

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 1

UVODNA RIJEČ

Podizanje nivoa javne svijesti o značaju borbe protiv korupcije i podsticanje efikasnijeg učešća građana i

institucija u suprotstavljanju toj pojavi je jedan od prioritetnih zadataka Uprave za antikorupcijsku

inicijativu. U okviru propagandno-preventivnog djelovanja u nadležnosti Uprave je i sprovođenje

istraživanja o obimu, pojavnim oblicima, uzrocima i mehanizmima nastanka korupcije. To je i jedna od

preporuka Grupe zemalja Savjeta Evrope za borbu protiv korupcije (GRECO), a Inoviranim Akcionim

planom za sprovođenje programa borbe protiv korupcije i organizovanog kriminala to je pretočeno u

kontinuiranu obavezu Uprave.

U cilju sprovođenja preporuke GRECO-a i Inoviranog Akcionog plana Uprava za antikorupcijsku inicijativu

sarađuje sa domaćim i inostranim partnerima. „Analiza prisustva korupcije i biznis barijera u odnosima

privatnog i javnog sektora u Crnoj Gori“ je sprovedena u okviru projekta pod nazivom „Podrška

implementaciji međunarodnih antikorupcijskih standarda i instrumenata“. Projekat, koji finansira norveška

Vlada, Uprava za antikorupcijsku inicijativu realizuje u saradnji sa International Management Group

(IMG), dok je istraživanje sproveo Centar za preduzetništvo i ekonomski razvoj (CEED) iz Podgorice.

Ova analize je omogućila da se stekne detaljan uvid o nivou, oblicima i uzrocima pojave korupcije i biznis

barijera u institucijama na lokalnom i državnom nivou iz ugla privatnog sektora u Crnoj Gori. Rezultati

analize su poslužili za definisanje preporuka za dalje unapređenje poslovnog ambijenta, prevazilaženje

identifikovanih barijera i prevenciju i suzbijanje korupcije u institucijama koje utiču na rad privatnog

sektora. Nalazi i preporuke iz ovog istraživanja će doprinijeti ukupnim naporima koji se čine na nivou

države i lokalne samouprave kada je u pitanju eliminisanje biznis barijera.

Uprava za antikorupcijsku inicijativu, u okviru svojih aktivnosti i u cilju ispunjenja GRECO preporuke koja se

odnosi na eliminisanje biznis barijera, veliku pažnju posvećuje partnerstvu sa privatnim sektorom. „Analiza

prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori“ će, takođe,

pružiti osnovu za strateško planiranje i razvoj politika za efikasno zajedničko djelovanje privatnog i

javnog sektora u borbi protiv korupcije i biznis barijera.

Dr Vesna Ratković

Uprava za antikorupcijsku inicijativu, direktor

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 2

Sadržaj

UVODNA RIJEČ ... 1

CILJ ISTRAŽIVANJA .. 3

METODOLOGIJA ISTRAŽIVANJA .. 4

PREGLED PRAVNE REGULATIVE I BIZNIS OKRUŽENJA U CRNOJ GORI 7

I. Uvod ... 7

II. Institucionalni i zakonski okvir .. 7

III. Barijere za razvoj biznisa ... 11

IV. Mogući izvori pojave korupcije ... 18

REZULTATI ISTRAŽIVANJA ... 24

KVANTITATIVNI DIO: Privatne kompanije .. 24

Analiza rezultata .. 24

KVALITATIVNI DIO: Dubinski intervjui: nadležne institucije i poslovna udruženja 35

Analiza realizovanih intervjua ... 35

PREPORUKE ... 52

DODATAK ... 57

Pregled osnovnih nadležnosti institucija sistema i poslovnih udruženja 57

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 3

CILJ ISTRAŽIVANJA

U okviru demokratskih procesa u Crnoj Gori, uključujući reformske aktivnosti u političkom, ekonomskom i

zakonodavnom sistemu, napori za antikorupcijsko djelovanje zauzimaju značajno mjesto. Crna Gora je

prepoznala problem fenomena korupcije i preduzela brojne aktivnosti usmjerene na prevenciju i

suzbijanje korupcije. Crna Gora početkom ovog vijeka pristupila je najvažnijim međunarodnim

konvencijama koje tretiraju problem korupcije: Konvencija Ujedinjenih nacija protiv korupcije i dvijema

Savijeta Evrope- Krivično-pravna konvencija o korupciji, sa Dodatnim protokolom i Građansko-pravna

konvencija o korupciji. Pristupanje ovim konvencijama značilo je obavezu ispunjavanja brojnih novih

aktivnosti na zakonodavnom, institucionalnom i strateškom planu, ali i uključivanje civilnog društva i medija

u ukupne napore države u borbi protiv ove negativne društvene pojave, najčešće krivičnog djela.

U skladu sa gore navedenim, Uprava za antikorupcijsku inicijativu (UAI) u saradnji sa International

Management Group (IMG) sprovodi projekat u pogledu primjene međunarodnih antikorupcijskih

standarda i instrumentata. Ovaj projekat finansira Vlada Kraljevine Norveške.

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori je

zasnovana na istraživanju koje je imalo za cilj utvrđivanje barijera za razvoj biznisa na državnom i

lokalnom nivou kao mogućih uzroka pojave korupcije. Nalazi realizovanog istraživanja će poslužiti za

dalje unapređenje postojećih aktivnosti u cilju prevencije i suzbijanja korupcije i unapređenja poslovnog

ambijenta u Crnoj Gori.

Istraživanje je, za potrebe Uprave za antikorupcijsku inicijativu i International Management Group,

realizovao Centar za preduzetništvo i ekonomski razvoj iz Podgorice (CEED) u 11 crnogorskih opština, iz

sva tri regiona.

Za analizu je bio zadužen tim analitičara CEED-a, a izvještaj, pored glavnih nalaza, sadrži i analizu

rezultata u odnosu na: najčešće prepreke za razvoj privatnog sektora, saradnju između privatnog sektora

i nadležnih institucija, uzroke, nivoe i pojavne oblike korupcije, preduzete mjere i načine za efikasnu borbu

protiv korupcije i predloge za njeno smanjenje i eliminisanje.

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 4

METODOLOGIJA ISTRAŽIVANJA

U cilju realizacije ovog istraživanja, Centar za preduzetništvo i ekonomski razvoj je izradio metodologiju

za sprovođenje istraživačkih aktivnosti sa glavnim ciljem boljeg razumijevanja obima, oblika i uzroka

pojave korupcije. Rezultati će, takođe, biti korišćeni kao osnova u odnosu na kojih će se pratiti napredak

definisanih strategija i politika i vršiti monitoring postignutog.

Centar za preduzetništvo i ekonomski razvoj posjeduje iskustvo u sprovođenju kvantitativnog i

kvalitativnog istraživanja sa slučajno odabranim uzorkom ili unaprijed definisanim ciljnim grupama.

Shodno tome, ova analiza je bazirana na sveobuhvatnoj kombinaciji oba istraživačka metoda i što je

omogućilo prikupljanje podataka i informacija od svih relevatnih ciljnih grupa koje mogu imati koristi od

rezultata istraživanja ili će biti u poziciji da ih primjenjuju.

U nastavku je dat kratak opis istraživačkih tehnika koje su primjene za realizaciju projekta.

I FAZA – Desktop istraživanje

Poslovni ambijent u Crnoj Gori posljednjih godina je značajno unaprijeđen sprovođenjem reformi u ključnim

oblastima (finansijski sektori, fiskalna politika, privatizacija itd.). Međutim, i pored učinjenih poboljšanja

potrebno je dodatno unaprijediti poslovni ambijent na način da bude dovoljno stimulativan za rast i razvoj

privatnog sektora u Crnoj Gori.

Desktop istraživanje obuhvata:

• Pregled postojećih ocjena prisutnosti korupcije i biznis barijera u odnosima privatnog i javnog

sektora u Crnoj Gori. Pretpostavka je da barijere za razvoj biznisa kreiraju prostor i motiv za

koruptivne aktivnosti, pa najefikasnija borba protiv korupcije podrazumijeva uklanjanje biznis

barijera.

• Ocjena zakona i politika koji direktno ili indirektno utiču na funkcionisanje, organizaciju,

nezavisnost i integritet privatnog sektora u Crnoj Gori u odnosu na Konvenciju UN protiv korupcije i

relevantne konvencije Savjeta Evrope i druge međunarodne antikorupcijeske instrumente i

standarde.

U skladu sa navedenim u ovom dijelu su predstavljene najvažnije barijere za razvoj biznisa i mogući izvori

korupcije, kao što su procedure započinjanja biznisa, porezi i doprinosi; dozvole, inspekcije i radna

regulativa.

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 5

II FAZA – Kvantitativno istraživanje

Na osnovu baze podataka Centralnog registra Privrednog suda u Podgorici kreiran je uzorak kojim je

obuhvaćeno 311 kompanija u 11 crnogorskih opština. Prilikom definisanja uzorka, pored geografske

pripadnosti, pošlo se i od djelatnosti i broja zaposlenih u kompanijama, uz težnju da na predviđena

pitanja odgovaraju direktori, vlasnici preduzeća ili ovlašćeni predstavnici.

Struktura uzorka po opštinama

 % N

Podgorica 28.0 87

Nikšić 11.6 36

CENTAR 39.5 123

Bijelo Polje 8.0 25

Pljevlja 6.4 20

Berane 5.8 18

Rožaje 4.8 15

SJEVER 25.1 78

Bar 7.4 23

Herceg Novi 6.8 21

Kotor 4.8 15

Ulcinj 6.8 21

Budva 9.6 30

JUG 35.4 110

UKUPNO 100.0 311

Anketni upitnik, definisan za potrebe ovog istraživanja, sadržao je 47 pitanja podijeljenih u tri cjeline:

• Barijere za razvoj biznisa;

• Prisustvo korupcije i njeni pojavni oblici, i

• Demografske karakteristike.

Prikupljanje podatake na terenu je realizovano metodom direktnog intervjua uz angažovanje 21

anketara koji su prošli jednodnevnu obuku na kojoj su dobili sve neophodne instrukcije o cilju istraživanja,

sadržaju upitnika, načinu popunjavanja i rokovima za završetak. U cilju lakšeg uspostavljanja kontakata

sa predviđenim ciljnim grupama koje treba anketirati, CEED je za sve anketare pripremio ovlašćenja i

akreditacije kako bi se potvrdila njihova uključenost u realizaciji projekta.

Unos prikupljenih podataka izvršen je u Excel programu, dok je obrada sa neophodnim logičkim

kontrolama urađena u SPSS (Statistical Package for the Social Sciences) programu. SPSS predstavlja

sistem za upravljanje podacima i njihovu analizu i koristi se za istraživanje tržišta, istraživanje obrazovnih

institucija itd.

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 6

III FAZA – Kvalitativno istraživanje

Ova faza istraživanja je realizovana kroz dubinske intervjue sa predstavnicima nadležnih institucija i

biznis udruženja u Crnoj Gori, a čiji se rad i funkcionisanje odnose na privatni sektor. U ovom dijelu je

intervjuisan 21 predstavnik institucija, i to 16 na državnom, pet na nivou Glavnog Grada Podgorica i tri

predstavnika privrednih udruženja.

Intervjuisane institucije

Predstavnici institucija su bili u prilici da navedu stavove i mišljenja o načinu saradnje sa privatnim

kompanijama, istaknu najčešće barijere koje po njihovom mišljenju usporavaju razvoj biznisa i ocijene

prisustvo korupcije i njenih pojavnih oblika. Za potrebe ovog dijela istraživanja kreiran je vodič za

dubinski intervju, koji je u zavisnosti od aktivnosti i djelovanja institucija, sadržao sljedeće teme:

• Saradnja sa privatnim kompanijama;

• Zakonska regulativa;

• Saradnja sa drugim institucijama;

• Kapaciteti nadležnih institucija;

• Prevencija pojave korupcije;

• Prisustvo korupcije i

• Borba protiv korupcije.

Direkcija za javne nabavke Privredni sud
Direkcija za razvoj malih i srednjih preduzeća Sekretarijat za finansije Glavnog Grada Podgorica

Građevinska inspekcija
Sekretarijat za komunalne poslove i saobraćaj Glavnog Grada
Podgorica

Inspekcija rada
Sekretarijat za planiranje i uređenje prostora i zaštitu životne
sredine Glavnog Grada Podgorica

Inspekcija uređenja prostora Sekretarijat za razvoj preduzetništva Glavnog Grada Podgorica
Institut računovođa i revizora Tržišna inspekcija
Institut sertifikovanih računovođa i revizora Unija poslodavaca Crne Gore
Komisija za kontrolu postupka javnih nabavki Uprava carina
Komisija za utvrđivanje konflikta interesa Uprava lokalnih javnih prihoda Glavnog Grada Podgorica
Montenegro biznis alijansa Uprava policije
Poreska uprava Uprava za sprečavanje pranja novca i finansiranja terorizma
Privredna komora Crne Gore Urbanistička inspekcija

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 7

PREGLED PRAVNE REGULATIVE I BIZNIS OKRUŽENJA U CRNOJ GORI

I . Uvod

Sve do devedesetih godina prošlog vijeka studije o uticaju korupcije na ekonomski razvoj bile su izuzetno

rijetke, zahvaljujući prvenstveno nedostatku sistematizovanih podataka o prisutnosti korupcije. Danas,

međutim, međunarodne organizacije izrađuju i javno objavljuju pokazatelje percepcije korupcije za veliki

broj zemalja u svijetu što pruža mogućnost benchmarkinga položaja neke zemlje prema percipiranoj

prisutnosti korupcije. Najčešće korišćeni pokazatelji percepcije korupcije su Indeks kontrole korupcije

Svjetske banke i Indeks percepcije korupcije Transparency International-a. Crna Gora je prema TI indeksu

korupcije uznapredovala za 15 mjesta – sa 84. mjesta 2008. na 69. mjesto 2009 godine. Crna Gora je,

sa indeksom 3,9 iznad Makedonije čiji je indeks 3,8, Srbije (3,5), Albanije (3,2) i Bosne i Hercegovine

(3,0).

Za zemlje uključene u međunarodne integracione procese, poput Crne Gore, posebno je važno što

pokazatelji percepcije korupcije odražavaju sliku o tome kako nas vidi međunarodna zajednica, politički

partneri, analitičari koji ocjenjuju kreditni rejting zemlje, strani ulagači itd.

I I . Institucionalni i zakonski okvir

Početak borbe protiv korupcije

Crna Gora je intenzivniju borbu protiv korupcije započela 2000. godine. Naime, februara mjeseca Crna

Gora je, kao punopravan član, zajedno sa drugim zemljama Regiona, potpisala Sporazum i Akcioni plan

Antikorupcijske inicijative Pakta stabilnosti za Jugoistočnu Evropu (SPAI).

Nakon pristupanja Antikorupcijskoj inicijativi Pakta stabilnosti, početkom 2001. godine osnovana je

Agencija za antikorupcijsku inicijativu (sada Uprava za antikorupcijsku inicijativu) - prvi državni organ koji

je svojom nadležnošću posvećen propagandno-preventivnom djelovanju protiv korupcije, kao i koordinaciji

niza aktivnosti koje se odnose na harmonizaciju nacionalnog zakonodavstva sa antikorupcijskim

međunarodnim standardima.

U borbi protiv korupcije u Crnoj Gori se mogu razlikovati dvije faze. Prvu fazu čini period od 2000-te

godine (od momenta pristupanja Antikorupcijskoj inicijativi Pakta stabilnosti) do usvajanja Programa

borbe protiv korupcije i organizovanog kriminala 2005. godine. Radi se o fazi osnivanja odgovarajucih

institucija, te kreiranja i usvajanja prvih zakona koji čine okvir za borbu protiv korupcije.

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 8

U drugoj fazi, koja predstavlja fazu intenzivnijih aktivnosti u borbi protiv korupcije, Vlada je usvojila

Program borbe protiv korupcije i organizovanog kriminala 2005. godine i Akcioni plan za sprovođenje

Programa borbe protiv korupcije i organizovanog kriminala 2006. godine. U februaru 2007. osnovana je

Nacionalna komisija za borbu protiv korupcije i organizovanog kriminala, koja je, po prvi put, sastavljena

od predstavnika sve tri grane vlasti, nevladinog sektora i predstavnika medija. U ovom periodu donijet je

veliki broj novih zakona, a postojeci zakoni iz ove oblastu su izmijenjeni i unaprijeđeni.

Od juna 2006. godine, Crna Gora je punopravna članica GRECO-a (Grupe zemalja Savjeta Evrope za

borbu protiv korupcije), kroz koji se vrši monitoring implementacije konvencija Savjeta Evrope za borbu

protiv korupcije.

Crna Gora je, oktobra 2006. godine, deponovala kod Generalnog sekretara UN-a instrument o

pristupanju Konvenciji UN protiv korupcije. Jedna od obaveza po tom osnovu odnosi se na usklađivanje

crnogorskog zakonodavstva sa odredbama UN Konvencije protiv korupcije.

Skupština Crne Gore je donijela Rezoluciju o borbi protiv korupcije i organizovanog kriminala (Sl. list Crne

Gore, br. 02/08) kojom je, pored ostalog, izrazila spremnost da se svim svojim kapacitetima angažuje na

izgradnji nacionalnog antikorupcijskog zakonodavstva i na uspostavljanju što tješnje međunarodne i

regionalne saradnje u oblasti suzbijanja korupcije i organizovanog kriminala. Istovremeno se obavezala

da, saglasno preuzetim obavezama sa Regionalne konferencije Jugoistočne Evrope, GOPAK-Globalna

organizacija parlamentaraca protiv korupcije, osnuje nacionalni ogranak parlamentaraca Crne Gore u

borbi protiv korupcije, u kome bi bili zastupljeni predstavnici svih radnih tijela Skupštine.

Instutucionalni okvir

Crna Gora je gradila institucionalni antikorupcijski okvir kroz. osnivanje novih posebnih državnih organa

(Uprava za antikorupcijsku inicijativu, Uprava za sprječavanje pranja novca i finansiranje terorizma,

Direkcija za javne nabavke, Komisija za kontrolu postupka javnih nabavki, Komisija za utvrđivanje

konflikta interesa, Državna revizorska institucija) ili posebnih jedinica u okviru postojećih organa

(specijalna odjeljenja za borbu protiv korupcije i organizovanog kriminala pri: Upravi policije, Upravi

carina, Državnom tužilaštvu, dva odjeljenja pri višim sudovima u Podgorici i Bijelom Polju).

Nacionalna Komisija za implementaciju Programa borbe protiv korupcije i organizovanog kriminala kao

kontrolni mehanizam na nacionalnom nivou daje značajan doprinos ukupnim naporima koje Crna Gora čini

u borbi protiv korupcije.

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 9

Antikorupcijski zakonodavni okvir

Zakonodavni okvir koji se odnosi na ovu oblast obuhvata više propisa među kojima izdvajamo:

• Krivični zakonik, donijet je decembra 2003. godine, a Zakon o izmjenama i dopunama Krivičnog

zakonika usvojen je jula 2006. godine („Sl. list RCG“, 47/06). Novi Zakon o krivičnom postupku

usvojen je jula 2009. godine;

• Zakon o odgovornosti pravnih lica za krivična djela donesen je 27. decembra 2007. godine (“Sl. list

RCG”, br. 02/07, 13/07). Ovim zakonom se uređuju uslovi odgovornosti pravnih lica za krivična

djela, krivične sankcije koje se primjenjuju prema pravnim licima, kao i krivični postupak u kome se te

sankcije izriču;

• Zakon o sprječavanju pranja novca („Sl. list CG“, 55/03) donesen je 24. septembra 2003. Godine, a

Skupština Crne Gore je decembra 2007. godine usvojila novi Zakon o sprječavanju pranja novca i

finansiranju terorizma;

• Zakon o državnoj upravi je donesen 25. juna 2003. godine („Sl. list CG“, br. 38/03), a globalni

koncept ovog Zakona je promjena uloge državne uprave iz prevashodno kontrolne i regulatorne u

servisno orjentisanu upravu koja mora počivati na demokratskim temeljima;

• Zakon o javnim nabavkama je donesen jula 2006. godine. Njime su utvrđeni kriterijumi za odabir

najpovoljnijih ponuđača, zaštitu prava učesnika tendera, kao i decentralizaciju nabavke;

• Zakon o Državnoj revizorskoj instituciji je donesen 21. aprila 2004. godine („Sl. list RCG“, 28/04);

• Zakona o sistemu unutrašnjih finansijskih kontrola u javnom sekoru (novembar 2008.);

• Zakon o sprečavanju konflikta interesa je donesen juna 2004. godine (Sl. list RCG“, 42/04), a novi

tekst Zakona je stupio na snagu januara 2009. godine.

Ipak, i pored značajnih napora na usklađivanju zakonodavstva iz oblasti antikorupcijske politike, potrebno

je činiti stalne napore za što potpuniju impelmentaciju propisa. Na ovaj problem ukazuje Izvještaj Evopske

komisije o napretku (2008) , kao i izvještaji svih relevantnih međunarodnih institucija.

Krivična djela sa obilježjima korupcije

Krivični Zakonik Crne Gore i Zakon o sudovima, član18., propisuju više krivičnih djela sa obilježjima

korupcije, kao što su: zloupotreba službenog položaja, primanje mita, davanje mita, nesavjestan rad u službi,

prevara u službi i sl. Izvršenje ovih krivičnih djela, zaprijećeno je dugotrajnom kaznom zatvora koja može biti

i do 12 godina.

Zloupotreba službenog položaja - kada službeno lice koristi svoj položaj ili ovlašćenje, prekorači granice

službenog ovlašćenja ili ne vrši službenu dužnost i time pribavi korist za sebe ili drugog, drugom nanese štetu

ili teže povrijede prava drugog. Zavisno od oblika ovog krivičnog djela, propisana je kazna zatvora od 6

mjeseci do 10 godina.

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 10

Nesavjestan rad u službi - kršenje zakona, propuštanjem nadzora i nesavjesno postupanje od strane sližbenog

lica. Zavisno od oblika ovog krivičnog djela sankcije se kreću u rasponu od novčane kazne do kazne zatvora

5 godina.

Protivzakonita naplata i isplata - kada službeno lice od nekoga naplati nešto što ovaj nije dužan da plati ili

naplati više nego što je dužan da plati ili kada službeno lice pri predaji ili isplati kakvih stvari, manje preda

odnosno isplati. Propisana sankcija je novčana kazna ili kazna zatvora od 3 godine.

Prevara u službi - kada službeno lice u namjeri da sebi ili drugome pribavi protivpravnu imovinsku korist,

podnosi lažne obračune ili na drugi način dovodi u zabludu ovlašćeno lice koje zbog toga izvrši nezakonitu

isplatu. Zavisno od oblika ovog krivičnog djela propisana je kazna od 6 mjeseci do 10 godina zatvora.

Pronevjera - kada lice u namjeri da sebi ili drugome pribavi protivpravnu imovinsku korist prisvoji novac,

hartije od vrijednosti ili druge pokretne stvari koje su mu povjerene u službi. Propisana kazna zatvora se kreće

u rasponu od 3 mjeseca do 3 godine.

Posluga - razlika između pronevjere i posluge je u tome što se službeno lice nije prisvojilo nego se neovlašćeno

poslužilo novcem ili pokretnim stvarima koje su mu povjerene. Propisana kazna zatvora se kreće u rasponu od

3 mjeseca do 3 godine.

Protivzakonito posredovanje - kada lice primu nagradu ili kakvu drugu korist da korišćenjem svog službenog

ili društvenog položaja ili uticaja posreduje da se izvrši ili ne izvrši neka službena radnja. Zavisno od oblika

ovog krivičnog djela, propisana je kazna zatvora od 3 mjeseca do 3 godine.

