
 MINISTARSTVO FINANSIJA CRNE GORE

EKONOMSKI I FISKALNI PROGRAM

ZA CRNU GORU

2009 – 2012

Podgorica, januara 2010. godine

31. OKVIR I CILJEVI EKONOMSKE POLITIKE

92. EKONOMSKI OKVIR

92.1. Analiza makroekonomskih kretanja Crne Gore u 2008. godinu i u periodu januar-septembar 2009. godine

102.1.1. Bruto domaći proizvod

122.1.2. Inflacija

122.1.3. Tržište rada

132.1.4. Bankarski sektor

172.1.5. Platni bilans

202.2 Srednjoročni makroekonomski scenario

212.2.1. Mapa rizika relevantnih za crnogorsku ekonomiju 2010-2012

222.2.2. „Bazni scenario“ vs „krizni scenario“

3. JAVNE FINANSIJE
34
36 3.1 Sektor javnih finansija – fiskalni okvir i upravljanje dugom

3.1.1 Trendovi u javnim finansijama u periodu 2008 - 2009
36
40 3.1.2. Fiskalni rizici u 2010. godini

3.1.3. Ciljevi i osnovna usmerenja fiskalne politike u narednom srednjoročnom okviru 42
43 3.1.4. Srednjoročni fiskalni okvir za period 2010 – 2012

49 3.1.5 Strategija upravljanja javnim dugom

563.1.6 Budžetske implikacije glavnih strukturnih reformi

583.2 Kvalitet javnih finansija

593.3 Institucionalni okvir javnih finansija

614. CILJEVI STRUKTURNIH REFORMI

614.1. SEKTOR PREDUZEĆA

614.1.1. Privatizacija

624.1.2. Konkurencija, državna pomoć i javne nabavke

664.1.3. Biznis okruženje i poreske olakšice

734.1.4. Mrežne industrije

874.2. Finansijski sektor

874.2.1. Bankarski sektor

924.2.2. Nebankarski sektor

994.3. TRŽIŠTE RADA

1054.4. Administrativne reforme

1. OKVIR I CILJEVI EKONOMSKE POLITIKE
Ispunjavanje evroatlantske agende koje će se u konačnom materijalizovati kroz članstvo u EU i NATO nije samo političko opredjeljenje, već i svojevrsno spoljno sidro u cilju dovršetka procesa tranzicije koji stanovnicima zemlje otvara perspektivu za poboljšanje životnog standarda i uopšte kvaliteta života. U tom smislu je značajno da je Crna Gora u 2009. godini, najprije u julu mjesecu dobila Upitnik Evropske komisije kao naredni korak prema članstvu u EU, a potom u decembru mjesecu predala odgovore. Kroz odgovore na očekivana dodatna pitanja, stvoriće se uslovi da Evropska komisija u narednom periodu izradi mišljenje o mogućnostima da Crna Gora dobije status kandidata, i svakako otpočne pregovore o članstvu.

Sveobuhvatne ekonomske reforme i koncept razvoja zasnovan na privatnoj svojini, tržišnim principima, otvorenosti, slobodi protoka kapitala i konkurentnoj poreskoj politici su učinili da crnogorski BDP poraste za 60% u 2005. u odnosu na 2000. godinu. Obnavljanje državne nezavisnosti predstavljalo je akcelerator ekonomskog rasta kada je BDP u 2008. dostigao trostruku vrijednost u odnosu na 2000. godinu. Istovremeno, dolazi do restrukturiranja BDP-a u korist sektora usluga, uz sve značajniju ulogu malih i srednjih preduzeća - čija vitalnost u vremenu ekonomske krize postaje značajan test vitalnosti cjelokupne ekonomije u dugom roku. Ipak, ključni izazov u budućem periodu biće dalje restrukturiranje i reforme u segmentima javne potrošnje kakvi su državna administracija, sistemi obrazovanja i zdravstva.

Odgovori na ekonomsku krizu. Ekonomski rast u Crnoj Gori, sa prosječnom realnom stopom od 8,7% od 2006-2008, je prekinut negativnim efektima globalne ekonomske krize. Iako su prve posljedice u većini zemalja bile vidljive već u 2008. godini, Crna Gora je i tada bilježila visoke realne stope rasta. Negativni, zakašnjeli, efekat globalne ekonomske krize u Crnoj Gori poklapa se sa blagim oporavkom svjetske ekonomije, što se u krajnjem reflektovalo procjenom negativne stope rasta BDP-a od 5,3% u 2009. godini. Pad privredne aktivnosti je uslovio budžetski deficit koji je za 2009, godinu procijenjen na 4,0% BDP-a. Usljed pada agregatne tražnje, inflacija se smanjila u 2009. godini i ocenjuje se ispod 2%, dok je stopa nezaposlenosti zadržana na nivou sličnome onom iz prethodne godine.

Sa prvim znacima krize Crna Gora, kao otvoren i uvozno zavisan sistem, se suočila već krajem 2008. godine kada je započela i sa implementacijom seta mjera za njeno ublažavanje. U duhu implementiranih mjera je s jedne strane podrška i pomoć zdravom biznisu, uz nužne mjere restrukturiranja najvećih industrijskih sistema, dok je s druge strane u fokusu socijalna održivost crnogorskog društva u dugom roku.

Upotreba eura kao zvanične valute Crnoj Gori je nakon ekonomske krize devedesetih godina prošlog vijeka i posljedica hiperinflacije bio početni korak u postizanju makroekonomske stabilnosti. Istovremeno, upotreba eura kao zvanične valute je tokom finansijske i ekonomske krize onemogućila korišćenje većine kvantitativnih instrumenata monetarne politike, ostavljajući stopu obavezne rezerve kao jedino sredstvo kojim se donekle može kontrolisati sekundarna emisija. S druge strane, upotreba eura omogućila je da ne dođe do rapidnog pogoršanja nivoa realnog dohodka u slučaju pretpostavljene ubrzane depresijacije lokalne valute što bi dodatno produbilo posljedice ekonomske krize u dugom roku, dok bi u kratkom roku podsticalo socijalne tenzije.

Kako bi se podstakla kreditna aktivnost banaka i prevazišla kriza likvidnosti u finansijskom (uzrokovana prije svega povlačenjem depozita), a onda i realnom sektoru, u junu 2009. godine smanjena je stopa obavezne rezerve sa 19% na 10% čiji obračun se primjenjuje samo na depozite po viđenju i oročene depozite. U decembru je Centralna banka dodatno razmotrila politiku rezervisanja na plasmane u cilju brže sanacije bankarskog sektora i stvaranja uslova za obnavljanje kreditiranja malog i srednjeg biznisa, imajući u vidu negativni prirast kreditnih plasmana u 2009. godini.

Mjere koje je Crna Gora preduzela kao odgovor na krizu se najvećim dijelom oslanjaju na instrumente fiskalne politike. Zakonom o mjerama za zaštitu bankarskog sektora, pored drugih koje su imale za cilj hitno reagovanje u slučaju većih poremećaja na bankarskom tržištu, država je garantovala 100% depozita građana i privrede. Na taj način je sa prvim naznakama o posljedicama krize u drugim zemljama, pokušao da se izbjegne dodatni negativni uticaj impliciran očekivanjima stanovništva i privrede.

Mjere fiskalne politike su dominantno usmjerene na troškovnu stranu budžeta i reduciranje izdataka javnog sektora. Jedan od izdataka koji je bio preispitan je i ukupni platni fond u javnom sektoru. Procijenjeno je da restrukturiranje nivoa zaposlenih moguće u srednjem roku, pa je pribjegnuto rearanžiranju fonda plata u cilju smanjivanja ukupnih troškova, kao i smanjenjem neto zarada. Planirane uštede u 2010. godini po osnovu smanjenja bruto zarada zaposlenih u javnom sektoru iznose oko 15 mil €, što je 4% manje u odnosu na iznos predviđen ovom stavkom u slučaju da nije došlo do izmjene zakonske regulative. Na strani prihoda u budžetu, izmjenama zakona doći će do priliva sredstava po osnovu, smanjenja oslobođenja i izuzetaka kod poreza na dohodak građana, kao i povećanja osnovice za porez na dobit pravnih lica sa 50% na 100% kapitalnih dobitaka. Jedan od Vladinih prioriteta je dalje unaprijeđenje poslovnog ambijenta, pa mjerama fiskalne politike u vrijeme krize država teži zadržati što povoljniji investicioni ambijent i poslovno okruženje koje će podsticati preduzetništvo.

Izazovi. Postizanje dugoročnih ciljeva, globalna ekonomska i finansijska kriza je omela i postavila drugačije osnove. I pored blagog privrednog oporavka, projektovanog u 2010. godini, Crna Gora će se u srednjem roku suočiti sa nizom izazova kao produktom krize i strukturnim disbalansima u privredi. U sadašnjem trenutku izdvajaju se:

Kriza likvidnosti je osnovni uzrok niske investicione i lične potrošnje koja je dovela do privrednog pada. Taj problem je veći ako se uzme u obzir pad investicione aktivnosti na svjetskom tržištu i restriktivna kreditna politika banaka u Crnoj Gori. Iako su neto investicije na višem nivou od očekivanih u kriznoj 2009. godini, njihov podsticaj i rast narednih godina, prvenstveno u sektoru malih i srednjih preduzeća, imaće najveći uticaj na rast produktivnosti, time zaposlenosti i agregatne tražnje.

Vlada Crne Gore je već preduzela niz mjera kako bi se suočila sa problemom opšte nelikvidnosti i stvorila ambijent za rast investicija. Jedna od tih mjera je restrikcija tekuće javne potrošnje (ukoliko se iz bilansa tekućeg budžeta izuzmu donacije i programski zajmovi može se zaključiti da je u strukturnom suficitu) i zadržavanje visokog učešća kapitalnih izdataka. Iako se njome u prvom redu stvaraju uslovi za održivost državnog budžeta, a pad zarada potencijalno u kratkom roku može izazvati dodatni pad likvidnosti, država se opredijelila za mjeru kojom neće značajno uticati na rast poreza radi kratkoročnih problema budžeta i time umanjiti već izražen problem likvidnosti privrednog sektora u kome je većina ukupno zaposlenih. S druge strane, mjerama unaprijeđenja poslovnog ambijenta teži se eliminisanju biznis barijera i postavljanju Crne Gore na mjesto u rang listi koje će svakom budućem investitoru biti pozitivan signal za odluku o investiranju.

Strukturnim reformama u oblastima zdravstva, obrazovanja, rada i socijalnog staranja teži se racionalizaciji, povećanju efikasnosti i otvaranju većih mogućnosti za ulazak privatnog sektora u vršenju javnih usluga. Podsticajima privatnom sektoru i povećanjem efikasnosti državne administracije povećava se produktivnost i rast zarada iz produktivnosti, čime i agregatna štednja, što potencijalno vodi većem rastu investicija.

Spoljnotrgovinski deficit je sa ekonomskim rastom i tokom recesije konstantan problem crnogorske ekonomije. Za očekivati je bilo da mala zemlja u vrijeme ekspanzivnog ekonomskog rasta povećanu investicionu i finalnu potražnju zadovoljava iz uvoza. Međutim, značajno i konstantno učešće pojedinih roba u uvozu može biti početni signal o visokoj tražnji za tim robama. Ukoliko Crna Gora raspolaže odgovarajućim resursima, uvoz tih roba bi mogao da se kompezuje njihovom proizvodnjom u Crnoj Gori. Na taj način bi se smanjivala uvozna zavisnost i stvorila osnova za rast konkurentnosti. Resurse za proizvodnju konkurentskih proizvoda koje može ponuditi na domaćem i stranom tržištu (uključujući milion stranih turista godišnje i strane investitore) obuhvata u oblastima kao što su energetika, poljoprivreda, drvna industrija, proizvodnja građevinskog materijala i slično. Mjerama podsticaja preduzetništva i uspješnih i zdravih preduzeća iz malog i srednjeg biznisa, stvaranjem povoljnog poslovnog ambijenta bez biznis barijera i promocijom crnogorskog proizvoda na domaćem i stranom tržištu, projekti u tim oblastima mogu generisati rast ukupne ekonomije i umanjiti zavisnost od uvoza.

Disbalans u regionalnom razvoju kao posljedica razvijenog juga i nerazvijenog sjevera Crne Gore je posebno bio izražen tokom ekonomskog buma i bržeg ekonomskog rasta južne u odnosu na sjevernu oblast. Ravnomjeran ekonomski rast svih regiona predstavlja izazov svih strategija ekonomskog rasta i razvoja. Izgradnja novih energetskih potencijala, autoputa Bar-Boljare, podsticaj preduzetništva, politika podsticanja zapošljavanja i razvoja malih i srednjih preduzeća, otvaranje univerzitetskih jedinica u sjevernim opštinama i politika ruralnog razvoja je početak smanjivanja razlika u razvoju regiona. Medjutim, cilj razvoja sjevera Crne Gore ne treba da bude izjednačavanje sa razvojem južnog regiona, već iskorištavanje potencijala čija je produktivna upotreba na izuzetno niskom nivou. U budućem periodu politika razvoja sjevera bi trebala biti okrenuta motivisanju mlade populacije da nađe interes u obrazovanju, radu i zasnivanju porodica u rodnim mjestima i opštinama. U tom pravcu podrška razvoju sjevera treba da bude kroz jačanje obrazovnih, administrativnih i privrednih kapaciteta u oblastima energetike i rudarstva, poljoprivrede, drvoprerade i turizma.

Strukturna nezaposlenost se javila kao izražen problem tokom ekonomskog buma u Crnoj Gori. Rast tražnje za radnom snagom sa jedne i konstantna dugoročna nezaposlenost određenog profila kadrova su nastavili da budu karakteristike tržišta rada Crne Gore i u vrijeme ekonomske krize. Međutim, strukturna nezaposlenost je problem i izazov za Crnu Goru sa kojim je potrebno na pravi način sada se suočiti, kako bi ekonomski rast bio podržan adekvatnim tržištem rada i padom stope nezaposlenosti.

Nacionalna strategija zapošljavanja i niz dokumenata koji kreiraju politiku zapošljavanja podrazumijevaju primjenu mjera koje se odnose prvenstveno na usklađivanje sistema obrazovanja sa potrebama tržišta rada, doživotno učenje, podsticanje preduzetništva i inovacija i integraciju starijih, žena i lica sa invaliditetom u tržište rada. Vizija razvoja crnogorske ekonomije, započeti i planirani projekti stranih i domaćih investicija i njihov dalji razvoj, put integrisanja u EU, podsticanje sektora malih i srednjih preduzeća i redukcija javnih rashoda su prvi signal za sistem obrazovanja i tržište rada o potrebi za određenim specijalističkim znanjima i vještinama.

Recesija kao mogućnost za početak novog razvojnog ciklusa. Svaka recesija rezultira u prilagođavanju pravila igre te donosi nove igrače i tržišne utakmice. Crna Gora je shvatila da u krizi treba reagovati blagovremeno i voditi računa o dugoročnim posljedicama mjera za njeno ublažavanje. Još je veća opasnost ako se reaguje mjerama koje za posljedicu imaju kratkoročne pozitivne, ali negativne dugoročne efekte. Zato teži da mjerama pristupi reformski, na način da unaprijedi osnovu za održiv ekonomski rast i razvoj nakon recesije i stvori uslove za rast investicija i zaposlenosti, vodeći računa o socijalno ugroženim grupama i značaju uloge države u tom smislu.

Crna Gora je tokom posljednjih 20 godina prošla različite faze rasta i razvoja značajno uslovljene kako regionalnim prilikama tako i kretanjima na svjetskoj ekonomskoj sceni. Put svoje prvo ekonomske, zatim državne nezavisnosti pratili su inovativni, kreativni, često i rizični potezi donosilaca odluka. Mali crnogorski sistem i pored prirodnih predispozicija, teško da bi bio atraktivan investitorima da nisu preduzete ekonomske reforme kreirajući osnovne parametre ekonomskog ambijenta kao konkurentnog u odnosu na ostale zemlje u regionu. Sumirajući iskustva, pozitivna i negativna, iskustva tranzicije, ekonomskog buma i recesije Crna Gora je na početku novog ekonomskog razdoblja. Ovo je momenat kada je potrebno vući poteze i imati dovoljno kapaciteta pa njihove rezultate sagledati u dugom roku i u više scenarija. Strateška orijentacija, usmjerena na kontinuitet procesa pridruživanja EU i NATO je podržana jasnom vizijom povećanja životnog standarda svakog pojedinca u Crnoj Gori: biti član Evropske unije ne samo na papiru već i u svakodnevnom, realnom životu. Platformu za postizanje tog cilja čine: vladavina prava, efikasna administracija, otvoren ekonomski sistem i specijalizacija u određenim djelatnostima.

Crnogorski pristup ka izlaženju iz krize će se temeljiti u prvom redu na sledećim opredeljenjima:

Uloga države na tom putu je presudna. Dobra državna organizacija će biti ograničena na one poslove koje radi bolje od privatnog sektora. Za malu zemlju kao što je Crna Gora, to je takođe važno iz drugog razloga: trošak javne administracije mora da bude prilagođen malom broju stanovnika, odnosno poreskih obveznika. Cilj je imati državnu administraciju efikasnu i smislenu u zadacima koje obavlja, a kvalitetnu i efikasnu regulativu ne samo kao osnovu za razvoj, već i faktor različitosti u globalizovanom svijetu. Fiskalnim reformama teži se kreirati povoljan poslovni ambijent i podstaći preduzetništvo i time unaprijediti komparativne prednosti Crne Gore kao investicione destinacije. Strukturnim reformama u oblastima zdravstva, prosvjete i rada i socijalnog staranja i otvaranja mogućnosti za partnerstva države i privatnog sektora stvoriće se osnova za efikasan i efektivan sistem javnih usluga i dodatni rast investicija. Drugim riječima državna administracija će biti sredstvo koje će doprinositi, a ne sputavati rast životnog standarda.

Vladavina prava u sistemu kao što je crnogorski je uslov opstanka i rasta zdravih, održivih investicija. Efikasno izvršavanje ugovora i zaštita investitora su ključni elementi ekonomskog aspekta vladavine prava. Mala zemlja kao što je Crna Gora, na međunarodnom nivou ne može biti ekonomska sila. Pristupanje integracijama predstavlja kvalitetan način da Crna Gora usvoji i primijeni pravila i standarde koji će omogućiti brži i jednostavniji protok ljudi i kapitala i prilagodi ih karakteristikama svog političkog i ekonomskog sistema.

Specijalizacija u određenim oblastima je bitan preduslov razvoja male zemlje u globalizovanom svijetu. Imajući u vidu kvantitativno i kvalitativno ograničenu radnu snagu, a u skladu sa svojim ekonomskim sistemom, geografskim položajem i resursima, kao i kulturnim nasljeđem, Crna Gora treba da bude konkurentna i specijalizuje svoj humani i materijalni kapital kako bi ideju sprovela u realnost. Iako najveće učešće u BDP-u uzima metalna industrija, nekonkurentnost Crne Gore u ovoj oblasti na međunarodnom tržištu i problemi ostataka socijalističke privredne strukture i načina razmišljanja, učinili su pravac vizije razvoja Crne Gore u smjeru prilagođenom njenim komparativnim prednostima u regionu i šire. Generatori ekonomskog rasta i razvoja Crne Gore su oblasti za čiji razvoj Crna Gora ima prvenstveno uporište u prirodno-geografskim predispozicijama: turizam i energetika. Pored toga Crna Gora raspolaže resursima za poljoprivrednu proizvodnju, drvopreradu, proizvodnju građevinskog materijala, iskopavanje ruda i kamena, visoko i nisko gradnju i trgovinu. Sistematičnim i konkurentskim pristupom te oblasti mogu biti podržavajuće razvoju turizma i energetike kao prioritetnih grana, a ujedno doprinijeti ukupnom rastu ekonomije. Razvoj turizama je Master planom do 2025. godine postavljen kao prioritetna grana privrede koja je proteklih godina generisala 17% rasta BDP-a, 3,5% kapitalnih investicija i zapošljavala 13,5% ljudi od ukupno zaposlenih. Misija Plana je kreirati sopstveni turistički profil tako da neće biti moguće zamijeniti Crnu Goru kao destinaciju, nego će ona kao takva biti jedinstvena. To će se postići stvaranjem visokokvalitetne i diverzifikovane turističke ponude u skladu sa kontrastnim geografskim terenima i produžavanje sezone tokom čitave godine. Sektor energetike se posljednjih godina sve više izdvaja kao potencijalni generator rasta crnogorske ekonomije s jedne, i infrastrukturna podrška razvoju cjelokupne privrede i društva, s druge strane. Crna Gora je uvozno zavisna u energetskom smislu. Međutim, novim investicijama u EPCG i započinjanjem velikih greenfield investicija u 2010. godini u oblasti eksploatacije lignita i izgradnje termo i hidro energetskih objekata, pokrenuta je nova faza razvoja energetskog sektora Crne Gore. I pored značajnih rezervi visokokvalitetnog uglja, Crna Gora kao ekološka država biće okrenuta obnovljivim izvorima energije i upotrebi čistih tehnologija u eksploataciji goriva. Trenutno je 20% ukupne potrošnje električne energije pokriveno strujom iz obnovljivih izvora. Korištenjem samo 50% od ukupnog hidropotencijala, predvidjenog Strategijom, Crna Gora će pokriti 25% ukupne potrošnje do 2025. godine. Ako tome dodamo energiju vjetra i sunca, rezerve uglja i važnost geostrateškog položaja Crne Gore u smislu gasovodnih mreža, dolazimo do zaključka da Crna Gora iz uvozne zavisnosti može preći u izvoznika električne energije. Uz sve to svaki energetski projekat je zasnovan na principima održivog razvoja.

Otvorenost ekonomskog sistema je ključ njegovog uspjeha. Iako je globalna kriza pokazala da međupovezanost ekonomija znači negativan multiplikativni efekat u vrijeme recesije, Crna Gora svoju snagu mora da gradi i na otvorenosti. Ciljno tržište Crne Gore je daleko izvan njenih državnih granica. Carine su način da velike zemlje štite svoju proizvodnju sa kojom profit mogu da ostvaruju i na domaćem tržištu. Za Crnu Goru zatvorena ekonomija je skupa. Slobodna trgovina ujedno predstavlja velike mogućnosti za ekonomski rast, podstičući investicije, inovacije i transfer tehnologija. Kao što su najnovija dešavanja na svjetskoj ekonomskoj sceni pokazala, male ekonomije, mala i srednja preduzeća su uz pomoć otvorenosti, fleksibilnosti i vitalnosti uspjela da se brže prilagode novim tokovima od velikih sistema.

Scenariji. Obzirom na činjenicu da će zbog ekonomske krize crnogorska privreda i u narednom srednjeročnom periodu biti izložena značajnim rizicima i ovogodišnji EFP se bazira na izradi dva makroekonomska i fiskalna scenarija za period 2010-2012. Izrada tih scenarija je u konceptualnom smislu nastavak rada koji je započet u proteklom EFP-u i koji se pokazao kao izuzetno koristan instrumenat za vođenje ekonomske politike u uslovima krize. Ovogodišnji scenariji uzimaju kao osnov rizike kojima je bila izložena Crna gora u 2009. godini (oni su bili identifikovani i artikulisani u proteklom EFP-u). Poseban fokus je stavljen na projekciju makroekonomskih indikatora koji se odnose na 2010. godinu, imajući u vidu da je vremenski horizont 2011-2012, izrazitio neizvjestan. Osnovna razlika izmedju oba scenarija je u tome da li odnosno u kojoj meri će se realizacija makroekonomskih i finansijskih rizika iz 2009. godine nastaviti i u 2010. godini. Osnova za kreiranje scenarija dakle nije više sama razrada rizika kojima je ispostavljena crnogorska privreda već analizira njenu otpornost odnosno neotpornost u slučaju eventualnog daljeg produbljivanja krize u 2010. godini. Tako, prvi scenario imenovan „bazni scenario“ na kojem se bazira budžet države za 2010. godinu projektuje blagi oporavak privrede u 2010. godini – realni rast BDP od 0,5% – uz smanjenje nelikvidnosti privatnog sektora te blagi porast kreditne aktivnosti. Drugi scenario imenovan „krizni scenario“ se bazira na daljem produbljivanju krize u 2010. godini – realni pad BDP-a od 2% – uz dalju stagnaciju eksterne tražnje, stagnaciju izvoza uslijed gubitka tržišta, manji priliv SDI uslijed daljeg pada cijena nekretnina, neostvarenje plana privatizacaije za 2010. godinu kao i uz stagnaciju novih investicionih projekata te održanje nelikvidnosti privatnog sektora koja drastično smanjuje nivo investicija u bruto fiksni kapital. Taj scenario je urađen sa ciljem utvrđivanja tačke “rezistentnosti” crnogorske ekonomije ukoliko se finansijska kriza u narednom period produbi. Potrebno je izričito naglasiti da bi do realizacije tog „kriznog scenarija“ došlo samo u uslovima istovremene realizacije svih pomenutih negativnih trendova za što je vjerovatnost veoma mala. Ako bi se ipak realizovali neki od tih negativnih trendova, onda bi stvarne performanse ekonomije bile negdje između „baznog scenarija“ i „kriznog scenarija“.

2. EKONOMSKI OKVIR

2.1. Analiza makroekonomskih kretanja Crne Gore u 2008. godinu i u periodu januar-septembar 2009. godine

Makroekonomska kretanja u Crnoj Gori u 2008. i u prvih devet mjeseci 2009. godine neophodno je podijeliti na dva perioda. Prvi period obuhvata prva tri kvartala 2008. godine, odnosno mjesece još uvjek relativno dobrih ekonomskih performansi. Drugi period obuhvata kretanja od posljednjeg kvartala 2008. godine do kraja trećeg kvartala 2009. godine, odnosno na period kada je globalna finansijska i ekonomska kriza punom snagom zahvatila i privredu Crne Gore. Statistički podaci u Tabeli 1 jasno ukazuju na ta dva perioda. Na primjer:

U 2008. godini Crna Gora još uvjek je bilježila realni privredni rast od čak 6,9%. U periodu januar-septembar 2009. pad privrednog rasta je procijenjen na 4,0%, pri čemu je do pada aktivnosti došlo u gotovo svim sektorima.

U 2008. godini godišnja stope inflacije, mjerena indeksom potrošačkih cijena, iznosila je 6,9%, što je barem delimično bilo prouzrokovano izuzetno jakom privrednom aktivnošću. Inflacija se do septembra 2009. smanjila na svega 1,7%.

