
1

Crna Gora

VLADA CRNE GORE
Ministarstvo za ljudska

i manjinska prava

PLAN AKTIVNOSTI ZA POSTIZANJE RODNE
RAVNOPRAVNOSTI 2013-2017

Podgorica, januar 2013. godine

2

SADRŽAJ

I UVOD ...4

II PRAVNI OKVIR ..4

III PRESJEK STANJA ..11

IV PLAN AKCIJE ..16

V FINANSIJSKA SREDSTVA ZA REALIZACIJU PAPRR...19

VI NAČIN IZVJEŠTAVANJA O SPROVOĐENJU PAPRR...19

VII PROGRAM SPROVOĐENJA ZA 2013-2014..22

1. Unaprjeđenje ljudskih prava žena i rodne ravnopravnosti………………………………………….23

2. Rodno osjetljivo vaspitanje i obrazovanje...29

 3. Rodna ravnopravnost u ekonomiji..38

4. Rodno osjetljiva zdravstvena zaštita…………………………………………………………………………….51

5. Rodno zasnovano nasilje………………………………………………………………………………………………58

6. Mediji i kultura……….68

7. Ravnopravnost u procesu odlučivanja u političkom i javnom životu…………………………….73

8. Međunarodna politika i saradnja………………………………………………………………………………….80

9. Institucionalni mehanizmi za primjenu politika rodne ravnopravnosti......................85

3

PLAN AKTIVNOSTI ZA POSTIZANJE RODNE RAVNOPRAVNOSTI (2013-2017.godina)

1. Uvod

Plan aktivnosti za postizanje rodne ravnopravnosti u Crnoj Gori predstavlja razvojni dokument za

implementaciju politike rodne ravnopravnosti. Zasnovan je na međunarodnim i domadim pravnim izvorima
koji tretiraju problematiku rodne ravnopravnosti. Rodnu politiku nemogude je odvojiti od jednakog
priznavanja, uživanja i zaštite ljudskih prava, realizacije socijalne pravde, socijalne inkluzije i postizanja
održivog razvoja. Takođe, rodna ravnopravnost, kako na zakonskom, političkom tako i na nivou stvarnosti je
nužna pretpostavka koja Crnu Goru približava evropskim integracijama i krugu zemalja Evropske Unije, ali i
ispunjavanju postojedih obaveza kao države članice Ujedinjenih nacija i Savjeta Evrope.

Plan aktivnosti za postizanje rodne ravnopravnosti u Crnoj Gori, u daljem tekstu PAPRR, profilisan je
tako da se idejno, politički i pravno uklapa u sistem Crne Gore. Osnovna ideja kojom je PAPRR protkan je
ideja uravoteženog i stabilnog razvoja Crne Gore sa ciljem priključivanja evropskim integracijama. Politička
dimenzija PAPRR-a vidljiva je u njegovoj povezanosti sa ostalim usvojenim razvojnim dokumentima,
strategijama, politikama i u mnogim svojim dijelovima predstavlja njihovu realizaciju. Pravni okvir su
međunarodne obaveze i postojedi nacionalni zakoni. Iz svega navedenog prozilazi realizam ovog dokumenta
koji sadrži strateške ciljeve, razvojne ciljeve i mjere čija je realizacija moguda u periodu od četiri godine za
koji se donosi. PAPRR je dokument koji usvaja Vlada Crne Gore, ali njegova uspješna realizacija zahtijeva
saradnju i koordinaciju Ministarstva za ljudska i manjinska prava, odnosno Odjeljenja za poslove rodne
ravnopravnosti, sa nadležnim ministarstavima, organima uprave, sa članovima i članicama Skupštine,
javnim ustanovama, organima lokalne uprave i civilnim sektorom.

PAPRR se donosi za period od četiri godine i to za oblasti definisane u skladu sa Pekinškom deklaracijom
i Planom za akciju. Od 12 kritičnih oblasti u kojima je najizraženija rodna neravnopravnost u Pekinškoj
deklaraciji, Crna Gora se opredijelila za devet oblasti u kojima namjerava u narednom vremenskom periodu
da djeluje u cilju postizanja rodne ravnopravnosti. U izradi PAPRR-a su korišdena nacionalna, regionalna i
globalna iskustva u kreiranju i implementaciji sličnih dokumenata. Izrada ovog dokumenta se zasnivala na
kontekstu pridruživanja Crne Gore EU, preporukama Komiteta za eliminaciju diskriminacije žena (CEDAW) i
nacionalnim prioritetima u domenu politike rodne ravnopravnosti.

2. Pravni okvir

PAPRR se zasniva na nacionalnom zakonodavstvu i međunarodnim instrumentima za ljudska prava, na
pravnim dokumentima Ujedinjenih nacija, Savjeta Evrope, Evropske unije i specijalizovanih međunarodnih
organizacija u onom dijelu u kojem se odnose na ravnopravnost žena i muškaraca. Važno je naglasiti da je
PAPRR obuhvatio obaveze i preporuke Regionalne deklaracije o saradnji institucionalnih mehanizama za
ravnopravnost polova BiH, Srbije, Crne Gore i Makedonije (2005).

2.1. Međunarodni izvori

 Standardi UN za postizanje rodne ravnopravnosti

Potreba uspostavljanja rodnog partnerstva u političkom životu između žena i muškaraca proizilazi iz
međunarodnih dokumenata: Univerzalne deklaracije o ljudskim pravima (1948), Konvencije o političkim
pravima žena (1952), Konvencije protiv diskriminacije u obrazovanju (1960), Pakta o građanskim i političkim
pravima (1966), Pakta o ekonomskim, socijalnim i kulturnim pravima (1966), Deklaracije o eliminaciji svih
oblika diskriminacije žena (1967), Deklaracije o zaštiti žena i djece u slučaju opasnosti i oružanom sukobu
(1974), Konvencije o eliminaciji svih oblika diskriminacije žena (1979), Deklaracije o eliminaciji zlostavljanja
žena (1993), Pekinške deklaracije i Platforme za akciju (1995), Univerzalne deklaracije o demokratiji (1997),
Opcionog protokola za Konvenciju o eliminaciji svih oblika diskriminacije nad ženama (1999), Rezolucije
1325 Savjeta bezbijednosti (2000) i Milenijumske deklaracije UN / 8 Milenijumskih razvojnih ciljeva (2000–
2015). Osam MRC su: Iskorjenjivanje krajnjeg siromaštva i gladi; Dostizanje sveobuhvatnosti osnovnog

4

obrazovanja; Unaprjeđenje ravnopravnosti polova i osnaženje žena; Smanjenje smrtnosti djece;
Unaprjeđenje zdravog materinstva; Suzbijanje HIV/AIDS, malarije i drugih bolesti; Osiguranje održive
životne sredine; Uspostavljanje globalnog partnerstva za razvoj. Rezolucija 17/19 o ljudskim pravima,
seksualnoj orijentaciji i jednakosti polova usvojena od Savjeta za ljudska prava; Rezolucija 66/129 o
poboljšanju položaja žena u ruralnim sredinama usvojena od strane Generalne Skupštine.

 Standardi Evropske unije za postizanje rodne ravnopravnosti

Pravo žena na jednak tretman predstavlja iznad svega osnovno ljudsko pravo. Diskriminacija se
prepoznaje kao politički neprihvatljiva, ekonomski neisplativa i zakononski sankcionisana. Na taj način,
rodna ravnopravnost postaje jedan od osnovnih elemenata u reformskim procesima.
Rodna ravnopravnost kao zakonski princip u domadem zakonodavstvu često nije u skladu sa pravom
Evropske unije. Jedan od preduslova za usklađivanje normi jedne zemlje sa standardima Evropske unije je
poštovanje ženskih ljudskih prava i uspostavljanje antidiskriminacionih mehanizama. Poštovanje ovih
principa očekuje se od svake države članice, ali isto tako i od država koje bi željele da postanu članice
Evropske unije.

Značaj ljudskih prava, u okviru strategije društvenog i ekonomskog razvoja, jasno je definisan
Amsterdamskim sporazumom iz 1997. godine, kojim je Unija iz ekonomske prerasla u političku zajednicu.
Ovim sporazumom pravno su regulisana ljudska prava, a naročito princip jednakog tretmana muškaraca i
žena i zabrana diskriminacije na osnovu rodne pripadnosti. Sporazumom se Zajednica obavezuje da de težiti
eliminaciji neravnopravnosti i promovisati ravnopravnost među muškarcima i ženama.

Zaštita i unaprjeđenje ženskih prava i rodne ravnopravnosti zagarantovana je i pravnim aktima koje
donose organi Unije, odnosno regulativama, direktivama i odlukama koje imaju obavezujudi karakter, kao i
rezolucijama i preporukama kojima se definišu ciljevi Unije i državama članicama savjetuje sprovođenje
određenih mjera.

 Pravni akti Evropske unije koji se odnose na rodnu ravnopravnost i jednak tretman žena i
muškaraca

 EU Putokaz za postizanje rodne ravnopravnosti 2006-2010 (Ekonomska nezavisnost za žene i muškarce;
Usklađivanje profesionalnog, privatnog i porodičnog života; Ravnopravno učešde žena i muškaraca u
procesima odlučivanja; Iskorjenjivanje svih oblika nasilja po osnovu pola i trgovine ljudima; Eliminisanje
rodnih stereotipa u društvu; Promovisanje rodne ravnopravnosti izvan Evropske unije). Strategija za rodnu
ravnopravnost 2011-2015 sadrži pet prioriteta: Ekonomija i tržište rada; Jednake zarade; Ravnopravnost na
menadžerskim pozicijama; Rodno zasnovano nasilje; Promocija van EU. Strategija 2020.

 Direktiva Savjeta 79/7/EEZ od 19. decembra 1978. godine o progresivnoj primjeni principa jednakog
tretmana za muškarce i žene u oblasti socijalne zaštite;

 Direktiva Savjeta 92/85/EEZ od 19. oktobra 1992. godine o uvođenju mjera kojima se podstiče
unaprjeđenje sigurnosti i zdravstvene zaštite na radu trudnih radnica i radnica koje su se nedavno
porodile ili su na porodiljskom odsustvu;

 Direktiva Savjeta 96/34/EEC o odsustvu radi brige o djetetu;

 Direktiva 2002/73/EZ Evropskog parlamenta i Savjeta kojom se mijenja i dopunjava Direktiva
Savjeta 76/207/EEZ o primjeni principa jednakog tretmana za muškarce i žene u odnosu na
dostupnost zaposlenja, profesionalnu obuku, napredovanje na radnom mjestu i na uslove rada
(tekst od važnosti za Evropski ekonomski prostor);

 Direktiva Savjeta 2004/113/EZ godine kojom se primjenjuje načelo ravnopravnosti muškaraca i žena
u mogudnosti dobijanja i nabavke roba, odnosno pružanja usluga;

 Odluka Savjeta 95/593/EC od 22. decembra 1995. godine o srednjeročnom akcionom programu
Zajednice o jednakim mogudnostima za žene i muškarce;

 Odluka Savjeta 2001/51/EZ: kojom se pokrede program u vezi s Okvirnom strategijom o rodnoj
ravnopravnosti (2001.-2005.);

 Odluka br. 1554/2005/EZ Evropskog parlamenta i Savjeta kojom se mijenja i dopunjava Odluka
Savjeta 2001/51/EZ o pokretanju programa koji se odnosi na okvirnu strategiju Zajednice o rodnoj
ravnopravnosti i Odluka br. 848/2004/EZ o pokretanju programa djelovanja Zajednice za

5

promovisanje organizacija koje na evropskom nivou djeluju na području ravnopravnosti muškaraca i
žena;

 Kako bi se unaprijedila dostupnost evropskog zakonodavstva “preinačena” Direktiva 2006/54/EZ
objedinjuje u jedinstven pravni tekst šest direktiva (75/117/EZ, 76/207/EEZ, 2002/73/EZ,
86/378/EEZ,96/97EZ i 97/80/EZ) koje su 15. avgusta 2009. godine ukinute;

 Direktiva 2010/41/EU Evropskog parlamenta i Savjeta od 7. jula 2010. godine o primjeni načela
jednakog postupanja prema muškarcima i ženama koji se bave djelatnošdu u okviru
samozapošljavanja, te o ukidanju Direktive Savjeta 86/613/EEZ (SL L 18015.7.2010.);

 Direktiva 2006/54/EZ Evropskog parlamenta i Savjeta od 5. jula 2006. godine o sprovođenju načela
jednakih mogudnosti i jednakog tretiranja muškaraca i žena o pitanjima zapošljavanja i obavljanja
zanimanja;

 Rezolucija Evropskog parlamenta od 12. marta 2008. godine o položaju žena u ruralnim sredinama
EU;

 Preporuka Savjeta 84/635/EEC od 13. decembra 1984. godine o promociji pozitivne akcije za žene; i

 Rezolucija Savjeta od 27. marta 1995. godine o ujednačenom učešdu žena i muškaraca u procesu
donošenja odluka.

 Pravni akti Savjeta Evrope koje se odnose na rodnu ravnopravnost i jednak tretman žena i
muškaraca:

Ključni zakonski dokumenti o rodnoj ravnopravnosti Savjeta Evrope su: Evropska konvencija o zaštiti

ljudskih prava i sloboda, Evropska socijalna povelja, kao i niz preporuka Komiteta ministara i Deklaracija o
rodnoj ravnopravnosti kao preduslovu demokratije; Preporuka R(2003)3 o ujednačenom učešdu žena i
muškaraca u političkom i javnom odlučivanju; Preporuka R(90)4 o neseksističkoj upotrebi jezika; Preporuka
R(85) o nasilju u porodici; Preporuka R(98)14 o integrisanju rodnog aspekta u javnu politiku; Deklaracija o
politici suprotstavljanja nasilju nad ženama u demokratskoj Evropi (Rim III Evropska ministarska
konferencija); Deklaracija o ravnopravnosti žena i muškaraca kao osnovnog kriterijuma demokratije;
Rezolucija, Deklaracija i Program za akciju usvojeni na petoj Evropskoj ministarskoj konferenciji o
ravnopravnosti među muškarcima i ženama (Skoplje, januar 2003.godine); Preporuka R(2000)11 o akcijama
u borbi protiv trgovine ljudima u svrhu seksualnog iskorišdavanja; Preporuke usvojene na seminaru
»Muškarci i nasilje nad ženama« (oktobar 1999.); Preporuka R(91)11 u vezi sa seksualnim iskorišdavanjem,
pornografijom kao i prostitucijom i trgovinom djecom i omladinom; Preporuka 1325(1997) Parlamentarne
skupštine o trgovini ženama i prisilnoj prostituciji; Preporuka R(96)5 o pomirenju radnog i porodičnog
života; Preporuka R(2002)5 o zaštiti žena od nasilja; Preporuka R(2003)3 o uravnoteženom učešdu žena i
muškaraca u donošenju odluka); Konvencija o sprečavanju i borbi protiv nasilja nad ženama i nasilja u
porodici, tzv. Istanbulska konvencija, potpisana u Istanbulu 11.5.2011. godine; Preporuka 1921(2010)-
“Rodno budžetiranje kao sredstvo za očuvanje zdravlja žena.”; Preporuka 295(2010)- Socijalno vrijeme,
slobodno vrijeme: koje je pravo vrijeme za planiranje politike?; Preporuka 288(2010)- “Postizanje održive
rodne ravnopravnosti u lokalnom i regionalnom političkom životu.”; Rezolucija- “Premošdivanje jaza između
de jure i de facto ravnopravnosti sa ciljem postizanja stvarne ravnopravnosti polova.”; Rezolucija
1715(2010)- Platama između žena i muškaraca; Rezolucija 1751(2010) – Rezolucija Parlamentarne skupštine
Savjeta Evrope “Suzbijanje seksističkih stereotipa u medijima.”; Preporuka CM/Rec (2010)5 Odbora
ministara/ministrica državama članicama o mjerama za suzbijanje diskriminacije na osnovu seksualne
orijentacije ili rodnog identiteta (usvojena od strane Odbora ministara 31. marta 2010. na 1081 sastanku
zamjenika ministara); Rezolucija 1728(2010)- Diskriminacija na osnovu seksualne orijentacije i
ravnopravnosti polova; Preporuka br. (2008)1 Odbora ministara zemljama članicama o uključivanju rodnih
razlika u zdravstvenu politiku; Deklaracija postizanja stvarne ravnopravnosti polova; Rezolucija Savjeta
Evrope- “Postizanje ravnopravnosti polova: izazov za ljudska prava i preduslov za ekonomski razvoj.”;
Parlamentarna skupština: Preporuka 1700(2005), Diskriminacija žena kao radne snage i na radnom mjestu;
Kongres regionalnih i lokalnih vlasti: “Rezolucija 176(2004) o uvođenju načela ravnopravnosti polova na
lokalnom i regionalnom nivou: strategija promovisanja ravnopravnosti žena i muškaraca u gradovima i
regijama.” (Strasbourg, 25-27. maja); Kongres lokalnih i regionalnih vlasti: „Preporuka 148(2004) o
uvođenju načela ravnopravnosti polova na lokalnom i regionalnom nivou: strategija promovisanja

6

ravnopravnosti žena i muškaraca u gradovima i regijama” (Strasbourg, 25.-27. maja 2004.); Parlamentarna
skupština: Preporuka 1555(2002), Prikaz žena u medijima.

2.2.Domadi pravni izvori

Ustavom Crne Gore („Sl. List“, br. 1/2007), u poglavlju Ljudska prava i slobode, utvrđeno je da država jemči
ravnopravnost žene i muškarca i razvija politiku jednakih mogudnosti. Za ostvarivanje rodne ravnopravnosti
značajno je ustavno određenje po kojem su potvrđeni i objavljeni međunarodni ugovori i opšteprihvadena
pravila međunarodnog prava sastavni dio unutrašnjeg pravnog poretka, imaju primat nad domadim
zakonodavstvom i neposredno se primjenjuju kada odnose uređuju drukčije od unutrašnjeg zakonodavstva.
Novo ustavno načelo je i zabrana svake neposredne ili posredne diskriminacija, po bilo kom osnovu.
Uvođenje posebnih mjera (pozitivne akcije koje imaju za cilj postepenu eliminaciju istorijski uslovljenih
nejednakosti) nede se smatrati diskriminacijom. Takođe, treba imati u vidu da su uvođenjem rodne
ravnopravnosti u Ustav i druga ustavna načela i određenja dobila novi smisao, bolje rečeno, nose u sebi
dimenziju rodne ravnopravnosti, i tako se u praksi moraju tumačiti. Ključno ustavno određenje koje
obezbjeđuje uživanje i zaštitu svih prava i sloboda i jednakost svih građana/ki u ostvarivanju tih prava i
sloboda je odredba člana 17 Ustava kojom je ustanovljeno da se prava i slobode ostvaruju na osnovu
Ustava i potvrđenih međunarodnih sporazuma, kao i načelo da su svi pred zakonom jednaki, bez obzira na
bilo kakvu posebnost ili lično svojstvo. Može se zaključiti, a to potvrđuje i donošenje značajnog seta zakona
koji se tiču ljudskih prava i sloboda od usvajanja Ustava do danas da je Ustav Crne Gore, na nivou načela i
opštih garancija, dao političku podršku i stvorio pravne pretpostavke za uvođenje standarda rodne
ravnopravnosti i sprečavanje i eliminisanje diskriminacije po osnovu pola u svim oblastima i na svim
nivoima.

Garancije date najvišim pravnim aktom Crne Gore razrađene su nizom zakona kojima su uređeni
radni odnosi, zapošljavanje, penzijsko i invalidsko osiguranje, obrazovanje, zdravstvena i socijalna zaštita,
zaštita na radu, porodični odnosi, krivična djela i dr.

Zakon o rodnoj ravnopravnosti (»Sl. list RCG«, br. 46/07) je usvojen jula 2007. godine. Zakonom je
ustanovljen organ državne uprave nadležan za poslove u vezi ostvarivanja rodne ravnopravnosti, a to je
Ministarstvo za ljudska i manjinska prava. Zakonom o rodnoj ravnopravnosti su propisani mehanizmi za
postizanje rodne ravnopravnosti. U cilju eliminacije diskriminacije po osnovu pola i postizanja rodne
ravnopravnosti, Zakonom su utvrđene obaveze državnih organa, organa državne uprave i lokalne
samouprave, javnih ustanova, javnih preduzeda i drugih pravnih lica koja vrše javna ovlašdenja. U Zakonu je
istaknuta i uloga civilnog sektora i dat značajan prostor za djelovanje nevladinih organizacija u ukupnim
aktivnostima na postizanju rodne ravnopravnosti.

Pozitivno zakonodavstvo u Crnoj Gori sadrži normativne garancije kroz koje se izražava
administrativna politika Crne Gore o jednakom pristupu zakonskim i političkim procesima, društvenim
službama, zdravstvenoj i medicinskoj zaštiti, obrazovanju, programima za razvoj pismenosti, zapošljavanju,
vlasništvu nad imovinom, kao i službama socijalne pomodi. Nijedan zakon ne sadrži izričito diskriminatorne
norme za žene ili za muškarce, naprotiv, sva propisana prava i obaveze se odnose jednako i na muškarce i
na žene. Međutim, ovakav normativni pristup takozvanih neutralnih normi u primjeni ostavlja prostor za
diskriminaciju što iziskuje propisivanje dodatnih garancija za sprječavanje ili otklanjanje diskriminacije, na
šta upuduju i navedena međunarodna dokumenta i opšteprihvadena pravila međunarodnog prava.

Kao što je ved navedeno, važedi zakoni u Crnoj Gori ne prave razliku između muškaraca i žena u
ostvarivanju njihovih prava. Bez obzira na tu formalno-pravnu jednakost u propisima, u praksi žene najčešde
nemaju jednak tretman i jednake mogudnosti za ostvarivanje svih prava kao i muškarci, o čemu
najočiglednije govori prisustvo žena na ključnim mjestima u politici i mjestima odlučivanja. Takođe, žene se
u znatno manjoj mjeri nalaze na bolje pladenim mjestima u privatnom i javnom sektoru, što govori da žene
za svoj rad nijesu pladene kao muškarci. Za eliminisanje diskriminacije po osnovu pola i postizanje rodne
ravnopravnosti, poseban značaj imaju odredbe izmjena i dopuna Zakona o radu, Zakona o zabrani
diskriminacije i Zakona o zaštiti od nasilja u porodici.

