
  

  

POLICY PAPER 

 

Tel: +382 (0) 20 633 855        
Fax: +382 (0) 20 620 611 
E-mail: ceed@t-com.me 
Web site: www.visit-ceed.org.me  

Kralja Nikole 27a/4                  
Poslovni centar “Čelebić“              
81000 Podgorica 
Crna Gora  

Decentralizacija u Crnoj Gori: 
lokalne samouprave i finansiranje 

obrazovanja 

 

CENTAR ZA PREDUZETNIŠTVO I EKONOMSKI RAZVOJ 
(CEED) 

 


2 

  

 
 
                                                                                           

Uvod 
 
Reforma lokalne samouprave je jedan od najvećih izazova sa kojim se centralna vlast i 
lokalne samouprave susrijeću u toku tranzicije i jedan od najobuhvatnijih poslova koje je 
neophodno uraditi na putu evropskih integracija. Ukupnu reformu javne uprave u Crnoj 
Gori karakteriše smanjenje visokog stepena centralizacije proširivanjem nadležnosti 
lokalnih samouprava i promjenom izvora finansiranja javnih poslova. Prema Ustavu, 
prihvatanjem načela Evropske povelje o lokalnoj samoupravi, donošenjem Zakona o 
lokalnoj samoupravi i drugih zakona, stvoren je institucionalni i pravni okvir za dalje 
jačanje lokalne samouprave. Takođe, donijeta je Strategija reforme javne uprave u Crnoj 
Gori za period 2011-2016, kojom je predložena potreba za daljim nastavkom 
decentralizacije. 
 
Međutim, proces decentralizacije u Crnoj Gori je u ranoj fazi s obzirom da početni koraci 
u procesu decentralizacije nijesu praćeni dodatnim mjerama adekvatne fiskalne 
decentralizacije, a samim tim njen nivo je ostao nepromijenjen. Ustavom je obezbijeđena 
autonomija jedinica lokalne samouprave, ali se one trenutno suočavaju sa problemom 
administrativnih i finansijskih kapaciteta za preuzimanje novih nadležnosti od strane 
države. Iz tog razloga, potrebno je definisati adekvatne načine njihovog uključivanja u 
proces decentralizacije. 
 
1. Finansijska decentralizacija u obrazovanju 
 
Prema Zakonu o lokalnoj samoupravi, opštine pored sopstvenih poslova mogu vršiti 
povjerene poslove iz nadležnosti organa državne vlasti. Osnovna svrha prenosa 
određenih nadležnosti na lokalne samouprave je njihovo ekonomičnije, efikasnije i 
kvalitetnije izvršenje. Zakonom je predviđen prenos nadležnosti u oblasti obrazovanja, 
primarne zdravstvene zaštite, socijalne i dječje zaštite, zapošljavanja, kao i drugim 
oblastima od interesa za lokalno stanovništvo.  
 
Za potrebe ovog rada  posmatra se prenos nadležnosti u oblasti finansiranja obrazovanja 
na nivo lokalne samouprave. Tokom ove godine, Ministarstvo prosvjete i sporta predložilo 
je da se  finansijska sredstva namijenjena finansiranju obrazovanja direktno prenesu na 
nivo škola. Ovaj predlog predstavlja „prelazno rješenje“ do trenutka kada bi ekonomska 
situacija omogućila uključivanje lokalnih samouprava u finansiranje pojedinih segmenata 
obrazovanja. Na dugi rok, na nivo lokalne samouprave prenijele bi se obaveze koje se 
odnose na: materijalne troškove, kapitalne investicije, osiguranje objekata, prevoz 
učenika, poreze i dr.*   
 

* Ministarstvo prosvjete i sporta, 2012, „Decentralizacija finansiranja obrazovanja i metodologija za 
određivanje cijene koštanja obrazovanja učenika po modelu „per capita“.  

POLICY PAPER 


3 

  

 
 
 

Navedeno prelazno rješenje može uticati na lokalne samouprave da se isključe iz procesa  
obrazovanja u ovoj fazi decentralizacije. Iz tog razloga postavlja se pitanje da li postoji 
dodatno rješenje koje bi omogućilo da lokalne samouprave budu uključene u proces 
finansijske decentralizacije obrazovanja.  
 
2. Zašto lokalne samouprave nijesu u mogućnosti da učestvuju u finansiranju 
obrazovanja? 
 
Obrazovni sistem u Crnoj Gori je visokocentralizovan kada su finansije u pitanju. Ukupan 
sistem obrazovanja u Crnoj Gori finansira se sa centralnog nivoa. Ministarstvo prosvjete i 
sporta pokriva sve troškove u vezi sa obrazovanjem, uključujući plate zaposlenih, tekuće 
troškove, rashode za energiju, investiciono održavanje, kapitalne izdatke i slično. Još 
uvijek nije uspostavljeno prenošenje dijela nadležnosti za finansiranje obrazovanja na 
nivo lokalnih samouprava i nije zakonom propisana obaveza finansiranja sistema 
obrazovanja. Zbog navedenog, cijeli sistem obrazovanja i dalje ostaje na centralnom 
nivou.  
 