Primanje mita - kada službeno lice zahtijeva ili primi poklon ili drugu korist ili koje primi obećanje poklona ili

druge koristi za sebe ili drugog da u okviru svog službenog ovlašćenja izvrši službenu radnju koju ne bi

smjelo izvršiti ili da ne izvrši službenu radnju koju bi morala izvršiti. Propisana kazna zatvora se kreće u

rasponu od 2 do 12 godina.

Davanje mita - kada se službenom licu da, ponudi ili obeća poklon ili druga korist da u okviru svog službenog

ovlašćenja izvrši radnju koju ne bi smjelo izvršiti ili da ne izvrši službenu radnju koju bi moralo izvršiti ili kada

se posreduje pri ovakvom podmićivanju službenog lica. Propisana kazna zatvora se kreće od 6 mjeseci do 5

godina.

Odavanje službene tajne - kada službeno lice neovlašćeno drugom saopšti, preda ili na drugi način učini

dostupnim podatke koji predstavljaju službenu tajnu ili kada pribavlja takve podatke u namjeri da ih preda

nepozvanom licu. Propisana kazna zatvora je od 3 mjeseca do 5 godina.

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 11

I I I . Barijere za razvoj biznisa

Uvod

Tokom 2007.godine, Vlada Crne Gore je usvojila dva važna dokumenta za razvoj malih i srednjih

preduzeća: Strategiju razvoja malih i srednjih preduzeća 2007-2010 i Program za uklanjanje barijera za

razvoj preduzetništva u Crnoj Gori.

Analiza poslovnog okruženja koja je sprovedena u okviru Programa za uklanjanje biznis barijera

eksplicitno je potvrdila da je preduzetnišvo, bez obzira na veliki broj zakonodavnih i institucionalnih

reformi, još uvijek opterećeno mnogim barijerama. Poslovni subjekti nailaze na veoma komplikovane

procedure i propise prilikom započinjanja biznisa i obavljanja svakodnevnih poslovnih aktivnosti, kao i u

slučaju zatvaranja preduzeća. Opredjeljujući se za sistematski pristup rješavanju ovog problema,

donesena je odluka o usvajanju i sprovođenju operativnih planova za uklanjanje biznis barijera na

godišnjem nivou. Na četvrtoj sjednici Savjeta za uklanjanje biznis barijera1 održanoj 4. septembra 2009.

godine, usvojen je Akcioni Plan uklanjanja barijera za period septembar-decembar 2009. godine.

Donijeta je odluka o pripremi novog operativnog plana za uklanjanje biznis barijera nakon objavljivanja

Izvještaja o lakoći poslovanja/Doing Business Report/ (septembar 2009.godine).

Postoji nekoliko pristupa procesu istraživanja i ocjene barijera u poslovanju. Jedan pristup obuhvata

podjelu na barijere prilikom započinjanja biznisa i barijere sa kojima se suočavaju preduzetnici tokom

poslovanja preduzeća. Drugi pristup vrši podjelu barijera na administrativne i regulatorne sa jedne strane,

i neadministrativne i tržišne barijere sa druge strane. Međutim, poslednji pristup sadrži neadministrativne

barijere koje se odnose na razvoj kompanije, i ne zavise direktno od regulatornih i administrativnih

institucija, i kao takve ne mogu biti direktni uzročnici pojave koruptivniih radnji. Sledeća prezentacija

strukture biznis barijera se smatra najpogodnijom imajući u vidu sadržaj podataka dobijenih kvantitativnim

istraživanjem koje slijedi. Ona predstavlja kombinaciju ova dva pristupa. Takođe, ona doprinosi boljem

razumijevanju i procjeni korelacije između biznis barijera i relevantnih koruptivnih radnji.

Procedure započinjanja biznisa

Zakon o privrednim društvima, koji je usvojen 2002. godine (“Sl. list RCG”, br. 006/02-1 i “Sl. list CG”, br.

017/07-1 i 080/08-20) pojednostavio je procedure registrovanja preduzeća, smanjenjio troškove i

eliminisao birokratske prepreke za registraciju privrednih društava. Naime, prethodna procedura je

obuhvatala 38 koraka, četiri agencije, devet različitih fizičkih lokacija, najmanje 45 dana i ukupne

troškove u iznosu od oko 5.000 dolara. Usvajanjem novog zakona, sve je to svedeno na četiri koraka, tri

1 Državno tijelo koje upravlja procesom uklanjanja biznis barijera na čijem čelu je potpredsjednik Vlade Crne Gore i
ministar finansija dr Igor Lukšić

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 12

dana i trošak od 1€. Po ovom Zakonu, osnovan je Centralni registar Privrednog suda i omogućeno je on-

line pretraživanje baze registrovanih kompanija u Crnoj Gori.

Međutim, kada se radi o narednim koracima u vođenju biznisa, slika je sasvim drugačija, a situacija

mnogo teža i komplikovanija. Svi relevantni podaci u ovoj oblasti pokazuju da se najveće barijere za

biznis ogledaju u lokalnim i državnim porezima i doprinosima, dobijanju odobrenja za obavljanje

djelatnosti dozvola, državnim i opštinskim inspekcijama i regulativi u oblasti tržišta rada.

Porezi i doprinosi

a) Državni porezi i doprinosi su relativno niski.

Povoljna poreska klima je jedna od glavnih prednosti Crne Gore. U poslednjih 10 godina, Vlada Crne

Gore koristila je poresku politiku kao glavno sredstvo da privuče i zadrži strane investicije.

Porez na dobit pravnih lica (“Sl. list RCG”, br. 065/01-1; 012/02-3; 080/04-7 i “Sl. list CG”, br.

40/08-12): Stopa poreza na dobit je proporcionalna i iznosi 9% od poreske osnovice.

Od obaveze plaćanja poreza na dobit za prve tri godine od početka obavljanja djelatnosti oslobođeni

su novoosnovano pravno lice i novoosnovana poslovna jedinica u privredno nedovoljno razvijenim

opštinama, koje obavljaju proizvodnu djelatnost.

Zakonom su predviđene tri vrste poreskih olakšica, i to:

• po osnovu zapošljavanja novih radnika- Poreskom obvezniku, koji u poslovnoj godini, na

neodređeno vrijeme, a najmanje na 2 godine zaposli nove radnike, poreska osnovica se umanjuje

za iznos bruto plate tih radnika, uvećanih za pripadajuće doprinose za obavezno socijalno

osiguranje koje plaća poslodavac. Ova olakšica se primjenjuje godinu dana od dana zaposlenja

novog radnika,

• po osnovu ulaganja u hartije od vrijednosti - Kada se prihodi od kapitalnih dobitaka od HOV

ulažu u kupovinu novih HOV ti se prihodi ne oporezuju, ukoliko su reinvestirani u periodu od 12

mjeseci od njihovog nastanka. Prihodi od prodaje HOV koje je poreski obveznik držao duže od

dvije godine u svom portfelju, izuzeti su od oporezivanja,

• za programske aktivnosti nevladinih organizacija - Pravna lica osnovana kao nevladine

organizacije oslobađaju se poreza na dobit do iznosa od 4.000 €, pod uslovom da tu dobit

upotrijebe za ostvarivanje ciljeva zbog kojih su osnovana.

Porez na dohodak fizičkih lica: Proporcionalna stopa poreza od 12% u 2009.godini, 9% 2010.godine.

Primjenjuje se i nulta stopa na dohodak od 70€ na mjesečnom, odnosno 840€ na godišnjem nivou.

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 13

Mjesečna akontacija poreza na lična primanja obračunava se primjenom poreske stope na poresku

osnovicu, koju čini iznos bruto ličnih primanja, koje obuhvata neto primanje, porez koji se plaća iz tog

primanja i doprinose za obavezno socijalno osiguranje koje je dužan da plaća osiguranik (u skladu sa

zakonima o pojedinim vidovima obaveznog socijalnog osiguranja) umanjeno za iznos mjesečnog ličnog

odbitka (70€). Porez na lična primanja obračunava, obustavlja i uplaćuje poslodavac, odnosno isplatilac

tih primanja, prilikom svake isplate primanja, primjenom propisane poreske stope na poresku osnovicu.

Porez na dodatu vrijednost (PDV) (“Sl. list RCG”, br. 065/01-11; 012/02-3; 038/02-8; 072/02-1;

021/03-2; 076/05-9; 004/06-10 i “Sl. list CG”, br. ’016/07-10): Jedinstvena stopa PDV-a u Crnoj Gori

iznosi 17%, ali postoje i smanjene stope od 7% za turizam i 0% za neke osnovne prehrambene

proizvode.

Zakonom su predviđene posebne šeme za utvrđivanje PDV.

Mali preduzetnici, koji za poslednjih 12 mjeseci ostvare promet proizvoda, odnosno usluga u vrijednosti

koja ne prelazi, odnosno nije vjerovatno da će preći iznos od 18.000 €, nijesu po Zakonu dužni da se

registruju za plaćanje PDV. Ukoliko se ta lica po svojoj volji prijave za registraciju za plaćanje PDV dužna

su da u tom sistemu ostanu tri godine.

Poljoprivrednici (koji nijesu obveznici PDV) imaju pravo na paušalnu naknadu u visini od 5% prodajne

cijene svojih prozivoda (za ovaj iznos priznaje se poreski kredit poreskom obvezniku koji je izvršio

nabavku poljoprivrednih proizvoda).

Putničke agencije i organizatori putovanja koji rade u svoje ime, a tom prilikom koriste proizvode i

usluge drugih poreskih obveznika, mogu se opredijeliti da PDV obračunaju po posebnoj šemi. Prilikom

utvrđivanja poreske obaveze, putnička agencija nema pravo na odbitak PDV koji zaračunavaju drugi

poreski obveznici prilikom isporuke proizvoda, odnosno usluga neposredno putniku.

Posrednici koji prodaju ili kupuju upotrebljavane prizvode, umjetničke predmete i antikvitete mogu

obračunavati PDV po posebnoj šemi. Period obračunavanja PDV ne može biti kraći od 24 mjeseca, a

preprodavac ne smije na računima koje izdaje, iskazati PDV.

Zakon o doprinosima za obavezno socijalno osiguranje (“Sl. list Crne Gore”, br. 13/07, 79/08)

propisuje smanjenje doprinosa za penzijsko i invalidsko osiguranje sa 21.6% na 20% (gdje stopa za

2009.godinu iznosi 20.5%, a od 2010.godine iznosiće 20%), za zdravstveno osiguranje sa 13.5% na 9%

(stopa za 2009.godinu iznosi 10.5% a od 2010. biće 9%), dok je stopa doprinosa za nezaposlenost

ostala na istom nivou od 1%.

Ipak, postoje neka nepotrebna fiskalna opterećenja za mala i srednja preduzeća. Na primjer, Zakonom o

izmjenama i dopunama Zakona o porezu na promet nepokretnosti („Sl. list RCG“, br. 069/03-34 i “Sl. list

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 14

CG”, br. 17/07, član 9), koji se sprovodi od januara 2008. godine, stopa poreza na promet je povećana

sa 2% na 3%.

Veliki teret privatnog sektora je i obaveza plaćanja doprinosa turističkim organizacijama. Doprinose za

članstvo moraju platiti sva fizička i pravna lica koja se bave aktivnostima vezanim za turizam. Ove

aktivnosti podijeljenje su u grupe u zavisnosti od nivoa povezanosti ostvarenog prihoda sa turizmom i to

tako da su u prvoj grupi zastupljene djelatnosti čiji prihod je najviše neposredno zavisan od turizma, a u

posljednjoj grupi one djelatnosti čiji prihod najmanje zavisi od turizma. Visina godišnje članarine kreće se

između 50 do 10.000 €.

b) Međutim, daleko veći problem predstavljaju lokalni porezi i doprinosi.

Shodno Zakonu o finansiranju lokalne samouprave (“Sl. list RCG” br. 042/03-15; 044/03-5; i “Sl. list

CG”, br. 005/08-26; 051/08’-1), opštine mogu ostvariti prihode od:

• Lokalnih poreza (porez na imovinu, porez na igre na sreću, porez na firmu ili naziv itd.),

• Lokalnih taksi (boravišna taksa, loklane administrativne takse I lokalne komunalne takse) i

• Naknada (naknada za korišćenje građevinskog zemljista, naknada za korišćenje opštinskih puteva

itd.).

Zahvaljujući nedostatku redovnog prihoda (uslovljenih ekonomskom krizom i ukidanjem naknade za

korišćenje građevinskog zemljišta iz sistema lokalnih naknada)2 u toku 2009. godine većina opština

odlučila je da poveća komunalne takse i druge dažbine koje se naplaćuju od privatnog sektora i na taj

način pokušala da pokrije svoje potrebe. U takvoj situaciji privatni sektor se suočava sa dodatnim

finansijskim obavezama na lokalnom nivou.

Na primjer:

• Opštine Berane i Andrijevica obračunavaju i naplaćuju godišnje takse na posjedovanje mašina i

opreme u drvnoj industriji.

• U Opštini Rožaje, kompanije u sektoru drvoprerade moraju da plaćaju nove takse za puteve (2

€/m³ drvne mase). Ovo je dodatno opterećenje zato što Zakon o šumama (“Sl. list RCG”, br.

055/00-39) već propisuje da 30% vrijednosti koncesije ide lokalnim samoupravama.

• U Opštini Nikšić, takse za korišćenje bilborda i ostalih vidova reklamiranja su porasle za 250 do

800€.

2 Danom stupanja na snagu Zakona o uređenju prostora i izgradnji objekata („Sl. List CG“, br. 51/08) u Zakonu o
finansiranju lokalne samouprave („Sl. List RCG“, br. 42/03 i 44/03) u članu 5 tačka 7 riječi: „naknada za korišćenje
građevinskog zemljišta“ brišu se počev od 1. januara 2009. godine

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 15

Odobrenja za obavljanje djelatnosti

Da bi počelo sa poslovanjem, novosnovano preduzeće mora pribaviti, od opštinskih ili državnih vlasti,

licencu – sertifikat o ispunjenosti uslova u vezi sa tehničkim kapacitetima, sigurnosti na radu, zaštitom

životne sredine, razvojem i drugim uslovima.

Za razliku od registracionog postupka stranka je, o ovom postupku, manje informisana i uglavnom tek po

njegovom pokretanju upoznaje se sa pregledom potrebne dokumentacije i sredstvima koje je dužna

uplatiti na ime vođenja ovog postupka. Urađene analize pokazale su da većina osnivača preduzeća

smatra da je sa registracionim postupkom okončala sve potrebne radnje i da odmah po automatizmu

može početi sa obavljanjem djelatnosti.

Veoma je teško obuhvatiti svu potrebnu dokumentaciju koja je uz to i različita u zavisnosti od vrste

djelatnosti. Centralna institucija u procesu licenciranja je opštinski organ uprave nadležan za poslove

privrede.

Za dobijanje dozole za rad potrebno je priložiti minimum 7 dokumenata, ne računajući pokretanje sličnih

neophodnih postupaka kod drugih institucija. Međutim, ni ovdje se lanac ne prekida, već je za gotovo

svaki od ovih dokumenata potrebno obići i dodatne institucije, čime se stvara lavirint u kojem se teško

snaći.

Ne postoji fiksni vremenski okvir za okončanje ove procedure, ali se primjenjuje vremenski period definisan

Zakonom o opštem upravnom postupku (“Sl. list RCG”, br. 060/03-13). Po pravilu, stranka će dobiti

sertifikat u roku od 7 do 15 dana od dana podnošenja kompletne dokumentacije. Međutim, s obzirom da

stranke obično nisu upoznate sa procedurom i nemaju svu potrebnu dokumentaciju, u obavezi su da se

obrate drugim ustanovama (Sekretarijat za komunalno stambene poslove i zaštitu životne sredine,

Sekretarijat za prostorno planiranje, ovlašćene institucije za tehničku kontrolu i ispitivanja, Elektroprivreda

itd.)

Kada je u pitanju dobijanje saglasnosti na drzavnom nivou tu se, takođe, pojavljuje više organa državne

uprave - ministarstva: ekonomije, rada i socijalnog staranja, zdravlja, zaštite životne sredine, saobraćaja i

pomorstva, turizma, poljoprivrede, vodoprivrede i šumarstva. Svi oni su, shodno posebno za tu oblast

donijetim zakonima, nadležni da postupaju u ovom postupku.

Do sada, ne postoji jasano urađen pregled svih saglasnosti sa jasnim naznakama ko je nadležan za

njihovo donošenje sa pregledom postupka i troškova koje snosi sama stranka.

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 16

Uvidom u postupanje ovih organa uočava se, takođe, da ne postoji istovjetnost u pogledu troškova koje

snosi stranka, kao ni u pogledu ažurnosti i organizovanosti u vođenju postupka.

Poseban problem se krije u činjenici da se sama procedura ne sprovodi u potpunosti u skladu sa pravilima

i regulativom iz ovih oblasti.

Inspekcije

U Crnoj Gori, nadgledanje tržišta sprovode ministarstva i druga administrativne institucije kao i organi

lokalnih samouprava. U ovom trenutku, na državnom nivou postoji 31 inspekcija. Na lokalnom nivou postoji

jedna organizanovana inspekcija – komunalna policija, dok su sklopu Sekretarijata za finansije

organizovani lokalni poreski inspektori.

Postoji veliki broj zakona, podzakonskih akata i drugih odredaba koje regulišu ovlašćenja određenih

inspekcija i inspektorata. Ipak, veoma je teško odrediti nivo preklapanja između njih. Na primjer, neke od

aktivnosti kontrole kvaliteta koje se izvode od strane tržišne inspekcije bi mogle biti preusmjerene na

druge inspekcije kao što je sanitarna, zdravstvena ili neka druga. Zakoni koji uređuju djelovanje inspekcija

ne obezbjeđuju ni konrektne kriterijume za odabir organizacija koje sprovode inspekcijske poslove, ni

učestalost njihovog djelovanja.

Po viđenju privatnog sektora, inspekcije su obimne, nametljive i oduzimaju mnogo vremena. Poseban

problem je to što su, prema primjedbama privrednika, veoma često, "usmjerene" na određene subjekte, tj.

kontrola se ne radi nasumice.

Drugi problem koji je prisutan uključuje: slabu kordinaciju inspekcija, preklapanja i dupliranje mandata i

ovlašćenja, inspekcijske poslove koji traju suviše dugo, kao i širok spektar kazni za isti prestup.

Regulativa rada

Iako novi Zakon o radu (“Sl. list CG”, br. 049/08-1; 026/09-39) predstavlja značajno poboljšanje,

poslodavci i dalje nijesu u potpunosti zadovoljni. Prema mišljenju privatnog sektora, ovo je obiman

zakonski akt koji se sastoji od 180 članova, kojima su detaljno definisani različiti aspekti radnih odnosa

uključujući broj kaznenih propisa koji se odnose na poslodavce koji krše zakonske odredbe. (Član 172

definiše 36 situacija u kojima poslodavac i predstavnik kompanije mogu biti kažnjeni. Za Crnu Goru,

kazne su prilično visoke i kreću se od 550 to 16.500 EUR).

Iz ugla slobodnog preduzetništva, postoji značajan broj odredbi koje potvrđuju interes zaposlenih, Zakon

sadrži ograničenja po pitanju same prirode radnog odnosa, i naglašen je uticaj sindikata, zagarantovana

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 17

je minimalna zarada, koja je dodatno zaštićena Opštim Kolektivnim Ugovorom, a takođe postoji i

obaveza plaćanja drugih doprinosa, definisana su brojna druga prava zaposlenih uključujući ona koja

potiču od međunarodnih standarda o radu.

Iako je novi Zakon o radu stupio na snagu prije više od godinu dana, novi Kolektivni Ugovor još uvijek nije

usvojen. Ovo stvara poteškoće u primjeni, sa obzirom da odredbe zakona i Kolektivnog Ugovora nijesu

usklađene.

Izgradnja objekata

Novim Zakonom o uređenju prostora i izgradnji objekata (“Sl. list CG”, br. 051/08-1) izvršena je

kodifikacija ove oblasti jer su njime stavljeni van snage Zakon o planiranju i uređenju prostora, Zakon o

građevinskom zemljištu, Zakon o izgradnji objekata i Zakon o urbanističkoj i grdajevinskoj inspekciji.

Ovakav pristup je privatnom sektoru znatno olaksao snalazenje I razumijevanje propisa.

U cilju otklanjanja biznis barijera najvažnije novine u odnosu na važece propise iz predmetne oblasti, tiču

se pojednostavljenja i skraćenja upravne procedure kada je u pitanju revizija tehničke dokumentacije i

dobijanje građevinske i upotrebne dozvole. Sada investitor sam određuje vršioca revizije tehničke

dokumentacije, sprovođenjem jednog upravnog postupka dobija građevinsku dozvolu u roku od 15 dana

od dana podnošenja zahtjeva i sprovođenjem jednog upravnog postupka izdaje mu se upotrebna

dozvola u roku od 7 dana od dana prijema izvještaja da je objekat podoban za upotrebu.

Povećana su prava , ali i obaveze i odgovornosti jednica lokalne samouprave budući da su sada nadležni

za izdavanje dozvola za objekte do 3000m2 umjesto dosadašnjih 1000m2.

U cilju veće transparentosti zakonom je utvrđena obaveza da se svi podaci o urbanistickim planovima i

parcelama I izdatim građevinskim i upotrebnim dozvolama moraju se naci na sajtu nadležnog organa u

roku od 7 dana od dana donošenja.

Međutim, nepostojanje novih urbanističkih planova, koji sadrže urbanističko-tehničke uslove brišu pozitivne

efekte skraćenja broja procedura i skraćivanje rokova za dobijanje građevinskih i uoptrebnih dozvola.

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 18

IV. Mogući izvori pojave korupcije

Uvod

Svaki segment poslovanja koji podrazumijeva postojanje pretjerane državne regulative i razgranate

birokratije, predstavlja mogući izvor korupcije. Moderan i efikasan zakonodavni okvir predstavlja

neophodnu komponentu optimalne poslovne klime jer pretpostavlja da su pravila jasna, da strane lako

mogu da dođu do potrebnih informacija, da su procedure jednostavne i ekonomične, da svi učesnici imaju

isti tretman, i što je od posebnog značaja, imaju povjerenje u regulatorni sistem, koji im je poznat u

razumnom obimu.

Nema sumnje da je poslovni ambijent u Crnoj Gori značajno pobošljan tokom posljednjih nekoliko godina.

Usvojen je set novih zakona koji su u dobroj mjeri usaglašeni sa standardima EU, i koji čine dobar okvir za

uspostavljanje novog ekonomskog sistema u Crnoj Gori. Pored toga, sprovedene su značajne

institucionalne reforme u ključnim sektorima kao što su: fiskalni sistem, finansijski sektori, platni promet,

privatizacija, prestrukturiranje preduzeća itd. Međutim, kao sto se u prethodnom odjeljku moglo vidjeti,

preduzetnici su i dalje suočeni sa otežanim poslovnim okruženjem, čemu najviše doprinosi komplikovan

regulatorni okvir i dugotrajne i skupe administrativne procedure. Puno je učinjeno na usvajanju zakonskih

propisa koji podržavaju rast, ali su potrebni dodatni napori kako bi to funkcionisalo u praksi i kako bi se

osiguralo da Crna Gora zadovoljava standarde konkurentne tržišne ekonomije, zahtjeve iz procesa

evropskih integracija i nastavi da privlači raznovrsne investicije koje su joj potrebne. Ovi činioci umnogome

doprinose težini, riziku i rastu troškova poslovanja u Crnoj Gori, a samim tim predstavjaju i značajan izvor

korupcije.