Zakon o radu („Sl. list CG”, br. 49/08, 59/2011)
S obzirom da oblast rada spada u najznačajniju sferu društvenih odnosa, prirodno je i da Zakon o radu sadrži
odredbe kojima se daju jače garancije ravnopravnosti, kao i za sprečavanje i eliminaciju diskriminacije u

7

ostvarivanju prava na rad i po osnovu pola. Zakonom je zabranjena posredna i neposredna diskriminacija
lica koja traže zaposlenje, kao i zaposlenih s obzirom na pol, rođenje, jezik, rasu, vjeru, boju kože, starost,
trudnodu, zdravstveno stanje, odnosno invalidnost, nacionalnost, bračni status, porodične obaveze,
seksualno opredjeljenje, političko ili drugo uvjerenje, socijalno porijeklo
, imovno stanje, članstvo u političkim i sindikalnim organizacijama ili neko drugo lično svojstvo.
Neposrednom diskriminacijom u smislu ovog Zakona smatra se svako postupanje uzrokovano nekim od
osnova diskriminacije kojim se lice koje traži zaposlenje kao i zaposleni stavlja u nepovoljniji položaj u
odnosu na druga lica u istoj ili sličnoj situaciji. Posredna diskriminacija u smislu ovog Zakona postoji kada
određena odredba, kriterijum ili praksa, stavlja ili bi stavljala u nepovoljniji položaj u odnosu na druga lica,
lice koje traži zaposlenje kao i zaposleno lice, zbog određenog svojstva, statusa, opredjeljenja ili uvjerenja.
Zabrana diskriminacije tiče se: uslova zapošljavanja i izbora kandidata za obavljanje određenog posla, uslova
rada i svih prava iz radnog odnosa, obrazovanja,osposobljavanja i usavršavanja, napredovanja na poslu i
otkaza ugovora o radu. Pravne posledice ovih zabrana su da se zakonom utvrđuje da su ništave odredbe
ugovora o radu kojima se utvrđuje diskriminacija po bilo kojem osnovu, pa i s obzirom na pol.

Takođe, Zakonom je zabranjeno uznemiravanje i seksualno uznemiravanje na radu i u vezi sa
radom, date su definicije ovih oblika i propisano da zaposleni ne može trpjeti štetne posledice u slučaju
prijavljivanja, odnosno svjedočenja zbog uznemiravanja na radu i u vezi sa radom. Takođe, izmjenama i
dopunama Zakona o radu, dodaje se novi član kojim se propisuje da je zabranjen svaki oblik zlostavljanja na
radnom mjestu (mobing), odnosno svako ponašanje prema zaposlenom ili grupi zaposlenih kod poslodavca
koje se ponavlja, a ima za cilj ili predstavlja povredu dostojanstva, ugleda, ličnog i profesionalnog
integriteta, položaja zaposlenog koji izaziva strah ili stvara neprijateljsko, ponižavajude, ili uvredljivo
okruženje, pogoršava uslove rada ili dovodi do toga da se zaposleni izoluje ili navede da na sopstvenu
inicijativu otkaže ugovor o radu.

U slučaju diskriminacije po bilo kom osnovu, lice koje traži posao ili zaposleni, ukoliko smatra da je
žrtva diskriminacije ima pravo da pokrene odgovarajudi sudski postupak i to: krivični- ukoliko želi da
uznemiravanje, seksualno uznemiravanje ili drugi oblik diskriminacije prestane a onaj koji ga uznemirava ili
na drugi način diskriminiše kazni; ili parnični postupak- ako je pretrpjelo štetu (materijalnu ili nematerijalnu)
koja se može nadoknaditi u skladu sa Zakonom. Iz Zakona proizilazi da diskriminacija, pa i po osnovu pola,
sama za sebe predstavlja razlog za pokretanje postupka, ali na nju se može ukazivati i u postupku koji se
pokrede zbog povrede nekog prava.

Zakon o zabrani diskriminacije (»Sl. list CG«, br. 46/10)

Zakonom o zabrani diskriminacije data je jača institucionalna podrška primjeni Zakona o rodnoj
ravnopravnosti i drugih zakona čije se odredbe posredno i neposredno odnose na ravnopravnost muškaraca
i žena i zaštitu od diskriminacije po osnovu pola. Naime, ovim Zakonom je data opšta definicija
diskriminacije uz preciziranje šta znači neposredna, a šta posredna diskriminacija, uređeni su posebni oblici
diskriminacije koji nijesu uređeni drugim zakonima kao što je segregacija, diskrimincija po osnovu
zdravstvenog stanja, politička diskriminacija, diskriminacija u pružanju javnih usluga, diskriminacija po
osnovu starosne dobi, diskriminacija u oblasti rada, pored ostalog i isplata nejednake zarade, odnosno
naknade za rad jednake vrijednosti licu ili grupi lica, po nekom od osnova propisanih ovim zakonom,
diskriminacija po osnovu vjere i uvjerenja, diskriminacija lica sa invaliditetom, diskriminacija po osnovu
rodnog identiteta i seksualne orijentacije i institucionalni mehanizmi zaštite i to Zaštitnik/ca ljudskih prava i
sloboda, sudska zaštita i inspekcijska zaštita.

Zakon o zaštiti od nasilja u porodici (»Sl. list CG«, br. 46/10)

Zakonom o zaštiti od nasilja u porodici nasilje u porodici definisano je kao činjenje ili nečinjenje
člana porodice kojim se ugrožava fizički, psihički, seksualni ili ekonomski integritet, mentalno zdravlje i
spokojstvo drugog člana porodice, bez obzira na mjesto gdje je učinjeno. Nasilje se manifestuje kroz
pojavne oblike fizičkog, emocionalnog i seksualnog zlostavljanja i zanemarivanja. Žrtva nasilja ima pravo na
psihosocijalnu i pravnu pomod i socijalnu i medicinsku zaštitu, u skladu sa zakonom. Zaštita žrtve
obezbjeđuje se i izricanjem zaštitnih mjera.

8

Posebnu pomod i zaštitu uživa žrtva koja je dijete, starije lice, lice sa invaliditetom i lice koje nije
sposobno da se o sebi stara, u skladu sa zakonom. Ovakav obuhvat, imajudi u vidu propisane mjere zaštite
obezbjeđuje potpuniju zaštitu žrtava porodičnog nasilja u praksi. Posebno se to odnosi na zaštitu žena, s
obzirom da su žrtve nasilja u porodici najčešde žene. Upravo zato, najvedi broj međunarodnih dokumenata,
koji obavezuju države da obezbijede zaštitu od porodičnog nasilja, odnosi se prije svega na nasilje nad
ženama, tzv. rodno zasnovano nasilje. Zakonom je propisana dužnost prijavljivanja nasilja u porodici, kako
za odgovorno lice u državnom organu, drugom organu ili službi, medicinskoj, obrazovnoj i drugoj ustanovi,
tako i za zdrastvenog i socijalnog radnika, nastavnika, vaspitača i drugo lice, kad za učinjeno nasilje sazna u
vršenju svoje dužnosti, odnosno poslova. Zakonom je takođe propisana obaveza policije, organa za
prekršaje, državnog tužilaštva, centra za socijalni rad ili druge ustanove socijalne i dječije zaštite,
zdravstvene ustanove, kao i drugih organa i ustanova koje se bave zaštitom, da pružaju potpunu i
koordiniranu zaštitu žrtvi nasilja u porodici.

2.3. Strategije nacionalne politike

PAPRR se oslanja i u vezi je sa ved usvojenim razvojnim dokumentima, strategijama, politikama, kao i sa
onima u izradi, a prije svih sa:

 Nacionalnim programom za integraciju Crne Gore u EU 2008-2012;

 Nacionalnom strategijom održivog razvoja, sa Akcionim planom za period 2011-2012;

 Nacionalnom strategijom zapošljavanja i razvoja ljudskih resursa 2012-2015;

 Strategijom zaštite od nasilja u porodici 2011-2015

 Strategijom borbe protiv trgovine ljudima 2012-2018;

 Strategijom za poboljšanje položaja Roma i Egipdana u Crnoj Gori sa Akcionim planom 2012-2016;

 Strategijom za integraciju osoba sa invaliditetom u Crnoj Gori; i

 Strategijom očuvanja i unaprjeđenja reproduktivnog zdravlja.

2.4. Institucionalni mehanizmi za rodnu ravnopravnost

U Crnoj Gori su, do sada, osnovana dva institucionalna mehanizma za postizanje rodne

ravnopravnosti.
Odbor za rodnu ravnopravnost Skupštine Republike Crne Gore je osnovan 11. jula 2001. godine, i

u skladu sa svojim nadležnostima razmatra predloge zakona, drugih propisa i opštih akata koji se odnose na
ostvarivanje načela rodne ravnopravnosti; prati primjenu ovih prava kroz sprovođenje zakona i
unaprjeđivanje principa rodne ravnopravnosti, posebno u oblasti prava djeteta, porodičnih odnosa,
zapošljavanja, preduzetništva, procesa odlučivanja, obrazovanja, zdravstva, socijalne politike i informisanja;
učestvuje u pripremi, izradi i usaglašavanju zakona i drugih akata sa standardima evropskog zakonodavstva i
programima Evropske unije koji se odnose na rodnu ravnopravnost; afirmiše potpisivanje međunarodnih
dokumenata koji tretiraju ovo pitanje i prati njihovu primjenu; sarađuje sa odgovarajudim radnim tijelima
drugih parlamenata i nevladnim organizacijama iz ove oblasti. Takođe, Odbor prati i ocjenjuje usklađenost
zakona Crne Gore sa pravnom tekovinom Evropske unije i, na osnovu izvještaja Vlade, prati i ocjenjuje
primjenu zakona, posebno zakona iz kojih proizilaze obaveze usaglašene sa pravnom tekovinom EU.

 Vlada Crne Gore je osnovala Kancelariju za ravnopravnost polova na sjednici održanoj 27. marta
2003. godine. Zakonom o rodnoj ravnopravnosti Ministarstvo za ljudska i manjinska prava određeno je kao
nadležno za poslove u vezi ostvarivanja rodne ravnopravnosti. U aprilu 2009. godine Odjeljenje za rodnu
ravnopravnost postaje sastavni dio Ministarstva za ljudska i manjinska prava. Nadležnosti Odjeljenja
ogledaju sledede:

 Koordinira aktivnosti koje imaju za cilj uspostavljanje rodne ravnopravnosti i učestvuje u pripremi i
donošenju akcionih planova za uspostavljanje rodne ravnopravnosti na svim nivoima;

 Prati primjenu međunarodnih dokumenata i konvencija, kao i usvojenih međunarodnih standarda iz
oblasti rodne ravnopravnosti, preduzima mjere za njihovu implementaciju u pravni sistem Crne
Gore i kreira kvalitetan monitoring poštovanja tih dokumenata;

 Priprema Plan aktivnosti, predlaže njegovo usvajanje i prati njegovo sprovođenje;

9

 Priprema programe za sprovođenje Plana aktivnosti na osnovu izvještaja organa za oblasti iz njihove
nadležnosti;

 Organizuje istraživanja i analize o stanju rodne ravnopravnosti i analize potrebne za sprovođenje
Plana aktivnosti, kao i sakupljanje podataka u okviru saradnje na nacionalnom i međunarodnom
nivou;

 Priprema izvještaje o ispunjavanju međunarodnih obaveza od strane Crne Gore u oblasti rodne
ravnopravnosti;

 Sarađuje sa lokalnom samoupravom i pruža podršku za osnivanje mehanizama za uspostavljanje
rodne ravnopravnosti na lokalnom nivou;

 Uspostavlja saradnju sa nevladinim organizacijama;

 Preduzima i podstiče aktivnosti na edukaciji o rodnoj ravnopravnosti i organizuje izdavanje
prigodnih publikacija čiji je cilj promovisanje rodne ravnopravnosti;

 Postupa po predstavkama građana/ki u kojima se ukazuje na posrednu ili neposrednu diskriminaciju
po osnovu pola, zauzima stavove i daje mišljenja i preporuke, a po potrebi obavještava Zaštitnika
ljudskih prava i sloboda o postojanju diskriminacije po osnovu pola;

 Dostavlja Vladi godišnji izvještaj o ostvarivanju Plana aktivnosti;

 Obavlja i druge poslove u vezi ostvarivanja rodne ravnopravnosti, u skladu sa ovim zakonom. “

Zaštitnik/ca ljudskih prava i sloboda (Ombudsman) je nezavisna i samostalna institucija koja je u Crnoj
Gori ustanovljena posebnim Zakonom koji je donijela Skupština Republike Crne Gore, 10.jula 2003.godine.

Zaštitnik/ca samostalno i nezavisno, pridržavajudi se načela pravde i pravičnosti preduzima mjere za
zaštitu ljudskih prava i sloboda, kada su povrijeđena aktom, radnjom ili nepostupanjem organa javne vlasti,
kao i mjere za sprječavanje mučenja i drugih oblika nečovječnog ili ponižavajudeg postupanja i kažnjavanja i
mjere za zaštitu od diskriminacije.

Zaštitniku/ci se može obratiti svako ko smatra da su aktom, radnjom ili nepostupanjem povrijeđena
njegova/njena prava ili slobode. Ukoliko su povrijeđena prava djeteta, pritužbu može podnijeti njegov
roditelj, odnosno staratelj/ka ili zakonski zastupnik/ca. Ako se desi da su djetetu prava povrijeđena od
strane ovih lica, pritužbu u tom slučaju može podnijeti organ ili organizacija koja se bavi zaštitom prava
djeteta. Pored toga, Zastitnik/ca može pokrenuti postupak i po sopstvenoj inicijativi kada sazna da je
povrijeđeno neko pravo ili sloboda,ali u tom slučaju mora imati saglasnost oštedenog. Lice lišeno slobode
ima pravo da podnese pritužbu u zapečadenoj koverti, koju zatvorska uprava ne smije otvarati, a takođe
ima pravo i na povjerljiv razgovor sa Zaštitnikom/com. Postupak pred Zaštitnikom/com je besplatan a
njegov/njen rad je javan, osim ako zakonom nije nešto drugo određeno.

Zaštitnik/ca je ovlašden/a da postupa po pritužbama koje se odnose na rad sudova u slučaju
odugovlačenja postupaka, zloupotrebe procesnih ovlašdenja ili neizvršavanja sudskih odluka.

Zaštitnik/ca je dužan/na da do 31.marta tekude godine dostavi Skupštini godišnji izvještaj o svom radu
za prethodnu godinu, koji naročito sadrži opšti prikaz predmeta po kojima je postupao, statistički prikaz
ocjenu o stanju ljudskih prava i sloboda u Crnoj Gori, preporuke i mjere koje Zaštitnik/ca predlaže za
unaprjeđenje ljudskih prava i otklanjanje uočenih propusta, kao i ocjenu stanja u oblasti diskriminacije.

Shodno Zakonu o rodnoj ravnopravnosti, ministarstva i organi uprave su odredili službenike/ce koji/e
obavljaju poslove koordinatora/ki aktivnosti u vezi pitanja rodne ravnopravnosti iz svoje nadležnosti, i
učestvuju u pripremi i sprovođenju Plana aktivnosti.

Pored institucionalnih mehanizama na nacionalnom nivou uspostavljeni su mehanizmi i na lokalnom
nivou, u saradnji sa 14 crnogorskih opština. U njima su osnovani savjeti za rodnu ravnopravnost pri
skupštinama opština, dok su u izvršnoj vlasti određeni koordinatori/ke za pitanja rodne ravnopravnosti.
Kancelariju za rodnu ravnopravnost na lokalnom nivou ima Prijestonica Cetinje i Opština Pljevlja, dok je
Opština Bijelo Polje u procesu osnivanja iste.

10

3. Presjek stanja rodne ravnopravnosti

3.1. Uvod – demografski presjek

Od dvadesetih godina prošlog vijeka, kada je na teritoriji današnje Crne Gore živjelo 311.341 stanovnika,

do sredine XX vijeka broj građana se povedao za oko sto hiljada, a u posljednjih šezdeset godina za 47%.
Ovakav rast jednim dijelom može se pripisati relativno visokom prirodnom priraštaju, naročito u
međupopisnom periodu (1950-1968). Veliki uticaj na demografske promjene imala su i migraciona kretanja.
Promjene u polnoj strukturi su se uglavnom kretale u smjeru povedanja udjela ženskog stanovništva. Crna
Gora je 2011. godine imala 620.029 stanovnika, od čega 313.793 žena. 2011. godine na 100 muškaraca
dolazilo je 102 žene. Vedi broj žena u odnosu na muškarce uobičajena je situacija u vedini zemalja svijeta,
izuzev u onim najnerazvijenijim, i rezultat je nižih stopa mortaliteta žena u odnosu na mortalitet muškaraca,
odnosno njihovog dužeg očekivanog trajanja života. S druge strane, u svim ljudskim populacijama, pa i u
Crnoj Gori, dječaci se rađaju češde od djevojčica. Tako je 2011. rođeno 3.809 dječaka i 3.609 djevojčica,
djevojčice su predstavljale 48,6% od svih rođenih. Međutim, tokom života mortalitet djeluje prvo u pravcu
izjednačavanja broja žena i muškaraca u istoj generaciji (kohorti), a potom u pravcu povedanja broja žena u
odnosu na muškarce.

Najmanja stopa maskuliniteta, u poslednjih pedeset godina, zabilježena je 2003. godine kada je iznosila
969 muškaraca na 1.000 žena. Usljed porasta prosječnog životnog vijeka u Crnoj Gori i pada stope nataliteta
broj i učešde starije populacije rapidno raste. U najmlađoj grupi stanovništva ima više dječaka (52%), dok u
najstarijoj grupi stanovništva preko 65 godina, ima više žena, čak (57,6%). Broj muškaraca u gradskom
području, u 2011. godini u odnosu na 2003. godinu se povedao za 3,7% dok je broj žena porastao za 4%.
Analiza polne strukture stanovništva prema starosti pokazuje dominaciju muške populacije sve do starosti
od 29 godina, a zatim, usljed razlika u nivou smrtnosti prema starosti i polu i strukture migranata po polu i
starosti, žene postaju brojnije.

Indeks starenja krede se u smjeru konstantnog smanjenja učešda mladih uz istovremeno povedanje
učešda starih lica. Ovakav trend je naročito izražen kod ženskog dijela populacije. Oko 80 odsto stanovnika
Crne Gore od rođenja živi u Crnoj Gori, dok su petina doseljenici iz drugih zemalja. U poslednjih pola vijeka
najvedi broj migranata zabilježen je devedesetih godina prošlog vijeka, s obzirom da se od 1990. do 1999.
godine doselilo gotovo 42 hiljade sadašnjih stanovnika Crne Gore. Zbog porodičnih razloga doselilo se više
žena nego muškaraca dok je najveda polna razlika zabilježena kod migranata iz ekonomskih razloga, 64%
muškaraca navelo je to kao razlog napuštanja prethodnog mjesta boravka. Ukupan broj stanovnika koji se
selilo unutar Crne Gore u 2011. godini iznosi 4.394, od toga 53,2% su žene a 46,8% čine muškarci. Žene ovu
vedinu ostvaruju najviše zahvaljujudi populaciji od 15 do 34 godine. U svakom gradu na sjeveru Crne Gore
registrovan je negativan migracioni saldo. Najveda razlika između doseljenih i odseljenih stanovnika
zabilježena je u Podgorici, dok se gradovi sa pozitivnim populacionim rastom nalaze u južnoj regiji.

Prema popisu stanovništva 2011. godine, unutar subpopulacije stanovništva starijeg od 15 godina preko
polovina lica su u braku (55%), a jedna tredina nikad nije stupila u brak (33%). Podjednak procenat udatih i
oženjenih je u starosnoj grupi od 40 do 49 godina dok kod stanovništva starijeg od 50 godina vedinu čine
oženjeni muškarci. Svaki deseti stanovnik je udovac ili udovica, a svaki trideseti je razveden. U оkviru
podgrupe stanovništva starijeg od 15 godina više od polovine (55%) ljudi je u braku. Udovica, starosne dobi
od 60 i više godina, ima trostruko više nego udovaca. U okviru podgrupe stanovništva godišta od 20 do 29,
učešde osoba koje nisu stupale u brak je 71%, dok u grupi od 30 do 39 godina taj procenat je 31%. Kada se
uporede podaci poslednjih godina, vidljivo je kako je sve manje sklopljenih brakova, a više razvoda.

Osamdesetih godina prošlog vijeka, sudbonosno „da“ izreklo je više od 4.000 parova godišnje, a to se
posljednji put u Crnoj Gori dogodilo 2007. godine. Prosječna starost mladoženja i nevjesta koji sklapaju prvi
zakonski brak je sve viša, od 1960. do 2010. godine prosječna starost mladoženja je porasla za 15% dok je
taj procenat kod žena 21%. U Crnoj Gori se godišnje rodi manje djevojčica nego dječaka, podaci govore da
je 2011. godine u Crnoj Gori živjelo više žena nego muškaraca. Žena je u ukupnom broju stanovništva nešto
više nego muškaraca zato što je dužina života žena u prosjeku duža (2011. godine su u prosjeku živjele 2,4
godina duže nego muškarci). Stopa prirodnog priraštaja u Crnoj Gori u 2011. godini iznosila je 2,2 promila,
što znači da se broj stanovnika povedao za dva lica na svakih 1.000 stanovnika. Najveda razlika registrovana

11

je 1954. godine kada je broj živorođene djece bio vedi za 10.566 u odnosu na broj umrlih lica. Poslednji
podaci ukazuju na smanjenje pozitivnog prirodnog priraštaja. U 2011. godini, prirodni priraštaj iznosio je 1
328, i najniži je od 1950. do sada. 1

3.2. Obrazovanje
Crna Gora ima pozitivnu tradiciju u obrazovanju djevojčica i djevojaka. “Do 1887. bilo je u Crnoj Gori ved

osam škola, u kojima je učilo trista dječaka, a u Cetinjskoj školi zajedno sa dječacima učilo je i 12 djevojčica,
a 1871/72 Crna Gora je držala 38 škola sa 2000 đaka među kojima je je bilo 108 djevojčica” (Filipovid, CID
god 2003 :145). Prva ženska srednja škola u Crnoj Gori osnovana je 1869. Bio je to Djevojački institut carice
Marije Aleksandrovne na Cetinju. (Filipovic, CID god 2003: 101).

