

236.

Na osnovu člana 32d stav 2, člana 32đ stav 5, člana 32i stav 2 i člana 32j stav 4 Zakona o nevladinim organizacijama ("Službeni list CG", br. 39/11 i 37/17), Vlada Crne Gore, na sjednici od 1. februara 2018. godine, donijela je

**UREDBU
O FINANSIRANJU PROJEKATA I PROGRAMA
NEVLADINIH ORGANIZACIJA U OBLASTIMA OD JAVNOG INTERESA**

I. OSNOVNE ODREDBE

Predmet

Član 1

Ovom uredbom propisuju se mjerila i način bodovanja projekata, odnosno programa u prioritetnim oblastima od javnog interesa i oblasti zaštite lica sa invaliditetom koje realizuju nevladine organizacije (u daljem tekstu: projekti, odnosno programi), način sačinjavanja liste nezavisnih procjenjivača i visina naknade za njihov rad, bliža sadržina ugovora o načinu isplate i korišćenja sredstava, izvještavanju i nadzoru nad realizacijom projekata, odnosno programa za koji su dodijeljena sredstva nevladinim organizacijama, kao i bliži način sačinjavanja izvještaja o finansiranju projekata, odnosno programa nevladinih organizacija.

Upotreba rodno osjetljivog jezika

Član 2

Izrazi koji se u ovoj uredbi koriste za fizička lica u muškom rodu podrazumijevaju iste izraze u ženskom rodu.

**II. MJERILA I NAČIN BODOVANJA PROJEKATA, ODNOSNO PROGRAMA
NEVLADINIH ORGANIZACIJA**

Broj bodova po kriterijumima

Član 3

Na osnovu kriterijuma za raspodjelu sredstava za finansiranje projekata i programa, propisanih Zakonom o nevladinim organizacijama, projekti i programi buduju se odgovarajućim brojem bodova, i to na osnovu:

- 1) doprinosa ostvarivanju javnog interesa i realizaciji strateških ciljeva u određenoj oblasti do 35 bodova;
- 2) kvaliteta projekta, odnosno programa do 30 bodova;
- 3) kapaciteta nevladine organizacije da realizuje projekat, odnosno program do 30 bodova;
- 4) transparentnosti rada nevladine organizacije do pet bodova.

Doprinos ostvarivanju javnog interesa

Član 4

U okviru kriterijuma doprinos ostvarivanju javnog interesa i realizaciji strateških ciljeva u određenoj oblasti projekat, odnosno program budu je se prema sljedećim mjerilima:

- 1) povezanost projekta, odnosno programa sa prioritetnim oblastima od javnog interesa, ciljevima definisanim strateškim dokumentima, politikama i zakonima (relevantnost) do deset bodova;
- 2) obrazloženje potrebe za realizacijom projekta, odnosno programa do pet bodova;

- 3) jasno definisanje ciljnih grupa i korisnika do pet bodova;
- 4) doprinos projekta, odnosno programa rješavanju problema ciljnih grupa i korisnika do pet bodova;
- 5) doprinos projekta, odnosno programa u ostvarivanju javnog interesa na sjeveru i u nerazvijenim opštinama do pet bodova;
- 6) doprinos projekta, odnosno programa regionalnom razvoju kroz korišćenje turističkih kapaciteta na sjeveru i u nerazvijenim opštinama (organizovanje obuka, seminara, radionica, okruglih stolova) do pet bodova.

Kvalitet prijavljenog projekta, odnosno programa

Član 5

U okviru kriterijuma kvalitet projekta, odnosno programa, projekat, odnosno program boduje se prema sljedećim mjerilima:

- 1) ciljevi projekta, odnosno programa jasni, dostižni, mjerljivi i realni, a predložene aktivnosti osmišljene tako da vode ka ostvarenju ciljeva do deset bodova;
- 2) projekat, odnosno program sadrži jasan plan za praćenje i procjenu uspješnosti do pet bodova;
- 3) usklađenost predloženog iznosa sredstava sa planiranim aktivnostima i opravdanost traženog iznosa sredstava do deset bodova;
- 4) održivost projekta, odnosno programa jasno određena do pet bodova.

Kapaciteti nevladine organizacije

Član 6

U okviru kriterijuma kapacitet nevladine organizacije da realizuje projekat, odnosno program, projekat, odnosno program boduje se prema sljedećim mjerilima:

- 1) povezanost predloženog projekta, odnosno programa sa prethodnim aktivnostima te organizacije i misijom te organizacije do deset bodova;
- 2) broj projekata, odnosno programa koje je u prethodnoj kalendarskoj godini ta organizacija realizovala u oblasti za koju se prijavila po javnom konkursu i iznos sredstava za njihovu realizaciju do pet bodova;
- 3) broj i kvalifikacije lica koja su u radnom odnosu u toj organizaciji, kao i broj drugih radno angažovanih lica u toj organizaciji, posebno onih koji će biti angažovani na realizaciji projekta, odnosno programa (po osnovu ugovora o volonterskom radu, ugovora o djelu i sl.) do pet bodova;
- 4) godišnji prihodi te organizacije u posljednje tri godine do pet bodova;
- 5) relevantnost partnerske nevladine organizacije uključene u programsku i finansijsku realizaciju projekata, odnosno programa do pet bodova.