Korupcija u postupku dobijanja odobrenja za rad

Da bi novoosnovano preduzeće otpočelo sa obavljanjem djelatnosti, neophodno je da, od opštinskog ili

drzvavnog nadležnog organa, pribavi odobrenje – rješenje o ispunjavanju uslova u pogledu tehničke

opremljenosti, zaštite na radu, zaštite i unapređenja životne sredine i drugih uslova.

Osim toga sto se radi o postupku koji je velika nepoznanica za stranku, te postupku koji je relativno skup,

komplikovan i decentralizovan, poseban problem i moguci izvor korupcije predstavlja cinjenica da se ovaj

postupak ne sprovodi na nacin kako je to predviđeno zakonom.

Zakon o opštem upravnom postupku (“Sl. list RCG”, br. 060/03-13), u odredbama načela, iz člana 5, 6 i

13 propisuje dužnost organa da strankama, pri vođenju postupka i rješavanju u upravnim stvarima,

omoguće što lakše ostvarivanje i zaštitu prava i pravnih interesa, odnosno da im obezbijede uspješno i

kvalitetno ostvarivanje prava, bez odugovlačenja postupka i sa što manje troškova za stranke i druge

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 19

učesnike. Međutim, situacija na terenu pokazuje sasvim drugu sliku. Prvo, zanemarljivo mali broj opština

ima javno objavljen pregled svih potrebnih dokumenata koje stranka treba da podnese prilikom

podnošenja zahtjeva za izdavanje odobrenja za rad. Osim toga, u velikom broju slučajeva od stranke se

traži dostavljanje dokaza koji nemaju osnova u propisu. Poseban problem predstavlja činjenica da se od

stranke traži dostavljanja dokaza o kojima postoji službena evidencija, iako je sam organ u obavezi da ta

dokumenta pribavi. Pored toga, od stranke se traži da pribavi dokumenta koja nijesu od uticaja na

odlučivanje u predmetnoj stvari. Npr. rješenje o lokaciji, građevinska i upotrebna dozvola, elektro-

energetska i druge saglasnosti infrastrukture, dokazi o plaćenim porezima i komunalijama, uvjerenje o

poslovnoj sposobnosti, prebivalištu, zdravstvenoj sposobnosti, o pretvaranju stambenog u poslovni prostor

za prostore koji nijesu u etažnoj svojini ili su odavno prestali biti stambeni i sl.

U oba slučaja, stranka je dvostruko opterećena:

- Mora platiti pribavljanje tih dokumenata, budući da se izdavanje podataka iz službene evidencije

posebno naplaćuje,

- Odugovlači postupak jer potrebna dokumenta najčešće pribavlja u roku od 15-30 dana.

Ovo ostavlja veliki prostor za korupciju, jer je stranka u cilju što bržeg ostvarenja svojih interesa spremna

ponuditi mito. Sa druge strane, organ koji vodi postupak nekada isti nepotrebno odugovlači upravo u cilju

pribavljanja protivpravne imovinske ili neke druge koristi od stranke.

Osim dokumentacije, stranka je opterećena i nepotrebnim troškovima u upravnom postupku. Osim lokalnih

administrativnih i komunalnih taksi, koje stranka mora platiti, izdavanje odobrenja za rad je opterećeno i

troškovima koji su protivzakoniti. Izadavanju odobrenja za rad prethodi utvrđivanje ispunjenosti

minimalno-tehičkih uslova u postupku. Ovi uslovi utvrđuju se putem komisija, koje obrazuje starješina

organa (u pojedinim slučajevima predsjednik opštine) iako za to nema osnova u propisima. Naime,

odredbama Zakona o opštem upravnom postupku, službeno lice koje vodi postupak, ocjenjuje koje

činjenice treba utvrditi i određuje izvođenje dokaza. Ukoliko je za utvrđivanje neke činjenice ili okolnosti

potrebno neposredno opažanje, službeno lice koje vodi postupak, izvršiće uviđaj (čl.188), a kada je

potrebno stručno znanje kojim ne raspolaže stručno lice, izvršiće se dokaz vještačenjem (čl. 177). Kad se

putem komisija utvrđuje činjenično stanje o ispunjenosti minimalno-tehničkih uslova, stranka je isključena iz

tog dijela postupka i nema mogućnosti da koristi prava propisana čl. 178 i 179 ZOUP-a. Ovakav način

postupanja vema često predstavlja izvor koruptivnih radnji.

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 20

Korupcija u izgradnji objekata

Novim Zakonom o izgradnji objekata u dobroj mjeri je pojednostavljen sistem planiranja i uređenja

prostora i izgradnje objekata u Crnoj Gori.

Zakonom o uređenju prostora i izgradnji objekata iz septembra 2008. godine uvodi se nova generacija

planskih dokumenata. Ova dokumenta, za svaku urbanističku parcelu, treba da sadrži tačne podatke o

mjestu i načinu priključenja na sljedeće mreže: elektro-energetsku, vodovodnu, kanalizacionu (fekalnu i

atmosfersku), telekomunikacionu, radiodifuznu i saobraćajnu. Na taj način bi trebalo da se izbjegne

traženje dodatnih urbanističko-tehničkih uslova od strane javnih preduzeća i zaobići dobijanje saglasnosti

na iste, jer će kontrolu, o ispunjenosti projektnih uslova, vršiti reviziona komisija, koja će zajedno sa

projektantom, snositi i odgovornost i za eventualne propuste u obavljanju kontrole. Iz ovoga proizilazi, da

se investitor za dobijanje građevinske dozvole, za objekat planiran u okviru planske dokumentacije nove

generacije, u startu oslobađa traženja i dobijanja uslova i saglasnosti na projektnu dokumentaciju za četiri

oblasti:

- elektro,

- vodovod i kanalizacija,

- saobraćaj i

- telekomunikacija i radiodifuzija.

Jedan od primarnih ciljeva ovog rješenja je i da se eliminise korupcije u procesu planiranja prostora. Ipak,

u ovom slučaju se pojavio problem implementacije. Naime, rok za izradu nove generacije dokumenta, tj.

za usaglašavanje postojećih dokumenata sa zakonom je bio godinu dana od dana stupanja na snagu

Zakona o izgradnji objekata, tj. septembar 2009. godine. Do sada nijedna opština nije ispoštovala ovaj

rok. U tom smislu, investitori u velikoj mjeri zavise od namjera i postupaja organa lokalne samouprave.

U dijelu izgradnje objekata, kao izvor korupcije privatni sektor ocjenjuje postupak prikupljanja potrebne

dokumentacije za dobijanje građevinske dozvole. Set dokumenata koje je potrebno pribaviti za

dobijanje dozvole nije precizno definisan jednim zakonskim aktom, već je utvrđen sa više posebnih

propisa sa kojima najčešće nijesu upoznati. To je i razlog što spisak potrebnih dokumenata često sadrži i

odrednicu „ostala dokumenta“, što znatno otežava snalaženje malih investitora u ovom postupku. Ovo

daje veliku diskrecionu moc licima koja rade na izdavanju saglasnosti.

Proces izdavanja dozvola je veoma dug i komplikovan, jer zahtijeva prikupljanje brojne dokumentacije i

to u nekoliko različitih državnih institucija čija koordinacija je veoma slaba. Pored toga, po viđenju

privatnog sektora, troškovi pribavljanja dokumentacije su značajno viši od realnih.

Upotrebna dozvola se dobija kada je utvrđeno da je kvalitet izvedenih radova, odnosno ugrađeni

materijal, instalacije i oprema u skladu sa dokumentacijom na osnovu koje je izdata građevinska dozvola,

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 21

kao i sa propisima, standardima, tehničkim normativima i normama kvaliteta koje važe za pojedine vrste

radova. Jedan od najćešćih razloga što veliki broj objekata u Crnoj Gori nije tehnički primljen i nema

upotrebnu dozvolu je građenje bez dozvole ili prekoračenje gabarita propisanih građevinskom dozvolom,

kako u osnovi, tako i u spratnosti, što može uticati i na bezbijednost objekta.

Problem primjene zakona ogleda se i u izdavanju dozvola za rad u objektima koji nisu tehnički primljeni.

Naime, nelegalni graditelji, odnosno vlasnici poslovnih prostora, mogu dobiti privremena rješenja za

obavljanje privrednih djelatnosti u objektima čiji status nije usklađen sa rješenjima predviđenim važećom

urbanističkom dokumentacijom, odnosno objektima sagrađenim suprotno zakonu. Iako ovo rješenje

možemo posmatrati kao način da se pomogne vlasnicima poslovnih objekata, na ovaj način se direktno

krši Zakon kojim je propisano da se objekti ne mogu koristoti prije nego što dobiju upotrebnu dozvolu, što

ostavlja prostor za selektivno i namjensko izdavanje ovih dozvola, a može se posmatrati i kao štićenje

interesa nelegalnih graditelja, koje značajno otvara vrata korupciji.

Korupcija u javnim nabavkama

Korupcija u javnim nabavkama predstavlja jedan od najozbiljnijih vidova korupcije. Javne nabavke

podrazumijevaju postojanje dvije strane: naručioca i ponuđača i obje strane mogu u velikoj mjeri da

korumpiraju postupak u svakoj njegovoj fazi.

Najprisutniji oblici korupcije od strane naručioca su:

• izrada specifikacije tražene robe ili usluga na način da one odgovaraju određenom ponuđaču sa

kojim postoji koruptivni dogovor,

• preduzimanje direktnih pregovora samo sa jednim ponuđačem, uz obrazloženje da se zbog

hitnosti ne može sprovesti tender,

• kršenje pravila o povjerljivosti ponuda na način što će se prispjele ponude otvoriti prije roka,

• onemogućavanje učešća potencijalnim ponuđačima na način što se postavljaju neprikladni uslovi i

rokovi,

• primanje mita.

Sa druge strane, ponuđač može da:

 -radi u dosluhu sa naručiocem da bi odredio cijenu ponude,

 -potpomaže kreiranju diskriminatorskih tehničkih specifikacija,

 -utiče na rad članova komisije za otvaranje i vrednovanje ponude, i

 -ponudi mito.

Antikorupcijska pravila tretiraju isključivo član 13 Zakona o javnim nabavkma („Sl.list RCG“, br 46/06),

koji utvrđuje sljedeće: „Svi naručioci, ponuđači i drugi učesnici u postupku javne nabavke dužni su

preduzeti efikasne i djelotvorne mjere kojima se sprečava korupcija, zloupotreba službenog položaja,

zaključivanje sporazuma radi prevare trećih lica, davanja lažnih podataka prilikom podnošenja ponuda,

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 22

sukob interesa, nedostatak nepristrasnosti i transparentnosti u sprovođenju postupaka javnih nabavki i, u

tom cilju, unaprijeđivati visoke standarde transparentnosti, efikasnog sistema unutrašnje revizije, otvorenog

javnog nadmetanja i utvrđivanja objektivnih kriterijuma za odabir i donošenje odluke. Naručilac je dužan

da odbije ponudu, poništi postupak javne nabavke ili odustane od sklapanja ugovora, ako utvrdi ili

osnovno sumnja da je ponuđač pokušao uticati ili je pokušao dati ili je dao ili je pristao dati, posredno ili

neposredno, službeniku za javne nabavke, članu komisije za otvaranje i vrednovanje ponuda ili

zaposlenom kod naručioca ili nekoj drugoj osobi, nagradu ili pogodnost u bilo kojem obliku ili koju drugu

vrijednost u vezi sa odlukom ili spovođenjem postupka, sa ciljem da tako utiče na sadržaj radnji i odluku

naručioca u pogledu ponude, kao i zbog činjenja, prikrivanja i lažnog prikazivanja podataka. Naručioci su

dužni da u slučajevima iz stava 2 ovog člana, u pisanoj formi, obavijeste ponuđača i organ uprave

nadležan za poslove javnih nabavki. Naručioci su obavezni da svim zainteresovanim licima omoguće

pristup i odgovarajuće informacije o organizaciji i procesu donošenja odluka u postupcima javnih

nabavki.“

Integritet sistema počiva na premisi da će kontrolu sprovoditi učesnici u sistemu: ponuđači koji imaju lični

interes za to da se obezbijedi da su postupci pravedni i konkurentni. Ponuđači koji vjeruju da je proces

ugrožen mogu uložiti žalbu prvo ugovaračkom organu, a ako nijesu zadovoljni, Komisiji za kontrolu

postupka javnih nabavki, i ako i dalje nijesu zadovoljni, Upravnom sudu. Ovaj model stavlja teret

odgovornosti na ponuđača, i zahtijeva visok stepen znanja i kapaciteta ponuđača da bi efikasno radio.

Ipak, na ovaj način je nemoguće kontrolisati postupak prije podnošenja ponuda, gdje je isključiva

odgovornost ugovaračkog organa da definiše uslove tendera, koji mogu biti pristrasni u korist određenog

ponuđača. Podaci pokazuju da se u poslednjih godinu dana najveći broj žalbi privatnog sektora odnosi

na postupak vrednovanja dokumentacije, što je direkna posljedica dogovoranja uslova tendera.

Izvor: Komisija za kontrolu postupka javnih nabavki

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 23

Kada je u pitanju status žalbi u poslednjih godinu dana, podaci Komisije za kontrolu postupka javnih

nabavki pokazuju da je 19 žalbi odbačeno, 139 žalbi je odbijeno dok je 76 žalbi je usvojeno.

Efikasnost sistema javnih nabavki takođe je zasnovana na visokim nivoima administrativnog kapaciteta

ugovarača. Jedna od glavnih, trenutnih, slabosti sistema leži upravo u nedostatku kapaciteta ne samo

ponuđača, već i službenika za javne nabavke, kao i drugih aktera u sistemu. Dalje, postoji potreba da se

posveti dodatna pažnja rizicima od korupcije u drugim fazama procesa nabavke, posebno u fazi

ugovaranja, koja je posebno podložna manipulacijama kroz anekse ugovorima koji omogućavaju dodatne

„nepredviđene troškove, i efikasnosti mehanizama sankcionisanja.

Korupcija u ostalim oblastima

Sa stanovišta privatnog sektora, korupcija je najrasprostranenjija u carinskoj službi. Ipak, Uprava carina je

jedan od rijetkih organa uprave koja je procesuirala određeni broj slučajeva korupcije u svojim redovima.

Čini se da zatvorenost tog sistema, kao i nepoznavanje propisa kojima su definisani carisnki postupci, bilo

da se radi o uvozu, izvozu ili tranzitu, značajno utiče na percepciju korupcije.

Pored toga, veoma je rasprostranjeno mišljenje o korupciji u okviru inspekcijskih organa. Pri tom se kao

najveći problem navodi postupanje trzišne inspekcije, što je zapravo posljedica činjenice da je 80%

crnogorskih malih i srednjih preduzeća registrovano za obavljanje trgovine. I zaista, čini se da u radu

tržišne inspekcije ne postoji institut ukaza-tj. ukazivanja na učinjene nedostatke i ostavljanje primjerenog

roka za njihovo uklanjanje. Gotovo svaka posjeta tržišne inspekcije rezultira isključivo izricanjem novčanih

kazni, bez obzira da li je uočeni nedostatak nastao kao posljedica namjere ili nepoznavanja propisa.

Sirok dijapazon novčanih kazni koji može biti izrečen za isti prekršaj ostavlja veliki prostor za niz

koruptivnih radnji. Na primjer shodno Zakonu o unutrašnjoj trgovini, novčanom kaznom od pedesetostrukog

do tristostrukog iznosa minimalne zarade u Crnoj Gori kazniće se za prekršaj privredno društvo, odnosno

drugo pravno lice i preduzetnik, ako ne vodi evidenciju na način propisan ovim zakonom. Dakle,

inspektoru ima diskrecionu moć da za isti prekršaj napiše kaznu od 2.750 € do 16.500 €.

Žalbeni postupak gotovo da se ne primjenjuje. Po riječima privatnog sektora, apsolutno je nesvrsishodno i

nepreporucljivo podnositi žalbu drugostepenom organu. Naime, drugostepeni organ je ministarstvo u čijoj

nadležnosti je odnosna inspekcija koje samo potvrdi prvostepeno rješenje, a subjekat koji se žali najčešće

postane predmet konstatnog maltretiranja inspekcije.

Trenutno je u proceduri usvajanja novi Zakon o inspekcijskom nadzoru. Predmetnim nacrtom je predviđena

mogućnost da se poslovi određenih inspekcija povjere privatnom sektoru. Ovaj sistem, uz adekvatnu

kontrolu, može dati veoma dobre rezultate. Ipak, postoje veoma veliki otpori ovom rješenju i njegovo

usvajanje je još uvijek neizvjesno.

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 24

REZULTATI ISTRAŽIVANJA

KVANTITATIVNI DIO: Privatne kompanije

Analiza rezultata

Barijere za razvoj biznisa

U skladu sa posljedicama globalne ekonomske krize, naplata potraživanja je u posljednjih 12 mjeseci bila

glavna prepreka za razvoj biznisa (15.3%). Takođe, porezi i dažbine na opštinskom i republičkom nivou

su prouzrokovali određene probleme, kao i komplikovane administrativne procedure i državne inspekcije.

Prema odgovorima ispitanika, najmanje problema su imali sa nabavkom/sticanjem i prenosom vlasništva

nad objektima i zemljištem.

Grafik 1: Glavne prepreke za razvoj biznisa u posljednjih 12 mjeseci

Prema mišljenju predstavnika, preduzeća iz centralnog regiona imaju najviše poteškoća sa državnim

inspekcijama, sa naplatom potraživanja i sa komplikovanim administrativnim procedurama. Nije

zanemarljiv ni podatak da su procedure za izdavanje dozvola na opštinskom nivou, državni porezi i

dažbine, kao i radna regulativa uglavnom prepoznate kao biznis barijere u opštinama na jugu Crne

Gore. Izdavanje dozvola na nacionalnom nivou je prepreka uočena od strane preduzeća na sjeveru.

Detaljniji uvid u strukturu odgovora po opštinama pokazuje da predstavnici privatnog sektora iz Berana

prepoznaju u najmanjem procentu navode biznis barijere, pa se može zaključka da je privatni sektor

zadovoljan poslovnim okruženjem u toj opštini.

Na osnovu dobijenih podataka, može se zaključiti da privatna preduzeća u okviru svojih redovnih

poslovnih aktivnosti najčešće ostvaruju kontakte sa Inspekcijom rada (81.4%), Poreskom upravom (78.5%)

i sa Tržišnom inspekcijom (72.0%).

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 25

S druge strane, privatne kompanije najmanju komunikaciju imaju sa institucijom za dodjelu koncesija

(3.5%), pravosudnim organima (9.0%) i sa prostornim planiranjem (9.3%).

Tabela 1. Komunikacija sa nadležnim institucijama/službama

 Da

Inspekcija rada 81.4

Poreska uprava 78.5

Tržišna inspekcija 72.0

Poreska inspekcija 66.9

Komunalna policija 60.1

Sanitarna inspekcija 45.3

Izdavanje dozvola za rad 42.1

Uprava carina 34.1

Privredni sud 24.4

Direkcija za javne nabavke 14.8

Građevinska inspekcija 13.2

Izdavanje građevinskih dozvola 11.6

Urbanizam 11.9

Prostorno planiranje 9.3

Pravosudni organi 9.0

Dobijanje koncesija 3.5

Shodno navođenju predstavnika preduzeća, možemo zaključiti da preduzeća kontakate sa pojedinim

službama i institucijama ostvaruju u zavisnosti od vrste djelatnosti i poslovnih aktivnosti koje kompanije

preduzimaju u ostvarenju poslovnih ciljeva. Sa inspekcijskim službama (poreska, tržišna, radna i sanitarna)

intervjusiana preduzeća najčešće imaju kontakta jednom u pola godine. Jednom mjesečno preduzeća

najčešće imaju kontakta sa službenicima Poreske uprave.

Najbolju saradnju predstavnici anketiranih preduzeća ostvaruju sa Poreskom upravom (17.2%),

Inspekcijom rada (10.7%) i Komunalnom policijom (9.8%).

Grafik 2: Institucije sa kojima preduzeća imaju najbolju saradnju

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 26

Da su preduzeća zadovoljna saradnjom sa nadležnim institucijama potvrđuje i podatak da je svaki četvrti

predstavnik preduzeća (25.4%) naveo da ni sa jednom institucijom nijesu imali lošu saradnju. Preduzeća

koja su imala loše iskustvo, najčešće navode da je to bio slučaj sa Tržišnom inspekcijom (19.9%). Ipak,

46,8% preduzeća nije navelo razloge ovakvog odgovora, što upućuje na zaključak da ukoliko i postoje

određene zamjerke na rad Tržišne inspekcije preduzeća ne koriste priliku da ukažu na njih i pokušaju da

se ta saradnja unaprijedi. Najčešći uzroci loše saradnje sa ovom institucijom su izricanje kazni „za

najmanju sitnicu“ i prečeste kontrole. Kao razloge negativne saradnje jedan broj preduzeća navodi i

komplikovane procedure, korupciju i neprofesionalizam službenika ove instituicje.

U manjoj mjeri su preduzeća navela da imaju lošu saradnju sa Inspekcijom rada, Komunalnom policijom,

Poreskom upravom, Poreskom inspekcijom i službom za izdavanje dozvola za rad.

Upoređujući odgovore ispitanika, dolazimo do zaključka da postoje i druge negativne pojave, koje su

zastupljene i koje predstavljaju biznis barijere iz ugla privatnog sektora u Crnoj Gori. Među

najzastupljenijim negativnim pojavama je neažurnost. Ispitanici smatraju da najviše neažurnosti ima u

pravosudnim organima (12.5%). Netransparentnost je najčešće karakteristična za Tržišnu inspekciju

(13.0%) i Komunalnu policiju (13.0%). Najveći procenat predstavnika preduzeća (24.5%) smatra da su

komplikovanije procedure i propisi zastupljene prilikom izdavanja dozvola za rad. Najveći

neprofesionalizam, po njihovoj procjeni, je prisutan u Komunalnoj policiji (18.6%) i Tržišnoj inspekciji

(16.3%). Visoke cijene usluga su karakteristične za Poresku inspekciju, dok je korupcija, prema njihovom

mišljenju, najprisutnija u Tržišnoj inspekciji (21.9%).

Prisustvo korupcije i njeni pojavni oblici

Predstavnici preduzeća, korupciju u 36% slučajeva definišu kao mito, podrazumijevajući pod tim ili

primanje mita ili davanje mita ili i primanje i davanje mita. Prema riječima svakog petog ispitanika,

korupcija predstavlja i zloupotrebu službenog položaja.

U najvećem broju slučajeva ispitanici prepoznaju da je najčešći pojavni oblik korupcije novac, dok svaki

šesti ispitanik smatra da su to pokloni.

Upitani da procijene nivo korupcije u institucijama sistema koje utiču na rad privatnog sektora, najveći

procenat ispitanika (44,0%) smatra da je korupcija zastupljena i veoma zastupljena. Uzimajući u obzir

odgovore svih ispitanika, na skali od 1-nije uopšte zastupljena, do 5-veoma zastupljena, prosječna

zastupljenost korupcije iznosi 3,3.

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 27

Grafik 3: Ocjena nivoa prisutnosti korupcije

0.0 10.0 20.0 30.0

Nije uopšte zastupljena

2

3

4

Veoma zastupljena

8.4

18.8

28.9

22.5

21.5

Oni ispitanici koji su korupciju ocijenili visokim ocjenama, na pitanje u radu kojih službi je korupcija

najzastupljenija, najčešće su naveli Upravu carina i Tržišnu inspekciju. Svaki četvrti ispitanik koji smatra da

je korupcija veoma zastupljena u institucijama sistema, naveo je Upravu carina kao službu u kojoj je

korupcija najviše zastupljena.