Prema popisu stanovništva iz 2011. godine stanovništvo staro 15 godina i više prema najviše završenoj
školi po polu, polna struktura ukazuje da je vede učešde žena u populaciji bez škole i sa nepotpunom ili
završenom osnovnom školom. Prema podacima popisa 2011. godine, u Crnoj Gori ima 1.559 nepismenih
muškaraca i 6.590 nepismenih žena. U dobnim grupama preko 70 godina nepismenih žena je deset puta
više nego nepismenih muškaraca. Prosječna starost nepismene žene je 66, a muškarca 44 godine. Svaka
peta žena upisana 2007/08. godine je diplomirala 2010. godine, dok je za isti period svaki sedmi muškarac
diplomirao. Broj magistara naglo se povedava od 2006. godine, u periodu od 2006. do 2010. godine stopa
rasta muškaraca magistara je 488%, dok je stopa rasta žena magistara 688%. Broj doktora nauka od 2000.
do 2010. godine je rastao po stopi od 200%, dok je broj doktorki nauka u istom periodu rastao po stopi od
500%.

U obrazovanju je prisutna segregacija obrazovnih profila, što znači da se žene još uvijek školuju za
pretežno “ženska” zanimanja, a muškarci za “muška“. Međutim, zbog trenda feminizacije naročito na
univerzitetskom nivou, segregacija se umanjuje, ali ne iščezava.

Na svim nivoima obrazovanja je zaposleno više žena nego muškaraca, osim kada je riječ o
visokoškolskom obrazovanju gdje je broj zaposlenih muškaraca znatno vedi od broja zapošljenih žena. Svaka
134 žena zaposlena u obrazovanju je direktorica, dok svaki 18-ti muškarac je direktor. Broj stipendiranih
žena u 2011. u odnosu na 2010. godinu se smanjio za čak 69% dok se broj stipendiranih muškaraca smanjio
46%. Polna struktura pokazuje da je podjednak broj kompjuterski pismenih žena i muškaraca. Međutim, ako
posmatramo samo žene starije od 15 godina, 34% je kompjuterski pismeno, 16% djelimično poznaje, a 50%
ne poznaje rad na računaru. Podaci pokazuju visoki nivo kompjuterske nepismenosti u Crnoj Gori.
 Čak 62,3% žena nikada nije koristilo računar, dok je kod muškaraca taj procenat nešto manji i iznosi
56,8%. Podaci pokazuju da je Crna Gora još uvijek u informatičkoj tranziciji, čak 60% muškaraca nikada nije
koristilo internet, dok je taj procenat kod žena 66%.2
 Obuhvat djece RAE populacije sistemom predškolskog obrazovanja iznosi 13,81%, što je duplo manje od
obuhvata djece na državnom nivou (26,65%). Podatak o obuhvatu dječaka i djevojčica ukazuje da su u nešto
vedem broju obuhvadene djevojčice – 15,02% u odnosu na dječake – 12,69%. U osnovnim školama u Crnoj
Gori u školskoj 2009/10 godini bilo je 1434 učenika/učenice RE populacije, a u 2010/11 školskoj godini 1582
učenika/učenice RE populacije. Kroz program u organizaciji Fondacije za stipendiranje Roma prošle godine
završni ispit na kursu za elementarno opismenjavanje je uspješno položilo 14 lica od ukupno 18 koliko ih je
pohađalo kurs. Kroz program Crvenog krsta Crne Gore, kurs funkcionalnog opismenjavanja prošlo je 28
odraslih osoba oba pola, dok je zanatske obuke prošlo njih 31.3

I pored velikih pomaka, potrebno je i dalje raditi na povedanju uključenosti romske i egipdanske
populacije u obrazovni sistem i sprovoditi mjere u cilju sprječavanja odliva romskih djevojčica i dječaka iz
osnovnih i srednjih škola. Nadalje, neophodno je edukovati nastavni kadar na svim nivoima o rodnoj
ravnopravnosti, kao i vršiti kontinuirane analize nastavnih planova i programa, kao i udžbenika s aspekta
rodne ravnopravnosti.

 3.3. Zdravlje

U svim zemljama u tranziciji zdravlje stanovništva je ugroženo zbog povedanja siromaštva i
nezaposlenosti, s jedne strane, kao i zbog urušavanja zdravstvenog sistema, s druge strane. U tranziciji

1 Publikacija „Žene i muškarci u Crnoj Gori, 2012, Zavod za statistiku Crne Gore
2 Publikacija „Žene i muškarci u Crnoj Gori, 2012, Zavod za statistiku Crne Gore
3 Odgovori na dodatna pitanja na Inicijalni izvještaj o implementaciji Konvencije o eliminaciji svih oblika diskriminacije žena

12

žene svojim resursima «popunjavaju» prazno mjesto institucija. One se pojačano angažuju na liječenju i
brizi oko svojih najbližih, nerijetko, zapostavljajudi same sebe. Nizak nivo opšte zdravstvene kulture, život
pod stresom usljed stalnih promjena ugrožavaju zdravlje i žena i muškaraca. Muškarci se često «povlače» u
bolesti zavisnosti i nezdravih životnih stilova, a žene se dodatno «žrtvuju» kao njegovateljice i «čuvarke
doma». Tradicionalna kultura u Crnoj Gori ženama namede stid i povlačenje kada je u pitanju zdravlje, i to
naročito reproduktivno zdravlje. Dvostruki seksualni moral ometa uspostavljanje kontrole žena nad
sopstvenim tijelom, što povlači za sobom i zanemarivanje vlastitog zdravlja i povedani rizik od seksualno
prenosivih bolesti.

Glavni uzroci morbiditeta i mortaliteta, prema posljednjim zvaničnim statističkim izvještajima Instituta
za javno zdravlje su tumori, bolesti žlijezda sa unutrašnjim liječenjem, ishrane i metabolizma, bolesti
sistema krvotoka, bolesti sistema za disanje itd. Ukupan broj umrlih iznosi 5.708 od čega 2.982 muškarci i
2.726 žene. Broj oboljelih od tumora je 920 od čega 557 muškarci, 363 žene. Žene uglavnom obolijevaju od
raka dojke, jajnika i cervikalnog raka. Broj umrlih od raka dojke je 76, od raka jajnika i cervikalnog raka 17.
U cilju smanjenja mortaliteta žena, a i ukupne populacije od bolesti tumora pripremljen je Nacionalni
program za kontrolu raka koji ima za cilj smanjivanje broja oboljelih i umrlih od malignih bolesti,
produženje života, unapređenje kvaliteta života, kroz sistemsku implementaciju svih aktivnosti usmjerenih
na prevenciju, rano otkrivanje, dijagnostiku, liječenje, i palijativno zbrinjavanje onkoloških bolesnika, u
skladu sa tim Programom pripremljen je i Nacionalni program za rano otkrivanje raka debelog crijeva i
Nacionalni program za rano otkirvanje raka grlida materice. U cilju prevencije i ranog otkrivanja tumora
dojke, oktobar je mjesec dobrovoljnih mamografskih pregleda, koji su dali dobre rezultate na planu
prevencije i ranog otkrivanja.

Djevojčica rođena u Crnoj Gori u 2009. godini može očekivati da de živjeti 76,5, dok de dječak rođen iste
godine živjeti 71,7 godina. U 2011. godini broj umrlih beba, starosti do jedne godine, na 1.000 živorođene
djece najmanji je u posljednjih 50 godina. Ukupan broj živorođene djece opada, s tim da učešde dječaka u
broju živorođenih blago raste. U Crnoj Gori živi 11% osoba koje imaju smetnje pri obavljanju svakodnevnih
aktivnosti zbog dugotrajne bolesti, invaliditeta ili starosti. Od ukupnog broja, 12% žena ima smetnje tokom
obavljanja svakodnevnih aktivnosti, dok taj procenat kod muškaraca iznosi 10%. Analiza polne strukture
umrlih lica po starosnim grupama pokazuje da muškarci žive značajno krade od žena.4

U oblasti zdravlja potrebno je nastaviti kontinuirano raditi na realizaciji ved planiranih programa i raditi
na planiranju novih programa i njihovoj realizaciji. Za efikasniju primjenu Zakona o rodnoj ravnopravnosti u
zdravstvenom sektoru potrebno je raditi na specifičnoj edukaciju zdravstvenih radnika. Postojede
programe preventivne djelatnosti, po svim populacionim grupama, potrebno je doraditi i učiniti ih rodno
senzitivnim. Potrebno je inicirati i provoditi rodno osjetljiva istraživanja za pradenje indikatora zdravlja
stanovništva oba pola i, na osnovu dobijenih rezultata, uraditi i realizovati programe prevencije i promocije
zdravlja.

3.4. Nasilje nad ženama

Nasilje nad ženama je svaki akt rodno zasnovanog nasilja, koji rezultira ili može da ima za posljedicu

fizičku, psihičku ili seksualnu povredu ili patnju žene, uključujudi prijetnje takvim radnjama, ograničenje ili
proizvoljno lišenje slobode, bez obzira da li se dešava u sferi javnog ili privatnog života.

Prema Studiji o nasilju u porodici i nasilju nad ženama u Crnoj Gori koju je za potrebe IPA projekta za
rodnu ravnopravnost sprovela Agencija CEED na uzorku od 1.103 ispitanika u 17 crnogorskih opština
proizilaze slijededi podaci.

U 92% slučajeva anketirani smatraju da postoji nasilje u porodici u Crnoj Gori. Međutim, samo u 13%
slučajeva ispitanici su spremni da govore o ličnom iskustvu nasilja. Svaka četvrta osoba smatra da postoje
situacije u kojima je nasilje opravdano. Ispitanici percipiraju sljedede faktore kao uzroke nasilja u porodici:
zloupotreba modi članova porodice (29%), bolesti zavisnosti (22%), ekonomska kriza (21%), patrijarharno
društvo (18%). Žrtve nasilja u porodici najčešde su žene i djeca, dok su muškarci prepoznati kao nasilnici.
Anketirani nedovoljno poznaju nadležnosti institucija koje se bave zaštitom žrtava nasilja, jer smatraju da se
treba obratiti policiji i centru za socijalni rad, a zanemaruju ulogu sudova i tužilaštva. Takođe, izjednačavaju
ulogu nevladinih organizacija i centara za socijalni rad u procesu zaštite žrtve nasilja. Podatak da samo 3,5%

4
 Publikacija „Žene i muškarci u Crnoj Gori, 2012, Zavod za statistiku Crne Gore

13

anketiranih smatra da se nasilje često prijavljuje, pokazuje da broj prijavljenih slučajeva nasilja ne odražava
stvarni broj slučajeva i da je ovu društveno negativnu pojavu potrebno češde prijavljivati.
 Prema izvještaju Uprave policije u 2012. Godini (1. januar – 30. Jun) broj registrovanih krivičnih djela
nasilje u porodici ili porodičnoj zajednici je manji je u odnosu na 2011. godinu 71 (95). Ova djela su
procesuirana nadležnim tužiocima sa 71(94) krivične prijave, kojima je obuhvadeno 75 (98) lica muškog
pola, među kojima 13 (36) lica koja su više puta procesuirana u vršenju krivičnih djela. Žrtve nasilja u
porodici i porodičnoj zajednici su 77(105) lica od kojih 61 (72) su ženskog pola. Maloljetno lice je
evidentirano u 1 (12) slučaj kao žrtva porodičnog nasilja.
 Prema podacima Vijeda za prekršaje, tokom 2011. godine, najviše slučajeva nasilja u porodici zabilježeno
je na teritoriji Podgorice, čak 314 slučajeva od kojih je 223 riješeno, za razliku od Kolašina gdje je zabilježen
samo jedan slučaj nasilja u porodici. U načinu rješavanja slučajeva dominiraju novčane kazne 177, zatim
obustave 109, opomene 51, dok je kazni zatvora bilo 32. Zaštitnih mjera udaljenje iz stana je bilo 13, dok je
najviše bilo zabrana približavanja žrtvi 36.
 Iz svega navedenog proizilazi da je u ovoj oblasti, neophodno i dalje raditi na efikasnijoj primjeni Zakona o
zaštiti od nasilja u porodici i ojačati međuresorsku saradnju u cilju potpune zaštite žrtava nasilja kroz
primjenu Protokola o postupanju u slučajevima porodičnog nasilja.

3.5. Ekonomija

Žene u Crnoj Gori su izložene različitim barijerama koje rezultiraju horizontalnom i vertikalnom
segregacijom zanimanja na osnovu pola, a koje su nastale prije svega pod uticajem stereotipa u izboru
obrazovanja i zanimanja, tradicionalnih rodnih uloga žena, predrasuda, ali i nižim profesionalnim
aspiracijama od muškaraca.

Rodna nejednakost se ogleda u naslijeđenim prioritetima u izboru zanimanja. Još uvijek preovlađuje
podjela na „muška“ i „ženska“ zanimanja, tako da su žene najčešde zaposlene na poslovima koji traže
strpljenje i pažnju (tehničarke, učiteljice, nastavnice ili poslovi koji se odnose na pružanje zdravstvenih ili
socijalnih usluga).

One se tradicionalno usmeravaju na poslove koji nijesu visokopozicionirani kada je u pitanju razvoj
karijere, jer prestižni poslovi uglavnom zahtjevaju rad van uobičajenog radnog vremena, česta putovanja i
duže odsustvovanje od kude, što predstavlja prepreku za održavanje balansa između porodične i radne
uloge. Naslijeđena inferiornost žena se nastavlja u novim tranzicionim uslovima u Crnoj Gori, u situaciji kada
ekonomska efikasnost novih trendova zapošljavanja postavlja zahtjeve koje je teško ispunjavati uz
naslijeđene stereotipe o mjestu žene u porodici.

Zbog navedenog izostaje prisustvo žena na rukovodedim mjestima i drugim prestižnim poslovima koji
donose vede zarade i društvenu mod, kao i spremnost da pokrenu sopstveni biznis i da se bave
preduzetništvom. Dalje, preko obrazovnog sistema, odnosno izbora zanimanja pod uticajem stereotipa,
rodna segregacija se prenosi na tržište rada, pa samim tim i na žensko preduzetništvo koje ostaje u krugu
manje profitabilnih i tržišno zasidenih djelatnosti.5

Najvedi broj zaposlenih muškaraca i žena je u uslužnoj djelatnosti, čak 147.900, podjednako učešde imaju
i žene i muškarci. Najmanja zaposlenost, kako za muškarce tako i za žene, ostvarena je u sektoru poslovanja
sa nekretninama. Po svim starosnim grupama stope aktivnosti su vede kod muškaraca nego kod žena. Stope
aktivnosti su najvede u starosnoj grupi od 25-49 godina i iznose 81,3% kod muškaraca odnosno 69,9% kod
žena. Stope nezaposlenosti po svim starosnim grupama su vede kod žena nego kod muškaraca. Najveda
stopa nezaposlenosti je u dobnoj grupi od 15 do 24 godine i iznosi 39,3 za žene, odnosno 35,6 za muškarce.
Od ukupnog broja zaposlenih, njih 30,4% radi u preduzedima koja pripadaju državi ili opštini. Najviše
radnika zaposleno je u privatnim preduzedima, čak 56%, od čeka su 54,9% žene i 56,9% muškarci. Od
zaposlenih lica u 2011. godini prema radnom statusu, najviše je zaposlenih radnika (163,8 hiljada), od toga
87,1 hiljade muškaraca odnosno 76,7 hiljade žena. Najmanje je porodičnih radnika, svega 1,9 hiljada.6

Na poljoprivrednim gazdinstvima je radno angažovano ukupno 98.949 lica, od čega su 39.155 žene,
odnosno 39,57%. Od ukupnog broja radno angažovanih lica na poljoprivrednim gazdinstvima, najvedi udio
radne snage je starosti preko 65 godina, ili 23,45%. Podaci pokazuju da su muškarci najčešde nosioci
porodičnih poljoprivrednih gazdinstava, čak 87,13%. Ostale članove gazdinstva koji rade na gazdinstvu u

5 Izvještaj o ženskom preduzetništvu, 2012, IPSOS Strategic Marketing
6
 Publikacija „Žene i muškarci u Crnoj Gori, 2012, Zavod za statistiku Crne Gore

14

najvedem broju čine žene i to 32 593 ili 66%.7 Procenat vlasnica poslovnih subjekata u Crnoj Gori je mali,
svega 9,6%. U Austriji taj procenat je (33,9%), Bugarskoj (37,7%), Estoniji (35%), Francuskoj (28%), Islandu
(21%), Italiji (24%), Litvaniji (31,3%), Njemačkoj (31%). 8

Prema posljednjim podacima na evidenciji Zavoda za zapošljavanje se nalazi 2.275 lica sa invaliditetom
(invalidi rada i kategorisana lica), od kojih je 724 žene ili 31,8%.

Iz navedenog se može zaključiti da treba intenzivnije raditi na unaprjeđenju položaja žena na tržištu rada,
kao i na podsticanju preduzetništva kod žena bududi da podaci pokazuju da mali broj žena posjeduje
preduzede u Crnoj Gori. Osnaživanje žena, kroz pružanje podrške njihovom preduzetničkom potencijаlu,
kao i stvaranje povoljnog poslovnog ambijenta za uključivanje žena u preduzetništvo, doprinosi otvaranju
novih radnih mjesta i rаzvoju sektorа mаlih i srednjih preduzedа i preduzetništvа, i dugoročno gledano utiče
na promjenu društvenih vrijednosti. Takođe, u ovoj oblasti je neophodno sprovesti aktivnosti na
unaprjeđenju položaja žena na selu kroz sprovođenje Programa za bolju zapošljivost i prihode žena sa sela.

3.6. Politika i odlučivanje

 Crnogorska Skupština, po Ustavu, ima 81 predstavnika/cu naroda. U sadašnjem sazivu od 81 poslanika je
14 žena ili 17,2%, što predstavlja uvedanje u odnosu na prethodni saziv Skupštine u kojem je bilo 13,5%
žena. Predsjednik i potpredsjednici Skupštine su muškarci. U Vladi Crne Gore, žene su na čelu tri
ministarstva i to Ministarstvo nauke, Ministarstvo odbrane i ministarka bez portfelja. Žene su značajno
zastupljene na pomodničkim mjestima i to među pomodnicama ministara sa 40,3% i pomodnicama
direktora sa 44,8%. U Crnoj Gori ima 21 opština. Samo je u jednoj žena predsjednica opštine, dok su u dvije
opštine žene predsjednice skupština opština. Učešde žena među odbornicama je 14%.
 U diplomatsko konzularnim predstavništvima ukupno upudenih je 64 od toga 31 je žena ili 48,4% dok je
muškaraca 33 ili 51,5%. Kada su u pitanju podaci o učešdu žena i muškaraca u sistemu odbrane Crne Gore
od ukupno 2.079 zaposlenih žena je 238 ili 11,5%, dok je žena u Vojsci Crne Gore od ukupno 1.879
zaposlenih 166 ili 8,8%.
 Podaci jasno ukazuju da je u narednom periodu neophodno raditi na povedanju učešda žena na mjestima
odlučivanja, kako na nacionalnom tako i na lokalnom nivou. Nadalje, važno je raditi na implementaciji
Rezolucije 1325 Savjeta bezbjednosti UN i shodno tome raditi na povedanju učešda žena u sistemu odbrane,
kao i uvođenju rodne perspektive u sektor bezbjednosti.

3.7. Mediji i kultura

I mediji i institucije kulture u Crnoj Gori još uvek imaju uglavnom muškarce na pozicijama odlučivanja.
Iako su žene veoma zastupljene u novinarskoj profesiji (mada ne postoje dostupni podaci o tačnom učešdu
žena u novinarskoj profesiji), one su i u medijima utoliko manje zastupljene ukoliko je viši nivo odlučivanja i
to bez obzira na vrstu medija.

Ni novinari ni novinarke nijesu dovoljno senzibilisani/e za pitanja rodne ravnopravnosti i skloni su
senzacionalizmu koji ima nepovoljan uticaj na javno mnjenje kada je riječ o rodnoj ravnopravnosti. Problemi
nasilja i seksualne zloupotrebe žena su naročito podložni ovakvim vidovima zloupotrebe, koja se kao
bumerang okrede protiv žrtava. Medijski sadržaji su nerijetko mizogini, prepuni predrasuda i stereotipa o
ženama. Globalizacija medija, nažalost, ne doprinosi povedanju njihovog kvaliteta, ved, nerijetko, njihovom
urušavanju. Ne samo da se žene svode na seksualne objekte, ved mediji postaju centar širenja ejdžizma
(diskriminacija na osnovu starosti) protiv žena. Žene koje se pojavljuju u medijima, bez obzira na funkciju i
ulogu u kojoj se pojavljuju, moraju da odgovaraju standardima ljepote i mladosti koje namede industrija
zabave.

Ipak, zahvaljujudi aktivnostima Odjeljenja za rodnu ravnopravnost i nevladinih organizacija u Crnoj Gori,
postignut je određeni stepen senzibilizacije medija za rodnu problematiku. Povedan broj napisa,
proširivanje tematike, uključivanje u javne kampanje, pokazuju da feminizacija medija ipak otvara vrata
medijskog prostora za probleme žena. Rodno senzitivni jezik se još uvijek ne koristi u potpunosti u svim
medijima, iako je značajno poboljšana situacija u proteklih nekoliko godina.

7 Popis poljoprivrede, 2010, Zavod za statistiku Crne Gore
8 Publikacija “Žene i muškarci u Crnoj Gori, 2012, Zavod za statistiku Crne Gore

15

 Potreban je i napor da se uspostave posebne mjere koje bi bile usmjerene ka afirmaciji ženskog
stvaralaštva u oblasti kulture, ali i nauke. Takođe, u školskim programima i sadržajima neophodno je da
nađu mjesto razne žene iz crnogorske istorije koje su zapostavljene ili zaboravljene, a čiji doprinosi imaju
trajnu vrijednost.

