

Autor: Vesna Bojanović

Žensko preduzetništvo u Crnoj Gori

-policy paper-

Podgorica, Novembar 2013. godine

 2

 Žensko preduzetništvo u Crnoj Gori, policy paper

2

SADRŽAJ

1. UVOD ... 3

2. ŽENE U CRNOJ GORI ... 3

2.1. Žene u crnogorskom društvu .. 4

2.2. Obrazovanje žena .. 4

2.3. Žene na tržištu rada ... 4

2.4. Žene u politici i sudstvu .. 6

3. ŽENSKO PREDUZETNIŠTVO U CRNOJ GORI .. 6

3.1. Poslovni ambijent i žene u biznisu .. 6

3.2. Organizacije/institucije koje se bave pitanjem ženskog preduzetništva .. 7

3.3. Aktivnosti usmjerene na podsticanje ženskog preduzetništva .. 8

3.4. Žene u sivoj ekonomiji .. 9

4. UNAPREĐENJE ŽENSKOG PREDUZETNIŠTVA U CRNOJ GORI .. 11

4.1. Ključne poteškoće sa kojima se suočavaju preduzetnice u Crnoj Gori ... 11

4.2. Preporuke .. 12

5. ZAKLJUČAK .. 14

6. PRILOG ... 16

7. IZVORI .. 19

 3

 Žensko preduzetništvo u Crnoj Gori, policy paper

3

1. UVOD

Položaj žena u društvu, biznisu i politici poslednjih godina u Crnoj Gori se vidno mijenja. Žene postaju sve aktivniji

sudionici u gotovo svim sferama djelovanja. Međutim od pune ravnopravnosti žena i muškaraca kao cilja kojem se

teži, Crna Gora je prilično udaljena, a pravi izazovi na tom putu tek predstoje, posebno ako se uzme u obzir

opredjeljene za integracione procese i zahtjevi koje oni nose za sobom.

Sagledavajući aktivnosti koje se u Crnoj Gori realizuju u domenu postizanja rodne ravnopravnosti i ekonomskog

osnaživanja žena, zapaža se sljedeće:

 Donose se strateški dokumenti u kojima se tretira pitanje ženskog preduzetništva (Strategija za razvoj malih

i srednjih preduzeća 2011-2015, Plan aktivnosti za postizanje rodne ravnopravnosti 2013-2017 itd.), ali

nedostaje dokument koji se temeljnije fokusira na ovu tematiku. U javnosti se provlači priča o planovima

za izradu Strategije za razvoj ženskog preduzetništva, ali precizniji rokovi kada će ista biti pripremljena

nijesu poznati.

 Organizuju se razni seminari, treninzi i okrugli stolovi koji imaju za cilj da se skrene pažnja na pitanje žena

u biznisu i na mjestima odlučivanja. Naglašava se da ženama danas ne manjka ni obrazovanja ni

sposobnosti, a da su na tržištu rada manje aktivne i uglavnom manje plaćene od muških kolega.

Konstatuje se da su u vođenju posla intuitivnije, preciznije i odgovornije, a ipak od ukupnog broja

privatnih biznisa u njihovom vlasništvu je svaki deseti. S druge strane, svjedoci smo prisustva odvažnih i

hrabrih žena spremnih da se upuste u poslovne vode, ali dobar dio njih nerijetko završava u sivoj zoni.

 Osnivaju se organizacije koje okupljaju poslovne žene (organizacije žena na lokalnom nivou, Odbor za

žensko preduzetništvo u okviru Privredne komore Crne Gore, „Poslovna žena“ i sl.), i širi se krug

organizacija i institucija koje se bave ovom tematikom. Pored nadležnih državnih organa, uključuju se i

nevladine organizacije (Centar za preduzetništvo i ekonomski razvoj, NVO STATUS itd.), međunarodne

organizacije (UNDP) itd.

 Sprovodi se niz istraživanja kako bi se uvidjelo trenutno stanje žena u biznisu i identifikovali potencijali za

dalji razvoj. Sagledavaju se i prijetnje koje se prvenstveno odnose na visoko učešće žena u sivoj ekonomiji,

nedostupnost finansijskih izvora, kao i problem usklađivanja porodičnih i poslovnih obaveza.

 Formiranjem nacionalne Mreže mentora za žene preduzetnice, Crna Gora postaje dio šire evropske

porodice zemalja koje promovišu i dodatno osnažuju žensko preduzetništvo u svojoj zemlji, dok globalna

mreža služi da se preduzetnice širom Evrope povežu i razmijene svoja iskustva.

Može se konstatovati da je puno aktivnosti koje se u Crnoj Gori realizuju posljednjih par godina, ali još više onih

koje tek predstoje, počev od usklađivanja nacionalnog zakonodavstva s pravnom tekovinom EU za poglavlje 19 –

Socijalna politika i zapošljavanje, aktivnosti na eliminisanju diskriminacije žena na tržištu rada, preko mjera za

podsticanje samozapošljavanja, pa do smanjivanja jaza u zaradama muškaraca i žena.

Razvoj ženskog preduzetništva predstavlja veliku šansu za razvoj crnogorske ekonomije i to je oblast kojoj treba

strateški prići.

2. ŽENE U CRNOJ GORI

Za potrebe sagledavanja konteksta za razvoj ženskog preduzetništva u Crnoj Gori, u naredna četiri poglavlja

iznijeti su generalni statistički podaci o ženama i njihovoj zastupljenosti u raznim sferama djelovanja

(obrazovanje, tržište rada, politika i sl.), prikazane su organizacije koje se bave pitanjima ženskog preduzetništva i

postignute aktivnosti na ovom planu, a poseban segment posvećen je ženama u sivoj ekonomiji.

 4

 Žensko preduzetništvo u Crnoj Gori, policy paper

4

2.1. Žene u crnogorskom društvu

Do kraja 19. vijeka žene u Crnoj Gori bile su u nepovlašćenom položaju. Poslušnost je bila njihova osnovna crta.

Počev od izbora bračnog partnera koji im je nametnut bez uvažavanja njihove volje, pa do opsega prava i obaveza

koje su bile unaprijed definisane. To je značilo da se crnogorka tog doba udavala u ranoj mladosti, obično između

17 i 20 godina, a njena aktivnost se svodila na brigu o porodici i vođenje domaćinstva. Školovanje je bilo privilegija

rijetkih, a zaposlenje je bilo rezervisano za muškarce.

Period industrijalizacije je i ženama na ovim prostorima pružio mogućnost zaposlenja i „izlaska iz kuće“. Međutim,

i nakon perioda društvenih i ekonomskih transformacija, u Crnoj Gori još uvjek provejava tradicionalno poimanje

uloge žene koje je vezuje za kuću, tj. žena se prvenstveno posmatra kao odana supruga, brižljiva majka i dobra

domaćica. Njene ambicije i karijera, često su od drugorazrednog značaja.

S opredeljenjem za put evroatlanskih integracija ulaže se sve više napora da u crnogorskom društvu zažive opšte

prihvaćeni standardi u svim oblastima počev od ekonomije politike, socijalnih prava i sl. Jedan od osnovnih

principa EU jeste i ravnopravnost među polovima. Regulaciju na tom polju Crna Gora je obezbijedila 2007. godine

donošenjem Zakona o ravnopravnosti polova, kojim se propisuje način obezbjeđivanja i ostvarivanja prava po

osnovu rodne ravnopravnosti, kao i mjere za eliminisanje diskriminacije po osnovu pola. Državno tijelo koje se

bavi problematikom ravnopravnosti polova je Kancelarija za rodnu ravnopravnost osnovana 2003. godine.

Osnovni cilj osnivanja Kancelarije je koordinacija aktivnosti Vlade i saradnja sa NVO-ima u cilju eliminisanja svih

oblika diskriminacije žena, nasilja nad ženama i povreda ženskih ljudskih prava.

