepen diskrecionog
odlučivanja usled odsustva jasnih kriterijuma, kao i činjenica da se sredstva ne dodjeljuju samo
NVO, ved i drugim subjektima civilnog društva. Procedure za pradenje realizacije projekata i
izvještavanje nijesu razvijene, ili nijesu razvijene u dovoljnoj mjeri, te se pradenje uglavnom svodi
na pregled dostavljenih izvještaja, bez traženja dodatnih pojašnjenja vezanih za pojedine segmente
izvještaja. Predstavnicima lokalnih samouprava-članovima komisija za raspodjelu sredstava NVO
uglavnom nedostaju znanja o značenju i svrsi projekta, metodologiji pisanja i programskog i
finansijskog izvještavanja o realizovanim projektima. Komisije nemaju mehanizme za pradenje i

10Analiza modela finansiranja NVO iz javnih fondova, radna grupa za izradu Zakona o NVO, Ministarstvo
unutrašnjih poslova Crne Gore, Podgorica, mart-april 2011.godine
11 Izvještaj o finansiranju nevladinih organizacija iz lokalnih budžeta za 2012.godinu dostupan je na web
sajtu CRNVO-a www.crnvo.me, odjeljak Analize

http://www.crnvo.me/

22

evaluaciju projekata. Takođe, transparentnost procesa raspodjele nije na zadovoljavajudem nivou.
Veoma mali broj opština objavljuje integralne verzije odobrenih projekata na svojim internet
stranicama, a dvije opštine, Plužine i Šavnik, nemaju ni svoje zvanične internet stranice. Na ovaj
način, onemogudeno je uključivanje javnosti u proces pradenja realizacije projekata.

Kao što je prethodno navedeno, u cilju unaprjeđenja procesa i načina raspodjele sredstava
na lokalnom nivou, u skladu sa principima odgovornosti i transparentnosti, izrađen je Model odluke
o kriterijumima, načinu i postupku raspodjele sredstava NVO, u cilju povedanja transparetnosti i
odgovornosti u dodijeli i korišdenju ovih sredstava. Prema informacijama CRNVO-a, do jula 2013.
svega 5 opština je izmijenilo postojede ili donijele nove odluke primjenjujudi rješenja iz Model
odluke.

4.3.3. Razvoj filantropije

Filantropija je široko definisan pojam koji uključuje sva dobrovoljna davanja za opšte

dobro, a povezuje se sa dobročinstvom, brigom o zajednici, humanitarnim akcijama i volontiranjem.
Prema prirodi davaoca, razlikuje se individualna filantropija – davanja građana i

korporativna filantropija – davanja od strane privrednih subjekata u opštekorisne svrhe. Po
rezultatima istraživanja “Individualna filantropija”12, 44,6% ispitanika smatra da je običaj davanja za
opšte dobro u Crnoj Gori malo razvijen. Percepcija građana je da su razlozi za takvu situaciju loša
materijalna situacija, te nedostatak svijesti o opštem dobru. Pored toga, 61,4% ispitanika smatra da
se davanje za opšte dobro podstiče malo, odnosno 14,1% da se uopšte ne podstiče.
 Zakonom o porezu na dobit pravnih lica ("Službeni list RCG", br.. 65/01; 80/04; 40/08;
86/09; i "Službeni list CG", br. 14/12). propisano je da se izdaci za zdravstvene, obrazovne, sportske
i kulturne svrhe, te za zaštitu životne sredine, priznaju kao rashod najviše do 3,5% ukupnog prihoda.
Sličnu odredbu sadrži i Zakon o porezu na dohodak fizičkih lica ("Službeni list RCG", br. 65/01;
37/04; 78/06). Dobra strana ovih zakonskih riješenja jeste što osnov za porezno priznati rashod čini
ukupan prihod, a ne dobit pravnog lica-poreskog obveznika. Pored toga, zakonom se kao rashod
priznaje davanja u oblasti od javnog interesa (opšteg dobra), nezavisno od toga da li se radi o
davanjima javnim ustanovama ili NVO koje djeluju u ovim oblastima. Ovo riješenje je na tragu
dobre uporedne prakse i u skladu sa principom liberalne političke filozofije da niko nema monopol
nad javnim dobrom. Time se istovremeno podstiče zdrava konkurencija između javnih ustanova i
NVO, odnosno njihovih programa i projekata. Međutim, osnovni nedostatak ovih zakonskog
riješenja jeste usko definisani krug djelatnosti od javnog interesa Na primjer, davanja pravnih i
fizičkih lica-poreskih obveznika u oblasti ljudskih prava ne priznaju se kao rashod, iako su ljudska
prava prepoznata kao osnovna ustavna vrijednost. Slično je i sa evropskim i evro-atlanskim
integracijama, borbom protiv korupcije, itd. Osim toga, ovako usko definisani krug djelatnosti od
javnog interesa nije usaglašen-kompatibilan sa odredbama Zakona o NVO kojim se definiše znatno
širi krug djelatnosti od javnog interesa za koje NVO mogu konkurisati za dobijanje budžetskih
sredstava.
 Stoga su nužne izmjene u poreskim zakonima kako bi se koncept djelatnosti od javnog
interesa usaglasio sa odgovarajudim odredbama Zakona o NVO i kako bi se u punoj mjeri realizovao

12 Istraživanje je sprovela agencija „De Facto Consultancy” za potrebe Fonda za aktivno građanstvo, 2012

23

potencijal za razvoj filantropije u Crnoj Gori, posebno imajudi u vidu tendenciju smanjenja
budžetskih sredstava koja se izdvajaju za programe i projekte NVO od strane države i lokalnih
samouprava. Posebno treba istadi da izmjene navedenih poreskih zakona ne bi uticale na
procentualni iznos poreskih olakšica, ved bi samo proširile krug djelatnosti od javnog interesa koje
su obuhvadene poreskim olakšicama.
 Treba napomenuti da su Akcionim planom za realizaciju prethodne Strategije saradnje Vlade
i NVO bile predviđene izmjene Zakona o porezu na dobit pravnih lica, u cilju proširenja pomenutog
kruga djelatnosti od javnog interesa, ali ova mjera nije realizovana. Osim kroz izmjene poreskih
zakona, društveno podsticanje filantropije i stvaranje uslova za njen razvoj treba ostvariti kroz
obrazovni sistem, podsticanje društveno odgovornog poslovanja i adekvatnijeg informisanja
javnosti o filantropiji.
 Radi ilustracije činjenice koliko bi se sredstava moglo obezbijediti za ulaganja u opšte dobro
po osnovu priznatih poreskih rashoda, naročito kada je riječ o razvoju korporativne filantropije,
navodimo podatke o prihodima svih banaka u Crnoj Gori u 2012. godini13. Njihov ukupan prihod
iznosi 265,085,200.00 eura, od čega 3,5%, odnosno 10,603,408.00 eura, iznosi potencijal poreski
priznatih rashoda za davanja u djelatnosti od javnog interesa.

4.3.4. Dodjela prostora i imovine u državnom vlasništvu na korišdenje NVO

 Budžetska podrška projektima i programima koje sprovode NVO i poreske povlastice za
davanja u opštekorisne svrhe nisu jedini instrumenti javne politike kada je riječ o materijalnoj
podršci razvoju neprofitnog sektora. Pored ovog, postoje i drugi oblici materijalne (nenovčane,
naturalne) podrške NVO koji dobijaju na značaju, što se polako prepoznaje i u regionu (Hrvatska).
Ova vrsta podrške posebno dobija na značaju kada se uzme u obzir činjenica da značajan broj
NVO u Crnoj Gori nema ni sopstvene prostorije niti potrebnu tehničku opremu, a nema ni
mogudnosti da plati zakup prostora za održavanje nekog skupa i sl.
 U vezi sa ovim, Izvještaj o saradnji ministarstava/organa državne uprave i NVO u 2012.

godini, pokazuje da u praksi, istina na nivou pojedinačnih primjera, ved imamo slučajeva da je
ministarstvo ustupilo na korišdenje svoj prostor-salu za sastanke NVO i za održavanje skupa.
Pored ovih ad hoc primjera dobre prakse, trebalo bi razmotriti mogudnost nalaženja trajnijeg
modela „naturalne“ podrške NVO. Radi toga, trebalo bi da se popiše-evidentira prostor i imovina
(rashodovani kancelarijski namještaj i oprema, rashodovana vozila i sl.) u državnom vlasništvu koji
se ne koristi, i da se definiše transparentan postupak i kriterijumi za korišdenje ovih prostora od
strane NVO, radi realizacije programa i projekata od opšteg ili zajedničkog interesa. Preduzimanje
ove mjere bi bila velika pomod za NVO, posebno imajudi u vidu činjenicu da za njenu realizaciju
nijesu potrebna dodatna sredstva, jer bi to mogla realizovati nadležna Uprava za imovinu, kroz
svoju redovnu djelatnost za prostore i imovinu u državnom vlasništvu.

13 Izvor: internet stranica Centralne banke Crne Gore

24

4.4. Podsticajni ambijent za djelovanje nevladinih organizacija

4.4.1. Razvoj volonterizma

Zakon o volonterskom radu („Sl. list CG“ br.26/10 i 14/12) imao je za cilj da stvori

povoljno pravno okruženje za razvoj volontiranja. Zakonom se definiše niz instituta i pitanja od
značaja za volontiranje: definicija volontera, njegova prava i obaveze, definicija organizatora
volonterskog rada, njegova prava i obaveze, definicija korisnika volonterske usluge, obavezni
elementi ugovora o volontiranju, međunarodno volontiranje, razvoj i pradenje volonterizma, itd.

Međutim, suprotno svojoj namjeni, umjesto da doprinese razvoju kulture volontiranja u
Crnoj Gori, Zakon u velikoj mjeri predstavlja prepreku za njegov dalji razvoj. Ovo stoga što Zakon
(sljededi lošu praksu drugih zemalja u regionu) tretira volontiranje kao poseban oblik radno-
pravnog odnosa, prije nego dobrovoljnu, privatnu inicijativu građana. Saglasno tome, Zakon
prenormira ulogu države u regulisanju volontiranja i namede neopravdano visoke transakcione
troškove organizatoru volontiranja. Osim toga, Zakon zabranjuje volontiranja djece uzrasta ispod
15 godina, čak i u slučajevima kada tu akciju organizuje školska ustanova ili je u funkciji
obrazovanja djece. Time se sprečava razvoj kulture volontiranja upravo u onom uzrastu koja je
prirodna ciljna grupa za razvoj kulture volontiranja. Treba imati u vidu da su ove odredbe Zakona
u suprotnosti sa praksom Zavoda za školstvo, koji ima razvijene fakultativni i obavezni izborni
sadržaj za osnovno i srednje obrazovanje koji se zove: "Volonterski i humanitarni rad", i koji
predviđa praktično volontiranje. Pored toga, izmjenama Zakona iz 2012. godine uređuje se
pitanje tzv. priznatog stažiranja za određene djelatnosti, iako se radi o pitanju za koje je
primjerenije da se uredi Zakonom o radu. Konačno, Zakon zabranjuje takozvano korporativno
volontiranje, čak i kada je organizovano van radnih i službenih prostorija privrednog društva, iako
upravo ovaj oblik volontiranja, uporedno posmatrano, sve više dobija na značaju.

Stoga je neophodno pristupiti donošenju novog zakona, koje de u punoj mjeri
korespondirati sa prirodom volonterizma kao dobrovoljne, građanske inicijative. Treba
napomenuti da je Akcionim planom za poglavlje 23 predviđena aktivnost „Izrada novog Zakona o
volonterizmu u cilju kreiranja podsticajnog okvira za građanski aktivizam i održivost organizacija
civilnog društva“, i to u 2014.godini. Zbog sličnih problema u pravnoj regulativi za volontiranje
Republika Hrvatska ove godine značajno izmjenila Zakon o volonterstvu, da se sličan proces
odvija i u Bosni i Hercegovini (Republika Srpska), a planira i u Republici Srbiji.

4.4.2. Učešde NVO u realizaciji koncepta neformalnog i cjeloživotnog obrazovanja

Cjeloživotno učenje predstavlja imperativ vremena u kome živimo. U Strategiji saradnje
Vlade i NVO iz 2009. godine, ovo je bio jedan od posebnih ciljeva, odnosno podcilj u okviru cilja
o stvaranju podsticajnog ambijenta za rad NVO, koji je realizovan djelimično, jer se radi o
kontinuiranom procesu, zbog čega se “ponavlja” i u ovoj Strategiji.

Treba naglasiti da su, donošenjem novih zakonskih i strateških dokumenata iz oblasti
obrazovanja i vaspitanja, stvorene solidne normativne i strateške pretpostavke za razvoj i
unaprjeđenje ovih segmenata obrazovanja i uključivanje NVO u pomenute procese. Neformalno

25

stečena znanja i vještine, kroz mnoge obuke koje pružaju NVO različitim grupama korisnika od
državne i lokalne uprave, privrednih društava, do civilnog sektora i građana, uglavnom nijesu
formalno verifikovane, jer se još uvijek preferira tradicionalno, formalno obrazovanje.
Međutim, iako NVO mogu predložiti svoje programe neformalnog obrazovanja za akreditovanje
od strane nadležnog savjeta, relativno mali broj organizacija to i čini (tri NVO su akreditovale
programe u 2013. Takođe, NVO-i mogu da se prijave i za dobijanje licence organizatora
obrazovanja. U jednom dijelu, obuke nastavnog kadra koje sprovode NVO, imaju mogudnost da
preko konkursa koji raspisuje Zavod za školstvo za svaku školsku godinu, uđu u katalog
akreditovanih programa obuke.

Cjeloživotno učenje treba posmatrati i kao potencijal za razvoj ljudskih resursa čime bi
se doprinijelo naporima za uspostavljanje otvorene i konkurentne privrede i modernog društva
u Crnoj Gori, kome je zapošljavanje i razvoj ljudskih kapaciteta u središtu razvojne politike, a
cjeloživotno učenje opšte prihvaden model koji može da odgovori sve vedim zahtjevima za
verifikacijom neformalno i informalno stečenih znanja i vještina. Razvoj i primjena koncepta
cjeloživotnog učenja, naročito u oblasti građanskog obrazovanja (aktivnosti kojima se mladi i
odrasli osposobljavaju za aktivno učestvovanje u demokratskom životu i ostvarivanje njihovih
prava i odgovornosti u društvu), još uvijek ne uključuje sve raspoložive potencijale NVO u
odgovarajudoj mjeri, ali se prepoznaju pozitivne promjene u zadnjih nekoliko godina. Fokus je
na sticanju osam ključnih kompetencija za cjeloživotno učenje (komunikacija na maternjem
jeziku, komunikacija na stranom jeziku, matematička pismenost, osnovne kompetencije u nauci
i tehnologiji, digitalna kompetencija, vještine učenja („učiti kako učiti“), građanske
kompetencije, preduzetništvo i kulturološka ekspresija).
 Ministarstvo prosvjete je donijelo Uputstvo o kriterijumima i postupku davanja
saglasnosti na programe i projekte NVO, a Zavod za školstvo, za svaku školsku godinu
priprema katalog akreditovanih programa obuke nastavnika, što predstvalja značajan pomak u
stvaranju uslova da cjeloživotno obrazovanje i učenje postane način našeg života i kulture
življenja. Univerzitet Crne Gore se priključio ovom trendu donošenjem Strategije cjeloživotnog
učenja od 2012. do 2014.godine i Pravila za programe cjeloživotnog učenja, u okviru TEMPUS
projekta. Ove mjere su korisne ne samo za pojedinca koji se obrazuje i na taj način postaje
konkurentniji na tržištu rada, ved i za podizanje opšte konkurentnosti jednog društva u
globalnoj tržišnoj utakmici. U narednom periodu pristupide se izradi nove strategije za
obrazovanje odraslih za period od 2015-2025. godine, koja de definisati ciljeve i aktivnosti za
unapređenje stanja u ovoj oblasti. Ipak, ne postoji baza podataka o realizovanim programima
neformalnog obrazovanja, broju polaznika/ca ovih programa, kao ni sistemu pradenja i
osiguravanja kvaliteta neformalnog obrazovanja.

Sa druge strane, zbog povlačenja velikog broja stranih donatora, javio se problem sa
finansiranjem programa neformalnog obrazovanja koje sprovode NVO, koji se trenutno ne
može nadomjestiti kroz druge (domade) izvore finansiranja. Domade NVO se teško mogu
osloniti na pristup naplate obrazovnih programa od samih korisnika zbog slabo razvijene kulture
pladanja za obrazovanje, pogotovo neformalno, i činjenice da su često ciljne grupe upravo
marginalizovane, ali i jednim dijelom zbog činjenice da takvi programi nisu akreditovani od
strane nadležnih institucija, odnosno nisu dio obrazovnog sistema. Upravo zbog otvorenih
pitanja vezanih za prednosti korišdenja sistema sertifikacije programa propuštene su

26

mogudnosti da se ovi programi učine zvaničnim i priznatim na tržištu rada. Državne institucije i
lokalne samouprave su svakako mogudi izvor finansiranja akreditovanih programa neformalnog
obrazovanja koje organizuju licencirane NVO, a koji su prepoznati kao značajni za razvoj
kapaciteta društva u cjelini i za specifičnu lokalnu zajednicu.