4. Plan akcije

Plan aktivnosti kao temeljni dokument za postizanje rodne ravnopravnosti ima predviđeni okvir

djelovanja za vremenski period od četiri godine. Radi osiguranja primjene Plana aktivnosti za postizanje
rodne ravnopravnosti od 2013. do 2017. godine izrađen je Program sprovođenja za vremenski period od
dvije godine, tj. za 2013. i 2014. Godinu. U svakom području je određen strateški cilj, ciljevi, kao i mjere
koje treba preduzeti. Određeni su i nosioci aktivnosti, partneri, vremenski okvir, indikatori, podnošenje
izvještaja i potrebna financijska sredstva za primjenu.

Nakon ocjene stanja rodne ravnopravnosti u Crnoj Gori utvrđena su područja djelovanja:
Unaprjeđenje ljudskih prava žena i rodne ravnopravnosti; Rodno osjetljivo vaspitanje i obrazovanje;
Rodna ravnopravnost u ekonomiji; Rodno osjetljiva zdravstvena zaštita; Rodno zasnovano nasilje; Mediji
i kultura; Ravnopravnost u procesu odlučivanja u političkom i javnom životu; Međunarodna politika i
saradnja; i Institucionalni mehanizmi za primjenu rodne ravnopravnosti.

1. Unaprjeđenje ljudskih prava žena i rodne ravnopravnosti

Unaprjeđenje ljudskih prava žena i rodne ravnopravnosti trajni je zadatak radi sprječavanja kršenja ljudskih
prava žena, pa je potrebno ubrzati procese koji se zasnivaju na njihovoj zaštiti. U Konvenciji o eliminaciji
svih oblika diskriminacije žena (CEDAW) se navode temeljna načela prema kojima su ljudska prava žena
neotuđiva i neodvojivi dio opših ljudskih prava. Kako bi Plan aktivnosti bio djelotvoran neophodno je
poštovanje pravnog okvira koji zahtijeva primjenu, pradenje, i redovnu evaluaciju, kao i kontinuiranu
saradnju svih organa uključenih u postizanje rodne ravnopravnosti.

Strateški cilj:

Uspostavljanje društva jednakih mogudnosti i uklanjanje svih oblika diskriminacije po
osnovu pola.

Ciljevi:

1.1. Unaprijeđena ljudska prava žena dosljednim sprovođenjem međunarodnih
instrumenata za njihovu zaštitu

1.2. Osigurana primjena antidiskriminacionog zakonodavstva uz procjenu učinka, kvaliteta i
stepena primjene zakonskih propisa

1.3. Načelo rodne ravnopravnosti integrisano u izradu i primjenu svih nacionalnih politika
(programa i strategija) i djelovanja državnih tijela

1.4. Unaprijeđeno znanje o ljudskim pravima žena i rodnoj ravnopravnosti u državnoj upravi
1.5. Unaprijeđen društveni položaj žena pripadnica posebno osjetljivih grupa: žene sa

invaliditetom, pripadnice nacionalnih manjina (posebno RE), žene u ruralnim
područjima, samohrane majke, žene starije dobi, raseljene žene i izbjeglice

2. Rodno osjetljivo obrazovanje i vaspitanje

Preduslov za postizanje nediskriminatornih stavova u društvu je uklanjanje stereotipa uvođenjem rodno
osviještenog vaspitanja i obrazovanja u cjelokupni sistem obrazovanja. Rodno osjetljivo obrazovanje
predstavlja temelj ekonomskog i demokratskog napretka cjelokupnog društva.

16

Strateški cilj:
Uvođenje rodno osjetljivog obrazovanja na svim nivoima obrazovanja.

Ciljevi:

2.1. Programi rodne ravnopravnosti uvedeni u cjelokupni sistem obrazovanja s posebnim
naglaskom na mirno rješavanje sukoba i suzbijanje svakog oblika rodne diskriminacije
2.2. Zaposleni u obrazovnom sistemu edukovani o rodnoj ravnopravnosti
2.3. Postignut rodni balans u izboru profesija u srednjoškolskim i visokoškolskim ustanovama
2.4. Povedan nivo obrazovanja i uključenost RE populacije i pripadnica drugih isključenih grupa u
obrazovni sistem
2.5. Povedana informatička pismenost žena, posebno pripadnica RE populacije, žena na selu i
drugih teže zapošljivih kategorija
2.6. Podsticati uvođenje rodnih studija u visokoškolskim ustanovama
2.7. Obezbijeđen ravnopravan položaj žena u sportu

3. Rodna ravnopravnost u ekonomiji

Pristup položaju žena na tržištu rada s obzirom na poteškode pri zapošljavanju i nižim platama zahtijeva
višestruki pristup. Upravo je zaposlenost žena i njihova ekonomska nezavisnost temelj vede ravnopravnosti
žena i muškaraca u cjelokupnom društvu. Zato je jedan od najvažnijih zadataka postizanja rodne
ravnopravnosti smanjivanje nezaposlenosti žena uz njihovo ekonomsko osnaživanje i uklanjanje svih oblika
diskriminacije na tržištu rada.

Strateški cilj:

Povedati zaposlenost žena i ukloniti sve oblike diskriminacije žena na tržištu rada.

Ciljevi:

3.1. Uskladiti nacionalno zakonodavstvo s pravnom tekovinom EU za poglavlje 19 – Socijalna
politika i zapošljavanje

3.2. Smanjiti nezaposlenost
3.3. Eliminisati diskriminaciju žena na tržištu rada
3.4. Podsticati žensko poduzetništvo i samozapošljavanje
3.5. Postignut visok stepen usklađenosti radnih i porodičnih obaveza žena i muškaraca žena i

muškaraca
3.6. Osigurati efikasnu primjenu zakona i podsticati žene na prijavljivanje slučajeva

diskriminacije na tržištu rada nadležnim institucijama
3.7. Smanjiti jaz u zaradama muškaraca i žena

4. Rodno osjetljiva zdravstvena zaštita

Svjetska zdravstvena organizacija definiše zdravlje kao „stanje potpunog fizičkog, psihičkog i socijalnog
blagostanja, a ne samo odsustvo bolesti i nesposobnosti”. U pristupu ovom području takođe su
uključene i preporuke iz Evropske strategije za unaprjeđenje zdravlja i seksualnih prava i reprodukcije,
kojom se apeluje na države članice Savjeta Evrope da kroz nacionalne strategije utiču na bolju edukaciju o
seksualnom i reproduktivnom zdravlju, te stvore uslove za kvalitetno i sistematsko prikupljanje
relevantnih podataka razvrstanih po polu.

Strateški cilj:

Obezbijediti kvalitetnu i dostupnu rodno osjetljivu zdravstvenu zaštitu

Ciljevi:

4.1. Unaprijeđena metodologija prikupljanja statističkih podataka o zdravlju stanovništva prema
polu

17

4.2. Unaprijeđena prevencija i rano otkrivanje malignih oboljenja (dojke, reproduktivnih organa
žene, debelog crijeva, prostate…)

4.3. Unaprijeđena prevencija polno prenosivih bolesti i povedati nivo lične odgovornosti prema sebi
i drugima

4.4. Unaprijeđene mjere za očuvanje reproduktivnog zdravlja žena
4.5. Obezbijeđena kvalitetnija dostupnost zdravstvenoj zaštiti posebno ranjivim grupama žena (žene

sa sela, žene sa invaliditetom, žene pripadnice nacionalnih manjina (naročito RE), žene
izbjeglice i raseljena lica, žrtve trgovine ljudima)

4.6. Povedana senzibilisanost i nivo znanja zdravstvenih radnika o rodno osjetljivoj zdravstvenoj
zaštiti

4.7. Poboljšan rad savjetovališta u preventivnoj zdravstvenoj zaštiti

5. Rodno zasnovano nasilje

Nasilje nad ženama predstavlja jedan od najtežih oblika kršenja ljudskih prava žena. Nasilje se javlja u više
oblika kao fizičko, psihičko i seksualno nasilje u porodici, u međupartnerskim odnosima, nasilje na random
mjestu, kolektivno nasilje i trgovina ženama. Mjere za suzbijanje nasilja u porodici sadržane su u Strategiji
zaštite od nasilja u porodici od 2011. do 2015. godine, dok su aktivnosti i mjere suzbijanja trgovine
ženama sadržane u Nacionalnoj strategiji borbe protiv trgovine ljudima. U skladu s Preporukom (2002)5
Odbora ministara Savjeta Evrope državama članicama o zaštiti žena od nasilja razrađen je plan aktivnosti i
mjera za suzbijanje svih drugih oblika nasilja nad ženama.

Strateški cilj:

Suzbiti sve oblike nasilja nad ženama i nasilja u porodici, te unaprijediti položaj i zaštitu prava
žrtava svih oblika nasilja

Ciljevi:

5.1. Uspostavljen efikasan sistem pradenja primjene mjera iz Strategije zaštite od nasilja u porodici
2011-2015

5.2. Uspostavljen efikasan sistem pradenja primjene mjera iz Strategije za borbu protiv trgovine
ljudima 2012-2018

5.3. Unaprijeđen sistem vođenja statističkih podataka i redovno sprovoditi istraživanja o uzrocima,
uticaju i posljedicama nasilja nad ženama i nasilja u porodici

5.4. Razvijena svijest kod državnih službenika/ca odgovornih za primjenu zakona, zdravstvenih i
socijalnih radnika/ca o svim oblicima nasilja nad ženama i nasilja u porodici

5.5. Ojačan sistem socijalne i druge podrške i zaštite svih žrtava nasilja u porodici
5.6. Unaprijeđen pristup pravdi za žene žrtve nasilja
5.7. Povedana informisanost i svijest javnosti o pojavi i posljedicama rodno zasnovanog nasilja

6. Mediji i kultura

Malo je žena u uređivačkoj politici medija u Crnoj Gori koji su uz kulturu izuzetno važni za afirmaciju
vrijednosti politike rodne ravnopravnosti. Neophodno je uvesti politiku rodne ravnopravnosti u
medijske i kulturne programe.

Strateški cilj:

Suzbijati rodne stereotipe i uvesti politiku rodne ravnopravnosti u medije i kulturu

Ciljevi:

18

 6.1. Povedana medijska vidljivost primjene politike rodne ravnopravnosti
 6.2. Unaprijeđeno znanje zaposlenih u medijima o rodnoj ravnopravnosti
 6.3. Uspostavljanje rodne ravnopravnosti u oblasti kulture
 6.4. Unaprijeđena medijska promocija uspješnih žena
 6.5. Podsticati publikovanje literature koja promoviše rodnu ravnopravnost

7. Ravnopravnost u procesu odlučivanja u političkom i javnom životu

Žene predstavljaju vedinu u ukupnoj populaciji, međutim u raspodjeli političkih funkcija na nacionalnom i
lokalnom nivou su podzastupljene. Pošto demokratija koja isključuje veliki broj svojih građana iz procesa
odlučivanja ne može biti istinska demokratija, potrebno je značajno povedati političku zastupljenost žena na
svim nivoima donošenja odluka.

Strateški cilj:

Ravnopravno učešde žena i muškaraca na svim nivoima odlučivanja

Ciljevi:

7.1. Postignuta uravnotežena zastupljenost žena i muškaraca u zakonodavnoj i izvršnoj vlasti na
svim nivoima
7.2. Povedano učešde žena u izvršnoj vlasti, kao i na mjestima odlučivanja koje imenuje Vlada, voditi
računa o rodnom balansu prilikom imenovanja i izbora
7.3. Političke partije osnažene za uvođenje rodne ravnopravnosti u svoje programe i statute
7.4. Povedan broj žena pripadnica nacionalnih manjina, posebno RE populacije u političkom životu
7.5. Implementacija Rezolucije 1325 Savjeta bezbjednosti UN – Žene, mir i bezbjednost

8. Međunarodna politika i saradnja

U sprovođenju rodne ravnopravnosti na međunarodnom nivou Crna Gora ima proaktivan stav. Kao zemlja
kandidatkinja Crna Gora treba u potpunosti usvojiti temeljno načelo rodne ravnopravnosti.

Strateški cilj:

Integracija politike rodne ravnopravnosti u sve međunarodne procese i odnose

Ciljevi:
8.1. Podignuta svijest među ženama i široj javnosti o osnovnim pravima žena koja proizlaze iz UN i
EU pravnih dokumenata kao i nacionalnog zakonodavstva
8.2. Uključivanje evropskih standarda rodne ravnopravnosti u nacionalno zakonodavstvo i
integracija rodne ravnopravnosti u proces pregovora o pristupanju EU
8.3. Povedano znanje i svijest o primjeni Konvencije o eliminaciji svih oblika diskriminacije žena
(CEDAW) i Opcionom Protokolu
8.4. Unaprijeđena saradnja sa institucionalnim mehanizmima u državama regiona

9. Institucionalni mehanizmi za primjenu politika rodne ravnopravnosti

U skladu s dosadašnjim radom, potrebno je nastaviti s radom na osnaživanju institucionalnih mehanizama
uvođenjem mjera za jačanje i umrežavanje nacionalnih i lokalnih mehanizama rodne ravnopravnosti.
Takođe je potrebno u skladu s procesima unaprjeđenja primjene politike rodne ravnopravnosti u EU

19

podsticati primjenu statističkih analiza i naučnih istraživanja kao i izradu smjernica za procjenu i
donošenje rodno osjetljivog budžeta.

Strateški cilj:

Stvaranje održivih mehanizama za postizanje rodne ravnopravnosti

Ciljevi:

9.1. Ojačani mehanizmi za primjenu rodne ravnopravnosti na nacionalnom nivou i unaprjeđenje
njihovog koordiniranog djelovanja

9.2. Osnovani novi i osnaženi postojedi mehanizami za rodnu ravnopravnost na lokalnom nivou

9.3. Ojačani kapaciteti Odjeljenja za rodnu ravnopravnost za sprovođenje politike rodne
ravnopravnosti

9.4. Osnaženi kapaciteti Zaštitnika ljudskih prava i sloboda za djelovanje po pritužbama za
diskriminaciju po osnovu pola

9.5. Poboljšana saradnja sa nevladinim organizacijama
9.6. Uvesti upravljanje budžetskim sredstvima prema polu

5. Finansijska sredstva za realizaciju PAPRR

Sredstva de se obezbijediti iz budžetskih sredstava nosioca aktivnosti kao i iz sredstava donacija.

6. Način izvještavanja o sprovođenju PAPRR

Godišnji izvještaj o realizaciji PAPRR priprema Ministarstvo za ljudska i manjinska prava na osnovu

izvještaja nosioca odgovornosti. Izvještaj treba da sadrži ocjenu stanja rodne ravnopravnosti u pojedinačnim
oblastima, rezultate sprovedenih mjera, podatke o utrošenim finansijskim sredstvima, i preporuke kako
unaprijediti stanje.

Izvještaj sadrži i izvještaje nevladinih organizacija koje su uključene u sprovođenje mjera.
Ministarstvo za ljudska i manjinska prava dostavlja Vladi godišnji izvještaj o sprovođenju PAPRR.
Godišnji izvještaj de, nakon usvajanja na Vladi, biti postavljen na internet stranici Ministarstva kako

bi bio dostupan javnosti.

20

PLAN AKTIVNOSTI ZA POSTIZANJE RODNE RAVNOPRAVNOSTI U CRNOJ GORI 2013 – 2017

PROGRAM SPROVOĐENJA ZA 2013. I 2014. GODINU

Podgorica, januar 2013. godine

21

1. Unaprjeđenje ljudskih prava žena i rodne ravnopravnosti

Strateški cilj: Uspostavljanje društva jednakih mogudnosti i eliminisanje svih oblika diskriminacije po osnovu pola

Aktivnosti Nosioci aktivnosti Partneri Vremenski okvir Indikatori
Podnošenje

izvještaja
Potrebna finansijska

sredstva

6.1. Unaprijeđena ljudska prava žena dosljednim sprovođenjem međunarodnih instrumenata za njihovu zaštitu

1.1.1.
Redovno izvještavati
međunarodne
organizacije o
sprovođenju
međunarodnih
instrumenata za
zaštitu ljudskih prava
žena

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Ministarstva i organi
državne uprave,
organi lokalne
samouprave
Zaštitnik ljudskih
prava i sloboda
NVO

Kontinuirano Broj izvještaja Godišnje Redovna sredstva

1.1.2.
Nastaviti
sprovođenje
edukacija za nosioce
pravosudnih funkcija
na temu primjene
međunarodnih i
domadih standarda
za unaprjeđenje
prava žena u okviru
Programa obuke
nosilaca pravosudnih
funkcija

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Centar za edukaciju
nosilaca pravosudnih
funkcija
Zaštitnik ljudskih
prava i sloboda

Dva seminara 2013 i
dva 2014

Obučeno 80 sudija i
tužilaca

Godišnje 14.000

22

1.1.3.
Organizovati obuku
za advokate na temu
primjene
međunarodnog i
domadeg
zakonodavstva iz
oblastite zaštite
prava žena

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Advokatska komora
Zaštitnik ljudskih
prava i sloboda

III kvartal 2013 Obučeno 20
advokata

Godišnje 3.500 (sredstva
donacija)

1.2 Osigurana primjena antidiskriminacionog zakonodavstva uz procjenu učinka, kvaliteta i stepena primjene zakonskih propisa

1.2.1.
Prikupiti podatke o
slučajevima
diskriminacije po
osnovu pola i
njihovima ishodima

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Zaštitnik ljudskih
prava i sloboda
Pravosuđe
NVO

Kontinuirano Prikupljeni podaci
Broj prijavljenih i
riješenih slučajeva

Godišnje Nisu potrebna
sredstva

1.2.2.
Sprovesti istraživanje
o poznavanju i
stepenu primjene
Zakona o rodnoj
ravnopravnosti u
državnim organima i
ustanovama

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Odbor za rodnu
ravnopravnost
Skupštine Crne Gore
Ministarstva i organi
državne uprave

II kvartal 2013 Sprovedeno
istraživanje sa
preporukama
Rezultati istraživanja

Godišnje 12.000 (sredstva
donacija)

1.2.3.
Organizovati
kampanju
upoznavanja javnosti
sa
antidiskriminacionim
zakonodavstvom i
mehanizmima zaštite
od diskriminacije po
osnovu pola

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu ravnopravnost
Sektor za ljudska
prava)

Zaštitnik ljudskih
prava i sloboda
Odbor za rodnu
ravnopravnost
Skupštine Crne Gore
NVO
Mediji

III kvartal 2013 Organizovana
kampanja
Broj medijskih
nastupa
Broj događaja
Broj štampanih
materijala

Godišnje 20.000

23

1.2.4.
Obilježavati
Međunarodni dan
žena 8. Mart

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Ministarstva i organi
državne uprave,
organi lokalne
samouprave
Odbor za rodnu
ravnopravnost
Skupštine Crne Gore
Zaštitnik ljudskih
prava i sloboda
Mediji
NVO

Jednom godišnje Obiježen 8. Mart
Broj medijskih
nastupa
Broj događaja
Broj štampanih
materijala

Godišnje 2.000

1.3 Načelo rodne ravnopravnosti integrisano u izradu i primjenu svih nacionalnih politika (programa i strategija) i djelovanja državnih tijela

1.3.1.
Prilikom izrade i
primjene svih
nacionalnih politika
(programa i
strategija) uključiti
segment rodne
ravnopravnosti

Ministarstvo za
ljudska i manjinska
prava
(Odjeljenje za rodnu
ravnopravnost)

Ministarstva i organi
državne uprave

Kontinuirano Broj nacionalnih
politika

Godišnje Redovna sredstva

1.3.2.
Nastaviti i osnažiti
upotrebu rodno
senzitivnog jezika u
nacionalnim
dokumentima,
državnim organima i
medijima

Ministarstvo za
ljudska i manjinska
prava
 (Odjeljenje za rodnu
ravnopravnost)

Ministarstva i organi
državne uprave
NVO
Mediji

Kontinuirano Stepen upotrebe
rodno senzitivnog
jezika
Dokumenti državnih
organa

Godišnje Redovna sredstva

24

1.3.3.
Inicirati povedanje
finansijskih sredstava
iz budžeta Komisije
za raspodjelu dijela
prihoda od igara na
sredu za
implementaciju
projekata NVO u
skladu sa PAPPR-om i
kao posebnu oblast
definisati rodnu
ravnopravnost i
nasilje u porodici

Ministarstvo za
ljudska i manjinska
prava
 (Odjeljenje za rodnu
ravnopravnost)

Komisija za
raspodjelu dijela
prihoda od igara na
sredu
NVO

2013 Inicijativa prihvadena
Broj odobrenih
projekata u skladu sa
PAPRR

Godišnje Redovna sredstva

1.4 Unaprijeđeno znanje o ljudskim pravima žena i rodnoj ravnopravnosti u državnoj upravi

1.4.1.
Organizovati obuke o
rodnoj
ravnopravnosti za
državne
službenike/ce

Ministarstvo za
ljudska i manjinska
prava
(Odjeljenje za rodnu
ravnopravnost)
Uprava za kadrove

NVO Dva godišnje Obučeno 80
službenika/ca

Godišnje 2.000

1.4.2.
Organizovati obuke
za specifične teme
koje se tiču
unaprjeđenja ljudskih
prava žena

Ministarstvo za
ljudska i manjinska
prava
 (Odjeljenje za rodnu
ravnopravnost)
Uprava za kadrove

NVO Dva godišnje Obučeno 80
službenika/ca

Godišnje 2.000

25

1.4.3.
Izraditi priručnik o
rodnoj
ravnopravnosti za
državne
službenike/ce

Ministarstvo za
ljudska i manjinska
prava
 (Odjeljenje za rodnu
ravnopravnost)
Uprava za kadrove