U 2008. godini stopa rasta uvoza roba i usluga iznosila je čak 21,9% (stopa izvoza roba i usluga je iznosila svega 4.6%). U prvih devet mjeseci 2009. godine uvoz je drastično smanjen – za čak 36,5% (izvoz roba i usluga je pao za 18,9%). Kao posljedica tih kretanja negativan saldo tekućeg računa platnog bilansa se smanjio od 35,2% BDP u 2008. godini na 24,8% u periodu januar-septembar 2009.

Uprkos krizi zemlja bilježi i nekoliko vrlo povoljnih trendova. Jedna od takvih oblasti je rast zaposlenosti u formalnom sektoru odnosno smanjenje stope nezaposlenosti. Tako je u suprotnosti sa većinom drugih zemalja Crna Gora u 2009. godini bilježila kako rast formalne zaposlenosti od 5,5% tako i smanjenje nezaposlednosti (od 10.7% u 2008. godini na 10.3% u septembru 2009. godine). Na drugoj strani, podaci ankete o radnoj snazi ukazuju na smanjenje broja zaposlenih, što implicira da je gubitak poslova pod uticajem krize bio u sektoru sive ekonomije.
Takođe, neto strane direktne investicije (SDI) u 2008. godini iznosile su 567,6 mil.€, a u periodu januar-septembar 2009. godine čak 764,7 mil.€. Značajan rast SDI je najvećim dijelom posljedica uspješne prodaje i dokapitalizacije Elekroprivrede Crne Gore. Priliv po ovom osnovu je iznosio 420 miliona, od čega je država po osnovu prodaje akcija prihodovala oko 100 miliona isto koliko i EPCG po osnovu dokapitalizacije.

TABELA 1: Crna Gora: Glavni ekonomski indikatori, 2007-2009.

	
	2007.
	2008.
	I - IX 2009.

	BDP – realni rast, %
	10,7
	6,9
	-4,0

	Inflacija, %

	8,0
	6,9
	1,4

	Rast zaposlenosti (osobe), %
	6,1
	6,3
	5,5

	Stopa nezaposlenosti, %
	11,9
	10,7
	10,3

	Izvoz robe i usluga, tekuće cijene, mil. EUR
	1.217,5
	1.273,4
	818,2

	Stope rasta izvoza robe i usluga, %
	14,2
	4,6
	-18,9

	Uvoz robe i usluga, tekuće cijene, mil. EUR
	1.936,7
	2.359,9
	1.425,5

	Stope rasta uvoza robe i usluga, %
	12,7
	21,9
	-36,5

	Bilans razmjene robe i usluga, tekuće cijene, mil. EUR
	-719,2
	-1.086,5
	-607,3

	Bilans razmjene robe i usluga, % BDP
	-26,8
	-35,2
	-24,6

	Bilans tekućeg računa, tekuće cijene, mil. EUR
	-642,8
	-1.005,7
	-332,1

	Bilans tekućeg računa, % BDP
	-24,0
	-32,6
	-13,5

	Bruto kapitalna formacija, u tekućim cijenama, mil. EUR
	867,1
	1.180,2
	-

	Bruto kapitalna formacija, % BDP-a
	32,3
	38,3
	-

	Spoljni dug, mil. EUR
	462,1
	481,7
	645,2

	Spoljni dug, % BDP
	17,2
	15,6
	21,0

	Neto strane direktne investicije, tekuće cijene, mil. EUR
	524,9
	567,6
	764,7

	Neto strane direktne investicije, % BDP
	19,6
	18,4
	31,0

Izvor : CBCG,Ministarstvo finansija, Monstat.

2.1.1. Bruto domaći proizvod

Realni rast BDP-a u 2008. godini iznosio je 6,9%. Uz visok nivo SDI ovaj rast je bio dominantno opredijeljen rastom: aktivnosti uslužnih djelatnosti sa porastom turističkog prometa, obima prometa u saobraćaju, trgovini i radova u građevinarstvu. U prvih devet mjeseci 2009. godine ostvareni BDP je za oko 4,0% realno niži u odnosu na isti period prošle godine. Pad je posljedica uticaja ekonomske i finansijske krize na opšti pad privredne aktivnosti, pretežno u industriji, građevinarstvu, saobraćaju i trgovini. Još veći pad BDP-a spriječili su: promet u turizmu koji je ostao na nivou prethodne godine, povećanje poljoprivredne proizvodnje i veći neto priliv SDI.

Industrijska proizvodnja: Globalno usporavanje privrednog rasta reflektovalo se i na dinamiku industrijske proizvodnje u Crnoj Gori. Opredjeljujući uticaj na njeno kretanje imaju proizvodnja osnovnih metala i proizvodnja električne energije. U 2008. godini industrijska proizvodnja bila je niža za 2,0 % u odnosu na prethodnu godinu. Dok su dva sektora, sektor proizvodnje električne energije, gasa i vode te sektor vađenja ruda i kamena ostvarili rast od 31,9% odnosno 17,7%, u sektoru prerađivačke industrije zabilježen je čak pad od 11,3%.

U periodu januar-septembar 2009. fizički obim industrijske proizvodnje niži je za 30,9% u odnosu na uporedni period prethodne godine. Proizvodnja u sektoru prerađivačka industrija niža je za 36,6%, u sektoru vađenje ruda i kamena za 64,5 %, a u sektoru proizvodnja električne energije, gasa i vode, zbog remonta TE Pljevlja za 1,9 %.

U crnogorskoj industriji dominira proizvodnja osnovnih metala (ona je u 2008. godini činila 41,3% ukupne industrijske proizvodnje, i 59,7% prerađivačke industrije), odnosno proizvodnja dva velika sistema (KAP i Željezara). Proizvodnja osnovnih metala, suočavajući se sa snažnim uticajem ekonomske krize, odnosno smanjenjem tražnje i padom prodajnih cijena aluminijuma i čelika ispod proizvođačkih, u 2008. godini bila je niža za 11,3%, da bi se u prvih devet mjeseci 2009. godine u odnosu na uporedni period 2008. godine smanjila za 50,0%. Da je proizvodnja osnovnih metala u 2009. godini bila na nivou prethodne godine, ukupna industrijska proizvodnja u 2009. godini bila bi niža za 10,0%, a proizvodnja u prerađivačkoj industriji za 6,5% u odnosu na prethodnu godinu. To ukazuje da KAP i Željezara, kao najveći industrijski proizvođači, gotovo u potpunosti opredjeljuju nivo, odnosno indeks ostvarene industrijske proizvodnje.

Turizam: U toj je grani u 2008. godini zadržana tendencija rasta i broja dolazaka i noćenja turista, kao i ostvarenih prihoda. U 2008. godini Crnu Goru je posjetilo 6,4% više turista i ostvareno je 10,3% više noćenja nego u prethodnoj godini. Značajan je rast broja stranih turista (3,6%) i noćenja koja su ostvarili (7,2%). Pozitivna karakteristika strukture stranih turista ogleda se u sve većem učešću turista iz zemalja Evropske unije (21%), uz dalje značajan udio gostiju koji dolaze iz Rusije (12%) i Srbije (37%).

Dominantnu poziciju u turizmu zauzima primorski region u kojem je zabilježeno 95,7% od ukupnog broja noćenja (Monstat, Mjesečni statistički pregled, 1/2009). Prema podacima Svjetskog saveza za turizam i putovanja procjenjeno je da je u 2008. godini oko 26,4% crnogorskog BDP obezbjedio sektor turizma
, uz angažovanje 37.000 zaposlenih ili 1,8% više u odnosu na isti period prošle godine. Ukupni prihodi su bili oko 15% veći u odnosu na prethodnu godinu, i iznosili su 552 mil.€ (WTTC - Crna Gora putovanja i turizam).

Turistički promet u periodu januar - septembar 2009. godine je negde na nivou prethodne godine. Tako je turistički prihod iznosio oko 480 mil. €, što je za oko 2,0% više nego u istom periodu 2008.godine, ostvareno je 7.297.155 noćenja što je za 2,0 % manje od protekle godine, a registrovano je 1.145.027 dolazaka, što je 2,4 % više u odnosu na uporedni period prethodne godine. Pritom je broj domaćih noćenja veći za 3,8 %, a stranih manji za 2,7 %. Broj domaćih posjetilaca je veći za 5,1 %, a stranih za 2,0 %.

Građevinarstvo: Povoljan ambijent za odvijanje privredne aktivnosti u 2008. godini, sa visokom agregatnom tražnjom i, u tom okviru, visokim obimom novih investicija, generisali su rast građevinske aktivnosti. Vrijednost izvedenih građevinskih radova u 2008. godini iznosila je 412,4 mil. € i veća je za 44,5 % u odnosu na 2007. godinu. Najveći dio izvedenih građevinskih radova (65,1%) odnosi se na zgrade, od čega se 68,3% odnosi na stambene zgrade. Vrijednost izvedenih građevinskih radova u saobraćajnoj infrastrukturi činila je 28,1% ukupnih radova. Aktivnost u građevinarstvu, mjerena izvršenim efektivnim časovima rada, pokazuje rast od 20,7% u 2008. godini.

Uticaj ekonomske i finansijske krize na zaoštravanje problema nelikvidnosti, sa problemima u održavanju kreditne aktivnosti banaka i teškoćama u servisiranju kreditnih obaveza od strane klijenata, u 2009. godini snažno se odrazio na mogućnost obezbjeđivanja sredstava za investicije, prvenstveno za završavanje već započetih radova u oblasti stanogradnje. Ukupno izvedeni građevinski radovi u periodu januar-septembar 2009. godine su iznosili 159,6 mil.€ i niži su za 23,6% u odnosu na uporedni period. Vrijednost izvedenih građevinskih radova na zgradama (52,1% ukupno izvedenih građevinskih radova) u ovom periodu bila je niža za 22,7%. Efektivni časovi rada u građevinarstvu niži su za 17,8%.

Robna razmjena sa inostranstvom - Negativan uticaj globalne ekonomske krize, kroz pad svjetskih cijena primarnih proizvoda i pad svjetske tražnje, naročito se odrazio na kretanja u spoljnotrgovinskoj razmjeni. Ukupna robna razmjena sa inostranstvom za devet mjeseci 2009. godine, niža je za 39,2 % u poređenju sa istim periodom prošle godine. Izvoz za devet mjeseci smanjen je za 39,3 %, dok je uvoz za devet mjeseci smanjen za 39,1 %.

Prema podacima Monstat-a po specijalnom sistemu trgovine, Crna Gora je u periodu januar-septembar 2009. godine ostvarila ukupnu robnu razmjenu sa inostranstvom u iznosu od 1.413,31 miliona eura, od čega je izvoz iznosio 208,28 miliona eura, dok je uvoz iznosio 1.205,03 miliona eura.

Pad izvoza od oko 135 mil. € je najvećim dijelom posljedica pada izvoza proizvoda od gvožđa, čelika i aluminijuma. Ovaj indikator u posljednje vrijeme pokazuje niži stepen korelacije sa kretanjima BDP-a uslijed promjene prihodne strukture.

Razmjena usluga sa inostranstvom – Ukupan obim razmjene usluga sa inostranstvom u periodu januar-septembar 2009. godine iznosio je 830,4 miliona eura i niži je u odnosu na uporedni period za 10,8%. Pritom je izvoz usluga smanjen za 8,3% i iznosio je 609,9 miliona eura, a uvoz usluga je smanjen za 17,1% i iznosio je 220,5 miliona eura.

2.1.2. Inflacija

Mjerena indeksom potrošačkih cijena, inflacija je u decembru 2008. godine u odnosu na decembar 2007. godine iznosila 6,9%, dok je prosječna stopa za period januar-decembar 2008. godine u odnosu na isti period 2007.godine, iznosila 7,4%. U 2009. godini, inflacija se značajno smanjila. Kao što je prikazano u tabeli 2, u septembru 2009. godine inflacija je iznosila 1,4% u odnosu na decembar 2008. godine. Na godišnjem nivou bila je veća za 1,7% dok je prosječna stopa inflacije za period januar-septembar 2009. godine u odnosu na isti period prethodne godine iznosila 3,9%. U uslovima smanjene agregatne tražnje i pada privredne aktivnosti, smanjenje inflacije je u skladu sa očekivanjima. U uslovima smanjenog eksternog uticaja na cijene, moguće promjene su vezane za kretanja na tržištu nafte i njenih derivata i tržištu električne energije.

TABELA 2: Kretanje indeksa potrošačkih cijena
	
	Struktura %
	09.2009

12. 2008
	09.2009

09.2008
	01-09.2009

01-09.2008

	Indeks potrošačkih cijena-ukupno
	100,0
	101,4
	101,7
	103,9

	Hrana i bezalkoholna pića
	42,5
	100,1
	101,6
	104,2

	Alkoholna pića i duvan
	4,8
	107,6
	107,,8
	107,1

	Odjeća i obuća
	8,2
	99,2
	99,7
	101,0

	Stanovanje
	12,8
	100,0
	107,8
	117,5

	Pokućstvo i oprema za kuću
	5,4
	94,0
	94,1
	98,5

	Zdravstvo
	2,3
	100,9
	102,2
	103,3

	Prevoz
	10,0
	110,9
	96,0
	92,8

	Komunikacije
	6,6
	105,2
	105,1
	103,2

	Kultura i rekreacija
	2,9
	99,6
	99,1
	100,9

	Obrazovanje
	0,2
	100,0
	100,0
	100,0

	Restorani i hoteli
	0,1
	115,9
	115,9
	106,8

	Ostala dobra i usluge
	4,3
	101,1
	101,2
	101,3

Izvor: Monstat

2.1.3. Tržište rada
Ekonomska kriza pogoršala je mogućnosti održavanja postojećeg nivoa zaposlenosti, pogotovo u većim sistemima. Prema podacima MONSTAT-a, u formalnom sektoru prosječan broj zaposlenih u prvih deset mjeseci 2009. godine se povećao za 5.4% u odnosu na isti period 2008. godine (sa 165.641 na 174.523). Maksimalan broj zaposlenih je ostvaren u avgustu 2009. godine (179.016 zaposlenih), nakon čega se zaposlenost smanjuje u septembru za 1,1% u odnosu na avgust, a u oktobru za 0,6% u odnosu na septembar. Konstantno povećanje formalne zaposlenosti u prvih osam mjeseci, uprkos smanjenju nivoa ekonomskih aktivnosti, je rezultat više faktora od kojih su najznačajnije mjere Vlade na ublažavanju posljedica globalne ekonomske krize, povoljniji fiskalni okviri i smanjenje poreskog opterećenja, što je dovelo do prelaska radne snage iz neformalnog u formalni sektor. Smanjenje zaposlenosti zabilježeno u septembru i oktobru, ukazuje da, budući da je period snažnog ekonomskog rasta prekinut krizom, zaposlenost u formalnom sektoru će vjerovatno poprimiti dugogodišnji trend rasta u drugom i tećem kvartalu pod uticajem sezone, dok se prvi i četvrti kvartal karakterišu nešto nižom zaposlenošću.

Uticaj ekonomske krize na tržište rada se vjerovatno efektuirao kroz neformalno tržište. Po anketi o radnoj snazi ukupan broj zaposlenih u prva tri kvartala 2009. u odnosu na 2008. godinu je niži. Takođe, anketa bilježi smanjivanje i broja nezaposlenih lica što je uticalo na smanjivanje aktivnosti radne snage za 0.7pp u prvom kvartalu 2009. godine u odnosu na IV kvartal 2008. godine. Treći kvartal, pod uticajem sezone daje bolje rezultate, budući da dolazi do smanjenja nezaposlenosti, povećanja zaposlenosti, a i aktivnosti radne snage za 0.6pp.

Broj nezaposlenih lica na evidenciji Zavoda za zapošljavanje, do kraja septembra 2009. godine se smanjivao. Krajem septembra 2009. godine evidentirano je 27.269 nezaposlenih, što je za 3,3 % manje u odnosu na isti mjesec prošle godine, a za 1,8% više u odnosu na avgust 2009. godine. U skladu s tim, smanjila se stopa nezaposlenosti sa 11,2% u septembru 2008. na 10,3 % u septembru 2009. godine, što ukazuje da mjere Vlade Crne Gore na ublažavanje posledica krize su dale rezultate. Međutim, krajem oktobra 2009.godine, broj nezaposlenih lica je povećan na 28.855, a stopa nezaposlenosti na 10,7%. Imajući u vidu da zaposlenost kao indikator ekonomske aktivnosti po pravilu kasni u odnosu na ostale indikatore ekonomske aktivnosti i da u posljednjih par mjeseci pokazuje tendenciju pada, očekuje se da u narednoj godini dođe do povećanja nezaposlenosti, što bi negativno uticalo na agregatnu tražnju i porast kredita u docnji u bankarskom sektoru.

2.1.4. Bankarski sektor

Trendovi u 2008. godini: Aktiva bankarskog sektora u Crnoj Gori u 2008. godini rasla je po prosječnoj mjesečnoj stopi od 1%, dostigavši iznos od 3,3 milijarde eura na kraju godine. Izbijanje krize glavni je razlog da su se ukupni depoziti u bankarskom sistemu smanjili za 4,8% u 2008. godini, pri čemu je pad depozita stanovništva iznosio čak 16,0%. Depoziti stanovništva su krajem 2008. godine iznosili 856,5 miliona eura.

Mjere koje je CBCG preduzela u cilju smanjenja kreditnog rasta i samim tim smanjenja pritisaka na potrošnju, odnosno inflaciju, pokazale su se efikasnim, i ukupni krediti su u 2008. godini porasli za samo 24,6% - znatno manje nego u 2007. godini kada su se povećali za preko 2,5 puta - a u okviru njih, krediti sektoru stanovništva 30,7%, a privredi 21,4%. Ipak je u posljednjem kvartalu 2008. godine globalna finansijska kriza značajno uticala na zaustavljanje kreditne ekspanzije. Kriza je uticala i na aktivne kamatne stope u Crnoj Gori. One su tokom 2008. godine blago porasle, i u decembru su bile za 0,11 procentnih poena više nego godinu dana ranije.

Tabela 3: Odabrani pokazatelji bankarskog sektora, 2005 – 2008 (u 000 000 eura; %)

	Opis/Period
	2005.
	2006.
	2007.
	2008.
	Promjena

2008-2007
	2008.
2007.

	Aktiva banaka
	695,8
	1.431,4
	2.975,4
	3.309,7
	334,3
	11,2

	Ukupni krediti
	375,9
	847,2
	2.245,7
	2.797,5
	551,8
	24,6

	 Krediti privredi
	230,1
	471,3
	1.364,4
	1.657,0
	292,6
	21,4

	 Krediti stanovništvu
	104,3
	311,2
	794,1
	1.037,6
	243,5
	30,7

	Ukupni depoziti
	487,9
	1.075,8
	2.091,1
	1.990,6
	-100,5
	-4,8

	 Depoziti privrede
	143,9
	321,0
	663,5
	589,5
	-74,0
	-11,2

	 Depoziti stanovništva
	175,7
	499,4
	1.019,4
	856,5
	-162,9
	-16,0

	Izdvojena obavezna

 rezerva
	61,7
	172,8
	259
	216,6
	-42,4
	-16,4

Zbog uticaja finansijske krize bankarski sistem na kraju 2008. godine karakterisao je pad osnovnih pokazatelja likvidnosti u odnosu na kraj 2007. godine. Smanjena su raspoloživa sredstva za plaćanje, pogoršan je odnos kredita i depozita, smanjeno je učešće likvidne aktive u ukupnoj aktivi, povećano učešće nekvalitetnih u ukupnim kreditima. U prvih devet mjeseci 2008. godine banke su uredno izmirivale tekuće obaveze, dok su u četvrtom kvartalu, pod uticajem globalne finansijske krize i prenošenja efekata na crnogorsku ekonomiju, izraženi problemi u održavanju likvidnosti kod jedne banke.

Ukupna sredstva banaka raspoloživa za plaćanje kretala su se u intervalu od 333,4 do 532,9 miliona eura. Kao što je vidljivo iz tabele 4, ova su sredstva u 2008. godini iznosila prosječno 438,6 miliona eura, što je bilo znatno ispod prosjeka u prethodnoj godini. Posmatrano po mjesecima, najviši nivo prosječnih raspoloživih sredstava za plaćanje zabilježen je u aprilu (485,9 miliona eura), a najniži u novembru (375,0 miliona eura). Izvršena plaćanja banaka konstantno su bila niža od raspoloživih sredstava za plaćanje i prosječno su iznosila 45 miliona eura. Na osnovu kretanja raspoloživih sredstava i izvršenih plaćanja ostvarivan je suficit u prosječnom iznosu od 392,9 miliona eura. Koeficijent prosječna izvršena plaćanja/prosječna raspoloživa sredstva za plaćanje u 2008. godini iznosio je 0,104 i sličan je kao u prethodnoj godini kada je iznosio 0,099.

Tabela 4: Prosjek raspoloživih likvidnih sredstava i izvršenih plaćanja banaka, 2005 – 2008 (u 000 eura)
	Opis/Period
	2005.
	2006.
	2007.
	2008.

	Raspoloživa likvidna sredstva banaka
	137.166
	267.724
	472.216
	438.619

	Izvršena plaćanja
	17.935
	27.337
	46.708
	45.737

	Suficit
	119.231
	240.387
	425.508
	392.882

Na kraju 2008. godine, likvidna aktiva banaka
 iznosila je 370,7 miliona eura i u odnosu na kraj 2007. godine smanjena je za 31%. Učešće likvidne u ukupnoj aktivi iznosilo je 11,2% i smanjeno je u odnosu na kraj 2007. godine, kada je iznosilo 18,06%. Koeficijent krediti/depoziti iznosio je 1,41 na kraju godine, što predstavlja pogoršanje u odnosu na kraj 2007. godine, kada je iznosio 1,08. U prva tri kvartala 2008. godine nije bilo korišćenja obavezne rezerve za likvidnost, dok su u posljednjem kvartalu dvije banke koristile sredstva obavezne rezerve za likvidnost.
Trendovi u 2009.godini: Prvih osam meseci 2009. godine jasno pokazuje kako je finansijska i ekonomska kriza snažno pogodila crnogorski bankarski sektor. Tabela 5 ukazuje da je za taj period karakteristično kako smanjenje aktive i depozita banaka tako i smanjenje kreditne aktivnosti banaka.

Aktiva banaka je krajem avgusta 2009. godine iznosila 3.064,2 miliona eura; pad aktive banaka u odnosu na kraj 2008. godine iznosio je 7,4%, a godišnji pad 12,5%. Ukupni depoziti položeni kod banaka iznosili su 1.730,4 miliona eura na kraju avgusta 2009. godine i smanjeni su za 13,1% u odnosu na kraj prethodne godine, a za 26,2% u odnosu na isti mjesec prethodne godine. Tokom prvih osam mjeseci ukupni depoziti prosječno mjesečno opadali su 1,7%, s tim da je pozitivna stopa rasta zabilježena samo u maju (2%).

Istraživanja Centralne banke pokazuju da je važan razlog smanjenja depozita to što su banke u slučaju neplaćanja kredita od strane klijenata, koristile depozite kao keš kolaterale da bi namirile svoja potraživanja. Treba napomenuti da je u prvih osam mjeseci 2009. godine pad depozita usporen u odnosu na četvrti kvartal prethodne godine, kada su depoziti opadali prosječno mjesečno za 5%. Na usporavanje pada depozita u posmatranom periodu i rast depozita u maju, uticala je, pored ostalog i prodaja akcija EPCG i njena dokapitalizacija.

Depoziti stanovništva iznosili su 767,1 milion eura na kraju avgusta 2009. godine, i u odnosu na kraj prethodne godine smanjeni su za 10,6%. Pri tome, u prvih pet mjeseci su prosječno mjesečno opadali za 2,7%, dok su u periodu jun-avgust rasli prosječno mjesečno za 0,9%.

Na kraju avgusta 2009. godine, ukupni krediti su iznosili 2.572,9 miliona eura i bili su za 8,0% niži nego na kraju prethodne godine, dok je godišnji pad iznosio 9%. Prvih osam mjeseci 2009. godine krediti banaka zabilježili su prosječan mjesečni pad od 1,0%, dok su u prvih osam mjeseci prethodne godine krediti rasli prosječno mjesečno za 2,9%. Posmatrano po bankama, na kraju avgusta ove godine u odnosu na decembar 2008. godine, šest banaka bilježi porast kredita, dok preostalih pet bilježi pad.
Tabela 5: Odabrani indikatori bankarskog sektora u 2009. godini
	Opis/Period
	VIII 2009.

XII 2008.
	VIII 2009.

VIII 2008.

	Aktiva banaka
	-7,4%
	-12,5%

	Ukupni krediti
	 -8,0%
	 -9,0%

	Krediti privredi
	-9,5%
	 -10,9%

	Krediti stanovništvu
	-7,8%
	 -7,3%

	Ukupni depoziti
	 -13,1%
	 -26,2%

	Depoziti privrede
	 -19,5%
	 -33,4%

	Depoziti stanovništva
	 -10,4%
	 -31,7%

	Izdvojena obavezna rezerva
	-26,9%
	-47,0%

Odlukom o minimalnim standardima za upravljanje rizikom likvidnost
, koja se primjenjuje od januara 2009. godine, propisana je obaveza banaka za održavanjem minimalnih koeficijenata likvidnosti
 na dnevnoj (0,9%) i dekadnoj osnovi (1,0%). Kao što ukazuje tabela 6, u periodu januar–avgust 2009. godine koeficijent likvidnosti na dnevnoj i dekadnoj osnovi bio je iznad propisanog minimuma za bankarski sistem u cjelini. Međutim, posmatrano po bankama, tokom prvih osam mjeseci ove godine jedna banka je imala konstantno niže dnevne i dekadne koeficijente od propisanih. Struktura likvidnih sredstava banaka na kraju avgusta 2009.godine, pokazuje da se 57,3% ukupnih likvidnih sredstava odnosi na likvidna sredstva u zemlji, dok 42,7% čine sredstva banaka u inostranstvu.

Tabela 6: Agregatni pokazatelj likvidnosti banaka u 2009. godini
	Opis/ period
	31.01.
	28.02.
	31.03.
	30.04.
	31.05.
	30.06.
	31.07.
	31.08.