Da bi se učinio značajniji napredak u ovoj oblasti, potrebno je da nadležni
organi kontinuirano komuniciraju i sarađuju sa NVO koje se bave neformalnim obrazovanjem, a
posebno u dijelu građanskog obrazovanja, ljudskih i manjinskih prava, razvojem civilnog
društva i drugim oblastima od značaja za razvoj pojedinca i društva u cjelini. To znači da bi
Vlada, preko resornog ministarstva i u saradnji sa drugim organima državne uprave, a na
osnovu važedih propisa iz ove oblasti, trebalo da konsultuje NVO i kroz stvaranje podsticajnog
ambijenta omogudi njihovo uključivanje u sprovođenje programa neformalnog obrazovanja.

4.4.3 Socijalno preduzetništvo

 Koncept socijalnog preduzetništva (social entrepreneurship) i socijalnog preduzeda (social

enterprise) naročito dobija na značaju u pojedinim evropskim zemljama u poslednjih dvadeset
godina, a prevashodno je posledica krize tzv. "države blagostanja", odnosno ograničenih
mogudnosti države da odgovori naraslim i novim socijalnim potrebama. Time se otvorio prostor za
aktivniju ulogu privatnih aktera (NVO, zadruge, neprofitna privredna društva) u riješavanju ovih
potreba. Međutim, u literaturi, a još manje u zakonodavnoj praksi, ne postoji saglasnost u pogledu
toga koje su bitne karakteristike socijalnog preduzetništva i socijalnog preduzeda. U najširem
smislu, pod socijalnim preduzetništvom podrazumijeva se korišdenje inovativne prakse u prodaji
roba i usluga na tržištu, u cilju sticanja prihoda koji se koristi za ostvarivanje nekog opštekorisnog
interesa. Ovaj se opštekorisni interes prevashodno odnosi (ali nije ograničen) na upošljavanje teže
zapošljivih društvenih grupa i socijalnu inkluziju marginalizovanih društvenih grupa. Na drugoj
strani, Austrijski institut za mala i srednja preduzeda pod socijalnim preduzedem podrazumjeva
oblik organizovanja koji ima sledede karakteristike:

- vrši određenu društvenu misiju, zadovoljava potreba posebno osjetljivih društvenih
grupa (na primjer, lica sa invaliditetom, teže zapošljiva lica, itd),

- djeluje u različitim statusno-pravnim oblicima, značajno koristi volonterske resurse u
svojm djelovanju,

- osnovano je radi ostvarivanja neke opštekorisne svrhe, ili, ako je osnovana u cilju
sticanja dobiti,

- re-investira dobit radi ostvarivanja nekih opštekorisnih ciljeva, i
- može da bude primalac budžetskih sredstava. 14

 Socijalno preduzetništvo u najširem smislu predstavlja sastavni dio ekonomske i socijalne
kohezije, koje je područje podjeljene nadležnosti između Evropske unije (EU) i zemalja-članica
(član 174 - 178 Ugovora o funkcionisanju Evropske unije).15 Na nivou EU ne postoji posebna
pravna regulativa o socijalnom preduzetništvu, činjenica da takva regulativa postoji za određene

14 Austrian Institute for SME Research: Study on Practices and Policies in the Social Enterprise Sector in
Europe, Vienna, June 2007, стр. 2.
15Official Journal of the European Union, 30. 03. 2010, C 83-13.

27

statusne oblike u kojima "socijalna preduzeda" mogu da deluju na teritoriji dvije ili više država-
članica ("evropske" zadruge i "evropske" fondacije) ne utiče na ovu konstataciju. Nedostatak
posebne pravne regulative EU o socijalnom preduzetništvu posljedica je nesaglasnosti zemalja-
članica EU u pogledu same sadržine pojma i koncepta socijalnog preduzetništva/socijalnih
preduzeda, kao i činjenice da socijalno preduzetništvo nije ravnomjerno razvijeno u svim
državama-članicama.
 Međutim, EU posveduje značajnu pažnju socijalnom preduzetništvu. Socijalno

preduzetništvo je definisano kao prioritetna tematska oblast, koja de biti finansirana od strane
Evropskog socijalnog fonda (ESF) od 2013 do 2020, a takođe je jedna od oblasti koja de biti
podržana u okviru novog programa Evropske Komisije, Program za socijalnu promjenu i inovacije
(Program for Social Change and Innovation). U Evropskom parlamentu od 1990. godine djeluje
grupa za socijalno preduzetništvo (the European Parliament Social Economy Intergroup). Osim
aktivnosti Evropskog parlamenta na ovom području, Evropska komisija je 2010. godine objavila
dokument: „Evropa do 2020: evropska strategija za pametan, inkluzivni i održivi rast“.16 Komunike
identifikuje prioritete i ciljeve EU u narednih deset godina, kako bi se prevazišle posljedice
globalne ekonomske krize i osiguralo vodede mesto EU u međunarodnoj podijeli rada, i predlaže
tri uzajamno komplementarna prioriteta za EU, u cilju daljeg razvoja socijalno-tržišne ekonomije:
pametni razvoj (ekonomija zasnovana na znanju i inovacijama); održivi razvoj (promocija
efikasnije, kompetativnije i ekološki napredne ekonomije); i inkluzivni razvoj (visoka stopa
zapošljenosti, u funkciji teritorijalne i socijalne kohezije). Komunike ne sadrži specifične predloge
u pogledu načina na koji socijalno preduzetništvo, kao dio socijalno tržišne ekonomije, može da
doprinese ostvarivanju inkluzivnog razvoja i smanjenu siromaštva kako na nivou EU, tako i na
nivou država-članica, ved se to prepušta na diskreciju zemljama-članicama.17 U "Mišljenju o
socijalnoj ekonomiji i socijalnom preduzetništvu" Ekonomsko-socijalnog komiteta iz 2011. godine
ističe se da su socijalna preduzeda ključni element evropskog socijalnog modela, podržavaju se
napori Evropske komisije za stvaranje političkog okvira i akcionog plana za promociju socijalnih
preduzeda, sugeriše se da sljededi ciklus programiranja strukturalnih fondova EU explicite sadrži
podršku osnivanju i djelovanju socijalnih preduzeda i predlaže se reforma pravila o javnim
nabavkama, kako bi se bolje uvažile specifičnosti socijalnih preduzeda.18
 U Crnoj Gori ved postoje pojedinačni primjeri socijalnog preduzetništva i socijalnih

preduzeda (zanatska zadruga: “Rukatnice”,, koja je djelovala u okviru NVO SOS iz Nikšida; bavila
se krojačkim i frizerskim zanatom i zapošljavala žene romske nacionalnosti; "Nova Šansa" Herceg
Novi, preduzede za zapošljavanje lica sa invaliditetom, itd). Značaj socijalnog preduzetništva
prepoznala je i Vlada Crne Gore. U Nacionalnoj strategija zapošljavanja i ljudskih resursa (2012-
2015) ističe se: da "koncept socijalnog preduzetništva, koji još nije zaživio u Crnoj Gori, može

16 European Commission, (Europe 2020: Strategy for Smarth, Inclusive and Sustainable Growth).COM
(2010)2020; http://europa.eu/press_room/pdf/complet_en_barroso___007_-_europe_2020_-
_en_version.pdf
17 Strana 20-22.
18 Opinion of the European Economic and Social Committee on Social Entrepreneurship and Social
Enterprises (exploratory opinion), Brussels, 26 October, 2011, INT/589.

28

doprinjeti otvaranju alternativnih novih radnih mjesta i to posebno za one koji su pripadnici
najranjivijih grupa stanovništva“ (str. 31).
 Početkom 2013 godine Ministarstvo rada i socijalnog staranja formiralo je radnu grupu za

izradu zakona o socijalnom preduzetništvu, uz tehničku podršku TACSO projekta. Urađen je
prednacrt zakona čije je donošenje po Programu plana rada Vlade bilo planirano za II kvartal
2013.godine, kao i donošenje Strategije o socijalnom preduzetništvu sa Akcionim planom.
Međutim, zaključkom Vlade sa sjednice održane 24. maja 2013. godine iz Programa rada Vlade za
2013. godinu, na predlog pomenutog ministarstva, brisane su obaveze koje su se odnosile na
izradu Predloga zakona o socijalnom preduzetništvu i strategije preduzetništva 2013-2016, s
Akcionim planom za 2013. godinu.
 Iskustvo u pripremi prednacrta zakona o socijalnom preduzetništvu, te stav Vlade u vezi

sa ponuđenim konceptom i brisanje iz Programa rada za 2013.godine, ukazuje na potrebu
organizovanja informativno-edukativne kampanje i o tome šta je socijalno preduzetništvo i
kakav je koncept socijalnog preduzetništva potreban Crnoj Gori, te koji je optimalni pravni okvir
za razvoj ovog koncepta. Pored toga, neophodno je podsticati uključivanje NVO koje djeluju u
oblasti socijalnog preduzetništva u evropske mreže socijalnih preduzeda (ENSIE, CECOP, itd) i
prikupiti iskustva zemalja u regionu, posebno imajudi u vidu probleme i otvorena pitanja sa
kojima se suočavaju one koje su ved donijele zakon o socijalnom preduzetništvu/preduzedima
(Slovenija), kao i one koje se spremaju da ga donesu (Republika Srbija).

4.4.4. Uspostavljanje uslova za ravnopravan pristup osoba sa invaliditetom organima državne
uprave

Neophodnost uspostavljanja uslova za ravnopravan pristup osoba sa invaliditetom
organima državne uprave prepoznata je kao poseban cilj i u prethodnoj Strategiji saradnje Vlade i
NVO(2009.-2011.). Na osnovu dosadašnjih analiza koje je uradilo Ministarstvo održivog razvoja i
turizma, u saradnji sa predstavnicima NVO, došlo se do opšteg zaključka da objekti u javnoj
upotrebi u Crnoj Gori nisu u potpunosti prilagođeni uslovima iz Pravilnika o bližim uslovima i
načinu prilagođavanja objekata za pristup i kretanje lica smanjene pokretljivosti.

Važan problem je i nedovoljna pristupačnost internet stranica organa državne uprave,
uključujudi i portal „Glas građana- e-peticije“, za određene kategorije lica sa invaliditetom i u tom
pravcu je neophodno obezbijediti informatičko rješenje koje bi sadržinu tih stranica učinilo
dostupnim, prije svega, osobama oštedenog vida.

4.4.5. Statistika i evidencija koja se odnosi na NVO

U zakonskim i podzakonskim aktima, kao i internim procedurama nadležnih državnih
organa, nije posebno regulisano pitanje statistike i evidencije koja se odnosi na nevladine
organizacije. Jedna od značajnih prepreka u boljem sagledavanju potreba i funkcionisanja NVO
u Crnoj Gori, posebno u funkciji njihovog razvoja, predstavlja i nedostatak zvaničnih podataka o
zaposlenima i volonterima, prihodima (donacijama iz domadih i inostranih izvora, privrednih
djelatnosti, članarina itd...) kancelarijama za rad, tehničkoj opremljenosti. Ovaj nedostatak za
posljedicu ima otežano planiranje i sagledavanje daljih pravaca razvoja NVO kao i podrške koju
državni organi i organi lokalne samouprave treba da pruže nevladinim organizacijama.

U skladu sa nevedenim, neophodno je preispitati mogudnost ustanovljavanja pradenja
određenih podataka u vezi sa specifičnostima radaa NVO i njihovog unošenja u sistem

29

podataka koje po službenoj dužnosti vode nadležni organi podataka (statistika, poreski i drugi
organi). Prepoznata je potreba za izmjenama Zakona o računovodstvu i reviziji, a posebno u
dijelu koji definiše krug pravnih lica na koje se zakon primjenjuje i specifičnosti popunjavanja
„završnih računa“ od strane NVO. Smatra se da de se na taj način dobiti podaci bitni za pradenje
aktivnosti, strukture zaposlenih i finansijskog poslovanja NVO u Crnoj Gori koji direktno utiču na
transparentnost njihovog rada i razvoj.

4.5. Uloga NVO u procesu pristupanja Crne Gore EU

Kao što je u uvodnom dijelu Strategije navedeno, saradnja Vlade i civilnog društva de
facto je postala sastavni dio političkih kriterijuma za punopravno članstvo u EU za zemlje
zapadnog Balkana. Partnerski odnos između Vlade i NVO potvrđen je u izradi velikog broja
nacionalnih i lokalnih strategija, reformskih programa i zakona. NVO su pružile značajnu
ekspertsku pomod državnim institucijama tokom pripreme odgovora na Upitnik Evropske
komisije, i tako doprinijele procesu dobijanja statusa kandidata za članstvo Crne Gore u EU, kao
i uspostavljanju stalnog okvira za strukturirani dijalog o odnosima EU i Crne Gore za pojedina
poglavlja pravne tekovine EU. NVO su uključene u radne grupe za pripremanje pregovaračkih
pozicija za sljededa poglavlja: Sloboda kretanja robe; Sloboda kretanja radnika; Pravo osnivanja
preduzeda i sloboda pružanja usluga; Sloboda kretanja kapitala; Javne nabavke; Privredno
pravo; Pravo intelektualne svojine; Politika konkurencije; Finansijske usluge; Informatičko
društvo i mediji; Poljoprivreda i ruralni razvoj; Bezbjednost hrane, veterinarstvo i fitosanitarni
nadzor; Ribarstvo; Saobradajna politika; Energetika; Porezi; Ekonomska i monetarna unija;
Statistika; Socijalna politika i zapošljavanja; Preduzetništvo i industrija; Trans-evropske mreže;
Regionalna politika i koordinacija strukturnih instrumenata; Pravosuđe i temeljna prava; Pravda,
sloboda, bezbjednost; Nauka i istraživanje; Obrazovanje i kultura; Životna sredina; Zaštita
potrošača i zdravlje; Carinska unija; Vanjski odnosi; Vanjska, bezbjednosna i odbrambena
politika; Finansijski nadzor; Finansijske i budžetske odredbe (33 radne grupe - podatak iz jula
2013.)

Kancelarija glavnog pregovarača razvila je mehanizam za izbor predstavnika NVO koji
podrazumijeva raspisivanje javnih poziva za učešde u radnim grupama za pregovaračka
poglavlja po modelu za izbor predstavnika NVO propisanom Uredbom o načinu i postupku
ostvarivanja saradnje organa državne uprave i nevladinih organizacija. Javni pozivi se raspisuju
na sajtu MVPEI-a i slanjem na mreže NVO-a (CRNVO, MANS, ZID, Green Home). Međutim,
činjenica da svaka institucija/organizacija snosi troškove učešda svojih predstavnika u
pregovaračkim timovima predstavlja otežavajudu okolnost za predstavnike NVO u
pregovaračkim grupama, zbog ograničenih finansijskih resursa NVO.

U okviru IPA komponente I, "Podrška tranziciji i izgradnja institucija", jedan dio
sredstava, kojim trenutno upravlja Delegacija Evropske unije u Podgorici, opredijeljen je za
razvoj civilnog društva. U skladu sa tim, Delegacija objavljuje javni poziv za dostavljanje
projektnih predloga za pojedine oblasti. Do sada, u okviru IPA I i Evropskog instrumenta za
demokratiju i ljudska prava (EIDHR) za projekte NVO u Crnoj Gori dodijeljeno je ukupno
4.095.632 eura. Kroz komponentu IPA II (prekogranična saradnja), crnogorske NVO učestvuju u
realizaciji projekata čija je ukupna vrijednost 2.155.949 eura. Važno je pomenuti da su NVO
uključene u proces programiranja IPA 1- dio Razvoj civilnog društva i Evropskog instrumenta za
demokratiju i ljudska prava (EIDHR).

30

Prilikom pripreme Strateških okvira usklađenosti i Operativnih programa za IPA III i IV
komponentu, održane su tri javne rasprave u organizaciji Ministarstva vanjskih poslova i
evropskih integracija i CDP-a (Program za razvoj kapaciteta). Strateški okvir usklađenosti (SCF)
sadrži jasnu definiciju prioritetnih pravaca djelovanja, te su na osnovu njega ustanovljena dva
Operativna programa – jedan, za IPA III komponentu, usmjeren na regionalni razvoj, koji de
regulisati pitanja podrške u oblasti saobradaja i zaštite životne sredine, i drugi, za IPA IV
komponentu, usmjeren na razvoj ljudskih resursa. Ovi operativni programi definišu osnovne
prioritete razvoja, kao i mjere za njihovo ostvarenje, a za svaku od ovih mjera definišu se
konkretni projekti za koje de se tražiti finansijska pomod. U okviru javne rasprave učestovali su i
predstavnici civilnog sektora, tačnije 20 predstavnika iz 16 NVO.

Evropska komisija, u saradnji s Evropski parlamentom i Evropskim savjetom, intezivno
radi na pripremama za nastavak predpristupne podrške kroz IPA II za finansijski period 2014-
2020. U toku je izrada regulativa koje de predstavljati pravni osnov za korišdenje IPA II. Dva
strateška dokumenta, koja predstavljaju osnov za programiranje su Zajednički strateški okvir
(Common Strategic Framework – CSF) i Nacionalni strateški programski dokument (Country
Strategy Paper – CSP). CSF de izraditi EK u saradnji sa državama korisnicama, a on de definisati
opšte strateške prioritete za programiranje za sve države korisnice IPA II. S druge strane, CSP de
definisati prioritete za finansiranje na nacionalnom nivou za period od 7 godina s jednom
predviđenom revizijom na polovini programskog perioda. Ovaj dokument de pripremiti
Generalna direkcija za proširenje EK, uz konsultacije sa ostalim nadležnim generalnim
direkcijama i blisku saradnju s državama korisnicama. S tim u vezi, uloga Kancelarije
nacionalnog koordinatora za IPA bide ključna u procesu pripreme za IPA II. Planirano je
organizovanje sektorskih radnih grupa koje de se baviti određivanjem prioriteta za podršku u
pojedinim sektorima i biti uključene u proces programiranja. U sektorskim grupama predviđeno
je uključivanje i predstavnika civilnog društva.