Odbor za rodnu
ravnopravnost
Skupštine Crne Gore
NVO

Do kraja 2014 Izrađen priručnik
Distribuiran državnim
službenicima/cama

Godišnje 3.000

1.5. Unaprijeđen društveni položaj žena pripadnica posebno osjetljivih grupa: žene sa invaliditetom, pripadnice nacionalnih manjina (posebno RE), žene u ruralnim
područjima, samohrane majke, žene starije dobi, raseljene žene i izbjeglice

1.5.1.
Obilježavati
Međunarodni dan
osoba sa
invaliditetom sa
posebnim akcentom
na žene i
organizovati okrugle
stolove/konferencije
o ljudskim pravima
žena sa invaliditetom

Ministarstvo za
ljudska i manjinska
prava
(Odjeljenje za rodnu
ravnopravnost)
Ministarstvo rada i
socijalnog staranja

Odbor za rodnu
ravnopravnost
Skupštine Crne Gore
Zaštitnik ljudskih
prava i sloboda
NVO
Mediji

Jednom godišnje Broj događaja
Broj učesnika/ca

Godišnje 1.500

1.5.2.
Organizovati okrugle
stolove/konferencije
o ljudskim pravima
žena pripadnica
nacionalnih manjina,
naročito RE
populacije

Ministarstvo za
ljudska i manjinska
prava
 (Odjeljenje za rodnu
ravnopravnost)

Odbor za rodnu
ravnopravnost
Skupštine Crne Gore
Zaštitnik ljudskih
prava i sloboda
NVO
Mediji

Jednom godišnje Broj događaja
Broj učesnika/ca

Godišnje 1.500

26

1.5.3.
Obilježavati
Međunarodni dan
žena sa sela 15.
oktobar

Ministarstvo za
ljudska i manjinska
prava
 (Odjeljenje za rodnu
ravnopravnost)
Ministarstvo
poljoprivrede i
ruralnog razvoja

Odbor za rodnu
ravnopravnost
Skupštine Crne Gore
Zaštitnik ljudskih
prava i sloboda
NVO
Mediji

Jednom godišnje Broj događaja
Broj učesnika/ca

Godišnje 1.500

1.5.4.
Organizovati okrugle
stolove/konferencije
o ljudskim pravima
žena izbjeglica i
raseljenih lica

Zavod za zbrinjavanje
izbjeglica
Ministarstvo za
ljudska i manjinska
prava
 (Odjeljenje za rodnu
ravnopravnost)

Odbor za rodnu
ravnopravnost
Skupštine Crne Gore
Zaštitnik ljudskih
prava i sloboda
NVO
Mediji

Jednom godišnje Broj održanih
okruglih
stolova/konferencija
Broj učesnika/ca

Godišnje 1.500

1.5.5.
Formirati Info centar
za edukaciju i
istraživanje položaja
samohranih roditelja
(naročito majki)

Ministarstvo rada i
socijalnog staranja
Ministarstvo za
ljudska i manjinska
prava
 (Odjeljenje za rodnu
ravnopravnost)

Akademska zajednica
NVO
Međunarodne
organizacije

Do kraja 2014 Formiran info centar
Broj samohranih
roditelja
Broj pružene pomodi

Godišnje Redovna sredstva

2. Rodno osjetljivo vaspitanje i obrazovanje

Strateški cilj: Uvođenje rodno osjetljivog obrazovanja na svim nivoima obrazovanja

Aktivnosti Nosioci aktivnosti Partneri Vremenski okvir Indikatori
Podnošenje

izvještaja
Potrebna finansijska

sredstva

2.1. Programi rodne ravnopravnosti uvedeni u cjelokupni sistem obrazovanja s posebnim naglaskom na mirno rješavanje sukoba i suzbijanje svakog oblika rodne
diskriminacije

27

2.1.1.
Izraditi curiculum za
uvođenje
međupredmetnog
programa o rodnoj
ravnopravnosti u
osnovnim školama

Zavod za školstvo
Zavod za udžbenike i
nastavna sredstva

Ministarstvo
prosvjete
Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

IV kvartal 2013

Donijet program
Broj osnovnih škola u
kojima je program
sproveden
Broj učenika/ca koji
biraju predmet

Godišnje 2.000

2.1.2.
Organizovati radionicu
za pisanje priručnika
za nastavnike/ce i
uključiti nastavnike/ce
različitih predmeta

Ministarstvo za
ljudska i manjinska
prava
(Odjeljenje za rodnu
ravnopravnost)
Zavod za školstvo

Ministarstvo
prosvjete

IV kvartal 2013 Organizovana
radionica
Broj učesnika/ca
Predlog za izradu
priručnika

Godišnje 3.500

2.1.3.
Izraditi i objaviti
priručnik za
nastavnike osnovnih
škola –
međupredmetna
oblast, pod nazivom
Vodič za
Nastavnike/nastavnice
kroz međupredmetne
oblasti – rodna
ravnopravnost

Zavod za školstvo
Zavod za udžbenike i
nastavna sredstva

Ministarstvo
prosvjete
Ministarstvo za
ljudska i manjinska
prava
(Odjeljenje za rodnu
ravnopravnost)

I kvartal 2014 Izrađen priručnik
Distribuiran
nastavnicima

Godišnje 3.000

28

2.1.4.
Pripremiti udžbenik za
Građansko
obrazovanje – izborni
predmet u Gimnaziji

Ministarstvo
prosvjete
Zavod za školstvo
Zavod za udžbenike i
nastavna sredstva
Centar za stručno
obrazovanje

Vaspitno-obrazovne
ustanove
Akademska zajednica
NVO

III kvartal 2013
IV kvartal 2014

Broj časova nastave
Broj učenika/ca
Uspjeh iz ovog
predmeta

Godišnje 3.500

2.1.5.
Organizovati seminare
na nivou
predškolskog,
osnovnog i srednjeg
obrazovanja o rodnoj
ravnopravnosti,
spriječavanju svih
oblika nasilja (nad
djecom, ženama,
nasilje u porodici,o
incestu i itd.)

Ministarstvo
prosvjete
Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)
Zavod za školstvo
Centar za stručno
obrazovanje

Vaspitno-obrazovne
ustanove
Zavod za zbrinjavanje
izbjeglica
NVO

Kontinuirano Broj održanih
seminara
Broj učenika/ca

Godišnje 14.000

2.1.6.
Uraditi analizu
nastavnih programa
sa preporukama koje
se odnose na rodnu
ravnopravnost

Zavod za školstvo
Zavod za udžbenike i
nastavna sredstva
Centar za stručno
obrazovanje

Ministarstvo
prosvjete
Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)
Akademska zajednica
NVO

III kvartal 2013 i III
kvartal 2014

Urađena analiza
Pripremljene
preporuke

Godišnje 3.000

29

2.1.7.
Uraditi analizu
udžbenika osnovnih i
srednjih škola s
aspekta rodne
ravnopravnosti te
donijeti preporuke

Ministarstvo
prosvjete
Zavod za školstvo
Zavod za udžbenike i
nastavna sredstva
Centar za stručno
obrazovanje

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)
Akademska zajednica
NVO

III kvartal 2013 – II
kvartal 2014

Izvršena analiza
Donešene preporuke

Godišnje 3.000

2.1.8.
Organizovati
prezentaciju
sprovedenih
istraživanja o
zastupljenosti rodne
ravnopravnosti u
obrazovnom sistemu

Ministarstvo
prosvjete
Zavod za školstvo
Zavod za udžbenike i
nastavna sredstva
Centar za stručno
obrazovanje

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)
Akademska zajednica
NVO
Mediji

Nakon realizacije
istraživanja

Održana prezentacija
Broj učesnika/ca

Godišnje Redovna sredstva

2.2. Zaposleni u obrazovnom sistemu edukovani o rodnoj ravnopravnosti

2.2.1.
Organizovati obuku
nastavnika/ca za
izvođenje nastave
izbornih predmeta
Građansko
obrazovanje i Zdravi
stilovi života

Ministarstvo
prosvjete
Zavod za školstvo
Ministarstvo zdravlja
Centar za stručno
obrazovanje

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)
Vaspitno-obrazovne
ustanove
NVO

Jednom godišnje Broj obučenih
nastavnika/ca
Broj održanih obuka

Godišnje 7.000

2.2.2.
Organizovati obuku
nastavnika/ca za
sprovođenje
programa
profesionalne
orijentacije

Zavod za školstvo

Ministarstvo
prosvjete
Centar za stručno
obrazovanje
Vaspitno-obrazovne
ustanove

Jednom godišnje Broj obučenih
nastavnika/ca
Broj održanih obuka

Godišnje 7.000

30

2.3. Postignut rodni balans u izboru profesija u srednjoškolskim i visokoškolskim ustanovama

2.3.1.
Izraditi i sprovesti
program
profesionalne
orijentacije na nivou
srednjeg i visokog
obrazovanja

Zavod za školstvo
Univerziteti
Vaspitno-obrazovne
ustanove

Zavod za
zapošljavanje
Međunarodne
organizacije
NVO

Kontinuirano Broj sprovedenih
programa
Broj studenata/ica

Godišnje 3.000

2.3.2.
Podsticati žene i
muškarce da se
obrazuju za profesije u
kojima nijesu
tradicionalno
zastupljeni

Zavod za školstvo
Univerziteti
Vaspitno-obrazovne
ustanove

Ministarstvo pravde i
ljudskih prava
(Odjeljenje za rodnu
ravnopravnost)
Mediji
NVO

Kontinuirano Broj žena na
studijama u kojima
su dominantno
muškarci

Godišnje Redovna sredstva

2.4. Povedan nivo obrazovanja i uključenost RE populacije i pripadnica drugih isključenih grupa u obrazovni sistem

2.4.1.
Izraditi analizu
uključivanja i
pohađanja nastave
pripadnica isključenih
grupa u obrazovni
sistem (posebno
Romkinja i Egipdanki,
izbjeglica i raseljenih
lica)

Ministarstvo
prosvjete

Zavod za školstvo
Centar za stručno
obrazovanje
Zavod za zbrinjavanje
izbjeglica
Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)
Zavod za statistiku
Institut za socijalnu
inkluziju

Kontinuirano Urađena analiza
Prikupljeni i
objavljeni podaci

Godišnje 4.000
Sredstva
donacija

31

2.4.2.
Definisati i
organizovati rad
„romskih
asistenata/tkinja“ i
mediatora/ki kao
podrška
učenicima/cama RE
populacije

Ministarstvo
prosvjete
Ministarstvo za
ljudska i manjinska
prava

Centar za stručno
obrazovanje
Institut za socijalnu
inkluziju
NVO

II kvartal 2013 Broj angažovanih
asistenata/tkinja i
mediatora/ki

Godišnje 7.000

2.4.3.
Razviti rodno
senzitivne baze
podataka na svim
nivoima obrazovanja,
sa posebnim osvrtom
na RE populaciju

Ministarstvo
prosvjete

Zavod za školstvo
Zavod za statistiku
Centar za stručno
obrazovanje
Vaspitno obrazovne
ustanove
Zavod za zbrinjavanje
izbjeglica
Institut za socijalnu
inkluziju

Kontinuirano Prikupljeni i
objavljeni podaci

Godišnje 5.000
Budžetska sredstva i
donacije

2.4.4.
Organizovati
kontinuirane
radionice, tribine i
seminare sa romskim i
egipdanskim
roditeljima o važnosti
obrazovanja
djevojčica

Ministarstvo
prosvjete
Zavod za školstvo
Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Odbor za rodnu
ravnopravnost
Skupštine Crne Gore
NVO
Mediji

Dva puta godišnje Broj seminara
Broj roditelja koji su
pohađali seminare
Broj upisanih
djevojčica i broj
djevojčica koje
završavaju školu

 7.000

32

2.4.5.
Organizovati
kampanje u cilju
ohrabrivanja što vedeg
broja Romkinja i
Egipdanki za upis u
vrtid, osnovne, srednje
škole i fakultet

Ministarstvo za
ljudska i manjinska
prava
 (Odjeljenje za rodnu
ravnopravnost)

Ministarstvo
prosvjete
Odbor za rodnu
ravnopravnost
Skupštine Crne Gore
NVO
Mediji

Jednom godišnje Broj događaja
Broj medijskih
nastupa
Broj upisanih
djevojčica i broj
djevojčica koje
završavaju školu

 10.000

2.5. Povedana informatička pismenost žena, posebno pripadnica RE populacije, žena na selu i drugih teže zapošljivih kategorija

2.5.1.
Organizovati
informatičku
edukaciju za
pripadnice RE
populacije, žene
izbjeglice i raseljena
lica

Ministarstvo za
informaciono
društvo i
telekomunikacije
Centar za stručno
obrazovanje
Zavod za zbrinjavanje
izbjeglica

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Jednom godišnje Broj održanih
edukacija
Broj uečsnica RE
populacije

Godišnje 3.000

2.5.2.
Organizovati
informatičku
edukaciju žena iz teže
zapošljivih kategorija

Ministarstvo za
informaciono
društvo i
telekomunikacije
Centar za stručno
obrazovanje

Zavod za
zapošljavanje
Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)
NVO

Jednom godišnje Broj održanih
edukacija
Broj učesnica iz teže
zapošljivih kategorija

Godišnje 3.000

33

2.5.3.
Izraditi i primijeniti
standard zanimanja i
programa obuke za
socijalnu inkluziju

Zavod za
zapošljavanje
Centar za stručno
obrazovanje

NVO Kontinuirano Broj programa obuke
Izvještaj o izradi i
primjeni standarda
zanimanja

Godišnje 5.000

2.6. Podsticati uvođenje rodnih studija u visokoškolskim ustanovama

2.6.1
Sprovesti anketu o
postojanju,
mogudnostima i
interesovanju za
uvođenje rodnih
studija

Ustanove visokog
obrazovanja
Ministarstvo prosvjete

Ministarstvo za
ljudska i manjinska
prava
NVO
Međunarodne
organizacije

IV kvartal 2014 Broj ustanova
visokog obrazovanja
koje sprovode
program
Broj studenata/tkinja
i uspješnost
završavanja studija
Broj zaposlenih u
struci

Godišnje 2.000
Budžetska sredstva i
donacije

2.6.2.
Sprovesti analizu o
primjeni rodno
senzitivnog jezika u
službenim
evidencijama
(diplome, certifikati,
uvjerenja, potvrde i
sl.).

Ustanove visokog
obrazovanja
Ministarstvo prosvjete

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)
NVO

IV kvartal 2013
III kvartal 2014

Provedena analiza
Statistički podaci

Godišnje 2.000

34

2.6.3.
Organizovati
seminare i radionice
za studente/tkinje o
rodnoj
ravnopravnosti

Ustanove visokog
obrazovanja
Studentske
organizacije

Ministarstvo
prosvjete
Ministarstvo za
ljudska i manjinska
prava
(Odjeljenje za rodnu
ravnopravnost)
NVO
Međunarodne
organizacije

Dva godišnje Broj održanih
seminara i radionica
Broj učesnika/ca
Broj uključenih
ustanova visokog
obrazovanja
Broj urađenih
publikacija, flajera i
sl. na ovu temu

Godišnje 4.000

2.6.4.
Sprovesti analizu
programa sa
stanovišta
zastupljenosti rodno
senzitivnog jezika i
uvođenje standarda
rodno senzitivnog
jezika u nastavne
programe

Ustanove visokog
obrazovanja
Relevantna tijela i
službe ustanova
visokog obrazovanja

Ministarstvo
prosvjete
Ministarstvo pravde i
ljudskih prava
(Odjeljenje za rodnu
ravnopravnost)

Kontinuirano Izvršena analiza
Broj programa
Statistički podaci i
preporuke

Godišnje 2.000

2.6.5.
Inicirati i podržavati
istraživanja u
prioritetnoj oblasti
Identitet (sva
istraživanja koja se
odnose na rodnu
ravnopravnost)

Ministarstvo nauke Licencirane naučno-
istraživačke ustanove

Kontinuirano Broj sufinasiranih
projekata
Broj sufinasiranih
naučnika/ica koji se
bave ovim
istraživanjima
Broj promotivnih
događaja

Godišnje 5.000

2.7. Obezbijeđen ravnopravan položaj žena u sportu

35

2.7.1.
Sprovesti analizu
primjene politike
rodne ravnopravnosti
u oblasti sporta

Ministarstvo
prosvjete
Uprava za sport

Sportska udruženja Kontinuirano Sprovedena analiza i
predstavljanje
javnosti sa
preporukama

Godišnje 2.000

2.7.2.
Povedati udio žena u
upravljačkim
strukturama
sportskih saveza i
organizacija

Ministarstvo
prosvjete
Uprava za sport

Sportska udruženja i
organizacije
NVO

Kontinuirano Statistički podaci Godišnje Redovna sredstva

2.7.3.
Organizovati
konferenciju „Žene i
sport“

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)
Uprava za sport

Odbor za rodnu
ravnopravnost
Skupštine Crne Gore
NVO
Mediji

I kvartal 2014 Organizovana
konferencija
Broj učesnika/ca
Preporuke za
unaprjeđenje
položaja žena u
sportu

Godišnje 3.000

3. Rodna ravnopravnost u ekonomiji

Strateški cilj: Povedati zaposlenost žena i ukloniti sve oblike diskriminacije žena na tržištu rada

Aktivnosti Nosioci aktivnosti Partneri Vremenski okvir Indikatori
Podnošenje

izvještaja
Potrebna finansijska

sredstva

3.1 Uskladiti nacionalno zakonodavstvo s pravnom tekovinom EU za poglavlje 19 – Socijalna politika i zapošljavanje

36

3.1.1.
Uskladiti nacionalno
zakonodavstvo s
pravnom tekovinom
EU za poglavlje 19
(Zakona o radu Crne
Gore; Zakona o
socijalnoj i dječjoj
zaštiti; Zakona o
profesionalnoj
rehabilitaciji i
zapošljavanju lica sa
invaliditetom)

Ministarstvo rada i
socijalnog staranja
Zavod za
zapošljavanje
Ministarstvo
prosvjete
Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Odbor za rodnu
ravnopravnost
Skupštine Crne Gore
Sindikalne
organizacije
NVO
Mediji
Međunarodne
organizacije

Kontinuirano Izvještaji institucija –
nosilaca aktivnosti o
stepenu usklađenosti
zakonodavstva –
Izvještaj radne grupe
za pregovore o
pristupanju EU za
poglavlje 19

Godišnje Redovna sredstva

3.1.2.
Pratiti sprovođenje
Nacionalne strategije
zapošljavanja i
razvoja ljudskih
resursa (2012-2015) i
Akcionog plana

Ministarstvo rada i
socijalnog staranja
Zavod za
zapošljavanje
Ministarstvo
prosvjete
Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Odbor za rodnu
ravnopravnost
Skupštine Crne Gore
NVO
Mediji
Međunarodne
organizacije

Do 2015 Izvještaji institucija –
nosilaca aktivnosti
Broj događaja
Medijski nastupi

Godišnje Redovna sredstva

3.2 Smanjiti nezaposlenost

37

3.2.1.
Kontinuirano
prikupljati, objedinja-
vati i obrađivati stati-
stičke podake prema
polu o zaposlenosti-
nezaposlenosti na
tržištu rada

Zavod za
zapošljavanje
Ministarstvo rada i
socijalnog staranja
Zavod za statistiku

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Kontinuirano Izvještaji institucija –
nosilaca aktivnosti
razvrstani prema
polu

Godišnje Redovna sredstva

3.2.2.
Sprovođenje mjera
aktivne politike
zapošljavanja
(posebno teže
zapošljivih kategorija
žena, pripadnica RE
populacije)

Zavod za
zapošljavanje
Ministarstvo rada i
socijalnog staranja
Ministarstvo finansija

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)
Lokalne uprave
Mediji

Kontinuirano Izvještaji o broju lica
prema polu
uključenih u mjere
aktivne politike
zapošljavanja

Godišnje Redovna sredstva

3.2.3.
Provesti anketno
istraživanje među
ženama iz ruralnih
sredina o njihovim
potrebama i
razlozima migracije

Ministarstvo
poljoprivrede i
ruralnog razvoja
Ministarstvo održivog
razvoja i turizma
Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Lokalna uprava
NVO
Mediji
Međunarodne
organizacije

Do kraja 2013 Sprovedeno anketno
istraživanje
Anketno istraživanje
predstavljeno
javnosti

Godišnje 3.000

3.2.4.
Sprovoditi edukaciju
žena na selu sa
posebnim osvrtom
na vlasništvo u
domadinstvu

Ministarstvo
poljoprivrede i
ruralnog razvoja
Ministarstvo održivog
razvoja i turizma
Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za

Lokalna uprava
NVO
Mediji
Međunarodne
organizacije

Kontinuirano Broj seminara i
edukacija
Procenat nekretnina
u vlasništvu žena na
ruralnom području

Godišnje 10.000

38

rodnu
ravnopravnost)

3.2.5.
Aktivno sprovoditi
mjere za suzbijanje
sive ekonomije i
„rada na crno“ uz
rodno osjetljivu
statistiku

Uprava za
inspekcijske poslove

Ministarstvo finansija
Ministarstvo
ekonomije
Sindikalne
organizacije
NVO

Kontinuirano Broj procesuiranih
slučajeva

Godišnje Redovna sredstva

3.2.6.
Uvođenje poreskih
olakšica i beneficija
za poslodavce koji
zapošljavaju žene iz
posebno ranjivih
grupa (samohrane
majke, žene starije
dobi, žene RE
populacije, žene
izbjeglice i raseljena
lica)

Ministarstvo rada i
socijalnog staranja
Ministarstvo
ekonomije
Ministarstvo finansija

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)
NVO
Mediji
Međunarodne
organizacije

Kontinuirano Broj odluka/mjera o
olakšicama

Godišnje Redovna i
donatorska sredstva

39

3.2.7.
Izraditi program za
ekonomsko
osnaživanje
samohranih roditelja
(naročito majki)

Ministarstvo rada i
socijalnog staranja
Ministarstvo
ekonomije

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)
NVO
Međunarodne
organizacije

Do kraja 2014 Program izrađen i
usvojen

Godišnje Redovna i
donatorska sredstva

3.3 Eliminisati diskriminaciju žena na tržištu rada

3.3.1.
Obuka inspektora
rada i sudija
zaduženih za
pradenje i kontrolu
primjene Zakona o
radu, Zakona o
zabrani
diskriminacije i
drugih zakona