Glavne aktivnosti u ovoj oblasti usmjeravaju se na postizanje ekonomske nezavisnosti žena, izjednačavanje zarada

žena i muškaraca, adekvatnu zastupljenost žena na rukovodećim pozicijama i mjestima odlučivanja,

sankcionisanje rodnog nasilja i sl. Posebno mjesto zauzima i podsticanje ženskog preduzetništva, što je i za

očekivati obzirom da žene u Crnoj Gori čine 50,6%1 populacije, i predstavljaju veliku šansu za ekonomiju Crne

Gore.

2.2. Obrazovanje žena

Do druge polovine dvadesetog vijeka obrazovanje je bilo privilegija malog broja žena u Crnoj Gori. Danas, nekoliko

decenija kasnije, žene u odnosu na muškarce pokazuju bolje rezultate kada je obrazovanje u pitanju. Naime, svaka

peta žena i svaki sedmi muškarac koji su upisali fakultet 2007/8, završili su u roku. Takođe u strukturi upisanih na

osnovne, postdiplomske i specijalističke studije dominiraju žene:

 2010/2011 od ukupno upisanih na osnovne studije, 53% su žene,

 2010/2011 od ukupnog broja upisanih na postdiplomske studije, 59,3% su žene,

 2010/2011 od ukupnog broja upisanih na specijalističke studije, 67,2%2 su žene.

2.3. Žene na tržištu rada

Od ukupno 196000 zaposlenih u 2011. godini, žena je bilo 86400, odnosno 44,1%. Stope nezaposlenosti3 po svim

starosnim grupama su veće kod žena nego kod muškaraca. Najveća stopa nezaposlenosti je u starosnoj grupi od 15

do 24 godine i iznosi 39,3% za žene, odnosno 35,6% za muškarce.

Stope aktivnosti4 po svim starosnim grupama su veće kod muškaraca nego kod žena. Stope aktivnosti su najveće u

starosnoj grupi od 25-49 godina i iznose 81,3% kod muškaraca odnosno 69,9% kod žena.5 Ove razlike se dijelom

1 Popis stanovništva, domaćinstva i stanova u Crnoj Gori 2011, Monstat
2 Podaci o ženama u obrazovanju, politici i sudstvu preuzeti su iz Publikacije Žene i muškarci u Crnoj Gori 2012, Monstat
3 Stopa zaposlenosti predstavlja procenat zaposlenih u ukupnom stanovništvu starom 15 i više godina.
 Stopa nezaposlenosti predstavlja procenat nezaposlenih u ukupnom broju aktivnih stanovnika.
4 Stopa aktivnosti predstavlja procenat aktivnog stanovništva u ukupnom stanovništvu starom 15 i više godina.
 Stopa neaktivnosti predstavlja procenat neaktivnog stanovništva u ukupnom stanovništvu starom 15 i više godina.

 5

 Žensko preduzetništvo u Crnoj Gori, policy paper

5

mogu opravdati regulativom u oblasti radnog zakonodavstva (porodiljsko odustvo u trajanju od godinu dana,

izostanak prakse da se žene zaposle sa skraćenim radnim vremenom, kao i nedostatak adekvatnih kapaciteta za

predškolsko obrazovanje djece što majke često navodi da radije ostaju kod kuće sa djecom).

Na tržištu radne snage, žene su najzastupljenije u sektoru zdravstva, socijalnog rada i obrazovanja. Takođe, čine

većinu zaposlenih u oblasti finansijskog posredovanja, trgovini i hotelijerstvu.

Tabela 3: Zaposleni po djelatnosti u 2011. godini

Ukupno zaposleni Žene

% žena u ukupnom broju
zaposlenih

Poljoprivreda,
šumarstvo i
vodoprivreda

2367 798 33,7

Ribarstvo 101 30 29,7

Vađenje ruda i
kamena

2028 313 15,4

Prerađivačka
industrija

15313 4747 31,0

Proizvodnja
električne
energije, gasa i
vode

4463 883 19,8

Građevinarstvo 7966 1545 19,4

Trgovina na
veliko i malo,
opravka

37536 20945 55,8

Hoteli i
restorani

12999 7046 54,2

Saobraćaj,
skladištenje i
veze

12107 4131 34,1

Finansijsko
posredovanje

4219 2413 57,2

Poslovi s
nekretninama,
iznajmljivanje

10598 3557 33,6

Državna uprava
i socijalno
osiguranje

19210 7261 37,8

Obrazovanje 12206 8495 69,6

Zdravstveni i
socijalni rad

10946 8067 73,7

Ostale
komunalne,
društvene i lične
usluge

11023 4998 45,3

Ukupno 163082 75229 46,1

Izvor: Statistički godišnjak 2012, Monstat

Žene u Crnoj Gori su u neravnopravnom položaju u odnosu na muški dio populacije kada je u pitanju mogućnost

zapošljavanja, zauzimanje pozicije na poslu i napredovanje u karijeri. U ukupnom broju zaposlenih, muškarci čine

većinu.

5 Aktivno stanovništvo čine sva zaposlena i nezaposlena lica stara 15 i više godina; neaktivno stanovništvo čine sva lica stara 15

i više godina koja nijesu svrstana u aktivno stanovništvo.

 6

 Žensko preduzetništvo u Crnoj Gori, policy paper

6

2.4. Žene u politici i sudstvu

S opredeljenjem Crne Gore da prati tekovine savremenog društvenog uređenja i njeguje princip ravnopravnosti

polova, uloga žena u javnom životu sve više dobija na značaju. Žene postaju politički aktivnije i polako počinju

zauzimati mjesta u poslaničkim klupama i na mjestima odlučivanja.

U Vladi Crne Gore, žene su značajno zastupljene na pomoćničkim mjestima i to među pomoćnicama ministara sa

40,3% i pomoćnicama direktora (sekretarijat, uprava, zavod, direkcija i agencija) sa 44,8%. Na čelu 3 od 17

ministarstava su žene (Ministarka odbrane, Ministarka nauke i Ministarka bez portfelja) što je pomak napravljen u

odnosu na par godina unazad, kada su ministarska mjesta bila isključiva privilegija pripadnika muškog pola.

Od 81 poslanika u parlamentu, 11 su žene. One su najzastupljenije u Odboru za rodnu ravnopravnost, dok u

Odboru za ekonomiju, finansije i budžet i Odboru za bezbjednost i odbranu nema žena. Na čelu samo dva odbora

su žene i to Odbora za rodnu ravnopravnost i Odbora za zdravstvo, rad i socijalno staranje.

Na čelu samo jedne opštine je žena. U diplomatsko konzularnim predstavnštvima žene su zastupljene sa 48,4%.

Najčešće su na mjestima savjetnica i sekretarki, a rjeđe su ambasadorke (17,4%). Na mjestima konzula nijesu

zastupljene.

U pravosudnom sistemu Crne Gore žene su prilično uticajne. Vrhovnim sudom predsjedava žena, a u privrednom,

apelacionom i višem sudu, žene čine većinu (u rasponu 51-58%). Muškarci dominiraju u upravnom, vrhovnom i

osnovnom sudu (u rasponu 51-67%), kao i u vrhovnom državnom tužilaštvu.

3. ŽENSKO PREDUZETNIŠTVO U CRNOJ GORI

3.1. Poslovni ambijent i žene u biznisu

Poslovni ambijent Crne Gore posljednjih godina je značajno poboljšan. Usvojeni su brojni strateški dokumenti,

donesen je set zakona usklađenih sa EU standardima, sprovedene su institucionalne reforme u fiskalnom sistemu,

finansijskom sektoru, platnom prometu i ostalim ključnim oblastima. Akcionim planom za reformu lakoće

poslovanja u Crnoj Gori obuhvaćen je set mjera kojima se značajnije pojednostavljuje poslovanje, posebno u

domenu otpočinjanja biznisa, izdavanja građevinskih dozvola i sl.