Na kraju, od izuzetnog je značaja uloga NVO u informisanju svih građana o procesima
EU integracija i konkretnim koracima u pregovaračkom procesu. Razumijevanje procesa i
dobra informisanost građana o rezultatima je krucijalno za suštinske evropske integracije.
Ministarstvo vajskih poslova i evropskih integracija radi na izradi nove Komunikacione strategije
za informisanje javnosti o Evropskoj uniji i pripremama Crne Gore za članstvo za period 2014.-
2018.godine. U radnu grupu za izradu ovog dokumenta izabrana su tri predstavnika nevladinih
organizacija.

4.6. Izgradnja kapaciteta nevladinih organizacija

Kao što je ved navedeno, najvedi broj NVO djeluju na nacionalnom nivou. Na lokalnom
nivou, u najvedem broju slučajeva, djeluju NVO sa malim brojem članova, bez pladenog osoblja,
slabo opremljene i sa slabim znanjem informatičkih tehnologija. Sa druge strane, na nacionalnom
nivou postoji jezgro profilisanih, profesionalnih NVO koje se dominantno bave javnim
zastupanjem, monitoringom, izgradnjom kapaciteta u oblastima kao što su borba protiv
korupcije, demokratija i ljudska prava, kao i istraživanjem iz oblasti javnih politika. Na
nacionalnoim nivou postoje i NVO-i koji djeluju kao resursni centri (npr. NVO „Centar za razvoj
nevladinih organizacija“ iz Podgorice koji djeluje kao resursni centar 19koji pruža „podršku NVO u

19 Nalazi i preporuke za razvoj socijalnih servisa u lokalnoj zajednici, N.Radeljid, O.Kovačevid, maj-jun
2011.godine, str.3; izvještaj dostupan na

31

vezi sa organizacionim razvojem i pojedinačnoj izgradnji kapaciteta, daje pravne savjete u
osnivanju i upravljanju NVO, savjete vezane za upravljanje finansijama u NVO, informacije o
drugim NVO i aktivnostima civilnog društva kao i podatke o dostupnim donatorima.“20)

Zakon o NVO omogudava i maloljetnim licima sa navršenih 14 godina života da budu
osnivači udruženja, uz saglasnost zakonskog zastupnika. Time se stvaraju dodatne institucionalne
pretpostavke za aktivno uključivanje mladih u društveni život.

Evidentna je potreba NVO, posebno omladinskih udruženja, za daljim unapređenjem
znanja u oblasti organizacijskog menadžmenta, kao i specijalističkih znanja vezanih za oblasti
njihovog djelovanja, a posebno za unapređenjem znanja o politikama EU i procesu evropskih
integracija. Kod velikog broja NVO primjetno je i nedovoljno ulaganje u ljudske resurse i
obrazovanje zaposlenih, naročito kada je riječ o razumijevanju javnih politika, prije svega zbog
ograničenih finansijskih resursa. Osim toga, nužna je edukacija NVO o značaju instrumenata
samoregulacije (kodeksi, standardi kvaliteta i slično), u cilju promocije dobrog upravljanja,
podizanja transparentnosti i kvaliteta rada i usluga NVO. Time bi se povedalo povjerenje i
pozitivna percepcija građana o radu NVO sektora. U tom smislu, ved postoje neki primjeri dobre
prakse. Koalicija nevladinih organizacija „Saradnjom do cilja“, koja okuplja više od 100 NVO,
usvojila je set kriterijuma za unapređenje programske i finansijske transparentnosti rada, a koji,
između ostalog, podrazumijevaju i objavljivanje godišnjih izvještaja o radu i podataka o prihodima
članica Koalicije na internet stranici Koalicije. Takođe, shodno Statutu Koalicije, podnošenje
godišnjih finansijskih izvještaja Poreskoj upravi je uslov za članstvo u Koaliciji. Sa druge strane,
posvedenost kvalitetu, u formi uvođenja međunarodno priznatih standard, predstavlja jedan od
mogudih načina na koji organizacija može postati konkurentnija na tržištu pružanja usluga ali i
pokazati svoju spremnost da radi u najboljem interesu zaposlenih i ciljnih grupa.

Postoji prostor za unapređenje umrežavanja između NVO koje bi nadilazilo okvire
projektnog umrežavanja. Iako postoje mreže NVO u pojedinim oblastima, nedostaje kontinuirani
proces konsultovanja u okviru posebnih sektora NVO. Ovo je pitanje od posebnog znčaja kada je
riječ o bududim konsultacijama za programiranje IPA fondova u pojedinim oblastima (SEKO
mehanizmi). Formiranju mreža po oblastima djelovanja NVO (tzv. sektorskih mreža) u cilju je
podsticanja njihovog aktivnijeg uključivanja u proces programiranja i pradenja implementacije
pripremljenih projekata organa državne uprave podržanih u okviru Instrumenta za pretpristupnu
podršku (IPA). U tom smislu, ključnu ulogu u procesu formiranja sektorskih mreža i odgovornost
za realizaciju ove aktivnosti imaju same nevladine organizacije, dok Kancelarija IPA koordinatora
(NIPAK) ima ključnu ulogu u pružanju podrške ovom procesu te obezbjeđivanju blagovremenog
konsultativnog procesa sa navedenim mrežama u procesu programiranja. Konsultativni proces bi
podrazumijevao: uključivanje mreža u proces identifikacije projektnih ideja u pojedinim sektorima
te davanje komentara na pripremljene predloge projekata (project fiche ili working action u
skladu sa informacijama vezanim za IPA II perspektivu). Dodatno, komunikacija sa sektorskim
mrežama bi podrazumijevala i blagovremenu razmjenu informacija o odobrenim projektima. Na
ovaj način, sektorske mreže bi imale mogudnost pradenja njihove realizacije. Ne manje važna je i
uloga Kancelarije za saradnju sa NVO koja bi učestvovala u povezivanju sektorskih mreža i visokih
programskih službenika (SPO) ministarstava u postupku programiranja i implementacije

http://www.undp.org/content/dam/montenegro/docs/projectdocs/si/SWR/Nalazi%20i%20preporuke%2
0za%20razvoj%20socijalnih%20servisa%20u%20lokalnoj%20zajednici%202011.pdf
20 Izvještaj o analizi potreba Crna Gora, Tehnička podrška organizacijama civilnog društva u zemljama
Zapadnog Balkana i Turske, oktobar 2011, str.22; dostupan na www.tacso.org

http://www.tacso.org/

32

projekata. Takođe, sektorske mreže bi bile uključene u proces revizije Nacionalnog strateškog
programskog dokumenta (CSP), bududi da se u nacrtu ovog dokumenta (str.3) navodi da je
predviđena revizija ovog dokumenta na sredini perioda između 2014. i 2020.godine ili češde, u
zavisnosti od inicijativa Evropske komisije.

Osim uključivanja u proces programiranja i pradenja implementacije odobrenih projekata,
te revizije Nacionalnog strateškog programskog dokumenta, ovakav vid organizovanja unutar
NVO sektora omogudava značajan prostor za unaprjeđenje komunikacije i saradnje između samih
sektora po pitanjima od zajedničkog interesa.

Ovakav pristup u potpunosti je kompatibilan i sa intencijom predstavljenom u
dokumentima Ministarstva vanjskih poslova i evropskih integracija koji se odnose na proces
upravljanja IPA sredstvima, bududi da se navodi da de „u cilju zadovoljavanja onih potreba
građana koje se ne mogu artikulisati i ostvariti na drugi način, tokom procesa programiranja
Sekretarijat za evropske integracije de, u saradnji sa Kancelarijom za saradnju sa NVO, vršiti
konsultacije u vezi identifikacije i formulacije projekata.

33

5. MONITORING I EVALUACIJA U REALIZACIJI STRATEGIJE

Za monitoring i pradenje primjene Akcionog plana zaduženo de biti savjetodavno tijelo

Vlade koje de biti formirano umjesto postojedeg Savjeta za saradnju Vlade i NVO. To tijelo de
imati posebne nadležnosti u oblasti finaniranja NVO iz javnih fondova, te u postupku kontrole
trošenja tih sredstava. U tom smislu, bide neophodno da se u sastav novog savjetodavnog tijela
uključi i predstavnik Ministartsva finasnija, što nije bio slučaj kada je u pitanju sastav dosadašnjeg
Savjeta.

Kancelarija za saradnju sa NVO de obavljati administrativne i stručne poslove za novo
savjetodavno tijelo, uključujudi i prikupljanje podataka o izvršavanju pojedinih mjera utvrđenih
Strategijom i Akcionim planom i blagovremeno izvještavanje savjetodavnog tijela i Vlade o njihovoj
realizaciji. Državni organi/institucije koji budu određeni kao nosioci pojedinih aktivnosti, utvrđenih
Akcionom planom, bide obavezani da savjetu, na svakih šest mjeseci, dostavljaju Izvještaje o
statusu realizacije određenih aktivnosti. Savjet de, najmanje jednom godišnje, podnositi Vladi
izvještaj o realizaciji Strategije.

Ovaj dokument predstavlja okvir za razvoj nevladinih organizacija i može biti inoviran. U
vezi s tim, Savjet de, u slučaju potrebe, pokrenuti postupak za izmjenu i dopunu dokumenta u cilju
stvaranja boljih uslova za dalji razvoj nevladinih organizacija u Crnoj Gori.

34

6. REALIZACIJA STRATEGIJE – AKCIONI PLAN 2014-2016.

Cilj

Aktivnost

Odgovornost za

realizaciju

Rok

Sredstva

Indikator

1. Institucionalni okvir za saradnju sa NVO na državnom i lokalnom nivou

Unaprijeđeni
kapaciteti
Kancelarije za
saradnju sa
NVO (u daljem
tekstu:
Kancelarija)

1.Izraditi Analizu
institucionalnog okvira
za vršenje poslova u vezi
sa razvojem NVO sektora

Ministarstvo
unutrašnjih poslova,
u saradnji sa
Generalnim
sekretarijatom Vlade,
Ministarstvom
vanjskih poslova i
evropskih integracija,
Ministarstvom
finansija i
NVO

II kvartal
2014

Budžet Crne Gore -
redovna sredstva

Urađena analiza

2. Povedati broj
zapošljenih u Kancelariji
u skladu sa Analizom

Generalni sekretarijat
Vlade

IV kvartal
2014

Budžet Crne Gore -
redovna sredstva

Povedan broj zapošljenih

3.Uspostaviti posebnu
internet stranicu
Kancelarije u okviru
gov.me domena,
uključujudi i dostupnost

Generalni sekretraijat
Vlade, u saradnji sa
Ministarstvom za
informaciono društvo
i telekomunikacije i

IV kvartal
2014

Budžet Crne Gore -
redovna sredstva
Donatori (za
uspostavljanje baze-
8,000.00 eura)

Uspostavljena posebna internet
stranica Kancelarije

Uspostavljena internet
platforme za bazu podataka o

35

baze podataka o NVO i
obezbijediti vedu
pristupačnost internet
stranice osobama sa
invaliditetom

NVO

NVO

Najmanje 30% NVO koje
apliciraju za dodjelu sredstava iz
javnih fondova, počev od
2015.godine, koristi bazu
podataka

Stepen zadovoljstva NVO
sadržinom i funkcionisanjem
baze podataka
Internet stranica i baza
podataka pristupačne su
čitačima ekrana

Unaprijeđeni
kapaciteti
savjetodavnog
tijela u skladu
sa Zakonom o
NVO (u daljem
tekstu: Savjet)

4. Donijeti novu Odluku o
obrazovanju Savjeta, u
skladu sa Zakonom o
NVO

Vlada na predlog
Ministarstva
unutrašnjih poslova

II kvartal
2014

Budžet Crne Gore -
redovna sredstva

Donijeta Odluka i donijeto
rješenje o imenovanju
predsjednika i članova Savjeta

5. Organizovati razmjenu
komparativnih iskustava
za članove Savjeta
(studijske posjete, okrugli
stolovi, radionice,
seminari, i sl.)

Kancelarija u saradnji
sa relevantnim
institucijama u
regionu i NVO

Počev od
2014
zaključno sa
IV kvartalom
2016.

Donatori (troškovi
trodnevne studijske
posjete regionu za
članove Savjeta-
8,610.00 eura)

Broj održanih aktivnosti
usmjerenih na razmjenu
uporednih iskustava

Definisan opis
posla kontakt
osoba u
organima
državne
uprave

6. Donijeti izmjene i
dopune pravilnika o
organizaciji i
sistematizaciji organa
državne uprave i unijeti
jedinstveni opis posla za

Vlada na predlog
organa državne
uprave

IV kvartal
2014

Budžet Crne Gore -
redovna sredstva

Najmanje 80% organa državne
uprave izmjenilo pravilnik

36

zaduženih za
saradnju sa
NVO

službenike zadužene za
saradnju sa NVO

Povedan broj
opština koje su
usvojile nove
mehanizme
saradnje sa
NVO

7.Organizovati
konsultacije u opštinama
zainteresovanim za
usvajanje Odluke o
osnivanju Savjeta za
saradnju lokalne
samouprave i NVO i
izraditi model opisa
poslova za kontakt
osobe za saradnju sa
NVO

Zajednica opština
Crne Gore u saradnji
sa
lokalnim
samoupravama i
NVO

Počev od
2014,
zaključno sa I
kvartalom
2016.

Donatori
(1,836 eura za putne
troškove i dnevnice
za 4 člana radne
grupe za izradu
modela Odluke o
osnivanju Savjeta)

Najmanje 15 opština usvojilo
Odluku o osnivanju Savjeta za
saradnju lokalne samouprave i
NVO i opis poslova za kontakt
osobe za saradnju sa NVO

2. Učešće NVO u definisanju i implementaciji javnih politika

Osigurano
pradenje
primjene
Uredbe o
načinu i
postupku
ostvarivanja
saradnje
između
organa
državne
uprave i NVO i

8.Pripremiti godišnji
izvještaj o primjeni
uredbi

Ministarstvo
unutrašnjih poslova i
Savjet, u saradnji sa
organima državne
uprave

Na
godišnjem
nivou, počev
od 2014.

Budžet Crne Gore -
redovna sredstva

Izvjestaji o primjeni uredbi
dostupni na internet stranici
MUP-a , Savjeta i Kancelarije

9.Organizovati
konsultacije za visoki
rukovodni kadar u
organima državne
uprave o primjeni uredbi

Ministarstvo
unutrašnjih poslova u
saradnji sa
Kancelarijom

IV kvartal
2014

Budžet Crne Gore -
redovna sredstva

Obavljeno konsultovanje sa
najmanje 30 državnih službenika
iz kategorije visokog rukovodnog
kadra

37

Uredbe o
načinu i
postupku
sprovođenja
javne rasprave
tokom
pripreme
zakona

Unaprijeđen
nivo
informisanosti
kontakt osoba
i NVO o
postojedim
mehanizmima
učešda u
procesu
kreiranja i
primjene
javnih politika
na
nacionalnom
nivou

10.Organizovati 5
dvodnevnih radionica za
kontakt osobe i
predstavnike NVO o
postojedim
mehanizmima učešda u
procesu kreiranja i
primjene javnih politika
na nacionalnom nivou

Uprava za kadrove u
saradnji sa
Kancelarijom
i NVO-ima

U toku 2014. Donatori,
NVO
(9,350.00 eura-
1,870.00 eura po
radionici za 20
učesnika/ca)

Najmanje 80% kontakt osoba
učestvovalo na radionicama

Najmanje 60 NVO učestvovalo
na radionicama

Stepen zadovoljstva NVO-a
saradnjom sa kontakt osobama

Povedan
stepen
usklađenosti
odluka o
učešdu
stanovništva u

11.Organizovati
konsultacije u opštinama
zainteresovanim za
usklađivanje odluke i
poslovnika o radu sa
predloženim modelima

Zajednica opština
Crne Gore u saradnji
sa Ministarstvom
unutrašnjih poslova,
lokalnim
samoupravama i

II kvartal
2014.

Donatori,
NVO
(1,224.00 eura- za
putne troškove i
dnevnice 4 člana
radne grupe za izradu

Najmanje 15 opština uskladilo
akte sa predloženim modelima

38

vršenju javnih
poslova i
poslovnika o
radu Skupštine
opštine sa
modelima ovih
akata

NVO modela ovih akata)

Ojačani
kapaciteti
lokalnih
funkcionera i
službenika za
adekvatnu
primjenu
propisa kojima
se reguliše
učešde
građana i NVO
u kreiranju i
primjeni
javnih politika

12.Organizovati 2
konsultativna sastanka
za glavne administratore,
starješine organa lokalne
uprave i javnih službi koji
su nadležni za primjenu
ovih odluka u opštinama
i kontakt osobe
zadužene za saradnju sa
NVO na lokalnom nivou
za primjenu odluka o
učešdu stanovništva u
vršenju javnih poslova i
poslovnika o radu
skupštine

Zajednica opština
Crne Gore u saradnji
sa Ministarstvom
unutrašnjih poslova,
lokalnim
samoupravama i
NVO

Počev od III
kvartala
2014.