	I. Likvidna sredstva

banaka
	270,596
	255,177
	284,767
	277,993
	315,916
	326,402
	380,567
	382,210

	II. Dospjele obaveze za kredite I pozajmice
	201,254
	192,118
	231,507
	223,617
	224,260
	229,545
	242,772
	245,703

	III. Pokazatelji

likvidnosti (I : II)
	1.34
	1.33
	1.23
	1.24
	1.41
	1.42
	1.57
	1.56

Izvor:Dnevni izvještaji banaka

Likvidna sredstva banaka
, na kraju avgusta ove godine, iznosila su 370 miliona eura i povećana su u odnosu na kraj prethodne godine za 4,7 miliona eura ili 1,3%, a u odnosu na isti mjesec prethodne godine smanjena su za 20,6%. Učešće likvidne u ukupnoj aktivi na kraju avgusta 2009. godine iznosilo je12,06% i povećano je u odnosu na kraj 2008. godine (11,03%), a smanjeno u odnosu na avgust prethodne godine (13,3%).

Mjere ekonomske politike usmjerene u jačanje stabilnosti bankarskog sektora u uslovima krize: Za bankarski sektor i CBCG kao regulatora, 2008. i 2009. godina bile su godine velikih izazova. Dok je u periodu do jesen 2008. godine, u uslovima izuzetno brzog privrednog rasta za kojeg su bili karakteristični i elementi pregrijavanja, CBCG nastojala sprečavati preveliku kreditnu aktivnost banaka, u periodu posle izbijanja krize pred kraj 2008. godine njezina je aktivnost bila skoncentrisana na obezbeđivanje stabilnosti bankarskog sistema snažno pogođenog krizom.

Tako je 2008. godine donešen set regulative koja bliže uređuje bankarsko poslovanje. Zakon o bankama i set podzakonskih akata koji su strožiji u odnosu na međunarodne računovodstvene standarde imao je za cilj da se bankarski sektor što bolje pripremi na moguće negativne posljedice globalne finansijske krize. Pored toga, u 2008. godini bila je na snazi odluka CBCG kojom se ograničava kreditna ekspanzija, tako da su se banke, posebno u drugoj polovini te godine, suočile sa izraženom tražnjom za kreditima i velikim ograničenjima da toj tražnji udovolje.

Takođe, radi zaštite od posljedica globalne finansijske krize i očuvanje njegove sigurnosti i stabilnosti, na predlog Vlade i Centralne banke, Skupština je donijela Zakon o mjerama za zaštitu bankarskog sistema. U skladu sa ovim zakonom, CBCG je donijela odluku o korišćenju obavezne rezerve banaka kod Centralne banke na period duži od jednog dana i odluku o odobravanju kratkoročnih pozajmica bankama.

Intenzivno prilagođavanje pravnog okvira za poslovanje banaka u kriznim uslovima nastavljeno je i 2009. godine. U prvom kvartalu te godine izmijenjena je regulativa koja se odnosi na instrument obavezne rezeve i korišćenje dijela izdvojene obavezne rezerve, a sve u cilju podržavanja likvidnosti banaka. Takođe, usvojena je i odluka koja se odnosi na osnivanje bankarskog ombudsmana, odnosno bolju zaštitu klijenata banaka. U junu 2009. godine je donešena Odluka o izmjenama odluke o minimalnim standardima za upravljanje kreditnim rizikom u bankama, Odluka o izmjeni odluke o adekvatnosti kapitala banaka, Odluka o izmjenama odluke o minimalnim standardima za upravljanje rizicima u MFI, Odluka o izmjenama i dopunama odluke o obaveznoj rezervi banaka kod CBCG te Odluka o izmjenama i dopunama odluke o korišćenju obavezne rezerve banaka kod CBCG na period duži od jednog dana. Cilj donošenja ovih odluka je zaustavljanje tj. ublažavanje pada kvaliteta aktive, pospješivanje kreditne aktivnosti i stimulisanje banaka da aktivnije rade na privlačenju novih i vraćanju ranije povučenih depozita. U avgustu 2009. godine, Savjet CBCG je usvojio set mjera privremenog karaktera, čijom primjenom se omogućavaju povoljniji uslovi za restrukturiranje kredita, klasifikaciju aktive i niži obračun rezervacija za kreditne gubitke. Cilj usvojenih mjera je poboljšanje pozicije banaka i njihovih dužnika, kao i očuvanje stabilnosti i sigurnosti bankarskog sistema.

Krajem decembra, Centralna banka je izmijenila i dopunila Odluku o privremenim mjerama za upravljenje kreditinim rizikom koje podrazumijevaju određene olakšica za banke, sa ciljem pokretanja kreditne aktivnosti. Novim mjerama smanjene su rezervacije za određene klasifikacione grupe. Takođe, predviđeno je da banke kod procjene kreditne sposobnosti zajmoprimca mogu izuzeti pokazatelje poslovanja za 2009. godinu. Pored toga, bankama je omogućeno da klasifikaciju kredita odobrenih za ulaganja u razvojne projekte vrše analizom rentaibilnosti projekta, a ne procjenom kreditne sposobnosti dužnika. Novinu predstavlja i to da se olakšice za restrukturiranje kredita mogu primijeniti na kredite koji kasne sa otplatom do 180 dana (umjesto dosadašnjih 90 dana).
2.1.5. Platni bilans

Uticaj globalne krize, započete ljeta 2007. godine, nakon godinu dana počeo se osjećati u Crnoj Gori u oblasti ekonomskih odnosa sa inostranstvom. U tabeli 7 dati su glavni podaci o tekućem računu platnog bilansa Crne Gore u periodu od 2006. do septembra 2009. godine. U nastavku će biti detaljnije predstavljana kretanja kako u tekućem tako i u kapitalnom dijelu platnog bilansa zemlje i to posebno za 2008. odnosno 2009. godinu.

Tabela 7: Tekući račun Crne Gore u periodu 2006 – septembar 2009, u hiljadama EUR

	
	2006.
	2007.
	2008.
	jan. – sep. 2009.
	Indeks

	
	
	
	
	
	2007/2006
	2008/2007
	jan. –sep. 2009/jan. –sep. 2008

	 A. TEKUĆI RAČUN (1+2+3+4)
	-531.207
	-642.786
	-1.005.664
	-332.144
	121,00
	156,45
	46,24

	 1. ROBE
	-849.325
	-1.159.322
	-1.489.603
	-736.838
	136,50
	128,49
	62,61

	 1.1. Prihodi
	648.327
	543.411
	519.088
	242.197
	83,82
	95,52
	59,01

	 1.2. Rashodi
	1.497.651
	1.702.733
	2.008.691
	979.035
	113,69
	117,97
	61,68

	 2. USLUGE
	197.099
	440.133
	403.082
	389.370
	223,31
	91,58
	97,55

	 2.1. Prihodi
	418.036
	674.056
	754.278
	609.906
	161,24
	111,90
	91,69

	 2.2. Rashodi
	220.937
	233.923
	351.196
	220.536
	105,88
	150,13
	82,90

	 3. DOHOCI
	30.800
	17.010
	7.785
	-44.405
	55,23
	45,77
	

	 3.1. Prihodi
	65.334
	89.420
	128.356
	87.029
	136,87
	143,54
	92,43

	 3.2. Rashodi
	34.534
	72.410
	120.570
	131.434
	209,68
	166,51
	150,88

	 4. TEKUĆI TRANSFERI
	90.220
	59.394
	73.072
	59.729
	65,83
	123,03
	113,96

	 4.1. Transferi u Crnu Goru
	108.555
	100.775
	109.321
	83.867
	92,83
	108,48
	104,56

	 4.2. Transferi iz Crne Gore
	18.336
	41.381
	36.248
	24.139
	225,69
	87,60
	86,83

Izvor: CBCG

Platnobilansni trendovi u 2008. godini: Posmatrano na godišnjem nivou, 2008. godinu karakteriše porast deficita tekućeg računa, rekordni prihod od turizma, dalji rast rashoda po osnovu usluga, rekordne neto SDI, kao i prilivi sredstava u obliku ostalih investicija i smanjenje rezervi. Deficit na tekućem računu platnog bilansa u toj je godini iznosio 1.005,7 miliona eura, što je za 56,5% više nego u 2007. godini. Deficit tekućeg računa se bitno povećao i izražen učešćem u BDP. Dok je u 2007. godini iznosio 24,0% u 2008. godini se popeo na 32,6% BDP. Posmatrano po kvartalima, evidentno je da je kao rezultat usporavanja ekonomske aktivnosti, u četvrtom kvartalu 2008. godine došlo do pada deficita tekućeg računa za 7,4% u poređenju sa istim periodom prethodne godine. Ovo prvenstveno zbog pada uvoza, odnosno smanjenja mogućnosti finansiranja istog (osnovnog generatora deficita tekućeg računa), zbog bitnog smanjenja inostranog zaduživanja preduzeća te smanjenja rezervi.

Rezultati robne razmjene Crne Gore sa inostranstvom i dalje su zabrinjavajući s obzirom na zadržavanje relativno nepovoljne strukture razmjene i niskog nivoa diverzifikacije izvoza. Nediverzifikovanost izvoza i usmjerenost prvenstveno na tržište Evropske unije, koje je pogođeno krizom, kao i kretanje cijene aluminijuma na svjetskim berzama doveli su do smanjenja izvoza roba u 2008. godini. U međunarodnoj razmjeni roba u 2008. godini zabilježen je pad izvoza i rast uvoza roba. Deficit na računu roba iznosio je 1.489,6 miliona eura, što je za 28,5% više u odnosu na 2007. godinu. Učešće spoljnotrgovinskog deficita u BDP-u iznosilo je 48,3%.

U međunarodnoj razmjeni usluga Crna Gora je u 2008. godini ostvarila suficit u iznosu od 403,1 milion eura, što je za 8,4% manje u odnosu na 2007. godinu, a posljedica je bržeg rasta rashoda od prihoda. Ukupan obim razmjene usluga u 2008. godini iznosio je 1.105,5 miliona eura, što je za 21,8% više u odnosu na 2007. godinu. Izvoz usluga pokazuje tendenciju kontinuiranog rasta u posljednjih nekoliko godina. Prihodi od usluga u 2008. godini iznosili su 754,3 miliona eura i veći su za 11,9% u odnosu na prethodnu godinu. Najveći prihodi ostvareni su po osnovu putovanja 515,2 miliona eura, zatim transporta 92 miliona eura, građevinskih usluga 54,3 miliona eura i ostalih poslovnih usluga 40 miliona eura. Rashodi od usluga iznosili su 351,2 miliona eura, što predstavlja povećanje od 50% u odnosu na 2007. godinu. Porast rashoda od usluga posljedica je povećanja rashoda u oblasti ostalih poslovnih usluga, transportnih, građevinarskih i ličnih, kulturnih i rekreativnih usluga. U strukturi rashoda najveće učešće imaju rashodi ostvareni po osnovu ostalih poslovnih usluga 92,8 miliona eura, što predstavlja povećanje od 60,6%, a posljedica je povećanja rashoda po osnovu raznovrsnih poslovnih usluga.

Na računu faktorskih dohodaka ostvaren je suficit u iznosu od 7,8 miliona eura, a suficit na računu tekućih transfera iznosio je 73,1 milion eura.

Na kapitalno-finansijskom računu u 2008. godini zabilježen je značajan priliv stranog kapitala, pri čemu je ostvaren rekordan neto priliv SDI u iznosu od 18,4% BDP-a. Izuzetno visok priliv SDI je značajniji imajući u vidu situaciju na svjetskim tržištima i povećanje rizika i troškova investiranja. Neto priliv SDI (priliv minus odliv) iznosio je 567,6 miliona eura, što je za 8,1% više u odnosu na 2007. godinu. Ukupan priliv SDI u posmatranom periodu iznosio je 832 miliona eura ili 17,4% manje u odnosu na prethodnu godinu, od čega se 824,9 miliona eura odnosilo na ulaganje nerezidenata u Crnu Goru, a 7,2 miliona eura na povlačenje sredstava investiranih u inostranstvu. Na računu portfolio investicija u 2008. godini zabilježen je priliv od 182,9 miliona eura, dok je istovremeno odliv sredstava iznosio 198,4 miliona eura. Na računu ostalih investicija ostvaren je neto priliv u iznosu od 337,4 miliona eura, što je za 10,2% manje u odnosu na 2007. godinu.

Platnobilansni trendovi u 2009. godini: Smanjenje domaće i eksterne tražnje uticalo je na ekonomske odnose Crne Gore sa inostranstvom u 2009. godini. Platnobilansna kretanja u prvih devet mjeseci 2009. godine karakteriše pad deficita tekućeg računa, smanjenje spoljnotrgovinskog deficita, suficit na računu usluga i transfera, rekordno visok priliv SDI i smanjenje zaduživanja kompanija i banaka u inostranstvu.

Prema preliminarnim podacima prikazanim u tabeli 7, deficit na tekućem računu platnog bilansa, u periodu januar - septembar 2009. godine, iznosio je 332 miliona eura, što je za 53,8% manje u poređenju sa istim periodom 2008. godine. Posmatrano u procentima BDP-a, deficit na tekućem računu je iznosio 12,4%.

Ukupan obim robne razmjene u periodu januar - septembar 2009. godine iznosio je 1221,2 miliona eura i manji je za 38,9%, dok je istovremeno spoljnotrgovinski deficit iznosio 736,8 miliona eura i bio je za 37,4% manji nego u istom periodu 2008. godine. Pokrivenost spoljnotrgovinskog deficita suficitom ostvarenim na ostalim računima tekućeg računa iznosila je 54,9%, što je za 16 procentnih poena veća pokrivenost u odnosu na isti period 2008. godine. Ostvareni stepen pokrivenosti uvoza izvozom roba iznosio je 24,7%.
U međunarodnoj razmjeni usluga Crna Gora je u prva tri kvartala 2009. godine ostvarila suficit u iznosu od 389,4 miliona eura, što je za 2,5% manje nego u istom periodu 2008. godine. Ukupan obim razmjene usluga iznosio je 830,4 miliona eura i za 10,8% je manji u poređenju sa istim periodom prethodne godine. Prihodi od usluga iznosili su 609,9 miliona eura i manji su za 8,3% u odnosu na isti period prethodne godine. Najveći prihodi ostvareni su po osnovu putovanja - turizma 459,3 miliona eura, zatim transporta 75,9 miliona eura, građevinskih usluga 21,1 i ostalih poslovnih usluga 21 milion eura. Rashodi od usluga iznosili su 220,5 miliona eura, što predstavlja smanjenje za 17,1%. U strukturi rashoda najveće učešće imaju rashodi ostvareni po osnovu transporta 52,6 miliona eura, ostalih poslovnih usluga 50,5 miliona eura, gdje su najznačajniji rashodi po osnovu raznovrsnih poslovnih usluga.
Na računu faktorskih dohodaka ostvaren je deficit u iznosu od 44,4 miliona eura, dok je na računu tekućih transfera zabilježen suficit od 59,7 miliona eura.

Kretanja na kapitalno-finansijskom računu u prvih devet mjeseci 2009. godine karakteriše rekordan priliv SDI i neto odliv na računima portfolio i ostalih investicija. Prema preliminarnim podacima, neto priliv SDI (priliv minus odliv) u prvih devet mjeseci 2009. godine iznosio je 764,7 miliona eura, što je za 69,3% više u odnosu na isti period 2008. godine. Ukupan priliv SDI u posmatranom periodu iznosio je 857,5 miliona eura. Posmatrano po mjesecima, najveći rast priliva SDI zabilježen je u septembru kada je priliv iznosio 314,9 miliona eura (vidi grafik 1) i rezultat je djelimične privatizacije i dokapitalizacije EPCG. Kao posljedica prihoda ostvarenih djelimičnom privatizacijom i dokapitalizacijom EPCG, u 2009. godini, struktura priliva SDI značajno je promijenjena u odnosu na prethodne godine kada su dominirala ulaganja u nekretnine.
Grafik 1: Priliv stranih direktnih investicija, 2007 - 2009 po mesecima (u 000 eura)

[image: image1.emf]0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

januar

februar

mart

april

maj

jun

jul

avgust

septembar

2007 2008 2009

Izvor: CBCG

Na računu portfolio investicija u prvih devet mjeseci 2009. godine zabilježen je priliv od 33,4 miliona eura, dok je istovremeno odliv sredstava iznosio 66,5 miliona eura. Na računu ostalih investicija (kojima su obuhvaćeni krediti, trgovinski krediti, gotovina i depoziti) zabilježeno je smanjenje zaduživanja banaka i kompanija i neto odliv na računu gotovine i depozita. Priliv po osnovu kredita uzetih u inostranstvu u posmatranom periodu iznosio je 167 miliona eura, što je značajno manje od priliva ostvarenog u istom periodu 2008. godine (635 miliona eura). Ograničeni i skuplji izvori finansiranja u 2009. godini uticali su na smanjenje zaduživanja u inostranstvu.

2.2 Srednjoročni makroekonomski scenario

Crna Gora kao mala zemlja je uslijed svoje visoke eksterne izloženosti kao i nedovoljne diverzifikovanosti i konkurentnosti izvoza tokom 2009. godine bila značajno pogođena svjetskom ekonomskom i finansijskom krizom. Jačina i dinamika uticaja krize na crnogorsku ekonomiju se mijenjala na mjesečnom nivou, tako da je i neizvijesnost projektovanja makroekonomskih varijabli za naredne godine izrazito visoka. Tako je na primer EBRD dva puta revidirala podatke koji se odnose na makroekonomske projekcije Crne Gore za narednu godinu, MMF čak tri puta, dok je izrada projekcija Svjetske banke u toku.

Obzirom na činjenicu da će zbog ekonomske krize crnogorska privreda i u narednom srednjoročnom periodu biti izložena značajnim rizicima i ovogodišnji EFP se bazira na izradi dva makroekonomska i fiskalna scenarija za period 2010-2012. Izrada tih scenarija je u konceptualnom smislu nastavak rada koji je započet u proteklom EFP-u i koji se pokazao kao izuzetno koristan instrumenat za vođenje ekonomske politike u uslovima krize. Ovogodišnji scenariji uzimaju kao osnov rizike kojima je bila izložena Crna Gora u 2009. godini (oni su bili identifikovani i artikulisani u proteklom EFP-u). Poseban fokus je stavljen na projekciju makroekonomskih indikatora koji se odnose na 2010. godinu, imajući u vidu da je vremenski horizont 2011-2012, izrazitio neizvjestan.

Osnovna razlika izmedju dva scenarija je u tome da li, odnosno u kojoj mjeri će se realizacija makroekonomskih i finansijskih rizika iz 2009. godine nastaviti i u 2010. godini. Osnova za kreiranje scenarija dakle nije više sama razrada rizika kojima je izložena crnogorska privreda već analiza njene otpornosti odnosno neotpornosti u slučaju eventualnog daljeg produbljivanja krize u 2010. godini. Tako prvi scenario imenovan „bazni scenario“ na kojem se bazira budžet države za 2010. godinu projektuje blagi oporavak privrede u 2010. godini – realni rast BDP od 0,5% – uz smanjenje nelikvidnosti privatnog sektora te blagi porast kreditne aktivnosti.

Drugi scenario imenovan „krizni scenario“ se bazira na daljem produbljivanju krize u 2010. godini – realni pad BDP-a od 2% – uz dalju stagnaciju eksterne tražnje, stagnaciju izvoza uslijed gubitka tržišta, manji priliv SDI uslijed daljeg pada cijena nekretnina, neostvarenje plana privatizacaije za 2010. godinu kao i uz stagnaciju novih investicionih projekata te održanje nelikvidnosti privatnog sektora koja drastično smanjuje nivo investicija u bruto fiksni kapital. Taj scenario je urađen sa ciljem utvrđivanja tačke “rezistentnosti” crnogorske ekonomije ukoliko se finansijka kriza u narednom period produbi. Potrebno je izričito naglasiti da bi do realizacije tog „kriznog scenarija“ došlo samo u uslovima istovremene realizacije svih pomenutih negativnih trendova za koje je vjerovatnost veoma mala. Ako bi se ipak realizovali neki od tih negativnih trendova, onda bi stvarni performansi ekonomije bile negdje između „baznog scenarija“ i „kriznog scenarija“.

Nastavak ovog poglavlja namijenjen je detaljnijem predstavljivanju oba scenarija sa posebnim naglaskom na objašnjenje razlika između njih. Tekst je organizovan u dva odjeljka. U prvome – odjeljak 2.2.1. – predstavljena je tzv. “mapa rizika“. Naime u okviru prošlogodišnjeg EFP-a („Ekonomsko Fiskalni Program Crne Gore 2008-2011“) artikuliran je set rizika finansijkog sektora, realne ekonomije, fiskalnog sektora, itd. Osnovna svrha ovog odjeljka je dvostruka: (i) analizirati stepen realizacije odnosno nerealizacije tih rizika tokom 2009. godine, i (ii) procijeniti stepen mogućnosti za nastavak realizacije tih rizika u 2010. godini. U drugome odjeljku – odjeljak 2.2.2 – dat je presjek kvantitativnih pokazatelja koji se odnose na „bazni scenario“ odnosno na „krizni scenario“, a dat je i detaljan prikaz kretanja pojedinih makroekonomskih agregata na kojima se bazira izrada scenarija.

2.2.1. Mapa rizika relevantnih za crnogorsku ekonomiju 2010-2012

Realizacija glavnih rizika u 2009. godini: Globalna ekonomska kriza je tokom 2009. godine u značajnoj mjeri ostavila trag na privrednom rastu Crne Gore, posebno imajući u vidu da je do trećeg kvartala 2008. godine, crnogorska ekonomija ostvarivala izrazito visoke stope rasta procijenjene na čak 10,7% u 2007. i 6,9% u 2008. godini. Međutim, komparativna prednost Crne Gore koja se odnosila na činjenicu da je zemlja „mala i otvorena ekonomija“ postala je komparativna slabost u smislu realizovane visoke izloženosti eksternim šokovima. Tako je globalna ekonomska kriza ukazala na slabu diverzifikovanost crnogorske privrede i izrazitu komparativnu nekonkurentnost njezinih pojedinih sektora, posebno u dijelu koji se odnosi na industrijsku proizvodnju.

Naime, uslijed uticaja globalne krize na zemlje u okruženju, a time i smanjenjem tražnje, prije svega od strane zemalja EU (kao najzanačajnije izvozno tržište Crne gore), došlo je do istiskivanja brojnih crnogorskih preduzeća sa tržišta. To je za posljedicu imalo značajan pad izvoza koji se vratio na nivo iz 2003. godine, što predstavlja indikativan signal da i pored napora da se utiče na rast, crnogorska ekonomija i dalje ima nepovoljnu strukturu privrede, posebno u dijelu koji se odnosi na sektore proizvodnje. Sa druge strane, kada govorimo o sektoru turizma, i pored projekcija Svjetske turističke organizacije o značajnom padu priliva prihoda od turizma tokom 2009. godine, prihodi Crne Gore ostvareni u ovoj godini ukazuju na postojanje konkuretnosti ovog sektora kao i postojanje visokog nivoa njegove fleksibilnosti, u smislu da su relativno zadovoljavajući rezultati turističke sezone u 2009. godini ostvareni prije svega uslijed promjene strategije, fokusirajući se prvenstveno na regionalna tržišta. Treći segment realizovanog rizika uticaja globalne krize na domaću ekonomiju se odnosi na sektor građevinarstva, gdje je došlo do značajnog pada aktivnosti, uslijed limitirane tražnje i značajne zaduženosti ovog sektora, a što je sve povratno uticalo na pad cijena nekretnina od oko 20,4% na godišnjem nivou.

Međutim, uticaj globalne finansijske krize se u crnogorskoj ekonomiji prvo reflektovao u bankarskom sistemu, a nešto kasnije i u javim finansijama. Negativan uticaj krize na crnogorske banke postaje evidentan od četvrtog kvartala 2008.godine, da bi eskalirao u narednim mjesecima, zaključno sa krajem prvog kvartala 2009. godine. Posljedice krize su se manifestovale u značajnom smanjenju depozitnog potencijala banaka (oko 25% u odnosu na kraj septembra 2008.godine), otežanom pristupu banaka eksternim izvorima finansiranja, smanjenju priliva sredstava po osnovu otplate kredita uzrokovane pogoršanjem finansijkog položaja zajmoprimaca što je dovelo do pogoršanja svih parametara kvaliteta aktive, kao i gotovo potpunom obustavljanju kreditne aktivnosti. Što se javnih finansija tiče, ključna je posledica krize smanjenje poreskih prihoda kao posljedica značajnog usporavanja privredne aktivnosti, pada uvoza, slabije potražnje i prodaje nekretnina, i slabijeg priliva stranog kapitala, uz rast evazije poreza uslijed smanjenja likvidnosti privatnog sektora.

Mjere ekonomske politike za upravljanje rizicima u 2009. godini: Slično kao u drugim zemljama, donosioci odluka su na ispoljene rizike prouzrokovane finansijskom krizom reagovali mjerama ekonomske politike koje je u osnovi moguće podijeliti na dvije grupe. Prvu grupu predstavljaju mjere usmjerene u stabilizovanje bankarskog, a i šire finansijskog sistema, a druga je grupa mjera fokusirana na fiskalno prilagođavanje novonastalih okolonosti.

Poznato je da Crna Gora u kojoj se euro upotrebljava kao platežno sredstvo ima veoma ograničene mogućnosti vođenja monetarne politike. Riječ je prije svega o mjerama koje doprinose rastu likvidnosti bankarskog sistema, prije svega kroz manipulaciju upotrebe obavezne rezerve od strane banaka, kao i mjerama koje su usmjerene na bržu konsolidaciju bilansa banaka i jačanje osnova za nastavak kreditne aktivnosti. Konkretno, CBCG je tokom 2009. godine donijela sljedeći set mjera: (i) smanjena je jedinstvena stopa obavezne rezerve sa 11 na 10%, (ii) omogućeno je bankama da mogu držati do 25% obavezne rezerve u obliku državnih zapisa koje je emitovala država Crna Gora, (iii) produžen je period korišćenja do 50% izdvojenih sredstava obavezne rezerve sa sedam na deset radnih dana, (iv) smanjena je kamatna stopa sa 5% na 4% na godišnjem nivou na korišćeni iznos obavezne rezerve, (v) smanjena je kamatna stopa sa 9% na 7% na godišnjem nivou, na iznos sredstava obavezne rezerve koji banka nije vratila istog dana, (vi) izvršeno je usaglašavanje klasifikacije aktive sa Bazelskim standardima po osnovu dana kašnjenja, a prema kojima nekvalitetna aktiva predstavlja aktivu koja kasni preko 90 dana za razliku od važeće koja podrazumijeva kao nekvalitetnu aktivu onu koja kasni preko 60 dana. Takođe, kategorija aktive – gubitak se pomjera sa sadašnjih preko 180 dana kašnjenja na preko 270 dana kašnjenja; (vii) donešena je nova Odluka o privremenim mjerama za upravljanje kreditnim rizikom u bankama kojom se omogućava bankama da klasifikuju u povoljniju klasifikacionu grupu restrukturirane kredite od 1.januara 2009. godine, pod uslovima definisanim Odlukom, ukoliko ta aktivnost neće uticati na likvidnost banke u kratkom i dugom roku, a njome se obezbjeđuje uredno servisiranje duga u budućnosti. Takođe, ovom odlukom se bitno olakšava položaj zajmoprimalaca banke – pravnih i fizičkih lica koja su pod uticajem globalne krize zapala u docnju.