Iako se intezivno radi na poboljšanju biznis klime, iz sektora MSP se ističe da je njihov poslovni razvoj u značajnoj

mjeri ograničen administrativnim i regulatornim mjerama. Najčešće su u pitanju državni i opštinski porezi i

dažbine, kao i preduge administrativne procedure čiji se intenzitet u vremenu krize još snažnije osjeća. Navedenoj

listi barijera dodaju i neke tržišne, poput nelojalne konkurencije, visokih troškova rada i nemogućnosti naplate

potraživanja. Posljednja, kao rezultat nelikvidnosti privrede, dobija na značaju6.

Pored navedenih, „opštih“ poteškoća za bavljenje biznisom, prisutne su i specifične barijere koje tangiraju ženski

dio populacije. Stoga ne iznenađuje što se preduzetništo u Crnoj Gori tradicionalno vezuje za muški pol. Svega

desetina preduzeća (9,6%) je u vlasništvu žena. Odgovarajući podaci širom Evrope su višestruko veći. Tako je, na

primjer, u Austriji taj procenat iznosi 33,9%, Bugarskoj 37,7%, Estoniji 35,0%, Francuskoj 28,0%, Islandu 21,0%,

Italiji 24,0%, Litvaniji 31,3%, Njemačkoj 31,0%7 itd.

Razlozi zašto u Crnoj Gori ima tako malo preduzetnica vuku korijene iz tradicionalnog shvatanja uloge žene kao

majke i domaćice koje ostavlja jako malo prostora za bavljenje biznisom. Međutim, stereotipi su vremenom

oslabili, i žene se upuštaju u preduzetničke vode, ali su njihove startne pozicije, u odnosu na muški dio populacije,

bitno drugačije. Prije svega, žena u biznis ulazi s većim opterećenjem porodičnim obavezama. Od nje se više i

očekuje, jer ako pokuša a ne uspije, obično se suočava s većom osudom i omalovažavnjem nego što je to slučaj kada

6 Izvještaj Poslovna klima u sektoru malih i srednjih preduzeća 2012, Direkcija za razvoj malih i srednjih preduzeća
7 Publikacija Žene i muškarci u Crnoj Gori 2012, Monstat

 7

 Žensko preduzetništvo u Crnoj Gori, policy paper

7

su muškarci u pitanju. Stoga žena biznisu obično prilazi oprezno, ne upušta se u pretjerani rizik, te se locira u

dobro poznatim i isprobanim djelatnostima (najčešće trgovini i uslužnom sektoru). Uglavnom pokreće biznis

skromnih razmjera i upošljava tek manji broj zaposlenih. Osnovni motiv ulaska u biznis obično je podmirenje

potreba domaćinstva, a rjeđe su žene vođene ambicijom i samopotvrđivanjem.

Kada je bavljenje biznisom u pitanju, ženama posebnu poteškoću predstavlja nedostupnost izvora finansiranja

usled nemogućnosti obezbjeđivanja hipoteke (žene najčešće nijesu vlasnice nekretnina). Poslednjih godina se

poradilo na obezbjeđivanju povoljnijih uslova finansiranja žena u biznisu. Tako je Invesrticiono razvojni fond (IRF)

u okviru direktnog finansiranja investicionih projekata uveo linije koje se odnose na finansiranje projekata u

kojima su nosioci žene.

Tabela 2: Uslovi finansiranja preduzetnica u IRF-u

Kreditna linija Iznos kredita IRF-a Grejs period Rok otplate Kamatna stopa

Žene nosioci 10 000 € - 200 000 € do 2 godine do 6 godina 4,5 % godišnje

Izvor: Investiciono razvojni fond

3.2. Organizacije/institucije koje se bave pitanjem ženskog preduzetništva

U Crnoj Gori se pitanjima ženskog preduzetništva bave organi državne uprave, zatim nevladine organizacije

(NVO), poslovna udruženja, inostrane organizacije itd. U nastavku je dat pregled ovih organizacija, odnosno

institucija.

Dijagram 1: Organizacije/institucije koje se bave pitanjima ženskog preduzetništva u Crnoj Gori

Navedene organizacije/institucije su aktivne na polju regulacije, podsticanja, promovisanja i ostalih aspekata
ženskog preduzetništva, što je predmet poglavlja koje slijedi.

Državni organi:
 Direkcija za razvoj MSP,
 Kancelarija za ravnopravnost

polova (Ministarstvo za ljudska
i manjinska prava),

 Odbor za žensko
preduzetništvo (Privredna
konora Crne Gore).

Asocijacije žena:
 Udruženje preduzetnica

Crne Gore,
 Asocijacija „Poslovna žena“,
 Organizacije žena na

lokalnom nivou, itd.

NVO i inostrane organizacije:
 Centar za preduzetništvo i

ekonomski razvoj (CEED),
 NVO STATUS,
 Ženska alijansa za razvoj,

Nikšić,
 UNDP, itd.

 8

 Žensko preduzetništvo u Crnoj Gori, policy paper

8

3.3. Aktivnosti usmjerene na podsticanje ženskog preduzetništva

Poslednjih par godina se inteziviraju aktivnosti usmjerene na pružanje podrške razvoju ženskog preduzetništva u

Crnoj Gori. Aktivnosti se kreću od istraživanja o statusu žena (na selu, u sivoj ekonomiji, u biznisu i sl.), preko

obučavanja, kreditiranja, pa sve do umrežavanja. Nosioci aktivnosti su kako nevladine i predstavništva inostranih

organizacija u Crnoj Gori, tako i organi javne uprave (ministarstva, zavodi i sl). U Tabeli 3 je dat prikaz aktivnosti

sprovedenih posljednje 2-3 godine.

Tabela 3: Aktivnosti vezane za žensko preduzetništvo u Crnoj Gori

Tip aktivnosti Naziv aktivnosti/implementatori

Istraživanja o
ženskom
preduzetništvu
u Crnoj Gori

 Izazovi s kojima se suočavaju žene preduzetnice u Crnoj Gori, CEED
Consulting, 2012

 Ženski biznis-potencijal crnogorske ekonomije, Unija poslodavaca
Crne Gore 2011, analiza ambijenta (političkog, kulturnog,
ekonomskog) za žensko preduzetništvo,

 Žensko preduzetništvo u Crnoj Gori, istraživanje Ipsos Strategic
Marketing-a iz 2011. godine, itd.

Strateški
dokumenti i
politike

 Urađen Plan aktivnosti za postizanje rodne ravnopravnosti 2013-
2017,

 Urađen Program za poboljšanje zapošljivosti žena u ruralnim
područjima Crne Gore 2013-2016,

 Strategija za razvoj ženskog preduzetništva u Crnoj Gori (izrada u
toku).

Ekonomsko
osnaživanje
žena

 IPA projekt Gender programme (UNDP Crna Gora),
 Pregovori sa IRF-om oko uspostavljanja Obrtnog fonda za žene,
 Tokom 2012. godine, IRF je odobrio 8 projekata čiji su nosioci žene,

i to u ukupnoj vrijednosti od 425 239,5€,
 Posredstvom Zavoda za zapošljavanje Crne Gore tokom 2012.

godine, ženama je odobren 31 kredit u ukupnoj vrijednosti od
165000€.

Edukacija i
mentoring
preduzetnica;

Promocija
ženskog
preduzetništva

 Nacionalna mreža mentora za žene preduzetnice u Crnoj Gori,
petnaestomjesečni projekat finansiran od strane Evropske
komisije, realizovan u periodu 2011-2012. godine od strane CEED-a
i Privredne komore Crne Gore, kojim je uspostavljena prva mreža
od ukupno 11 mentorki iz sva tri regiona Crne Gore, koje prate rad
crnogorskih preduzetnica i organizovano 10 treninga poslovnih
vještina,

 Osnaživanje kroz žensko preduzetništvo na sjeveru Crne Gore, Centar
za preduzetništvo i ekonomski razvoj uz podršku CHF-a, i u
saradnji sa Ženskom alijansom za razvoj iz Nikšića,

 Kampanja o ženama na selu „Žene na selu- žene na djelu!“,
Ministarstvo za ljudska i manjinska prava u saradnji sa Fondom za
žene (UN Women).