Donatori,
NVO
(1,909 eura- 954.50
eura po sastanku na
kojem de
prisustvovati glavni
administratori,
starješine organa
lokalne uprave i
javnih službi i kontakt
osobe iz svih opština)

Glavni administratori, starješine
organa lokalne uprave i javnih
službi koji su nadležni za
primjenu ovih odluka u
opštinama i kontakt osobe iz
najmanje 15 opština
prisustvovalo
konsultativnim sastancima

Stepen zadovoljstva NVO
saradnjom sa lokalnim
upravama

Ojačani
kapaciteti
NVO za
aktivno učešde
u procesu
donošenja
odluka na

13.Organizovati 4
dvodnevne radonice za
NVO o načinima i
postupcima učešda u
vršenju javnih poslova

Zajednica opština
Crne Gore u saradnji
sa Ministarstvom
unutrašnjih poslova,
lokalnim
samoupravama i
NVO

Kontinuirano
, počev od
2014.,
zaključno sa I
kvartalom
2016.

Donatori
NVO
(7,480.00 eura- 1,870
eura po radionici za
20 učesnika)

Najmanje 60 NVO prisustvovalo
radionicama.

Povedan broj građanskih
inicijativa pokrenutih od NVO.

39

lokalnom
nivou

3. Finansijska održivost NVO

Uspostavljen
pravni okvir za
raspodjelu
sredstava NVO
iz državnog
budžeta

14.Utvrditi predlog
Zakona o izmjenama i
dopunama Zakona o
NVO u dijelu koji se
odnosi na finansiranje
projekata i programa
NVO
 i koofinansiranja
projekata NVO podržanih
iz fondova EU

Vlada, na predlog
Ministarstva finansija

II kvartal
2014.

Budžet Crne Gore -
redovna sredstva

Utvrđen Predlog zakona

15. Usvojiti podzakonska
akta, na osnovu Zakona
o NVO, kojima de se bliže
urediti način i postupak
raspodjele sredstava za
projekte i programe NVO

Vlada, na predlog
Ministarstva finansija

II kvartal
2014.

Budžet Crne Gore -
redovna sredstva

Usvojena Uredba

Uspostavljen
jedinstveni
informacioni
mehanizam za
pradenje
rezultata
odobrenih
projekata i

16. Obezbijediti javnu
dostupnost podataka o
dodijeljenim
bespovratnim sredstvima
NVO iz javnih izvora na
državnom nivou i
ostvarenim rezultatima
podržanih projekata i

Ministarstvo
finansija, u saradnji
sa organima državne
uprave

IV kvartal
2014.

Budžet Crne Gore –
redovna sredstva,
Donatori (3,000.00
eura)

Podaci su dostupni na internet
stranici Ministarstva finansija
(podržani projekti i programi,
izvještaji o realizaciji projeketa i
programa i izvještaji eksterne
evaluacije i revizije)

40

programa
NVO iz javnih
izvora na
državnom
nivou

programa rezultatima
eksterne evaluacije i
revizije

Povedan
stepen
usklađenosti
odluka o
kriterijumima,
načinu i
postupku
raspodjele
sredstava NVO
sa Modelom
odluke

17.Organizovati
konsultacije u opštinama
zainteresovanim za
usklađivanje odluke sa
predloženim modelom

Zajednica opština
Crne Gore u saradnji
sa Ministarstvom
unutrašnjih poslova i
NVO

I kvartal
2016.

Lokalne samouprave
NVO
Donatori
(1,734.00 eura- za
putne troškove i
dnevnice za 4
člana/ice radne
grupe za izradu
modela Odluke)

Najmanje 80% opština uskladilo
odluke o kriterijumima, načinu i
postupku raspodjele sredstava
NVO sa Modelom odluke

Unaprijeđen
nivo znanja
članova
komisija za
raspodjelu
sredstava NVO
o metodologiji
monitoringa,
evaluacije i
revizije
projekata

18. Organizovati 5
dvodnevnih radionica za
članove lokalnih komisija
za raspodjelu sredstava
NVO u crnogorskim
opštinama na temu
pradenje primjene
projekata, evaluacije i
revizije projekata“

Zajednica opština
Crne Gore, u saradnji
sa
NVO

II kvartal
2015.

Donatori,
NVO,
Lokalne samouprave
(9,350.00 eura-
1,870.00 eura po
radionici za 20
učesnika/ca)

Najmanje 60 članova komisija iz
crnogorskih opština pohađalo
radionice na teme pradenja
primjene projekata, evaluacije i
revizije projekata

Broj komisija koje realizuju
aktivnosti monitoringa i evaluacije
podržanih projekata

41

Unaprijeđen
zakonodavni
okvir za razvoj
filantropije

19. Pripremiti analizu
zakonskog okvira za
podsticanja kulture
davanja

Vlada na predlog
Ministarstva finansija

II kvartal
2014.

Budžet Crne Gore -
redovna sredstva
Donatori (4,000.00
eura za angažovanje
konsultanta)

Usvojena Analiza zakonskog
okvira

Prijedlozi i preporuke za
konkretne izmjene relevantnih
zakona dati su u Analizi

20. Utvrditi predloge
novih i/ili izmjene
postojedih propise u
skladu predlozima i
preporukama iz analize

Vlada na predlog
Ministarstva finansija
u saradnji sa
NVO

II kvartal
2015.

Budžet Crne Gore -
redovna sredstva

Utvrđeni predlozi novih i/ili
izmijene postojedih propisa
(Zakon o porezu na dobit
pravnih lica, Zakon o porezu na
dohodak fizičkih lica

Ispitana je
mogudnost
davanja
prostora i
imovine u
državnom
vlasništvu na
korišdenje
NVO-ima

21. Pripremiti informaciju
o mogudnostima davanja
prostora i imovine u
državnom vlasništvu na
korišdenje NVO-ima

Uprava za imovinu

I kvartal
2015.

Budžet Crne Gore -
redovna sredstva

Informacija je pripremljena i
date su preporuke

Definisani su
kriterijumi i
postupak
davanja
prostora i
imovine u
državnom
vlasništvu na

22. Donijeti akt Vlade
kojim de se utvrditi
kriterijumi i postupak
davanja prostora i
imovine u državnom
vlasništvu na korišdenje
NVO-ima, na osnovu
prethodno pripremljene

Vlada na predlog
Ministarstva finansija

II kvartal
2015.

Budžet Crne Gore -
redovna sredstva

Donijet akt

42

korišdenje
NVO-ima

informacije

4. Podsticajnost ambijenta za djelovanje NVO

Uspostavljeni
uslovi za
ravnopravan
pristup
organima
državne
uprave
osobama sa
invaliditetom i
osobama
smanjene
pokretljivosti

23. Obezbjediti
pristupačnosti prostorija
organa državne uprave
za osobe s invaliditetom i
osobe smanjene
pokretljivosti

Svi organi državne
uprave, inspekcijski
organi

Počev od
2014.

Budžet Crne Gore -
redovna sredstva

Broj organa državne uprave koji
je na godišnjem nivou prilagodio
svoje prostorije u skladu sa
Zakonom o uređenju prostora i
izgradnji objekata i Pravilnikom
o bližim uslovima i načinu
prilagođavanja objekata za
pristup i kretanje lica smanjene
pokretljivosti

43

Uspostavljeni
uslovi za
ravnopravan
pristup
internet
stranicama
organa
državne
uprave uz
korišdenje
čitača ekrana

24. Prilagoditi postojede i
izraditi nove internet
stranice organa državne
uprave na način koji je
dostupan čitačima
ekrana

Ministarstvo za
informaciono društvo
i telekomunikacije
u saradnji sa NVO

IV kvartal
2014.

Budžet Crne Gore -
redovna sredstva

Internet stranice svih organa
državne uprave prilagođene su
za korišdenje pomodu čitača
ekrana

Kreiran
podsticajan
normativni
okvir za razvoj
volonterizma u
Crnoj Gori

25. Utvrditi Predlog
zakona o volonterizmu

Vlada na predlog
Ministarstva rada i
socijalnog staranja

IV kvartal
2014.

Budžet Crne Gore -
redovna sredstva

Utvrđen Predlog zakona

Obezbijeđen
efikasan
sistem
akreditacije
programa
neformalnog
obrazovanja

26. Organizovati
konsultacije sa
zainteresovanim NVO o
načinima unapređenja
procesa akreditacije

Zavod za školstvo i
Centar za stručno
obrazovanje

II kvartal
2014

Budžet Crne Gore -
redovna sredstva

Održan informativni sastanak sa
zainteresovanim NVO za
akreditaciju programa
neformalnog obrazovanja

Objavljen izvještaj o obavljenim
konsultacijama na internet
stranici Zavoda za školstvo

44

27. Organizovati
informativnu kampanju o
programima koje nude
NVO i značaju
uspostavljanja saradnje
sa lokalnom
samoupravom i državnim
institucijama na planu
edukacije zaposlenih i
građana

Ministarstvo
prosvjete, u saradnji
sa Zavodom za
školstvo i Centrom za
stručno obrazovanje

U toku 2014. Budžet Crne Gore -
redovna sredstva
Donatori (3,000.00
eura)

Broj organizovanih aktivnosti i
učesnika u kampanji

Promocija
socijalnog
preduzetništva

28. Organizovati dva
okrugla stola o konceptu
socijalnog
preduzetništva,
uporednim iskustvima i
iskustvima Crne Gore

Kancelarija u saradnji
sa NVO

II kvartal
2014.

Budžet Crne Gore -
redovna sredstva
Donatori (3,560.00
eura- 1,780.00 eura
po okruglom stolu za
50 učesnika/ca)

Broj učesnika na okruglim
stolovima

Date preporuke za unaprjeđenje
stanja u ovoj oblasti

Bolje razumjevanje koncepta
socijalnog preduzetništva među
glavnim akterima (Vlada,
socijalna preduzeda, NVO)

Obezbijeđene
normativne
pretpostavke
za
uspostavljanje
evidencija o
radu i
poslovanju
NVO

29. Utrditi Predlog
zakona o izmjenama i
dopuna zakona o
računovodstvu i reviziji
kojima de se proširitu
krug pravnih lica na koje
se zakon primjenjuje i
urediti specifičnosti u vezi
sa finansijskim

Vlada na predlog
Ministarsta finansija
(u saradnji sa
Zavodom za
statistiku)

III kvartal
2015.

Budžet Crne Gore -
redovna sredstva

Utvrđen Predlog zakona

45

 poslovanjem NVO

5. Uloga NVO u procesu pristupanja Crne Gore EU

NVO
ravnopravno
učestvuju u
utvrđivanju
programiranju
pretpristupnih
fondova EU i
pregovaračko
m procesu sa
EU

30.Uključiti predstavnike
NVO u proces finalizacije
i revizije Nacionalnog
strateškog programskog
dokumenta

Ministarstvo vanjskih
poslova i evropskih
integracija, u saradnji
sa NVO

Počev od
2014.
(zavisno od
broja
inicijativa
Evropske
komisije za
revizijom
dokumenta).

Budžet Crne Gore -
redovna sredstva

Broj NVO uključenih u proces
finalizacije i revizije
Nacionalnog strateškog
programskog dokumenta

31.Uključiti predstavnike
NVO u programiranje
projekata u sektorima
definisanim Nacionalnim
strateškim programskim
dokumentom

Ministarstvo vanjskih
poslova i evropskih
integracija, u saradnji
sa NVO

Počev od
2014.,
zaključno sa
IV kvartalom
2016.

Budžet Crne Gore -
redovna sredstva

Broj NVO uključenih u
konsultativni proces u cilju
identifikacije i formulacije
projektnih ideja u okviru sektora

Broj NVO koje su dale
komentare na pripremljene
opise projekata od strane
organa državne uprave

46

32. Organizovati 5
šestodnevnih treninga za
NVO na temu
„Upravljanje projektima
finansiranim iz fondova
EU”

Uprava za kadrove, u
saradnji sa
Ministarstvom
vanjskih poslova i
evropskih integracija
i NVO

Počev od
2014.,
zaključno sa I
kvartalom
2016.

Donatori
(18,150.00 eura-
3,630.00 eura po
treningu za po 20
učesnika/ca)

Najmanje 100 predstavnika
NVO pohađalo treninge

Broj pripremljenih predloga
projekata u EU aplikacionoj
formi

33. Organizovati 3
jednodnevna predavanja
za NVO o
decentralizovanom
(indirektnom) sistemu
upravljanja fondovima
EU i mogudnostima za
dostavljanje predloga
projekata u okviru IPA II
(2014-2020)

Ministarstvo
finanasija,
u saradnji sa
Ministarstvom
vanjskih poslova i
evropskih integracija
i NVO

I kvartal
2015.

Donatori
2,640.00 eura (880
eura po predavanju
za po 20 učesnika)

Najmanje 50 predstavnika NVO
pohađalo predavanja

6. Izgradnja kapaciteta NVO

Ojačani
kapaciteti
NVO u oblasti
organizacijsko
g razvoja i u
oblastima
njihovog
djelovanja

34.Organizovati
obuke/konsultacije sa
NVO iz oblasti
organizacijskog razvoja i
oblasti djelovanja NVO

Kancelarija
u saradnji sa NVO

I kvartal
2015.

Budžet Crne Gore -
redovna sredstva
Donatori (66,090.00
eura-paket za 8
trodnevnih
obuka/konsultacija
kojima je obuhvadeno
100 predstavnika
NVO)

Broj obuka/konsultacija
sprovedenih u skladu sa
identifikovanim potrebama

Obezbijeđena 35. Formirati mreže po Kancelarija NIPAK-a Počev od Donatori (7.500 eura Broj formiranih mreža

47

podrška
procesu
konsultovanja
unutar
pojedinih
oblasti
djelovanja
NVO

oblastima djelovanja
NVO za potrebe
programiranja i pradenja
implementacije
projekata podržanih iz
IPA II (2014-2020)

u saradnji sa
Kancelarijom i NVO

2014.,
zaključno sa
IV kvartalom
2016.

za rad 5 osnovanih
mreža- 500 eura
godišnje za
administrativne
troškove)

Broj konsultacija u formiranim
mrežama po pitanjima od
zajedničkog interesa

Povedan nivo
informisanosti
NVO o
modelima i
načinima za
uvođenje
sistema
upravljanja
kvalitetom u
organizaciju

36. Organizovati tri
regionalna informativna
sastanka o modelima i
načinima za uvođenje
sistema upravljanja
kvalitetom u NVO

Kancelarija u saradnji
sa NVO

III kvartal
2015.

Donatori
(3,405.00 eura-
1,135.00 eura po
informativnom
sastanku za po 30
učesnika)

Najmanje 90 NVO prisustovalo
regionalnim informativnim
sastancima

48

Crna Gora

Ministarstvo unutra ģnjih poslova

 Podgorica, 13. XII 2013.

I Z V J E Ģ T A J
o sprovedenoj javnoj raspravi u pripremi predloga Strategije razvoja nevladinih

organizacija u Crnoj Gori, sa Akcionim planom za nje nu implementaciju za peri od 2014-
2016.godine

Tekst Predloga strat egije razvoja nevladinih
organizacija u Crnoj Gori, sa Akcionim planom za
njenu implementaciju za period 2014-2016.godine
saľinila je meĿusektorska radna grupa obrazovana
rjeģenjem ministra unutraģnjih poslova od
6.11.2012.godine. Radnu grupu su saľinjavali
predstavnici MUP -a, Kancelarije za saradnju Vlade i
NVO, Ministarstva finansija, Mininistarstva
ekonomije, Ministarstva rada i socijalnog staranja,
NVO ăCRNVOò i NVO ăGraĿanska alijansaò.
Ekspertsku podrģku radu grupe pruĥao je prof.dr
Dragan Goluboviļ, univerzitetski profesor iz Novog
Sada.

KLjUļNE RIJEļI: Strategija, institucionalni i normativni okvir, razvoj NVO, javna rasprava

I. Uvod

II. Konsultovanje zainteresovane javnosti

III. Konsultacije sa NVO -ima o radnoj verziji Strategije i akcionog plana

IV. Rasprava o tekstu nacrta Strategije i akcionog plana

V. Izvjeģtaj o obavljenim meĿuresorskim konsultacijama

VI. Prilog

49

I. Uvod

Crna Gora je Ustavom definisana kao graĿanska i demokratska drĥava koja je zasnovana na vladavini
prava i koja jemľi graĿanska prava i slobode, ukljuľujuļi i slobodu udruĥivanja. Pored toga, Crna
Gora je ratifikovala niz meĿunarodnih konvencija kojima se jemľi sloboda udruĥivanja, ukljuľujuļi
Konvenciju o ljudskim pravima Savjeta Evrope i MeĿunarodni pakt o graĿanskim i politiľkim
pravima Ujedinjenih nacija. Sredinom 2011. godine usvojen je novi Zakon o nevladinim
organizacijama (òSluĥbeni list Crne Goreó, broj 39/11), koji je poľeo da se primjenjuje od 01.01.2012.
godine. Zakon je usaglaģen sa meĿunarodnim standardima (Konvencija o ljudskim pravima Savjeta
Evrope i Preporuke CM/Rec (2007)14 Komiteta Ministara drĥava ľlanica o pravnom statusu
nevladinih organizacija u Evropi) i praksom Evropskog suda za ljudska prava. Osim toga, Zakon
doprinosi jaľanju dobrog upravljanja i poveļanoj transparentnosti rada NVO. U Crnoj Gori, prema
podacima iz Registra NVO, poľetkom novembra 2013 upisano je 2870 NVO (nevladinih udruĥenja i
nevladinih fondacija).