Relevantnost partnerske nevladine organizacije iz stava 1 tačka 5 ovog člana podrazumijeva povezanost ciljeva te nevladine organizacije sa ciljevima nevladine organizacije koja se prijavila na javni konkurs za raspodjelu sredstava za finansiranje projekata, odnosno programa, utvrđenih aktima o osnivanju i statutima tih organizacija.

Transparentnost rada nevladine organizacije

Član 7

Transparentnost rada nevladine organizacije, kao kriterijum za raspodjelu sredstava za finansiranje projekata, odnosno programa, ocjenjuje se prema stepenu dostupnosti podataka o radu i finansijskom poslovanju nevladine organizacije na sopstvenoj ili uslužnoj internet stranici, kao i društvenim mrežama do pet bodova.

Način bodovanja projekata, odnosno programa

Član 8

Bodovanje projekata, odnosno programa vrši se tako što dva nezavisna procjenjivača sa liste iz člana 9 ove uredbe utvrđuju broj bodova za svaki projekat, odnosno program posebno, prema mjerilima iz čl. 4 do 7 ove uredbe.

O bodovanju iz stava 1 ovog člana svaki nezavisni procjenjivač sačinjava bodovnu listu koja sadrži: broj bodova po svakom od mjerila sa obrazloženjem, broj bodova po svakom od kriterijuma, ukupan broj ostvarenih bodova po svim kriterijumima, mjesto i datum bodovanja i potpis nezavisnog procjenjivača.

Bodovna lista iz stava 2 ovog člana, sačinjava se na obrascu koji utvrđuje i objavljuje na svojoj internet stranici organ državne uprave nadležan za poslove javne uprave (u daljem tekstu: Ministarstvo).

Bodovnu listu iz stava 2 ovog člana, nezavisni procjenjivač dostavlja komisiji koju je, u skladu sa Zakonom o nevladinim organizacijama, obrazovao organ državne uprave nadležan za prioritetnu oblast od javnog interesa, odnosno oblast zaštite lica sa invaliditetom, za koju se vrši raspodjela sredstava za finansiranje projekata, odnosno programa nevladinih organizacija.

Konačan broj bodova za svaki projekat, odnosno program utvrđuje se tako što se zbir ukupnog broja bodova dva nezavisna procjenjivača iz stava 2 ovog člana dijeli sa dva.

III. NAČIN SAČINJAVANJA LISTE NEZAVISNIH PROCJENJIVAČA I VISINA NAKNADE ZA NJIHOV RAD

Način sačinjavanja liste nezavisnih procjenjivača

Član 9

Listu nezavisnih procjenjivača na osnovu javnog poziva utvrđuje Ministarstvo, do 31. decembra tekuće godine za narednu godinu.

Javni poziv iz stava 1 ovog člana objavljuje se na internet stranici Ministarstva i portalu elektronske uprave, najkasnije do 1. oktobra godine koja prethodi godini za koju se lista utvrđuje.

Javni poziv iz stava 1 ovog člana sadrži oblasti u kojima će se vršiti raspodjela sredstava za finansiranje projekata, odnosno programa, uslove koje nezavisni procjenjivač treba da ispunjava, potrebnu dokumentaciju koja se prilaže uz prijavu na javni poziv, kao i rok i način podnošenja prijave.

Prijava iz stava 3 ovog člana podnosi se u roku od 45 dana od dana objavljivanja javnog poziva.

Prijava iz stava 3 ovog člana sadrži: ime, prezime, datum i mjesto rođenja, adresu i druge kontakt podatke kandidata; oznaku jedne ili više oblasti iz javnog poziva za koju se kandidat prijavljuje; podatke o obrazovanju i stručnim kvalifikacijama, profesionalnom radnom i volonterskom iskustvu i iskustvu kandidata u oblasti upravljanja i procjeni projekata, odnosno programa; izjavu kandidata da nije u prethodne dvije godine: u radnom odnosu u nevladinoj organizaciji čije je sjedište u Crnoj Gori, volonter u nevladinoj organizaciji čije je sjedište u Crnoj Gori, lice ovlašćeno za zastupanje ili član organa upravljanja ili drugog organa nevladine organizacije čije je sjedište u Crnoj Gori, u ugovornom odnosu sa nevladinom organizacijom čije je sjedište u Crnoj Gori, javni funkcioner u smislu zakona kojim se uređuje sprječavanje korupcije, u radnom odnosu u organu državne uprave koji vrši raspodjelu sredstava; mjesto i datum sačinjavanja prijave; kontakt podatke i potpis kandidata.