 Trening „Poboljšanje preduzetničkih osobina za članice Udruženja
poslovnih žena, GIZ, itd.

 9

 Žensko preduzetništvo u Crnoj Gori, policy paper

9

3.4. Žene u sivoj ekonomiji

Iako se u prethodnim godinama poradilo na suzbijanju sive ekonomije, ona je u crnogorskoj privredi i dalje

značajno zastupljena. Ni ženski dio populacije ne zaobilazi ovu zonu poslovanja, pa svoje proizvode i usluge nudi

na neformalnom tržištu. Najčešće su u pitanju frizerske i kozmetičke usluge, ali i prodaja proizvoda poput

garderobe, nakita, kozmetike isl., o čemu svjedoče rezultati istraživanja Izazovi s kojima se suočavaju žene

preduzetnice u Crnoj Gori 8 sprovedenog 2012. godine (grafik 1).

Grafik 1: Djelatnosti kojima se bave žene u sivoj ekonomiji (%)

32,0

26,0

13,0

8,0

7,0

4,0

4,0

3,0

2,0

1,0

0,0 10,0 20,0 30,0 40,0

Frizersko/kozmetičke usluge

Trgovina raznim proizvodima (tekstil, cigarete, nakit,
kozmetika i sl.)

Proizvodnja i prodaja poljoprivrednih proizvoda
(mliječni/ vina i rakije/gljive/pilići/biljni proizvodi)

Šnajderske usluge

Pravljenje torti, kolača i/ili peciva

Ugostiteljstvo

Pomoć u kući (održavanje higijene/tepih
servis/presvlačenje namještaja)

Fizioterapeutske/ fitnes usluge

Usluge izdavanja (vjenčanice/bicikla)

Intelektualne usluge (obuka učenika)

Izvor: Izvještaj „Izazovi sa kojima se suočavaju žene preduzetnice u Crnoj Gori“, CEED, 2013

Rezultati istraživanja su potvrdili ozbiljnost problema sive ekonomije. Naime, samo tri od deset ispitanica je imalo

dilemu: poslovati u regularnoj ili sivoj zoni, ali su na kraju ipak prevagnule u korist ove druge. Ostale ispitanice su

od samog početka bile uvjerene da je poslovanje u sivoj zoni za njih pravi izbor. U kontekstu realnijeg sagledavanja

situacije treba uzeti u obzir bazične karakteristike biznisa ispitanica, pri čemu upada u oči da su u pitanju manji

biznisi, obzirom na visinu mjesečnog prihoda koji generišu (koji teško da premašuje prosječnu mjesečnu zaradu) i

broj lica koja upošljavaju (pretežno jedno).

Otuda ne iznenađuje obrazloženje ispitanica da su visoki porezi i dažbine, kao i izdaci za registrovanje i redovno

poslovanje preduzeća glavni činioci zašto anketirane žene biznis obavljaju na sivom tržištu- iz prostog rarazloga

što njihov skromni obim poslovanja ne može podnijeti navedene troškove. Razlog više je i neizvijesnost

poslovanja koju uslovi krize nose za sobom, što dodatno obeshrabruje proces registrovanja biznisa manjih

razmjera.

Među ženama koje posluju u sivoj zoni vlada stav da ovaj vid poslovanja pruža određene pogodnosti. One se

obično manifestuju kroz veću zaradu koja se ostvaruje usljed činjenice da se ne podmiruju obaveze prema državi i

time troškovi bivaju značajnije umanjeni.

8 Istraživanje realizovao Centar za preduzetništvo i ekonomski razvoj (CEED) na uzorku od 100 žena koje posluju u sivoj
ekonomiji u devet opština Crne Gore (Podgorica, Nikšić, Cetinje, Bijelo Polje, Pljevlja, Rožaje, Bar, Ulcinj i Kotor).

 10

 Žensko preduzetništvo u Crnoj Gori, policy paper

10

Grafik 2: Postojanje pogodnosti od poslovanja u sivoj zoni

29%

47%

23%

Da, veoma značajne Da, ali tek neznatne Ne

Grafik 3: Navedene pogodnosti od poslovanja u sivoj
zoni

45,2

30,1

11,0

8,2

5,5

0,0 10,0 20,0 30,0 40,0 50,0

Veća zarada

Ne plaćaju se porezi i
dažbine

Manje troškova

Sam svoj gazda

Manje papirologije

Izvor: Izvještaj „Izazovi sa kojima se suočavaju žene preduzetnice u Crnoj Gori“, CEED, 2013

Istraživanje je pokazalo da ono što se kod poslovanja u sivoj zoni posebno cijeni i naglašava jeste sljedeće: osoba

koja vodi posao može da radi kad hoće, koliko hoće, može da radi i u kućnim uslovima. Ovdje nailazimo na naznake

inertnosti i nedostatka ambicije i preduzimljivosti (u smislu ozbiljnijeg pristupa poslovanju), koje ženama iz sive

zone očito nijesu jača strana.

S druge strane, među ženama iz sive ekonomije vlada svijest o ograničenjima poslovanja u toj zoni. Ona se

prevashodno ogledaju kroz smanjene mogućnosti širenja biznisa, ali i kroz činjenicu da osobe nijesu osigurane i

obezbijeđene u smislu radnog staža.

I pored tih ograničenja, među ženama koje posluju u zoni sive ekonomije, generalno uzevši, ne vlada raspoloženje

da se uključe u redovne privredne tokove, što se jasno uočava sa grafika 4.

Grafik 4: Planovi za uključivanje u regularne privredne tokove

2%

29%

69%

Da, planiram u narednih nekoliko godina
Da, ali još nemam ništa precizirano
Ne

Izvor: Izvještaj „Izazovi sa kojima se suočavaju žene preduzetnice u Crnoj Gori“, CEED, 2013

Slijedi da se ženama koje posluju u sivoj ekonomiji, zajedno s radno aktivnim a nezaposlenim dijelom ženske

populacije trebaju pozabaviti zagovornici jačanja ženskog preduzetništva. Naravno, u ovoj priči ne treba zaobići ni

zaposlene žene, potencijalne preduzetnice.

 11

 Žensko preduzetništvo u Crnoj Gori, policy paper

11

4. UNAPREĐENJE ŽENSKOG PREDUZETNIŠTVA U CRNOJ GORI

Sagledavajući kontekst za bavljenja biznisom iz perspektive žene u Crnoj Gori, identifikovana su četiri ključna

problema koje stoje na putu razvoja ženskog preduzetništva. Uzimajući u obzir neka od mogućih rješenja, kao i

primjere dobre prakse iz okruženja, ali i iz zemalja EU, kreiran je set preporuka za donosioce politika s ciljem

podsticanja razvoja ženskog preduzetništva u Crnoj Gori.

4.1. Ključne poteškoće sa kojima se suočavaju preduzetnice u Crnoj Gori

Iako strogo patrijahalno poimanje žene i njene uloge u crnogorskoj porodici i društvu lagano ulazi u istoriju,

izvjesno je da su neki sputavajući obrasci ponašanja i dalje prisutni. Prevashodno kada je biznis u pitanju. Tu su

žene i dalje rezervisane i pod pritiskom očekivanja okruženja. Često obeshrabrene, nedovoljno samouvjerene i bez

podrške najbližih, svoje planove o biznisu ne pokrenu dalje od nivoa ideje.