Na strani javnih finansija, na bitno smanjenje poreskih prihoda ekonomska politika je odgovorila rebalansom budžeta za 2009. godinu čija je osnovna karakteristika smanjenje svih glavnih stavki budžetske potrošnje, to jest troškova tekućeg budžeta, kapitalnog budžeta kao budžeta državnih fondova, a do određenih korekcija je došlo i na prihodovnoj strani budžeta. Do značajnih rezova došlo je kod nekih od stavki u tekućem budžetu, prije svega kod onih koje se odnose na bruto zarade zaposlenih, na troškove materijala, usluga i renti te na tekuće održavanje. Uporedo su povećani transferi za socijalnu zaštitu uslijed povećanog broja korisnika ovih prava, pri čemu su značajno povećani izdaci za otpremnine za tehnološke viškove u preduzećima koja su već privatizovana ili su u postupku privatizacije. Smanjenje kapitalnih izdataka vršeno je na stavkama koje će manje uticati na buduće ekonomske performanse, kao što su objekti za državnu administraciju i sl.

2.2.2. „Bazni scenario“ vs „krizni scenario“

Kvalitativna artikulacija „baznog scenarija“ i „kriznog scenarija“: Kao što je već pomenuto, oba scenarija uzimaju kao osnov rizike kojima je bila izložena Crna Gora u 2009. godini. U prvoj koloni tabele 8 nabrojani su rizici ekonomske krize za koje se u proteklom EFP-u procenjivalo da će se sa njima suočiti Crna Gora u 2009. godini. U drugoj koloni data je procjena za svaki od tih rizika da li je u 2009. godini stvarno došlo do njegove realizacije ili ne sa kratkim obrazloženjem. Treća i četvrta kolona tabele namijenjene su artikulaciji „baznog scenarija“ odnosno „kriznog scenarija“, pri čemu je kod svakog pojedinog rizika (ne)realizovanog u 2009. godini procijenjena mogućnost za nastavak (ne)realizacije tog rizika u 2010. godini.

Tabela 8: Stepen (ne)realizacije rizika u 2009. godini te artikulacija dva scenarija za 2010. godinu

	Opredeljenje rizika
	(Ne)realizacija rizika u 2009. godini
	Procena (ne)realizacije rizika u 2010. godini

	
	
	“Bazni scenarij”
	“Krizni scenarij”

	Stagnacija ili dalji pad prometa na tržištu nekretnina
	Da

Pad cijena nekretnina u 2009. godini je iznosio 20,4%
	Ne

Cijene nekretnina stagniraju ili ostvaruju blagi rast do 5% na godišnjem nivou.
	Da

Cijene nekretnina padaju do 5% na godišnjem nivou.

	Dalje produbljivanje krize u zemljama-trgovinskim partnerima Crne Gore
	Da

Na osnovu preliminarnih podataka, najvažnija uvozna i izvozna tržišta ostvaruju negativne cifre privrednog rasta uz značajan pad agregatne tražnje i privatne potrošnje
	Ne

Stagnacija i blagi oporavak privrednog rasta zemalja EU i CEFTA zemalja u skladu sa prognozama IMF (Regional Economic Outlook, October, 2009) i EBRD (World Economic Outlook, October 2009).
	Da

Dalji pad privredne aktivnosti zemalja EU i CEFTA zemalja članica.

	Dalji pad industrijske proizvodnje
	Da

Problemi poslovanja najvećeg proizvođača u prerađivačkoj industriji, KAP-a, uslovili su pad prerađivačke industrije za 36,6%, dok je u sektoru vađenja ruda i kamena taj pad iznosio 64,5%. Razlog za ovakav pad je u najvećoj mjeri posledica smanjene proizvodnje u podsektoru vađenje ostalih sirovina i materijala od 79,4%, čemu je najviše doprinio pad proizvodnje u oblasti vađenja ruda metala od 91,1%. Neznatan pad je zabilježen u sektoru proizvodnje električne energije, gasa i vode za 1,9%, usled rekonstrukcije proizvodnih kapaciteta

	Ne

Dolazi do opravka cijena aluminijuma na svjetskim tržištima, prevazilazi se problem KAP-a i raste proizvodnja.
	Da

Ne dolazi do rasta cijena aluminiuma i čelika, dok uporedo domaće kompanije veliki izvoznici usporeno vraćaju tržišta izgubljena tokom 2009. godine. Kasno rješavanje problema viška zaposlenih u KAP-u, proizvodnja tek u drugom dijelu 2010. godine.

	Stagnacija prihoda od turizma
	Ne

Iako je pretpostavka bila da će u 2009. godini doći do značajnijeg pada prihoda od turizma, fokusiranjem na lokalna tržišta, politikom cijena kao produžavanjem sezone barem u kvantitativnim pokazateljima broja turista, ostvaren je rast od 2,3% dok su prihodi procijenjeni nešto niži u odnosu na 2008. godinu.
	Ne

Sektor turizma pokazuje visoki nivo konkurentnosti i rezistentnosti na globalnu krizu, te dolazi do rasta prihoda od turizma do 6% u odnosu na 2009. godinu
	Da

Pretpostavlja se stagnacija i blagi pad prihoda od turizma usled pretpostavke o daljem uticaju globalne krize na okruženje

	Neostvarivanje plana privatizacije
	Ne

Plan privatizacije je u vrijednosnom smislu u 2009.godini realizovan prije svega kroz privatizaciju EPCG-a tako da su primici, koji se odnose na tzv. finansiranje (prihodi od privatizacije, pozajmice i krediti i donacije) planirani za 2009. godinu u iznosu od 177,19 mil €
	Ne
Pretpostavka je da proces privatizacije teče utvrđenim planom donoseći prilive u 2010-2012 u prosjeku od 55 miliona Eura godišnje.
	Da

Pretpostavljena je stagnacija prliva investicija kroz proces privatizacije.

	Dalje pogoršanje likvidnosti privrede
	Da

Pad nivoa platnog prometa desio se već sredinom 2008. godine, znatno ranije od pada ekonomske aktivnosti i pada BDP-a, ali je taj trend nastavljen i tokom 2009. godine uz postepeni oporavak tokom posljednjeg kvartala godine.
	Ne

Pretpostavka je da će rast kreditne aktivnosti uticati na rast platnog prometa.
	Djelimično

Blagi oporavak platnog prometa, ali koji stagnira na nivou iz 2009. godine uslijed daljeg usporenja privredene aktivnosti.

	Dalje smanjenje ponuda kredita
	Da

Ukupno odobreni krediti banaka ostvaruju smanjenje po stopi od 9,86% u odnosu na uporedni jednogodišnji period, odnosno po stopi od 2,25 % u odnosu na kraj 2008. godine. Prve negativne stope rasta kredita registrovane su u oktobru 2008.godine kada je pod uticajem krize došlo skoro do obustave kreditne aktivnosti banaka zbog problema sa likvidnošću i otežanog pristupa eksternim izvorima finansiranja.
	Ne

Nastavak stagnacije kreditne aktivnosti uz procijenjeni marginalni rast kredita od 1,2% godišnje.
	Da

Smanjenje kreditne aktivnosti, pretpostavljen marginalni pad do 2% godišnje.

	Mogućnost daljeg pada depozitnog potencijala banka
	Da

Ukupni depozitni potencijal banaka na 30.09.2009.godine iznosio je 1.900 mil.EUR-a. Pod uticajem globalne finansijske krize došlo je do značajnog odliva depozita tako da na godišnjem nivou bilježe pad po stopi od 18,3%. U odnosu na kraj 2008.godine depoziti bilježe rast od 7,19%.
	Ne

Pretpostavka je da u narednom period dolazi do blagog oporavka depozitnog potencijala, tj nastavlja se trend rasta depozita od maja 2009. godine. Rast depozita u 2010. godini predviđen na nivoju 2.5% procijenjenog BDP-a, što odgovara rastu od oko 70-74 milion eura.
	Da

Pretpostavka je da u narednom period dolazi do blagog oporavka depozitnog potencijala, tj nastavlja se trend rasta depozita od maja 2009. godine. Ovaj rast je sporiji od drugog scenarija i predvđjen je u visini oko 25-30 miliona eura u 2010. godini.

	Dalje povlačenje portfolio investitora
	Da

Na računu portfolio investicija u prvih devet mjeseci 2009. godine zabilježen je priliv u iznosu od 33,4 miliona eura, što je za 72,5% manje nego u 2008. godini. Investicije u domaće hartije od vrijednosti iznosile su 16,6 miliona eura, što je za 50,9% manje nego u prethodnoj godini, dok se na povlačenje novčanih sredstava investiranih u strane hartije odnosilo 14,2 miliona eura. Istovremeno, odliv sredstava po osnovu portfolio investicija iznosio je 66,5 miliona eura. Najveći dio odliva, 47,9 miliona eura odnosilo se na investiranje rezidenata u strane hartije od vrijednosti, dok se 18,6 miliona eura odnosilo na povlačenje sredstava investiranih u domaće vlasničke hartije od vrijednosti.
	Ne

Pretpostavka je da dolazi do blagog oporavka priliva investicija u domaće hartje od vrednosti.
	Ne

	Rast nezaposlenosti
	Ne

Iako je očekivanje bilo da će uslijed značajnog pada privredne aktivnosti doći do rasta nezaposlenosti uslijed prilično neelastičnog tržišta rada, broj zaposlenih u prvih devet mjeseci 2009. iznosio je 174.418, i bio je viši za 5,5% u odnosu na isti period prethodne godine, dok je broj zaposlenih u septembru, u odnosu na kraj prethodne godine, bio viši za 4,6%. Posmatrano po pojedinim sektorima, najveći rast zabilježen je u poslovima sa nekretninama 26,9%, hotelima i restoranima 19,2%, građevinarstvu 17,7% i trgovini na veliko i malo 11,7%

	Da

U 2010. godini neminovno dolazi do otpuštanja radnika barem u dijelu koji se odnosi na restrukturiranje kompanija izvoznica, tako da se očekuje povećanje izdataka po osnovu tehnoloških viškova i porasta nezaposlenosti (koja inače u vremenima krize obično kao ekonomski indikator kasni) itd. Procjena je da bi ovi troškovi mogli dovesti do porasta rashoda za preko 1% BDP-a. Procijenjeni rast nezaposlenosti je 1 p.p. jer je pretpostavka da će javni radovi uticati na resorpciju dijela nezaposlenih
	Da

U 2010. godini neminovno dolazi do otpuštanja radnika barem u dijelu koji se odnosi na restrukturiranje kompanija izvoznica, tako da se očekuje povećanje izdataka po osnovu tehnoloških viškova i porasta nezaposlenosti (koja inače u vremenima krize obično kao ekonomski indikator kasni) itd. Procjena je da bi ovi troškovi definitivno mogli preci 1%BDP-a. Procijenjeni rast nezaposlenosti 1,8 p.p.

	Stagnacija i odlaganje investicionih projekata
	 Djelimićno

Kretanja na kapitalno-finansijskom računu u prvih devet mjeseci 2009. godine karakteriše rekordan priliv SDI i neto odliv na računima portfolio i ostalih investicija. Prema preliminarnim podacima, neto priliv SDI (priliv minus odliv) u prvih devet mjeseci 2009. godine iznosio je 764,7 miliona eura, što je za 69,3% više u odnosu na isti period 2008. godine . Ukupan priliv SDI u posmatranom periodu iznosio je 857,5 miliona eura. Posmatrano po mjesecima, najveći rast priliva SDI zabilježen je u septembru kada je priliv iznosio 314,9 miliona a rezultat je djelimične privatizacije i dokapitalizacije EPCG.
	Djelimično

Ukoliko se sagleda struktura priliva SDI, izuzimajuči privatizaciju i dokapitalizaciju EPCG osim pada investicija u nekretnine dolazi do pada investicija u osnovni kapital. Pretpostavka je da će i u 2010. određeni broj projekata biti odložen uslijed još uvijek skupe cijene kapitala i povećanog rizika.
	Da

Dolazi do daljeg pada investicija u tržište nekretnina kao i u osnovni kapital preduzeča.

	Odlaganje realizacije većih infrastrukturnih projekata
	Djelimično

Uslijed prije svega smanjenog priliva poreskih prihoda rebalansom buđžeta je smanjen nivo sredstava koji se odnosi na kapitalne investicije.
	Ne

 Potpisivanje koncesionog ugovora za izgradnju prve dionice auto puta, kao i potpisivanje koncesionih ugovora za valorizaciju vojne imovine kroz izgradnju turističkih i rezidencijalnih kompleksa na primorju stvorene su ugovorne pretpostavke za početak investicija. Pojedinačno svaka od ovih investicija po svom obimu je značajna i prevazilazi dosadašnje ostvarene u Crnoj Gori.

Istovremeno, ukoliko se kapitalnom budžetu dodaju i infrastrukturne investicije ugovorene kroz tzv. "izvođačke" kredite, a pod pretpostavkom da se realizuju najavljeni aranžmani za međunarodnim finansisijskim institucijama tada su i ukupne kapitalne investicije na većem nivou u odnosu na prethodne godine.
	Da

Dodatno finansiranje infrastukturnih objekata, uključujući autoput Bar-Boljare. U cilju analize i kvalitetnog upravljanja fiskalnim rizikom po ovom osnovu, Ministarstvo finansija u cilju izračunavanja fiskalnog uticaja izgradnje autoputa Bar Boljare priprema različite scenarije vezane za fiskalni prostor, kao i trošak direktnog zaduženja države u cilju izgradnje čitavog autoputa.

	Pad cijena nafte i naftnih derivate kao i ostalih energenata
	Da
	Ne
	Ne

	Stagnacija-pad cijena aluminijuma
	Da
	Ne
	Da

Kvantifikacija “baznog scenarija” i “kriznog scenarija”: Na bazi kvalitativno artikuliranih scenarija (vidi tabelu 8) u tabeli 9 i 10 su predstavljenI osnovne kvantitativne karakteristike kako “baznog scenarija” tako i “kriznog scenarija”.

Tabela 9: Glavni makroekonomski indikatori “baznog scenarija” za period 2010 – 2012

	Ključni makroekonomski indikatori „baznog scenarija”
	2010 Projekcija
	2011 Projekcija
	2012 Projekcija

	
	Realni rast BDP-a
	0.5%
	3.0%
	4.0%

	
	Nominalni rast BDP-a
	3.8%
	6.6%
	7.6%

	
	Inflacija
	2.0%
	3.0%
	3.0%

	
	Deficit tekućeg računa (% rasta u odnosu na prethodnu godinu)
	17.1%
	15.9%
	16.0%

	
	Neto strane direktne i ostale investicije (% rasta u odnosu na prethodnu godinu)
	15.4%
	16.9%
	16.8%

	
	Domaći krediti (% rasta u odnosu na prethodnu godinu)
	77.1%
	75.4%
	74.0%

	
	Bankarski depoziti (% rasta u odnosu na prethodnu godinu)
	52.3%
	53.7%
	54.2%

Tabela 10: Glavni makroekonomski indikatori “kriznog scenarija” za period 2010 – 2012

	Ključni makroekonomski indikatori „kriznog scenarija”
	2010 Projekcija
	2011 Projekcija
	2012 Projekcija

	
	Realni rast BDP-a
	-2.0%
	3.0%
	4.5%

	
	Nominalni rast BDP-a
	1.9%
	6.1%
	7.6%

	
	Inflacija
	2,0%
	3.0%
	3.0%

	
	Deficit tekućeg računa (% rasta u odnosu na prethodnu godinu)
	15.9%
	15.9%
	16.0%

	
	Neto strane direktne I ostale investicije (% rasta u odnosu na prethodnu godinu)
	15.9%
	16.8%
	16.9%

	
	Domaći krediti (% rasta u odnosu na prethodnu godinu)
	77.7%
	76.1%
	77.8%

	
	Bankarski depoziti (% rasta u odnosu na prethodnu godinu)
	52.6%
	54.1%
	54.1%

Argumentacija za predviđenu stopu rasta BDP-a prema “baznom scenariju” odnosno “kriznom scenariju”
Koncept izračunavanja stope privrednog rasta; Projekcije kretanje BDP-a Crne Gore za period 2010-2012 bazirane su na tkz. potrošnom metodu čiji su sastavni djelovi (i) lična potrošnja domaćinstava, (ii) javna potrošnja, (iii) bilans razmjene roba i usluga, (iv) bruto investicije u fiksni kapital, i (v) zalihe. Kod pripreme scenarija korišćene su i određene projekcije u pogledu kretanja cijena i tržišta rada.
Lična potrošnja domaćinstva; Lična potrošnja u 2009. godini uslijed djelovanja globalne ekonomske krize značajno se usporila i pala je za gotovo 9 postotnih poena (za 314,0 miliona eura) u odnosu na 2008. godinu. Značajan pad kreditne aktivnosti bankarskog sistema (pad kredita od gotovo 8% na godišnjem osnovu), povezan sa stagnacijom nominalnih i padom realnih zarada, naročito u javnom sektoru, pad priliva SDI u nekretnine za gotovo 50%, uticao je da potrošnja stanovništva u 2009. godini bude procijenjena na nivou od 72,4 % BDP-a.

Prema “baznom scenariju”, to jest imajući u vidu dalja očekivanja niske eksterne tražnje, visoke cijene kapitala na međjunarodnom tržištu, restriktivnu fiskalnu politiku u dijelu koji se odnosi na zaradu zaposlenih te samo blagi oporavak kreditne aktivnosti, za 2010. godinu se pretpostavja da će privatna potrošnja domaćinstva porasti na nivo od 72.8% BDP-a, odnosno za dodatnih 100 miliona eura u odnosu na 2009. godinu. Bitno je napomenuti činjenicu da Crna Gora nema podataka o nivou gotovine u opticaju. Ovo prilično komplikuje projekciju o nivou privatne potrošnje. Generalna je ocjena da je sa stanovišta nivoa potrošnje stanovništva, tek drugi kvartal 2009. godine, počeo da reflektuje usporavanje potrošnje, što ukazuje na relativno visok nivo likvidnosti privatnog sektora u periodu koji je predstojio prvim znacima finansijske-ekonomske krize. Za period 2011-2012, “bazni scenario” počiva na pretpostavci vraćanja privatne potrošnje na novi nivo dugoročne ravnoteže od 73,5%-74,7% BDP-a. Osnovni izvori rasta učešća privatne potrošnje se baziraju na novom padu stope nezaposlenosti, rasta privredne aktivnosti, izraženije kreditne aktivnosti bankarskog sistema i rasta nominalnih zarada. Sa druge strane novi ekvilibrijum privatne potrošnje na ovom nivou ne bi trebao da proizvede veće inflacione pritiske, dok bi sa druge strane smanjio nivo deficita tekućeg računa platnog bilansa, koji je u 2007 i 2008. godini bio baziran na uvozu potrošnih roba, vođenih prije svega tražnjom privatnog sektora.

Prema “kriznom scenariju”, uslijed restriktivne fiskalne politike koja se odnosi na politiku zarada, stagnaciju priliva SDI u nekretnine, slabe kreditne aktivnosti, posebno u dijelu koji se odnosi na potrošačke kredite, lična potrošnja u 2010. ostaje gotovo na nivou 2009. godine rastući u nominalnom iznosu za oko 52 miliona eura u odnosu na nivo iz 2009. godine. Poslije 2010. se očekuje privredni oporavak ekonomije i vraćanje nivoa privatne potrošnje na nivo od 74% BDP-a u 2012.

Razlika u dva scenarija koja se odnosi na ličnu potrošnju se može procijeniti u 2012. godini na oko 90 miliona eura što je ekvivalentno 1,9% BDP-a procijenjenog “baznim scenarijem”.

Javna potrošnja; Pad uvoza i izvoza već krajem 2008. godine uzrokovao je smanjenje deficita platnog bilansa, ali i pad budžetskih priliva. Generalna je pretpostavka oba scenarija je da je zbog usporenijeg rasta crnogorske ekonomije u narednom periodu potrebno računati na približno isti nivo budžetskih prihoda u odnosu na procijenjene prihode iz 2009. godine. Sem toga, crnogorske javne finansije će biti suočene sa sljedećim faktorima: (i) usmjerenje ka uravnoteženju budžeta do 2012. godine, (ii) smanjena mogućnost zaduživanja na međunarodnom tržištu, (iii) proces priključivanja EU traži izdvajanje značajnih sredstava za ove namjene (dio tih troškova će se pokriti korišćenjem fondova pretpristupne pomoći), (iv) nastavak izgradnje autoputa Bar-Boljare zahtijeva izdvajanje značajnih sredstava kao dijela preuzetih obaveza, (v) redovno servisiranje spoljašnjeg i unutrašnjeg duga, i (vi) socijalni program za zaštitu stanovništva najviše ugroženog posledicama globalne ekonomske krize.

Za izradu srednjoročnog okvira javne potrošnje, polazne pretpostavke su sljedeće: (i)

· Nastavak smanjenja poreskog opterećenja kroz snižavanje i izjednačavanje stope poreza na dohodak fizičkih lica sa 12 % u 2009. na 9 % u 2010. godini. Ova mjera značajno utiče na stvaranje stimulativnijeg okvira za razvoj privatnog preduzetništva i povećanje konkurentnosti usled značajnog smanjenja efektivne poreske stope, kao i smanjenje zaposlenosti u okviru «sive ekonomije» i uvođenje u legalne tokove. Istovremeno će doći do povećanja doprinosa na teret zaposlenog sa 17,5% na 24% i smanjenja stope doprinosa na teret poslodavca sa 14,5 % u 2009. godini na 10% u 2010. godini (9,8% doprinosi za obavezno socijalno osiguranje i 0,2% doprinosi za Fond rada). Na ovaj način smanjen je ukupni trošak za poslodavca što u značajnoj mjeri utiče na rasterećenje obaveza poslodavaca, smanjenje biznis barijera i povećanje konkurentnosti. Takođe, od 2010. godine ukinuta je i obaveza akontativnog plaćanja poreza na dobit pravnih lica čime je značajno rasterećen privatni sektor i sa aspekta likvidnosti i sa aspekta administrativnih procedura.

· Ograničavanje nivoa tekuće javne potrošnje. Predviđeno je smanjenje njenog učešća u BDP-u sa oko 40% BDP-a u 2009. godini na oko 34,2 % u 2012. godini, pri čemu će nominalni iznos tekuće budžetske potrošnje ostati na gotovo nepromijenjenom nivou.

· Uz smanjenje nivoa tekuće javne i budžetske potrošnje, nastavak implementacije kapitalnog budžeta Crne Gore u iznosu od oko 3,5 % BDP-a godišnje.

· Nastavak isplate obaveza po osnovu stare devizne štednje i restitucije, pri čemu je otplata obaveza po osnovu restitucije ograničena na iznos do 0,5 % BDP-a godišnje. Istovremeno, nastaviće se redovno servisiranje domaćeg i inostranog duga.

· Korišćenje pretpristupnih fondova EU – IPA fondova pri ćemu će u periodu 2011-2013 biti zemlji na raspolagu do 33 mil € godišnje, u zavisnosti od dinamike realizacije predloženih projekata.

Bilans razmjene roba i usluga; Drastičan pad spoljnotrgovinskog bilansa tokom 2009. godine uslijed uticaja globalne finansijske krize posljedica je djelovanja kako eksternih faktora (niske eksterne tražnje, prije svega tržišta EU, kao i pada cijena osnovnih izvoznih proizvoda, prvenstveno aluminijuma) tako internih slabosti strukture crnogorskog izvoza (prije svega niske konkurentnosti u proizvodnim sektorima). Naime, uslijed značajnog pada cijena aluminiuma na svjetskim tržištima, Kombinat aluminujuma je bio veoma brzo istisnut sa tržišta uslijed visokih troškova proizvodnje. Tako je u 2009. godini, prije svega uslijed pada izvoza alumijuma i gvožđa, projektovan pad izvoza roba od 46,1% što vraća zemlju na nivo izvoza u 2001. godini. Dovoljno je napomenuti da je za prvih šest mjeseci 2009. godine izvoz roba Crne Gore bez aluminijuma i gvožđa bio ekvivalentan svega nešto iznad 8% BDP-a. Sa druge strane, uslijed smanjenog priliva sredstava iz inostranstva, usporavanja ekonomske aktivnosti, smanjene likvidnosti privrede i smanjenja agregatne tražnje u 2009. godini došlo je do drastičnog pada uvoza koji se procenjuje na gotovo 40%. Najveći pad je ostvaren u segmentu dobara široke potrošnje, uvoza struje (uslijed smanjene proizvodnje Aluminijumskog kombinata) kao i vozila.

Pod pretpostavkom “baznog scenarija” to jest pod pretpostavkom blagog rasta GDP-a, rasta cijena aluminijuma na svjetskim tržištima, konsolidacije Alumijumskog kombinata kao i započinjanja radova na autoputu Bar - Boljare, u 2010. godini se predviđa simultani rast izvoza i uvoza, pri čemu će uvoz ostvariti nešto veći rast absorbujući efekte izgradnje autoputa. Na bazi tih pretpostavki taj scenario predviđa deficit tekućeg računa u 2010. godini na nivou 17,1% BDP-a. Za naredne dvije godine “bazni scenario” pretpostavlja da će se deficit u tekućem računu izražen učešćem u BDP-u stabilizovati na nivou od oko 16% BDP-a, prije svega uslijed rasta izvoza roba koji bi trebao rasti po stopi od 10%-15%, prije svega kao posledica ponovnog osvajanja tržišta primarnih metala, koji su izgubljeni tokom 2009. godine, kao i rasta izvoza usluga, čiji bi rast bio uravnotežen na nivou između 5-8% na godišnjem nivou. Projekcija o kretanju razmjene robom i uslugama u 2010. godini počiva na četiri osnovne pretpostavke: (i) ekonomija EU se oporavlja tempom koji je projektovan u dokumetima IMF-a, ECB-a, EBRD-a i WB-e, (ii) izgradnja autoputa kao i ostale kapitalne investicije planirane za 2010. godinu se impementiraju planiranim tempom, (iii) turistička sezona u narednom period nastavlja rast koji je karakterisao u period 2006-2008, i (iv) Aluminijumski kombinat počinje redovan izvoz na nivou ne manjem od 70% proizvodnje iz 2008. godine.