Tabela 2. Institucije sa najvećom zastupljenošću korupcije

 Institucija
Nivo korupcije

 Tržišna inspekcija Uprava carina

4- zastupljena 27,4% 17,6%
5-veoma zastupljena 17,1% 25,7%

Da su ispitanici skloni da ove dvije službe okarakterišu kao najkoruptivnije, svjedoče i odgovori na pitanje

Kod koje službe postoji najveći prostor za korupciju? koji se u najvećem broju odnose na Upravu carina

(10,9% ili 34 ispitanika), za kojom slijedi Tržišna inspekcija (9,3% ili 29 ispitanika). Od ponuđenih

institucija u kojima je trebalo procijeniti prostor za korupciju, u Privrednom sudu je njeno prisustvo naveo

samo jedan ispitanik.

Utvrđujući razloge zbog kojih su ove dvije institucije okarakterisane kao najkoruptivnije,

neprofesionalnost/nestručnost njihovih službenika je prepoznat kao glavni problem. U slučaju Uprave

carina ovu pojavu je prepoznalo 38,7% ispitanika, dok je u slučaju Tržišne inspekcije odnosni procenat

ispitanika nešto veći, i iznosi 44,8%. Iako je neprofesionalnost/nestručnost službenika, shodno mišljenju

ispitanika, gorući problem, nipošto ne treba zanemariti ni visoke cijene usluga, ni komplikovanost

procedura, koje u slučaju Tržišne ispekcije, nijesu ni malo zanemarljivi problemi, kao ni netransparentnost u

radu Uprave carina.

Generalno uzevši, neprofesionalnost/nestručnost službenika je od strane skoro dvije sedmine ispitanika

prepoznata kao osnovni razlog prisutnosti korupcije u institucijama sistema koje utiču na rad privatnog

sektora. Ispitanici koji su na pitanje o najvažnijem razlogu prisutnosti korupcije naveli neki drugi razlog,

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 28

mimo razloga koji su u upitniku bili ponuđeni kao opcije odgovora, najčešće su navodili činjenicu da su

službenici u situaciji da uzmu mito (24,1%), kao i niske plate službenika i činjenicu da je službenicima lična

korist bitna i da je ispred korektnosti u obavljanju posla (po 20,7%).

Grafik 4: Najvažniji razlozi za prisutnost korupcije u institucijama sistema koje utiču na rad

privatnog sektora

0.0 5.0 10.0 15.0 20.0 25.0 30.0

Neprofesionalizam/Nestručnost

Nešto drugo

Komplikovanost procedura i
propisa

Visoke cijene usluga

Preopterećenost

Netransparentnost

Ne znam/Bez odgovora

27.7

17.7

16.4

13.8

8.0

4.5

11.9

Navedene stavove o razlozima prisutnosti korupcije, svaki treći ispitanik je formirao na osnovu

ličnog iskustva, dok je iskustvo porodice/prijatelja/rođaka, bilo presudno za formiranje stavova tri

desetine ispitanika. Daljom analizom odgovora ispitanika koji su stav o razlozima prisutnosti korupcije

formirali na osnovu ličnog iskustva, došlo se do sledećih zaključaka:

� 21,8% ovih ispitanika je navelo, da je poslednjih 12 mjeseci, njihova kompanija dala poklon/mito

službeniku. Frekventnost davanja mita, u ovim slučajevima, bila je rijetko, često, ili svakog puta

kada je bilo potrebno ostvariti neko pravo koje kompaniji po zakonu pripada ili dobiti uslugu od

strane nadležnih organa.

� 36,1% ovih ispitanika je navelo da se od njihove kompanije očekivalo da ponudi mito/nelagalnu

uplatu.

Upitani da ocijene, u koje od ponuđenih institucija sistema sa kojima sarađuju, imaju najveći nivo

povjerenja, najveći procenat ispitanika je naveo Poresku upravu (12,5%) i Privredni sud (11,3%). Uzme li

se u obzir da je procijenjeni nivo korupcije, u spomenute dvije institucije/službe najniži, moguće je, izvesti

zaključak da su predstavnici preduzeća skloni ukazati povjerenje onim institucijama sistema u kojima

korupciju precenjuju na niskom nivou.

Nepovjerenje u svaku od navedenih institucija, vlada kod 8,4% ispitanika, dok je 5,8% ispitanika navelo

da ima povjerenja u sve ponuđene institucije. Upitani da navedu, u koju od ponuđenih institucija sistema sa

kojima sarađuju, imaju najmanji nivo povjerenja, najveći procenat ispitanika (12,5%) je naveo Tržišnu

inspekciju, dok je trećina ispitanika odbila da da odgovor na ovo pitanje.

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 29

Nešto više od trećine ispitanika tvrdi da institucije sistema prave razliku u tretmanu između privatnih

kompanija, dok najveći procenat ispitanika (45,0%) nije upoznat da li zaista dolazi do ove pojave u radu

institucija.

Grafik 5: Razlike u tretmanu institucija između privatnih kompanija

0.0 10.0 20.0 30.0 40.0 50.0

Da

Uglavnom da

Ne

Ne znam

22.0

13.3

19.7

45.0

Prema navodima ispitanika, razlika u tretmanu je među ponuđenim institucijama najviše prisutna u

inspekcijskim službama (komunalna, tržišna, sanitarna itd.) kao i u službi za izdavanje dozvola za rad.

Predstavnici preduzeća su bili u prilici da navedu, u čemu se, najčešće ogleda razlika u tretmanu koju

prave institucije sistema, i na osnovu njihovih odgovora došlo se do zaključka da se u trećini slučajeva

različit tretman manifestuje kroz brzinu završavanja posla. Takođe, u 30,9% slučajeva su naveli da je

veličina, a time i ekonomska snaga, motiv za različit tretman od strane institucija sistema. Ništa manje

zanemarljiva, a po karakteristikama naše sredine sasvim očekivana, su i poznanstva (predstavnika

preduzeća sa predstavnicima institucija sistema), koja su po riječima tri od deset ispitanika, osnov

različitog tretmana.

Daljom analizom odgovora ispitanika koji su naveli da smatraju da institucije sistema prave razliku u

tretmanu između privatnih kompanija, došlo se do zaključka da je ovakav stav, kod jednog dijela

ispitanika formiran usled nedovoljne upoznatosti sa svojim pravima i obavezama u određenim segmentima

rada institucija sistema. Naime, tri petine ovih ispitanika nije uopšte upoznato sa procedurama vezanim za

tendere za javne nabavke, i približno isti broj ispitanika vlada slabim znanjem o pokretanju stečajnog

postupka, dok je znanje o pravima i obavezama u postupku dobijanja građevinskih dozvola, kod tri

sedmine ovih ispitanika, minimalno.

Za svrhe procjene validnosti odgovora na pitanja koja se tiču rada institucija sistema, ispitanicima je

postavljeno pitanje na osnovu kojeg se može procjeniti nivo upoznatosti sa njihovim pravima i obavezama,

i tom prilikom se došlo do sledećih zaključaka:

� U domenu poreskih pravila i procedura, a dijelom i u domenu naplate potraživanja, ispitanici su

relativno dobro upoznati sa svojim pravima i obavezama;

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 30

� Predstavnici preduzeća su najmanje upoznati sa svojim pravima i obavezama prilikom pokretanju

stečajnog postupka, kao i u slučaju tandera za javne nabavke;

� Ni jedan ispitanik nije naveo da sa svojim pravima i obavezama, u spomenutim domenima, nije

uopšte upoznat, ili da je veoma upoznat.

Grafik 6: Nivo upoznatosti sa pravima i obavezama kompanija u sljedećim oblastima

4.0

2.22.0

3.7

3.8

2.0
2.6

0

1

2

3

4

5

Po
re

sk
a

pr
av

ila
 i

pr

oc
ed

ur
e

D
ob

ija
nj

e
gr

ađ
ev

in
sk

e
do

zv
ol

e

Te
nd

er
i z

a
ja

vn
e

na
ba

vk
e

In
sp

ek
ci

jsk
i n

ad
zo

r

N
ap

la
ta

po

tr
až

iv
an

ja

Po
kr

et
an

je

st
eč

aj
no

g
po

st
up

ka

U
pi

s u
 k

at
as

ta
r

po
slo

vn
og

 p
ro

st
or

a

Kompanije na osnovu iskustva, nivo korupcije u javnim službama ocjenjuju sa različitim vrijednostima

indikatora. Prema njihovom mišljenju, na skali od 1-uopšte nije prisutna do 5-izuzetno prisutna, najviše je

korumpirana služba za izdavanje građevinske dozvole (3,2), služba za urbanizam i građevinsku inspekciju

(3,1). Uprava carina i služba za prostorno planiranje dobile su srednju ocjenu 2,9. Sa druge strane,

predstavnici preduzeća smatraju da je korupcija najmanje prisutna u privrednom sudu (2.2). Kada se

uporede rezultati po regionima, nivo korupcije u službama za dobijanje koncesije je ocjenjen mnogo niže u

centralnom (1,8), nego u sjevernom (3,3) i južnom (2,8) regionu.

Tabela 3. Prosječne ocjene nivoa korupcije u sledećim javnim službama

 Crna Gora Centar Sjever Jug

Uprava carina 2,9 3 3,1 2,9

Direkcija za javne nabavke 2,6 2,3 2,6 2,8

Poreska uprava 2,4 2,5 2,2 2,5

Izdavanje građevinskih dozvola 3,2 3,3 3,1 3,2

Urbanizam 3,1 2,9 2,9 3,3

Prostorno planiranje 2,9 2,8 2,9 3,1

Izdavanje dozvola za rad 2,5 2,7 3,1 2,2

Građevinska inspekcija 3,1 3,1 2,8 3,3

Tržišna inspekcija 2,8 3,5 2,2 2,5

Komunalna policija 2,5 2,5 2,7 2,4

Inspekcija rada 2,4 2,7 2,2 2,2

Sanitarna inspekcija 2,4 2,5 2,1 2,5

Poreska inspekcija 2,4 2,6 2,2 2,4

Dobijanje koncesija 2,8 1,8 3,3 2,8

Pravosudni organi 2,6 2,7 2,4 2,6

Privredni sud 2,2 2,3 1,8 2,4

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 31

U cilju ostvarivanja prava koja im po zakonu pripadaju ili dobijanja usluga, većina kompanija

(88.7%) nijesu dale poklon/mito službeniku. Sa druge strane, 6,1 % ispitanika je navelo da je rijetko,

a 4,5 % da je često ponudilo mito nadležnim organima u poslednjih 12 mjeseci. Od ukupnog broja

kompanija koja su dale mito, po šest kompanija su navele da su dale mito službenicima Uprave carina i

Tržišne inspekcije. Najveći iznos mita koji je ponuđen upravi carina je 300€, dok je tržišnoj inspekciji

ponuđeno 500€.

Najčešća korist od davanja mita, prema mišljenju svakog trećeg ispitanika koji je dao mito, je ubrzavanje

procedura. Potom, najčešći korist je bila izbjegavanje odgovornosti (prekršaj, krivica) i umanjenje

dospjelih obaveza. Vrijednost poklona/mita data za dobijanje ovih usluga najčešće se kretala do 100€

i između 101 i 500€.

Tabela 4. Dobijena korist davanjem poklona/mita

 %
Bržu obradu 32,4
Niže tarifiranje/plaćanje potrebne usluge 8,1
Dobijanje usluge za koju kompanija ne ispunjava uslove 5,4
Umanjenje dospjelih obaveza (porezi, carine, takse itd.) 16,2
Izbjegavanje odgovornosti (prekršajna, krivična itd.) 27,0
Ništa, nije postojao drugi izbor 8,1
Nešto drugo 2,7

Na pitanje koliko često su bili u prilici da daju pokon/mito, 40,0% kompanija koje su dale mito, je navelo

jedan do dva puta, a 30% tri do pet puta. Svaki druga kompanija koja je dala mito, navodi da je

poslednji slučaj davanja mita bio u prethodnih šest mjeseci, a svaki četvrti ispitanik prošlog mjeseca.

Grafik 7: Koliko često su kompanije bile u prilici da daju mito?

0.0 10.0 20.0 30.0 40.0 50.0

Nijednom

1-2 puta

3-5 puta

5-10 puta

Više od 10 puta

8.8

41.2

29.4

8.8

11.8

Od ukupnog broja kompanija obuhvaćenih istraživanjem skoro svi ispitanici nijesu prijavili nepravilan rad

institucija. Međutim, deset kompanija je prijavilo nepravilan rad institucija. Dvije kompanije su prijavile

građevinsku inspekciju, dok je po jedan ispitanik naveo: Direkciju za javne nabavke, Poresku upravu,

Komunalnu policiju i Vodovod i kanalizaciju.

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 32

Kompanije su najčešće nepravilnost prijavile nadležnom organu institucije. Na ovu prijavu najćešće nije bilo

reakcije, jer je od ovog broja, njih pet istaklo da je prijava odbijena kao neosnovana.

Većina kompanija (82,4%) nije bila u situaciji da se od njih očekuje da ponude mito, naspram

17,6% koje su se našle u takvoj situaciji. U dvije petine slučajeva, ove kompanije su smatrale da treba

da ponude mito/nelegalnu uplatu Tržišnoj inspekciji. Kao što se moglo i očekivati, kompanije iz centralnog

regiona najčešće su bile u situaciji da ponude mito. Kompanije su na osnovu odugovlačenja procedura i

ponašanja službenika (31,6%, odnosno 26,3%) zaključile da se od njih očekuje da daju mito/nelegalnu

uplatu.

Kada su predstavnici kompanija upitani da navedu na koji način su postupili u datoj situaciji, njih 41.5% je

istaklo da nijesu ponudili mito, dok je svaki peti to učinio. Ipak, ne treba zanemariti ni činjenicu da čak

37.7% ispitanika nije željelo da odgovori na ovo pitanje.

Grafik 8: Kako je kompanija postupila u situaciji kada se od nje očekivalo mito/korupcija

0.0 10.0 20.0 30.0 40.0 50.0

Ponudila je
poklon/mito

Nije ponudila
poklon/mito

Ne želim da
odgovorim

20.8

41.5

37.7

Prema mišljenju ispitanika, najčešći oblik davanja mita je u obliku novca ili protivusluzi (70.3%,

odnosno 19.3%). U slučaju da se daje mito, taj čin najčešće započinju, prema mišljenju predstavnika

kompanija, službenici koji su u direktnom kontaktu sa strankama i stranke (menadžment ili zaposleni u

kompanijama) (46.8%, odnosno 35.5%). Kao najčešći oblik davanja mita, većina ispitanika (73%) navodi

novac, 19,3% navodi protivuslugu, dok svega 6,4% smatra da je to roba.

Prema mišljenu kompanija obuhvaćenih uzorkom, nešto manje od polovine smatra da službenici koji su u

direktnom kontaktu sa strankama započinju koruptivnu radnju traženja mita, dok svaka treća kompanija

smatra da su stranke te koje iniciraju ovu radnju, a samo 10.9% smatra da su u pitanju nadeđene

starešine institucija i službi.

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 33

Grafik 9: Ko najčešće započinje čin plaćanja/davanja mita

0.0 10.0 20.0 30.0 40.0 50.0

Službenici koji su u
direktnom kontaktu sa

strankama

Nadređeni/starješine
institucija/službi

Stranke (menadžment
ili zaposleni u
kompanijama)

Neko drugi

46.8

10.9

35.5

6.8

Prema rezultatima istraživanja, više od polovine predstavnika preduzeća bi odbilo da da

poklon/mito ukoliko bi se njihovo preduzeće našlo u toj situaciji. Svijest o štetnosti korupcije je

najprisutnja kod preduzeća iz centralnog i sjevernog regiona, dok su u nedoumici šta bi u radili u datoj

situaciji ispitanici sa sjevera.

Najveći broj ispitanika (67,8%) je upoznat sa načinima prijave korupcije, pri čemu se ispitanici iz

centralnog region izdvajaju od nacionalnog prosjeka. Najčešći razlog neupoznatosti je u 40,6% što do

sada nijesu imali potrebu, a jedan broj ispitanika ističe nezainteresovanost (37,7%). Posmatrano po

regionima ispitanici u centralnom regionu kao razlog navode i nedostatak vremena.

Ispitanici iz raličitih izvora se informišu o mogućim načinima prijave korupcije. Prema dobijenim rezultatima

skoro polovina (48,3%) ispitanika ove informacije dobija putem elektronskih i štampanih medija.

Grafik 10: Izvori informisanja o načinima prijave korupcije

0.0 10.0 20.0 30.0 40.0 50.0

Elektronski i štampani
mediji

Bilbordi

Brošure

Prijatelji/rođaci

Kampanja Uprave za
antikorupcijsku inicijativu

48.3

13.9

13.5

12.2

12.2

Predstavnici preduzeća nijesu u mogućnosti da procijene da li preduzete aktivnosti na suzbijanju korupcije

daju određene rezultate. Prema mišljenju svakog četvrtog ispitanika medijska izvještavanja daju najbolje

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 34

rezultate. Značajan efekat se postiže i pokretanjem krivičnih postupaka, različitim informativnim i

edukativnim kampanjama, kao i privođenjem osumnjičenih.

Grafik 11: Efekti preduzetih aktivnosti na suzbijanju korupcije

0.0 10.0 20.0 30.0 40.0 50.0

Da

Ne

Ne znam

32.9

26.7

40.5

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 35

KVALITATIVNI DIO: Dubinski intervjui: nadležne institucije i poslovna

udruženja

Analiza realizovanih intervjua

Kako bi došli do uvida u rezultate postignute na polju uklanjanja biznis barijera i borbe u sprečavanju

korupcije, istraživanjem su obuhvaćene sve relevantne institucije sistema. U namjeri da se dobije uvid u

percepciju o prisutnosti i pojavnim oblicima biznis barijera i korupcije iz ugla ovih institucuja, obrađen je

set pitanja iz spomenutih oblasti, na osnovu kojih se došlo do nalaza predstavljenih u naredna dva

poglavlja.

Barijere za razvoj biznisa

Kada je borba na polju uklanjanja biznis barijera u Crnoj Gori u pitanju, bitno je istaći da je pokrenut

projekat Eliminisanje barijera za razvoj preduzetništva, sa misijom sistematskog preispitivanja svih propisa

kojima se reguliše poslovanje privrednih subjekata kako bi se eliminisali svi oni koji su suvišni,

nefunkcionalni i zastarjeli, skratili rokovi u kojima organi uprave postupaju po zahtjevu stranaka i smanjili

troškovi koji opterećuju stranke. U okviru napora na kontinuiranom prikupljanju barijera sa kojima se

preduzetnici suočavaju, Direkcija za razvoj malih i srednjih preduzeća, u saradnji sa GTZ-om (Njemačkom

organizacijom za tehničku pomoć i saradnju) je izradila web site koji će omogućiti da postojeća i

potencijalna preduzeća i ostali subjekti prijave barijere sa kojima se suočavaju, te da dobiju pomoć i

informacije o njihovom rješavanju.

Savjet za eliminisanje biznis barijera Vlade Crne Gore obavlja poslove upravljanja, kontrole i

obezbjeđenja sprovođenja Programa i Operativnog plana eliminisanja biznis barijera, a naročito:

• Predlaže Vladi Crne Gore usvajanje i izmjenu propisa koji se donose iz oblasti eliminisanja biznis

barijera;

• Predlaže Vladi planove eliminisanja biznis barijera;

• Razmatra dinamiku i obezbjeđuje realizaciju Programa i Operativnog plana eliminisanja biznis

barijera;

• Vrši izmjene i dopune Programa i Operativnog plana eliminisanja barijera;

• Vladi podnosi izvjestaj o sprovođenju plana eliminisanja biznis barijera svakih tri mjeseca;

• Ostvaruje neophodne kontakte sa međunarodnim institucijama, fondacijama i sl. u cilju

unapređenja programa eliminisanja biznis barijera;

• Obezbjeđuje javnost i transparentnost procesa.

Stavovi institucija sistema o prisutnosti i pojavnim oblicima biznis barijera, elaborirani su kroz pitanja koja

slijede.

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 36

Najčešći oblici saradnje/komunikacije sa privatnim kompanijama

Skoro sve institucije sistema ostvaruju direktnu saradnju sa privatnim preduzećima. Mimo nadležnosti koje

su specifične za svaku instituciju koje se odnose na glavnu aktivnost zbog koje su osnovane3 (a koje su

navedene u dijelu u kojem su predstavljene svaka od institucija ponaosob), saradnja institucija sa

preduzećima najčešće se manifestuje kroz:

• Pružanje savjetodavnih usluga;

• Izdavanje informativnih materijala i publikacija i

• Organizovanje seminara

Evidentno je da se sve spomenute aktivnosti sprovode u cilju informisanja preduzeća o procedurama iz

nadležnosti institucija na koje su, u poslovanju upućene, kao i pravima i obavezama preduzeća u odnosu

sa tim institucijama. U tom smislu, institucije sistema igraju značajnu ulogu u edukaciji i podizanju nivoa

upoznatosti preduzeća sa procedurama relevantnim za njihovo poslovanje, što je svakako u obostranom

interesu.

U Poreskoj upravi navode da se kroz dobru saradnju sa poreskim obveznicima ostvaruje obostrani

interes, da se prije svega povećava finansijska disciplina, utiče na poreske obveznike da blagovremeno

izvršavaju svoje obaveze i na taj način izbjegava primjena sankcija. Poreskim obveznicima je omogućeno

da u svim područnim jedinicama, u direktnom kontaktu sa savjetnicima razriješe dileme u vezi primjene

poreskih propisa, da dobiju besplatne obrasce poreskih prijava, kao i uputstva i savjete za sačinjavanje i

podnošenje istih.

U domenima u kojima su preduzeća slabo upoznata sa svojim pravima i obavezima, nadležne institucije su

izuzetno angažovane na polju konsultacija. Tako na primjer, Direkcija za javne nabavke, na mjesečnom

nivou, dobije oko 100 zahtjeva za različitim vrstama konsultacija.

Prema izjavama intervjuisanih institucija privatna preduzeća se najčešće javljaju:

• Iz domena javnih nabavki tiču se javnog postupka, u smislu grešaka u proceduri, zatim pitanju

podobnosti ponuđača, sastavljanje izvještaja o javnim nabavkama itd. (Direkcija za javne

nabavke)

• Iz domena radne regulative odnose se na kreiranje Ugovora o radu (Inspekcija rada)

• Iz domena finansijske podrške tiču se dobijanja finansijskih kredita, marketinga i finansijskih usluga

koje treba da vode u svojoj firmi (Direkcije za razvoj malih i srednjih preduzeća)

3 Detaljnije u Pregledu osnovnih nadležnosti institucija sistema i poslovnih udruženja

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 37

Kada je u pitanju komunikacija preduzeća sa Privrednim sudom, može se konstatovati da se sporovi

najčešće pokreću zbog neispunjenja ugovorenih obaveza, neisplatom ugovorene cijene za izvršene radove

i usluge prometa roba i neriješenih statusnih pitanja. Ovi sporovi obično traju od 3 do 6 mjeseci, zavisno

od vrste spora, dok u pojedinim slučajevima, usled složenosti postupka ili neodgovornog ponašanja

stranaka, sporovi traju i duže od godinu dana. U tom pogledu, adekvatnom taksenom politikom i

rješavanje sporova vansudskim putem, moglo bi se uticati na smanjene trajanja sudskih sporova.