I to iz straha da neće moći uspješno da pomire zahtjeve

njihove dvije uloge: ulogu uspješne poslovne žene na

jednoj, i ulogu dobre majke, supruge i domaćice, na

drugoj strani. Rezultati UNDP studije Žene preduzetnice u

Crnoj Gori iz 2011. god. pokazuju da značajan dio (40%)

nezaposlenih žena u Crnoj Gori izražava zabrinutost za mogućnost brige o domaćinstvu ukoliko bi se zaposlile.

Ovdje, dakle, leži bazična poteškoća: kako uskladiti poslovne i porodične obaveze?

One samopouzdanije, spremne na rizik, ipak se odvaže i krenu korak dalje, odluče se na otpočinjanje biznisa

uvjerene da se uz dobru organizaciju obije uloge mogu uskladiti i kvalitetno obavljati. Međutim,

već na sljedećem koraku suoče se s novom dilemom:

nesigurnošću u znanje za obavljanje posla kojim se žele

baviti. Tada uslijeđuje preispitivanje sopstvenih znanja i

kompetenci. Uz nedostatak samopouzdanja da ono što

znaju adekvatno valorizuju, i spremnosti da

na nedostajućim vještinama porade, žene često i bez prethodnog pokušaja odustaju od svojih ideja obično uz

izgovor „nije to za mene“ ili „previše je komplikovano“.

Nedostajuća znanja o kojima je ovdje riječ mogu da se odnose na:

1. znanje potrebno za obavljanje nove i nepoznate djelatnosti poslovanja u koju se žena upušta,

2. znanje potrebno za upravljanje biznisom/preduzećem,

3. ostala specifična znanja.

Posebno treba razmotriti drugu kategoriju znanja jer znanje koje se odnosi na obavljanje osnovne djelatnosti nije

garant uspjeha u upravljanju preduzećem, posebno ukoliko se za te poslove ne planira angažovati kompetentno

lice. Na primjer, jedna kuvarica može imati izvrsno kulinarsko umijeće, ali odluči li se da otvori restoran, biće joj

potrebna dodatna znanja.

Nadalje, ukoliko se žena i odluči da poradi na savladavanju potrebnih znanja i sposobnosti, ili razmisli o opciji da

angažuje stručno osoblje, sljedeće pitanje koje se postavlja odnosi se na finansije. Samo rijetke preduzetnice

uspijevaju da novac potreban za biznis obezbijede iz sopstvenih izvora ili pozajmljujući od rođaka i prijatelja.

Većina njih razmatra mogućnost kreditiranja, ali tada im se traži da obezbijede garancije za kredit. Kako prosječna

crnogorka ne posjeduje nekretninu na svoje ime, tu se ona suočava s novim problemom: otežanim pristupom

finansiranja.

1. Poteškoća: Usklađivanje
poslovnih i porodičnih obaveza

„Biznis i porodica- mogu li oboje?“

2. Poteškoća: Nedostatak

potrebnih znanja i samopouzdanja
„Znam li ja to? Hoću li moći?“

 12

 Žensko preduzetništvo u Crnoj Gori, policy paper

12

Procjenjuje se da je u vlasništvu žena u Crnoj Gori tek oko 6% nekretnina, što dovoljno govori u prilog

tome koliko je ženi teško da samostalno obezbijedi

hipoteku za kredit, i koliko joj je u tom pogledu bitna

podrška porodice.

U narednom koraku, ukoliko se i uspiju obezbijediti

finansije za započinjanje biznisa, žene (ali i muškarci)

ulaze u poslovanje s strahom

 3. Poteškoća: Otežan pristup
finansijama „Odakle mi novac? Za
kredit nemam hipoteku.“

da možda neće uspjeti da razviju svoj biznis. Svjesne da u

početku zarada vrlo vjerovatno neće biti dovoljna da

podmiri fikne troškove poslovanja, većina njih, strahuje

od neizvjesnosti poslovanja. Da strah nije neopravdan

upućuju procjene da 4 od 59 malih biznisa propadne u

prve 3 godine poslovanja.

Pod pritiskom negativnih očekivanja, većina žena se opredijeli za poslovanje u sivoj ekonomiji, makar dok se posao

ne razradi. Izbjegavajući obaveze prema državi, razne poreze, doprinose takse i sl. osiguravaju veći profit, a u

slučaju da se ispostavi da posao nema perspektivu, izlazak iz biznisa nije naročito komplikovan. Međutim to

„privremeno rješenje“ nekad potraje i godinama, čak i decenijama. Poslovanje u sivoj zoni pređe u rutinu i neki

biznisi nikad i ne izađu iz iste.

4.2. Preporuke

Uvažavajući specifičnosti crnogorske privrede i potrebe žena u biznisu, pripremljen je prijedlog mjera za

prevazilaženje poteškoća sa kojima se one suočavaju.

 Strah od nemogućnosti usklađivanja uloge poslovne žene, majke i domaćice

Promovisanje primjera uspješnih preduzetnica kroz storytelling je način da se inspirišu žene koje razmišljaju o

biznisu, a nemaju dovoljno samopouzdanja, podrške i odvažnosti da se u isti upuste. Saznanjem da su i

najuspješnije crnogorske preduzetnice sasvim obične žene koje su se suočavale s poteškoćama kako pribaviti

početni kapital, kako uskladiti porodični život i karijeru i sa još mnogo „kako“, prosječne Crnogorke mogu biti

motivisane da i one same započnu biznis.

Za realizovanje navedene mjere najpozvanije su organizacije koje se bave pitanjima ženskog preduzetništva, u

prvom redu Direkcija za razvoj malih i srednjih preduzeća. Podrška medija je u ovom kontekstu od velike važnosti.

Koncept storytelling već je naišao je tokom projekta Nacionalna mreža mentora za žene preduzetnice u Crnoj Gori,

gdje je pokazao dobre rezultate. Gostujući u TV emisijama i izlažući na konferencijama posvećenim ženskom

preduzeništvu, uspješne crnogorske preduzetnice, članice Mreže10 su slale jasnu poruku da je su žene veliki

potencijali crnogorske privrede. Zanimljivim primjerima i anegdotama iz perioda započinjanja i dalje, tokom

razvijanja biznisa, one su na prijemčiv način dočarale put savremene crnogorske preduzetnice i poslužile kao

inspiracija potencijalnim preduzetnicama.

Motivacione radionice takođe mogu poslužiti za potrebe motivisanja žena da se upuste u preduzetničke vode. Uz

adekvatno osmišljenu strukturu i primjere iz prakse, kao i pažljivo odabrane predavače, radionice takođe mogu

biti značajan pokretački faktor. Zavod za zapošljavanje Crne Gore, kao i ostale organizacije koje su pružaoci obuka

su adresa za realizaciju navedene mjere.

Obezbjeđivanje kolektivne brige o djeci je mjera koja bi se realizovala s nivoa lokalne vlasti a odnosila bi se na

obezbjeđivanje potrebnog broja vrtića shodno tekućim potrebama, kao i kroz produženo radno vrijeme vrtića. Na

9 Prezentacija Kako i zašto započeti svoj biznis, www.slideshare.com
10 U Prilogu rada su ukratko predstavljene članice Mreže

4. Poteškoća: Neizvjesnost
poslovanja siva ekonomija kao
utočište
„Kako da podmirim sve obaveze
dok biznis ne stane na noge?“

 13

 Žensko preduzetništvo u Crnoj Gori, policy paper

13

taj način žene bi bile rasterećene od obaveza prema djeci u određenom intervalu dana kada se mogu posvetiti

poslovnim obavezama.

 Nedostatak potrebnih znanja i samopouzdanja za obavljanje posla

Treninzi i obuke su prilika da buduće preduzetnice svoja znanja unaprijede, a nedostajuća steknu, kako bi time što

spremnije ušle u biznis. Tematika obuka treba obuhvatiti kako (za određenu djelatnost) specifična znanja i vještine

(izrada suvenira, prerada poljoprivrednih proizvoda i sl.), tako i upravljačke vještine (vještine pregovaranja,

marketing i istraživanje tržišta, izrada biznis plana i sl.) Zavod za zapošljavanje Crne Gore, kao i ostale organizacije

koje su pružaoci obuka su adresa za realizaciju navedene mjere.