Prema “kriznom scenariju”, u 2010. godini izvoz roba stagnira uslijed odlaganja iznalaženja rješenja Aluminijumskog kombinata, tako da je rast izvoza roba u 2010. godini svega 6% u odnosu na 27% koliko je planiran u “baznom scenariju”. Sa druge strane uslijed niske javne i privatne potrošnje domaćinstava stagnira i uvoz koji raste za svega 1,6% u odnosu na 2009, što je značajno manje od rasta od 8,15% koliko je planirano u “baznom scenariju”. Na srednji rok, to jest u 2012. i 2013. godini, “krizni scenario” predviđa stabilizaciju izvoznih kretanja i to na osnovu pretpostavke da će u 2011. godini velika crnogorska izvozna preduzeća postepeno uspijeti da povrate izgubljena tržišta prije svega u zemljama EU. Tako se za 2011. godini predviđa povećanje izvoza roba od 28%, a u 2012. godini od 14% u 2012. Tim kretanjima deficit tekućeg računa platnog bilansa u 2012. godini smanjio bi se na nivo od 16 % BDP-a što je za gotovo polovinu manje u odnosu na 2008. godinu.

Bruto investicije u fiksni kapital; Tokom 2009. godine, na prvi pogled priliv SDI je bio jedan od makroekonomskih agregata na koje značajno nije uticala globalna finansijska kriza, iako su zemlje u okruženju bile suočene sa značajnim padom priliva SDI. U slučaju Crne Gore neto SDI je jedan od elemenata koji su pomogli u prevenciji još izraženijeg pada privredne aktivnosti. Struktura priliva SDI značajno je promijenjena u odnosu na prethodne godine, kada su dominirala ulaganja u nekretnine. Investicije u domaće kompanije i banke postale su dominantna stavka, značajan dio realizovan je u formi interkompanijskog duga, dok su ulaganja u nekretnine postali manje značajan izvor SDI.

Posmatrano sa stanovišta nivoa ulaganja u bruto fiksni kapital, primjetno je da je u 2009. godini došlo do značajnog pada nivoa ove kategorije u strukturi BDP-a, sa svega 14,7% BDP-a u odnosu na proteklu godinu kada je procjenjeno da je ulaganje u bruto fiksni kapital iznosilo oko 27,8% BDP-a. Razlozi za značajan pad ove kategorije u 2009. godini nalaze se u činjenici da je u ovoj godini veoma mali broj kompanija ostvarivao nove investicije u smislu investiranja u osnovna ili obrtna sredstva, kao i ulažući u rast zaliha. Naime, tokom ove godine uslijed smanjenje kreditne aktivnosti bankarskog sistema, izrazito smanjenje likvidnosti privatnog sektora, kao i pada eksterne tražnje i cijena nektretnina, investicije u fiksni kapital su značajno smanjene. Preduzeća su se fokusirala prije svega na kvalitetno iskorišćavanje postojećih kapaciteta, i usklađivanje troškova i nivoa proizvodnje, kao i iskorišćavanje zaliha u odnosu na smanjenu tražnju, tako da je potreba za dodatnim ulaganjem u fiksni kapital bila limitirana.

Prema “baznom scenariju”, projekcije su da će i u 2010. godini uslijed nešto aktivnije ali ne preaktivne kreditne politike bankarskog sistema, nešto bolje likvidnosti sistema kao i oporavka svjetske ekonomije, doći do blagog porasta ulaganja u fiksni kapital, a njegovo učešće u BDP-ju se za tu godinu predviđa na nivou od 15,6% procijenjenog BDP-a. Pretpostavka je da će se u 2010. godini kompanije fokusirati na vraćanje izgubljenih tržišta, kao i na dostizanje nivoa proizvodnje iz prethodnog perioda. Uporedo, uslijed restriktivne fiskalne politike, za očekivati je limitirani rast bruto investicije u fiksni kapital uslijed usporene realizacije kapitalnih javnih radova, kao i dalje stagnacije novih radova u sektoru građevinarstva. Ni u narednim godinama se ne očekuju izrazito velika ulaganja u bruto fiksni kapital već će fokus biti na efikasnijem korišćenju postojećih kapaciteta. Investicije u bruto fiksni kapital su dakle predviđene na nivou od 16,4% BDP-a u 2011. godini odnosno 16,7% BDP-a u 2012. godini.

Prema “kriznom scenariju”, uslijed daljeg pada privredne aktivnosti očekivao bi se i dalji pad ulaganja u bruto fiksni kapital, tako da bi ulaganja u ovu kategoriju mogli biti u 2010. godini za do 1% manja u odnosu na 2009. godinu jer bi se kompanije fokusirale prije svega na održavanje sopstvene solventnosti, a manje na nova ulaganja.

Zalihe; Za procjenu nivoa zaliha su korišćene pozicije finasijskih izvještaja za period 2007-2008. Nivo zaliha u 2009. godini je reflektovao očekivani način tržišnog ponašanja kompanija u uslovima djelovanja globalne krize. Naime, pad tražnje kako interne tako i eksterne u gotovo svim sektorima uslovio je gomilanje zaliha koje su u 2009. godini procijenjene na nivo od 71 miliona eura. U narednoj godini se predviđa smanjivanje nivoa zaliha kako u „baznome” tako i u „kriznom scenariju” i to uslijed usklađivanja proizvodnje sa postojećom tražnjom koje su u toku 2009. godine bile u očiglednom raskoraku (premala tražnja uz proizvodni impuls baziran na tražnji iz 2008. godine). Prema “baznom scenariju” u 2010. godini dolazi do naglog smanjivanja zaliha uslijed rasta privredne aktivnosti i privatne potrošnje. U narednom dvogodišnjem periodu zalihe bi se trebale ustaliti na nivou od 0,1%-0,4% BDP-a. Prema “kriznom scenariju” trošenje zaliha u 2010. godini je predviđeno usporenijim tempom nego kod „baznog scenarija” i to uslijed slabe agregatne tražnje. Tako iznosi neto razlika “neutrošenih” zaliha u “kriznom scenariju” u odnosu na “bazni scenarij” u toj godini su 39,8 miliona eura. I u slučaju “kriznog scenarija”, uslijed rasta privredne aktivnosti predviđa se pad zaliha u 2011. i 2012. godini.

Cijene; Kretanje cijena u narednom periodu ne bi trebalo da bude izvor nestabilnosti crnogorske ekonomije. Naime, niska tražnja i samim tim nizak nivo potrošnje, pad realnih zarada (u septembru 2009. godine, posmatrano prema prethodnom kvartalu prosječna zarada, kao i prosječna zarada bez poreza i doprinosa su zabilježile pad od 2%), rast nezaposlenosti koji se očekuje u narednoj godini, uz restriktivnu fiskalnu politiku i limitirani kreditni rast, ne ostavlja puno prostora za inflatorni pritisak. U prilog tome govori i sadašnji nivo bazne inflacije koji ukazuje na trend pada inflatornih očekivanja. U oktobru 2009. godine bazna inflacija je bila na nivou od 1,73% dok je godišnja bazna inflacija za isti mjesec iznosila 1,43% i bila je za 3,7 procentna poena niža u odnosu na godišnju baznu iz marta 2009.godine. Imajući u vidu da je bazna inflacija relativni pokazatelj dugoročne inflacije, pretpostavka je da u narednom periodu neće biti inflatornih pritisaka interne prirode.

Eventualni izvor nestabilnosti bi se mogao očekivati ukoliko dođe do značajnih promjena cijena energenata, goriva kao i poljoprivrednih proizvoda na svjetskim tržištima, što predstavlja eksterne izvore cijenovne nestabilnosti. Eventualni impuls, (mada malo vjerovatan) inflatornim očekivanjima bi mogao biti izazvan i ekstenzivnim povećanjem cijena proizvoda, čije se cijene administrativno uređuju (povećanjem akciza). Posljedično, u oba scenarija nivo projektovane inflacije mjeren indeksom potrošačkih cijena je ostavljen na nivou od 2%.

Kada se govori o kretanju deflatora, karakteristično je da je u prethodnom periodu nivo deflatora u Crnoj gori prevazilazio nivo inflacije što ukazuje na cjenovnu nekonkurentost domaćih proizvoda i usluga. Tako je i tokom 2007. godine deflator bio značajno veći od inflacije i to pored izrazito visokih uvoznih cijena nafte koja je u ostalim zemljama dovela do rasta inflacije iznad nivoa deflatora. U narednom periodu, očekuje se prilagođavanje cijena domaćih proizvoda i usluga u cilju prilagođavanja smanjenoj internoj tražnji, tako da je pretpostavka oba scenarija da će u periodu 2011-2012, doći do ujednačavanja nivoa BDP deflatora i CPI-ja na nivou od oko 3% godišnje. .

Tržište rada; Tržište rada u Crnoj Gori, za razliku od većine zemalja u okruženju, do kraja trećeg kvartala 2009. godine, gotovo i da nije osjetilo posljedice ekonomske krize. Prema podacima Zavoda za zapošljavanje stopa nezaposlenosti, u septembru 2009. godine iznosila je 10,35% i niža je za 0,36 postotnih poena u odnosu na stopu iz istog mjeseca prethodne godine. Niske stope nezaposlenosti su zabilježene u ljetnjim mjesecima (najniža u avgustu 10,17%), što se može prepisati sezonskom zapošljavanju. Takođe, treba napomenuti da je dodatni razlog ovako niske stope nezaposlenosti, izmjena zakonske regulative u 2009. godini, prema kojoj su izjednačena prava i obaveze nerezidenata sa domaćom radnom snagom.

U 2009. godini Vlada Crne Gore je potpisala Sporazum sa Unijom poslodavaca, kojim su se poslodavci, izmedju ostalog, obavezali da će u periodu trajanja krize otpuštanje radnika biti krajnja mjera. Izuzetno je važno istaći da zaposlenost kao indikator ekonomske aktivnosti po pravilu kasni u odnosu na ostale indikatore, kao i da poslednjih mjeseci ima tendenciju pada. Rast stope nezaposlenosti od 0,18 postotnih poena u septembru 2009. u odnosu na prethodni mjesec mogao bi biti odraz početka evidentiranja problema na tržištu rada iz prethodnog perioda, odnosno teškoće u poslovanju pojedinih privrednih subjekata i administrativno evidentiranje „viška“ zaposlenih sa odloženim rokom. Imajući u vidu najave rješavanja problema u nekoliko kompanija koje imaju dugogodišnji višak radne snage, uključujući i Aluminijski kombinat kao najveću izvoznu kompaniju realno je očekivati da će stope nezaposlenosti rasti. Sem toga, preduzeća se u narednom periodu neće moći više oslanjati na smanjenje zarada kao preventivne mjere smanjenja troškova proizvodnje, što je bila često korišćena opcija do septembra 2009. godine, već će morati prilagoditi svoju proizvodnju smanjenjem marginalnih troškova rada kroz smanjenje broja zaposlenih. Pretpostavka u „baznom scenariju“ je da bi u 2010. godini stopa nezaposlenosti mogla dostići nivo od 11,9% vraćajući se na nivo iz 2007. godine, dok „krizni scenario“ predviđa još veću stopu, konkretno 13,0%.
Kada je riječ o produktivnosti rada u Crnoj Gori, u 2009. godini dolazi do njenog smanjenja. Naime, i pored realnog pada privredne aktivosti za procijenjenih 5,3% u 2009. godini, došlo je do rasta zaposlenih za procijenjenih 5%, što znači da se pad produktivnosti rada u toj godini procijenjuje na 1,8%. „Bazni scenario“ za 2010. godinu predviđa rast produktivnosti od 3,5% i to uslijed rasta nezapolenosti i marginalnog rasta realnog BDP-a. U okviru „kriznog scenarija“ uslijed značajnijeg otpuštanja radne snage, radi povećanja efikasnosti proizvodnje, produktivnost rada bi mogla rasti po stopi od oko 4%. Evidentno je da je finansijska kriza ukazala na postojanje rigidnosti tržišta radne snage u Crnoj Gori koja je gotovo neelastična u odnosu na velike ekonomske šokove, pri čemu je nivo prilagođavanja nivoa radne snage veoma spor, što sve ima direktan uticaj na promjenu produktivnosti rada.

Zarade u Crnoj Gori su za razliku od rasta zaposlenosti stagnirale i čak ostvarivale pad. To ukazuje da su se strukturne promjene na tržištu rada prouzrukovane globalnom finanansijskom i ekonomskom krizom u Crnoj Gori manifestovale kroz pad zarada. Pretpostavka je da će poslije nominalnog rasta zarada od 17,5% u 2008. godini u 2009. godini doći do nominalnog pada zarada u visini od 1,7%. Za 2010. godini uslijed blagog rasta privredne aktivnosti predvđene „baznim scenariom“ može se očekivati rast nominalnih zarada u realnom sekotru najviše u skladu sa projektovanom stopom inflacije, dok će u javnom sektoru doći do pada u skladu sa izmjenom zakonske regulative. U narednim godinama, imajući u vidu mjere fiskalne politike usmjerene na smanjenje javne potrošnje na svim nivoima ne može se očekivati veliki rast nominalnih zarada, tako da će se rast zarada usklađivati sa nivoom produktivnosti rada i inflacijom, što odgovara rastu nominalnih zarada u 2011. i 2012 godini od 5% odnosno 6,2% u oba scenarija.
3. JAVNE FINANSIJE
Crnogorsku ekonomiju u periodu 2006-2008. godine karakterisale su visoke stope rasta. Makroekonomska i politička stabilnost sinergetski su djelovale na značajno interesovanje inostranih investitora, usljed čega je došlo do impresivnog priliva stranih direktnih investicija. Strane direktne investicije su zajedno sa velikim rastom bankarskih kredita, uticale na povećanje stopa rasta uvoza i rasta lične i javne potrošnje, što je pokrenulo ciklus dinamičnog ekonomskog rasta, kao i rasta kvaliteta života crnogorskih građana. Sem toga, ovaj period je karakterisala izrazita dinamika na tržištu kapitala i nekretnina, kao i značajan porast prihoda centralnog budžeta Crne Gore, kao i budžeta lokalnih samouprava. Visoki privredni rast bio je praćen i jačanjem nekih nepovoljnih trendova, kao što su bili „pregrijavanje“ ekonomije, porast tekućih budžetskih rashoda, porast inflacije i visok deficit platnog bilansa.

Pomenuti pozitivni ekonomski trendovi bili su teško održivi na dugi rok, pa su u tom smislu već srednjoročne makroekonomske i fiskalne projekcije rađene u to vrijeme predviđale postepeno smanjivanje stope privrednog rasta i spoljnoekonomske neravnoteže, a u fiskalnoj oblasti postepen pad javne potrošnje uz istovremeno smanjivanje fiskalnog opterećenja. Međutim, pojava globalne ekonomske krize i njene reperkusije ubrzale su potrebu za bržim strukturnim, fiskalnim a i time i budžetskim prilagođavanjima.

Posljedice globalne finansijske i ekonomske krize koje su se u Crnoj Gori osjetile u posljednjem kvartalu 2008. godine i nastavile tokom čitave 2009. godine bitno su pogoršale fiskalne performanse zemlje. U 2009. godini došlo je do drastičnog smanjenja obima izvornih javnih prihoda u odnosu na prethodnu godinu. Iako je Vlada na smanjivanje javnih prihoda odgovorila nizom mjera štednje, deficit javnih finansija je povećan sa svega 0,4% BDP-a u 2008. godini na gotovo 4,0% BDP-a u 2009. godini. Ipak, u 2009. godini, relativna stabilnost bankarskog sistema i oprezni fiskalni odgovor države na pad su za sada obuzdali značajno negativan uticaj krize na javne finansije.

Procjena javne potrošnje u Crnoj Gori za 2009. godinu i srednjoročni okvir 2010-2012 godine zasnovani su na procijenjenim podacima o kretanju BDP-a (procjenjuje se da će pad BDP u 2009. godini iznositi oko 5,3%), podacima o kretanju javne potrošnje u periodu od 2006. do 2008. godine, ostvarenju javne potrošnje za prvih jedanaest mjeseci 2009. godine i procijenjenom negativnom uticaju globalne ekonomske krize na Crnu Goru. Osim toga, uzeti su u obzir fiskalni efekti glavnih strukturnih reformi, kao i fiskalni uticaj izmjene zakonske regulative koja se odnosi na poreske stope.

Snažan uticaj globalne ekonomske krize na Crnu Goru, a posebno na njene javne finansije, determinisao je glavne pretpostavke za izradu dva srednjoročna fiskalna scenarija zemlje za period od 2010. do 2012. godine koji su u osnovnim crtama predstavljeni u tabeli 11. Projekcije u oba scenarija, svakako je karakterisao kontekst globalne neizvjesnosti i rastuća vjerovatnoća nastavka uticaja svjetske ekonomske krize na crnogorsku ekonomiju.

Tabela 11: Osnovni makroekonomski i fiskalni parametri za 2008. godinu i

projekcije za period 2009-2012.

	Makroekonomski i fiskalni okvir

(u % BDP-a)
	2008
	2009
	2010
	2011
	2012

	
	Izvršenje
	Projekcija
	“Bazni scenario”
	“Krizni scenario”
	“Bazni scenario”
	“Krizni scenario”
	“Bazni scenario”
	“Krizni scenario”

	Nominalni rast BDP-a (u%)
	16.27
	-0.10
	3.80
	1.90
	6.60
	6.10
	7.60
	7.60

	Realni rast BDP-a (u%)
	4.00
	-5.30
	0.50
	-2.00
	3.00
	3.00
	4.00
	4.50

	Javni prihodi
	49.58
	43.10
	41.89
	40.17
	42.06
	40.33
	41.10
	39.41

	Konsolidovana javna potrošnja
	49.96
	47.09
	46.23
	45.99
	43.54
	43.54
	41.06
	41.06

	Deficit/Suficit
	-0.38
	-3.99
	-4.34
	-5.83
	-1.48
	-3.22
	0.04
	-1.65

	Kamate
	0.76
	0.86
	1.04
	1.04
	1.04
	1.04
	1.03
	1.03

	Primarni deficit/suficit
	0.38
	-3.13
	-3.30
	-4.78
	-0.44
	-2.17
	1.07
	-0.62

	Povećanje/smanj. Depozita
	-2.79
	-1.87
	-2.76
	-4.28
	-0.36
	-2.10
	0.07
	-1.62

Prvi scenario pod nazivom »bazni scenario« je konzistentan sa usvojenim Budžetom Crne Gore za 2010. godinu i bazira se na pretpostavci o približno istom nivou budžetskih prihoda u 2010. godini u odnosu na procijenjene prihode za 2009. godinu. Strateški cilj ovog scenarija je eliminisanje deficita javnih finansija do 2012. godine, prije svega kroz smanjenje javne potrošnje, u značajnom dijelu umanjene Rebalansom budžeta za 2009. godinu i Zakonom o budžetu za 2010 godinu.

Sem »baznog scenarija« javnih finansija koji je baziran na pretpostavci o umjerenom oporavku privrede u 2010. godini (sa predviđenim realnim rastom od 0,5%), izrađen je i »krizni scenario« koji se zasniva na pretpostavci da će privreda Crne Gore i u 2010. godini bilježiti negativni privredni rast (u visini od -2,0%). Kao što se vidi iz tabele 11, osnovna razlika tog fiskalnog scenarija u odnosu na »bazni scenario« je u tome da će zbog dodatnog smanjenja javnih prihoda tempo smanjivanja deficita javnih finansija u »kriznom scenariju« biti sporiji od onoga previđenog za »bazni scenario«.

I pored potrebe da se povećaju izdaci potrebni za efikasno sprovođenje procesa priključivanja Crne Gore u EU
, izdaci za finansiranje socijalnih programa za zaštitu stanovništva najviše ugroženog posljedicama ekonomske krize, kao i izdaci za finansiranje nastavka izgradnje autoputa Bar-Boljare
 i drugih strateški značajnih infrastrukturnih projekata, oba scenarija karakteriše značajna fiskalna konsolidacija, vođena smanjenjem tekućih rashoda.

3.1 Sektor javnih finansija – fiskalni okvir i upravljanje dugom

3.1.1 Trendovi u javnim finansijama u periodu 2008 - 2009

Konsolidovane javne finansije Crne Gore koje čine centralni budžet države, budžeti 5 državnih fondova i budžeti lokalnih samouprava (19 opština, Glavni grad i Prijestonica), u 2007. godini karakterisalo je značajno povećanje javnih prihoda i suficit javnih finansija na nivou od oko 6,5% BDP-a.

Već u posljednjem kvartalu 2008. godine kontrakcija u ekonomiji dovela je do pogoršanja u sektoru javnih finansija. Iako je visoki privredni rast do pred kraj godine održavao prihode od poreza na visokom nivou, ukupni javni prihodi (njihovo relativno učešće u BDP-u) su bili smanjeni kao posljedica usporavanja privredne aktivnosti, posebno u sektoru nekretnina, smanjenja izvoza i uvoza, ali i sniženja stopa za socijalne doprinose i smanjenja neporeskih prihoda. Pošto je istovremeno na strani konsolidovane javne potrošnje došlo do značajnog povećanja i to prije svega zbog 30% povećanja plata u javnom sektoru, te povećanih socijalnih transfera i kapitalnog budžeta, u 2008. godini budžet je, nakon tri godine boravka u zoni visokog suficita, već ušao u zonu deficita javnih finansija u visini od 0,4 BDP-a.
Pod uticajem globalne finansijske i ekonomske krize negativni trend u performansama javnih finansija Crne Gore nastavljen je tokom 2009. godine. Razlozi za pogoršanje javnofinansijskih performansi zemlje leži kako na strani pada javnih prihoda, tako i zbog daljeg rasta budžetskih rashoda.

Kao što se vidi iz tabele 12, zbog dramatično smanjenog privrednog rasta i uvoza, izvorni javni prihodi su smanjeni za skoro 14%; sa 1.544 miliona eura u 2008. na 1.329 miliona eura u 2009. godini. Najveći pad su imali prihodi u dijelu indirektnog oporezivanja (PDV i carine), koji su u proteklom periodu bili snažna funkcija uvoza, te je sa smanjenjem uvoza, prometa i proizvodne aktivnosti, došlo i do njihove redukcije. Dodatno, prihodi od PDV-a su se smanjili i zbog oštrog pada lične potrošnje. Prihodi od poreza na dobit su, takođe, pogođeni zbog opadajuće korporativne profitabilnosti. Uslijed povećanja poreskog opterećenja u dijelu akciza (to je jedini izvorni prihod koji je bilježio rast), došlo je do povećanja prihoda po tom osnovu. Akcize su povećane na mineralna ulja, i duvan i duvanske proizvode, a što je u skladu sa usaglašavanjem i harmonizacijom crnogorskog poreskog zakonodavstva sa EU Direktivama. Konačno, prihodi od poreza na lični dohodak su ostali na nivou iz 2008. godine, usljed nesmanjene zaposlenosti u ekonomiji.

Sa druge strane rashodi su u istom periodu porasli za 9.1% ili oko 150 miliona eura, prije usvajanja rebalansa budžeta u julu 2009. godine.

Tabela 12: Pregled javnih finansija u 2008. godini (ostvarenje) i 2009. godini

(projekcija)

	O P I S
	Ostvarenje 2008
	Projekcija 2009

	
	 mil €
	% BDP
	 mil €
	 % BDP

	
	
	
	
	

	TEKUĆI JAVNI PRIHODI
	1544.44
	49.58
	1328.91
	43.10

	Porezi
	926.40
	29.74
	794.14
	25.76

	Doprinosi
	339.91
	10.91
	286.97
	9.31

	Takse
	36.09
	1.16
	31.55
	1.02

	Naknade
	165.76
	5.32
	112.01
	3.63

	Ostali prihodi
	67.28
	2.16
	55.83
	1.81

	Primici od otplate kredita
	9.00
	0.29
	48.41
	1.57

	KONSOLIDOVANA JAVNA POTROŠNJA
	1556.55
	49.97
	1451.92
	47.09

	TEKUĆA JAVNA POTROŠNJA
	1245.67
	39.99
	1239.40
	40.20

	Tekući izdaci
	574.95
	18.46
	545.68
	17.70

	Transferi za socijalnu zaštitu
	350.42
	11.25
	408.36
	13.25

	Transferi institucijama, poj. NVO i javnom sektoru
	237.55
	7.63
	233.63
	7.58

	Ukupni kapitalni izdaci
	310.89
	9.98
	212.52
	6.89

	Pozajmice i krediti
	63.51
	2.04
	29.72
	0.96

	Rezerve
	19.19
	0.62
	22.00
	0.71

	DEFICIT/SUFICIT
	-12.12
	-0.39
	-123.01
	-3.99

	FINANSIRANJE
	12.12
	0.39
	123.01
	3.99

	Domaće finansiranje
	-110.79
	-3.56
	-125.25
	-4.06

	Inostrano finansiranje
	-2.65
	-0.09
	80.96
	2.63

	Donacije
	4.22
	0.14
	5.40
	0.18

	Prihodi od privatizacije ili depoziti
	38.56
	1.24
	109.74
	3.56

	POVEĆANJE/SMANJENJE DEPOZITA
	-87.00
	-2.79
	-57.56
	-1.87

Bitno je istaći da se u 2009. godini promijenila struktura izvornih prihoda u odnosu na prethodne godine. Naime, primjetan je rast učešća direktnih poreza (porez na dohodak i socijalni doprinosi) u ukupnim porezima, dok se istovremeno smanjuje učešće indirektnih poreza (40%:60% u korist direktnih poreza). Naime, simultano dejstvo nižih stopa poreza na dohodak fizičkih lica i dobit preduzeća i kontinuitet uklanjanja biznis barijera u crnogorskoj ekonomiji su u 2009. godini doveli do porasta prihoda iz ovog izvora, ukazujući na taj način na rast zaposlenosti i zarada, kao i smanjenje sive ekonomije. Istovremeno, došlo je do značajnog smanjenja prihoda od poreza na dodatu vrijednost na uvezenu robu i poreza na međunarodnu trgovinu i transakcije. U prethodnim godinama je zbog visokog učešća PDV-a na uvezenu robu, struktura ukupno naplaćenog PDV-a bila 75:25 – PDV na uvezenu robu:PDV u unutrašnjem prometu, dok je u ovoj godini, prije svega zbog smanjenja prihoda od PDV-a na uvezenu robu, ovaj odnos promijenjen na 63:37 i ovakav trend može se očekivati u 2010. i narednim godinama.