Primjena Strategije saradnje Vlade Crne Gore i nevladinih organizacija i Akcionog plana
njene realizacije za period 2009-2011.godine za rezultat je imala poveļan stepen saradnje u
oba smjera, te podizanje svijesti o potrebi saradnje i razliľitim, ali komplementarnim, ulogama
koje Vlada i NVO imaju u pluralnom demokratskom druģtvu. GraĿani sve viģe prepoznaju
NVO kao efikasan mehanizam za artikulaciju i javno izraĥavanje miģljenja i interesa o bitnim
pitanjima njihovog svakodnevnog ĥivota. NVO svojim djelovanjem, predlozima i
inicijativama pokazuju da su znaľajan potencijalan izvor znanja i vjeģtina, neophodnih za
ostvarenje osnovnih ciljeva druģtvenog i ekonomskog razvoja.

Na temelju postignutih rezultata prethodne strategije, pripremljen je Predlog strategije razvoja NVO u
Crnoj Gori za period 2014-2016. sa akcionim planom za njenu implementaciju (Programom rada Vlade
za 2013.godinu usvajanje ovog dokumenta predviĿeno je za IV kvartal). Predlog dokumenta polazi od
osnovnih ustavnih vrijednosti Crne Gore i dosadaģnjih rezultata koji su ostvareni u jaľanju uloge NVO
sektora u crnogorskom druģtvu.

Opģti cilj, definisan Predlogom strategije, je dalje unapreĿenje pravnih, institucionalnih i finansijskih
pretpostavki za slobodno djelovanje NVO i razvoj socijalnog kapitala i, kao i za partnerstvo izmeĿu
NVO, Vlade, resornih ministarstava, drugih organa drĥavne uprave i lokalne samouprave, koje ļe
uvaĥavati njihove razliľite, ali komplementarne uloge i odgovornosti za stvaranje otvorenog,
prosperitetnog i demokratskog druģtva jednakih ģansi.

Nacrtom akcionog plana za implementaciju strategije predloĥeno je 37 konkretnih mjera za naredni
trogodiģnji period, ľija realizacija je u funkciji ostvarivanja opģteg i posebnih ciljeva strategije. Predlog
mjera u nacrtu akcionog plana zasniva se na principima ekonomiľnosti i proporcionalnosti, u cilju
njegovog efikasnog sprovoĿenja. Finansijska procjena za realizaciju Akcionog plana zasniva se na
redovnim sredstvima koji se opredjeljuju za rad drĥavnih organa (dakle, nisu potrebna dodatna sredstva
iz Budĥeta) i 164838,00 eura oľekivane donatorske podrģke.
II. Konsultovanje zainteresovane javnosti prije poľetka pripreme Strategije

Na osnovu ľl. 6 i 7 stav 1 Uredbe o postupku i naľinu sprovoĿenja javne rasprave u pripremi
zakona (ăSluĥbeni list CGò, br. 12/12)21, a prije poľetka izrade dokumenta, Ministarstvo
unutraģnjih poslova, uputilo je 5.10.2012.godine javni poziv zainteresovanoj javnosti
(graĿanima, struľnim i nauľnim institucijama, drĥavnim organima, Glavnom gradu,
Prijestonici i opģtinama, strukovnim udruĥenjima, politiľkim strankama, sindikatima,

21

 Ova Uredba se, na osnovu ľlana 6, primjenjuju i u sluľaju sprovoĿenja javne rasprave u pripremi
predloga drugih akata, strateģkih i planskih dokumenata.

50

nevladinim organizacijama, medijima i drugim zainteresovanim organima, organizacijama,
udruĥenjima i pojedincima) da se ukljuľe u postupak pripreme Strategije razvoja nevladinog
sektora u Crnoj Gori, sa Akcionim planom za njenu implementaciju za period 2014-
2016.godine22. Konsultovanje je omoguļeno kroz dostavljanje inicijativa, predloga, sugestija i
komentara u vezi sa pitanjima koja treba da budu obuhvaļena dokumentom.

Period konsultovanja trajao je 45 dana od dana objavljivanja javnog poziva.

Nije bilo zainteresovanih subjekata za ukljuľivanje o ovoj fazi pripreme dokumenta.

III. Konsultacije sa NVO -ima o radnoj verziji Strategije

Nakon pripreme radne verzije dokumenta od strane radne grupe, Ministarstvo unutraģnjih
poslova je, na osnovu ľlana 2 Uredbe o naľinu i postupku ostvarivanja saradnje organa
drĥavne uprave i nevladinih organizacija, uputilo javni poziv NVO-ima za uľeģļe u
konsultacijama o tekstu radne verzije dokumenta. Konsultacije su omoguļene kroz
dostavljanje inicijativa, predloga, sugestija i komentara o radnoj verzji dokumenta i kroz
odrĥavanje dva sastanka ľlanova radne grupe sa predstavnicima NVO-a u Bijelom Polju
(30.7.2013.) i Podgorici (31.7.2013.).

Konsultacije su trajale do 20.8.2013.godine, a uľeģļe u istim uzelo je oko 40 NVO-a.

Tokom trajanja konsultativnog procesa sa predstavnicima NVO-a, tekst radne verzije
dokumenta poslat je na miģljenje resornim ministarstvima, Upravi za kadrove, Zavodu za
statistiku i Zajednici opģtina Crne Gore.

Na osnovu predloga i sugestija dobijenih od strane NVO-a i drĥavnih organa radna grupa je
saľinila Nacrt strategije razvoja NVO u Crnoj Gori za period 2014-2016. sa akcionim planom
za njenu implementaciju.

IV. Rasprava o tekstu nacrta Strateg ije
Na osnovu ľl. 6 i 11 stav 1 Uredbe o postupku i naľinu sprovoĿenja javne rasprave u pripremi zakona,
Ministarstvo unutraģnjih poslova sprovelo je postupak javne rasprave o Nacrtu strategije razvoja
NVO u Crnoj Gori za period 2014-2016. sa akcionim planom za njenu implementaciju. Javna
rasprava je trajala od 25.10.2013. ð 4.12.2013. godine.

1. Osvrt na odrĥane okrugle stolove

U okviru javne rasprave odrĥana su dva okrugla stola, u:
- Bijelom Polju 18.11.2013. godine i
 -Podgorici 19.11.2013.godine.

Na okruglim stolovima, pored ľlanova radne grupe koja je pripremila Nacrt dokumenta, prirustvovalo
je oko 50 drugih uľesnika, uglavnom predstavnika nevladinih organizacija. Na skupovima su iznijeti
komentari na Nacrt dokumenta kao i predlozi za unaprjeĿenje njegove sadrĥine.

Rezime komentara i predloga uľesnika okruglih stolova relevantnih za sadrĥinu dokumenta :

22 Napomena: prvobitno je bilo definisano da se akcioni plan realizuje za period 2013-2015, ali je,
imajuļi u vidu da je Predlog dokumenta pripreman u toku 2013.godine, period realizacije promijenjen
za 2014-2016.

51

- Nacrt strategije razvoja NVO u Crnoj Gori za period 2014-2016. sa akcionim planom za njenu
implementaciju je dobar i sveobuhvatan dokument koji se moĥe dodatno unaprijediti na osnovu
rezultata javne rasprave;
- finansijska odrĥivost NVO kljuľno je pitanje za dalji razvoj nevladinih organizacija u Crnoj Gori i, s
tim u vezi, potrebno je na drĥavnom i lokalnom nivou uspostaviti adekvatan sistem finansiranja
projekata i programa NVO iz drĥavnog budĥeta i budĥeta lokalnih samouprava. U tom smislu
naroľito je neophodno pooģtriti kriterijume izbora ľlanova komisija za raspodjelu sredstava NVO-ima,
sprijeľiti sukob interesa u tim komisijama, uspostaviti bolji sistem kontrole utroģka dodijeljenih
sredstava, obezbijediti kofinasiranje projekata NVO podrĥanih od strane EU, definisati procenat od
tekuļeg budĥeta drĥave, odnosno lokalne samouprave koji bi se upotrijebio za finansiranje projekata i
programa NVO-a, ojaľati kapacitete NVO-a za òpovlaľenje sredstavaó iz EU fondova itd. Od strane
predstavnika organizacija lica sa invaliditetom ukazano je na potrebu da se finansiranje struľnih
sluĥbi tih organizacija reguliģe na poseban naľin (npr. donoģenjem zakona o finansiranju organizacija
lica sa invaliditetom). TakoĿe, dati su i predlozi da se obezbijedi srazmjerna zastupljenost organizacija
iz sjevernih crnogorskih opģtina u iznosu sredstava koji se na drĥavnom nivou opredjeljuje za
finansiranje projekata NVO-a;
- neophodno je da se unaprijedi institucionalni okvir za vrģenje poslova drĥavne uprave koji se odnose
na oblast razvoja civilnog sektora, na naľin ģto ļe se ti poslovi objediniti u okviru jednog ministarstva;
- opravdano je preispitati naľin izbora predstavnika NVO u radna tijela koja obrazuju organi drĥavne
uprave, utvrĿen Uredbom o naľinu i postupku ostvarivanja saradnje organa drĥavne uprave i
nevladinih organizacija;
- potrebno je da se kroz tekst Akcionog plana prepozna okvirno òkoģtanjeó realizacije ove Strategije.

Osvrt obraĿivaľa dokumenta na komentare i predloge uľesnika okruglih stolova:

Na okruglim stolovima iznijeta su brojna miģljenja prisutnih uľesnika u vezi sa djelovanjem
nevladinih organizacija u Crnoj Gori, od kojih su neka u veļoj, a neka u manjoj mjeri, relevantna za
sadrĥinu ovog dokumenta. Strategija razvoja NVO u Crnoj Gori za period 2014-2016. sa akcionim
planom za njenu implementaciju, pretenduje da bude krovni dokument za razvoj NVO i, u tom
smislu, nije za oľekivati da kao takav rijeģi sve probleme koji postoje u ovoj oblasti. Strategijom se
prevashodno preciziraju tzv. "horizontalna" pitanja od znaľaja za ostvarivanje njenog opģteg i
posebnih ciljeva, koja ne spadaju u izriľitu nadleĥnost pojedinih ministarstava i drugih drĥavnih
organa, i predlaĥu mjere za njihovo ostvarivanje. Dakle, pojedina pitanja koja su vezana za odreĿene
oblasti djelovanja NVO-a dio su drugih sektorskih politika i, u tom smislu, nije opravdano da se tim
temama bavi i ovaj dokument (npr. ekologija, zaģtita lica sa invaliditetom, borba protiv bolesti
zavisnosti itd.).

U odnosu na dio sugestija u vezi sa finansijskom odrĥivoģļu nevladinih organizacija, radna grupa je
na stanoviģtu da je veļi dio sugestija utemeljen i da u narednom periodu treba preduzeti odluľne
korake kako bi se uspostavio efikasan i efektivan sistem finansiranja projekata NVO iz javnih fonova.
Koriģļenje budĥetskih sredstava za ovu svrhu dokument sagledava kao investiciju u socijalni kapital
koji ļe doprinijeti sveukupnom druģtvenom razvoju Crne Gore. Upravo zbog toga predlaĥe se
uspostavljanje modela finansiranja projekata NVO u kojem bi resorna ministarstva imala kljuľnu
ulogu, zbog ľinjenice da su, po prirodi stvari, kao izvrģioci odreĿenih javnih politika, dobri poznavaoci
stanja u pojedinim oblastima.

Kada je u pitanju dio Nacrta strategije koji tretira pitanja razvoja nevladinih organizacija na lokalnom
nivou, obraĿivaľ je u vidu imao Ustavom i zakonom zagarantovanu autonomiju koju uĥivaju lokalne
samouprave u Crnoj Gori, kao i ľinjenicu da je ova strategija dokument Vlade. Aktivnosti lokalnih
samoupravava koje su predviĿene nacrtom akcionog plana, paĥljivo su definisane, uz pribavljeno
miģljenje Zajednice opģtina u toku izrade samog dokumenta. U tom smislu, nije moguļe ovim
dokumentom uspostavljati obaveze lokalnim samoupravama, na naľin kako je to predloĥeno od strane
viģe uľesnika okruglih stolova, veļ je moguļe na nivou preporuka adresirati pojedina pitanja za koje je
radna grupa smatrala da su od znaľaja za dalji razvoj NVO u Crnoj Gori.

52

Analizom poloĥaja Kancelarije za saradnju sa NVO (koja je u ovom trenutku dio Generalnog
sekretarijata Vlade) formulisaļe se preporuke za unaprjeĿenje institucionalnog okvira za vrģenje
poslova uprave u vezi sa razvojem NVO. Posebno je znaľajno preispitati moguļnost objedinjavanja
ovih poslova u okviru jednog resornog ministarstva, u kojem bi se obavljali strateģko-razvojni i
normativni poslovi u ovoj oblasti, poslovi voĿenja registra NVO, poslovi u vezi sa finansiranjem
projekata NVO iz javnih fondova i kofinansiranjem projekata NVO koji su podrĥani od strane EU itd.
Na ovaj naľin, u sistemu drĥavne uprave, formirala bi se ăjedinstvena taľkaò koja bi bila spremna da
odgovori svim izazovima kada je u pitanju dalji razvoj NVO sektora u Crnoj Gori.

Ne moĥe se prihvatiti sugestija pojedinih predstavnika NVO o tome da treba mijenjati naľin izbora
predstavnika NVO u radna tijela koja obrazuju organi drĥavne uprave, jer se, kako se navodi,
postojeļe rjeģenje ătemelji na brojľanoj podrģci NVO-a odreĿenom kandidatu a ne na osnovu referenci
tih NVO-a i kandidata koje predlaĥuò. Ovakva argumentacija ne stoji iz viģe razloga. Naime,
Uredbom o naľinu i postupku ostvarivanja saradnje organa drĥavne uprave i nevladinih organizacija
propisani su uslovi koje mora da ispunjava nevladina organizacija koja predlaĥe kandidata za ľlanstvo
u odreĿenom radnom tijelu organa drĥavne uprave (da je upisana u registar nevladinih organizacija
prije objavljivanja javnog poziva; da u aktu o osnivanju i statutu ima utvrĿene djelatnosti i ciljeve u
oblastima koje su u vezi sa zadatkom radnog tijela; da je u prethodnoj godini realizovala najmanje
jedan projekat ili aktivnost u vezi sa zadatkom radnog tijela; da je predala poreskom organu prijavu
za prethodnu fiskalnu godinu (bilans stanja i bilans uspjeha); da viģe od polovine ľlanova organa
upravljanja nevladine organizacije nijesu ľlanovi organa politiľkih partija, javni funkcioneri,
rukovodeļa lica ili drĥavni sluĥbenici, odnosno namjeģtenici). TakoĿe, Uredbom su propisani i uslovi
koje mora da ispunjava kandidat za ľlanstvo u odreĿenom radnom tijelu organa drĥavne uprave (da je
crnogorski drĥavljanin, sa prebivaliģtem u Crnoj Gori; da posjeduje iskustvo u vezi sa zadatkom
radnog tijela; da nije ľlan organa politiľke partije, javni funkcioner, drĥavni sluĥbenik, odnosno
namjeģtenik). O ispunjenosti navednih uslova, organu drĥavne uprave koji obrazuje radno tijelo
dostavljaju se relevantni dokazi. Imajuļi u vidu citirana rjeģenja iz Uredbe jasno proizilazi da
kandidata mogu predlagati samo one nevladine organizacije koje u prethodnoj godini imaju realizovan
najmanje jedan projekat ili aktivnost u vezi sa zadatkom radnog tijela. Kada je u pitanju kandidat koji
se predlaĥe za ľlanstvo u radnom tijelu organa drĥavne uprave, Uredbom se propisuje da to lice mora
da posjeduje iskustvo u vezi sa zadatkom radnog tijela. Pored toga, ukazujemo i da Izvjeģtaji o saradnji
Vlade i nevladinih organizacija, koji se pripremaju periodiľno, pokazuju da se najbolji rezultati
saradnje postiĥu baģ u ovom segmentu. To potvrĿuju i Izvjeģtaji koje su, o primjeni ove Uredbe ,
saľinjavale i pojedine NVO. Tako se u posljednjem polugodiģnjem izvjeģtaju o primjeni ove Uredbe,
koji je saľinio òCentar za razvoj nevladinih organizacijaó, uz podrsku Misije OESCE-a u Crnoj Gore,
konstatuje da je "ukljuľivanje predstavnika NVO u rad radnih tijela koja se formiraju na nivou
drĥavnih organa jedini oblik saradnje koji biljeĥi kontinuirani progres od momenta stupanja na snagu
ove Uredbe. Sa 83 predstavnika NVO u radnim tijelima organa na godiģnjem nivou, moĥe se
konstatovati da je proces izbora predstavnika NVO definisan ovom Uredbom primjenjiv i efikasan".

Sugestija koja se odnosi na procjenu sredstava potrebnih za realizaciju nacrta akcionog plana
prihvatljiva je. Ipak, treba napomenuti da je radna grupa, vodeļi se principom ekonomiľnosti i
aktuelnim finansijskim trenutkom, realizaciju aktivnosti predvidjela na osnovu redovnih sredstava
koje drĥavni organi dobijaju godiģnjim budĥetom kao i na osnovu oľekivane donatorske podrģke. Takav
pristup za rezultat ima da implementacija strategije ne iziskuje opredjeljivanje dodatnih sredstva iz
budĥeta.

2. Osvrt na dostavljena pisana miģljenja NVO-a

Pisane komentare na Nacrt strategije razvoja NVO u Crnoj Gori za period 2014-2016. sa akcionim
planom za njenu implementaciju dostavile su sljedeļe organizacije:
- Koalicija NVO-a òSaradnjom do ciljaó, koja okuplja oko 119 nevladinih organizacija;
- NVO òExpeditioó, NVO òFors Montenegroó i NVO òGreen Homeó ð zajedniľki komentari;

53

- NVO òAlfa CENTARó;
- NVO òZIDó;
- NVO òSavez udruĥenja paraplegiľara Crne Goreó.