Mentorstvo je koncept koji sve više zaživljava u zemljama u kojima je žensko preduzetništvo zastupljenije, a u

Crnoj Gori odnedavno nailazi primjenu, ali još uvijek u nedovoljnoj mjeri. Podrška preduzetnicama koje su na

početku svoje biznis karijere kroz mentorstvo je podsticajno sredstvo u čiju se efektivnost uvjerila i autorka rada

realizujući projekat Nacionalna mreža mentora za žene preduzetnice u Crnoj Gori i upoznavajući se s dostignućima

ove mreže uspostavljene u određenim evropskim državama.

Ono što je vrijednost oformljene mreže jesu njene članice, uspješne preduzetnice koje su u desetomjesečnom

periodu tokom trajanja projekta, svoje znanje i iskustvo prenosile početnicama u biznisu i bile njihova moralna

podrška. One su svojim primjerom potvrđivale da svijet biznisa nije nimalo lak, te da su sve one prošle trnovit put,

ali da plodovi napornog rada koje sada ubiraju vrijede svakog sata uloženog u unapređenje biznisa kojim se bave.

 Otežan pristup finansijama

Garantni fond za preduzetnice je ideja koju je u Crnoj Gori zagovarao UNDP, međutim konkretni rezultati još uvijek

nijesu ostvareni. Uputno je da se zaista poradi na ovoj ideji, pogotovo ako se uzmu u obzir iskustva zemalja u

kojima je ova ideja (namijenjena raznim ciljnim grupama i djelatnostima) zaživljela. U nastavku su predstavljena

dva primjera garantnog fonda, i to jedan iz zemlje iz okruženja (B&H) i jedan iz EU.

Kako bi se približili uslovi koje nude Garantni fondovi, naveden je primjer linije za strat-up koja je u ponudi

Garantnog fonda Republike Srpske. Za ostvarenje garancije definisani su sljedeći uslovi11:

 Preduzetnici i pravna lica koja obavljaju registrovanu djelatnost u cilju sticanja dobiti ne dužem od 18

mjeseci svrstavaju se u kategoriju korisnika garancija.

 Zahtjev za dobijanje garancije ide posredstvom komercijalnih banaka i MKD koji su zaključili ugovor sa

Fondom.

 Namjena i svrha ulaganja je u nabavku osnovnih i obrtnih sredstava.

 Iznos garancije je od 3 000-40 000 KM.

11 http://garantnifondrs.org/public/?page=2

Evropski fond za garancije u poljoprivredi (European
Agricultural Guarantee Fund-EAGF)
Evropski fond za garancije u poljoprivredi je instrument
podrške zajedničkoj poljoprivrednoj politici EU koji je
uspostavljen u finansijskoj perspektivi 2007– 2013 god.
Sredstva fonda usmjerena su na podršku održive
poljoprivrede. Preko ovog fonda se, između ostalog,
osigurava povrat novca za izvoz poljoprivrednih proizvoda
u zemlje nečlanice i direktna plaćanja evropskim
poljoprivrednicima. Vrijednost evropskog fonda za
garancije u poljoprivredi u finansijskoj perspektivi 2007. –
2013. godina je 317 milijardi eura.

Garantni fond Republike Srpske a.d. osnovan je 2010
god. s ciljem da pomogne razvoj poljoprivrednih
gazdinstava, malih i srednjih preduzeća i samostalnih
poduzetnika u Banja Luci. U ponudi ima sljedeće linije:

Garantno-kreditna linija za start-up,

Garantno-kreditna linija za registrovana, poljoprivredna
gazdinstva

Garantno-kreditna linija za poljoprivredu,

Garantno-kreditna linija za preduzetnike,

Garantno-kreditna linija za privredna društva.

http://garantnifondrs.org/public/?page=2
http://garantnifondrs.org/public/?page=4#mikro_biznis
http://garantnifondrs.org/public/?page=4#mikro_biznis
http://garantnifondrs.org/public/?page=4#garancije_poljoprivreda
http://garantnifondrs.org/public/?page=4#garancije_preduzetnici
http://garantnifondrs.org/public/?page=4#garancije_privredna_drustva

 14

 Žensko preduzetništvo u Crnoj Gori, policy paper

14

 Periodi otplate: do 7 godina, uz grejs period do 12 mjeseci.

 Kamatne stope: maksimalna izlazna kamatna stopa: 6,9%.

 Premija za rizik 3,20 % na iznos garancije.

 Opredeljenje za sivu ekonomiju

Osnivanje biznis inkubatora za preduzetnice je način da se poradi na suzbijanju sive ekonomije među ženskom

populacijom. Ukoliko im se obezbijede povoljniji uslovi rentiranja poslovnog prostora, infrastruktura i ostale

pogodnosti, može se uticati na to da one, u strahu od neizvjesnosti poslovanja i obaveza koje ono nosi sa sobom,

utočište ne traže u sivoj ekonomiji.

U Crnoj Gori ne postoji biznis inkubator isključivo za potrebe preduzetnica. Funkcionišu dva biznis inkubatora,

BSC Start-up centar Bar i Inventivnost u Podgorici, koji pružaju podršku preduzetnicima bez obzira na pol kojem

pripadaju.

Ukoliko se razmotre rezultati poslovanja jednog od postojećih inkubatora, BSC Start-up centra iz Bara, moguće je

projektovati uticaj koji bi osnivanje ženskog biznis inkubatora moglo imati na podsticaj ženskog preduzetništva u

Crnoj Gori.

Počev od osnivanja 2007. god do danas, BSC Bar je12:

 obučio više od 3 372 učesnika na treninzima poslovnih vještina,

 omogućio osnivanje 61-og preduzeća ,

 stvorio 352 radnih mesta,

 podržao 102 start- up biznisa i postojeće kompanije sa mikro kreditnim fondom u iznosu od 329 793 €.

Poreske olakšice za preduzetnice, zajedno s osnivanjem biznis inkubatora za žene u biznisu mogle bi proizvesti

sinergijski efekat na planu suzbijanja sive ekonomije, obzirom da istraživanja pokazuju da su upravo visoka

izdvajanja za državu jedan od ključnih razloga zašto se žene opredeljuju za poslovanje u sivoj zoni.

5. ZAKLJUČAK

Nakon proglašenja nezavisnosti 2006. godine, Crna Gora se obavezala na poštovanje ljudskih prava i izrazila

odlučnost da usvoji set konvencija iz te oblasti, uključujući Konvenciju o eliminisanju svih vidova diskriminacije

žena. Usvojen je Plan aktivnosti za dostizanje rodne ravnopravnosti za period 2008-2012. godine, koji između

ostalog, za cilj ima i jačanje ženskog preduzetništva.

Trenutno se preduzetništvo u Crnoj Gori vezuje za muškarce. Žene su prisutne sa svega 10%. S druge strane, po

brojnosti i obrazovanju, one u prednjače u odnosu na muški dio populacije. Međutim, njihovi izgledi za karijeru su

ograničeni u većoj mjeri u odnosu na njihove muške kolege, a razlozi za to uglavnom leže u ukorijenjenim

stereotipima i nemogućnosti usklađivanja poslovnih i porodičnih obaveza.

Tradicionalno shvatanje uloge žene kao majke i domaćice koči njeno značajnije angažovanje u poslovnom smislu.

Pored toga, značajnu poteškoću za započinjanje biznisa ženama u Crnoj Gori predstavlja i nedostupnost povoljnih

uslova finansiranja. Kako one uglavnom ne posjeduju nekretninu na svoje ime, to ih ograničava da obezbijede

garanciju za kredit kojim bi finansirale svoj biznis.