Na strani javne potrošnje u 2009. godini došlo je do smanjenja, iako mnogo manje u odnosu na prihodnu stranu. Konsolidovana javna potrošnja je u toj godini iznosila 1.452 miliona eura, što je 7% manje nego u 2008. godini. Smanjenje ukupne potrošnje pratila je bitna promjena u njenoj strukturi. Tako su sa jedne strane u sklopu protivkriznih mjera povećani transferi za socijalnu zaštitu, dok su u okviru programa štednje bitno smanjeni svi diskrecioni izdaci do nivoa koji omogućava nesmetano funkcionisanje potrošačkih jedinica. Među mjerama štednje u oblasti tekućih izdataka najznačajnije su bile smanjenje ostalih naknada za zarade u javnom sektore i restrikcije u oblasti materijalnih rashoda.

Značajno manje ostvarenje javnih prihoda Crne Gore, do kojeg je došlo prije svega u prvoj polovini 2009. godine, zahtijevalo je korekciju kako prihodne tako i rashodne strane javnih finansija, što je rezultiralo rebalansom budžeta države za 2009. godinu usvojenim u julu mjesecu. Osnovne pretpostavke na kojima je urađen rebalans bile su sljedeće:

· Procijenjeni pad prihoda budžeta Crne Gore i državnih fondova za 212,4 mil € odnosno za 6 % BDP-a u odnosu na prethodno planirani nivo prihoda.

· Smanjivanje obima konsolidovane javne potrošnje na način kako bi gotovinski deficit ostao na nivou 3% BDP-a, odnosno u okvirima utvrđenim kriterijumima iz Mastrihta. Konkretno, rebalansom je bilo predviđeno kako bi deficit trebalo da iznosi 93,74 mil € ili 2,65 % BDP-a.

· Obezbjeđivanje finansiranja deficita i amortizacije duga novim primicima po osnovu finansiranja (uglavnom kreditno zaduženje). Za finansiranje deficita i otplate duga predviđeno je potpisivanje ugovora i izdavanje Državnih zapisa u iznosu od najviše 240 mil €.

· Izdavanje državnih garancija u iznosu od 167 mil € za kredite kojima se podspješuju proizvodnja i izvoz (KAP, Željezara, NIP Pobjeda, Montenegro Airlines itd.)

Kao što se vidi iz tabele 2, najnovije projekcije za 2009. godinu ukazuju da će deficit biti nešto veći nego planiran rebalansom budžeta za 2009. godinu zbog nepovoljnih kretanja na prihodnoj strani javnih finansija, i da će deficit javnih finansija u 2009. godini dostići nivo od 123 miliona eura odnosno 4,0% BDP-a, kao rezultat odloženih efekata recesije na poreske prihode i socijalne transfere. Deficit je u najvećem dijelu finansiran komercijalnim aranžmanima sa inostranim bankama i prihodima od privatizacije, čime je izbjegnut crowding out efekat (efekat „istiskivanja“ novca iz domaće privrede i domaćih banaka).

U nastavku ovog poglavlja data je analiza kretanja određenih kategorija potrošnje centralnog budžeta Crne Gore u periodu 2006-2009, tj. u tri predkrizne godine kada je država bilježila izuzetno visoke stope privrednog rasta, te u 2009. godini kao godini finansijske krize. Ova analiza je bitna da bi se stekao pravi uvid u to koji su bili najznačajniji izvori rasta budžetske potrošnje u prethodnom periodu, sa ciljem da se objasne korekcije u 2010. i narednim godinama.

Rast budžetske potrošnje u Crnoj Gori u prethodnim godinama uzrokovan je, prije svega, rastom zarada i penzija. U periodu 2006-2009, usljed povećanja minimalne cijene rada i koeficijenata platnih razreda, bruto zarade zaposlenih su porasle za oko 63%, tako da je ukupan fond zarada u javnom sektoru (bez lokalne samouprave) u 2006. godini iznosio oko 210 mil €, dok je u 2009. po rebalansu planiran na nivou od oko 340 mil €. Identifikovanjem dijela zarada koje se isplaćuju kroz transfere iz budžeta (zdravstvene institucije, Univerzitet CG, CANU itd.) dolazi se do iznosa bruto zarada od oko 371 mil € planiranih rebalansom. Prema podacima Ministarstva finansija, broj zaposlenih u državnoj upravi, zdravstvu i prosvjeti u 2009. godini iznosi oko 42,5 hiljade, uključujići pripravnike i zaposlene po ugovoru o djelu. Što se penzija tiče, trenutni broj korisnika prava iz penzijskog i invalidskog osiguranja je oko 110 hiljada, što je uz redovna i vanredna usklađivanja uzrokovalo porast izdataka za penzije sa 199 mil € u 2006. na 321 mil € u 2009. godini ili 61 %.

Zarade i penzije ključni su segmenti fiksnih, odnosno mandatornih troškova budžeta Crne Gore koji su periodu 2006-2009. godine učestvovali sa oko 75-80% u konsolidovanim budžetskim izdacime zemlje. Kao što se vidi iz tabele 13, prema rebalansu budžeta za 2009. godinu, 76% konsolidovanih izdataka unaprijed je definisano pravnom regulativom, tj. relavantnim zakonima i ostalim pozitivnim zakonskim propisima u ovoj oblasti (opšti i granski kolektivni ugovori, zakoni i ugovorene obaveze) – zarade i ostala lična primanja, penzije, transferi za socijalnu zaštitu, transferi Univerzitetu Crne Gore, transferi političkim partijama, kamate, subvencije itd. To ukazuje da nosiocima ekonomske politike ostaje veoma malo prostora za diskrecione izdatke.

Tabela 13: Fiksna i diskreciona potrošnja budžeta Crne Gore, 2006 – 2009

	O P I S
	Ostvarenje 2006
	Ostvarenje 2007
	Ostvarenje 2008
	Rebalans 2009

	
	mil €
	% Učešća
	mil €
	% Učešća
	mil €
	% Učešća
	mil €
	% Učešća

	KONSOLIDOVANI IZDACI
	788.74
	100.00
	951.34
	100.00
	1272.03
	100.00
	1347.36
	100.00

	FIKSNA POTROŠNJA
	615.35
	78.02
	757.70
	79.65
	957.77
	75.29
	1025.69
	76.13

	DISKRECIONA POTROŠNJA
	173.39
	21.98
	193.64
	20.35
	314.26
	24.71
	321.67
	23.87

U tabeli 14 dati su izdaci budžeta Crne Gore i državnih fondova za period 2007-2009. Rashodi za materijal i usluge i kapitalni izdaci umanjeni su za onaj dio ovih izdataka koji se finansiraju iz međunarodnih donacija i pozajmica i kredita, kako bi se jasno vidio nivo budžetske potrošnje koji se finansira iz opštih i namjenskih prihoda.

Tabela 14: Tekući i kapitalni budžet Crne Gore, 2007 - 2009

	O P I S
	Ostvarenje 2007
	Ostvarenje 2008
	Rebalans 2009

	
	mil €
	 % BDP
	mil €
	 % BDP
	mil €
	 % BDP

	UKUPNO (1+2)
	947.16
	35.34
	1264.85
	40.99
	1354.67
	43.94

	1. Tekući budžet i budžet državnih fondova
	864.96
	32.27
	1191.48
	38.61
	1241.91
	40.28

	Bruto zarade i ostala lična primanja
	283.61
	10.58
	376.45
	12.20
	391.29
	12.69

	Rashodi za materijal i usluge
	135.26
	5.05
	158.32
	5.13
	167.44
	5.43

	Tekuće održavanje
	22.63
	0.84
	22.15
	0.72
	5.53
	0.18

	Kamate
	27.10
	1.01
	22.53
	0.73
	25.17
	0.82

	Renta
	4.92
	0.18
	8.36
	0.27
	9.66
	0.31

	Subvencije
	13.07
	0.49
	18.59
	0.60
	51.07
	1.66

	Ostali izdaci
	5.75
	0.21
	5.74
	0.19
	6.82
	0.22

	Transferi za socijalnu zaštitu
	298.51
	11.14
	346.54
	11.23
	419.75
	13.62

	Prava iz oblasti socijalne zaštite
	39.19
	1.46
	42.10
	1.36
	48.95
	1.59

	Sredstva za tehnološke viškove
	11.42
	0.43
	30.21
	0.98
	22.39
	0.73

	Prava iz oblasti penzijskog i invalidskog osiguranja
	228.37
	8.52
	250.94
	8.13
	321.02
	10.41

	Ostala prava iz oblasti zdravstva
	19.54
	0.73
	23.29
	0.75
	15.60
	0.51

	Transferi inst. pojedinicima NVO i javnom sektoru
	55.41
	2.07
	74.76
	2.42
	74.49
	2.42

	Kapitalni izdaci tekućeg budžeta i fondova
	0.00
	0.00
	83.06
	2.69
	47.86
	1.55

	Pozajmice i krediti
	7.85
	0.29
	62.54
	2.03
	28.75
	0.93

	Rezerve
	10.84
	0.40
	12.44
	0.40
	14.07
	0.46

	2. Kapitalni budžet
	82.20
	3.07
	73.37
	2.38
	112.76
	3.66

Iz tabele se jasno vidi kako je u tekuća potrošnja u 2009. godini bila za 8% veća u odnosu na 2007. godinu, pri čemu je povećanje gotovo ravnomjerno podijeljeno na sljedeće tri kategorije; (i) zarade i druga lična primanja, (ii) transferi, i (iii) kapitalni izdaci Tekućeg budžeta, iako je rebalansom budžeta za 2009. godinu došlo je do značajnih korekcija na dolje u odnosu na prvobitno planirani budžet i to baš u tim stavkama.

3.1.2. Fiskalni rizici u 2010. godini

Pri projektovanju makroekonomskih i fiskalnih indikatora za naredni period, treba imati u vidu sljedeće faktore, koji mogu predstavljati veći ili manji rizik za javne finansije Crne Gore u 2010. godini:

· Stanje u bankarskom sektoru; Iako je toku konsolidacija bilansa bankarskog sektora, a primjetni su i trendovi porasta likvidnosti, postepenog smanjenja procenta nenaplaćenih potraživanja i povećanje nivoa depozita, za ovaj sektor su i dalje karakteristični brojni problemi. Jedan od najznačajnijih je visoka izloženost prema krizom pogođenim privrednim subjektima i njihovim radnicima, kao na primjer prema KAP-u, Željezari i građevinskim kompanijama, što predstavlja potencijalnu opasnost za banke i osnovni je razlog što je njihovo neto-kreditiranje u ovom trenutku negativno. Istovremeno, konsolidacija i još uvijek neizvjesna buduća politika kreditiranja najveće banke u sistemu - Crnogorske komercijalne banke OTP, uz ograničenje kreditiranja koja je na snazi za Prvu banku Crne Gore, kao jedne od najvećih banaka u sistemu, i jedine banke sa većinskim domaćim vlasničkim kapitalom, bitno doprinose neizvjesnosti u procjeni neto kreditiranja za 2010. godinu. Neto pozitivno kreditiranje bankarskog sektora u 2010. godini će biti definitivan signal da Crna Gora izlazi iz recesije.

· Nastavak izloženosti crnogorske ekonomije eksternim šokovima; Kao mala otvorena ekonomija, Crna Gora je veoma zavisna od ekonomskih kretanja u njenoj okolini, prije svega u zemljama EU, pa će sporo obnavljanje privrednog rasta u tim zemljama imati odraz i na makroekonomska i fiskalna kretanja u Crnoj Gori u narednoj godini. Prelivanje krize kroz trgovinske tokove do sada se najviše osjetilo kroz smanjenje izvoza aluminijuma, uslijed smanjene eksterne tražnje, smanjene proizvodnje aluminijuma u Crnoj Gori, ali i drastične redukcije njegove cijene na međunarodnom tržištu. Pored trgovinskog kanala, kriza se preliva u crnogorsku ekonomiju i putem bankarskih kanala. U 2009. godini došlo je do značajne kontrakcije kreditne aktivnosti banaka (kao posljedica smanjenog pristupa domaćih banaka kapitalu i značajnog rasta njegove cijene), a taj trend bi se mogao nastaviti i u 2010. godini. Oporavak, odnosno neoporavak kreditne aktivnosti banaka će u značajnoj mjeri determinisati kretanja u realnom sektoru.

· Zavisnost zemlje od kretanja na međunarodnom turističkom tržištu; Međunarodno tržište turističkih usluga, a time i Crna Gora kao turistička destinacija, je veoma izloženo spoljnim uticajima. Ljetnja turistička sezona u 2009. godini bila je približno na nivou iz prethodne godine, uz približno isti broj turista i finansijske efekte. Kretanja u narednim godinama dominantno će biti determinisana rastom globalne ekonomije i međunarodnog turističkog tržišta. Takođe, da bi se privukao značajniji broj turista veće platežne moći potrebno je unaprijediti smještajne kapacitete i vanpansionsku ponudu, gdje je potrebna podrška bankarskog sektora. Ovaj rizik je uvećan sa viznom liberalizacijom za zemlje iz regiona - turisti iz Srbije, Makedonije, kao i građani Crne Gore moći će sa manje barijera i troškova da putuju u inostranstvo.

· Neizvjesnost oporavka kompanija u sektoru teške industrije; Trenutne cijene aluminijuma i čelika na svjetskom tržištu ne omogućavaju profitabilno poslovanje ovih kompanija, što im čak i na kratak rok ugrožava funkcionisanje. U toku je restrukturiranje ovih kompanija u cilju smanjenja troškova do nivoa koji bi mogao obezbijediti profitabilno poslovanje.

· Smanjivanje javne potrošnje u 2010. godini u cilju obezbjeđenja održivosti sistema javnih finansija, imaće negativan efekat u vidu dodatne kontrakcije agregatne tražnje; Činjenica je da javna potrošnja predstavlja značajan dio cjelokupne tražnje u Crnoj Gori. S obzirom da ona učestvuje sa blizu 30% u BDP-u zemlje, njena kontrakcija sprovedena sa ciljem stabilizacije javnih finansija imaće za posljedicu smanjenje cjelokupne tražnje, a time i nepovoljan uticaj na obnavljanje privrednog rasta.

· Značajno povećanje zarada u javnom sektoru u proteklim godinama; Rast javne potrošnje u proteklim godinama prouzrokovan je, prije svega, rastom zarada i penzija. Da bi se obezbijedila održivost sistema javnih finansija, neophodno je preispitati politiku zarada i zapošljavanja u javnom sektoru. Drugim riječima, radi obezbjeđivanja rasta zarada u narednim godinama u skladu sa rastom produktivnosti rada, potrebno je vođenje čvrste politike zarada u javnom sektoru.
· Izdate garancije i druge implicitne obaveze države; Jedna od mjera podrške realnom sektoru pogođenom krizom bilo je izdavanje garancija za odobrene kredite. Nagomilani dugovi privrednih subjekata će u slučaju nastavka negativnih kretanja u realnom sektoru povećati mogućnost aktiviranja izdatih garancija što bi dodatno opteretilo izmirenje planiranih budžetskih izdataka, usljed porasta otplata duga.

· Povećanje stope nezaposlenosti i sniženje zarada može povećati pritisak na socijalne transfere iz budžeta; Slično kao u svim drugim zemljama pogodjenim krizom realno je očekivati da će nastavak krize pratiti povećanje broja nezaposlenih, a to će samo po sebi povećati pritisak na socijalne transfere iz budžeta. Taj rizik bi mogao postati izuzetno značajan u kontekstu eventualnog prekida proizvodnje u nekim od najvećih industrijskih pogona.

· Nepotpuna izvjesnost realizacije planiranih privatizacija u predviđenim rokovima; U skladu sa usvojenim planom i u 2010. godini predviđena je realizacija privatizacije nekih od privrednih subjekata koji su još uvjek u vlasništvu države. Ipak, nastavak tekuće ekonomske i finansijske krize može dovesti do određenih problema kod realizacije tih planova, odnosno rokova u kojima bi one bile realizovane.

· Mogući problemi pristupa na međunarodno finansijsko tržište u cilju finansiranja deficita javnih finansija; Mnoge zemlje u svijetu, pogotovo one najrazvijenije, bitno su u 2009. godini povećale deficite svojih javnih finansija, a visoki nivo deficita nastaviće se i u 2010. godini. Sve to upućuje na zaključak da će se u 2010. godiini nastaviti velika tražnja za likvidnim sredstvima na međunarodnim finansijskim tržištima sa mogućim istiskivanjem malih zajmoprimalaca sa tih tržišta.

3.1.3. Ciljevi i osnovna usmerenja fiskalne politike u narednom srednjoročnom okviru

Uzimajući u obzir gore navedene fiskalne rizike, kao i činjenicu da bi visok nivo javne potrošnje doveo do dužeg i sporijeg oporavka crnogorske ekonomije, fiskalna politika je za naredni srednjegodišnji period definisala sledeće osnovne ciljeve i usmerenja:

· Uspostavljivanje održivog sistema javnih finansija kroz definisanje fiskalnih „sidara“ i pravila. Glavna fiskalna sidra u periodu do 2012. godine sadržana u „baznom scenariju“ su: smanjenje tekuće potrošnje i državnog duga na ispod 35%; balansirani budžet u 2012; ograničavanje rasta fonda zarada i subvencija kroz istvremeno smanjivanje učešća mandatornih troškova; konstantan kapitalni budžet na nivou od oko 3.5% BDP i mogućnost finansiranja kapitalnih projekata kroz modele privatno javnog partnerstva; strukturni prihodi treba da pokrivaju tekuću potrošnju i najmanje 50% kapitalnog budžeta, dok bi nakon stabilizovanja ekonomske situacije budžetski saldo trebalo da ide u suficit na nivou od oko 2% BDP-a. Na taj način, tekuća javna potrošnja bi se poslije 2012. godine kretala ka nivou od oko 30% BDP-a, dok bi dug išao ispod tog nivoa.
· Završetak reformi na prihodnoj strani javnih finansija započetih u 2007. godini; Reforme koje se odnose na snižavanje stopa poreza na dohodak fizičkih lica započete u 2007. godini biće završene 2010. godine, čime će Crna Gora mjereno po ovom parametru postati najkonkurentnija u regionu. Poslije snižavanja stope poreza na dohodak fizičkih lica na 12 % u 2009. godini, ona će u 2010. godini biti snižena na konačnih 9%. Ova mjera značajno utiče na stvaranje stimulativnijeg okvira za razvoj preduzetništva i povećanje konkurentnosti, kao i smanjenje zaposlenosti u okviru „sive ekonomije“, odnosno njenog uvođenja u legalne tokove. Istovremeno će doći do smanjenja stope doprinosa na teret poslodavca sa 14,5% u 2009. godini na 10% u 2010. godini. Smanjenje navedene stope u značajnoj mjeri utiče na rasterećenje obaveza poslodavaca, smanjenje biznis barijera i povećanje konkurentnosti.

· Nastavak reformi javne potrošnje usmjerenih ka stvaranju stimulativnog ekonomskog ambijenta; U periodu 2010 – 2012 biće nastavljene fiskalne i strukturne reforme sistema javne potrošnje usmjerene ka stvaranju stimulativnog ekonomskog ambijenta. To će biti ostvareno kroz: implementiranje politika privatno-javnog partnerstva, posebno u oblastima školstva i zdravstva; dalju reformu socijalnog sistema, sa posebnim akcentom na dalju parametarnu reformu penzijskog sistema uz istovremeno eliminisanje biznis barijera, čime će se obezbijediti konkurentnost ekonomije i dodatno privlačenje stranih direktnih investicija.

· Uspostavljivanje održivog zdravstvenog i penzijskog sistema; Kroz integrisanje u sistem državnog Trezora od 2010. godine, primici i izdaci Fonda PIO i Fonda za zdravstveno osiguranje biće evidentirani i procesuirani preko državnog trezora. Na taj način poboljšaće se transparentost budžeta i kontrola trošenja budžetskih sredstava, a istovremeno i likvidnost. Istovremeno, u toku je transformacija Fonda za razvoj, koji će od 2010. godine funkcionisati kao državni investicioni fond, i neće biti potrošačka jedinica.

Kod ostvarivanja tih ciljeva i usmjerenja koristiće se i sljedeće mjere, odnosno instrumenti ekonomske, a posebno fiskalne politike: (i) stvaranje uslova za fleksibilniju poziciju Vlade u kreiranju budžetske potrošnje, prije svega kroz smanjenje mandatornih obaveza u odnosu na diskrecionu potrošnju, (ii) vođenje stroge politike zapošljavanja u vidu racionalizacije broja zaposlenih i korišćenja internih transfera (zakonska mogućnost prelaska zaposlenog iz jedne potrošačke jedinice u drugu), (iii) prikazivanje transfera po ekonomskoj klasifikaciji što će poboljšati kontrolu i unaprijediti transparentnost trošenja javnih resursa, (iv) utvrđivanje metodologija i procedura za definisanje osnovnih makroekonomskih i fiskalnih indikatora, kao što su na primjer nivo tekuće i kapitalne potrošnje, deficit i javni dug, (iv) korišćenje jednokratnih prihoda budžeta, prije svega, za prijevremenu otplatu duga nastalog u 2009. i 2010. godini, a u određenim slučajevima i za jednokratne isplate troškova za tehnološke viškove ili prekvalifikacije radne snage, (v) upotreba pretpristupnih fondova EU – IPA fondova, pri čemu su Crnoj Gori kao potencijalnom kandidatu u periodu 2011-2012. na raspolaganju sredstva u visini od oko 33 mil. € na godišnjem nivou, (vi) povećanje tekuće potrošnje samo za razvojne projekte, uz istovremeno ukidanje neracionalnih programa javne potrošnje.

3.1.4. Srednjoročni fiskalni okvir za period 2010 – 2012

Kao što je već obrazloženo u potpoglavlju 2.2. i u potpoglavlju 3.1.2, ovogodišnji EFP baziran je na izradi dva makroekonomska i fiskalna scenarija za period 2010-2012. Osnovna razlika između oba scenarija odnosi se na to u kojoj mjeri će se realizacija makroekonomskih i finansijskih rizika iz 2009. godine nastaviti i u 2010. godini. Tako, prvi scenario nazvan „bazni scenario“ na kojem se bazira budžet države za 2010. godinu projektuje blagi oporavak privrede u 2010. godini, dok se drugi, alternativni scenario, tj. „krizni scenario“ bazira na daljem produbljivanju krize u 2010. godini. Oba scenarija bitno se razlikuju na prihodnoj strani (prije svega kao posljedica različitih stopa predviđenog privrednog rasta u 2010. godini) i posljedično i u predviđenom obimu deficita javnih finansija. U nastavku ovog poglavlja detaljnije je predstavljen svaki od ova dva scenarija.

„Bazni scenario” za period 2010 - 2012

Fiskalne projekcije u „baznom scenariju“ (tabela 5) su bazirane na makroekonomskim projekcijama blagog porasta ekonomske aktivnosti – rast BDP-a od 0,5% – jer, uslijed slabe diverzifikacije ekonomije, ne postoji ekonomska osnova koja bi omogućavala jači oporavak privrednog rasta ekonomije, a time i oporavak budžetskih prihoda. Da li će stvarno doći do blagog oporavka ekonomije predviđenog „baznim scenarijem“ u velikoj mjeri zavisi od zadovoljenja sljedećih pretpostavki: (i) stabilizacija bankarskog sistema – konsolidacija bilansa bankarskog sektora, smanjenje procenta nenaplaćenih potraživanja, povećanje nivoa depozita i povratak kreditiranja privrede i domaćinstava, (ii) nastavak pozitivnog trenda priliva stranih direktnih investicija, i (iii) oporavak nekih od značajnih indikatora crnogorske ekonomije, kao što su platni promet, promet u maloprodaji i indikatori bankarskog sektora.

Tabela 15: Osnovni makroekonomski i fiskalni indikatori „baznog scenarija” za

period 2010-2012 (0,5 % rasta u odnosu na 2009)

	
	2010 Plan
	2011 Projekcija
	2012 Projekcija

	Makroekonomski pokazatelji
	Nominalni rast BDP-a
	3.80%
	6.60%
	7.60%

	
	Realni rast BDP-a
	0.50%
	3.00%
	4.00%

	
	Inflacija
	2.00%
	3.00%
	3.00%

	
	Deficit tekućeg računa
	17.10%
	15.90%
	16.00%

	
	Neto strane direktne I ostale investicije
	15.40%
	16.90%
	16.80%

	
	Domaći krediti
	77.10%
	75.40%
	74.00%

	
	Bankarski depoziti
	52.30%
	53.70%
	54.20%

	Fiskalni pokazatelji
	Javni prihodi
	41.89%
	42.06%
	41.10%

	
	Konsolidovana javna potrošnja
	46.23%
	43.54%
	41.06%

	
	Deficit/Suficit
	-4.34%
	-1.48%
	0.04%

	
	Kamate
	1.04%
	1.04%
	1.03%

	
	Primarni deficit/suficit
	-3.30%
	-0.44%
	1.07%

	
	Nivo javnog duga
	39.50%
	38.70%
	34.20%

	
	Povećanje / smanjenje depozita
	-2.76%
	-0.36%
	0.07%

Na bazi makroekonomskih indikatora izrađen je i fiskalni „bazni scenario“ čiji su osnovni indikatori predstavljeni u donjem dijelu tabele 15. Ti su indikatori sadržani u Zakonu o budžetu Crne Gore za 2010. godinu.

U tabeli 16 prikazan je „bazni scenario” javnih finansija Crne Gore koji je zasnovan na realnoj stopi rasti BDP-a od 0,5% u 2010. godini, 3,0% u 2011. godini, te 4,0% u 2012. godini.