U Montenegro Biznis Alijansi (MBA) naglašavaju da imaju svakodnevnu komunikaciju, prvenstveno sa

svojim članovima, a tiče se dobijanja različitih informacija o procedurama, zakonskoj regulativi, tumačenju

propisa i slično. MBA takođe ima praksu postavljanja pitanja i traženja mišljenja institucijama sistema

(Poreska uprava, Ministarstva) u ime svojih članova.

Institut računovođa i revizora Crne Gore navodi da ostvaruju komunikaciju sa malim brojem preduzeća,

iz razloga što se shodno propisima koji definišu profil preduzeća koja su podložna reviziji, ostavlja jako

mali prostor za njihovo djelovanje.

Institut sertifikovanih računovođa i revizora Crne Gore ne ostvaruje direktnu saradnju sa privatnim

kompanijama, već posredstvom članstva u smislu da su racunovođe koji rade u preduzećima, ujedno i

članovi Instituta.

Najčešći problemi privatnih kompanijama u radu sa institucijama/službama, uzroci tih problema i

način/i njihovog prevazilaženja

Najčešći problemi privatnih kompanija u radu sa institucijama nastaju zbog nepoznavanja procedura i

zakona. Sa tim u vezi, većina institucija je navela da prilikom obavljanja svojih nadležnosti, u radu sa

preduzećima ima izvjesnih poteškoća. Međutim, većina institucija se trudi da preduzećima pruži potreben

informacije kako bi na brz i efikasan način ostvarili svoja prava.

Tako na primjer Sekretarijat za razvoj preduzetništva opštine Podgorica, u okviru upravnog postupka,

obavlja aktivnost izdavanja rješenja o ispunjenosti minimalno-tehničkih uslova potrebnih za otpočinjanje

obavljanja djelatnosti, i u slučajevima kada uvide neupućenost podnosilaca zahtjeva za dobijanje dozvole,

nastoje da ga informišu i upoznaju. Poznata je praksa izdavanja privremenih dozvola, dok se ne prikupi

sva potrebna dokumentacija.

U Sekretarijatu za planiranje i uređenje prostora i zaštitu životne sredine, investotorima pružaju

savjetodavne usluge, u onim slučajevima kada ne zadovoljavaju određene uslove, i daje im se rok za

ispravku, obično 8-15 dana. Iako to nije njihova obaveza, iz Sekretarijata, na osnovu idejnog rješenja,

daju sugestije predstavnicima preduzeća koje uslove dodatno trebaju da ispune, i na taj način osiguravaju

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 38

da po prijemu dokumentacije neće biti odbijeni i izloženi dodatnom trošku u smislu ponovnog angažovanja

arhitekte za doradu rješenja.

U Sekretarijatu za planiranje uređenje prostora i zaštite životne sredine pružaju pomoć preduzećima na

način da im se produžava rok za naplatu naknada, ili se čak u slučaju uplate gotovine nudi popust od 20

ili 30%.

Kada su u pitanju problemi sa kojima se institucije sistema suočavaju u radu sa preduzećima, konstatovano

je sledeće :

• Iz građevinske inspekcije navode poteškoće oko plaćanja komunalija

• Iz urbanističke inspekcije kao barijeru u radu navode nerazumijevanje između inspektora i

investitora

• Iz Inspekcije rada navode da ima slučajeva kada dobiju dojavu o nepostojanju Ugovor o radu

zaposlenog u određenom preduzeću, i da iz straha od negativnih posljedica, zaposleni se ne

pojavi u toku inspekcijskog nadzora

• Iz tržišne inspekcije navode da su prilikom inspekcijskog nadzora u preduzećima obično su

prisutne sledeće neregularnosti: preduzeće nema odobrenje za obavljanje djelatnosti, ne

ispunjava minimalno tehničke uslove, nema potrebnu dokumentaciju koja ide uz proizvode isl. U

preduzećima koja se bave trgovinom javlja se i problem ažurnosti trgovačke knjige, i to iz razloga

slučajnog propusta ili namjernog neprikazivanja određenih stavki.

• Iz Privrednog suda navode da je najčešći problemi sa privatnim kompanijama zloupotreba

procesnih ovlašćenja sa ciljem odugovlačenja sudskih sporova i ometanjem, odnosno

onemogućavanjem izvršenja pravosnažnih sudskih odluka. Uzrok ovakvog ponašanja je nedovoljna

profesionalna savjest i „bona fides“ odnos u sudskim postupcima, izostanak odgovarajućih sankcija

i neadekvatna zakonska rješenja, posebno u upravnom postupku. Ovi problemi se mogu prevazići

izmjenom materijalno-pravnih i procesno-pravnih propisa, jačanjem procesne discipline i kaznene

politike, kao i afirmacijom odgovornosti za štetu usled nesavesnog postupanja učesnika u sudskim

postupcima.

• Iz Uprave carina navode da su u radu sa privatnim kompanijama najčešće supočeni sa njihovim

nedovoljnim poznavanjem carinskih propisa.

• Poreskoj upravi najveći problem predstavlja nepoštovanje poreskih zakona od strane privatnih

preduzeća. Nepoštovanje poreskih propisa se odnosi prije svega na izbjegavanje registracije,

neblagovremeno podnošenje poreskih prijava, kašnjenje u plaćanju poreskih obaveza, likvidacija

pravnih lica koja duguju porez, otežano uspostavljanje kontakta sa odgovornim licima u

određenim slučajevima, i drugi problemi koji otežavaju rad poreskog organa. Prema obveznicima

koji neuredno izmiruju poreske obaveze, Poreska uprava djeluje na način što pokreće postupke po

službenoj dužnosti i preduzima mjere u skladu sa zakonom.

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 39

• U Sekretarijatu za komunalne poslove i saobraćaj najčešće imaju problem sa nepotpunom

dokumentacijom koju im dostavljaju preduzeća, što znatno nagomilava broj predmeta koje je

potrebno riješiti, jer po zakonu nemaju pravo da u slučaju nedostataka dokumentacije, iste i

odbiju, već se prolongira rok, i isti predmet se obrađuje više puta. Pritom se ističe da u

dokumentaciji najčešće nedostaje odobrenje za rad. Razlog predavanja nepotpune dokumentacije

može da leži u nedovoljnoj informisanosti ili možda namjernoj zloupotrebi, zbog dobijanja na

vremenu, koje ide na ruku pravnim licima.

• Iz Direkcije za razvoj malih i srednjih preduzeća navode da privatnim kompanijama, generalno,

najviše problema stvara kriza, dužnicko povjerilački odnosi, biznis barijere, nedostatak „živog“

novca, nedostatak prostornih planova, dozvole za bavljenje poslom kao i administrativne barijere.

Žalbe na rad službenika institucija/službi

Iz većine institucija dobili smo informaciju da nijesu upoznati sa slučajevima žalbi na rad njihovih

službenika, a u slučajevima kada do žalbi dođe, obično se radi o neosnovanim pritužbama.

Tako na primjer, najviše zamjerki Direkcija za razvoj malih i srednjih preduzeća dobija po osnovu

dodjeljivanja kreditnih linija, iako je banka ta koja donosi konačnu odluku o odobravanju kreditnih

sredstava. Navodi se da je po tom osnovu bilo i par tužbi na rad Direkcije, ali su one riješene u korist

Direkcije.

Česta su i obrazloženja predstavnika institucija da zbog prirode posla ne postoji prostor za zloupotrebu

položaja njihovih službenika po bilo kom osnovu, ili je vjerovatnoća te pojave jako mala zbog preciznih

zakonskih rješenja.

Iz Privrednog suda na primjer, navode da obzirom na funkcionisanje suda, organizaciju rada i procesna

pravila, ovlašćenja i nadzor službenika, mogućnost zloupotrebe od strane službenika svedena je na

minimum. Međutim, u nastavku se navodi da je postojalo par žalbi na rad službenika suda koje su se

odnosile na neažurno postupanje u sudskim predmetima, a nakon postizanja ažurnosti i poštovanja rokova,

žalbe su upućivane na račun zloupotrebe ovlašćenja zbog ubrzanog postupanja „po osnovu intervencije“

od suprotne strane. Postoje i primjedbe na nemogućnost ostvarivanja prava u izvršnim i stečajnim

postupcima, koji najčešće nijesu rezultat sudskog postupanja.

Iz Direkcije za javne nabavke je navedeno da primjedbe upućuju na adresu Komisije za kontrolu javnih

nabavki, i da je čak nerijedak i slučaj da jedno preduzeće više puta upućuje žalbe. Na istu adresu

preduzeća upućuju primjedbe i u komunikaciji sa Institutom računovođa i revizora, i to iz razloga

selektivnog odnosa prema njima. Upitani da prokomentarišu postojanje pritužbi na rad njenih službenika,

iz Komisije za kontrolu javnih nabavki su naveli da kod njih na njihove odluke nije moguće uložiti žalbu,

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 40

ali je moguće pokretanje upravnog spora preko Upravnog suda u roku od 30 dana od pokretanja javnih

nabavki. Navedeno je da su imali određen broj tužbi koji je neznatan u odnosu na broj odluka koje je

Komisija donijela i da su u većini slučajeva tužbe odbijene i Upravni Sud je potvrdio odluke Komisije.

Primjere žalbi na rad svojih službenika, neke institucije su pravdale obimom posla iz njihove nadležnosti.

To je najčešće slučaj kod inspekcija, koje upošljavaju, u prosjeku, od 3 do 5 inspektora.

U Sekretarijatu za planiranje i uređenje prostora i zaštitu životne sredine navode da su suočeni sa

realnim problemom, nemogućnošću obavljanja potrebnog obima posla, uzme li se u obzir činjenica da

inspekcija upošljava tek par građevinska inspektora. Iz tog razloga, moguće su spekulacije da inspekcija

određene objekte zaobilazi, a ostale obilazi, ali je činjenica da nije u mogućnosti da sve isprati. U

Institutu računovođa i revizora, navodi se isti problem, u smislu da jedan računovođa vodi 20 firmi, što

otvara prostor za spekulacije o njihovoj efikasnosti.

U određenim institucijama, u inspekcijama obično, se navodi da primaju pritužbe na rad njihovih

službenika, čak i kada postupaju u skladu sa zakonom. Tako na primjer, Tržišna inspekcija nastoji da

ostvari korektnu saradnju sa preduzećima na jednoj strani i zaštiti potrošače i suzbije nelojalnu

konkurenciju sa druge starne, i sve dok postupa u skladu sa zakonom, ne bi trebalo da prima žalbe na

rad svojih službenika. Do sada nije bilo pisanih žalbi, čak ni anonimnih, izuzev nekih špekulacija koje su

bile neosnovane i najčešće su rezultat „rekla-kazala“.

U Sekretarijatu za planiranje i uređenje prostora i zaštitu životne sredine, navode, da ima slučajeva

žalbi na njihov rad, ali je najčešće u pitanju neudovoljavanje željama investitora u slučajevima kada se

one kose sa prostornim urbanističkim planom. Ono što se obično zahtijeva, jeste veća spratnost od

propisane, što svakako nije izvodljivo sem u slučajevima jako minimalnih odstupanja, kada se to može

tolerisati, i nema nekog većeg uticaja na visinu komunalija. Međutim, investotorima se izlazi u susret, u

onim slučajevima kada ne zadovoljavaju određene uslove, kada im se daje rok za ispravku, obično 8-15

dana. Na pitanje da li se dešava da stalno isti subjekti upućuju žalbe, iz Sekretarijata su dali odričan

odgovor.

U cilju što efikasnijeg i pouzdanijeg izvršavanja djelatnosti, Tržišna inspekcija je uvela model rotacije

inspektora. Naime, pošto u manjim gradovima, gdje je stanovništvo međusobno dobro upoznato, postoji

mogućnost selektivnog tretmana pojedinih preduzeća, pa se iz tog razloga, inspektori iz jednog grada

šalju na terenski rad u drugim gradovima. Kada su žalbe preduzeća na rad inspektora u pitanju,

uglavnom je riječ o neosnovanim pritužbama. Jer jako se vodi računa da inspektori kvalitetno obavljaju

posao, i ako je ranije bitan bio kvantitet obavljenih kontrola (50 mjesečno), sada se akcenat stavlja na

kvalitet. Suočavaju se i sa primjedbama da kontrolišu legalne, a ne ilegalne preduzetnike, ali se može reći

da je njih sve manje, jer više nije bezbjedno na taj način poslovati. Nad njihovim radom se sprovodi

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 41

kontrola, i može se konstatovati da je procenat rješenja koja se ospore u drugostepenom postupku (greške

inspektora) zanemarljivo mali. Sprovodi se administrativna i terenska kontrola, i u slučaju da je došlo do

propusta u radu, iz razloga neupućenosti u određene procedure, tolerisanje dolazi u obzir, i u tom smjeru

se ulažu napori u dodatnu edukaciju službenika.

Zakonska regulativom i procedure poslovanja

Percepcija predstavnika institucija o upoznatosti privatnih kompanija sa zakonskom regulativom i

procedurama relevantnih za njihovo poslovanje, varira od institucije do institucije. Dok u Privrednom sudu i

Inspekciji rada, smatraju da je nivo upoznatosti nizak, u Komisiji za javne nabavke su zadovoljni

upoznatošću predstavnika biznisa, s regulativom iz ove oblasti. U Poreskoj upravi takođe smatraju da

preduzeća vladaju solidnim nivoom znanja iz poreske regulative.

Na osnovu analize intervjua sa predstavnicima institucija sistema, moglo bi se zaključiti da se one institucije

koje ulažu značajne napore na polju informisanosti i edukacije o procedurama vezanim za njihovu

nadležnost, mogu pohvaliti zavidnim nivoom znanja kompanija sa kojima stupaju u kontakt, a time i

uspješnijom saradnjom.

Tako iz Komisije za javne nabavke ističu kako je solidan nivo poznavanja sistema javnih nabavki rezultat

izvanredne saradnje između Komisije i Direkcije za javne nabavke, kao i njihovog angažmana na

podizanju svijesti o ovom sistemu i edukaciji svih članova koji direktno ili indirektno participiraju u

donošenju odluka. U tom pravcu, izdata je publikaciju Zaštita prava ponuđača javnih nabavki, gdje je na

lak i prijemčiv način objašnjeno kako da zaštite svoja prava u bilo kojoj fazi postupka javnih nabavki.

Iz Poreske uprave takođe navode da su izuzetno angažovani na polju edukacije obveznika, koja se, po

njihovim riječima, vrši svakodnevno.

 Udruženje poslodavaca Crne Gore takođe, u okviru svojih aktivnosti priprema informacije, objašnjenja i

odgovore na zahtjeve članova, što se, između ostalog, odnosi na obavještenja o usvojenim izmjenama i

dopunama zakonskih propisa, o novim zakonima i podzakonskim aktima u cilju pomoći usklađivanja

poslovanja preduzeća sa zakonskom regulativom. Kada je u pitanju zakonska regulativa, najčešći

problemi vezani su za nejasnost propisa, složenost procedura i propisa u fazi započinjanja biznisa i

svakodnevnog poslovanja, veliki broj (suvišnih, nefunkcionalnih i zastarjelih) važećih zakonskih akata,

dugotrajnost rokova za postupanje po zahtjevu, kao i visoke troškove procedura.

Montenegro biznis alijansa svoje članove redovno obavještava o novousvojenoj zakonskoj regulativi i

usvojenim izmjenama i dopunama zakona i drugih akata kako na državnom tako i na nivou opština. U

MBA posjeduju registre svih važećih propisa u Crnoj Gori i u prilici su da pomognu svojim članovima

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 42

vezano za pojašnjenja značenja nekog akta, procedura koje su obuhvaćene njime ili institucije koje su

nadležne za njegovo sprovođenje. Kako ističu u MBA najveći problem je u velikom broju propisa koji

opterećuju rad preduzeća.

Kada je nedovoljna informisanost preduzeća sa procedurama iz poslovanja u pitanju, iz Privrednog suda

posebno naglašavaju da su preduzeća najslabije upoznata sa procedurama vezanim za stečajni

postupak.

Mimo procjene nivoa upoznatosti preduzeća sa regulativom, predstavnici institucija su bili u prilici da

prokomentarišu i zadovoljstvo zakonskom regulativom. Tako na primjer, u Direkciji za razvoj malih i

srednjih preduzeća navode da privatna preduzeća konstantno ulažu zamjerke na neka zakonska rješenja.

Sa tim u vezi, među institucijama vlada stav da bi preduzeća trebalo da se više angažuju na polju

praćenja zakonske regulative koja tangira njihovo poslovanje, i ukoliko su nekim odredbama nezadovoljni,

sugerišu se da iskoriste mogućnosti koje im pružaju javne rasprave. Međutim, iako je ovaj proces jako

transparentan, u smislu da se odluke objavljuju u dnevnim novinama, a javna rasprava traje najmanje 15

dana, nije primjetno značajno interesovanje predstavnika preduzeća. Jedino su u Sekretarijatu za

planiranje i uređenje prostora i zaštitu životne sredine i Sekretarijatu za komunalne poslove i saobraćaj,

zadovoljni posjećenošću predstavnika preduzeća javnim raspravama iz odnosnih oblasti. Najčešći razlozi

nezainteresovanosti preduzeća za javne rasprave, najvjerovatnije leže u stavu predstavnika preduzeća

da ne mogu značajnije uticati na odluke. Međutim, praksa demantuje takav stav, uzimajući u obzir da ima

primjera kada su određeni predlozi korigovani. U Sekretarijatu za finansije spominju slučajeve vlasnika

zabavnih parkova i kafića, čije su sugestije za unapređenje sistema lokalnih komunalnih taksi uvažene.

Ipak najbrojnije su primjedbe na zakonska rješenja od strane onih preduzeća koja prethodno nijesu

učestvovala u javnim raspravama koje su se odnosile na ta rješenja, što ukazuje na nedovoljnu korektnost i

zainteresovanost preduzeća da učestvuju i u procesu donošenja zakonskih rješenja.

Kada su zamjerke na zakonska rješenja u pitanju, preduzeća najviše primjedbi imaju na visinu poreskih

stopa, iako se generalno može dati ocjena da Crna Gora ima poreske stope koje ne opterećuju biznis i

ulaganja, a za pojedine poreze i značajno niže stope u odnosu na okruženje i druge zemlje.

Kada je u pitanju regulativa iz domena javnih nabavki, iz Direkcije za javne nabavke navode da,

upoređujući se sa regionom, prednjačimo u regulatornom smislu i da jako dobro upravljamo podacima.

Ono što je u ovom domenu problematično, svakako jesu komunalne usluge, gdje je zastupljen monopol, pa

se dovodi u pitanje mogućnost primjene Briselske direktive iz ove oblasti.

Iz Sekretarijata za planiranje i uređenje prostora i zaštite životne sredine navode da su novim zakonom

koji reguliše ovu oblast, znatno pojednostavljene procedure dobijanja dozvola, i u nekim segmentima su

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 43

čak i kraće nego što je to slučaj u EU (procedure dobijanja ekološke saglasnosti). Međutim, taj novi zakon

se u potpunosti ne primjenjuje, obzirom na činjenicu da su brojni predmeti koji su započeti u vrijeme kada

je na snazi bio stari zakon, i moraju se po njemu i završiti. Međutim, iako su novine u zakonu donijete u cilju

skraćivanja procedura, one su i dalje dosta duge.

Iz Sekretarijata za preduzetništvo su zadovoljni odredbama novog Zakona o unutrašnjoj trgovini, posebnu

u dijelu koji se odnosi na otpočinjanje obavljanja djelatnosti, koji se, u odnosu na njih, sveo na jednu

prijavu.

Iz Sekretarijata za komunalne poslove i saobraćaj imaju izvjesne zamjerke na regulativu koja pokriva ovu

oblast, počev od toga da se ne može naplaćivati parkiranje u centralnoj gradskoj zoni, zatim preko

odredbi zakona o etažnoj svojini, pa do kodeksa ponašanja koji bi trebalo biti propisan za taksiste.

U Institutu računovođa i revizora smatraju da bi trebalo mijenjati regulativu u domenu definisanja

kriterijuma preduzeća podložnih reviziji. Naime, uvesti obavezu da sva preduzeća budu u obavezi da

imaju reviziju svog poslovanja.

U Tržišnoj inspekciji vlada mišljenje da u zakonskoj regulativi koja reguliše njihovu nadležnost, ima

prostora za poboljšanje. Tako u slučaju kontrole cigareta, mjera ukaza nije baš najbolje osmišljena, pa

ima prostora za djelovanje po nahođenju. Takođe, zakonom je predviđeno, da se posjete inspektora

unaprijed najave, čime sama kontrola gubi smisao, jer se ostavlja mogućnost za korekciju nepravilnosti.

Iz Komisije za utvrđivanje konflikta interesa mogu uputiti sugestije na regulativu koja se odnosi na oblast

konflikta interesa, ali smatraju, da je isti dosta precizan, ali ima prostora za neka manja poboljšanja. Na

primjer Zakon o lokalnoj samoupravi, predviđa iste sankcije za one funkcionere koji obavljaju značajnije

funkcije, kao i za funkcionere obično u manjim opštinama koji su gotovo formalno postavljeni. Može se reći

da je naš Zakon o sprečavanju konflikta interesa, među najtransparentnijim u regionu.

Iz Privrednog suda se upućuje generalan stav da bi trebalo poraditi na pojednostavljenju procedura, jer

je problem, generalno, rješavanje zahtjeva kod nadležnih organa.

Saradnja sa ostalim institucijama

Mišljenja institucija sistema, o njihovoj međusobnoj saradnji potrebnoj za obavljanje poslova iz nadležnosti,

su podijeljena.

Iz Privrednog suda navode da saradnja sa drugim nadležnim institucijama zadovoljava potrebe i načela

procesne ekonomije i efikasnog suđenja, dok je jedino dostava poziva i drugih akata posredstvom pošte,

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 44

problematična. Isti stav o dobroj povezanosti sa ključnim institucijama, dijele: Komisija za kontrolu

postupka javnih nabavki, Poreska uprava, Uprava carina, Direkcija za razvoj malih i srednjih preduzeća,

kao i Institut računovođa i revizora Crne Gore.

Institucije koje se najviše žale na slabu povezanost sa relevantnim institucijama su inspekcije. Iz Inspekcije

za uređenje prostora, navode kako bi inspekcijski nadzor trebalo da obavljaju uz pratnju policije, da ne

bi dolazilo do direktnog kontakta između inspektora i subjekata. Mimo ovog organa uprave, u inspekciji

smatraju da bi trebalo da postoji konstantna saradnja i sa Ministrastvom pravde i Upravom za

nekretnine.

U Komisiji za utvrđivanje konflikta interesa navode da čitav postupak nadzora javnih funkcionera, znatno

otežava činjenica što su institucije nepovezane, u smislu da jedna drugu ne obavještavaju o relevantnim

podacima. Kako Komisiji u obavljanju aktivnosti iz svoje nadležnosti, znatno pomažu dojave, makar bile i

anonimne, jer upućuju na pravac djelovanja, tako bi i povezanost sa Poreskom upravom, Agencijom za

nekretnine, bila od velike koristi, jer bi na taj način Komisija bila redovno obavještena o eventualnim

utajama poreza, ili neprikazivanja imovine koju stvarno posjeduje.

U Montenegro biznis alijansi ističu da imaju dobru saradnju sa skoro svim institucijama na državnom nivou

dok bi saradnja sa lokalnim samoupravama mogla biti bolja iako i tu postoji uglavnom korektna saradnja.