Pregled dostavljenih pisanih miģljenja NVO-a i komentara obraĿivaľa:

Koalicija NVO -a òSaradnjom do ciljaó

Miģljenje23

Komentar obraĿivaľa

U cilju osiguranja veļeg uticaja na podrģku
realizaciji ove Strategije ali i ukupnog razvoja
sektora nevladinih organizacija, treba
razmotriti novi institucioonalni i organizacioni
okvir koji podrazumijeva da se u Ministarstvu
unutraģnjih poslova formira Direktorat za
nevladine organizacije. Ovaj Direktorat bio bi
odgovoran za voĿenje registra i evidencije o
NVO, izradu nacrta i prijedloga zakona,
stategija i drugih akata koji se odnose na NVO
sektor, podrģku procesu programiranja fondova
za NVO, obavljanje struľnih i
administrativnih poslova za potrebe Savjeta za
saradnju Vlade i NVO, ditribuciju sredstava
za finansiranje projekata nevladinih
organizacija koje rade u oblasti razvoja
nevladinog sektora (ukoliko se prihvat novi
model finansiranja projekata NVO koji
podrazumjeva da se kroz na nivou
ministarstava vrģi donoģenje odluka i
raspodjela sredstava za NVO).

Predlogom strategije i akcionog plana
predviĿena je izrada Analize poloĥaja
Kancelarije za saradnju sa NVO, od ľijih ļe
preporuka zavisiti unaprjeĿenje
institucionalnog okvira u ovoj oblasti. Radna
grupa smatra da se radi o vrlo kvalitetnom
predlogu pa je i u tekstu samog Predloga
strategije ovo rjeģenje dato kao moguļa
najbolja opcija.

Finansiranje projekata NVO treba uľiniti
stabilnim na osnovu izmjena i dopuna Zakona
o nevladinim organizacijama uvoĿenjem
minimalnog procenta koji ļe od tekuļeg
budĥeta Crne Gore biti izdvajan na godiģnjem
nivou za podrģku realizaciji projekata NVO.
Aktuelni Zakon o nevladinim organizacijama,
predviĿa niz kvalitetnih rjeģenja bitnih za dalji
rad nevladinih organizacija u Crnoj Gori.
Jedno od najznaľajnijih pitanja koje Zakon
ureĿuje, svakako je finansiranje nevladinih
organizacija iz javnih fondova. Saradnja
javnog sektora sa nevladinim organizacijama
ne moĥe iskljuľiti kvalitetno rjeģenje pitanja
finansiranja od kojeg zavisi dalji rad i razvoj
nevladinih organizacija.
Za donoģenje odgovarajuļe odluke u vezi sa
finansiranjem nevladinih organizacija u Crnoj

Predlogom strategije i akcionog plana
predviĿena je izrada Predloga zakona o
izmjenama i dopunama Zakona o nevladinim
organizacijama, u dijelu koji se odnosi na
finansiranje projekata i programa NVO iz
drĥavnog budĥeta. Predlog strategije daje
pravce za uspostavljanje odrĥivog i efikasnog
sistema finansiranja, ali ne ulazi u pojedinosti
kada je u pitanju odreĿivanje visine sredstava
za tu namjenu. U toku pripreme izmjena i
dopuna Zakona biļe definisane sve pojedinosti
u vezi sa ovom temom, na naľin da budu u
funkciju uspostavljanja odrĥivog i efikasnog
sistema budĥetskog finansiranja projekata i
programa NVO-a.

23 Napomena: tekst je integralno prenesen iz miģljenja koja su dostavljena obraĿivaľu od strane NVO-
a

54

Gori treba imati na umu da ļe sve viģe NVO
biti okrenute domaļim izvorima finansiranja
jer je najveļi broj donatora napustio Crnu
Goru a fondovi EU su dostupni za manji broj
NVO. Takav trend biļe zadrĥan u narednim
godinama. Oľekivanje EU je da drĥava (Vlada
i lokalne samouprave) snaĥnije podrĥi rad
NVO pa i u finansijskom smislu.
Sredstva namijenjena NVO iz javnih fondova
treba da se koriste za realizaciju javnih politika
koje donose drĥavna i lokalna uprava a sam
proces treba da bude bolje organizovan.
Ukoliko se sredstva usmjeravaju za realizaciju
javnih politika, onda to ne moĥemo smatrati
troģkom veļ investiranjem u podizanje
kvaliteta ĥivota graĿana Crne Gore (ľemu
upravo doprinose javne politike) ali i razvoj
kapaciteta samih NVO. Vaĥnost saradnje sa
NVO, prepoznata je i kroz same preporuke
Evropske komisije.
Bez kontinuiranog razvoja NVO nema
ostvarenja participativne demokratije koju i
Lisabonski ugovor prepoznaje kao princip i
vrijednost Evropske unije.
Pitanje finansiranja projekata nevladinih
organizacije u skladu sa Zakonom o
nevladinim organizacijama ima viģe nivoa.
Veļ duĥi vremenski period ne poģtuje se Zakon
o nevladinim organizacijama pa i Zakljuľci
Vlade Crne Gore (donijeti na sjednici odrĥanoj
16. juna 2011. godine) koji se odnose na
potrebu usaglaģavanja Zakona o igrama na
sreļu sa osnovnim (sistemskim) Zakonom o
nevladinim organizacijama.
Ni nakon dvije godine od usvajanja Zakona o
nevladinim organizacijama nije donijet
podzakonski akt kojim se ureĿuje novi postupak
finansiranja NVO a joģ uvijek se primjenjuje
Zakon o igrama na sreļu i prateļi podzakonski
akt koji dozvoljava finansiranje samo 6 oblasti
djelovanja NVO, ģto je suprotno Zakonu o
NVO. Radna grupa je formirana u oktobru
proģle godine ali nije zavrģila svoj posao.
Dvije godine protivzakonito se onemoguļava
finansiranje projekata koji se odnose na
promovisanje ljudskih i manjinskih prava,
vladavinu prava, razvoj civilnog druģtva i
volonterizma, evroatlantske i evropske
integracije Crne Gore, nauku, umjetnost,
zaģtitu ĥivotne sredine, poljoprivredu i ruralni
razvoj, odrĥivi razvoj, zaģtitu potroģaľa, rodnu
ravnopravnost, borbu protiv korupcije i
organizovanog kriminala.
Drugi nivo problema u vezi je sa modelom

55

finansiranja koji je ustanovljen Zakonom. U
periodu izarade Zakona o nevladinim
organizacijama (2011. godina) stav
Ministarstva finansija, koji je Vlada privatila,
bio je da je potrebno imati jedinstvenu
Komisiju koja ļe vrģiti dodjelu sredstava za
projekte NVO. Sa druge strane u opticaju je i
ideja o modelu koji podrazumijeva da se
sredstva za finansiranje projekata NVO
dodjeljuju na nivou ministarstava tj. tamo gdje
se ima najbolji uvid u potrebe i realizaciju
javnih politika. Bez obzira koji model bude
primijenjen, postoji nekoliko principa na
kojima insistira Koalicija NVO.
Izmjenama Zakona o NVO treba omoguļiti
stabilnije finansiranje projekata NVO ali i dati
podsticaj daljem poboljģanju imidĥa koji imaju
NVO u zajednici..
Koalicija nevladinih organizacija-saradnjom do
cilja predloĥila je viģe puta u prethodne dvije
godine incijativu za izmjene i dopune Zakona o
nevladinim organizacijama kojim ļe se
ustanoviti minimalan procenat godiģnjeg
izdvajanja za realizaciju projekata i programa
nevladinih organizacija.
TakoĿe, Koalicija NVO predlaĥe da se
izmjenama i dopunama Zakona o NVO
unaprijedi transparentnost rada NVO na
naľin ģto bi se godiģnji finansijski izvjeģtaji
(zavrģni raľuni tj. bilans stanja i bilans
uspjeha) svih NVO koje dobijaju novac iz
javnih fondova, objavljivali na web sajtu
organa nadleĥnog za prijem finansijskih
izvjeģtaja-Poreske uprave. Ovaj princip treba
da vaĥi za sve korisnike javnih fondova
ukljuľujuļi i preduzeļa.
Prednost ustanovljenjog procenta od najmanje
1,00% od tekuļeg budĥeta za finansiranje
projekata NVO daje veļu sigurnost da Vlada
neļe, uslijed ekonomskih prilika, smanjivati
iznos namijenjen za NVO (kao ģto je to sluľaj
u prethodne 3 godine). Moguļnost smanjenja
budĥeta na osnovu rebalansa uvijek postoji pa
bi se i izdavanja za ovu namjenu
proporcionalno umanjila.
UtvrĿivanje procenta tekuļeg budĥeta
zakonom je iskustvo koje je prisutno u naģem
pravnom poredku u Zakonu o finansiranju
politiľkih stranaka (za finansiranje
parlamentarinih stranaka opredjeljuje se 0,5%
od tekuļeg budĥeta uz dodatno finansiranje na
lokalnom nivou) i Zakonu o javnim radio-
difuznim servisima Crne Gore (1,2% tekuļeg
budĥeta se opredjeljuje za javni servis RTCG).

56

UtvrĿivanje procenta tekuļeg budĥeta u
zakonima ima smisla za one kategorije
(institucije, organizacije) koje su nezavisnog
karaktera i ľija se samostalnost u radu
osigurava i kroz sigurnost u finansiranju.
Politiľke stranke doprinose ostvarivanju
parlamentarne
demokratije a nevladine organizacije doprinose
ostvarivanju participativne demokratije pa je i
za jedne i druge neophodan istovjetan tretman
i kada je u pitanju finansiranje i kada je u
pitanju transparentnost rada.

4.4.5 Statistika i evidencija koja se odnosi na
NVO
U ovom poglavlju je veoma dobro prepoznata
potreba da se osigura pouzdan izvor
informacija o radu NVO kako bi se analiza i
buduļa planiranja vrģila na osnovu pouzdanih
i provjerljivih podataka. Podaci o zaposlenima i
volonterima, prihodima (donacijama iz
domaļih i inostranih izvora, privrednih
djelatnosti, ľlanarina itd...), kancelarijama za
rad, tehniľkoj opremljenosti, ľlanovima organa
upravljanja itd..moguļe je obezbijediti,
vjerovatno na jednostavniji naľin, ukoliko bi se
pomenuti (i moguļe neki drugi) podaci
prikupljali u organu koji vodi registar NVO tj
Ministarstvu unutraģnjih poslova. Kroz
izmjene Zakona o NVO utvrdila bi se obaveza
dostavljanja podataka na godiģnjem nivou u
propisanom obrascu a NVO koja ne bi
dostavila podatke do kraja aprla tekuļe godine
za prethodnu godinu, brisala bi se iz registra
NVO. Podzakonskim aktom kojeg donosi
Mnistarstvo unutraģnjih poslova definisaļe se
sve relevantne vrste podataka koje su NVO
duĥne da dostavljaju.
Ovo je, po naģem miģljenju, jednostavniji
naľin da se doĿe do podataka o NVO a ukoliko
se formira novi Direktorat u okviru MUP-a
(ģto smo prethodno predloĥili) svi poslovi
vezano za razvoj NVO objedinili bi se u okviru
jednog organa.

Vaĥe navodi iz prvog komentara.

U okviru ovog poglavlja potrebno je dodatno
razraditi pitanje doprinosa usvajanju principa
dobrog upravljanja u radu NVO. UvoĿenje
sistema osiguranja kvaliteta unaprijediļe
usluge koje pruĥaju NVO ģto ļe dovesti do
poboljģanja imidĥa i zadovoljstva korisnika
usluga.
Rezultati rada organizacija civilnog druģtva
tijesno su povezani sa postojanjem sistema
osiguranja kvaliteta. Kada su u pitanju

Prihvaļeno, Predlogom dokumenta
prepoznata je potreba podrģke uvoĿenju
sistema osiguranja kvaliteta usluga koje
pruĥaju NVO i aktivog uľeģļa drĥave u tom
smislu.

57

organizacije civilnog druģtva termin òkvalitetó
se najľeģļe odnosi na kvalitet servisa koje
organizacije nude i kvalitet upravljanja
organizacijom.
U procesu pristupa EU i u vezi sa sve
neophodnijom i znaľajnijom finansijskom
podrģkom nevladiniim organizacijama od
strane javnog sektora, pitanje kvaliteta postaje
neophodno u odnosu na odgovornost i
transparentnost rada NVO.
Vaĥnost kvaliteta rada NVO dodatno je
podstaknuta ľinjenicama da je ekonomska kriza
uslovila smanjenje dostupnih sredstava iz
domaļih i meĿunarodnih izvora ģto je
rezultiralo poveļenom konkurencijom na
regionalnom i nacionalnom nivou. Oni koji
daju podrģku prije ļe dati sredstva nevladinim
organizacijama koje ulaĥu u podizanje kvaliteta
kao preduslova za dalji razvoj i odrĥivost
njihovih organizacija. Promovisanje sistema
osiguranja kvaliteta treba da bude uraĿeno od
strane samih nevladinih organizacija uz
podrģku Kancelarije za saradnju sa NVO.
Sistem za osiguranje i upravljanje kvalitetom
podrazumijeva uspostavljanje standardnih i
transparentnih postupaka rada osmiģljenih
tako da doprinesu ostvarenju odreĿenih ciljeva
i misije bilo koje organizacije, pa tako i
nevladine organizacije. Stoga se uspostava
sistema upravljanja kvalitetom moĥe smatrati
osnovom i prvim ozbiljnijim korakom
promovisanja, podizanja i daljeg razvoja
infrastrukture kvaliteta unutar odreĿene
NVO.
Nevladine organizacije ĥele da obezbijede
najbolje moguļe usluge za svoje korisnike i
ostale zainteresovane strane. Poģto nevladine
organizacije sve viģe rade sa javnim i
privatnim sektorom, od njih se sve viģe traĥi da
pokaĥu da pruĥaju kvalitetne usluge i da
efikasno i efektivno upravljaju svojim
organizacijama, ľesto i u oteĥanim uslovima
rada. UvoĿenje sistema osiguranja kvaliteta u
NVO zahtijeva posveļenost tom cilju,
planiranje i odreĿeno investiranje resursa, ali
ļe zauzvrat omoguļiti lakģe suoľavanje sa tim
rastuļim zahtjevima. Uz sve to, veļina
organizacija se suoľava sa sve veļom
konkurencijom u vidu organizacija koje
pruĥaju sliľne usluge. To moĥe biti
konkurencija u oblasti dobijanja grantova,
ugovora ili klijenata. Posveļenost kvalitetu je
vaĥan naľin na koji se organizacija moĥe
pripremiti za takmiľenje sa konkurencijom.

58

Nevladina organizacija koja ĥeli kvalitetno
ispunjavati svoju misiju mora svojim
korisnicima pruĥati dobre usluge, a
istovremeno prema donatorima pokazati
struľnost, transparentnost te dobro i
racionalno upravljanje resursima. Ponekad se
ľak i organizacije koje pruĥaju kvalitetne
usluge moraju dobro potruditi da bi to uspjele
dokazati drugima.
Kvalitetna NVO je ona organizacija koja pruĥa
vrste ili obim usluga koje zainteresovane strane
ĥele od nje putem efektivnog i efikasnog
upravljanja procesima, a sve u cilju postizanja
dogovorenih i ĥeljenih rezultata.
Prednosti uvoĿenja sistema osiguranja
kvaliteta:
Za samu organizaciju

Å jasno definisanje namjene i
djelatnosti NVO

Å bolje organizovana i koordinirana
organizacijska struktura i struktura
upravljanja

Å smanjenje ukupnih troģkova
poslovanja kroz optimizaciju
operativnih troģkova i poveļanje
efikasnosti, a ģto je rezultat
sprovoĿenja preventivnih mjera i
maksimalno izbjegavanje greģaka.

Å bolje odgovaranje na potrebe
korisnika i pruĥanje kvalitetnijih
usluga

Å poboljģanje odnosa i komunikacije
meĿu zaposlenima

Å motivisano osoblje i volonteri koji u
organizaciji mogu razvijati svoje
potencijale

Å unaprijeĿen timski rad
Å efikasnije koriģtenje resursa
Å veļe priznanje, podrģka i povjerenje

lokalne zajednice, korisnika i
donatora.

Å pomoļ u suoľavanju sa
promjenama

 cjelovita dokumentovanost i nadzor
poslovnih procesa.

 bolja osposobljenost i edukacija
zaposlenih.

 poboljģanje prenoģenja znanja ("know
how") u organizaciji.

 snaĥan marketinģki alat.

Za nevladin sektor u cjelini:

59

Å jaľanje i razvoj NVO i civilnog
druģtva u cjelini

Å poboljģanje kredibilnosti i ugleda
Å prepoznavanje slabih taľaka i s tim

definisanje smjernica za
upotpunjavanje kapaciteta

Å dodatna motivacija domaļim i
stranim donatorima za ulaganje u
programe i projekte NVO

U ovoj fazi razvoja nevladinih organizacija
potrebno je organizovati 3 regionalna
informativna skupa na kojima se mogu
predstaviti raliľiti modeli i naľini za uvoĿenje
sistema kvaliteta u rad NVO.