Lista nezavisnih procjenjivača objavljuje se na internet stranici Ministarstva i portalu elektronske uprave.

Visina naknade za rad nezavisnih procjenjivača

Član 10

Naknada za rad nezavisnog procjenjivača utvrđuje su u bruto iznosu od 30 eura po jednom bodovanom projektu, odnosno programu, na teret sredstava organa državne uprave koji vrši raspodjelu sredstava iz člana 3 ove uredbe.

Ukupna naknada za rad nezavisnog procjenjivača ne može prelaziti iznos od 2.000,00 eura u tekućoj godini.

IV. BLIŽA SADRŽINA UGOVORA O NAČINU ISPLATE I KORIŠĆENJU SREDSTAVA, IZVJEŠTAVANJU I NADZORU NAD REALIZACIJOM PROJEKATA, ODNOSNO PROGRAMA ZA KOJI SU DODIJELJENA SREDSTVA NEVLADINIM ORGANIZACIJAMA

Bliža sadržina ugovora

Član 11

Ugovor o načinu isplate i korišćenju sredstava, izvještavanju i nadzoru nad realizacijom projekata, odnosno programa za koji su dodijeljena sredstva nevladinim organizacijama sadrži: naziv organa državne uprave koji je obrazovao komisiju za raspodjelu sredstava nevladinim organizacijama; naziv nevladine organizacije kojoj su dodijeljena sredstva; naziv projekta, odnosno programa za koji su dodijeljena sredstva; iznos dodijeljenih sredstava; način plaćanja; rokove sprovođenja projekta, odnosno programa; obavezu nevladine organizacije kojoj su dodijeljena sredstva; obavezu dostavljanja podataka i finansijskih izvještaja sa obrazloženjem; odgovornost ugovornih strana; vlasništvo, odnosno korišćenje rezultata i opreme; način vršenja nadzora nad realizacijom projekta, odnosno programa; mogućnost izmjene i dopune ugovora; uslove za produženje projekta, odnosno programa; način raskida ugovora; način povraćaja sredstava; mogućnost rješavanja sporova; datum i mjesto potpisivanja ugovora i potpis ovlašćenih predstavnika ugovornih strana (predsjednik komisije i lice ovlašćeno za zastupanje nevladine organizacije).

V. BLIŽI NAČIN SAČINJAVANJA IZVJEŠTAJA O FINANSIRANJU PROJEKATA, ODNOSNO PROGRAMA

Izveštaj o finansiranju projekata, odnosno programa

Član 12

Izveštaj o finansiranju projekata, odnosno programa i uspješnosti njihove realizacije sačinjava se na osnovu pojedinačnih izvještaja nevladinih organizacija kojima su dodijeljena sredstva za finansiranje projekata, odnosno programa.

Pojedinačni izvještaj nevladine organizacije iz stava 1 ovog člana sadrži: naziv nevladine organizacije, naziv projekta, odnosno programa, rezultate projekta, odnosno programa, podatke o realizovanim aktivnostima i doprinosu ciljevima projekta, odnosno programa, vrsti i broju korisnika obuhvaćenih projektom, odnosno programom, način učešća korisnika u projektu, odnosno programu, uticaj projekta, odnosno programa na korisnike, konkretne promjene koje su rezultat projektnih aktivnosti, razloge eventualnog odstupanja od plana aktivnosti, prepreke u sprovođenju projekta, odnosno programa i način savladavanja tih prepreka, saradnju sa partnerskim nevladinim organizacijama, broj zaposlenih i broj i način uključivanja volontera u sprovođenju projekta, odnosno programa, podatke o obukama koje su pohađali zaposleni u organizaciji, podatke o načinu evaluacije projekta, odnosno programa u izvještajnom periodu, podatke o načinu obezbjeđenja održivosti projekta, odnosno programa i dodatnim izvorima finansiranja nakon njihovog završetka, podatke o trošenju finansijskih

sredstava u skladu sa planiranim budžetom, podatke o posebnim dostignućima i dodatnoj vrijednosti i ostvarenoj saradnji sa medijima u promociji projekta, odnosno programa, popis priloga uz izvještaj kao dokaza o uspješnosti realizacije projekta, odnosno programa, datum i mjesto sačinjavanja izvještaja i potpis lica ovlašćenog za zastupanje nevladine organizacije.

VI. ZAVRŠNA ODREDBA

Stupanje na snagu

Član 13

Ova uredba stupa na snagu osmog dana od dana objavljivanja u „Službenom listu Crne Gore”.

Broj: 07-3696

Podgorica, 1. februara 2018. godine

Vlada Crne Gore
Predsjednik,
Duško Marković, s.r.