MBA ima potpisan Sporazum o saradnji sa Poreskom upravom i to omogućuje da se na sve zahtjeve

upućene toj instituciji odgovor dobije veoma brzo. Takođe, MBA ima dobru saradnju i sa svim nadležnim

Ministarstvima što omogućava aktivno učestvovanje predstavnika MBA u donošenju i izmjeni zakonske

regulative koja se tiče biznisa. Samim tim to povećava informisanost privatnog sektora jer MBA

obavještava svoje članove o tim aktivnostima i uključuje ih u iste.

Iz Uprave lokalnih javnih prihoda smatraju da bi im adekvatna saradnja sa Poreskom upravom, znatno

olakšala pojedine aktivnosti.

Institut sertifikovanih računovođa i revizora, kao manu našeg sistema vidi u lošoj koordinaciji i saradnji

među institucijama, u smislu da različite institucije traže istu dokumentaciju u različitim oblastima. Iz tog

razloga, računovođe su mnogo opterećene, jer šalju iste podatke svakoj instituciji ponaosob, i sugerišu da

bi postojanje ovih podataka kod jedne centralizovane institucije, na primjer Centralne banke, uštedjelo

njihovo vrijeme, a i novac.

Iz Sekretarijata za finansije se, na sistemskom nivou sugeriše, postojanje jedinstvene baze podataka koju

bi dijelili sam Sekretarijat, zatim Čistoća, Vodovod, Elektroprivreda i druge slične institucije.

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 45

Kao sugestiju za olakšanje prilikom obavljanja djelatnosti, iz Sekretarijata za razvoj preduzetništva

navode umreženost sa srodnim institucijama, poput Poreske uprave, Uprave carina, Katastra i Privrednog

suda.

Kada je u pitanju koordinirana akcija u borbi protiv korupcije, stav predstavnika Direkcije za javne

nabavke je da su ključne institucije generalno slabo povezane. Predlaže se da bi bilo efektno ukoliko bi se

ove institucije sastajale, na mjesečnom nivou i razmjenjivale informacije o preduzetim akcijama. Ne treba

predvidjeti ni civilni sektor, kao dobar partner u toj akciji.

Kao primjer kvalitetne saradnje na institucionalnom nivou, navodi se povezanost Poreske uprave, sa

Ministarstvom turizma, Ministarstvom rada i socijalnog staranja, Ministarstvom unutrašnjih poslova i

Upravom policije, Ministarstvom ekonomije, Upravom za sprečavanje pranja novca, Državnim tužiocem i

drugim organima i organizacijama.

Takođe, pohvalan je i primjer Sporazuma o međusobnoj saradnji u integrisanom upravljanju državnom

granicom, potpisanom početkom 2009. godine između Ministarstva unutrašnjih poslova i javne uprave,

Uprave policije, Uprave carina, Veterinarske uprave i Fitosanitarne uprave.

Unija preduzetnika Crne Gore jedna iz reda institucija sa najvećom uvezanošću sa institucijama sistema.

Unija je potpisala protokole o saradnji sa brojnim državnim organima i institucijama i formirala

koordinaciona tijela na kojima se razmatraju pitanja od svakodnevnog značaja za poslovanje privrednih

subjekata: sporazumi o saradnji sa Privrednom komorom Crne Gore, Direkcijom za mala i srednja

preduzeća, Institutom računovođa i revizora, Opštinom Danilovgrad, Opštinom Bar, Opštinom Podgorica,

Univerzitetom Crne Gore; koordinaciona tijela sa Upravom carina, Poreskom upravom, Ministarstvom za

ekonomski razvoj, Ministarstvom za evropske integracije, Upravom za antikorupcijsku inicijativu i ostalim

institucijama.

Kapaciteti i obučenost službenika institucija koje utiču na rad privatnog sektora

Svi predstavnici intervjuisanih institucija izražavaju zadovoljstvo nivoom znanja svojih kolega potrebnog za

vršenje poslova iz nadležnosti institucije u kojoj rade, uz akcentiranje o potrebi dalje stručne edukacije.

Kada je broj zaposlenih u pitanju, sa izuzetkom inspekcija, institucije uglavnom dijele stav da, njihove

službe upošljavaju broj službenika adekvatan obimu poslova iz nadležnosti.

Iz Unije poslodavaca Crne Gore, ipak, smatraju da je evidentna prekobrojnost, neefikasnost i niska

produktivnost kako lokalne, tako i nacionalne administracije, te da se poslodavci često susrijeću sa

problemom nedovoljne obučenosti, informisanosti ili nedovoljnog znanja službenika, tako da svakako

postoji potreba za daljim unaprjeđenjem njihovog obrazovanja i obuke.

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 46

U inspekcijama su suočeni sa problemom nedovoljnog broja kadrova koji vrše inspekcijski nadzor, pa je

čest slučaj da neka od inspekcija ne uspijeva da isprati sve zahtjeve iz svoje nadležnosti. Time se otvara

mogućnost za špekulacije o selektivnom tretmanu od strane inspektora, i oni su u tom pogledu u jako

nezavidnom položaju. Uzme li se još i kompleksnost posla koji obavljaju, kao i kompetencije koje se od njih

zahtjevaju, ne čudi činjenica što je jako malo inspekcijskog kadra.

Slična je situacija i sa službenicima za javne nabavke. Oni takođe vrše izuzetno odgovoran i kompleksan

posao, neadekvatno plaćen, pa je nerijetko slučaj da se na pozicijama kratkoo zadržavaju, jer za

propuste odgovaraju krivično i finansijski. Takođe, nerijedak je i slučaj da ovi službenici, i bez napravljenih

prekršaja, budu smjenjivani, i u tom pravcu u Direkciji za javne nabavke se zalažu da se ukine ta praksa,

predlažući neophodnost sertifikovanja vršilaca ove funkcije.

Kada su u pitanju kompetencije kadrova, gotovo u svakoj instituciji u kojoj je interviju obavljen naglašeno

je da se ulažu znatni napori na polju stručnog usavršavanja svog kadra. Nezadovoljstvo kadrovima iz

svoje struke, izražavaju u Institutu računovođa i revizora Crne Gore, navodeći da je sve učestaliji slučaj da

računovođa samostalno osniva agenciju za računovodstvo, a da za to nije sertifikovan, što ujedno

predstavlja i degradaciju struke.

U određenim institucijama je posebno naglašavana osjetljivost obavljanja posla, pa je sugerisano da bi

trebalo osmisliti određene mehanizme zaštite službenika. Tako je na primjer, od jula tekuće godine, na

snazi Stručno uputstvo za zaštitu službenika policije koji rade na suzbijanju korupcije. Nešto slično bi bilo

poželjno i u slučaju inspektora, a i iz Instituta računovođa i revizora Crne Gore, se takođe navodi da bi

računovođe trebalo da imaju neku zakonsku zaštitu, imajući u obzir karakter posla kojim se bave.

Prisustvo korupcije i njeni pojavni oblici iz ugla institucija sistema

Prepoznajući značaj sveobuhvatne i efikasne borbe protiv korupcije i neophodnost suzbijanja ovog

kriminogenog fenomena čije štetne posljedice ugrožavaju pravni, ekonomski i institucionalni sistem jedne

zemlje, Crna Gora je februara 2000. godine, potpisala Sporazum i Akcioni plan Antikorupcijske inicijative

Pakta stabilnosti za Jugoistočnu Evropu (SPAI) i od tada je angažovana na sprovođenju antikorupcijskih

aktivnosti, kako na nacionalnom, tako i na regionalnom nivou.

Stavovi institucija sistema o prisutnosti i pojavnim oblicima korupcije, elaborirani su kroz pitanja koja

slijede.

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 47

Podložnost pojedinih institucija/službi korupciji

Upitani da procijene podložnost korupciji, par institucija je navelo da je, obzirom na karakter posla koji

obavljaju, postoji percepcija javnosti o eventualnom prostoru za koruptivne radnje.

Tako u Direkciji za javne nabavke navode da, uprkos naporima preduzetim na polju prevencije korupcije,

vlada mišljenje da je sektor javnih nabavki jedan je od najpodložnijih korupciji, uzme li se u obzir da na

godišnjem nivou operiše iznosom od pola milijarde eura. Takođe i u Inspekciji uređenja prostora navode

kako velika inokosnost kojom raspolažu, otvara mogućnost za špekulacije o zloupotrebi službenog

položaja inspektora i radnjama koruptivnog karaktera.

Iz Privrednog suda se tvrdi da, bez obzira na rezultate istraživanja koji pokazuju da su sudovi i inspekcije,

institucije koje su najpodložnije pojavi korupcije, praksa ipak pokazuje drugačije, a negativan stav

javnosti, u domenu rada sudova, formira usled nezadovoljstva stranka ishodom pojedinih sudskih

postupaka, posebno u stečajnim i izvršnim postupcima zbog nemogućnosti namirenja potraživanja i

ostvarivanja drugih prava, i to ne zbog zloupotrebe ovlašćenja od strane suda, već zbog nedostatka

sredstava, neadekvatnog i neblagovremenog preduzimanja instituta pravne zaštite i nerazumijevanja

pozicije suda u ovim postupcima, uopšte.

U Instituctu računovođa i revizora smartaju da je korupcija, generalno, tamo gdje su zaposleni loše

plaćeni, i predlažu aktivnosti u cilju povećanja nivoa plata službenika, kao mjere za suzbijanje korupcije.

Preduzete aktivnosti na suzbijanju i sprečavanju pojave korupcije

Najčešće aktivnosti koje institucije sistema preduzimaju u borbi protiv korupcije, u većini slučajeva se svode

na motivisanje zaposlenih da se ponašaju etički i uskladu sa opštim načelima institucije koju predstavljaju,

kao i kroz obezbjeđivanje načina da se upute prijave slučajeva korupcije počinjene od strane njihovih

službenika. Kao mehanizmi prijave dijela sa karakterom korupcije, najčešće se koriste kutije za žalbe,

knjige utisaka i posebne telefonske linije.

Iskorak u ovom domenu čine one institucije koje svojim zaposlenima omogućavaju pohađanje seminara na

temu korupcije, i one institucije koje putem raznih oblika propagandnih materijala utiču na podizanje

svijesti građana o štetnosti korupcije i stimulišu prijavljivanje slučajeva korupcije. Takođe, značajan broj

institucija je naveo interne kontrole rada službenika, kao preventivne aktivnosti iz domena korupcije.

Tek manji broj institucija, na polju suzbijanja korupcije, sprovodi mjere širih razmjera. Tako Direkcija za

javne nabavke u borbi protiv korupcije koristi razna propagadna sredstva (flajeri, brošure, javni nastupi

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 48

itd.), da utiče na svijest građana o štetnosti korupcije. Ovoj instituciji se mogu prijaviti slučajevi korupcije iz

domena javnih nabavki i putem posebne telefonske linije.

U Poreskoj upravi, kao jedan od osnovnih načina borbe protiv korupcije ističu uspostavljanje dobre

saradnje sa poreskim obveznicima i ukupnom javnošću, dok je strategija za borbu protiv korupcije

zasnovala na sljedećim principima:

• unaprjeđenje rada Poreske uprave koje će doprinijeti elimisanju uslova za pojavu korupcije,

• prepoznavanje mogućnosti za pojavu korupcije unutar organa,

• uspostavljanje sitema organizacije poslova i zadataka koji će smanjiti na minimum mogućnost

pojave korupcije,

• uspostavljanje sistema unutrašnje kontrole rada službenika i organizacionih jedinica,

• saradnja, razmjena informacija i zajedničko postupanje sa drugim državnim organima,

• saradnja sa udruženjima poreskih obveznika u cilju uvođenja poreske dicipline i poboljšanju rada

poreskog organa.

• uspostavljanje efikasnog sistema kontrole na svim nivoima i u svim organizacionim cjelinama.

U Upravi carina se, od oktobra 2003. godine pristupilo realizaciji Projekta razvoja integriteta u carinskoj

službi Crne Gore. Koordinator projekta je Odjeljenje za unutrašnju kontrolu čiji je zadatak da rukovodi,

organizuje i sinhronizuje aktivnosti organizacionih jedinica u sprovođenju navedenog Akcionog plana. Ovaj

program podrazumjeva identifikovanje struktura i procedura koje su izložene riziku od zloupotrebe

ovlašćenja i uspostavljanje procedura i standarda koji pospješuju integritet carinske službe i ujedno

smanjuju rizik od korupcije. Donijet je i Kodeks ponašanja carinskih službenika i namještenika, gdje su u

članu 15. definisane dužnosti ponašanja carinskih službenika u slučajevima kada im je ponuđen mito,

odnosno novac ili neka druga koruptivna radnja.

Uprava policije u borbi protiv korupcije djeluju preko 21 filijale u područnim jedinicama (ispostavama),

koliko postoji i opština u Crnoj Gori.

U Institutu sertifikovanih računovođa nemaju propisanu proceduru, za slučajeve kada bi naišli na

koruptivna djela. Međutim, navode da je postojanje kodeksa dovoljno da se preduprijedi ta pojava. U

situacijama kada naslute postojanje radnji sa koruptivnim karakterom, smatraju da je najbezbolnije izaći

iz angažmana.

Slučajevi prijave korupcije protiv službenika institucija

Upitani da navedu da li je bilo slučajeva prijave korupcije protiv službenika institucije koju predstavljaju,

gotovo svi predstavnici institucija su dali odričan odgovor.

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 49

Međutim, iz Uprave policije navode da primaju razne prijave za korupciju, kako od fizičkih tako i od

pravnih lica, i da su pretrpani predmetima. Prijave se, obzirom na iznos koruptivnog dijela, kreću u

rasponu od par desetina eura, pa sve do milionskih iznosa, i sve one, u smislu procesuiranja, imaju isti

tretman.

Iz Uprave policije su naveli slučaj prodaje zemljišta i nekretnina na jugu Crne Gore, koja je bila

propraćena koruptivnim radnjama u koje su bili uključeni pojedinci, građevinske firme i katastar.

U Upravi carina je navedeno da je, u toku 2009. godine bilo slučajeva prijave korupcije, te da su oni na

adekvatan način provjeravani, i kada je bilo osnova, dalje procesuirani nadležnom državnom organu.

I protiv određenog broja sudija Prvrednog suda podnesene su prijave zbog zloupotrebe službenog

položaja, dok je u dva slučaja pokrenut postupak radi utvrđivanja odgovornosti. Jedan sudija je udaljen iz

suda do okončanja sudskog postupka i utvrđivanja eventualne odgovornosti, a jednom sudiji je prestao

radni odnos zbog odlaska u penziju. Takođe, protiv dva službenika iz Centralnog registra privrednih

subjekata, bila je podnijeta prijava protiv zloupotrebe službenih ovlašćenja, ali je postupak odlukom

nadležnog organa obustavljen.

Kada je u pitanju prijavljivanje slučajeva korupcije službenika javnih nabavki, iz Direkcije za javne

nabavke navode da primjedba najčešće dolazile od strane civilnog sektora, ali napominju da nije bilo

nekih ozbiljnijih žalbi. Međutim, kako navedeno ne spada u djelokrug aktivnosti Direkcije, slučajeve kršenja

postupaka javnih nabavki za koje sazna u vršenju poslova iz svoje nadležnosti, dalje prosleđuje nadležnim

institucijama. Iz Komisije za kontrolu postupka javnih nabavki tvrde da nema preferencijalnog tretmana

ponuđača u postupcima javnih nabavki.

Prema podacima sa kojima raspolaže Poreska uprava, nije bilo prijava sa elementima korupcije koje su

podnesene od strane pravnih lica. Takođe, nadzorom nad upravnim i inspekcijskim postupcima nijesu

utvrđene nepravilnosti koje bi ukazivale na koruptivno ponašanje poreskih inspektora ili ostalih zaposlenih.

Međutim, internom kontrolom u tri slučaja utvrđeno je nesavjesno obavljanje poslova i zadataka, te je u

cilju utvrđivanja stvarnog činjeničnog stanja protiv tih službenika pokrenut krivični postupak, kako bi se

utvrdilo da li su takve radnje povezane sa korupcijom, dok su dva slučaja iz prethodnog perioda u toku.

Iz Sekretarijata za finansije se poručuje da njihovi principi i satisfakcija obavljanjem posla gotovo da ne

mogu da dozvole bilo koji tip koruptivnih radnji. Sličan stav dijele i u Sektetarijatu za planiranje i uređenje

prostora i zaštitu životne sredine, obrazlažući ga činjenicom da je u u sprovođenju procedura iz domena

nadležnosti uključeno više službenih lica, od arhitekte, geodete, električara, statičara, do saobraćajca, i

ostalih, tako da je jako malo vjerovatno da će stranka uspjeti da korumpira svakog od pomenutih

učesnika u postupku.

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 50

Iz Unije poslodavaca Crne Gore se navodi da nemaju informaciju o postojanju slučajeva prijave korupcije

protiv javnih službenika, uglavnom zbog toga što se za takve prijave garantuje anonimnost u cilju

obezbjeđenja sigurnosti i otklanjanja mogućnosti revanšizma za prijavljivanje. Međutim, poslodavci ističu i

postojanje niza razloga za neprijavljivanje, kao što su nepovjerenje u institucije zadužene za borbu protiv

korupcije, nezaštićenost u slučaju prijavljivanja i raznih drugih razloga.

Najefikasniji načini za suzbijanje i sprečavanje pojave korupcije

Kontrola rada službenika, poštovanje zakona i trasparentnost rada su, prema mišljenju predstavnika

institucija, najefikasniji načini njihove borbe u suzbijanju korupcije.

Shodno tome, u Poreskoj upravi je navedeno da je uspostavljen odgovarajući mehanizam kontrole rada

službenika i na taj je način je vjerovatnoća pojave korupcije svedena na minimum. Međutim, navodi se da

uvijek postoji mogućnost da se pojavi pojedinačan slučaj korupcije i pored preduzimanja svih preventivnih

mjera, ali se takve situacije ne mogu smatrati negativnim pojavama u radu državnog organa, već bi se

radilo o sklonosti određenog lica ka vršenju pojednih nedozvoljenih radnji.

Ono što su poslodavci prepoznali kao najefikasnije mjere u borbi protiv korupcije, po riječima

predstavnika Unije poslodavaca Crne Gore su jasne sankcije i kazne, kvalitetan zakonodavni okvir i

njegova efikasna primjena, kao i kvalitetna anti-korupcijska strategija na nacionalnom nivou.

Kada su u pitanju preporuke institucija sistema za aktivnije učešće privatnog sektora u borbi protiv

korupcije u pitanju, nedvosmislen je stav da je edukacija zaposlenih, kao i svijest o štetnosti korupcije i

prijavljivanje počinjenih slučajeva, najbolji način za pružanje doprinosa borbi protiv korupcije.

Kao provjeren način poslovanja koje neće biti okarakterisan koruptivnim radnjama, preduzećima se

sugeriše apsolutno poštovanje zakonske regulative, dok par institucija smatra da su upravo propisane

procedure, najvećim dijelom uzrok pojave korupcije.

U MBA smatraju da jednostavne i jasne procedure, transparentnost institucija i adekvatan sistem kazni

predstavljaju najbolji način borbe protiv korupcije. Takođe, javno privatno partnerstvo predstavlja osnov

za efikasniju borbu protiv korupcije.

Iz Direkcije za razvoj malih i srednjih preduzeća poručuju da je potrebno da se stvori što prisnija

komunikacija između privatnog sektora i državnih institucija, kao modus uspješnije saradnje koja neće

stvarati potrebu za koruptivnim radnjama.

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 51

Iz Uprave carina poručuju da bi kompanije iz privatnog sektora trebale da:

• poznaju i poštuju podzakonske akte na osnovu kojih vrše svoju djelatnost,

• da odgovorna lica i zaposleni u kompanijama budu svjesni svoje zakonske odgovornosti i

obaveza,

• da samostalno ili preko svojih udruženja uspostavljaju međusobne odnose i da kroz neposrednu

komunikaciju ukazuju na nepravilnosti i eventualne zloupotrebe prijavljuju državnom organu kod koga

je službenik zaposlen ili nadležnom državnom organu,

• da usvoje Kodekse ponašanja u kojim bi unijeli osnovne antikorupcijske odredbe i da se postaraju

da svi zaposleni znaju da se one moraju poštovati,

• da neposredno ili preko svojih udruženja podržavaju nacionalni antikorupcijski program, kao i da

se aktivno uključe u aktivnosti koje sprovodi Uprava za antikorupcijsku inicijativu.

Iz Unije poslodavaca Crne Gore se poručuje da preduzeća treba da budu partner državi u borbi protiv

korupcije, jer korupcija direktno utiče na konkurentnost, investicije, troškove poslovanja, poslovni ambijent i

ekonomski rast i razvoj u cjelini.

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 52

PREPORUKE

Ovo istraživanje je sprovedeno sa ciljem identifikovanja mogućih pojavnih oblika, uzroka i nivoa korupcije

i barijera za razvoj biznisa u odnosima privatnog i javnog sektora u Crnoj Gori. Dobijeni rezultati analize

su poslužili za definisanje određenih preporuka u cilju daljeg unapređenja poslovnog ambijenta,

prevazilaženje identifikovanih barijera i prevenciju i suzbijanje korupcije u svim institucijama koje utiču na

rad privatnog sektora. Takođe, rezultati istraživanja će biti od značaja za dalje strateško planiranje i

razvoj politika koje će biti usmjerene na efikasno zajedničko djelovanje privatnog i javnog sektora u borbi

protiv korupcije i biznis barijera.

Tekst ovog istraživanja, kao i preporuke Uprava za antikorupcijsku inicijativu dostaviće svim relevantnim

organima, organizacijama i institucijama, kako bi iste imale mogućnost upoznavanja sa nalazima i

preporukama koje su proizašle iz ovog istraživanja.

Uprava za antikorupcijsku inicijativu ima namjeru da za dvije godine ponovi istraživanje korupcije u

privatnom sektoru i uporedi nalaze, odnosno stepen progresa.

Zakonska regulativa i procedure poslovanja

Posljednjih godina poslovni ambijent u Crnoj Gori je unaprijeđen sprovođenjem reformi u ključnim

sektorima (finansijski sektori, fiskalna politika, privatizacija itd.). Takođe, usvojeni su i brojni zakoni koji su

u usaglašeni sa standardima Evropske unije. Ipak, i pored učinjenog napretka privatni sektor u Crnoj Gori

se i dalje suočava sa komplikovanim zakonskim i administrativnim procedurama. Navedeno u značajnoj

mjeri doprinosi rastu troškova i neizvjesnosti u privatnom sektoru, a za poslovni ambijent se može reći da

nije dovoljno stimulativan za veći rast i razvoj biznisa. Sve ove okolnosti su od značaja na mogućnost

koruptivnog ponašanja u odnosima privatnog i javnog sektora.

Predstavnici institucija sistema su u najvećem broju slučajeva izrazili zadovoljstvo zakonskom regulativom iz

domena njihove nadležnosti. Ipak, sa druge strane, privatni sektor sugeriše dalje izmjene i

pojednostavljenje postojećih zakonskih rješenja.