Da bi utvrdili da li opštine mogu da budu uključene u finansijsku decentralizaciju 
obrazovanja, posmatrano je da li lokalne samouprave mogu da preuzmu finansiranje 
materijalnih troškova** osnovnog i srednjeg obrazovanja, koji su najmanji troškovi u 
ukupnim troškovima obrazovanja. Ukupni materijalni troškovi po lokalnim samoupravama 
značajno se razlikuju, u zavisnosti od broja učenika i škola. Da bi utvrdili iznos njihovog 
opterećenja na budžet lokalnih samouprava, posmatran je procenat ukupnih materijalnih 
troškova u odnosu na budžet lokalnih samouprava u toku 2010. godine.  
 
Analizom je utvrđeno da prosječno učešće materijalnih troškova u budžetu lokalnih 
samouprava iznosi 3,86% i kreće se u rasponu od 0,17% do 12,77%. Ispod ovog 
prosjeka se nalazi 12 opština. Ukoliko bi uzeli u obzir samo ovaj kriterijum za ove  opštine 
materijalni troškovi ne bi predstavljali veliko budžetsko opterećenje. Posebno za opštine 
sa učešćem materijalnih troškova u iznosu od 0,17% i 0,35% (Grafik 1). 
 

Grafik 1. Procenat materijalnih troškova u odnosu na budžet lokalnih samouprava (2010)

 

6,34

2,35

6,83

3,49

0,35

5,09
4,10

1,66

5,86

1,77

5,49

3,48

4,87

0,17

3,55

2,09

6,25

0,97 0,97

2,64

12,77

A
n

d
ri

je
vi

ca

B
ar

B
e

ra
n

e

B
ije

lo
 P

o
lje

B
u

d
va

C
e

ti
n

je

D
an

ilo
vg

ra
d

H
e

rc
e

g 
N

o
vi

K
o

la
ši

n

K
o

to
r

M
o

jk
o

va
c

N
ik

ši
ć

P
la

v

P
lu

ži
n

e

P
lje

vl
ja

P
o

d
go

ri
ca

R
o

ža
je

Ša
vn

ik

Ti
va

t

U
lc

in
j

Ža
b

lja
k

3,86

POLICY PAPER 


4 

  

 

 

 

 

Međutim, prenošenje obaveze finansiranja materijalnih troškova na nivo lokalnih 
samouprava, zahtijevalo bi povećanje opštinskih prihoda, koje u sadašnjoj ekonomskoj 
situaciji nije moguće. Iako su povećale određene poreze i naknade***, opštine nijesu u 
mogućnosti da tekućim prihodima u potpunosti finansiraju tekuće rashode i da obezbijede 
redovno servisiranje zakonskih obaveza prema zaposlenima, državi i dobavljačima. 
 
Lokalne samouprave posljednjih godina bilježe pad ukupnih prihoda (sa 6,16% GDP-a u 
2009. na 4,76% GDP-a u 2011.), smanjenje kapitalnih izdataka (sa 112,34 mil. eura u 
2009. na 51,47 mil. eura u 2011.) i povećanje neizmirenih obaveza (na dan 31.12.2011.  
iznosio je 116,69 mil. eura ili 3,56% procijenjenog GDP-a za 2011.). U cilju prevazilaženja 
postojeće situacije, sedam opština je potpisalo ugovor o finansijskom restrukturiranju sa 
Ministarstvom finansija, a jedan broj je izrazio spremnost za ulazak u proceduru 
potpisivanja istog.  
 
3. Moguće rješenje uključivanja opština u finansiranje obrazovanja 
 
S obzirom da lokalne samouprave ne mogu iz sopstvenih prihoda finansirati materijalne 
troškove, Ministarstvo se opredijelilo da potrebna sredstva za finansiranje materijalnih 
troškova direktno prenese na škole i na taj način isključi lokalnu samoupravu u ovoj fazi 
decentralizacije. Pošto je krajni cilj decetralizacije prenos nadležnosti sa centralnog na 
lokalni nivo, već u ovoj fazi je potrebno napraviti određene modele koji bi lokalne 
samouprave pripremile za potpuno preuzimanje novih nadležnosti.  
 