NVO òExpeditioó, NVO òFors Montenegroó i NVO òGreen Homeó ð zajedniľki

komentari 24

Moĥda bi bilo korisno imati neģto ģto
je vizija , ka ľemu teĥimo ovim
dokumentom. ģto svaka strategija ima na
primer: Crnogorske NVO su nezavisne,
dobro razvijene, sposobne same da obezbede
svoju odrĥivost itd.. i sl. ovo je samo
primer. (Moĥda i ovaj Opģti Cilj moĥe da
tome posluĥi)
Izvuļi za svaku oblast probleme izdovjeno
iz teksta. Tada ļemo videti jasno da li su
svi prepoznati za datu oblast a samim tim
da li su ponuĿena prava reģenja. Na
primer: Na strani 14 se kaĥe òU budĥetu je
i dalje pozicionirana i Komisija za
raspodjelu sredstava NVO Skupģtine Crne
Gore, mada od stupanja na snagu Zakona o
NVO ne vrģi raspodjelu i ako je njen
mandat produĥen do izbora komisije
predviĿene Zakonom (ľlan 44 stav 2
Zakona). Ovo je za posljedicu imalo
ľinjenicu da oko 200,000.00 eura godiģnje
(u 2011. i 2012.) nije bilo raspodijeljeno
NVO-ima. ò ali nigde kasnije se ne nude
reģenja za ovaj prepoznat problem.
Ciljeve posloĥiti po prio ritetima . Poģto je
ovo Strategija za razvoj NVO sektora, za
nas je logiľno da su najvayniji

Radi se o sugestijama koje su, uglavnom,
metodoloģkog, terminoloģkog i tehniľkog
karaktera. Opģti cilj koji je dat u Predlogu
strategije je upravo òvizijaódokumenta o kojoj
se govori. Metodologija pisanja Predloga
strategije i akcionog plana prilagoĿena je
standardnim zahtjevima dokumenata koji se
predlaĥu na usvajanje Vladi, a date sugestije,
u tom smislu, nisu od suģtinskog znaľaja za
kvalitet rjeģenja sadrĥanih u dokumentu.
TakoĿe, ne stoji navod da se ne nudi rjeģenje
za problem funkcionisanja Komisija za
raspodjelu sredstava NVO Skupģtine Crne
Gore. Naime, radi se o poģtovanju principa
podjele vlasti, na osnovu kog Vlada nema
ovlaģļenje da svojim dokumentom uspostavlja
obaveze koje se odnose na rad Skupģtine i
njenih radnih tijela. Strategija prepoznaje
navedeni problem sa ciljem da na
sveobuhvatan naľin prikaĥe problematiku u
oblasti finansiranja NVO iz javnih fondova.

24 Uz miģljenje na Nacrt Strategije u odnosu na koje je dat osvrt obraĿivaľa, dostavljeni su i
pojedinaľni komentari na nacrt akcionog plana koji su dati u excel tabeli i koji nisu pogodni za
pojedinaľno komentarisanje. Svakako, isti su uzeti u obzir prilikom formulisanja Predloga strategije i
akcionog plana.

60

ciljevi: stvaranje pravnih i institucionalnih
pretpostavki za veļu finansijsku odrĥivost
NVO, kreiranje podsticajnijeg ambijenta
za djelovanje i razvoj NVO izgradnja
organizacijskih kapaciteta
NVOnajvaĥniji. Oni bi trebalo da su
najrazraĿeniji i da najviģe sredstava
ide za njih.
Tekst je suviģe jednoliľan
Ł podatke kad god je moguļe

predstavljati graficima itabelama
 zbog praļenja trendova

Ł koristiti boldovan je za isticanje
pojmova

Tema koja uopģte nije u Strategiji a trebalo
bi ih najmanje spomenuti i pokrenuti njeno
tretiranje u naredne 3 godine:
Kategorizacija NVO : Veliki broj stvari
bi bilo reģeno kada bi postojala kvalitetna
kategorizacija i ģifriranje NVO (kao ģto
postoji u USA). Neke od podela koje veļ
sada prepoznajemo su na:

a. organizacije koje su na
bazi ľlanstva (druģtva
prijatelja...) i sl.

b. organizacije sa
profesionalno
zaposlenim

c. strukovne organizacije
(savez arhitekta cg, na
primer)

d. nvo registrovane za
privrednu delatnost (ľini
nam se da ih strategija
uopģte i ne spominje).

e. tradicionalne
organizacije (bokeģka
mornarica, gradske
muzike,..)

f. organizacije koje su
krovne kao ģto su
udruĥenja slepih i sl.

g. razni savezi i sl.
h. pa ľak i neformalne

grupe kao oblik
organizovanja

i.
Kada bi se odradila kategorizacija tada bi i
sve zakone trebalo uskladiti sa tim ģto bi u

Kategorizacija NVO-a, na naľin koji se
predlaĥe, ne bi bila u skladu sa evropskom
praksom u ovoj oblasti ne bi bilo u skladu sa
Konvencijom o ljudskim pravima Savjeta
Evrope i Preporukama CM/Rec (2007)14
Komiteta Ministara drĥava ľlanica o pravnom
statusu nevladinih organizacija u Evropi.
Naime, propisivanje dodatne kategorizacije
NVO-a, osim one osnovne koja je uraĿena
Zakonom o nevladinim organizacijama (po
kriterijumu ľlanstva: udruĥenja i fondacije),
moglo bi se smatrati ograniľavajuļim
faktorom u ostvarivanju potpune slobode
udruĥivanja.
TakoĿe, u komentaru nije precizno navedeno o
kojem se ănereduò u okviru sektora radi i na
koji naľin bi se predloĥenim pristupom
poboljģalo stanje u oblasti. Primjer koji se
navodi, a koji se odnosi na izbor predstavnika
NVO u tijela koja obrazuju organi drĥavne
uprave, svakako ne stoji, imajuļi u vidu da su
Uredbom o naľinu i postupku ostvarivanja
saradnje organa drĥavne uprave i nevladinih
organizacija propisani jasni kriterijumi i
transparentan postupak izbora predstavnika
NVO sektora u radna tijela organa drĥavne
uprave.

61

mnogome doveo do reda u sektoru. Posebno
kada si se uvezalo u mnogo razraĿeniji
informacioni sistem i bazu NVOa ľime bi
se reģili problemi kao ģto su izbor
predstavnika/ca u razno razna tela,
transparentnost rada, i sl. Ovo smatramo
prioritetem i istinski kvalitetnim pomakom
u razvoju NVO sektora u Crnoj Gori.
Sledeļa tema koja je izuzetno vaĥna za
odrĥivost NVO jeste razvoj socijalnog
preduzetniģtva koje bi dalo poleta ozbiljno
posustalom nvo sektoru. NVO sektor ima
znanja i kapaciteta da se jedan deo kroz laganu
tranziciju unapredi i u mala socijalna
preduzeļa ģto je od ogromnog znaľaja ne samo
za NVO veļ i za ľitavo druģtvo. Ova tema je
neshvatljivo m alo zastupljena u strategiji,
kroz organizovanje samo 2 okrugla stola .
Ģto je premalo i niģta istinski neļe promeniti ta
2 okrugla stola u odrĥivosti NVO. Ovde se
nadovezuje i tema ustupanja odreĿenih
usluga drĥave NVOima ģto je dokazano
jefitiniji i efikasniji naľin. Ova strategija bi
morala da se bazira na ovim temama kad je u
pitanje odrĥivosti

Poľetkom 2013 godine Ministarstvo rada i
socijalnog staranja formiralo je radnu grupu za
izradu Zakona o socijalnom preduzetniģtvu.
UraĿen je prednacrt Zakona ľije je donoģenje
po Programu plana rada Vlade bilo planirano
za II kvartal 2013.godine, kao i donoģenje
Strategije o socijalnom preduzetniģtvu sa
Akcionim planom. MeĿutim, zakljuľkom
Vlade sa sjednice odrĥane 24. maja 2013.
godine iz programa rada vlade za 2013. godinu,
na prijedlog pomenutog ministarstva, brisane
su obaveze obaveze koje su se odnosile na
izradu Predloga zakona o socijalnom
preduzetniģtvu i strategije preduzetniģtva
2013-2016, s Akcionim planom z 2013.
godinu.
Imajuļi u vidu prethodno navedeno, ali i znaľaj
socijalnog preduzetniģtva za dalji razvoj NVO
u Crnoj Gori, radna grupa je, u nacrtu
akcionog plana predloĥila odrĥavanje dva
okrugla stola o ovoj temi. Ovakav pristup ima
za cilj raspravu o konceptu socijalnog
preduzetniģtva koji bi bio prihvatljiv za
crnogorski pravni sistem, a koji bi, sa druge
strane, bio adekvatan za praktiľnu primjenu.
Oľekivanje je da ovi skupovi rezultiraju
kvalitetnim preporukama koje ļe opredijeliti
naredne korake Vlade kada je u pitanju ova
oblast (eventualno donoģenje zakona i sl.).
Ģto se tiľe ustupanja odreĿenih usluga NVO-
ima, to je pitanje sistemski ureĿeno Zakonom o
drĥavnoj upravi kroz institut ăprenoģenja,
odnosno povjeravanja poslova drĥavne
upraveò.

Takodje, goruļi problem NVO sektora je
obzbedjivanje finansijskog uľeģļa u EU
projektima . Drĥava to pitanje zanemariju
iako godinama apelujemo da se taj problem reģi
jer je u pitanju donoģenje ne malih (milionskih)
sredstvava u CG od strane NVO koje zatim
bivaju ostaljene da same reģavaju nedostajuļu
sredstva iako sprovode projekte koji su od
javnog znaľaja.

Predlogom strategije prepoznata je potreba da
se unaprijedi uloga drĥave u pogledu
koofinansiranja projekata NVO podrĥanih od
strane EU. TakoĿe, Predlogom akcionog plana
predviĿene su izmjene i dopune Zakona o
nevladinim organizacijama, a jedno od
kljuľnih pitanja ļe, svakako, biti kvalitetno
regulisanje koofinansiranja projekata NVO
podrĥanih od strane EU.

62

Joģ par finansijsih tema su veoma vaĥne:
Promena formulara za bilans stanja i
bilans uspeha jer se koriste forme za
preduzaļa, potpuno neadekvatna za NVO,
i skoro beskorisna za analizu. Definisati
i formu za godiģnje finansijsko i
programsko izveģtavanje (koja je
obavezna po zakonu) da bi mogli da
uporedjujemo i radni komparativne anilze
uspeha NVO. Bilo bi veoma korisno da se
uradi posaban Zakon o racunovodstvu
za NVO koji bi pojasni mnoge nedoumice
koje imaju firme i pojedinci koji vode
finansijska poslovanja NVOa a
svakodnevno na njih nailazimo.

Ova tema je obraĿena u dokumentu (aktivnost
iz akcionog plana: òUtrditi Predlog zakona o
izmjenama i dopuna zakona o raľunovodstvu i
reviziji kojima ļe se proģiritu krug pravnih
lica na koje se zakon primjenjuje i urediti
specifiľnosti u vezi sa finansijskim
poslovanjem NVOò).

Strategija bi trebalo da prepozna i pojave
kao ģto su direktno finansiranje od
strane Vlade odreĿenih NVO (kao ģto je
sluľaj tek osnovanog Instituta za javnu
politiku) u medijima se ģpekulisalo i o cifri
od 50000 eura, dok se svim drugim
organizacijama izmedju kojih ima i onih
koje ozbiljno rade i preko 15 godina, stalno
kasni sa organizvoanje konkursa, ili se kao
ģto je ove godine sluľaj uopte moĥda neļe
ni dodeliti sredstva. Takodje, iako se u
Strategiji navodi da ne postoji moguļnost
direktnog finansiranja svedoci smo da je
recimo KotorArt registrovan ka NVO
(redni broj: 1427) i da Ministarstvo
Kulture nesmetano svake godine finansira
spomenuti festival u milionskim iznosima.
Ovo su ozbiljni presedani koji kompletno
ruģe sistem za koji se ova Strategija
deklarativno zalaĥe tako da moraju da
budu navedeni da postoje i da su
ozbiljna primer licimerja vlade koja na
jednoj strani govori da nema novca za
NVO a na drugoj bez ikakvih kriterijuma
rasporedjuje velike sume.

Sva pojedinaľna pitanja u vezi sa sistemom
finansiranja projekata i programa NVO iz
budĥeta biļe na adekvatan naľin ureĿena
izmjenama i dopunama Zakona o nevladinim
organizacijama koje se predviĿaju Predlogom
dokumenta.

Pronaļi naľin da se obaveĥu lokalne
samouoprave da urade lokalne strategije
za razvoj NVO po ugledu na Izradu Lokalnih
Strategija razvoja opģtina koje im je
Ministarstvo ekonomije dalo u obavezu kao i
formu sadrĥaj Strategija (Ili recimo Lokalnih
energetskih planova).Ovo je posebno vaĥno jer
NVO van Podgorice, Nikģiļa i recimo Bijelog
Polja, jedva da uspevaju da opstanu. Naĥalost,

Iz prednje navedenih razloga, ovom
Strategijom, koja je dokument Vlade, ne mogu
se uspostavljati obaveze jedinicama lokalne
samouprave na naľin koji bi ugroĥavao
njihovu autonomiju, utvrĿenu Ustavom i
zakonima.

63

u veľini gradova jedva da moĥete pronaļi NVO
koja ima profesionalno zaposlene osobe i
kancelariju. Ukoliko veļ imamo primera
obavezivanja opģtina da urade odreĿene
Strategije ili planove ne vidimo smetnju da se i
u ovom sluľaju ne primeni isti mehanizam jer
je stanje na lokalnom nivou za NVO
katastrofalno. Na lokalnom nivou je takoĿe
orgoman problem raspodela sredstava, koja se
ili ne vrģi ili se obavi ali se ne uradi isplata a
sledeļe godine se opet uradi nova raspodela.

Razmotriti kao da se reģi problem
isplaļivanja otpremnina kada NVO nemaju
zakonsku moguļnost akumulacije novca za te
potrebe.

Ovo pitanje je usko vezano za specifiľnost
finansijskog poslovanja nevladinih
organizacija. Postoje odreĿene moguļnosti
akumulacije novca za te potrebe koje su date
Zakonom o nevladinim organizacijama (npr.
NVO-ima je dozvoljeno obavljanje privredne
djelatnosti, od kojih prihoda NVO-i mogu da
akumuliraju sredstva za ovu namjenu).

NVO òAlfa CENTARó

Da se u i u Strategiji taľka 4.4 (uloga NVO u
procesu pristupanja EU) kao i u Akcionom
planu promijeni naslov u: Uloga NVO u
procesu pristupanja EU i NATO.
Obrazloĥenje:
Spoljnopolitiľki prioritet Crne Gore su i
NATO integracije, a u naģoj zemlji postoji i
radi oko dvadesetak nevladinih organizacija.

NATO integracije, neosporno, predstavljaju
spoljnopolitiľki prioritet Crne Gore u
narednom periodu, ali znaľaj NVO u tom
procesu je znatno manji nego ģto je to sluľaj
kada su u pitanju EU integracije.
Pored uloge koje NVO imaju u samom
pregovaraľkom procesu sa EU, u vidu treba
imati i znaľaj koji za razvoj NVO-a, i druģtva
uopģte, ima obezbjeĿivanje finansijske podrģke
za projekte NVO iz EU fondova (u tom
smislu, od presudnog je znaľaja stvaranje
uslova za razvoj kapaciteta nevladinih
organizacija da uspjeģno odgovore zahtjevnim
procedurama za povlaľenje sredstava iz
strukturnih i kohezionog fonda EU
namijenjenih iskljuľivo civilnom sektoru).

Da u taľki 4.6. Izgradnja kapaciteta NVO
stoji nejasan pasus:
òCentar za razvoj nevladinih organizacija iz
Podgorice djeluje kao resursni centar koji pruĥa
podrģku NVO u oblasti organizacionog razvoja,
daje pravne savjete u osnivanju i upravljanju
NVO, savjete vezane za upravljanje finansijama
u NVO, informacije o drugim NVO i
aktivnostima civilnog druģtva kao i podatke o
dostupnim domaļim i meĿunarodnim
donatorima. Izvan Podgorice ne postoje
resursni centri koji pruĥaju podrģku razvoju
NVO na lokalnom nivou .ò
1. Uvaĥavajuļi postojanje ove NVO, smatramo

Djelimiľno je prihvatljiva sugestija na naľin
da je u Predlogu strategije brisana reľenica
koja je u komentaru ocijenjena kao
pretenciozna.
Kada je u pitanju navoĿenje naziva pojedinih
NVO u tekstu Strategije smatramo da je to
nuĥno i opravdano, imajuļi u vidu da su,
prilikom saľinjavanja dokumenta, od velike
pomoļi bili nalazi i izvjeģtaji koje su u
proteklom period radile pojedine NVO, same,
ili u saradnji sa drĥavnim organima.
Konkretan navod nije formulisan od strane
ľlanova radne grupe veļ je preuzet iz
relevantnih dokumenata, ľije reference su

64

nepotrebnim navoĿenje bilo koje NVO u tekst
Strategije, posebno imajuļi u vidu pretenciozno
izreľenu konstataciju (boldovano)
2. Dalje, zahtijevamo da znamo kakave to
òinformacije o drugim NVO i aktivnostima
civilnog druģtva ova NVO daje i kome. U tekstu
je totalno nejasno.

ukljuľene u tekst Predloga strategije.