Rezultati istraživanja, u cilju unapređenja poslovanja, eliminisanja biznis barijera i mogućih uzroka pojave

korupcije, ukazuju na potrebu preduzimanja sljedećih aktivnosti:

� Jasno definisanje ovlašćenja, nadležnosti i mandata inspekcijskih službi kako bi se eliminisala

postojeća preklapanja i širok spektar kazni za ista nezakonita ponašanja i mogućnost različitog

tumačenja i primjene postojećih propisa;

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 53

� U okviru nadležnosti i djelovanja inspekcijskih službi bilo bi cjelishodno u većoj mjeri koristiti princip

preventivnog djelovanja i ukazivanja na učinjene nedostatke i definisanje primjerenog roka za

njihovo uklanjanje;

� Razmotriti cjelishodnost zakonskih odredbi koje se odnose na obaveznu najavu inspekcijskog

nadzora privrednih subjekata;

� Zakonom precizno definisati kriterijume za odabir subjekata koji će ralizovati određene

inspekcijske poslove i omogućiti da se pojedini poslovi inspekcija povjere privatnom sektoru (npr.

kontrola kvaliteta proizvoda, zaštita na radu);

� Otkloniti nesklad između zakona i prakse u dijelu izdavanja upotrebne dozvole za objekte na

način da objekti ne mogu dobiti privremena rješenja za obavljanje privredne djelatnosti dok

njihov status ne bude u skladu sa rješenjima predviđenim važećim propisima u ovoj oblasti;

� Precizno definisati i javno objaviti listu potrebnih dokumenata za dobijanje rješenja, dozvola,

potvrda itd. (npr. dozvola za rad, građevinska dozvola itd.), te po mogućnosti ne koristiti opciju

„ostala dokumenta“ što u praksi često podrazumijeva veći broj dokumenata od onih osnovnih;

� U cilju sprovođenja novog teksta Zakona o uređenju prostora i izgradnji objekata (septembar

2008.godine) potrebno je usaglasati postojeće urbanističke planove sa odredbama ovog Zakona,

jer nijedna lokalna samouprava nije ispoštovala rok od godinu dana za izradu novih dokumenata;

� Za postupke kod sudova definisati odgovarajuću taksenu politiku i promovisati rješavanje sporova

vansudskim putem;

� Smanjiti zakonom previsoko definisane kriterijume za sprovođenje obavezne revizije poslovanja

kompanija u Crnoj Gori (da je prosječan broj zaposlenih u godini za koju se podnosi godišnji

izveštaj od 50 do 250, ukupan godišnji prihod od 10.000.000 do 50.000.000€ i ukupna aktiva

od 10.000.000 do 43.000.000€ - Zakon o računovodstvu i reviziji "Sl.list RCG", broj 69/05 i

"Sl.list CG", br. 80/08) i na taj način revizijom obuhvatiti veći broj kompanija;

� Smanjiti zavisnost poslovanja privatnih kompanija od postupanja i namjera lokalnih samouprava

na način da se utvrdi optimalna veličina poreza, taksi i drugih opterećenja koja propisuju lokalne

samouprave.

Saradnje institucija sistema i privatnih kompanija

Kvalitet saradnje institucija sistema i privatnog sektora se razlikuje od institucije do institucije. Iz tog

razloga, predstavnici institucija i preduzeća su saglasni da postoji prostor za njeno unapređenje i da je

potrebno uložiti dodatne napore kako bi ta saradnja rezultirala efikasnim funkcionisanjem obje strane.

Analizom dobijenih odgovora, predstavnici intervjuisanih institucija sistema i privatnih kompanija predlažu

sljedeće mjere:

� Institucije, iz domena svojih nadležnosti, treba da nastave sa dobrom praksom edukacije i

informisanja preduzeća o procedurama relevantnim za njihovo poslovanje. Takođe, potrebno je

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 54

jačati savjetodavne usluge prema preduzećima u institucijama koje ovaj princip nijesu imale u

svojoj praksi ili je njegova primjena bila na niskom nivou;

� Stimulisati preduzeća da u većoj mjeri koriste mogućnosti savjetovanja i konsultovanja sa

nadležnim institucijama što bi dovelo do kvalitetnije implementacije propisa, smanjenja troškova i

vremena potrebnog za njihovo poštovanje;

� Povećati interesovanje privatnih kompanija da ukazuju nadležnim organima na potrebu

unaprijeđenja zakonske regulative koja utiče na njihovo poslovanje, prije svega kroz aktivnije

učešće na javnim raspravama. Takođe, podsticati privatni sektor da sugeriše nadležnim organima

poboljšanja u radu, organizaciji, dostupnosti itd.

� Nadležni organi u saradnji sa udruženjima privatnog sektorada unaprijede aktivnosti na

podizanju nivoa svijesti preduzeća o njihovom značaju i ulozi prilikom kreiranja i primjene propisa,

kao i ažurnog funkcionisanja nadležnih institucija;

� Podsticati preduzeća da u većoj mjeri koriste informacione tehnologije i prednosti elektronske

komunikacije u sopstevnom radu i u komunikaciji sa nadležnim organima;

� Poboljšati kvalitet rada nadležnih organa koji bi doprinio njihovom efikasnom i efektivnom

obavlajnju aktivnosti iz njihove nadležnosti. Sugeriše se povećanje ažurnosti pravosudnih organa i

službe za izdavanje dozvole za rad.

� Tržišna inspekcija i Komunalna policija treba da povećaju nivo transparentnosti i

profesionalizma/stručnosti u obavljanju poslova iz nadležnosti;

� Unapređenje dijaloga kroz privatno-javno partnerstvo na način da se privatni sektor intenzivnije

uključi u razmatranje i rješavanje pitanja koja su važna za njegov rast i razvoj.

Saradnja na institucionalnom nivou

Saradnja i komunikacija na institucionalnom nivou je zakonom uređena, ali na osnovu sugestija

intervjuisanih predstavnika nadležnih organa na državnom i loklanom nivou potrebno je raditi na jačanju

te saradnje kroz primjenu sljedećih mjera:

� Izrada jedinstvene baze podataka svih institucija koja bi doprinijela povećanju ažurnosti i

efikasnosti rada institucija i značajnom smanjenju troškova i vremena privatnom sektoru za

prikupljanje potrebne dokumentacije u cilju ostvarivanja definisanih prava;

� Unaprijediti međusobno obavještavanje o relevantnim podacima preduzeća i njihovim

promjenama u nadležnosti svake institucije;

� Poboljšanje kordinacije rada inspekcijskih službi;

� Unapređenje saradnje između:

o Inspekcije za uređenje prostora sa Upravom policije i Upravom za nekretnine;

o Komisije za utvrđivanje konflikta interesa sa Poreskom upravom, Agencijom za nekretnine i

Upravom policije;

o Uprave lokalnih javnih prihoda sa Poreskom upravom;

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 55

o Sekretarijata za razvoj preduzetništva sa Poreskom upravom, Upravom carina, Upravom

za nekretnine i privrednim sudovima;

o Opštinskih službi (Sekretarijat za finansije, JP Čistoće, JP Vodovoda itd.) Elektroprivrede

Crne Gore i drugih sličnih institucija.

Kapaciteti i obučenost službenika institucija

Istraživanje je pokazalo da predstavnici intervjuisanih institucija smatraju da raspolažu sa dovoljnim

brojem kvalitetnih kadrova koji su u mogućnosti da odgovore na zahtjeve privatnog sektora. Sa druge

strane, predstavnici preduzeća ukazuju na prekobrojnost i neefikasnost administracije, kao i na nedovoljan

nivo obučenosti službenika.

Na osnovu rezultata istraživanja osnovne preporuke se odnose na sljedeće mjere:

� Nadležni organi da unaprijede programe edukacije za zaposlene iz raznih oblasti kako bi

kvalitetnije obavljali povjerene im zadatke, a administracija efikasnije funkcionisala;

� Obezbjeđivanje zaštite službenika koji obavljaju poslove sa određenim nivoom rizika, što je

poseban slučaj sa inspektorima, službenicima za javne nabavke, računovođama itd.;

� Zakonom predvidjeti stimulativne mjere za poslove inspektora, čime bi se moglo uticati na

umanjenje deficita ovih kadrova.

Najefikasniji načini za suzbijanje i sprečavanje pojave korupcije

Na osnovu dobijenih odgovora, vidi se da se ntervjuisani predstavnici nadležnih organa izjašnjavaju o

niskoj prisutnosti korupcije u Crnoj Gori. Ipak, sa druge strane, percepcija predstavnika intervijuisanih

preduzeća u značajnoj mjeri, demantuje ovakav stav. Istraživanje, međutim pokazuje daleko manji

procenat lične uključenosti predstavnika intervijuisanih preduzeća u slučajeve korupcije.

Efikasna borba u elimisanju i sprečavanju pojave korupcije podrazumijeva i primjenu sljedećih preporuka:

� Unapređenje saradnje sa privatnim sektorom kroz bolju komunikaciju i transparentniji rad;

� Na državnom i loklanom nivou bi trebalo razmotriti mogućnosti pojednostavljenja procedura, koje

su značajnim dijelom uzrok pojave korupcije;

� Obezbjeđivanje načina da se upute prijave slučajeva korupcije počinjene od strane službenika

institucija;

� Dosljedno sprovođenje zakona kao i etičkih kodeksa uz insistiranje na primjeni principa integriteta

službenika i nadležnih organa;

� Sprovođenje interne kontrole rada službenika;

� Podizanje nivoa svijesti službenika i privatnih kompanija o štetnosti korupcije, njenim pojavnim

oblicima i stimulisanju prijavljivanja slučajeva korupcije kroz saradnju sa Ministarstvom unutrašnjih

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 56

poslova i javne uprave, Uprave za antikorupcijsku inicijativu, Uprave za kadrove i ostalih

institucija, uz učešće nevladinog sektora i medija;

� Promovisati važnost prepoznavanja i prijave korupcije nadležnim organima;

� Nastaviti sa mjerama koje daju efikasne rezultate u borbi protiv korupcije:

o Privođenje osumnjičenih;

o Poketanje kivičnih postupaka;

o Objavljivanje presuđenih slučajeva sa obilježjima korupcije (štampani i elektronski mediji);

� Usvajanje kodeksa ponašanja u svim institucijama, na državnom i lokalnom nivou, koje u okviru

svojih nadležnosti imaju saradnju sa privatnim preduzećima. U institucijama koje su usvojile kodeks

ponašanja potrebno je unaprijediti njegovu implementaciju.

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 57

DODATAK

Pregled osnovnih nadležnosti institucija sistema i poslovnih udruženja

1. Direkcija za javne nabavke

Direkcija za javne nabavke, kao novi organ uprave u strukturi organizacije državne uprave Crne Gore,

počela je sa radom juna 2007. godine. Pravilnikom o unutrašnjoj organizaciji i sistematizaciji predviđeno

je da Direkcija ima 15 službenika i namještenika raspoređenih u okviru Sektora za poslove javnih nabavki

i Službe za opšte poslove i finansije.

Direkcija za javne nabavke, u skladu sa svojim nadležnostima, vrši poslove iz domena:

• Pripreme zakona, podzakonskih akata i drugih propisa o javnim nabavkama;

• Realizacije javnih nabavki (utvrđuje odgovarajuće standardne formulare za primjenu Zakona o

javnim nabavkama, daje prethodnu saglasnost naručiocima na odabir vrste postupka, priprema

model tenderske dokumentacije i ugovora, objavljuje pozive za javno nadmetanje i obavještava o

odlukama o dodijeljenim ugovorima isl.);

• Monitoringa sistema javnih nabavki;

• Konsaltinga iz oblasti javnih nabavki.

U svom radu, Direkcija teži da sistem javnih nabavki učini transparentnim, podstiče razvoj prakse

elektronskih nabavki i nastoji da obezbijedi adekvatnu informacionu osnovu iz domena svojih aktivnosti, a

slučajeve kršenja postupaka javnih nabavki prijavljuje nadležnim organima. Direkcija ostvaruje

međunarodnu saradnju sa relevantnim institucijama i stručnjacima u oblasti javnih nabavki.

2. Direkcija za razvoj malih i srednjih preduzeća

Na osnovu Uredbe Vlade Republike Crne Gore, 2004 godine je, preimenovanjem Agencije za razvoj

malih i srednjih preduzeća, formirana Direkcija za razvoj malih i srednjih preduzeća

Aktivnost Direkcije usmjerena je vršenje poslova koji se odnose na:

• Definisanje strategije razvoja malih i srednjih preduzeća;

• Pripremanje i realizaciju programa i projekata za razvoj malih i srednjih preduzeća;

• Koordinaciji programa, mjera i aktivnosti koja se odnose na razvoj malih i srednjih preduzeća;

• Praćenje realizacije programa finansijske podrške za razvoj malih i srednjih preduzeća, uključujući

inostranu finansijsku podršku, koja je opredijeljena za razvoj malih i srednjih preduzeća;

• Istraživanje uticaja zakonskih i drugih akata na razvoj malih i srednjih preduzeća;

• Pripremanje programa za edukaciju preduzetnika;

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 58

• Izradu projekata i staranje o organizovanju regionalnih i lokalnih centara za podršku razvoja

malih i srednjih preduzeća;

• Predlaganje i obezbjeđivanje realizacije specijalnih programa za podsticaj razvoja malih i

srednjih preduzeća.

Time, Direkcija ima značajnu misiju doprinosa sveukupnom socio - ekonomskom progresu u Crnoj Gori,

naročito u smislu podrške razvoju privatnog preduzetništva kao i malih i srednjih preduzeća.

3. Poreska uprava

Poreska uprave je državni organ organizovan u 4 sektora, 2 službe i 2 odeljenja, koji vrši poslove uprave

koji se odnose na:

• Registraciju poreskih obveznika;

• Vođenje jedinstvenog registra poreskih obveznika;

• Utvrđivanje pojedinačnih poreskih obveznika za sva fizička i pravna lica;

• Poresku kontrolu;

• Redovnu i prinudnu naplatu poreza i sporednih poreskih davanja;

• Pokretanje i vođenje prvostepenog prekršajnog postupka i izricanje kazni i zaštitnih mjera za

poreske prekršaje;

• Sprječavanje i otkrivanje krivičnih djela i privrednih prestupa u prekršajnom postupku;

• Razvijanje jedinstvenog poreskog informacionog sistema u saradnji sa organom državne uprave

nadležnim za informaciono društvo;

• Vođenje poreskog knjigovodstva;

• Primjenu međunarodnih konvencija i ugovora o izbjegavanju dvostrukog oporezivanja.

Shodno tekućem planu rada, strateški cilj Poreske uprave je efikasno i efektivno sprovođenje naplate

poreza i unaprijeđivanje usluge poreskim obveznicima uz poštovanje rokova za izvršavanje planiranih

aktivnosti.

4. Uprava carina

Uprava carina vrši poslove uprave koje se odnose na: carinski nadzor, carinjenje robe, kontrolu robe čiji je

uvoz odnosno izvoz posebno regulisan, devizno-valutnu kontrolu u međunarodnom putničkom i

pograničnom prometu sa inostranstvom, sprječavanje i otkrivanje carinskih prekršaja i vođenje upravnog i

prvostepenog prekršajnog postupka, sprječavanje i otkrivanje krivičnih djela i privrednih prestupa u

carinskom postupku, sprječavanje i otkrivanje deviznih prekršaja u međunarodnom putničkom i

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 59

pograničnom prometu sa inostranstvom, obradu i praćenje statističkih podataka o uvozu i izvozu, kao i

druge poslove koji su joj određeni u nadležnost.

Uprava carina vodi evidenciju podataka koje za obavljanje zadataka službe za sprovođenje carinskih

ovlašćenja prikupljaju, koriste i održavaju carinski službenici. Između ostalog, evidencija se odnosi na:

carinske deklaracije i carinske prijave, izdate obavezujuće informacije, povlastice, slučajeve kršenja

carinskih i drugih propisa, carinske kontrole, robe pod carinskim nadzorom isl.

5. Uprava policije

Uprava policije je od 2005. godine, organizovana kao poseban organ uprave, koji funkcioniše kroz

djelatnost 5 sektora (Sektor kriminalističke policije, Sektor policije opšte nadležnosti, Sektor granične

policije, Sektor za ljudske resurse, pravna pitanja, telekomunikacije i informacione sisteme i Sektor za

obezbjeđenje ličnosti i objekata). Za neposredno obavljanje policijskih poslova, operiše osam područnih

jedinica i 13 ispostava.

Policijski poslovi, odnose se na:

• zaštitu bezbjednosti građana i Ustavom utvrđenih sloboda i prava

• zaštitu imovine

• sprječavanje vršenja i otkrivanje krivičnih djela i prekršaja

• pronalaženje i hvatanje učinilaca krivičnih djela i prekršaja i njihovo dovođenje nadležnim

organima

• održavanje javnog reda i mira

• obezbjeđivanje javnih skupova i drugih okupljanja građana

• obezbjeđivanje određenih ličnosti i objekata

• nadzor i kontrola bezbjednosti u saobraćaju

• nadzor i obezbjeđenje državne granice i vršenje granične kontrole

• kontrola kretanja i boravka stranaca

• obezbjeđivanje uslova za nesmetan rad sudova, održavanje reda, zaštita lica i imovine i

Crnogorska policija je punopravni član Međunarodne organizacije kriminalističke policije - INTERPOL, što

je uslovio formiranje NCB Interpol-a Podgorica, organizovanog u okviru Sektora kriminalističke policije.

6. Uprava za sprečavanje pranja novca i finansiranja terorizma

Uprava za sprečavanje pranja novca i finansiranje terorizma vrši poslove uprave u vezi otkrivanja i

sprječavanja pranja novca i finansiranje terorizma koji se odnose na:

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 60

• prikupljanje, analiziranje i dostavljanje nadležnim organima podataka, informacija, dokumentacije

potrebne za otkrivanje pranja novca i finansiranje terorizma

• utvrđivanje standarda i metodologija za uspostavljanje i razvijanje politike, procedura i prakse

prepoznavanja sumnjivih transakcija, razvijanje posebnih programa za sprječavanja pranja novca

i finansiranje terorizma

• privremeno obustavljanje transakcija, iniciranje izmjena i dopunapropisa koji se odnose, ili su u

vezi sa sprečavanjem i otkrivanjem pranja novca i finansiranje terorizma

• uspostavljanje međunarodne saradnje sa ovlašćenim organima drugih država i međunarodnim

organizacijama

• učestvovanje u pripremi i objedinjavanju liste indikatora za prepoznavanje sumljivih transakcija

• učestvovanje u obuci zaposlenih i ovlašćenih lica u nadležnim organima, utvrđivanje smjernica za

izradu analize rizika

• objavljivanje statističkih podataka iz oblasti sprječavanja i otkrivanja pranja novca i finansiranja

terorizma;

• nadzor nad sprovođenjem Zakona o sprečavanju pranja novca i finansiranju terorizma kao i

pokretanje i vođenje prvostepenog prekršajnog postupka zbog nepoštovanja odredbi ovog

Zakona.

7. Komisija za kontrolu postupka javnih nabavki

Komisija za kontrolu postupka javnih nabavki osnovana je Zakonom o javnim nabavkama 2006 godine.

Sastavljena je od tri člana: predsjednika i dva člana, koje imenuje Vlada na period od četiri godine i

djeluje na državnom nivou.

Komisija za kontrolu javnih nabavki je drugostepeni organ u postupku odlučivanja po žalbama ponuđača

na postupke javnih nabavki. Komisija je nadležna da:

• Razmatra žalbe ponuđača na postupke javnih nabavki i donosi odluke po njima

• Ispituje pravilnost primjene Zakona o javnim nabavkama i predlaže i preduzima mjere za ispravku

utvrđenih nepravilnosti, kojima se obezbjeđuje konkurentsko ponašanje ponuđača i transparentnost

postupka javnih nabavki

• Utvrđuje načelne stavove radi jedinstvene primjene zakona,

O stvarima iz svoje nadležnosti Državna komisija donosi rješenja i zaključke u pisanom obliku na

sjednicama. Odluke se donose na sjednicama većinom glasova prisutnih članova, a član Državne komisije

ne može biti uzdržan od glasanja.

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 61

8. Komisija za utvrđivanje konflikta interesa

Komisija za utvrđivanje konflikta interesa, formirana je Odlukom Skupštine Crne Gore, jula 2004 godine, i

tom prilikom je izbrano pet članova, čiji je mandat pet godina. Djeluje kao nezavisno tijelo koje u okviru

svojih redovnih aktivnosti teži da smanji potencijalne konflikte interesa.

Komisija prati članstvo javnih funkcionera u upravnim odborima, njihovo imovinskono stanje, utvrđuje

konflikt interesa i donosi odluke o eventualnom kršenju Zakona koji reguliše ovu oblast. Ukoliko utvrdi

postojanje konflita interesa ili ako funkcioner ne dostavi na vrijeme Izvještaj o prihodima i imovini, Komisija

predlaže nadležnom organu da ga razriješi dužnosti, a u slučaju da ocijeni da je javni funkcioner izvršio

krivično djelo podnosi, bez odlaganja, prijavu nadležnom državnom tužiocu. Kada su u pitanju sankcije, za

funkcionere koji krše Zakon, nema značajnijih ingerencija. Putem svoje web stranice, Komisija javnosti čini

dostupnim Izvještaj o prihodima i imovini javnih funkcionera.

9. Građevinska inspekcija

Građevinska inspekcija obavlja kontrolu na objektima koji imaju građevinsku dozvolu nadležnog

opštinskog organa.

Inspektor za građevinarstvo vrši inspekcijski nadzor koji se odnosi na provjeru:

• Da li je investitor započeo pripremne radove za granenje objekta;

• Da li je investitor prijavio početak građenja objekta;

• Da li je građenje objekta započeto u skladu sa revidovanim glavnim projektom;

• Da li je revidovani glavni projekat izranen saglasno idejnom projektu za koji je izdata

granevinska dozvola;

• Da li su ispunjeni uslovi za granenje objekta, odnosno izvonenje pojedinih radova na objektu;

• Da li se na gradilištu nalazi sva dokumentacija;

• Da li se građenje objekta vrši prema propisima za izgradnju objekata i važećim propisima o

tehničkim mjerama, normativima i standardima u građevinarstvu;

• Da li građevinski materijali i prefabrikovani elementi koji se ugrađuju odgovaraju propisima i

standardima, te da li su izvođač i investitor za njih pribavili potreban atest, odnosno da li vrše

propisana ispitivanja materijala i elemenata;

• Da li je za izgrađeni objekat, odnosno izvedene radove nadležni organ izdao upotrebnu dozvolu

• Da li postojeći objekat, zbog fizičke dotrajalosti ili drugih uzroka, predstavlja opasnost po život

ljudi, bezbjednost saobraćaja, susjedne objekte i okolinu;

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 62

• Da li su odobrenje i urbanističko-tehnički uslovi za postavljanje objekata privremenog karaktera

donijeti u skladu sa planom objekta privremenog karaktera i propisanim uslovima.

Kad utvrdi da je povrijeđen zakon ili drugi propis, inspektor za građevinarstvo dužan je da preduzme

radnje iz nadležnosti utvrđene zakonom (izreče zabrane, naredi rušenje objekta, predlaže nadležnim

organima donošenje konkretnih mjera isl.).

10. Inspekcija rada

Inspekcija rada, organizaciono raspoređena u sektoru za radne odnose Ministarstva zdravlja rada i

socijalnog staranja, teritorijalno je raspoređena u osam područnih jedinica a njihova nadležnost je čitava

teritorija Crne Gore.

Prioritetna aktivnost ove inspekcije je kontrola po inicijativama i suzbijanje „rada na crno“.

Inicijative za vršenje inspekcijskog pregleda podnesene ovoj inspekciji uglavnom se odnose na prestanak

radnog odnosa zaposlenih koji su bili u radnom odnosu na određeno vrijeme.

U sklopu svojih aktivnosti, inspekcija informiše poslodavce i zaposlene onjihovim pravima i obavezama, jer

je uskraćenje prava zaposlenih najčešće posledica neinformisanosti kako zaposlenih tako i poslodavaca.