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)
Uprava za
inspekcijske poslove

Sindikalne
organizacije
NVO
Mediji
Međunarodne
organizacije

Jednom godišnje Broj realizovanih
obuka
Broj inspektora rada i
sudija koji su prošli
obuku

Godišnje 7.000

3.3.2.
Kontinuirano
prikupljati, objedinja-
vati i obrađivati stati-
stičke podake po
polu o diskriminaciji
žena na tržištu rada

Uprava za
inspekcijske poslove
Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Pravosuđe
Agencija za mirno
rješavanje rad
sporova
Sindikalne
organizacije
NVO
Mediji
Međunarodne
organizacije

Kontinuirano Broj i
sveobuhvatnost
analiza, istraživanja,
izvještaja

Godišnje Redovna i
donatorska sredstva

3.3.3.
Izvještavati o
sprovođenju ciljanih
kontrola od strane
inspekcije rada

Uprava za
inspekcijske poslove

Sindikalne
organizacije
NVO

Kontinuirano Broj prijavljenih
slučajeva
diskriminacije

Godišnje Redovna sredstva

40

3.3.4
Sprovoditi kampanje
sa ciljem uklanjanja
kulturnih i društvenih
barijera i postizanja
jednakih mogudnosti
rada u svim
sektorima

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)
Zavod za
zapošljavanje
Ministarstvo rada i
socijalnog staranja
Centar za stručno
obrazovanje
Ministarstvo
prosvjete
Ministarstvo nauke
Direkcija za mala i
srednja preduzeda

Odbor za rodnu
ravnopravnost
Skupštine Crne Gore
Sindikalne
organizacije
NVO
Mediji
Međunarodne
organizacije

2014 Broj javnih
događanja
Štampani materijali
Medijska
zastupljenost

Godišnje 10.000 Donatorska
sredstva

3.4 Podsticati žensko poduzetništvo i samozapošljavanje

3.4.1.
Izraditi strategiju
ženskog
preduzetništva

Direkcija za mala i
srednja preduzeda

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)
Privredna komora
Unija poslodavaca
NVO
Međunarodne
organizacije

2013 Usvojena strategija Godišnje Donatorska sredstva

3.4.2.
Kreirati i izraditi
sveobuhvatnu bazu
podataka o ženskom
preduzetništvu

Direkcija za mala i
srednja preduzeda
Zavod za statistiku
Privredna komora
Unija poslodavca

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)
NVO
Međunarodne
organizacije

2014 Uspostavljena baza
podataka

Godišnje Donatorska sredstva

41

3.4.3.
Inicirati i uspostaviti
povoljnije kreditne
linije za žene

Zavod za
zapošljavanje
Investiciono razvojni
fond
Direkcija za mala i
srednja preduzeda

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)
NVO
Međunarodne
organizacije

Kontinuirano Broj uspostavljenih
kreditnih linija
Broj odobrenih
kredita za žene u
okviru postojedih
kreditnih linija pod
povoljnijim uslovima

Godišnje Redovna sredstva

3.4.4.
Inicirati uvođenje
poreskih olakšica za
samozaposlene žene,
žene preduzetnice i
žene zaposlene u
poljoprivredi

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)
Ministarstvo
ekonomije
Ministarstvo
poljoprivrede i
ruralnog razvoja
Ministarstvo finansija
Ministarstvo rada i
socijalnog staranja

NVO
Međunarodne
organizacije

Kontinuirano Vrsta i broj poreskih
olakšica

Godišnje Redovna sredstva

3.4.5.
Sprovoditi programe
obuke i seminare za
žene koje otpočinju
privatni biznis ili su
vlasnice MSP, uz
posebne obuke za
žene iz teže
zapošljivih kategorija

Direkcija za mala i
srednja preduzeda
Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Privredna komora
Unija poslodavaca
Zavod za zbrinjavanje
izbjeglica
NVO
Međunarodne
organizacije

Jednom godišnje Broj obuka i
seminara
Broj polaznica

Godišnje 10.000
Donatorska sredstva

42

3.4.6.
Organizovati sajam
ženskog
preduzetništva

Direkcija za mala i
srednja preduzeda
Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Privredna komora
Unija poslodavca
Mediji
NVO
Međunarodne
organizacije

Jednom godišnje Održan sajam
Press clipping

Godišnje Donatorska sredstva

3.4.7.
Podsticati
diversifikacije
ruralnih ekonomija
(razvoj starih zanata,
izrada suvenira,
proizvodi ručne
radinosti i sl.),
razmjena iskustava

Ministarstvo
poljoprivrede i
ruralnog razvoja
Ministarstvo održivog
razvoja i turizma
Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)
Direkcija za razvoj
malih i srednjih
preduzeda

Lokalna uprava
NVO
Mediji
Međunarodne
organizacije

Kontinuirano Broj žena-
preduzetnica u
ruralnom području
Proizvodi koji se
nude tržištu

Godišnje Redovna sredstva

3.4.8.
Promovisati
aktivnosti žene na
selu posredstvom
medija, izbor
najuspješnije
preduzetnice u
ruralnom području

Ministarstvo
poljoprivrede i
ruralnog razvoja
Ministarstvo održivog
razvoja i turizma
Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)
Direkcija za razvoj
malih i srednjih
preduzeda

Lokalna uprava
NVO
Mediji
Međunarodne
organizacije

Kontinuirano Broj događaja
Press clipping

Godišnje 5.000
Donatorska sredstva

43

3.4.9.
Finansijska podrška
poljoprivrednih
aktivnosti žena i
finansiranje
projekata gdje su
nosioci žene sa sela

Ministarstvo
poljoprivrede i
ruralnog razvoja
Investiciono razvojni
fond
Ministarstvo
ekonomije

NVO
Mediji
Međunarodne
organizacije

Kontinuirano Broj žena-
preduzetnica u
ruralnom području
Odobrena kreditna
sredstva ženama sa
ruralnog područja

Godišnje Donatorska sredstva

3.4.10.
Obilježavanje
Međunarodnog dana
žena preduzetnica –
3. petak u maju

Ministarstvo
ekonomije
Direkcija za razvoj
malih i srednjih
preduzeda
Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Privredna komora
Unija poslodavaca
NVO
Mediji
Međunarodne
organizacije

Jednom godišnje Organizovani
događaji
Press clipping

Godišnje Donatorska sredstva

3.4.11.
Obezbijediti pomod u
pokretanju zanatske
djelatnosti i ručne
radionosti, sa
mogudnošdu
formiranja zadruga,
posebno za žene teže
zapošljivih kategorija
i žene iz seoskog
područja

Ministarstvo
poljoprivrede i
ruralnog razvoja
Ministarstvo
ekonomije
Zavod za
zapošljavanje

Zavod za zbrinjavanje
izbjeglica
Zanatska zadruga
NVO
Međunarodne
organizacije

Kontinuirano

Broj osnovanih
zanatskih zadruga

Godišnje Redovna sredstva

44

3.5 Postignut visok stepen usklađenosti radnih i porodičnih obaveza žena i muškaraca

3.5.1.
Usklađivanje radnog
vremena roditelja sa
radnim vremenom
vrtida, škola i sl.

Ministarstvo
prosvjete
Ministarstvo rada i
socijalnog staranja

Sindikalne
organizacije
Unija poslodavaca
Prosvjetne ustanove
Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)
NVO
Mediji
Međunarodne
organizacije

Kontinuirano Usklađenost radnog
vremena i stavovi
roditelja

Godišnje Redovna sredstva

3.5.2
Pokretanje inicijative
za izmjenu zakona i
uvođenje kliznog
radnog vremena

Ministarstvo rada i
socijalnog staranja
Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Odbor za rodnu
ravnopravnost
Skupštine Crne Gore
Sindikalne
organizacije
NVO
Mediji

2013 Uvođenje kliznog
radnog vremena

Godišnje Redovna sredstva

3.5.3.
Podsticanje
otvaranja vrtida i
ustanova za djecu uz
adekvatnu kontrolu
kvalitete usluga.
Proširenje postojedih
kapaciteta ustanova
za brigu o djeci

Ministarstvo
prosvjete

Prosvjetne ustanove
Lokalna uprava
Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)
NVO
Mediji
Međunarodne
organizacije

Kontinuirano Broj novootvorenih
ustanova za brigu o
djeci
Proširenje usluga i
djece obuhvadenih
uslugama

Godišnje Redovna sredstva

45

3.5.4.
Promocija fleksibilnih
radnih aranžmana i
rada od kude

Ministarstvo rada i
socijalnog staranja

Unija poslodavaca
Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)
Odbor za rodnu
ravnopravnost
Skupštine Crne Gore
Sindikalne
organizacije
Akademska zajednica
NVO
Mediji
Međunarodne
organizacije

Kontinuirano Broj medijskih
nastupa
Broj zaposlenih koji
koriste ove
aranžmane

Godišnje Redovna sredstva

3.5.5.
Kontinuirano
sprovođenje
kampanja o
ravnomjernoj
raspodjeli kudnih i
porodičnih obaveza

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Odbor za rodnu
ravnopravnost
Skupštine Crne Gore
NVO
Mediji
Međunarodne
organizacije

Kontinuirano Medijski događaji
Press clipping

Godišnje 20.000
Donatorska sredstva

3.5.6.
Otvaranje ustanova
za brigu o starima i
proširenje sistema
mjera za brigu o
starima

Ministarstvo rada i
socijalnog staranja
Centri za socijalni rad

Lokalna uprava
NVO
Mediji
Međunarodne
organizacije

Kontinuirano Broj otvorenih
ustanova za stalnu
brigu o starima
Broj otvorenih
dnevnih boravaka za
starije

Godišnje

Redovna i
donatorska sredstva

46

3.6 Osigurati efikasnu primjenu zakona i podsticati žene na prijavljivanje slučajeva diskriminacije na tržištu rada nadležnim institucijama

3.6.1.
Organizovati okrugle
stolove, konferencije,
studijske posjete u
cilju razmjene dobrih
praksi i primjene
međunarodnog i
nacionalnog
antidiskriminacionog
zakonodavstva

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Zaštitnik ljudskih
prava i sloboda
Odbor za rodnu
ravnopravnost
Skupštine Crne Gore
Sindikalne
organizacije
NVO
Mediji
Međunarodne
organizacije

Kontinuirano Broj okruglih stolova,
konferencija,
studijskih posjeta
Medijski prilozi

Godišnje 5.000

3.6.2.
Osigurati besplatnu
pravnu pomod u
slučajevima kada je u
pitanju povreda
prava iz rada i po
osnovu rada

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)
Ministarstvo rada i
socijalnog staranja

Zaštitnik ljudskih
prava i sloboda
Lokalne kancelarije
za besplatnu pravnu
pomod
Sindikalne
organizacije
Advokatska komora
NVO

Kontinuirano Broj pružene pravne
pomodi

Godišnje Redovna sredstva

3.7 Smanjiti jaz u zaradama muškaraca I žena

3.7.1.
Unaprijediti
prikupljanje, obradu,
analizu i distribuciju
statističkih
pokazatelja o jazu u
zaradama između
muškaraca i žena

Zavod za statistiku
Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)
Ministarstvo finansija
Uprava za kadrove

Ministarstva, državni
organi, organi
lokalne samouprave
NVO
Mediji
Međunarodne
organizacije

Kontinuirano Periodični izvještaji
MONSTAT-a
Publikacija „Žene i
muškarci u CG“

Godišnje Donatorska sredstva

47

3.7.2.
Organizovanje
aktivnosti na
podizanju svijesti o
važnosti načela
jednakih zarada za
rad jednake
vrijednosti i primjeni
Zakona o radu

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)
Ministarstvo rada i
socijalnog staranja

Odbor za rodnu
ravnopravnost
Skupštine Crne Gore
NVO
Mediji
Međunarodne
organizacije

Kontinuirano Press clipping
Broj događaja

Godišnje Donatorska sredstva

4. Rodno osjetljiva zdravstvena zaštita

Strateški cilj: Obezbijediti kvalitetnu i dostupnu rodno osjetljivu zdravstvenu zaštitu

Aktivnosti Nosioci aktivnosti Partneri Vremenski okvir Indikatori Podnošenje izvještaja
Potrebna finansijska

sredstva

4.1. Unaprijeđena metodologija prikupljanja statističkih podataka o zdravlju stanovništva prema polu

4.1.1.
Uspostaviti
sistematsko
evidentiranje
podataka
zdravstvene
statistike prema
polu uz redovno
pradenje,
obrađivanje i
publikovanje

Institut za javno
zdravlje
Zavod za statistiku

Zdravstvene
ustanove

Kontinuirano
prikupljanje
Godišnje publikovanje

Uspostavljena
zdravstvena
evidencija
Publikovani
zdravstveni
pokazatelji po polu

Godišnje Redovna sredstva

48

4.1.2.
Inicirati izradu
programa evidencije
i registra pradenja
kretanja rodno
osjetljivog
zdravstvenog stanja
ranjivih grupa
(siromašnim
ženama, ženama sa
invaliditetom,
seoskim ženama,
Romkinjama,
raseljenim i izbjeglim
ženama, žrtvama
trafikinga,
seksualnim
radnicama)

Ministarstvo zdravlja
Institut za javno
zdravlje

Domovi zdravlja
NVO

Inicirati izradu
programa i registara u
prvoj godini
Kontinuirano pradenje

Pokrenuta inicijativa
izrade programa
Broj besplatnih
pregleda žena iz
rizičnih grupa

Godišnje

Redovna sredstva

4.2 Unaprijeđena prevencija i rano otkrivanje malignih oboljenja (dojke, reproduktivnih organa žene, debelog crijeva, prostate…)

4.2.1.
Nacionalni program
ranog otkrivanja
malignih oboljenja
kontinuirano
razvijati i sprovoditi
(smanjivanje rizičnih
faktora, razvijanje
zdravih stilova
života, razvijanje
lične odgovornosti
osobe za zdravlje)

Ministarstvo zdravlja
Institut za javno
zdravlje
Domovi zdravlja

JZU Klinički centar
JZU Opšte bolnice

Kontinuirano Izrađen nacionalni
program
Sprovedeni
preventivni programi
Štampani –
distribuirani letci i
brošure
Broj pregleda

Godišnje Redovna sredstva

49

4.2.2.
Organizovati akcije i
medijske programe
povodom
Međunarodne
nedjelje borbe
protiv malignih
oboljenja s
posebnim
naglaskom na
osvještavanje
javnosti o potrebi
prevencije i ranom
otkrivanju raka
dojke

Ministarstvo zdravlja
Institut za javno
zdravlje

JZU Domovi
zdravlja
Mediji
NVO

Dva puta godišnje Srovedene kampanje
Broj medijskih
programa i tekstova

Godišnje 5.000

4.3 Unaprijeđena prevencija polno prenosivih bolesti i povedati nivo lične odgovornosti prema sebi i drugima

4.3.1.
Implem
entirati program
prevencije PPB
(usklađen sa
kompatibilnim
programima
prevencije HIV/AIDS,
infektivnih bolesti i
sl.) te obezbijediti
implementaciju po
utvrđenoj dinamici

Ministarstvo zdravlja
Institut za javno
zdravlje

JZU Klinički centar
JZU Opšte bolnice
JZU Domovi
zdravlja
NVO

Kontinuirano
primjenjivati i pratiti

Izrađen program
Broj i vrsta
realizovanih
aktivnosti

Godišnje

Redovna sredstva

50

4.3.2.
Sprovesti
istraživanja na
reprezentativnom
uzorku mladih o
znanju, stavovima i
ponašanjima u vezi
PPB, kako bi se jasno
sagledalo stanje i
trendovi

Institut za javno
zdravlje

Zavod za statistiku 2013

Sprovedeno i
publikovano
istraživanje
Broj medijskih
predstavljanja

Godišnje

12.000

4.3.3.
Kontinuirano
sprovoditi aktivnosti
planiranih
Programom:
osvještavati i
podizati nivo znanja
mladih o polno
prenosivim
bolestima, potrebi
prevencije i
načinima
pravovremene i
djelotvorne zaštite

Institut za javno
zdravlje

JZU Domovi
zdravlja

Kontinuirano

Štampani
informativni
materijali
Broj predavanja u
školama

Godišnje

Redovna sredstva

4.4 Unaprijeđene mjere za očuvanje reproduktivnog zdravlja žena

4.4.1.
Obezbijediti svim
ženama uslove za
human i prirodan
porođaj u cilju
humanizacije
rađanja

Ministarstvo zdravlja
JZU Klinički centar
JZU Domovi zdravlja
kroz odgovarajuda
savjetovališta za
reproduktivno zdravlje

JZU Klinički centar –
Ginekološko-
akušerska klinika
JZU Opšte bolnice –
porodilišta
Međunarodne
organizacije

Program usvojiti u
prvoj godini
Kontinuirana
realizacija i pradenje
kvaliteta

Izrađen program i
smjernice

Godišnje

Redovna sredstva

51

4.4.2.
Sprovoditi programe
podrške svim
ženama nakon
porođaja u vezi
dojenja, njege bebe i
brige o sopstvenom
zdravlju

Domovi zdravlja –
pedijatrijska služba ,
patronažna služba
Ginekološko –
akušerska služba

JZU Opšte bolnice
Instituit za javno
zdravlje

Kontinuirano

Broj edukacija i
savjetovanja
Broj korisnica

Godišnje

Redovna sredstva

4.4.3.
Sprovoditi programe
edukacije mladih i
žena o
mogudnostima
planiranja porodice i
primjene
kontracepcije, sa
posebnim
akcentom na ranjive
grupe (siromašni,
neobrazovani,
Romi...)

JZU Domovi zdravlja –
savjetovališta za
mlade, savjetovališta
za reproduktivno
zdravlje

JZU Klinički centar
JZU Opšte bolnice
Instituit za javno
zdravlje

Kontinuirano

Broj edukacija,
tribina i savjetovanja
Broj polaznica/ka
edukacije

Godišnje

5.000

4.5 Obezbijeđena kvalitetnija dostupnost zdravstvenoj zaštiti posebno ranjivim grupama žena (žene sa sela, žene sa invaliditetom, žene pripadnice
nacionalnih manjina (naročito RE), žene izbjegla i raseljena lica, žrtve trgovine ljudima)

4.5.1.
Izraditi i primijeniti
programe prevencije
i edukacije mladih
oba pola o
višestrukoj štetnosti
maloljetničkih
brakova i trudnoda,
naročito za zdravlje
žene

Ministarstvo zdravlja
JZU Domovi zdravlja –
savjetovališta
Institut za javno
zdravlje

Klinički centar-
klinika za
ginekologiju i
akušerstvo
Opšte bolnice -
ginekološko-
akušerske službe

Kontinuirano

Broj dostupnih
ambulanti
Broj ostvarenih
usluga

Godišnje

Redovna sredstva

52

4.5.2.
Obezbijediti
kontinuiranu
prevenciju i
specijalističke
kontrole
reproduktivnog
zdravlja za raseljena,
izbjegla lica i Rome

Ministarstvo zdravlja
JZU Domovi zdravlja –
ginekološko-
akušerske službe

JZU Klinički centar-
klinika za
ginekologiju i
akušerstvo
JZU Opšte bolnice -
ginekološko-
akušerske službe

Kontinuirano Broj realizovanih
preventivnih
programa
(predavanja,
radionice, edukativni
materijal...)
Broj korisnika/ca
edukativnog
programa

Godišnje

Redovna sredstva

4.6 Povedana senzibilisanost o rodno osjetljivoj zdravstvenoj zaštiti

4.6.1.
Povedati nivo znanja
zdravstvenih radnika
o pojmu rodne
ravnopravnosti i
značaju rodno
osjetljive
zdravstvene zaštite i
mogudnostima
njene kontinuirane
realizacije

Ministarstvo zdravlja
Institut za javno
zdravlje - Centar za
promociju zdravlja

Zdravstvene
ustanove
Ministarstvo za
ljudska i manjinska
prava
(Odjeljenje za
rodnu
ravnopravnost)
NVO

Dva seminara godišnje
od po 30 osoba

Broj održanih
seminara
Broj učesnika/ca

Godišnje

14.000

4.6.2.
Kontinuirano raditi
na edukaciji
zdravstvenih radnika
o pravima
pacijenata/tkinja i
obavezama
zdravstvenih
radnika, naročito u
vezi dobre
komunikacije tokom
trajanja trudnode i
porođaja kao i
nasilja nad ženama..

Ministarstvo
zdravlja
Institut za javno
zdravlje

Ministrarstvo
zdravlja
zdravstvene
ustanove
Ministarstvo
unutrašnjih poslova
Ministarstvo za
ljudska i manjinska
prava
Ministarstvo rada i
socijalnog staranja
Ministarstvo
kulture

Dva seminara godišnje
od po 30 osoba

Broj održanih
seminara
Broj učesnika/ca

Godišnje

14.000

53

4.7 Poboljšan rad savjetovalista u preventivnoj zdravstvenoj zaštiti

4.7.1.
Unaprijediti rad
postojedih
savjetovališta (za
mlade, za
reproduktivno
zdravlje, polno
prenosive bolesti)
te otvoriti nova u
opštinama gdje ih
nema

Ministarstvo zdravlja
 JZU Domovi zdravlja –
savjetovališta za
mlade

Institut za javno
zdravlje

Kontinuirano

Evaluacioni izvještaj
s preporukama
Broj i vrsta pruženih
usluga
Broj savjetovališta

Godišnje

Redovna sredstva

4.7.2.
Dopuniti programe
savjetovališta za
trudnice sadržajima
u vezi prava i
obaveza po osnovu
roditeljstva,
porođaja i njege
novorođenčeta

Ministarstvo zdravlja
JZU Domovi zdravlja –
Savjetovališta za
trudnice
Pedijatrijske službe

Klinički centar-
Klinika za
ginekologiju i
akušerstvo
Institut za javno
zdravlje

Kontinuirano
Broj i vrsta pruženih
usluga
Broj savjetovališta
Broj osoba koje
posjeduju
savjetovalište

Godišnje

Redovna sredstva

4.7.3.
Učiniti dostupnim
dobrovoljno,
povjerljivo
savjetovanje i
testiranje na HIV
svim
zainteresovanim na
teritoriji države

Institut za javno
zdravlje –
savjetovalište za
dobrovoljno,
povjerljivo
savjetovanje i
testiranje na HIV
Domovi zdravlja –
savjetovališta za
dobrovoljno,
povjerljivo
savjetovanje i
testiranje na HIV

NVO

Kontinuirano

Broj i vrsta pruženih
usluga
Broj osoba koje
posjeduju
savjetovalište

Godišnje

Redovna sredstva

54

5. Rodno zasnovano nasilje

Strateški cilj: Suzbiti sve oblike nasilja nad ženama i nasilja u porodici, te unaprijediti položaj i zaštitu prava žrtava svih oblika nasilja.