NVO òZIDó

Predlazemo da Zakon o volonterskom radu
bude primenovan u Zakon o volontiranju.
Predlazemo da se rok za njegovo donosenje
pomjeri na 2015. godinu. Treba donijeti
adekvatan zakon koji ce posluziti afirmaciji
ucesca graĿana a ne kozmeticke promjene.
Predlazemo da promijenite nosioca aktivnosti i
da pored civilnog sektora predlozite Generalni
sekretarijat Vlade. Ovo iz razloga jer
volontiranje kao horizontalno pitanje mora da
interesuje vise resora (finansije, socijalnoi
staranje, zdravstvo, obrazovanje...)
Predlazemo da se u 2014 godini postojeci zakon
ukine jer ne regulise volontiranje vec neplaceni
rad i iskljucivo sluzi za sumnjivi angazman
mladih kod poslodavaca (kako u privatnom -
sto je zabranjeno zakonom, tako i u javnom
sektoru). Mi smo formirali radnu grupu sa
predstavnicima razlicitih ministarstava i
institucija, Unije poslodavaca i sindikata i
predlozicemo set mjera za regulisanje svih
oblika radnog angazmana bez zasnivanja
radnog odnosa.

Predlog strategije prepoznaje probleme o
oblasti volonterizma, koji su posljedica
nedostataka pojedinih rjeģenja iz Zakon o
volonterskom radu (ăSl. list CGò br.26/10 i
14/12). U skladu sa tim, za IV kvartal
2014.godine predviĿa se izrada novog Zakona
o volonterizmu, u cilju kreiranja podsticajnog
okvira za graĿanski aktivizam i odrĥivost
organizacija civilnog druģtva (ova aktivnost je
prepoznata i u Akcionom planu za poglavlje
23 u okviru pregovaraľkog procesa sa EU)

Predlazemo da jedna od mjera objedinjavanje
nadleznosti po pitanju gradjanskog aktivizma
u jedan resor. Trenutno Ministarstvo
unutrasnjih poslova radi registraciju,
ministarstvo rada se bavi "volonterskim
radom", ministarstvo kulture je bilo nadlezno
za ispunjavanje politickih kriterijuma za civilni
sektor pa je ostalo da promovisu EU
community program "Evropa za gradjane" koji
je namijenjen iskljucivo aktivnom gradjanstvu.
Mi predlazemo da resor za aktivno gradjanstvo
bude tamo gdje je i pitanje funkcionisanja
lokalne uprave.

Predlogom strategije i akcionog plana
predviĿena je izrada Analize poloĥaja
Kancelarije za saradnju sa NVO, od ľijih ļe
preporuka zavisiti unaprjeĿenje
institucionalnog okvira u oblasti razvoja
nevladinih organizacija.

NVO òSavez udruĥenja paraplegiľara Crne Goreó

U uvodu Nacrta strategije, na strani 3, pasus
2, red 4, iza rijeľi òSavjeta Evropeó dodaju se

Predlog nije prihvatljiv jer se u ovom pasusu
govori o ratifikovanim meĿunarodnim

65

rijeľi òKonvenciju UN o pravima lica sa
invaliditetomó

dokumentima kojima se, na opģti naľin, jemľi
sloboda udruĥivanja, a ne o ratifikovanim
dokumentima koji su od znaľaja za pojedine
oblasti djelovanja NVO-a.

U poglavlju 4.1.2. Nacrta strategije, iza
pretposlednjeg pasusa dodaje se novi pasus koji
glasi:
òLica sa invaliditetom saradnju sa lokalnom
samoupravom ostvaruju kroz savjete za pitanja
lica sa invaliditetom osnovanim na nivoima
Glavnog grada Podgorice, Prijestonice Cetinje i
lokalnih samouprava. Do juna 2013.godine,
osnovano je 6 savjeta, ľija se djelovanja
razlikuju od opģtine do opģtine. Pored
predstavnika organizacija lica sa
invaliditetom, Savjet ľine i predstavnici organa
lokalne uprave. Potrebno je osnovati savjete za
pitanja lica sa invaliditetom u opģtinama u
kojima do sada to nije uľinjeno i aktivirati rad
postojeļih. ò

Kao ģto je veļ reľeno, Predlogom strategije se
prevashodno preciziraju tzv. "horizontalna"
pitanja od znaľaja za ostvarivanje njenog
opģteg i posebnih ciljeva, koja ne spadaju u
izriľitu nadleĥnost pojedinih ministarstava i
drugih drĥavnih organa, i predlaĥu mjere za
njihovo ostvarivanje. Dakle, pojedina pitanja
koja su vezana za odreĿene oblasti djelovanja
NVO-a dio su drugih sektorskih politika i, u
tom smislu, nije opravdano da se tim temama
bavi i ovaj dokument.

U naslovu poglavlja 4.4.4. Nacrta strategije,
iza rijeľi òorganima drĥavne upraveó dodaju se
rijeľi òi organa lokalne samoupraveó.

Kao ģto je navedeno, ovom Strategijom, koja je
dokument Vlade, ne mogu se uspostavljati
obaveze jedinicama lokalne samouprave na
naľin koji bi ugroĥavao njihovu autonomiju,
utvrĿenu Ustavom i zakonima.

V. Izvjeģtaj o obavljenim meĿuresorskim konsultacijama

Uporedo sa sprovoĿenjem postupka javne rasprave o Nacrtu strategije razvoja NVO u Crnoj Gori za
period 2014-2016. sa akcionim planom za njenu implementaciju, izvrģene su i meĿusektorske
konsultacije o tom dokumentu. U sklopu konsultacija, Ministarstvo unutraģnjih poslova je
1.11.2013.godine uputilo tekst nacrta dokumenta na miģljenje sljedeļim institucijama:

- svim resornim ministartsvima;
- Savjetu za saradnju Vlade i nevladinih organizacija;
- Upravi za kadrove;
- Zavodu za statistiku;
- Zajednici opģtina Crne Gore.

U ostavljenom roku prispjela su miģljenja:
- Ministarstva pravde,
- Ministarstva odbrane,
- Ministarstva finansija,
- Ministarstva vanjskih poslova i evropskih integracija,
- Ministarstva prosvjete,
- Ministarstva kulture,
- Ministarstva ekonomije,
- Ministarstva saobraļaja i pomorstva,
- Ministarstva odrĥivog razvoja i turizma,
- Ministarstva zdravlja,
- Ministarstva za informaciono druģtvo i telekomunikacije,
- Ministarstva rada i socijalnog staranja;

66

- Savjeta za saradnju Vlade i nevladinih organizacija;
- Uprave za kadrove;
- Zavoda za statistiku.

Miģljenja nisu dostavili:
- Ministarstvo nauke,
- Ministarstvo poljoprivrede i ruralnog razvoja,
- Ministarstvo za ljudska i manjinska prava,
- Zajednica opģtina Crne Gore25.

Pregled miģljenja koja su dostavili drugi organi drĥavne uprave:

- Ministarstvo pravde, Ministarstvo kulture, Ministarstvo za informaciono druģtvo i
telekomunikacije, Ministarstvo zdravlja, Ministarstvo saobraļaja i pomorstva, Savjet za saradnju
Vlade i nevladinih organizacija, Zavod za statistiku nisu imali primjedbe i sugestije na
dostavljeni dokument .

- prhvaļene su sugestije iz miģljenja: Ministarstva finansija, Ministarstva vanjskih poslova i
evropskih integracija, Ministarstva ekonomije, Ministarstva odrĥivog razvoja i turizma i Uprave za
kadrove.

- predlog iz miģljenja Ministarstva odbrane odnosio se na promjenu naziva dokumenta u
òStrategija razvoja saradnje sa nevladinim organizacijama u Crnoj Gori 2014-2016ó. Ovakav Predlog
nije prihvatljiv imajuļi u vidu da se Predlogom strategije tretiraju brojna pitanja u vezi sa razvojem
NVO u Crnoj Gori, a saradnja organa drĥavne uprave sa NVO je samo jedno od pitanja od znaľaja za
razvoj NVO.

- kada je u pitanju miģljenje Ministarstvo rada i socijalnog staranja radna grupa nije
prihvatila Miģljenje Ministarstva rada i socijalnog staranja na aktivnosti u Strategiji koje
se odnose na Zakon o volonterskom radu, iz sledeļih razloga:

Miģljenje Ministarsva rada i socijalnog staranja potvrĿjuje znaľajne konceptualne razlike u
razumijevanju instituta volontiranja, koje su prepoznate od strane volonterskih organizacija, a koje
svoje refleksije imaju u vaĥeļem Zakonu o volonterskom radu. Kao ģto je navedeno u Strategiji,
umjesto tretiranja volontiranja kao dobrovoljne privatne inicijative, Zakon tretira volontiranje kao
poseban oblik radno-pravnog odnosa. Posljedica toga je prenormiranost insituta volontiranja, i veliki
transakcioni troģkovi za organizatora volontiranja. Zbog ovih razloga, Zakon nije u moguļnosti da
ispuni svoju osnovnu svrhu: da podstakne razvoj kulture volontiranja, naroľito u mlaĿem uzrastu,
odnosno razvoj socijalnog kapitala i pojedinaca koji imaju odgovorni odnos prema zajednici, ģto sve
doprinosi razvoju socijalne kohezije. Tretiranje volontiranja kao posebnog oblika radno pravnog
odnosa, a ne dobrovoljne privatne inicijative, prepoznato je kao problem i u drugim zemljama u
regionu koje su donijele zakone o volontiranju. Upravo iz gore navedenih razloga, Republika
Hrvatska 2013. godine izvrģila izmjene u Zakonu o volonterstvu (koje, prema miģljenju struľne
javnosti, nisu bile dovoljno sveobuhvatne), a Republika Srpska je 2013. donijela novi Zakon o
volontiranju (koji takoĿe, po miģljenju struľne javnosti, nije adekvatno uredio volontiranje).
Razumjevanje volonterstva kao oblika radno pravnog odnosa ogleda se i u samom nazivu Zakona: dok
druge zemlje u regiji imaju zakone o volontiranju-volonterstvu (BiH, Hrvatska, Srbija), Crna Gora
ima Zakon o volonterskom radu.

U svom Miģljenu Ministarstvo navodi da se u Strategiji nerealno prikazuju rezultati implementacije
Zakona o volonterskom radu, ali ne navodi empirijski istraĥivanja ili druge podatke koja bi potkrepili

25 Napomena: konsultacije sa Zajednicom opģtina obavljene su prilikom saľinjavanja druge radne
verzije dokumenta kojom prilikom su uvaĥeni sve dostavljene sugestije.

67

taj stav. Osim toga, ukoliko nema problema u implementaciji Zakona, nejasno je zbog ľega se
planiraju njegove ponovne izmjene za IV kvartal 2014. godine.

Za diskusiju su i drugi stavovi Ministarstva iznijeti u Miģljenju, zbog znaľaja pitanja i ograniľenosti
prostora izdvojiļemo samo jedno: pitanje korporativnog volonterizma koje je u Strategiji adresirano
kao jedno od spornih pitanja u vaĥeļem Zakonu. Ovaj oblik volontiranja izriľito je predviĿen Zakonu
o volontiranju Republike Srbije i Republike Srpske. Letimiľni pogled na navedene zakona
nedvosmisleno upuļuje na zakljuľak da se pod korporativnim volontiranjem ne podrazumjeva
zakljuľivanje ugovora o volontiranju izmeĿu zaposlenog i njegovog poslodavca, bez saglasnosti
zaposlenog, kako se tvrdi u Miģljenju Ministarstva, veļ dobrovoljna i besplatna aktivnost koju
poslodavac, pod uslovima propisanim zakonom, kako bi se izbjegle zloupotrebe, organizuje za svoje
zaposlene van svog sjediģta, a koja je od znaľaja za zajednicu. Kao ģto se navodi u Strategiji, takvo
korporativno volontiranje je sve znaľajniji oblik korporativne filantropije.

U svakom sluľaju, imajuļi u vidu da Ministarstvo svakako planira izmjene Zakona o volonterskom
radu, adresiranje ovog problema u Strategiji moĥe samo doprinjeti otvaranju struľne rasprave koja ļe
dati odgovor na pitanje kakav je pravni okvir za volontiranje potreban Crnoj Gori, da li je potrebno
urediti volontiranje ili volonterski rad, te da li se ĥeljeni druģtveni cilj (promocija volontiranja) moĥe
ostvariti izmjenama Zakona o volonterskom radu ili je potrebno donoģenje novog zakona o
volontiranju.

Radna grupa nije prihvatila primjedbe Ministarstva rada i socijalnog staranja na aktivnosti
u strategiji koje se odnose na socijalno preduzetniģtvo iz sledeļih razloga:

Taľno je da ne postoji jedinstveni koncept socijalnog preduzetniģtva u zemljama Evropske unije, te da
je koncept socijalnog preduzetniģtva razliľito razvijen u pojedinim zemljama Unije. Ali, to ne moĥe
biti opravdanje da se u Crnoj Gori ne otvori rasprava o postojeļim konceptima socijalnog
preduzetniģtva i njihovim implikacijama sa stanoviģta javnih politika, posebno imajuľi u vidu bogatu
tradiciju socijalnog preduzetniģtva u pojedinim zemljama Evropske unije (Velika Britanija, Ģpanija,
Italija, itd), kao i sve veļe interesovanje nevladinih organizacija u Crnoj Gori za socijalno
preduzetniģtvo. Treba takoĿe primjetiti da se u u Nacionalnoj strategija zapoģljavanja i ljudskih
resursa (2012-2015), kojeg je izradilo upravo Ministarstvo rada i socijalnog staranja, istiľe da:
"koncept socijalnog preduzetniģtva, koji joģ nije zaĥivio u Crnoj Gori, moĥe doprinjeti otvaranju
alternativnih novih radnih mjesta i to posebno za one koji su pripadnici najranjivijih grupa
stanovniģtva. Socijalno preduzetniģtvo pomaĥe u smanjenju siromaģtva kroz iskoriģtavanje potencijala
aktivnosti" (str. 31). Ako je ova Strategija donijeta 2012. godine, nejasno je zbog ľega bi diskusija o
konceptu socijalnog preduzetniģtva i njegovim implikacijama za Crnu Goru bila preuranjena u 2014.
godini.

Taľno je da socijalno preduzetniģtvo nije regulisano primarnim i sekundarnim izvorima prava
Evropske unije, niti meĿunarodnim konvencijama ľiji je potpisnik Crna Gora, ali to nikako ne znaľi da
Europska unija ne posveļuje paĥnju razvoju i promociji socijalnog preduzetniģtva. U Evropskom
parlamentu od 1990. godine djeluje grupa za socijalno preduzetniģtvo (the European Parliament
Social Economy Intergroup). U "Miģljenju o socijalnoj ekonomiji i socijalnom preduzetniģtvu",
Ekonomsko-socijalnog komiteta iz 2011. godine, komitet istiľe da su socijalna preduzeļa kljuľni
element evropskog socijalnog modela; podrĥava napore Komisije za stvaranje politiľkog okvira i
akcionog plana za promociju socijalnih preduzeļa; sugeriģe da sljedeļi ciklus programiranja
strukturalnih fondova EU explicite sadrĥi podrģku osnivanju i djelovanju socijalnih preduzeļa,
predlaĥe reformu pravila o javnim nabavkama, kako bi se bolje uvaĥile specifiľnosti socijalnih
preduzeļa, itd.26 Socijalno preduzetniģtvo je definisano kao prioritetna tematska oblast, koja ļe biti

26 Opinion of the European Economic and Social Committee on Social Entrepreneurship and Social

Enterprises (exploratory opinion), Brussels, 26 October, 2011, INT/589.

68

finansirana od strane Evropskog socijalnog fonda (ESF) od 2013 do 2020. Ovo je takoĿe jedna od
oblasti koja ļe biti podrĥana u okviru novog programa Evropske Komisije, Program za socijalnu
promjenu i inovacije (Program for Social Change and Innovation).

Nevladine organizacije u Crnoj Gori su veļ ukljuľene u evropsku debatu koja se vodi o konceptu i
praksi socijalnog preduzetniģtva. Tako ļe predstavnici nevladinog sektora iz Crne Gore uľestvovati na
konferenciji: "Jaľanje kapaciteta socijalnih preduzetnika za inovacije, inclusive razvoj i zapoģljavanje
(" Empowering social entrepreneurs for innovation, inclusive growth and jobs") koji organizuje
Evropska komisija u Strazburu 16-17. januara 2014. Dakle, ova je rasprava veļ poľela, i stoga je
opravdano nastojanje da Strategija ohrabri debatu o socijalnom preduzentiģtvu, kako bi se
identifikovali pozitivni primjeri i prakse socijalnog preduzetniģtva iz Crne Gore, regiona i Evropske
unije, posebno imajuļi u vidu da Strategija ne predviĿa nikakve zakonodavne aktivnosti koje treba da
slijede iz ove debate, a koje bi predstavljalje dodatno budĥetsko optereļenje.

- kada je u pitanju miģljenje Ministarstva prosvjete, ukazujemo da se Strategija bavi razvojem
NVO-a, pa u tom smislu uloga Ispitnog centra za provjeru znanja i vjeģtina kandidata (pojedinaca) u
postupku sticanja nacionalnih struľnih kvalifikacija nije apostrofirana (nije relavantno za temu ove
strategije). Isto se odnosi i na infomacije date u miģljenju, a koje se odnose na usavrģavanja
nastavnika, detaljno elaboriranje formalnog, neformalnog, informalnog i samousmjerenog uľenja, kao
i na obrazovanje odraslih.

Dio dostavljenih sugestija koje se odnose na nacrt akcionog plana prihvataju se.

Izvjeģtaj saľinio: Ivan Ģikmanoviļ, sekretar radne grupe

Izvjeģtaj verifikovao: Veselin Vukľeviļ, koordinator radne grupe

PRILOG ð Miģljenja drĥavnih organa