Prilikom inspekcijskog nadzora, ova služba kontroliše da li zaposleni kod poslodavca, shodno statusu

zaposlenja, određeno ili neodređeno vrijeme imaju isti tretman u pogledu korpusa prava koja ostvaruju

po osnovu rada, da li poslodavci uručuju zaposlenom obračun zarade, da li se vrši evidencija

nerezidentnih fizičkih lica isl.

11. Inspekcija uređenja prostora

Shodno novom Zakonu o izgradnji objekata, pored urbanističke inspekcije i građevinske inspekcije koje su

i ranije bile u sistemu, od avgusta 2008, postoji i inspekcija za zaštitu prostora. Ova inspekcija je pod

ingerencijom Ministarstva uređenja prostora i zaštite životne sredine, i sa ciljem zaštite prostora Crne

Gore od bespravne gradnje, vrši monitoring prostora i preduzima mjere i radnji iz svoje nadležnosti.

Zadatak ove inspekcije je da provjeri da li je za građanje nekog objekta na prostoru Crne Gore, izdata

građevinska dozvola. Kada utvrdi da se građenje objekta vrši bez građevinske dozvole, ona ima

obavezu da naredi rušenje tih objekata. To znači da su svi objekti bez građevinske dozvole, odnosno oni

čija je gradnja započeta bez građevinske dozvole, su pod ingerencijom inspekcije za zaštitu prostora,

koja ima obavezu i ovlašćenje za uklanjanjem istih.

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 63

12. Tržišna inspekcija

Tržišna inspekcija zadužena je za vršenje kontrole i nadzora nad poslovanjem privrednih subjekata koji se

bave djelatnošću unutrašnje trgovine i tržišta.

U okviru svojih aktivnosti, ova inspekcija vrši poslove koji se odnose na:

• inspekcijski nadzor nad primjenom zakona i drugih propisa iz oblasti unutrašnje trgovine i tržišta

• vođenje postupka i odlučivanje u prvostepenom upravnom postupku

• izvršavanje rješenja

• podnošenje prijava za učinjeno krivično djelo, privredni prestup i prekršaj

• davanje inicijativa za izmjenu zakona, drugih propisa i opštih akata, predlaganje mjera za

unapređivanje stanja u pojedinim oblastima nadzora

• pripremu analiza, izvještaja i informacija

• ostvarivanje saradnje sa drugim organima uprave, institucijama i privrednim subjektima

• međunarodnu i regionalnu saradnju u oblasti inspekcijskog nadzora unutrašnje trgovine i tržišta i

preduzimanje odgovarajućih mjera i radnji.

13. Urbanistička inspekcija

Inspekcijski nadzor nad objektima obavlja uporedo urbanistička i građevinska inspekcija, u skladu sa

svojim nadležnostima. Dok je dozvola za gradnju u nadležnosti državne građevinske inspekcije, lokacija

za gradnju objekta i njegova usaglašenost sa zakonom o uređenju prostora i urbanističkim planovima je u

nadležnosti urbanističke inspekcije.

Urbanistička inspekcija vrši inspekcijski nadzor u odnosu na sve planske dokumente, kao i na objekte. Kad

utvrdi da je povrijeđen zakon ili drugi propis, dužna je da preduzme radnje iz nadležnosti utvrđene

zakonom (obaviještava nadležne organe, predlaže nadležnim organima donošenje konkretnih mjera,

zabranjuje sporne radnje, podnosi zahtjev za pokretanje prekršajnog postupka isl.).

Oblast kontrole inspektora za urbanizam, naroćito se odnosi na sledeće:

• da li se planski dokument donijet i izrađen u skladu sa zakonom

• da li privredno društvo, odnosno strano pravno lice ispunjava uslove za izradu planskog

dokumenta propisane zakonom

• da li je separat sačinjen u skladu sa planskim dokumentom

• da li je parcelacija zemljišta prenesena na teren od strane organa uprave nadležnog za poslove

katastra u skladu sa važećim planskim dokumentom

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 64

• da li je granevinska dozvola izdata u skladu sa planskim dokumentom, odnosno propisanim

urbanističkotehničkim uslovima

• da li su granevinska i regulaciona linija, odnosno nivelacione kote prenijete na teren na osnovu

planskog dokumenta, odnosno urbanističko -tehničkih uslova, podataka iz granevinske dozvole i

glavnog projekta.

14. Privredni sud

Teritorijalna nadležnost privrednog suda odnosi se na za teritoriju Glavnog grada Podgorice, za teritoriju

Prijestonice Cetinje, kao i za teritoriju sledećih opština: Bar, Budva, Danilovgrad, Kotor, Nikšić, Plužine,

Tivat, Ulcinj, Herceg Novi i Šavnik.

Kadrovsku strukturu ovog suda čini predsjednik suda i 19 sudija.

Aktivnosti Privrednog suda u prvostepenom postupku se odnose na sledeće:

• Suđenje o privrednim prestupima;

• Vođenje postupka prinudnog poravnanja, stečaja i likvidacije

• Vođenje postupka upisa u sudski registar preduzeća i drugih subjekata za koje je zakonom

određen;

• Određivanje i sprovođenje izvršenja i obezbjeđenja kada je izvršnu ispravu donio privredni sud ili

arbitraža, odnosno kada vjerodostojna isprava potiče od subjekata;

• određuje i sprovodi izvršenje i obezbjeđenje na brodovima i vazduhoplovima, bez obzira na

svojstva stranaka

• odlučuje u vanparničnim postupcima povodom brodova i vazduhoplova

• odlučuje o priznanju i izvršenju stranih sudskih odluka koje su donijeli privredni sudovi, kao i stranih

arbitražnih odluka.

15. Sekretarijat za finansije Glavnog Grada Podgorica

Sekretarijat za finansije zadužen je za pripremu, planiranje i izradu Nacrta Budžeta Glavnog grada,

kao i za ostale poslove koji se tiču ovog budžeta, kao što su priprema izvještaja o realizaciji fiskalne

politike za tekuću godinu i predlaganje smjernica za planiranje prihoda i izdataka za narednu godinu,

praćenje korišćenja odobrenih sredstava potrošačkih jedinica, učestvovanje u izradi programa razvoja

Glavnog grada i pojedinih djelatnosti, davanje predloga za donošenje odluke o ulaganjima u skladu sa

utvrđenom investicionom politikom isl.

U nadležnosti ovog sekretarijata je i upravljanje konsolidovanim računom trezora, podračunima i drugim

računima, i vršenje aktivnosti povezanih sa ovim računima. Sekretarijat je angažovan i na vršenju poslova

u vezi slobodnog pristupa informacijama iz djelokruga svojih nadležnosti.

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 65

Sekretarijat za finansije takođe priprema propise kojima se utvrđuju lokalni javni prihodi i analizira

efekte primjene tih propisa, u cilju predlaganja odgovarajuće fiskalne politike, kao i informativne i druge

stručne materijale i stručna mišljenja i izjašnjenja po inicijativama za ocjenjivanje ustavnosti i zakonitosti

propisa Glavnog grada, i vrši autentična tumačenja propisa Glavnog grada.

U vršenja poslova, Sekretarijat ostvaruje neposrednu saradnju sa nevladinim organizacijama povodom

pitanja iz svoje nadležnosti.

16. Sekretarijat za komunalne poslove i saobraćaj Glavnog Grada Podgorica

Sekretarijat za komunalne poslove i saobraćaj zadužen je za uređivanje odnosa i obezbjeđenje razvoja

obavljanja komunalne djelatnosti. Bazične aktivnosti ovog sekretarijata odnose se na: snabdijevanje

vodom za piće, odvođenje otpadnih i atmosferskih voda, javnu čistoću, javnu rasvjetu, uređivanje i

održavanje parkova i drugih javnih površina, održavanje i uređivanje groblja i praćenje realizacije

investicionih programa iz domena komunalne oblasti koje finansira Glavni grad.

Pored navedenog, u nadležnosti Sekretarijata za finansije, je i:

• izdavanje odobrenja o lokaciji, postavljanju i upotrebi privremenih objekata, natpisa i svijetlećih

reklama, i ostala slična odobrenja

• organizovanje zaštite od elementarnih nepogoda i drugih vanrednih okolnosti

• priprema propisa kojima se uređuju poslovi razvoja, izgradnje, rekonstrukcije, održavanja, zaštite,

korišćenja i upravljanja opštinskim putevima, zatim izrada propisa kojima se uređuje javni prevoz

putnika u gradskom i prigradskom linijskom i vanlinijskom saobraćaju i drugih sličnih akata

• predlaže Projekat regulacije saobraćaja i izmjena u režimu saobraćaja

• određuje autobuska i taksi stajališta, vrste parkirališta i izdaje odobrenja i propisuje uslove

povezane sa organizacijom gradskog i prigradskog saobraćaja

• priprema propisa kojim se uređuje kućni red u stambenoj zgradi, ovjera ugovora o zakupu stana

kao i slične aktivnosti iz ovog domena.

17. Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine Glavnog Grada Podgorica

Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine zadužen je za poslove unapređenja

i zaštite okoline, zaštite prirode i prirodnih dobara, kao i za pripremu programa planiranja i uređenja

prostora.

Sekretarijat je zadužen da vodi dokumentacionu osnovu o prostoru i formira i vodi informacioni sistem o

prostoru, priprema izvještaj o stanju uređenja prostora, informativne i druge stručne materijale.

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 66

Sekretarijat vrši poslove uprave koji se odnose na izradu propisa iz oblasti prostornog planiranja,

građevinskog zemljišta i građevinarstva, obavljanje pripremnih i drugih poslova koji se odnose na izradu i

donošenje Prostornog plana Glavnog grada, generalnog urbanističkog plana, detaljnih urbanističkih

planova, urbanističkih projekata i lokalne studije lokacije.

U nadležnosti ovog Sekretarijata je izdavanje rješenja o lokaciji za izgradnju, rekonstrukciju, nadgradnju i

dogradnju objekata, izdavanje rješenja o lokaciji, izdavanje urbanističko tehničkih uslova i građevinske

dozvole, davanje urbanističke saglasnosti, izdavanje izvoda iz planskog dokumenta, kao i izdavanje

sličnih dozvole i odobrenja iz ove oblasti.

U okviru Sekretarijata se vrše poslovi inspekcijskog nadzora nad izgradnjom objekata za koje izdaje

građevinsku dozvolu, kao i upravnog nadzora kod pravnih lica čiji je osnivač Glavni grad koja obavljaju

poslove uređivanja, korišćenja i zaštite građevinskog zemljišta i priprema predlog akta o davanju

saglasnosti na statut tih pravnih lica.

18. Sekretarijat za razvoj preduzetništva Glavnog Grada Podgorica

U okviru Sekretarijata za razvoj preduzetništva se prati stanje u oblasti privrede, sagledava opravdanost

inicijativa za razvoj pojedinih privrednih djelatnosti sa aspekta njihovog značaja za razvoj preduzetništva.

Svojim aktivnostima, Sekretarijat učestvuje u izradi programa razvoja Glavnog grada i pojedinih

djelatnosti i višegodišnjeg investicionog plana, učestvuje u realizaciji državnih mjera stimulacije razvoja

strateških privrednih grana i prikuplja i obrađuje podatke u cilju sagledavanja potencijala u ovim

oblastima i njihove valorizacije.

U Sekretarijatu se na polju stimulisanja preduzetničkih inicijativa na lokalnom nivou, pružaju informacije

zainteresovanim subjektima, (posebno malim i srednjim preduzećima) za razvoj preduzetništva, daju

sugestije i podršku za realizaciju pojedinih inicijativa putem kredita, sarađuje sa asocijacijama

poslodavaca, inicira i realizuje promocija atraktivnih turističkih destinacija Glavnog grada, predlažu

najbolji preduzetnici i privredna društva za dodjelu odgovarajućih nagrada, kao i slične aktivnosti iz ovog

domena.

U Sekretarijatu se utvrđuje ispunjenost uslova poslovnih prostora u pogledu tehničke opremljenosti i drugih

propisanih uslova za obavljanje privrednih djelatnosti, privrednih društava i preduzetnika, utvrđuje

ispunjenost minimalno tehničkih uslova za obavljanje djelatnosti u privremenim objektima, izdaje odobrenje

za obavljanje djelatnosti u produženom radnom vremenu, utvrđuje uslove za obavljanje privredne

djelatnosti bez korišćenja poslovne prostorije, donosi rješenje o prestanku obavljanja privredne djelatnosti.

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 67

Pored navedenog, u nadležnosti Sekretarijata je da:

• prati stanje i predlaže mjere za podsticanje poljoprivrede, stočarstva i zaštite bilja i priprema

propise iz ove oblasti

• vodi postupak za utvrđivanje prava za staračke naknade, vodi odgovarajuće evidencije i vodi

postupak i vrši upis u registre iz oblasti poljoprivrede

• učestvuje u promovisanju i realizaciji aktivnosti za razvoj turizma u Glavnom gradu

19. Uprava lokalnih javnih prihoda Glavnog Grada Podgorica

Uprva lokalnih javnih prihoda vrši poslove utvrđivanja, naplate i kontrole lokalnih javnih prihoda (poreza,

prireza, taksa i naknada). Shodno tim nadležnostima, organizovana je u 3 odeljenja: odeljenje za

utvrđivanje lokalnih javnih prihoda, odeljenje za naplatu i odeljenje za kontrolu. U djelokrugu nadležnosti,

Uprave su:porez na nepokretnosti, prireza porezu na dohodak fizičkih lica, porez na potrošnju, porez na

igre na sreću i zabavne igre, porez na firmarinu, lokalne komunalne takse, boravišne takse i naknade za

korišćenje građevinskog zemljišta.

U prava lokalnih javnih prihoda, vrši i sledeće poslove uprave koji se odnose na:

• članski doprinos za pravna i fizička lica u skladu sa propisima iz oblasti turizma

• donosi rješenje o utvrđivanju obaveza po osnovu lokalnih javnih prihoda

• analizira stepen i efekte ostvarenih prihoda u saradnji sa Sekretarijagradam za finansije, u cilju

definisanja odgovarajuće fiskalne politike

• vodi registar poreskih obveznika i redovno usaglašava stanje registra sa registrom nepokretnosti koji

vodi republički organ za nekretnine

• propisuje oblik i sadržaj poreske prijave

• preduzima mjere naplate lokalnih javnih prihoda

• donosi rješenja o preduzimanju mjera inspekcijskog nadzora u skladu sa zakonom

• priprema periodične izvještaje i informacije o stepenu realizacije lokalnih javnih prihoda

• obezbjeđuje funkcionalnost jedinstvenog informacionog sistema za oblast lokalnih javnih prihoda i

obezbjeđuje monigradaring u ovoj oblasti

• obezbjeđuje tačno i ažurno vođenje evidencije svih naplaćenih lokalnih javnih prihoda

• priprema informativne i druge stručne materijale za Skupštinu i Gradonačelnika

• vrši poslove u vezi slobodnog pristupa informacijama iz djelokruga Uprave

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 68

20. Institut računovođa i revizora Crne Gore

Institut računovođa i revizora Crne Gore osnovan je 2002. godine kao nezavisana profesionalna

organizacija računovođa i revizora koja je organizovana na principu samoregulacije kroz komisije,

komitete i odbore. Osnivači Instituta su: Savez računovođa i revizora Crne Gore i Crnogorsko udruženje

radnika računovodstvene i finansijske struke.

Aktivnost Instituta se odvija kroz rad komisija, Izvršnog komiteta i administracije Instituta. Institut obavlja

sledeće poslove:

• Implementira primjenu svjetskih standarda iz oblasti računovodstva i revizije i usavršava ih u

skladu sa relevantnim međunarodnim standardima iz ove oblasti;

• Vrši istraživanja od značaja za razvoj računovodstva i revizije, radi usklađivanja sa dostignućima

u tim oblastima;

• Obučava kadrove za rad na poslovima računovodstva i revizije;

• Organizuje i sprovodi isplate za sticanje profesionalnih zvanja u računovodstvu i reviziji;

• Izdaje odgovarajuće isprave o stečenim zvanjima (certifikate, uvjerenja), kao i dozvole za rad

računovodstva u okviru skvojih ovlašćenja;

• Izdaje stručne publikacije od značaja za obavljanje poslova računovodstva i revizije;

• Vrši primjenu Kodeksa etike za profesionalne računovodstvene eksperte, koji je izdala

Međunarodna federacija računovođa (IFAC);

• Obavlja i druge poslove koji proizilaze iz ovlašćenja utvrđenih Zakonom o računovodstvu i reviziji

Republike Crne Gore i Statutom Institua.

Institutu je dodijeljena veoma važna uloga u reformi crnogorske ekonomije. On mora obezbjediti

implementaciju kao i održanje poštenih, transparentnih i visokih standarda obrazovanja i certifikacije. On

takođe mora obezbjediti da se javnost zaštiti od članova koji ne ispunjavaju visoke standarde etike i

pravila ponašanja Instituta.

21. Institut sertifikovanih računovođa i revizora Crne Gore

Institut sertifikovanih računovođa Crne Gore, formiran je 2006. godine sa osnovnim zadatkom da

implementira recertifikaciju i nove edukativne programe, kao i da obezbjedi konkurentnost i adekvatnu

zaštitu računovodstvene profesije u Crnoj Gori.

Institut predstavlja samoregulatorno, nezavisno, dobrovoljno profesionalno udruženje, čiji je cilj da

preduzima mjere na promovisanju znanja, sposobnosti, vještina i stučnosti svojih članova u poslovima

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 69

računovodstva i revizije i u skladu sa relevantnim međunarodnim računovodstvenim standardima iz ove

oblasti.

Od 2007.godine Institut sertifikovanih računovođa ima ovlašćenje da u saradnji sa Savezom računovođa i

revizora Srbije (član IFAC-a) i Ekonomskim fakultetom iz Podgorice, sprovodi program edukacije za

računovodstvena zvanja, čime je preuzeo aktivnu ulogu u stvaranju uslova za obuku, kontinuiranu edukaciju

računovođa i razvoj finansijskog izvještavanja u Crnoj Gori.

Institut sertifikovanih računovođa Crne Gore vodi registar svojih članova, sertifikovanih računovođa,

ovlašćenih računovođa, knjigovođa i vanrednih članova. Pored redovnog organizovanja seminara, Institut

sertifikovanih računovđa Crne Gore izdaje stručni mjesečni časopis Računovodstvo i revizija i kroz

mnogobrojne aktivnosti učestvuje u razmjeni znanja i iskustva sa zemljama u regionu.

22. Privredna komora Crne Gore

Privredna komora Crne Gore je samostalna, poslovna, stručna i interesna organizacija preduzeća, banaka

i drugih finansijskih organizacija, organizacija za osiguravanje lica i imovine, kao i preduzetnika koji

obavljaju djelatnost na teritoriji Crne Gore.

U okviru Privredne komore postoji 11 udruženja, među kojima je Udruženje malih preduzeća i

preduzetnika, čiji je zadatak:

• Praćenje i analiza privrednih kretanja

• predlaganje mjera za unapređenje uslova rada i poslovanja svojih članova

• Razmatranja i davanja mišljenja o nacrtima i predlozima zakona i drugih zakonskih propisa iz

oblasti privrednog sistema, ekonomske politike, kreditno monetarne politike i razvoja<

• Saradnja u pripremi mjera ekonomske politike i strategije razvoja;

• Poslovno povezivanje privrednih subjekata, razvoj kooperativnih odnosa i specijalizacija u zemlji i

inostranstvu;

• Praćenje dostignuća u svijetu oblasti tehničko-tehnološkog razvoju u određenim sektorima privrede,

kao i njihova primjena;

• Učestvovanje u radu na standardizaciji sa nadležnim državnim organima, kao i primjena

međunarodnih i domaćih tehničkih standarda i normative;

• Učestvovanje u izgradnji mehanizma zaštite domaće proizvidnje, davanje inicijativa i predlaganje

mjera za otklanjanje monopolskog položaja i učestvovanje u izradi primjeni granskih kolektivnih

ugovora.

Privredna komora Crne Gore je članica ABC-e (Asocijacija bankarskih komora) i Asocijacije privrednih

komora Jadransko-jonske inicijative.

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 70

23. Montenegro biznis alijansa

Montenegro Biznis Alijansa (MBA) je poslovna asocijacija koja okuplja preduzetnike, domaće i strane

investitore. Okuplja više od 500 najuspješnijih preduzeća u Crnoj Gori. Od svog osnivanja, MBA radi na

promociji razvoja privatnog sektora i ukazuje na probleme u postojećoj zakonskoj regulativi, sa namjerom

da kroz ponuđene predloge doprinese otklanjanju postojećih barijera i unapređenju ukupnog ambijenta

za otpočinjanje i vođenje biznisa u Crnoj Gori.

Misija MBA je da obezbijedi veći uticaj privatnog sektora na donosioce odluka u Crnoj Gori, lobira za

interese svojih članova, da svoj puni doprinos u stvaranju boljih uslova za bavljenje biznisom u Crnoj Gori i

doprinese povećanju zaposlenosti i bogatstva. MBA gradi strateška partnerstva sa svima koji žele da

rade na ostvarenju navedene misije kako bi se ostvario brži rast i razvoj ekonomije Crne Gore.

MBA u cilju promocije preduzetništva i promocije najboljih organizuje jednom godišnje dodjeljivanje

nagrada u kategoriji «Preduzetnik godine» i «Preduzeće godine».

Iz široke lepeze aktivnosti ove asocijacije, takođe se može izdvojiti i sledeće:

• Organizovanje B2B foruma (susreti preduzeća iz Crne Gore sa preduzećima iz regiona ili Evrope,

a sve sa ciljem unapređenja njihovog biznisa i sklapanja poslova);

• Organizovanje okruglih stolova, radionica, prezentacija sa ciljem informisanja, edukacije članova

MBA, kao i uspostavljanja određenih poslovnih veza;

• Izdavanje periodičnih publikacija namijenjenih biznis korisnicima.

24. Unija poslodavaca Crne Gore (UPCG)

Unija poslodavaca Crne Gore (UPCG) je nezavisna, nevladina, nepolitička i neprofitna organizacija

zasnovana na dobrovoljnom članstvu, formirana uz podršku Međunarodne organizacije poslodavaca

(International Organization of Employers IOE) i Međunarodne organizacije rada (International Labor

Organization ILO) sa ciljem predstavljanja i zastupanja interesa poslodavaca u socijalnom dijalogu.

Osnovana 2002 godine, Unija predstavlja reprezentativnu poslodavačku organizaciju čije članstvo čine

MSP, asocijacije i veliki sistemi. Članstvo Unije poslodavaca Crne Gore ostvaruje preko 85% BDP i

upošljava preko 65% radnika u privredi.

Unija poslodavaca je jedina poslodavačka asocijacija Crne Gore koja je član IOE-a (Međunarodne

organizacije poslodavaca). Članica je Ekonomsko-socijalnog savjeta i ima svoje zvanične predstavnike u

zemljama EU i SAD-a.

Analiza prisustva korupcije i biznis barijera u odnosima privatnog i javnog sektora u Crnoj Gori

Strana 71

Unija djeluje sa misijom razvoja socijalnog dijaloga, zastupanje i zaštita interesa poslodavaca i

preduzetnika u odnosu sa Sindikatom, Vladom i drugim organima uprave na nacionalnom i lokalnom nivou.

Unija poslodavaca Crne Gore sprovodi aktivnosti na treningu i edukaciji poslodavaca putem

organizovanja i učešća na međunarodnim konferencijama, seminarima i radionicama, organizovanjem

kurseva.

Unija ima svoju gransku asocijaciju MSP, a decembra 2003 godine formirana je stručna služba sa

sektorom za MSP koja obezbeđuje značajnu podršku razvoju malih i srednjih preduzeća.