Tabela 16: „Bazni scenario” javnih finansija za period 2010 – 2012

	O P I S
	Plan 2010
	Projekcija 2011
	Projekcija 2012

	
	 mil €
	 % BDP
	 mil €
	 % BDP
	 mil €
	 % BDP

	IZVORNI JAVNI PRIHODI
	1341.02
	41.89
	1435.22
	42.06
	1509.21
	41.10

	Porezi
	820.47
	25.63
	877.24
	25.71
	917.88
	25.00

	Doprinosi
	323.93
	10.12
	346.39
	10.15
	364.62
	9.93

	Takse
	30.11
	0.94
	32.10
	0.94
	34.54
	0.94

	Naknade
	110.02
	3.44
	117.28
	3.44
	126.19
	3.44

	Ostali prihodi
	49.65
	1.55
	54.92
	1.61
	58.14
	1.58

	Primici od otplate kredita
	6.84
	0.21
	7.30
	0.21
	7.85
	0.21

	KONSOLIDOVANA JAVNA POTROŠNJA
	1479.92
	46.23
	1485.81
	43.54
	1507.66
	41.06

	TEKUĆA JAVNA POTROŠNJA
	1246.46
	38.94
	1249.04
	36.60
	1254.65
	34.17

	Tekući izdaci
	625.21
	19.53
	626.84
	18.37
	611.75
	16.66

	Transferi za socijalnu zaštitu
	407.19
	12.72
	407.77
	11.95
	427.42
	11.64

	Transferi instit. Pojed. NVO i javnom sektoru
	197.55
	6.17
	197.26
	5.78
	198.14
	5.40

	KAPITALNI IZDACI
	233.46
	7.29
	236.77
	6.94
	253.01
	6.89

	Pozajmice i krediti
	4.48
	0.14
	4.52
	0.13
	4.55
	0.12

	Rezerve
	12.02
	0.38
	12.66
	0.37
	12.80
	0.35

	SUFICIT / DEFICIT
	-138.91
	-4.34
	-50.59
	-1.48
	1.55
	0.04

	FINANSIRANJE
	138.91
	4.34
	50.59
	1.48
	-1.55
	-0.04

	Domaće finansiranje
	-101.23
	-3.16
	-77.32
	-2.27
	-57.34
	-1.56

	Inostrano finansiranje
	56.66
	1.77
	38.20
	1.12
	-12.00
	-0.33

	Donacije
	21.77
	0.68
	21.70
	0.64
	24.90
	0.68

	Prihodi od privatizacije ili depoziti
	73.22
	2.29
	55.59
	1.63
	45.59
	1.24

	POVEĆANJE/SMANJENJE DEPOZITA
	-88.50
	-2.76
	-12.42
	-0.36
	2.70
	0.07

Osnovno usmjerenje ovog scenarija jeste eliminisanje deficita javnih finansija do 2012. godine. S obzirom da se zbog relativno niske stope privrednog rasta predviđa veoma sporo povećavanje izvornih javnih prihoda, glavni teret fiskalne stabilizacije nosiće javna potrošnja. „Baznim scenarijem” je predviđeno, da će konsolidovana javna potrošnja u periodu 2010-2012 stagnirati na nominalnom godišnjem nivou od oko 1.500 miliona eura, što će uz blagi porast BDP-a značiti smanjenje njenog učešča u BDP-u za 5 procentnih poena, od 46,2% u 2010. godini na 41, 1% u 2012. godini. U tom kontekstu treba naglasiti da je u predkriznoj, 2008. godini konsolidovana javna potrošnja iznosila čak 1.555 miliona eura, odnosno 50,0% BDP-a, te da je u 2009. godini pod uticajem krize došlo do njenog drastičnog smanjenja, na nivo od 1.452 miliona eura, odnosno 47,1% BDP-a (vidjeti tabelu 12).

Gotovo čitav teret prilagodjavanja javnih finansija na strani potrošnje ubuduće će snositi tekuća potrošnja, koja je u 2010. godini planirana na nižem nivou od ostvarene u 2008. godini. Na taj način će se obezbijediti održivo funkcionisanje sistema javnih finansija kroz prilagođavanje javne potrošnje, odnosno smanjenje izdataka.
Za naredni period predviđena je restriktivna politika zarada sa kojom se započelo u 2009. godini. Još u 2009. godini došlo je do obustavljanja novog zapošljavanja u javnom sektoru, a sa takvom politikom će se nastaviti i u narednom periodu. Osim toga, u 2010. godini će biti centralizovan obračun zarada u javnom sektoru, što će doprinijeti povećanju transparentnosti i kontroli trošenja sredstava za ove namjene. Izmjenom poreskih stopa u 2010. godini, doći će do smanjenja zarada u javnom sektoru u rasponu 3%-7%.

Novi Zakon o zaradama državnih službenika i namještenika dodatno će umanjiti fond zarada, urediti način zapošljavanja novih radnika, uvešće mogućnost fleksibilnijeg radnog vremena i jasnije urediti prava u ovoj oblasti. Zakonom je predviđena mogućnost rada na nepuno radno vrijeme sa umanjenom zaradom od 30%. Takođe, prije trajnog proglašenja tehnološkim viškom, predviđena je mogućnost da zaposleni primaju 50% zarade, a da ne dolaze na posao. Svi službenici koji budu proglašeni tehnološkim viškom i isplaćene im predviđene otpremnine neće moći da zasnuju radni odnos u organima i institucijama koji se finansiraju iz budžeta u narednih 5 godina. Zakonskim rješenjem precizirano je da isključivo ministar finansija potpisuje rješenja o fiksnom i varijabilnom dijela zarade. Kao preduslov objavljivanja javnog oglasa za zaposlenog u institucijama i organima koji se finansiraju iz budžeta mora postojati saglasnost ministra finansija. Zakonom su ukinute i dodatne nadoknade za određene administrativne poslove (kod Ministarstva odbrane, Ministarstva unutrašnjih poslova i javne uprave i sl), u visini od 10% i 30%, koje su isplaćivane shodno prethodnim zakonskim rješenjima.

Rebalansom budžeta za 2009. godinu i budžetom za 2010. godinu tekuća potrošnja je smanjena za oko 4% BDP-a, tako da se gotovo cjelokupan iznos deficita u 2010. godini odnosi na kapitalnu potrošnju, pri čemu je tekuće održavanje putne i željezničke infrastrukture preneseno iz kapitalnog budžeta (gdje se nalazilo ove godine), u tekući budžet za 2010 godinu. Drugim riječima, deficit će u narednoj godini nastati, dominantno, kao posljedica finansiranja razvoja (niza projekata iz kapitalnog budžeta). Svega 0,28% BDP-a će se odnositi na finansiranje tekuće potrošnje, dok na finansiranje kamata ide 1% BDP-a. Ovakva struktura deficita jasno ukazuje na poštovanje “zlatnog pravila” u javnim finansijama da bi manjak u budžetu trebalo da nastane kao posljedica finansiranja kapitalne potrošnje, a da se tekući rashodi finansiraju tekućim prihodima.
Do određenih korekcija će doći i na strani kapitalnih izdataka ali će u toj oblasti smanjenje izdataka biti bitno manje rigorozno u odnosu na ono kod tekuće javne potrošnje. Učešće kapitalne potrošnje u ukupnim izdacima će porasti, što je već urađeno u budžetu za 2010 godinu, gdje je učešće kapitalnog budžeta poraslo za oko 5% u odnosu na tekući budžet. Kapitalni izdaci kao učešće u BDP-u smanjiće se u periodu 2010-2012 za svega 0,4 procentnih poena, a u nominalnim iznosima oni će porasti od 233 mliona eura u 2010. godini na 253 miliona eura u 2012. godini. Za finasiranje kapitalnog budžeta, u 2010. godini planirano je povlačenje kredita uglavnom od međunarodnih finansijskih institucija, u iznosu od oko 27 mil €, kao i donacije u iznosu od oko 8.3 miliona eura. Osim toga, kroz institut javno-privatnog partnerstva i koncesionu izgradnju, u 2010. godini biće obezbijeđeno oko 53 mil € za kapitalne investicije u oblasti putne infrastrukture, kao i oko 100 mil € za izgradnju autoputa Bar-Boljare.

Značajnije korekcije nadolje kod kapitalnih izdataka se očekuju u kapitalnim budžetima lokalne samouprave, zbog limitirane mogućnosti zaduživanja i očekivanog pada svih vrsta komunalnih naknada, zbog usporavanja u sektoru građevinarstva. Međutim, treba istaći da je Vlada prepoznala ovo ograničavanje mogućnosti zaduživanja lokalnih vlasti i u centralni budžet uključila niz veoma bitnih lokalnih projekata, otpadne vode, vodosnadbijevanje, putevi itd, i čak obezbijedila sredstva kod međunarodnih finansijskih institucija (EIB, EBRD, SB).

Sredstvima iz kredita, donacija i IPA-fondova, finansiraće se tačno određeni rashodi u budžetu za 2010 godinu u ukupnom iznosu od 63 mil €, ili 1,97 % BDP-a, a u slučaju da ne dođe do povlačenja ovih sredstava, doći će do odlaganja planiranih projekata, odnosno deficit koji će se finansirati iz izvornih budžetskih prihoda je svega nešto iznad 2% BDP.

„Krizni scenario” za period 2010 - 2012

Za razliku od „baznog scenarija”, „krizni scenario” bazira se na makroekonomskim projekcijama prema kojima će se i u 2010. godini nastaviti trend pada BDP-a, odnosno da će stopa privredng rasta nastaviti da bude negativna i to na nivou od -2% (vidjeti gornji dio tabele 17). Od 2011. godine dalje „krizni scenario“ predviđa brži oporavak privrede. Još jednom je potrebno naglasiti da bi do realizacije „kriznog scenarija“ moglo doći samo u uslovima istovremene realizacije svih negativnih trendova o kojim je bilo riječi u potpoglavlju 2.1. Ako bi se, pak, realizovali neki od tih negativnih trendova, onda bi stvarne performanse ekonomije bile negdje između „baznog scenarija“ i „kriznog scenarija“.

Na bazi makroekonomskih indikatora izrađen je i fiskalni „krizni scenario“ čiji su osnovni indikatori predstavljeni u donjem dijelu tabele 17.
Tabela 17: Osnovni makroekonomski i fiskalni indikatori „kriznog scenarija” za

period 2010-2012 (-2 % rasta u odnosu na 2009)

	
	2010 Projekcija
	2011 Projekcija
	2012 Projekcija

	Makroekonomski pokazatelji
	Nominalni rast BDP-a
	1.9%
	6.1%
	7.6%

	
	Realni rast BDP-a
	-2.0%
	3.0%
	4.5%

	
	Inflacija
	2,0%
	3.0%
	3.0%

	
	Deficit tekućeg računa
	15.9%
	15.9%
	16.0%

	
	Neto strane direktne I ostale investicije
	15.9%
	16.8%
	16.9%

	
	Domaći krediti
	77.7%
	76.1%
	77.8%

	
	Bankarski depoziti
	52.6%
	54.1%
	54.1%

	Fiskalni pokazatelji
	Javni prihodi
	40.2
	40.3
	39.4

	
	Konsolidovana javna potrošnja
	46.0
	43.5
	41.1

	
	Deficit/Suficit
	-5.8
	-3.2
	-1.7

	
	Kamate
	1.04
	1.04
	1.03

	
	Primarni deficit/suficit
	-4.8
	-2.2
	-0.6

	
	Nivo javnog duga
	39.50
	38.70
	34.20

	
	Povećanje / smanjenje depozita
	-4.28
	-2.1
	-1.62

U tabeli 18 prikazan je „krizni scenario” javnih finansija Crne Gore za period 2010-2012. Scenario je zasnovan na realnoj stopi rasta BDP-a od -2,0% u 2010. godini, 3,0% u 2011. godini te 4,5% u 2012. godini.

Tabela 18: „Krizni scenario” javnih finansija za period 2010 – 2012

	O P I S
	Projekcija 2010
	Projekcija 2011
	Projekcija 2012

	
	 mil €
	 % BDP
	 mil €
	 % BDP
	 mil €
	 % BDP

	IZVORNI JAVNI PRIHODI
	1285.74
	40.41
	1376.11
	42.07
	1446.99
	41.93

	Porezi
	781.39
	24.56
	835.45
	25.54
	873.89
	25.32

	Doprinosi
	307.73
	9.67
	329.07
	10.06
	346.39
	10.04

	Takse
	30.11
	0.95
	32.10
	0.98
	34.54
	1.00

	Naknade
	110.02
	3.46
	117.28
	3.59
	126.19
	3.66

	Ostali prihodi
	49.65
	1.56
	54.92
	1.68
	58.14
	1.68

	Primici od otplate kredita
	6.84
	0.22
	7.30
	0.22
	7.85
	0.23

	KONSOLIDOVANA JAVNA POTROŠNJA
	1472.29
	46.27
	1485.83
	45.42
	1507.68
	43.69

	TEKUĆA JAVNA POTROŠNJA
	1246.31
	39.17
	1249.05
	38.19
	1254.67
	36.36

	Tekući izdaci
	624.66
	19.63
	626.84
	19.16
	611.76
	17.73

	Transferi za socijalnu zaštitu
	407.21
	12.80
	407.77
	12.47
	427.42
	12.39

	Transferi instit. pojed. NVO i javnom sektoru
	197.44
	6.20
	197.26
	6.03
	198.14
	5.74

	KAPITALNI IZDACI
	225.98
	7.10
	236.78
	7.24
	253.01
	7.33

	Pozajmice i krediti
	4.48
	0.14
	4.52
	0.14
	4.55
	0.13

	Rezerve
	12.52
	0.39
	12.66
	0.39
	12.80
	0.37

	SUFICIT / DEFICIT
	-186.55
	-5.84
	-109.72
	-3.25
	-60.69
	-1.75

	FINANSIRANJE
	186.55
	5.84
	109.72
	3.25
	60.69
	1.75

	Domaće finansiranje
	-101.23
	-3.18
	-77.32
	-2.36
	-57.34
	-1.66

	Inostrano finansiranje
	56.66
	1.78
	38.20
	1.17
	-12.00
	-0.35

	Donacije
	20.77
	0.65
	21.70
	0.66
	24.90
	0.72

	Prihodi od privatizacije ili depoziti
	73.22
	2.30
	55.59
	1.70
	45.59
	1.32

	POVEĆANJE/SMANJENJE DEPOZITA
	-137.14
	-4.31
	-71.56
	-2.19
	-59.55
	-1.73

„Krizni scenario” pretpostavlja konsolidovanu javnu potrošnju na približno istom nominalnom nivou u periodu 2010-2012 (zbog niže stope rasta u 2010. godini, nominalni je iznos za 2010. manji od onog u „baznom scenariju”, a za naredne dvije godine nominalni su iznosi jednaki). Sem toga, ovaj scenario pretpostavlja da u 2010. godini uprkos nastavljanja ekonomske krize neće doći do daljeg smanjenja konsolidovane javne potrošnje. Dok je ona u 2009. godini iznosila 1.452 miliona eura, „krizni scenario“ predvidja za 2010. godinu marginalno povećanje na nivo od 1.472 miliona eura.

Pošto su zbog nastavka pada BDP-a u 2010. godini javni prihodi u svim godinama perioda 2010-2012 manji od onih predviđenih u „baznom scenariju” (u 2010. godini za cca 60 do 70 miliona eura) taj scenario predvidja i viši nivo deficita javnih finansija. Od 4,0% BDP-a koliko se projektuje deficit javnih finansija za 2009. godinu on bi se po „kriznom scenariju” povećao na 5,8% BDP-a u 2010. godini, da bi se u naredne dve godine počeo smanjivati; na 3,2% BDP-a u 2011. godini i na 1,7% BDP-a u 2012. godini. Deficit bi bio finansiran pozajmicama iz inostranih izvora i korišćenjem državnih depozita, što bi dovelo do povećanja javnog duga. Generalno posmatrano, nakon 2010. godine fiskalni deficit bi morao da bude konsolidovan kako bi se javne finansije vratile na održivu trajektoriju, imajući u vidu značaj ovog sistema za eurizovanu crnogorsku ekonomiju.
Pošto se nivo deficita koji je po „kriznom scenariju“ predviđen za 2010. godinu ocjenjuje kao neodrživ, realno je očekivati, da bi u slučaju realizacije tog scenarija, u cilju obezbjeđivanja održivog funkcionisanja sistema javnih finansija bilo potrebno implementirati dodatne mjere prilagođavanja sistema javnih finansija. Neke od njih su sljedeće:

· Implementacija dodatnih mjera štednje koje se tiču tekuće potrošnje (shodno članu 5 Zakona o budžetu Crne Gore za 2010. godinu) prema ostvarenim uštedama u 2009. godini, projektuju se moguće uštede u iznosu do 20 mil €.

· Dalje smanjenje fonda zarada, putem racionalizacije javne uprave ili smanjenje bruto zarada. Tu postoji značajan prostor za smanjenje, ali je ograničen Opštim kolektivnim ugovorom, koji bi bio predmet pregovora sa svim učesnicima u socijalnom dijalogu u Crnoj Gori.

· Smanjenje diskrecione potrošnje – smanjenjem Kapitalnog budžeta Crne Gore. Prema ostvarenjima iz prethodnih godina, moguće je očekivati smanjenje kapitalnog budžeta za 30 mil €.

· Preispitivanje poreske politike, u smislu povećanja poreskih stopa da bi se povećali izvorni prihodi budžeta Crne Gore i lokalne samouprave. Povećanje stope poreza na dodatnu vrijednost za 1 procentni poen izazvalo bi dodatno povećanje prihoda u iznosu od 20 mil €. Dalje povećanje akciza za gorivo za 0,05 €/ litru , dovelo bi do povećanja akciza od oko 15 mil €.

3.1.5 Strategija upravljanja javnim dugom

Državni dug Crne Gore na 30.09.2009. godine, iznosi 1.071,2 mil. eura ili 34,7% (po novom obračunu GDP) bruto domaćeg proizvoda (BDP). Unutrašnji dug iznosi 426,0 mil. eura ili 13,8% BDP, dok spoljni dug iznosi 645,2 mil. eura ili 20,9% BDP-a. Garancije Crne Gore iznose oko 83,5 mil. eura, ili 2,7% BDP-a, odnosno 7,8% državnog duga. Državni dug čini oko 70,7% ukupno realizovanih budžetskih prihoda u 2008. godini (bez prihoda od privatizacije, kredita i donacija).

Valutna struktura državnog duga Crne Gore je povoljna: unutrašnji dug je u eurima, dok je od ukupnog iznosa spoljnjeg duga dio obaveza prema Pariskom klubu servisiran u drugim valutama (oko 26% duga u USD i oko 3% u ostalim), kao i obaveze po osnovu IDA kredita (u SDR). Kamatna struktura je takođe povoljna jer oko 77% duga ima fiksnu kamatnu stopu.

Kamatna stopa kod spoljnjeg duga kreće se od 2% do 5,8%, osim kada je riječ o kreditima potpisanim u 2008. za potrebe finansiranja budžetskog deficita čija je kamatna stopa 8,4% i 9%, dok je u okviru unutrašnjeg duga kamatna stopa 2% kod obaveza po osnovu restitucije i devizne štednje, i već je uračunata u nominalni iznos duga.

Tabela 19: Stanje državnog duga Crne Gore, na dan 30.09.2009. godine, u milionima eura
	Stanje inostranog duga
	
	
	
	
	

	Kreditor
	Stanje duga
	BDP est
	Ino dug/BDP
	% ino duga
	% javnog duga

	
	
	
	(2/3)
	
	

	1
	2
	3
	4
	5
	6

	Međunarodna banka za obnovu i razvoj (IBRD)
	184.1
	3,083.8
	6.0%
	28.5%
	17.2%

	Međunarodna finansijska organizacija (IFC)
	6.9
	3,083.8
	0.2%
	1.1%
	0.6%

	Zemlje članice Pariskog kluba kreditora*
	124.4
	3,083.8
	4.0%
	19.3%
	11.6%

	Međunarodna organizacija za razvoj (IDA)**
	52.7
	3,083.8
	1.7%
	8.2%
	4.9%

	Evropska investiciona banka (EIB)****
	39.8
	3,083.8
	1.3%
	6.2%
	3.7%

	Evropska banka za obnovu i razvoj (EBRD)
	18.0
	3,083.8
	0.6%
	2.8%
	1.7%

	Razvojna banka Savjeta Evrope
	1.2
	3,083.8
	0.0%
	0.2%
	0.1%

	Evropska Zajednica
	5.5
	3,083.8
	0.2%
	0.9%
	0.5%

	Kreditna banka za obnovu - Njemačka (KFW)
	10.8
	3,083.8
	0.4%
	1.7%
	1.0%

	Austrijski kredit
	4.1
	3,083.8
	0.1%
	0.6%
	0.4%

	Madjarski kredit
	12.2
	3,083.8
	0.4%
	1.9%
	1.1%

	Poljski kredit
	11.8
	3,083.8
	0.4%
	1.8%
	1.1%

	Societe Generale - Education IT
	1.6
	3,083.8
	0.1%
	0.2%
	0.1%

	Francuski kredit***
	8.5
	3,083.8
	0.3%
	1.3%
	0.8%

	EUROFIMA - dug Željeznice*****
	22.8
	3,083.8
	0.7%
	3.5%
	2.1%

	Češki EXIM - dug Željeznice
	45.0
	3,083.8
	1.5%
	7.0%
	4.2%

	Steiermarkische Bank und Sparkassen AG******
	5.5
	3,083.8
	0.2%
	0.9%
	0.5%

	Erste Bank
	30.0
	3,083.8
	1.0%
	4.6%
	2.8%

	Credit Suisse Bank
	60.3
	3,083.8
	2.0%
	9.3%
	5.6%

	UKUPNO
	645.2
	3,083.8
	20.9%
	100.0%
	60.2%

	* Iznos originalnog duga u eurima je 71%,americkim dolarima 26% i 3% u ostalim valutama.
	
	

	**Originalni iznos je u specijalnim pravima vučenja (SDR). Korišćen je kurs XDR/EUR = 1.0724
	

	***Robni kredit - EPCG

	****Krediti EIB u ukupnom iznosu od 47,0 mil. eura koje servisiraju javna preduzeca (Monteput, Aerodromi CG i EPCG) ne ulaze u iznos spoljnjeg duga, vec se tretiraju kao garancije.

	*****Dug prema EUROFIMA je 34,5 mil. CHF, koriscen kurs 0,6612

	******Kredit za finansiranje nabavke vatrogasnih vozila za MUP

	Stanje domaćeg duga
	
	
	
	
	
	

	Kreditor
	Stanje duga
	BDP
	Dom dug/BDP
	% dom duga
	% javnog duga
	

	
	
	
	(2/3)
	
	
	

	1
	2
	3
	4
	5
	6
	

	Stara devizna štednja
	108.5
	3,083.8
	3.5%
	25.5%
	10.1%
	

	Dug lokalnih samouprava
	61.7
	3,083.8
	2.0%
	14.5%
	5.8%
	

	Obaveze po osnovu obeštećenja
	101.9
	3,083.8
	3.3%
	23.9%
	9.5%
	

	Krediti kod poslovnih banaka
	40.9
	3,083.8
	1.3%
	9.6%
	3.8%
	

	Krediti nefinansijskih institucija
	7.0
	3,083.8
	0.2%
	1.6%
	0.7%
	

	Zaostale penzije
	64.4
	3,083.8
	2.1%
	15.1%
	6.0%
	

	Državni zapisi
	41.6
	3,083.8
	1.3%
	9.8%
	3.9%
	

	UKUPNO
	426.0
	3,083.8
	13.8%
	100.0%
	39.8%
	

	UKUPNO DRŽAVNI DUG
	1,071.2
	3,083.8
	34.7%
	
	
	

	Napomene:
	
	
	
	
	
	

	1) Kredite od njemačke KfW banke za potrebe vodosnabdijevanja koriste opštine ali je prikazan u zbirnoj tabeli ino duga.

	2) 15.09.2008.godine izvršena je emisija obveznica stečenih po osnovu Zakona o obeštećenju korisnika prava iz penzijskog i invalidskog osiguranja, u ukupnom iznosu od 105,0 miliona eura

	

 U odnosu na kraj trećeg kvartala 2008. godine, državni dug je uvećan za 143,2 mil. eura. Unutrašnji dug je umanjen za 27,9 mil. eura, dok je spoljni dug uvećan 171,1 mil. eura. Unutrašnji dug je umanjen redovnim isplatama duga po osnovu stare devizne štednje i restitucije, kao i redovnim isplatama duga po osnovu vanrednih penzija. Osim toga, unutrašnji dug je u odnosu na kraj trećeg kvartala prošle godine umanjen prijevremenom otplatom obveznica stare devizne štednje u ukupnoj vrijednosti od oko 0,7 mil. eura, kao i prijevremenom otplatom obveznica restitucije FO01 i FO02 od strane Države na berzi, u ukupnoj vrijednosti od oko 15,0 mil. eura. Ministarstvo finansija planira da, u cilju smanjenja unutrašnjeg duga, nastavi otkup obveznica restitucije i devizne štednje i u narednoj godini.

 Rast spoljnjeg duga uzrokovan je preuzimanjem duga Željezničke infrastrukture Crne Gore A.D. prema Češkoj eksportnoj banci u iznosu od 48,1 mil. eura, prema Evropskoj investicionoj banci (EIB) u iznosu od 7,0 mil. eura (sredstva još uvijek nijesu povlačena), Evropskoj banci za obnovu i razvoj (EBRD) u iznosu od 11,0 mil. eura (do sada je povučeno 7,8 mil), i preuzimanjem duga Željezničkog prevoza Crne Gore A.D. prema EUROFIMI u iznosu od 34,5 mil. CHF. Osim toga, stanje spoljnjeg duga uvećano je i zaduživanjem kod Erste Banke u iznosu od 30,0 mil. eura i Credit Suisse banke u iznosu od 90,0 mil. eura (od čega je do 30.09.2009. godine povučeno oko 30,0 mil. eura) u cilju finansiranja budžetske potrošnje.