U biznis žene ulaze prilično oprezno, s što manjom dozom rizika, te stoga i biraju uobičajene djelatnosti (trgovina,

usluge) i posao manjih razmjera. U preduzetničke vode prije uđu iz puke nužde, negoli iz želje za nezavisnošću.

Nerijetko završe u domenu sive ekonomije, prvenstveno usled neizvjesnosti situacije na tržištu i nedostatka

poslovnih vještina.

Imajući u vidu navedene poteškoće sa kojima se suočavaju preduzetnice u Crnoj Gori, u radu je iznesen prijedlog

mjera za njihovo prevazilaženje, a njihov sažet pregled dat je u tabeli koja slijedi.

12 Izvor: http://cg.bscbar.org

http://cg.bscbar.org/

 15

 Žensko preduzetništvo u Crnoj Gori, policy paper

15

 Problem Prijedlog mjera

1 Strah od nemogućnosti usklađivanja uloge poslovne
žene, majke i domaćice

 Promovisanje primjera uspješnih
preduzetnica kroz storytelling

 Motivacione radionice

 Kolektivna briga o djeci

2 Nedostatak potrebnih znanja i samopouzdanja za
obavljanje posla

 Treninzi i obuke

 Koncept mentorstva

3 Otežan pristup finansijama  Zaživljavanje ideje garantnog fonda za
preduzetnice

4 Opredjeljenje za sivu ekonomiju  Osnivanje biznis inkubatora za
preduzetnice

 Poreske olakšice za preduzetnice

Na kraju se može konstatovati da će predstojeći period na planu afirmacije žena u biznisu biti izazovan i jako

zahtjevan, ali ohrabruje činjenica da je Crna Gora napravila bazične korake u ovoj oblasti i da će donošenjem

Strategije ženskog preduzetništva definisati jasnu viziju i konkretne akcije usmjerene na osnaživanje žena u

biznisu.

Kako žene u Crnoj Gori čine nešto više od polovine populacije i time predstavljaju značajan potencijal za

ekonomski razvoj, podsticanje ženskog preduzetništva jedan je od načina da se taj potencijal valorizuje.

 16

 Žensko preduzetništvo u Crnoj Gori, policy paper

16

6. PRILOG13

Uspješne crnogorske preduzetnice

članice „Mreže mentora za žene preduzetnice u Crnoj Gori“

BRANKA VUKSANOVIĆ, SPIN, PODGORICA

Branka Vuksanović, osnovala je u januaru 1993. godine firmu Spin,

koja se danas bavi pružanjem usluga računovodstva i revizije. Uprkos

složenom ekonomskom i političkom okruženju uspjela je da stvori

porodičnu preduzetničku firmu u kojoj danas, osim uključenih članova

porodice, mnogi zaposleni i saradnici nalaze motivaciju za rad, stiču

vještine i akumuliraju znanje, čime se Branka posebno ponosi. Branka

vjeruje da je moguće naći balans između karijere i porodice, o čemu

svedoči svojim ličnim primjerom i dodaje da joj je porodica velika

podrška, izvor ljubavi i snage. Ipak, ona razumije zašto se u ovoj

sredini mali broj žena odlučuje na samostalni biznis. Pritisak tradicije i

društva je osnovna barijera njihovom poslovnom razvoju.

EDITA KLEIN, PINGVIN, PODGORICA

Edita je diplomirani ekonomista Sveučilišta u Zagrebu, koja je sa

odličnim poznavanjem tri jezika, karijeru otpočela kao tehnički

prevodilac. Njen poslovni put izuzetno je zanimljiv: Edita je paralelno

putovala, učila i usavršavala se, da bi na kraju pokrenula sopstveni

biznis, dijelom zbog porodične tradicije preduzetnika iz koje potiče.

Danas je vlasnik lanca hemijskih čistiona „Pingvin“, a vjeruje da je

uspješna jer klijenti prepoznaju „Pingvin“ kao brend vrhunskog

kvaliteta. Kao najveću prepreku poslovanju u ovoj djelatnosti vidi

nedostatak stručne radne snage, a dodaje i da žena preduzetnica mora

biti izuzetno odgovorna, treba posjedovati znanje, vještine, i imati jaku

ličnost da bi se uspješno bavila privatnim poslom.

NATAŠA PAVLIČIĆ, PAMARK, PODGORICA

Nataša Pavličić, nalazi se na čelu "PaMark"-a, osnovanog 1990. godine.

Preduzeće je počelo trgovinom na veliko i malo, prije svega

konfekcijom i metražom, ali i tehničkom robom. 2004. godine u okviru

„PaMark“-a je osnovan Multidisciplinarni obrazovni centar, a potom i

privatna ustanova u kojoj se realizuju motivacioni programi, kao i

Program profesionalne rehabilitacije i radne i socijalne integracije.

Nataša navodi da rad sa ljudima vrlo često iziskuje mnogo energije i

strpljenja, ali ističe da se poslije uspješno završenih obuka i

zapošljavanja polaznika (sa kojima uspostavlja i prijateljske odnose),

nakon izvjesnog perioda vraća sve uloženo što je i dodatno motiviše

da nastavi dalje. Namjerava da radi na razvijanju novih programa za

koje smatra da mogu da pomognu građanima Crne Gore, posebno

namijenjenih djeci i omladini.

13 Izvor: Brošura u kojoj su predstavljene mentorke, učesnice projekta “Mreža mentora za žene preduzetnice u Crnoj Gori”

 17

 Žensko preduzetništvo u Crnoj Gori, policy paper

17

NEMŠA OMERHODŽIĆ, MERKATOR INTERKONTINENTAL, BIJELO

POLJE

Firmu je osnovala 1991. godine, u teškim uslovima ekonomske i

političke nestabilnosti. Zajedno sa mužem, otvorila je knjižaru sa

jednim zaposlenim radnikom. Međutim, uz riješenost, predznanje i

kontinuirano učenje došla je do savremeno opremljene štamparije sa

60 zaposlenih. Nemša se ponosi što je preduzetnica. Osjeća to kao

teren na kojem se dokazala, gdje je znanjem, radom i rezultatima

ovjerila svoju ravnopravnost sa tzv. jačim polom. Smatra da se

situacija za žene preduzetnice u Crnoj Gori postepeno poboljšava, kroz

emancipaciju i odstupanje od tradicionalne vezanosti žena za kuću.

OLGICA NIKČEVIĆ, CHARME UNIKUM, PODGORICA

Olgica je osnivač, vlasnica i izvršna direktorica firme Šarm, prvog

Centra za ljepotu u Crnoj Gori, osnovanog 1982. godine i Prvog

privatnog Instituta za estetiku i kozmetiku, osnovanog 2000. godine.

Djelatnost kojom se bavi bila je relativno nova prije tri decenije kada je

otpočela biznis. Upravo ljubav prema ovom poslu za nju je bila glavni

motiv i pokretač koji je svih ovih godina tjerao da, pored svih prepreka

i poteškoća sa kojima se suočavala, istraje i ide dalje. Ona ističe da je

uvijek vjerovala u sebe, imala jasno definisan cilj kao i plan kako da ga

ostvari. Olgica se trudila da prati sva dešavanja i novitete u ovoj branši

i u to je investirala. Uvijek je na prvo mjesto stavljala doprinos na

izgradnji kulta znanja i kvaliteta.