Aktivnosti Nosioci aktivnosti Partneri Vremenski okvir Indikatori
Podnošenje

izvještaja

Potrebna finansijska
sredstva

5.1 Uspostavljen efikasan sistem pradenja primjene mjera iz Strategije zaštite od nasilja u porodici 2011-2015

5.1.1.
Definisati indikatore i izraditi plan
monitoringa i evaluacije Strategije

Ministarstvo rada i
socijalnog staranja
Ministarstvo
unutrašnjih poslova
Uprava policije
Ministarstvo za
ljudska i manjinska
prava

Pravosuđe
Organi za prekršaje
Nevladine
organizacije

II kvartal 2013 Izrađen plan
monitoringa i
evaluacije
Strategije sa jasno
određenim
ulogama i
odgovornostima
svih sektora

Godišnje

2.500

5.1.2.
Sprovoditi evaluaciju
implementacije Strategije zaštite od
nasilja u porodici

Ministarstvo rada i
socijalnog staranja
Ministarstvo za
ljudska i manjinska
prava

Odbor za rodnu
ravnopravnost
Skupštine Crne
Gore
Nevladine
organizacije

Jednom godišnje Izrađeni godišnji
izvještaji za svaku
godinu trajanja
strategije

Godišnje

Redovna sredstva

5.2 Uspostavljen efikasan sistem pradenja primjene mjera iz Strategije za borbu protiv trgovine ljudima 2012-2018

5.2.1.
Obezbijediti evaluaciju
implementacije Strategije za borbu
protiv trgovine ljudima

Ministarstvo
unutrašnjih poslova
(Kancelarija za
borbu protiv
trgovine ljudima)

Radna grupa za
pradenje
implementacije
Strategije

Kontinuirano, a
najmanje dva puta
godišnje

Izvještaj o
implementaciji
Strategije za borbu
protiv trgovine
ljudima

Godišnje

5.000

55

5.2.2. Organizovati javne tribine,
konferencije, predavanja o nasilju
nad ženama –žrtvama trgovine
ljudima

Ministarstvo
unutrašnjih poslova
(Kancelarija za
borbu protiv
trgovine ljudima)
Ministarstvo za
ljudska i manjinska
prava
 (Odjeljenje za
rodnu
ravnopravnost)

Odbor za rodnu
ravnopravnost
Skupštine Crne
Gore
Crveni krst Crne
Gore
NVO

Dva puta godišnje Broj organizovanih
događaja
Broj učesnika/ca

Godišnje

6.000

5.3 Unaprijeđen sistem vođenja statističkih podataka i redovno sprovoditi istraživanja o uzrocima, uticaju i posljedicama nasilja nad ženama i nasilja u
porodici

5.3.1.
Razviti jedinstvene procedure i
forme za prikupljanje podataka o
rodno zasnovanom nasilju među
nadležnim institucijama

Ministarstvo
unutrašnjih poslova
Uprava policije
Ministarstvo rada i
socijalnog staranja
Ministarstvo
zdravlja
Ministarstvo
prosvjete
Pravosuđe
Vijede za prekršaje

Zavod za statistiku
Ministarstvo za
ljudska i manjinska
prava
Međunarodne i
domade nevladine
organizacije

2013-2014 Razvijene
procedure na
nivou svih
relevantnih
institucija

Godišnje

6.000
IPA sredstva

56

5.3.2.
Razviti jedinstvenu bazu podataka
o rodno zasnovanom nasilju (po
polu, po godinama, po vrsti nasilja,
po broju podnesenih prijava, po
broju podignutih optuženja, po
broju presuda i po izrečenim
zaštitnim mjerama i sl.)

Ministarstvo za
ljudska i manjinska
prava
Ministarstvo
unutrašnjih poslova
Uprava policije
Ministarstvo rada i
socijalnog staranja
Ministarstvo
prosvjete
Ministarstvo
zdravlja
Pravosuđe
Vijede za prekršaje

Zavod za statistiku
Međunarodne i
nevladine
organizacije

 2014 Uspostavljena
jedinstvena baza
podataka

Godišnje

8.000
IPA sredstva

5.3.3.
Sistematski prikupljati i objavljivati
statističke podatke svih relevantnih
institucija o slučajevima nasilja nad
ženama

Ministarstvo za
ljudska i manjinska
prava
Ministarstvo
unutrašnjih poslova
Uprava policije
Ministarstvo rada i
socijalnog staranja
Ministarstvo
zdravlja
Uprava policije
Pravosuđe
Vijede za prekršaje

Zavod za statistiku
Međunarodne i
nevladine
organizacije

Kontinuirano Podaci sistematski
prikupljani i
objavljivani u
medijima
minimum jednom
u 6 mjeseci.

Godišnje

Redovna sredstva

57

5.3.4.
Sprovoditi istraživanja o nasilju nad
ženama i nasilju u porodici i
uključiti podatke iz državnih
institucija

Ministarstvo za
ljudska i manjinska
prava
Ministarstvo
unutrašnjih poslova
Uprava policije
Ministarstvo
zdravlja
Ministarstvo rada i
socijalnog staranja
Ministarstvo
prosvjete
Pravosuđe

Međunarodne i
nevladine
organizacije

Kontinuirano U cilju pradenja
stanja sprovedeno
po 1 istraživanje
na godišnjem
nivou
Istraživanja
štampana u
minimum 1000
primjeraka po
istraživanju
Organizovane
minimum 2 javne
prezentacije
Godišnje
rezultata
istraživanja

Godišnje

16.600 na godišnjem
nivou (2 istraživanja
po 6.000, štampanje
3000, 2 javne
promocije po 800)
Sredstva donacija

5.4 Razvijena svijest kod državnih službenika/ca odgovornih za primjenu zakona, zdravstvenih i socijalnih radnika/ca o svim oblicima nasilja nad
ženama i nasilja u porodici

5.4.1.
Publikovati i promovisati
Konvenciju Savjeta Evrope o
suzbijanju nasilja nad ženama i
nasilja u porodici

Ministarstvo za
ljudska i manjinska
prava
 (Odjeljenje za
rodnu
ravnopravnost)
Ministarstvo rada i
socijalnog staranja
Ministarstvo
unutrašnjih poslova
Uprava policije

Zaštitnik ljudskih
prava i sloboda
Politički klub za
borbu protiv nasilja
u porodici
NVO
Međunarodne
organizacije

II kvartal 2013 Broj medijskih
nastupa
Broj članaka i drugih
materijala
štampanih medija

Godišnje

1.000

58

5.4.2.
Edukacija stručnjaka koji rade u
oblasti zaštite od nasilja u porodici
u svim državnim organima za
prepoznavanje, sprječavanje i
kompetentno postupanje u
slučajevima porodičnog nasilja

Ministarstvo za
ljudska i manjinska
prava
 (Odjeljenje za
rodnu
ravnopravnost)
Ministarstvo rada i
socijalnog staranja
Ministarstvo
unutrašnjih poslova
Uprava policije
Ministarstvo
zdravlja
Ministarstvo
prosvjete

Uprava za kadrove
Centar za
edukaciju nosilaca
pravosudnih
funkcija
Zaštitnik ljudskih
prava i sloboda
Domade i
međunarodne NVO

Kontinuirano Obučeno minimum
100 profesionalaca
na godišnjem nivou
Izrađen program
obuke

Godišnje 50.000
IPA sredstva

59

5.5 Ojačan sistem socijalne i druge podrške i zaštite svih žrtava nasilja u porodici

5.5.1.
Izraditi analizu stanja i identifikovati
ključne probleme u socijalnoj i
drugoj zaštiti žrtava porodičnog
nasilja i izvršiti procjenu kapaciteta
neophodnih za efikasnu podršku
žrtvama porodičnog nasilja

Ministarstvo rada i
socijalnog staranja

Ministarstvo za
ljudska i manjinska
prava
(Odjeljenje za
rodnu
ravnopravnost)
Ministarstvo
unutrašnjih
poslova
Lokalna uprava
NVO

2013 Izrađena analiza
stanja i potreba i
preporuke za
poboljšanje kvaliteta
postojedih i
dizajniranje novih
servisa podrške
Žrtvama
Utvrđena struktura i
broj neophodnih
kadrova u svim
resorima
Urađena analiza
postojedih
kapaciteta u
državnom i NVO
sektoru
Urađena analiza
postojedih i utvrđeni
optimalni kapaciteti
za smještaj žrtava
porodičnog nasilja

Godišnje 2.000

5.5.2.
Obezbijediti sredstva za rad
multidisciplinarnih timova

Ministarstvo rada i
socijalnog staranja

Ministarstvo za
ljudska i manjinska
prava
 (Odjeljenje za
rodnu
ravnopravnost)
Ministarstvo
unutrašnjih
poslova
Ministarstvo
zdravlja
Ministarstvo

2013-2014 Obezbijeđena
sredstva

Godišnje

45.000

60

prosvjete
Lokalna uprava
NVO

5.5.3.
Obezbijediti supervizijsku podršku
radu multidisciplinarnih timova

Ministarstvo rada i
socijalnog staranja

Ministarstvo za
ljudska i manjinska
prava
Ministarstvo
unutrašnjih
poslova
Ministarstvo
zdravlja
Uprava policije
Pravosuđe
Vijede za prekršaje
Lokalna uprava
Nevladine
organizacije
Mediji

Kontinuirano Obezbijeđena
podrška

Godišnje

12.000
Donatorska sredstva

5.5.4.
Osnovati savjetovališta za brak i
porodicu kao specijalizovanu
ustanovu za pomod žrtvama nasilja
u porodici u sklopu Centra za
socijalni rad ili Centra za mentalno
zdravlje

Ministarstvo rada i
socijalnog staranja
Ministarstvo
zdravlja

Ministarstvo za
ljudska i manjinska
prava
NVO

2013/2014 Uspostavljeno 3
savjetovališta do
kraja 2014

Godišnje

Redovna sredstva

61

5.5.5.
Uspostaviti besplatnu i jedinstvenu
SOS liniju za prijave slučajeva
nasilja u porodici sa 24vorosatnim
dežurstvom

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
poslove rodne
ravnopravnosti)
Ministarstvo rada i
socijalnog staranja
Ministarstvo
unutrašnjih poslova
Uprava policije

Telekomunikacione
kompanije
Lokalna uprava
Međunarodne i
nevladine
organizacije

Do kraja 2013. Uspostavljena
jedinstvena SOS
linija za žrtve
porodičnog nasilja sa
NVO kao nosiocima
aktivnosti

Godišnje

Redovna i
donatorska sredstva

5.5.6.
Uspostaviti specifične programe
podrške za žene žrtve porodičnog
nasilja (programe samopodrške,
osnaživanja, socijalizacije...)

Ministarstvo rada i
socijalnog staranja
Ministarstvo
zdravlja

Institut za javno
zdravlje
Nevladine
organizacije

Kontinuirano Uspostavljena
minimum 3
programa podrške i
samopodrške

Godišnje

12.000

5.5.7.
Ojačati kapacitete socijalnih službi i
NVO za sprovođenje instituta
„povjerljivog lica“ u skladu sa
Zakonom o zaštiti od nasilja u
porodici

Ministarstvo rada i
socijalnog staranja

Ministarstvo
pravde i ljudskih
prava
(Odjeljenje za
rodnu
ravnopravnost)
Nevladine
organizacije

Kontinuirano Obučeno minimum
60 osoba do kraja
2013 (po 20 iz
sjevernog, južnog i
centralnog dijela CG)

Godišnje

12.000

5.5.8.
Uspostaviti održivi model
finansiranja servisa podrške
žrtvama porodičnog nasilja

Ministarstvo rada i
socijalnog staranja
Ministarstvo za
ljudska i manjinska
prava
 (Odjeljenje za
rodnu
ravnopravnost)
Lokalne uprave

Međunarodne i
nevladine
organizacije

2013-2014 Obezbijeđeni
tehnički i prostorni
uslovi za NVO koje
obezbjeđuju servise
podrške žrtvama
nasilja u porodici

Godišnje

30.000

62

5.6.Unaprijeđen pristup pravdi za žene žrtve nasilja

5.6.1.
Opremiti prostor za obavljanje
razgovora sa žrtavama porodičnog
nasilja, prilagođen potrebama
djece u sklopu policijskih stanica, a
u sudovima opremiti posebne
čekaone za žrtve svjedoke odvojene
od okrivljenog

Ministarstvo rada i
socijalnog staranja
Ministarstvo
unutrašnjih poslova
Uprava policije

Pravosuđe
Vijede za prekršaje
Lokalne uprave
Međunarodne i
domade NVO

Kontinuirano

Adekvatno
opremljen prostor

Godišnje

Redovna sredstva i
sredstva donacija

5.6.2.
Izraditi informator i edukativne
materijale o mehanizmima zaštite
žrtava porodičnog nasilja, koji de
biti dostupni u svim institucijama,
kako bi se obezbijedila potpuna
informisanost žrtve i zaposlenih u
institucijama

Ministarstvo rada i
socijalnog staranja
Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)
Ministarstvo
unutrašnjih poslova
Uprava policije

Pravosuđe
Vijede za prekršaje
Lokalne uprave
Međunarodne
organizacije
NVO
Mediji

2013-2014 Odštampan
informator i
edukativni
materijal i
dostupan u svim
institucijama

Godišnje

Donatorska sredstva

5.6.3.
Redovno pratiti primjenu propisa iz
oblasti porodičnog nasilja

Ministarstvo pravde
Ministarstvo rada i
socijalnog staranja
Ministarstvo za
ljudska i manjinska
prava

Ministarstvo
unutrašnjih
poslova
Uprava policije
Ministarstvo
zdravlja
Ministarstvo
prosvjete
Pravosuđe
Organi za prekršaje
Odbor za rodnu
ravnopravnost
Skupštine Crne
NVO

Kontinuirano Izvještaji o
primjeni usvojeni
na Vladi

Godišnje

Redovna sredstva

63

5.7. Povedana informisanost i svijest javnosti o pojavi i posljedicama rodno zasnovanog nasilja

5.7.1.
Izraditi i licencirati program i
edukativni materijal o rodno
zasnovanom nasilju, nenasilnim
oblicima ponašanja i rješavanja
sukoba

Ministarstvo za
ljudska i manjinska
prava
(Odjeljenje za
rodnu
ravnopravnost)
Ministarstvo
prosvjete
Zavod za školstvo

NVO 2013 Izrađen i licenciran
program

Godišnje

3.000
IPA sredstva

5.7.2.
Na osnovu licenciranog programa
edukovati nastavnike/ce
građanskog vaspitanja u osnovnim
školama

Ministarstvo za
ljudska i manjinska
prava
(Odjeljenje za
rodnu
ravnopravnost)

Zavod za školstvo
Vaspitno-
obrazovne
ustanove
NVO

Do kraja 2014 Obučeno 100
nastavnika/ca
građanskog
vaspitanja

Godišnje

20.000
IPA sredstva

5.7.3.
Sprovoditi kampanje u cilju
senzibilizacije javnosti o problemu
nasilja u porodici, sa akcentom na
kampanju 16 dana aktivizma borbe
protiv nasilja nad ženama

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje
za rodnu
ravnopravnost)
Ministarstvo
prosvjete
Ministarstvo rada i
socijalnog staranja

Lokalne uprave
Odbor za rodnu
ravnopravnost
Skupštine Crne
Gore
Zaštitnik ljudskih
prava i sloboda
Politički klub za
borbu protiv nasilja
u porodici
Međunarodne i
domade NVO

2013-2014
Kontinuirano

Sprovedene dvije
godišnje kampanje
„16 dana
aktivizma borbe
protiv nasilja nad
ženam“ i po jedna
tematska
kampanja godišnje

Godišnje

Donatorska sredstva

64

5.7.4.
Izraditi i ažurirati posebnu web
stranicu i facebook profil za
prezentovanje programa i
sprovedenih aktivnosti
zaštite od nasilja u porodici

Ministarstvo za
ljudska i manjinska
prava
(Odjeljenje za
rodnu
ravnopravnost)
Ministarstvo rada i
socijalnog staranja

Politički klub za
borbu protiv nasilja
u porodici
Međunarodne i
domade NVO

2013-2014
Kontinuirano

Izrađena i u
kontinuitetu
ažurirana web
stranica

Godišnje

Donatorska sredstva

5.7.5.
Organizovati kampanje u romskim
naseljima o problemu nasilja nad
ženama i prisilnim brakovima RE
djevojčica

Ministarstvo za
ljudska i manjinska
prava

Romski savjet
Crveni krst
Odbor za rodnu
ravnopravnost
Skupštine Crne
Gore
Politički klub za
borbu protiv nasilja
u porodici
Nevladine i
Međunarodne

Jednom godišnje Sprovedene
kampanje

Godišnje

10.000

65

6. Mediji i kultura

Strateški cilj: Suzbijati rodne stereotipe i uvesti politiku rodne ravnopravnosti u medije i kulturu

Aktivnosti Nosioci aktivnosti Partneri Vremenski okvir Indikatori
Podnošenje

izvještaja
Potrebna financijska

sredstva

6.1. Povedana medijska vidljivost primjene politike rodne ravnopravnosti

6.1.1.
Štampati i
promovisati Plan
aktivnosti za
postizanje rodne
ravnopravnosti u
Crnoj Gori (2013-
2017)

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)
Ministarstvo kulture

Lokalna samouprava
Odbor za rodnu
ravnopravnost
Skupštine Crne Gore
Mediji
NVO

I kvartal 2013 Štampan i
predstavljen javnosti
Plan te dostavljen
najznačajnijim
interesnim grupama
Broj medijskih
nastupa

Godišnje 2.000

6.1.2.
Organizovati svaka tri
mjeseca
konferenciju za
štampu Odjeljenja za
rodnu ravnopravnost

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Mediji
Lokalna uprava

4 puta godišnje Broj održanih
konferencija za
štampu
Broj prisutnih medija
Broj medijskih
priloga

Godišnje Nisu potrebna
sredstva

6.1.3.
Sprovesti analizu
medijskog
izvještavanja s
aspekta rodne
ravnopravnosti
Kontinuirano vršiti
monitoring
izvještavanja medija

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Mediji
NVO

II kvartal 2013
I kontinuirano

Sprovedena analiza i
predstavljena
javnosti
Izvještaj o
monitoringu

Godišnje

5.000

66

6.2. Unaprijeđeno znanje zaposlenih u medijima o rodnoj ravnopravnosti

6.2.1.
Organizovati
edukativne radionice
za zaposlene u
medijima na temu
rodne ravnopravnosti
(predstavljanje
zakonskog i
strateškog okvira,
savremeni problemi
u oblasti, značaj
zastupljenosti u
medijima, upotreba
rodno senzitivnog
jezika...)