Jedno od rješenja je uključivanje lokalnih samouprava u finansiranju kapitalnih investicija. 
Imajući u vidu da Ministarstvo svake godine izdvaja sredstva namijenjena kapitalnim 
ulaganjima u obrazovanje, mogao bi se osnovati fond namijenjen ovim ulaganjima. 
Sredstva fonda bi bila obezbijeđena iz sredstava Ministarstva namijenjena kapitalnim 
ulaganjima, sredstava donatora (npr. EU fondovi, međunarodnih organizacija itd) i iz 
budžeta lokalnih samouprava. Ova sredstva bi se dodjeljivala lokalnim samoupravama na 
osnovu konkursa, gdje bi one kandidovale kapitalne projekte. Učešće opština u 
finansiranju kapitalnih investicija bi se obezbijedilo kroz obavezno kofinansiranje (u vidu 
obezbjeđivanja zemljišta, komunalnog opremanja zemljišta, izrade tehničke i planske 
dokumentacije, itd).   
 
 
** Materijalni troškovi obuhvataju troškove grijanja, vode, struje i drugih komunalnih usluga; održavanja 
školskih objekata i terena; telefona, poštarine, kancelarijskog materijala; knjiga, papira, opreme, 
softvera; prevoza od kuće do škole.  

*** Povećan je dio prihoda od poreza i naknada koji su ustupljeni opštini od strane države (npr. 12% 
prihoda od poreza na dohodak fizičkih lica, 80% prihoda od poreza na promet nepokretnosti). Takođe, 
lokalne samouprave su povećale stope poreza na nepokretnosti (od 0,08 do 0,1% na 0,1% do 1% 
tržišne vrijednosti nepokretnosti) i uvele druge sopstvene prihode.    

POLICY PAPER 


5 

  

 

 

 

 

Postoji nekoliko razloga za uključivanje opština u finansiranje kapitalnih troškova. Prije 
svega, lokalne samouprave su bolje upoznate u pogledu stanja objekata i kapaciteta 
škola u odnosu na centralni nivo. S obzirom da je u njihovoj nadležnosti prostorno 
planiranje kojim se usmjerava dalji razvoj i razmještaj stanovništva, bolje su upućene o 
potrebama izgradnje, proširenja ili prenamjene postojećih školskih objekata.  

 
 
 
 
 
 
 
 
 
 
 
 

 
U poslednjih dvadesetak godina izražene su velike migracije, koje su za posljedicu imale 
iseljavanje pojedinih područja usljed čega su brojne škole zatvorene. Ukidanje takvih 
škola je slabo rješenje naročito u područjima gdje škola predstavlja jedini društveni 
objekat i, kao takav, potencijalni centar društvenog i privrednog razvoja. U slučaju 
ustanovljene potrebe za ukidanjem takvih odjeljenja, treba omogućiti normalnu nastavu i 
bolju dostupnost do većih škola uvođenjem školskih autobusa ili kombija.               

POLICY PAPER 

Primjer iz prakse 1 
Dobar primjer uspješne saradnje Ministarstava/Vlade, lokalnih samouprava i 
donatora u finansiranju infrastrukturnih projekata je konkurs „Grant šema za razvoj 
opština za male infrastrukturne projekte“. Putem ovog poziva manje razvijene 
opštine koje su korisnice Egalizacionog fonda imale su mogućnost da finansiraju 
manje infrastrukturne projekte. Od ukupno 15 opština koje su imale pravo da se 
prijave na prvi poziv 14 je predalo projekat, dok je 7 opština dobilo grant za 
finansiranje projekta. Za opštine koje u prvom pozivu nijesu dobile grant objavljen je 
drugi poziv, u kome je 7 od 8 opština dobilo sredstva. Navedeni grant se pokazao 
kao dobra praksa da opštine, koje tradicionalno primaju sredstva iz Egalizacionog 
fonda, steknu iskustvo u obezbjeđivanju sredstva kroz prijavljivanje na konkurse. 
Sredstva ovog fonda su obezbijeđena iz IPA-e, budžeta Vlade Crne Gore, budžeta 
opština i njihovih partnera. Iako je ovo bio prvi put da se manje razvijenim 
opštinama sredstva raspoređuju putem konkursa, opštine su izrazile veliku 
zainteresovanost da učestvuju.  

Primjer iz prakse 2 
Na inicijativu gradske opštine Golubovci (Glavni grad Podgorica), u naselju Srpska 
od septembra 2011. otvorena je  JU OŠ „Gornja Zeta“. Do tada, u ovom naselju 
postojalo je samo područno odjeljenje sa tri razreda osnovne škole. Usljed 
urbanizacije ovog područja, posljednih godina došlo je do povećanja broja 
stanovnika, što je rezultiralo potrebom za otvaranjem devetogodišnje osnovne 
škole. U finansiranju ovog projekta učestvovalo je Ministarstvo prosvjete i sporta, a 
doprinos je dao i Glavni grad Podgorica kroz naknadu za komunalno opremanje 
građevinskog zemljišta. Otvaranjem osnovne škole smanjili su se troškovi prevoza 
učenika i povećala se bezbjednost djece koja su do tada išla u druge udaljenije 
škole.  