RADOJKA RAŽNATOVIĆ, FRUTIERA, PODGORICA

Radojkino dugogodišnje iskustvo u agraru Crne Gore, upoznavanje

seoskih područja kao primarnih proizvodnih područja hrane,

mogućnosti i ideja, inspirisalo je na pokretanje proizvodnje

visokokvalitetnih zdravih proizvoda, spoja tradicije, kvaliteta i

sirovina domaćeg porijekla, nečeg posebnog što nalazi svoje mjesto na

tržištu. Kaže da je uložila mnogo energije i istrajala, posebno kada je u

pitanju prodaja. Ističe da su za uspješno poslovanje potrebna tri

faktora i to: dobra ideja, odgovarajući kapital (resursi) i odgovarajući

preduzetnički tim, a shvatila je i da na probleme treba gledati kao na

pozitivne izazove, a ne kao nepremostive prepreke. Dodaje i da je još

uvijek teško biti preduzetnica u Crnoj Gori, posebno imajući u vidu da

je potrebno dijeliti pažnju i posvećenost porodici i karijeri.

SANNA KORITZ, CREATE BUSINESS, BUDVA

Firma na čijem je Sanna čelu, bavi se razvojem malih biznisa, a

podrška koju pruža ogleda se u izgradnji poslovne strategije i

planiranju, prodaji i komunikaciji. Sve to realizuje putem konsultacija i

programa obuka. Porijeklom Šveđanka, 2007. godine doselila se u

Crnu Goru i započela svoje poslovanje. Prije toga, imala je sopstveni

biznis u Švedskoj i znala je da želi da nastavi da se bavi

preduzetništvom. Smatra da je to najveći izazov i najstimulativniji

životni stil koji čovjek može da ima. Primjetila je i da su žene u Crnoj

Gori u težoj situaciji nego u Švedskoj: one imaju mnogo veće

odgovornosti i obaveze kod kuće, a tvrdi i da se ukupni rodni stavovi

mnogo razlikuju od onih u Švedskoj.

 18

 Žensko preduzetništvo u Crnoj Gori, policy paper

18

VELIDA HODŽIĆ, ECO NOVA, ROŽAJE

2000. godine Velida je formirala agenciju za pružanje pravnih i

administrativnih usluga, a djelatnost firme je 2009. godine proširena

na geodetske usluge. Pored toga, Velida obavlja i poslove Stečajnog

upravnika i Medijatora - posrednika u mirnom rješavanju bračnih

sporova. Kaže da se vještina poslovanja, između ostalog, ogleda u

sposobnosti prevazilažnja poteškoća sa kojima se danas susrijćemo, a

koje su rezultat svjetske ekonomske krize, i redovno se negativno

odražavaju na manje firme. Prva barijera sa kojom se lično suočila,

kada je kao preduzetnica počela sa biznisom, je kako uskladiti obaveze

supruge i majke sa novim poslom koji je zahtijevao ozbiljniji pristup,

puno vremena i odricanja. Ističe da joj je za sve što je postigla bila

potrebna podrška koju je imala od svih članova porodice.

NADA DOBAJ, FINANS ALBATROS, PODGORICA

Nada je na čelu privrednog društva „Finans Albatros“ d.o.o., koje je

nastavilo delatnost jednog od prvih preduzeća za pružanje

računovodstvenih usluga u Crnoj Gori. Ona se računovodstvom bavi

od 1991. godine, a sada je, po sopstvenom mišljenju, dostigla uspjeh

kojem svaki privrednik teži. Njen lični doprinos je u prihvatanju

promjena, kontinuiranom učenju, stalnom usavršavanju, što savjetuje

svima koji se bave biznisom. Kao preduzetnica, uvidjela je da je status

žena u biznisu bio uslovljen tradicijom, kulturom življenja i navikama

društva. Ipak, smatra da rad i motivisanost mogu svaku ženu, uz

unaprijed utvrđeni cilj, da dovedu do ličnog razvoja i poslovnog

uspjeha.

MIRJANA BABIĆ, OLIVMONT, BAR

Proizvodnja maslinovog ulja je tradicija u porodici Mirjane Babić. Prve

sapune pravila je kod kuće po tradicionalnoj recepturi. U početku ih je

sama koristila i poklanjala prijateljima. Pošto je uvidjela da je ovakav

sapun idealan poklon za turiste počela je da ga usavršava i da mu

dodaje sve više kvalitetnih sirovina kao što su eterična ulja itd. Smatra

da je za pokretanje biznisa novac bitan, ali da je još bitnija dobra ideja

i hrabrost da se ona iznese do realizacije. Mirjana takođe vjeruje da

biznis ne razlikuje žene ili muškarce, već priznaje samo profit.

Međutim, ženama u biznisu je teže jer su u Crnoj Gori još tradicionalna

shvatanja da je osnov porodice žena koja treba da uskladi svoj privatni

i poslovni život. I njen najveći izazov bio je da nađe balans između ova

dva, što vjeruje da je uspjela dajući svoje slobodno vrijeme poslu.

DANIJELA DRAGIĆEVIĆ, DAKRIS, KOTOR

Danijela se uključila u porodični posao 1995. godine, i postala direktor

i vlasnik firme, koja se vremenom širila, pa danas, između ostalog,

uključuje dva maloprodajna objekta odjeće za djecu i odrasle, rent-a-

car agenciju i agenciju za turizam i nekretnine. Svoj poslovni put

karakteriše kao trnovit. Smatra da nije bilo jednostavno stići na

današnju poziciju, a biće još teže ostati na istom mjestu. Najveći izazov

u karijeri joj je, danas kao i sve godine unazad, da bude jednako dobra

majka kao i preduzetnica. S ponosom ističe da je sve ove godine imala

veliku podršku supruga, koji joj je veliki oslonac za svaki poduhvat.

Takođe smatra da nije teško biti žena preduzetnica u Crnoj Gori, već

da je sve to stvar karaktera.

 19

 Žensko preduzetništvo u Crnoj Gori, policy paper

19

7. IZVORI

- Plan aktivnosti za postizanje rodne ravnopravnosti 2013-2017, Ministarstvo za ljudska i manjinska prava u

Vladi Crne Gore, januar 2013. godine

- Strategija razvoja MSP 2011-2015, Direkcija za razvoj MSP Crne Gore

- Izvještaj Izazovi sa kojima se suočavaju žene preduzetnice u Crnoj Gori, Centar za preduzetništvo i ekonomski

razvoj, 2013. godina

- Publikacija Žene i muškarci u Crnoj Gori, Zavod za Statistiku Crne Gore, 2012

- Izvještaj o radu IRF-a za 2012. godinu

- Web sajtovi:

http://www.preduzetnice.me

http://garantnifondrs.org/public/?page=4

 http://www.garfondapv.org.rs

http://ec.europa.eu/agriculture/cap-funding/

http://cg.bscbar.org

http://www.irfcg.me/

http://www.preduzetnice.me/
http://garantnifondrs.org/public/?page=4
http://www.garfondapv.org.rs/
http://ec.europa.eu/agriculture/cap-funding/
http://cg.bscbar.org/
http://www.irfcg.me/

 20

 Žensko preduzetništvo u Crnoj Gori, policy paper

20

Kralja Nikole 27a/4, BC “Čelebić“,

Podgorica, Montenegro

Tel/Fax: +382 (0) 20 633-855

 +382 (0) 20 620-611

E-mail: iper@t-com.me

 web site: www.iper.org.me

O IPER-u

Institut za preduzetništvo i ekonomski razvoj (IPER) je ekonomski think tank osnovan sa ciljem da
podstakne ekonomski razvoj kroz razvoj preduzetništva. Misija IPER-a je da kroz svoje programe,
projekte i zalaganje promoviše i praktično implementira u Crnoj Gori ideje slobodnog tržišta,
preduzetništva, jača ulogu privatne svojine u otvorenom i demokratskom društvu i vladavinu zakona.
Tokom više od petnaest godina svog postojanja, IPER je učestvovao u značajnim programima i
projektima, koji su za rezultat imali poboljšanje poslovnog ambijenta u Crnoj Gori, i donošenje politika na
osn ovu objektivnih i tačnih analiza.

Posjetite naš web sajt: www.iper.org.me

mailto:iper@t-com.me
http://www.iper.org.me/