Ministarstvo za
ljudska i manjinska
prava
(Odjeljenje za rodnu
ravnopravnost)
Ministarstvo kulture

Resorna ministarstva
(koordinatori za
rodnu
ravnopravnost)
Uprava za kadrove
Agencija za
elektronske medije
Institut za medije
NVO

Dva seminara
godišnje

4 organizovane
radionice
Obučeno 80
predstavnika medija

Godišnje 14.000

6.2.2.
Inicirati vođenje
statistike po polu
zaposlenih u
medijima

Ministarstvo za
ljudska i manjinska
prava
 (Odjeljenje za rodnu
ravnopravnost)
Ministarstvo kulture

Agencija za
elektronske medije
Mediji
Institut za medije
NVO

Kontinuirano Prikupljeni i
objavljeni podaci
razvrstani po polu

Godišnje

Redovna sredstva

6.2.3.
Štampati, predstaviti
i distribuirati brošuru
o ulozi medija u
promovisanju rodne
ravnopravnosti

Ministarstvo kulture
Ministarstvo za
ljudska i manjinska
prava
 (Odjeljenje za rodnu
ravnopravnost)

Medijske i izdavačke
kude
Mediji
Akademska zajednica
NVO

2014 Odštampana brošura
Brošura
predstavljena
javnosti
Distribuirana brošura
interesnim grupama

Godišnje 1.500

Sredstva donacija

67

6.3. Uspostavljanje rodne ravnopravnosti u oblasti kulture

6.3.1.
Sufinansiranje
kvalitetnih kulturno-
umjetničkih
programa i projekata
koji afirmišu rodnu
ravnopravnost

Ministarstvo kulture

Lokalna samouprava
Vlada Crne Gore –
Komisija za
sufinasiranje NVO

Kontinuirano Broj sufinansiranih
projekata

Godišnje

Redovna sredstva

6.3.2.
Organizovati
edukativne radionice
za zaposlene u
lokalnoj samoupravi
o značaju rodne
ravnopravnosti u
oblasti kulture

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Ministarstvo kulture
Uprava za kadrove
Lokalna uprava

Jednom godišnje Broj održanih
edukativnih radionica
Broj učesnika/ca

Godišnje Redovna sredstva

6.3.3.
Organizorati
edukativne radionice
o značaju rodne
ravnopravnosti u
crnogorskim
institucijama kulture

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Ministarstvo kulture
Javne institucije
kulture Lokalna
samouprava
NVO

Jednom godišnje Broj održanih
edukativnih radionica
Broj učesnika/ca

Godišnje Redovna sredstva

6.3.4.
Organizovati Nedjelju
ženskog kulturnog
stvaralaštva (ŽENES)

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)
Ministarstvo kulture

Lokalne uprave
Mediji
Međunarodne i
domade nevladine
organizacije

I kvartal 2014 Broj događaja
Broj medijskih
nastupa
Broj umjetnica

Godišnje

Redovna sredstva

68

6.4. Unaprijeđena medijska promocija uspješnih žena

6.4.1.
Podstadi uvođenje
kontinuiranih
programa koji
promovišu uspješne
žene (bez obzira na
obrazovanje,
političko, seksualno,
nacionalno ili vjersko
opredjeljenje) u
elektronskim i
štampanim medijima

Ministarstvo kulture

Ministarstvo za
ljudska i manjinska
prava
(Odjeljenje za rodnu
ravnopravnost)
Mediji
NVO

Kontinuirano Broj programa Godišnje Redovna sredstva

6.4.2.
Promovisati i
medijski podržati
žene koje se bave
starim zanatima i
vještinama

Ministarstvo kulture

Vlada Crne Gore-
Komisija za
sufinansiranje NVO
Lokalna uprava
Pojedinci
NVO

Kontinuirano Broj emitovanih TV i
radio emisija
Broj učesnica na
sajmovima,
radionicama,
performansima

Godišnje Redovna sredstva

6.4.3.
Promovisati uspješne
žene u nauci

Ministarstvo nauke
Ministarstvo za
ljudska i manjinska
prava
(Odjeljenje za rodnu
ravnopravnost)

PRONA
NVO
Mediji

Kontinuirano Broj emitovanih TV
emisija
Broj članaka u
štampanim medijima
Broj organizovanih
promotivnih
događaja
Dodijeljena nagrada
najuspješnijoj ženi u
nauci

Godišnje Redovna sredstva

69

6.5. Podstadi publikovanje literature koja promoviše rodnu ravnopravnost

6.5.1.
Učestvovati na sajmu
knjiga sa literaturom
o rodnoj
ravnopravnosti

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)
Ministarstvo kulture

Zemlje regiona
Međunarodne i
domade nevladine
organizacije

II kvartal 2013 Štand na sajmu
knjiga
Broj izloženih
publikacija

Godišnje

Redovna sredstva

7. Ravnopravnost u procesu odlučivanja u političkom i javnom životu

Strateški cilj: Ravnopravno učešde žena i muškaraca na svim nivoima odlučivanja

Aktivnosti Nosioci aktivnosti Partneri Vremenski okvir Indikatori
Podnošenje

izvještaja
Potrebna financijska

sredstva

7.1. Postignuta uravnotežena zastupljenost žena i muškaraca u zakonodavnoj i izvršnoj vlasti na svim nivoima

7.1.1.
Razmotriti
redefinisanje kvote
od 30% u Zakonu o
izboru odbornika i
poslanika na način da
se uvede obaveza da
svako trede mjesto
na listi bude lice
manje zastupljenog
pola

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Odbor za rodnu
ravnopravnost
Skupštine Crne Gore
Zaštitnik ljudskih
prava i sloboda
 NVO
Mediji

Do kraja 2014 Izrađen predlog za
izmjenu

Godišnje

Redovna sredstva

70

7.1.2.
Organizovati
aktivnosti podizanja
svijesti javnosti o
Rezoluciji Savjeta
Evrope Rec (2003) o
uravnoteženom
učešdu žena i
muškaraca u
političkom i javnom
odlučivanju

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Skupština Crne Gore
NVO

Kontinuirano Broj događaja
Broj medijskih
nastupa

Godišnje

3.000

7.1.3.
Organizovati godišnje
prikupljanje i
objavljivanje
statističkih podataka
o zastupljenosti žena
i muškaraca u
zakonodavnoj i
izvršnoj vlasti na
državnom i lokalnom
nivou

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Ministarstva i državni
organi, organi
lokalne samouprave

Jednom godišnje Izrađen i javno
predstavljen godišnji
izvještaj sa
preporukama

Godišnje

Redovna sredstva

7.2. Povedano učešde žena u izvršnoj vlasti, kao i na mjestima odlučivanja koje imenuje Vlada – voditi računa o rodnom balansu prilikom imenovanja i izbora

7.2.1.
Prikupiti i objaviti
podatke o učešdu
žena u izvršnoj vlasti i
mjestima odlučivanja
koje imenuje Vlada

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Ministarstva i državni
organi, organi
lokalne samouprave

I kvartal 2013 Podaci prikupljeni i
objavljeni

Godišnje

Redovna sredstva

71

7.2.2.
Na osnovu
prikupljenih
podataka napraviti
analizu sa
preporukama koja de
biti upudena Vladi na
usvajanje

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Ministarstva i državni
organi, organi
lokalne samouprave

II kvartal 2013 Izrađena analiza sa
preporukama
Analiza predložena
Vladi na usvajanje

Godišnje

Redovna sredstva

7.2.3.
Primijeniti CEDAW
preporuku koja se
odnosi na efikasniju
primjenu člana 10
Zakona o rodnoj
ravnopravnosti

Vlada Crne Gore
Skupština Crne Gore

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)
Državni organi,
organi lokalne
samouprave
NVO

Kontinuirano Primijenjena
preporuka

Godišnje

Redovna sredstva

7.3. Političke partije osnažene za uvođenje rodne ravnopravnosti u svoje programe i statute

7.3.1.
Održati sastanke sa
parlamentarnim
partijama o
međunarodnim i
domadim zakonskim
obavezama u dijelu
postizanja rodne
ravnopravnosti

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Parlamentarne
političke partije

5 sastanaka godišnje Održani sastanci Godišnje

Redovna sredstva

7.3.2.
Organizovati seminar
za članove/ice
Odbora za rodnu
ravnopravnost i
Odbora za ljudska
prava Skupštine Crne
Gore na temu rodne

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Odbor za rodnu
ravnopravnost
Skupštine Crne Gore
NVO

Jedan godišnje Održana dva
seminara
Obučeno 20
članova/ica odbora

Godišnje

10.000
IPA sredstva

72

ravnopravnosti

7.3.3.
Organizovati okrugle
stolove/konferencije
o potrebi vedeg
učešda žena u
političkom i javnom
životu

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Odbor za rodnu
ravnopravnost
Skupštine Crne Gore
Zaštitnik ljudskih
prava i sloboda
NVO
Mediji

Jedan godišnje Broj okruglih stolova
Broj učesnika/ca

Godišnje

3.000

7.4. Povedan broja žena pripadnica nacionalnih manjina, posebno RE populacije u političkom životu

7.4.1.
Organizovati
edukacije za mlade
pripadnice
nacionalnih manjina i
Romkinja kako bi se
osnažile za bavljenje
politikom

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Odbor za rodnu
ravnopravnost
Skupštine Crne Gore
Romske i druge NVO

Jednom godišnje Broj edukacija
Broj učesnika/ca

Godišnje

7.000

7.4.2.
Organizovati
medijsku kampanju
za promociju žena
pripadnica manjinske
populacije za
bavljenje politikom

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Odbor za rodnu
ravnopravnost
Skupštine Crne Gore
Romske NVO i ostale

II kvartal 2014 Broj medijskih
nastupa
Broj video i
štampanih materijala

Godišnje

10.000

73

7.5. Implementacija Rezolucije 1325 Savjeta bezbjednosti UN – Žene, mir i bezbjednost

7.5.1.
Uključiti rodnu
perspektivu u obuku
zaposlenih u sektoru
bezbjednosti, a
naročito za mirovne
misije

Ministarstvo odbrane
Ministarstvo
unutrašnjih poslova

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)
Ministarstvo vanjskih
poslova i evropskih
integracija
NVO

Kontinuirano Broj obuka
Broj učesnika/ca

Godišnje

7.000

7.5.2.
Izraditi propagadni
materijal o Rezoluciji
1325 Savjeta
bezbjednosti UN –
Žene, mir,
bezbjednost i
sprovođenje
kampanja

Ministarstvo odbrane
Ministarstvo
unutrašnjih poslova

Ministarstvo vanjskih
poslova i evropskih
integracija
Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)
NVO
Mediji

III kvartal 2013 Izrađen materijal
Broj medijskih
nastupa

Godišnje

20.000 (sredstva
donacija)

7.5.3.
Organizovati
edukaciju Vojske o
Rezoluciji 1325
Savjeta bezbjednosti
UN

Ministarstvo odbrane

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)
NVO

Jednom godišnje Obučeno 50
pripadnika Vojske

Godišnje

7.000

74

7.5.4.
Organizovati
edukaciju pripadnika
sektora bezbjednosti
o rodno zasnovanom
nasilju

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)
Ministarstvo odbrane

NVO Jednom godišnje Obučeno 50
pripadnika sektora
bezbjednosti

Godišnje

7.000

7.5.5.
Organizovati
Regionalnu
konferenciju na temu
primjene R 1325

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Ministarstvo odbrane
Ministarstvo
unutrašnjih poslova
Ministarstvo vanjskih
poslova i evropskih
integracija
Uprava policije
NVO
Međunarodne
organizacije

II kvartal 2013 Broj učesnika/ca
konferencije
Izvještaj sa
preporukama

Godišnje

10.000
(Sredstva donacija)

7.5.6.
Unaprijediti bazu
podataka o
zastupljenosti žena i
muškaraca u Vojsci i
Policiji

Ministarstvo odbrane
Uprava policije

Međunarodne i
nevladine
organizacije, mediji i
UNDP/SEESAC i MO
zemalja potpisnka
projekta

Kontinuirano Unaprijeđena baza
podataka

Godišnje

20.000
(Sredstva donacija)

7.5.7.
Realizacija Programa
aktivnosti MO koji se
odnosi na realizaciju
komponenti
regionalnog projekta
„Jačanje regionalne
saradnje na planu
integracije rodne

Ministarstvo odbrane

UNDP/SEESAC I MO
zemalja potpisnika
projekta

2013-2015 Realizovan projekat
Broj realizovanih
aktivnosti
Preporuke

Godišnje

Sredstva donacija

75

perspektive u
reformu sektora
bezbjednosti na
Zapadnom Balkanu“

7.5.8.
Primijeniti smjernice
za uvođenje rodno
osjetljive policijske
prakse

Uprava policije Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)
Međunarodne i
domade nevladine
organizacije

Kontinuirano Broj preporuka
primijenjeno u praksi

Godišnje

Redovna sredstva

8. Međunarodna politika i saradnja

Strateški cilj: Integracija politike rodne ravnopravnosti u sve međunarodne procese i odnose

Aktivnosti Nosioci aktivnosti Partneri Vremenski okvir Indikatori
Podnošenje

izvještaja
Potrebna finansijska

sredstva

8.1. Podignuta svijest među ženama i široj javnosti o osnovnim pravima žena koja proizlaze iz UN i EU pravnih dokumenata kao i nacionalnog zakonodavstva

8.1.1.
Redovno informisati
javnost o
međunarodnim
obavezama iz oblasti
zaštite ljudskih prava
žena, naročito UN i
EU

Ministarstvo za
ljudska i manjinska
prava
(Odjeljenje za rodnu
ravnopravnost)

Ministarstvo vanjskih
poslova i evropskih
integracija
Odbor za rodnu
ravnopravnost
Skupštine Crne Gore
Međunarodne
organizacije
Mediji

Jednom godišnje Broj medijskih
nastupa
Broj video i
štampanog
materijala

Godišnje 5.000

76

8.1.2.
Prevesti i štampati
dokumenta UN i EU
iz oblasti rodne
ravnopravnosti

Ministarstvo za
ljudska i manjinska
prava
(Odjeljenje za rodnu
ravnopravnost)

Ministarstvo vanjskih
poslova i evropskih
integracija
Međunarodne
organizacije
Mediji

Do kraja 2014 Prevedena i
odštampana
publikacija

Godišnje

5.000
Sredstva donacija

8.1.3.
Organizovati javne
debate na
fakultetima o
međunarodnim
obavezama iz oblasti
zaštite ljudskih prava
žena

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Ministarstvo
prosvjete
Visokoškolske
ustanove
Ministarstvo vanjskih
poslova i evropskih
integracija

III kvartal 2013
II kvartal 2014

Organizovano 5
javnih debata
Broj učesnika/ca

Godišnje 2.500

8.2. Uključivanje evropskih standarda rodne ravnopravnosti u nacionalno zakonodavstvo i integracija rodne ravnopravnosti u proces pregovora o pristupanju EU

8.2.1.
Uraditi analizu
usklađenosti
domadih propisa sa
pravnom tekovinom
EU iz oblasti rodne
ravnopravnosti

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Ministarstvo vanjskih
poslova i evropskih
integracija
Ministarstva i organi
državne uprave
Odbor za rodnu
ravnopravnost
Skupštine Crne Gore
NVO

Kontinuirano Urađena analiza sa
predlogom izmjena
propisa

Godišnje Redovna sredstva

8.2.2.
Pratiti integrisanost
pitanja rodne
ravnopravnost kroz
sva poglavlja o
pristupanju EU

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Ministarstvo vanjskih
poslova i evropskih
integracija
Ministarstva i organi
državne uprave
Odbor za rodnu
ravnopravnost
Skupštine Crne Gore
NVO

Kontinuirano Akcioni planovi za
poglavlja

Godišnje Redovna sredstva

77

8.2.3. Voditi računa o
balansiranoj
zastupljenosti žena i
muškaraca u
pregovaračkim
timovima

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Ministarstvo vanjskih
poslova i evropskih
integracija
Ministarstva i organi
državne uprave
NVO

Kontinuirano Broj žena i
muškaraca u
pregovaračkim
timovima

Godišnje Redovna sredstva

8.3. Povedano znanje i svijest o primjeni Konvencije o eliminaciji svih oblika diskriminacije žena (CEDAW) i Opcionom Protokolu

8.3.1.
Redovno informisati
javnost o CEDAW i
OP i njihovoj primjeni

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Ministarstva i organi
državne uprave
Odbor za rodnu
ravnopravnost
Skupštine Crne Gore
Mediji
NVO

Kontinuirano Broj medijskih
nastupa
Broj izvještaja

Godišnje 5.000

8.3.2.
Održavati redovne
sastanke sa sudijama
i advokatima na
temu direktne
primjene CEDAW u
praksi

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Pravosuđe
Advokatska komora
Centar za edukaciju
nosilaca pravosudnih
funkcija

Jednom godišnje Broj sastanaka
Zaključci

Godišnje
Redovna sredstva

8.3.3.
Izvijestiti CEDAW
Komitet o primjeni
zaključnih komentara
i preporuka koje se
odnose na paragrafe
19 do 23

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Ministarstvo vanjskih
poslova i evropskih
integracija
Ministarstva i organi
državne uprave
NVO

III kvartal 2014 Izvještaj pripremljen i
usvojen na Vladi
Upuden Komitetu

Godišnje Redovna sredstva

78

8.4. Unaprijeđena saradnja sa institucionalnim mehanizmima u državama regiona

8.4.1.
Održavati redovne
sastanke regionalnih
mehanizama za
rodnu ravnopravnost

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Ministarstvo vanjskih
poslova i evropskih
integracija
Države regiona
Međunarodne
organizacije

Jednom godišnje Broj održanih
sastanaka
Broj učesnika/ca
Zaključci, preporuke

Godišnje
5.000

8.4.2.
Učestvovati na
regionalnim i
međunarodnim
skupovima od
značaja za rodnu
ravnopravnost

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Ministarstvo vanjskih
poslova i evropskih
integracija
Odbor za rodnu
ravnopravnost
Skupštine Crne Gore
Države regiona
Međunarodne
organizacije

Kontinuirano Broj održanih
skupova
Broj učesnika/ca
Zaključci, preporuke

Godišnje
5.000

8.4.3.
Organizovati
studijske posjete za
zaposlene u
mehanizmima za
rodnu ravnopravnost
na specifične teme
od značaja za
postizanje rodne
ravnopravnosti u
regionu

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Odbor za rodnu
ravnopravnost
Skupštine Crne Gore
Države regiona
Međunarodne
organizacije

Jednom godišnje Broj organizovanih
studijskih posjeta

Godišnje
10.000 (sredstva
donacija)

79

9. Institucionalni mehanizmi za primjenu politika rodne ravnopravnosti

Strateški cilj: Stvaranje održivih mehanizama za postizanje rodne ravnopravnosti

Aktivnosti Nosioci aktivnosti Partneri Vremenski okvir Indikatori
Podnošenje

izvještaja
Potrebna financijska

sredstva

9.1. Jačanje mehanizama za primjenu rodne ravnopravnosti na nacionalnom nivou i unaprjeđenje njihovog koordiniranog djelovanja

9.1.1.
Formirati Komisiju za
pradenje
implementacije
politika rodne
ravnopravnosti

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Ministarstva i organi
uprave

I kvartal 2013 Formirana komisija Godišnje Redovna sredstva

9.1.2.
Održavati redovne
sastanke sa
koordinatorima/kama
za pitanja rodne
ravnopravnosti u
državnim organima

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Koordinatori za
pitanja rodne
ravnopravnosti u
ministarstvima i
organima uprave

Tri sastanka godišnje Broj sastanaka
Broj učesnika/ca
Izvještaji sa
sastanaka

Godišnje Redovna sredstva

9.1.3.
Uključiti u opis
poslova
koordinatora/ki
pitanja rodne
ravnopravnosti

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Ministarstva i organi
uprave

Do kraja 2014 Broj zaposlenih
kojima je u opis posla
uključena rodna
ravnopravnost

Godišnje Redovna sredstva

80

9.1.4.
Organizovati
seminare za
koordinatore/ke u
cilju jačanja
kapaciteta za
primjenu rodne
ravnopravnosti u
svakodnevnom radu

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)
Uprava za kadrove

Ministarstva i organi
uprave

Jedan godišnje Organizovana dva
seminara
Broj učesnika/ca

Godišnje 7.000

9.2.Osnovani novi i osnaženi postojedi mehanizmi za rodnu ravnopravnost na lokalnom nivou

9.2.1.
Uspostavljanje
saradnje sa preostalih
6 opština (Podgorica,
Andrijevica, Plav,
Rožaje, Plužine i
Šavnik) i potpisivanje
Memoranduma o
saradnji

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Opštine Do kraja 2014 Potpisan
Memorandum o
saradnji sa 6 opština

Godišnje 5.000 (sredstva
donacija)

9.2.2.
Pružanje
kontinuirane podrške
opštinama sa kojima
je uspostavljena
saradnja na izradi i
implementaciji
lokalnih akcionih
planova za rodnu
ravnopravnost

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Opštine Kontinuirano Broj izrađenih i
usvojenih LAP-ova
Broj realizovanih
aktivnosti

Godišnje 20.000 (sredstva
donacija)

81

9.2.3.
Sprovoditi zajedničke
aktivnosti i kampanje
Odjeljenja za rodnu
ravnopravnost i
opština u cilju
podizanja svijesti o
pitanjima rodne
ravnopravnosti

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Opštine Dva puta godišnje Broj organizovanih
aktivnosti
Broj medijskih
nastupa

Godišnje 20.000 (sredstva
donacija)

9.3. Osnaženi kapaciteti Odjeljenja za rodnu ravnopravnost za sprovođenje politike rodne ravnopravnosti

9.3.1.
Kadrovski ojačati
Odjeljenje za rodnu
ravnopravnost

Ministarstvo za
ljudska i manjinska
prava

Ministarstvo finansija Kontinuirano Do kraja 2015
zaposlene dvije
osobe

Godišnje Budžetska sredstva

9.3.2.
Finansijski ojačati
Odjeljenje za rodnu
ravnopravnost

Ministarstvo za
ljudska i manjinska
prava

Ministarstvo finansija Kontinuirano Povedan budžet
Odjeljenja

Godišnje Budžetska sredstva

82

9.4. Osnaženi kapaciteti Zaštitnika ljudskih prava i sloboda za djelovanje po pritužbama za diskriminaciju po osnovu pola

9.4.1.
Redovni sastanci
Odjeljenja za rodnu
ravnopravnost sa
Zaštitnikom ljudskih
prava i sloboda

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Zaštitnik ljudskih
prava i sloboda

Dva puta godišnje Broj održanih
sastanaka
Izvještaji sa
sastanaka

Godišnje Redovna sredstva

9.4.2.
Organizovati
doedukaciju
zaposlenih u
kancelariji Zaštitnika
ljudskih prava i
sloboda o primjeni
međunarodnih i
domadih
instrumenata zaštite
od rodne
diskriminacije

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Zaštitnik ljudskih
prava i sloboda

Jednom godišnje Obučeno 20
zaposlenih

Godišnje 3.000

9.5. Poboljšana saradnja sa nevladinim organizacijama

9.5.1.
Redovno održavati
sastanke Foruma za
dijalog sa
predstavnicima
civilnog društva

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Odbor za rodnu
ravnopravnost
Skupštine Crne Gore
Civilni sektor
Mediji

3 puta godišnje Broj održanih
sastanaka
Broj učesnika/ca

Godišnje 2.500

83

9.5.2.
Organizovanje
zajedničih aktivnosti
u cilju pune primjene
PAPRR

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

NVO Dva puta godišnje Broj realizovanih
aktivnosti

Godišnje 12.000

9.6. Uvesti upravljanje budžetskim sredstvima prema polu

9.6.1.
Prevesti i odštampati
metodološki
priručnik Savjeta
Evrope o upravljanju
budžetskim
sredstvima s rodnog
aspekta

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Ministarstvo finansija
NVO

2014 Preveden, štampan i
distribuiran priručnik

Godišnje 3.000
Sredstva donacija

9.6.2.
Organizovati
edukacije za rodno
osjetljivo upravljanje
budžetskim
sredstvima

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Ministarstva i organi
državne uprave
Odbor za rodnu
ravnopravnost
Skupštine Crne Gore
Opštine
NVO

Dvije godišnje Obučeno 80 ljudi iz
opština

Godišnje 14.000
Sredstva donacija

9.6.3.
Sprovesti analizu
budžeta u četiri
izabrane opštine i
jednom ministarstvu
s aspekta rodne
ravnopravnosti

Ministarstvo za
ljudska i manjinska
prava (Odjeljenje za
rodnu
ravnopravnost)

Odabrano
Ministarstvo i 4
opštine

Do kraja 2014 Sprovedena analiza
sa preporukama

Godišnje 3.000
Sredstva donacija

84