6 

  

 
 
 

Problem održavanja školskih objekata sa malim brojem učenika je potrebno rješavati 
povezivanjem funkcija obrazovanja i kulturno-društvenog života u pojedinim ruralnim 
područjima.  
 
Dosadašnje mjere sa centralnog nivoa nijesu dale adekvatne efekte u pogledu očuvanja 
školskih objekata nakon njihovog zatvaranja. Zatvaranje škola najčešće je praćen 
izostankom daljih investicionih zahvata u pogledu očuvanja samog objekta. Određeni broj 
lokalnih samouprava je u svojim strateškim planovima razvoja za naredni period 
prepoznao problem sa kojima se suočavaju školske ustanove na njihovoj teritoriji. U 
strateškim planovima lokalne samouprave su pokazale spremnost da učestvuju u 
njihovom rješavanju kroz kapitalne projekte. Takođe, prepoznale su potrebu očuvanja 
školskih objekata u kojima se ne izvodi nastava i definisali konkretne aktivnosti koje treba 
preduzeti. Realizacijom ovih aktivnosti bilo bi omogućeno ponovno vraćanje školskih 
objekata prvobitnoj namijeni u slučaju potrebe.  
 

 
 
Zaključak  
 
Finansiranje obrazovanja u Crnoj  Gori je još uvijek visoko centralizovano. U cilju što 
boljeg sprovođenja procesa decentralizacije u oblasti obrazovanja, Ministarstvo prosvjete 
i sporta je uradilo analizu kojom su predložili da se finansijska sredstva za pokrivanje 
materijalnih troškova direktno prenesu na nivo škola. Ipak, potrebno je naći prelazno 
rješenje za uključivanje lokalnih samouprava u finansiranje obrazovanja. Jedno od 
mogućih je dodjeljivanje sredstava za finansiranje kapitalnih investicija kroz apliciranje 
projekata na konkurs.  Navedeni model predstavlja dobru osnovu za motivisanje lokalnih 
samouprava da uzmu učešće u finansiranju obrazovanja. Na ovaj način podstiče se i 
konkurentnost između lokalnih samouprava i jačaju njihovi kapaciteti za pripremu i 
realizaciju projekata.                                                                                                            
 

POLICY PAPER 

Primjer iz prakse 3 
Strateški plan razvoja lokalne samouprave Šavnik 2012 - 2016: „Školski objekti u 
seoskom području su zastarjeli i potrebna je njihova rekonstrukcija kao bi se zaštitili 
od daljeg propadanja i vratili u fukcionalno stanje. U većini objekata prije svega 
neophodno je zamijeniti stolariju i krov. Većina školskih objekata je van funkcije, ali 
postoji potreba za korišćenjem školskog prostora za organizovanje škole za 
planinare i ljubitelje kanjoninga, kao i za njihov smještaj u ljetnjem periodu. 
Takođe, objekti bi koristili mjesnim zajednicama za održavanje kulturnih 
manifestacija i u druge svrhe.” 


7 

  

 
 
 

Raspodjela sredstava na ovakav način doprinijeće promjeni dosadašnje prakse gdje su 
sredstva za finansiranje kapitalnih projekata obezbjeđivana isključivo iz drugih izvora bez 
učešća lokalnih samouprava.  
 
Lokalne samouprave, kao nosioci lokalnog privrednog i društvenog razvoja, bliže su 
građanima od centralne vlasti i stoga lakše prepoznaju potrebe u svojoj zajednici. Bolja 
upućenost u trenutno stanje školskih objekata na njihovoj teritoriji omogućava da 
pravovremeno reaguju u cilju izgradnje novih, te proširenja ili prenamjene postojećih 
školskih objekata. U skladu sa navedenim potrebno je što ranije uključiti lokalne 
samouprave u finansiranje kapitalnih troškova. U dugom roku na ovaj način bi se lakše 
prenijele predviđene nadležnosti i ostvarili definisani ciljevi procesa decentralizacije.  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

POLICY PAPER 

O CEED-u 
Centar za preduzetništvo i ekonomski razvoj (CEED) je privatna nevladina organizacija osnovana u Crnoj 
Gori 1993 godine, sa ciljem da pruži podršku preduzetništvu i ekonomskom razvoju. Misija CEED-a je da 
kroz svoje programe, projekte i zalaganja promoviše i praktično implementira u Crnoj Gori ideje 
slobodnog tržišta, preduzetništva, jača ulogu privatne svojine u otvorenom i demokratskom društvu i 
vladavinu zakona. U junu 2011, CEED je akreditovan kao naučno-istraživačka institucija kod Ministarstva 
nauke. Za više informacija pogledajte: www.visit-ceed.org.me.  