Navedeni podatak o stanju ino duga podrazumijeva iznose angažovanih (povučenih) kreditnih sredstava po pojedinim kreditima. Od ukupno raspoloživih kreditnih sredstava ostaje neangažovano po osnovu IDA kredita oko 9,8 mil. SDR, KfW kredita (vodosnabdijevanje faza II i III) 28,3 mil. eura, EBRD kredita za projekat rehabilitacije puteva u iznosu od oko 0,6 mil. eura, Poljskog kredita u iznosu od oko 0,3 mil. eura, Mađarskog kredita u iznosu od oko 2,8 mil. eura kao i preuzetih kredita Željeznice kod EIB u iznosu od 7,0 mil. eura i EBRD u iznosu od 3,2 mil. eura. Takođe, u budućem periodu očekuje se da će biti povučena sredstva robnog kredita Vlade Španije za reciklažni centar u Podgorici u iznosu od 5,0 mil.eura, sredstva robnog kredita Erste Bank iz Austrije u iznosu od 6,0 mil. eura, kredita Međunarodne banke za obnovu i razvoj (IBRD) za projekat „Katastar“ u iznosu od 10,6 mil. eura, „Energetska efikasnost“ u iznosu od 6,1 mil. eura i za projekat “Poljoprivreda” u iznosu od 11,0 mil. eura, kao i 5,0 mil. eura za projekat otpadne vode iz kredita Evropske investicione banke (EIB), sredstva kredita za finansiranje projekta „Nabavka specijalnih vozila za gašenje požara i spasavanje“ kod austrijske banke Steiermarkisiche Bank und Sparkassen AG u iznosu od 16,5 mil. eura, sredstva kredita namijenjenog finansiranju budžetske potrošnje kod Credit Suisse banke u iznosu od 30,0 mil. eura. Shodno navedenom, ukupan iznos raspoloživih a nepovučenih sredstava je oko 142,9 mil. eura.

U prva tri kvartala 2009. godine potpisan je Ugovor o kreditu za finansiranje projekta „Nabavka specijalnih vozila za gašenje požara i spasavanje“ sa austrijskom bankom Steiermarkisiche Bank und Sparkassen AG u iznosu od 22,0 mil. eura, Ugovor o kreditu sa IBRD za finansiranje Projekta institucionalnog razvoja i jačanja poljoprivrede u iznosu od 11,0 mil. eura, Ugovor o kreditu za finansiranje budžetske potrošnje u iznosu od 90,0 mil. eura sa Credit Suisse, Ugovor o kreditu za finansiranje budžetske potrošnje u iznosu od 30,0 mil. eura sa Erste Bank, Austrija, kao i Ugovor o garanciji sa EBRD za kredit za realizaciju projekta za Željeznicu, faza III u iznosu od 4,0 mil. eura.

Zakonom o budžetu za 2009. godinu, predviđeno je još i potpisivanje kredita sa IBRD za Projekat ekološki osjetiljivih turističkih područja Crne Gore u iznosu od 3,75 mil. eura i “Zdravstvo” u iznosu od 5,125 mil. eura, sa Njemačkom bankom za obnovu (KfW) za realizaciju Faze IV Projekta poboljšanja vodosnabdijevanja i odvođenja otpadnih voda na Crnogorskom primorju u iznosu od 25,0 miliona €, sa EIB-om za projekte iz oblasti upravljanja otpadnim vodama (10 miliona €) i otpadom (30 miliona €), sa Bankom za razvoj Savjeta Evrope (CEB) za projekat “Stanovi solidarnosti” u iznosu od 5,0 mil. eura, sa Vladom Austrije za projekat “Nabavka opreme za kliniku za onkologiju” u iznosu od 9,2 mil. eura, i sa Mađarskom Exim Bank za projekat “Izgradnja škole u Baru” u iznosu od 4,0 mil. eura. Osim toga, predviđeno je da Država izda garancije za sljedeće kredite: kod EBRD za projekat Izgradnje regionalnog vodovoda na Crnogorskom primorju, u iznosu od 3,0 mil. eura i projekat Željeznice u iznosu od 7,0 mil. eura, kao i garancije za kredite EIB za podršku bankarskom sektoru, u ukupnom iznosu od 91,0 mil. eura, kod KfW za projekte EPCG “Termoelektrana Pljevlja I i Trafostanica Ribarevina” u iznosu od 15,0 mil. eura i “HE Piva” u iznosu od 9,5 mil. eura. Takođe, država će potpisati garanciju za projekat regionalnog vodovoda sa Abu Dabi Fondom za razvoj u iznosu od 15,0 mil. eura i garancije za podršku privredi u ukupnom iznosu od 167,5 mil. eura.

 Depoziti Ministarstva finansija na 30.09.2009. godine iznose oko 69,1 mil eura, uključujući i 38.477 unci zlata, što je za oko 14,4 mil. eura više nego na kraju 2008. godine, dok depoziti državnih fondova, koji nijesu u potpunosti integrisani u sistem trezora – Fonda PIO, Fonda za zdravstveno osiguranje i Fonda za razvoj Crne Gore, prema podacima Centralne banke CG iznose 48,3 mil. eura, tako da je neto iznos državnog duga oko 29,4 % BDP-a. Prema projekcijama Ministarstva finansija, državni depoziti na kraju 2009. godine iznosiće oko 131 mil € (značajno povećanje uslijediće evidentiranjem prihoda od privatizacije EPCG-a), a kad se uključe depoziti u zlatu, ukupan iznos državnih depozita na kraju 2009. godine iznosiće oko 157 mil €. U navedeni iznos nisu uključeni depoziti navedenih fondova, u iznosu od oko 45 mil. €, iz razloga što su obaveze fondova približne visini depozita kojim raspolažu.
Državni dug Crne Gore sa javnim preduzećima iznosi 1.195,3 mil. eura ili 38,8% BDP. Iznos obaveza preduzeća u većinskom državnom vlasništvu izračunat je na osnovu garancija Vlade, podataka Centralne banke i podataka dostavljenih od strane preduzeća.

Kada je riječ o otplati kredita, budžetom za 2010. godinu planirana je otplata duga u iznosu od 61,2 mil. eura i otplata obaveza iz prethodnih godina u iznosu od 66,7 mil. eura.

Tabela 20: Visina i struktura državnog duga Crne Gore u periodu 2007-2013. (projekcije za 2009-2013.)

	
	09.2007
	09.2008
	09.2009.
	2009.

projekcija
	2010 projekcija
	2011 projekcija
	2012 projekcija
	2013

projekcija

	Unutrašnji dug (u mil €)
	272,4
	453,9
	426,0
	437.2

	408.30
	354.80
	284.70
	243.20

	Unutrašnji dug (u % BDP-a)
	10,2
	14,6
	13,8
	14,2
	12.8%
	10.4%
	7.8%
	6.1%

	Inostrani dug (u mil €)
	500,6
	474,1
	645,2
	699,5
	856.20
	964.20
	970.00
	968.00

	Inostrani dug (u % BDP-a)
	18,7
	15,2
	20,9
	22,7
	26.7%
	28.3%
	26.4%
	24.4%

	Ukupan dug (u mil €)
	773,0
	928,0
	1.071,2
	1136,7
	1264.50
	1319.00
	1254.70
	1211.20

	Ukupan dug (u % BDP-a)

	28,9
	29,8
	34,7
	36,9%
	39.5%
	38.7%
	34.2%
	30.5%

Napomena: Procijenjeni BDP u 2007. god. - 2.679 mil.€, u 2008. god. - 3.115 mil.€, u 2009. god. - 3.083,8 mil. €, u 2010. god. - 3.201,04 mil. €, u 2011. god. - 3.412,3 mil. €, a u 2012. god. - 3.671,6 mil. €, u 2013. god. - 3.965,4 - Izvor Ministarstvo finansija

U Tabeli 20. projektovan je iznos državnog duga, na osnovu preuzetih zakonskih i ugovornih obaveza Države, u cilju procjene održivosti duga. Projekcija kretanja unutrašnjeg duga u periodu od 2009. do 2012. godine navedena u Tabeli 20. zasnovana je na pretpostavkama da će dug po osnovu restitucije dostići nivo od 350,0 mil. eura do 2012. godine, dok će otplata obaveza po ovom osnovu iznositi oko 0,5% BDP-a godišnje. Iznos otplate obaveze po osnovu zaostalih penzija biće 34,0 mil. eura godišnje i isplatiće se u potpunosti do kraja 2011. godine. Predviđeno je i novo zaduženje u 2009. godini u cilju finansiranja projekata Direkcije za saobraćaj, za rješavanje uskih grla u saobraćaju, u ukupnom iznosu od oko 32 mil. eura. Pretpostavka je da će iznos duga lokalnih samouprava ostati na sadašnjem nivou. Otplata obaveze po osnovu devizne štednje iznosiće oko 14,0 mil. eura godišnje. Nije uzet u obzir otkup obveznica stare devizne štednje OB16 i OB17 i DO16 i DO7, kao ni otkup obveznica restitucije. Osim toga, pretpostavka je da neće biti preuzimanja dugova preduzeća.

Kod projekcije ino duga nova zaduženja i transferni zajmovi su projektovani u skladu sa dogovorenim okvirom saradnje sa međunarodnim i bilateralnim kreditorima, i sredstva će se koristiti za projekte iz oblasti otpadnih voda, regionalnog vodosnadbijevanja, putne i željezničke infrastrukture i energetike. Kretanje ino duga projektovano je uz pretpostavku prosječnog četvorogodišnjeg povlačenja sredstava kredita u visini od 50 miliona eura (u 2010. godini), odnosno 60 miliona eura (u 2011. i 2012. godini). U 2009. godini dodato je zaduženje u iznosu od 200,0 mil. eura za finansiranje budžetskog deficita i otplate kredita, 2010. dodatnih 200,0 mil. eura i u 2011. godini 100,0 mil. eura.

U pogledu zaduživanja za potrebe finansiranja budžeta, razmatraju se alternative odnosno istovremeno zaduživanje kod: Međunarodnog monentarnog fonda, Svjetske banke (Development Policy Loan – do 85 miliona US Dolara), Evropske Komisije, bilateralnih kreditora, odnosno kroz emisju Eurobond-a. Tokom pregovora sa predstavnicima navedenih institucija, razmotriće se uslovi pod kojima će biti moguće zaduživanje, i na osnovu uslova koji budu povoljniji zaključiće se kreditni aranžmani sa nekom od navedenih institucija.

U toku 2010. godine planirano je zaduživanje Države: kod IBRD u iznosu od 3,5 miliona € za finansiranje Projekta ekološki osjetiljivih turističkih područja Crne Gore, kod CEB za finansiranje projekta „Stanovi solidarnosti i rješavanje stambenih potreba građana i ublažavanje efekata ekonomske krize na sektor građevinarstva“ u iznosu od 10,0 mil. eura, kod EBRD-a u iznosu od 30,0 mil. eura (stand by kreditna sredstva) za potrebe Fonda za zaštitu depozita, kod EIB u iznosu od 25,0 miliona € za finansiranje projekta iz oblasti upravljanja otpadnim vodama i 5,0 mil. eura za projekat „Rješavanje uskih grla u saobraćaju“.

Takođe, planirano je i potpisivanje bilateralnih i multilateralnih kredita namijenjenih potrebi zaštite spomenika kulture u iznosu od 5,0 mil. eura. Osim navedenog, budžetom za 2010. godinu planirano je zaduživanje u cilju obezbjeđivanje sredstava za finansiranje budžeta, otplatu duga i podršku bankarskom sistemu u iznosu do 200,0 mil. eura. Kada je riječ o garancijama Države, planirano je izdavanje garancija u ukupnom iznosu od 202,0 mil. eura, od čega se 140,0 mil. eura odnosi na garancije za kredite za podršku privredi, 15,0 mil. eura za kredit za Željeznicu kod EBRD, 7,0 mil. eura kredit za Željeznicu kod EIB, kao i 40,0 mil. eura za kredit za nabavku novih brodova kod Kineske Export banke, a čiji je korisnik Crnogorska plovidba AD Kotor.

U toku 2010. godine, planiran je i početak izrade nove Strategije za upravljanjem dugom. Navedenom strategijom će se definisati projekcije novog zaduživanja kao i visina, odnosno dinamika otplate duga, što će biti potrebno uraditi naročito nakon promjene situacije na ekonomskom planu izazvanom svjetskom ekonomskom krizom.

Državni dug u uslovima “kriznog scenarija”

Polazne osnove za projekciju državnog duga u uslovima kriznog scenarija su sljedeće:

· Izvorni prihodi budžeta biće dodatno umanjeni u skladu sa projekcijom kriznog scenarija javnih finansija za period 2010 – 2012. godina, datih u Tabeli 18 Odjeljka 3.1.4. Srednjoročni fiskalni okvir za period 2010 – 2012. godinu
· Prihodi po osnovu privatizacije i prodaje imovine u periodu 2010 – 2012. godina, neće biti realizovani, što će podrazumijevati dodatno ino zaduženje za potrebe finansiranja budžeta, čime će se povećati i ukupan javni dug.

· Po osnovu nerealizovanih privatizacionih prihoda doći će do povećanja zaduženja za potrebe finansiranja budžeta, u sljedećem iznosu:

· u 2010 godini – 59 miliona eura,

· u 2011. godini – 45 milona eura,

· u 2012. godini – 33 miliona eura

· U periodu od 2010 – 2012. godine, neće nastati obaveze po osnovu izdatih garancija. Kompanije, kojima su izdate garancije za kreditna zaduženja, a čije su otplate započele ili počinju u posmatranom periodu, do sada uredno izmiruju svoje obaveze. Garancije su izdate sljedećim preduzećima: EPCG, Aerodromi Crne Gore, JP Regionalni Vodovod, kao i crnogorskim komercijalnim bankama za kreditnu podršku malim i srednjim preduzećima. Na osnovu analize stanja u pojedinim privrednim granama i bilansa samih kompanija, pretpostavka je da će ove kompanije nastaviti uredno da izmiruju svoje obaveze.

U narednim tabelama predstavljeni su fiskalni indikatori i indikatori državnog duga u zavisnosti od fiskalnih scenarija.

Tabela 21: Osnovni fiskalni indikatori i indikatori državnog duga - Bazni scenario

	Indikatori
	2010.
	2011.
	2012.

	Javni prihodi
	41.89%
	42.06%
	41.1%

	Konsolidovana javna potrošnja
	46.0%
	43.5%
	41.1%

	Deficit/Suficit
	-4.1%
	-1.5%
	0.0%

	Kamate
	1.0%
	1.0%
	1.0%

	Primarni deficit/suficit
	-3.1%
	-0.4%
	1.1%

	Nivo državnog duga
	39.5%
	38.7%
	34.2%

	Povećanje / smanjenje depozita
	-2.6%
	-0.4%
	0.1%

Tabela 22: Osnovni fiskalni indikatori i indikatori državnog duga - Krizni scenario

	Indikatori
	2010.
	2011.
	2012.

	Javni prihodi
	40.17%
	40.33%
	39.41%

	Konsolidovana javna potrošnja
	46.0%
	43.5%
	41.1%

	Deficit/Suficit
	-5.8%
	-3.2%
	-1.7%

	Kamate
	1.04%
	1.04%
	1.03%

	Primarni deficit/suficit
	-4.8%
	-2.2%
	-0.6%

	Nivo javnog duga
	42.9%
	44.9%
	42.5%

	Povećanje / smanjenje depozita
	-4.28%
	-2.1%
	-1.62%

Tabela 23: Visina državnog duga u godinama 2008 i 2009 i projekcije za period 2010 – 2012, po osnovu baznog i kriznog scenarija
	
	2008
	2009 Projekcija
	2010 Projekcija
	2011 Projekcija
	2012 Projekcija

	
	Mil.Eur
	BDP%
	Mil.Eur
	BDP%
	Mil.Eur
	BDP%
	Mil.Eur
	BDP%
	Mil.Eur
	BDP%

	Ukupan državni dug
	
	
	
	
	
	
	
	
	
	

	Bazni scenario
	894.7
	29.0
	1,136.7
	36.9
	1,264.5
	39.5
	1,319.0
	38.7
	1,254.7
	34.2

	Krizni scenario
	
	
	
	
	1,372.4
	42.9
	1,530.8
	44.9
	1,561.7
	42.5

	Inostrani državni dug
	
	
	
	
	
	
	
	
	
	

	Bazni scenario
	481.7
	15.6
	699.5
	22.7
	856.2
	26.7
	964.2
	28.3
	970.0
	26.4

	Krizni scenario
	
	
	
	
	963.8
	30.1
	1,176.0
	34.5
	1,277.0
	34.8

	Domaci državni dug
	
	
	
	
	
	
	
	
	
	

	Bazni scenario
	413.0
	13.4
	440.6
	14.3
	408.6
	12.8
	354.8
	10.4
	284.7
	7.8

	Krizni scenario
	
	
	
	
	408.6
	12.8
	354.8
	10.4
	284.7
	7.8

Kao što se iz tabela može vidjeti, u situaciji “kriznog scenarija” ukupni državni dug dostiže maksimalno učešće u BDP od 44,9% u 2011. godini, što je za 6,2 procentnih poena manje od njegove visine u baznom scenariju. Ova razlika u visini državnog duga je još veća 2012. godine (8,3 procentnih poena) uslijed značajno manjeg smanjenja državnog duga u situaciji realizacije “kriznog scenarija”.

3.1.6 Budžetske implikacije glavnih strukturnih reformi

Nastavak procesa privatizacije. Primici budžeta Crne Gore i budžeta državnih fondova od privatizacije i prodaje imovine u 2009. godini planirani su u iznosu od 35 miliona €. Prilikom planiranja ovog prihoda za 2009. godinu, nije uzeta u obzir dokapitalizacija i djelimična privatizacija EPCG. Po tom osnovu, prihodi od privatizacije iznose preko 90 miliona €. Planom budžeta Crne Gore za 2010. godinu, primici od prodaje imovine planirani su u iznosu od 59,00 miliona € i koristiće se za finansiranje kapitalnog budžeta i budžetskog deficita. Planirani iznos primitaka po osnovu prodaje vojne imovine iznosi 2 miliona €, a ostatak se odnosi na prihod od planirane prodaje akcija koje država posjeduje u preduzećima: Institut Simo Milošević – Igalo – 20 miliona €, Luka Bar (AD Kontejnerski terminali i generalni tereti)– 26 miliona € i AD Montecargo – 11 miliona €.
Smanjenje poreskog opterećenja na zarade. I pored negativnih efekata globalne krize, i slabijeg ostvarenja prihoda budžeta Crne Gore i budžeta lokalnih samouprava, u 2010. godini se nastavlja sa politikom niskih poreskih stopa u cilju eliminisanja biznis barijera i privlačenja investicija. Praksa je pokazala pozitivne efekte ovakve fiskalne politike. U 2010. godini doći će do daljeg rasterećenja poslodavaca zato što će stope doprinosa na teret poslodavca koje se isplaćuju iz bruto zarada, sa sadašnjih 14%, u 2010. godini iznositi 10%. Procijenjeni efekat na budžet Crne Gore u 2010. godini, na državu kao poslodavca, je oko 14 miliona € manji doprinosi na teret poslodavca i za toliko manje bruto zarade.

Unapređenje putne infrastrukture i drumskog saobraćaja. Zakonom o budžetu Crne Gore za 2010. godinu planirana su značajna sredstva za Kapitalni budžet CG u ukupnom iznosu od 121 miliona €, što je skoro 4 % BDP-a. Razlozi značaja kapitalnih izdataka u crnogorskom budžetu, kako u 2010. godini, tako i u godinama koje dolaze, leže u spoznaji činjenice da eliminisanje infrastrukturnih uskih grla, prije svega onih u fizičkoj infrastrukturi, omogućava rast ekonomije, životnog standarda građana, a i jača kapacitet zemlje za realizaciju standarda EU. Ovo ukazuje na potrebu daljeg intenziviranja funkcije određivanja kredibilnih kapitalnih projekata koji se finansiraju iz budžeta i demonstriranje stalne opredijeljenosti i sposobnosti za servisiranje obaveza po osnovu duga kako bi Crna Gora dobila investicioni kreditni rejting i postala atraktivna investiciona destinacija na međunarodnom tržištu. Kao što se vidi iz tabele 24, od ukupnog iznosa, za Direkciju za saobraćaj planirana su sredstva u iznosu od 57,95 miliona €, a odnose se na unaprjeđenje putne infrastrukture. U narednoj tabeli dati su projekti koji će u 2010. godini biti realizovani preko Direkcije za saobraćaj:

Tabela 24: Kapitalni budžet Direkcije za saobraćaj za 2010. godinu

	Opis
	Iznos

	Ukupno
	57.950.000,00

	Put Risan – Grahovo – Nikšić- Žabljak
	2.500.000,00

	Projektovanje Jadransko- jonskog autoputa
	1.000.000,00

	Rješavanje uskih grla na saobraćajnoj mreži Crne Gore
	7.850.000,00

	Treće trake na magistralnim putevima
	1.000.000,00

	Rekonstrukcija regionalnih i magistralnih puteva u Crnoj Gori
	8.500.000,00

	Sanacija tunela na magistralnim i regionalnim putevima
	1.000.000,00

	Investiciono presvlačenje magistralnih i regionalnih puteva
	1.000.000,00

	Eksproprijacija zemlj. za izgradnju autoputa Bar-Boljari, dionica od Smokovca do Veruše
	4.000.000,00

	Izgradnja nadvožnjaka u Baru
	600.000,00

	Program rekonstrukcije raskrsnica
	2.500.000,00

	Sanacija klizišta
	1.000.000,00

	Sanacija trupa puta na magistralnom putu Ribarevine – Berane
	1.000.000,00

	Obilaznica Rožaje
	1.000.000,00

	Izgradnja autoputa Bar – Boljari
	25.000.000,00

Politika zapošljavanja i izmjena zakonske regulative na tržištu rada. Od januara 2009. godine stupio je na snagu novi Zakon o zapošljavanju i radu stranaca, na osnovu koga su izrađena i usvojena tri podzakonska akta, kojima su preciznije propisane procedure i sistemski usklađeno zapošljavanje stranaca u Crnoj Gori. Neto pozitivni efekat na budžet Crne Gore po osnovu nove regulative u 2009. godini je procjenjivan na 18 miliona € na osnovu procjene da će biti izdato 40.000 radnih dozvola za rezidente. Međutim, zbog uticaja ekonomske krize, broj nerezidenata zaposlenih u Crnoj Gori, kao i budžetski prihodi značajno su manji. Do kraja oktobra 2009. godine, izdato je oko 16,600 radnih dozvola za nerezidente. Za narednu godinu je teško predvidjeti broj nerezidenata koji će raditi u Crnoj Gori, iz dva osnovna razloga. Prvi je to što je značajan broj nerezidenata bio zaposlen u građevinskom sektoru, koji je teško pogođen krizom, i neizvjestan je oporavak u 2010. godini. Sa druge strane, planirana dinamika izgradnje autoputa Bar-Boljare i početak radova na Luštici, mogu značajno da povećaju broj nerezidentne radne snage u narednoj godini.

3.2 Kvalitet javnih finansija

U 2009. godini donijete su ili su inicirane izmjene zakonske regulative koje će u 2010. godini dovesti do promjena na strani tekućih budžetskih prihoda. Povećane su akcize na mineralna ulja kao i akcize na duvan i duvanske proizvode. Smanjenje poreza na dohodak fizičkih lica, kao i Izmjene i dopune zakona o obaveznom socijalnom osiguranju su mjere koje će dovesti do daljeg rasterećenja obaveza poslodavca u cilju stvaranja što povoljnijeg okruženja za razvoj poslovanja. Izmijenjene su i poreske stope definisane Zakonom o porezu na upotrebu putničkih motornih vozila, plovnih objekata, vazduhoplova i letilica.
Izmjenama i dopunama Zakona o porezu na dohodak fizičkih lica i Izmjenama i dopunama Zakona o doprinosima za obavezno socijalno osiguranje značajno su promijenjene poreske stope. U narednoj tabeli date su važeće i izmijenjene poreske stope:

Tabela 25: Izmjene stopa poreza i doprinosa na zarade

	 OPIS
	2009
	2010

	Porez na dohodak fizičkih lica
	12%
	9%

	Neoporezivi dio zarade (mjesečno)
	70 €
	0 €

	Ukupni doprinosi na teret poslodavca
	14.5%
	9.80%

	Ukupni doprinosi na teret zaposlenog
	17.5%
	24.0%

	Ukupni doprinosi na obavezno penzijsko osiguranje
	20.5%
	20.5%

	Ukupni doprinosi na obavezno zdravstveno osiguranje
	10.5%
	12.3%

	Ukupni doprinosi na osiguranje od nezaposlenosti
	1.0%
	1.0%

	Ukupno doprinosi na obavezno socijalno osiguranje
	32.0%
	33.8%

Kao što je prethodno navedeno, u 2009. godini promijenila se struktura izvornih prihoda u odnosu na prethodne godine. Primjetan je rast prihoda od direktnih poreza (porez na dohodak i socijalni doprinosi) u ukupnim prihodima od poreza, dok se istovremeno smanjuje učešće prihoda od indirektnih poreza (40%:60% u korist direktnih poreza). U 2009. godini je nastavljen rast zarada i povećanje zaposlenosti što je dovelo do porasta prihoda od direktnih poreza, dok je došlo do smanjenja prihoda od poreza na dodatu vrijednost na uvezenu robu i poreza na međunarodnu trgovinu i transakcije. U prethodnim godinama je zbog visokog učešća PDV-a na uvezenu robu struktura ukupno naplaćenog PDV-a bila 75:25 – PDV na uvezenu robu: PDV u unutrašnjem prometu, dok je u ovoj godini, prije svega zbog smanjenja PDV-a na uvezenu robu, ovaj odnos promijenjen na 63:37 i ovakav trend se može očekivati u 2010. i narednim godinama.

Kod planiranja prihodne strane, uvedeno je praćenje osnovnih indikatora ekonomske aktivnosti, 20 indikatora iz četiri oblasti se prati, na osnovu kojih se daju projekcije kretanja BDP. Takođe, rađene su detaljne analize u pokušaju odvajanja cikličnih od strukturnih prihoda crnogorske ekonomije, i na osnovu strukturnih prihoda urađena je projekcija prihoda za 2010. godinu.

Od 2008. godine, pet vanbudžetskih fondova postali su državni fondovi i planiraju se kao sastavni dio budžeta Crne Gore. U periodu 2008-2009, Zavod za zapošljavanje i Fond za obeštećenje integrisani su u sistem Državnog trezora, i njihovi primici i izdaci su evidentirani preko konsolidovanog računa trezora. Ostali fondovi su u praksi funkcionisali nezavisno. U 2010. godini Fond za zdravstveno osiguranje i Fond za penzijsko invalidsko osiguranje biće uključeni u sistem Državnog trezora čime će biti obezbijeđena kako veća transparentnost, tako i kontrola u izvršenju izdataka.

Donošenjem novog Zakona o zaradama državnih službenika i namještenika i strogom kontrolom novog zapošljavanja inicirano je obuzdavanje rasta fonda zarada i u toku je centralizacija isplata zarada svih budžetskih korisnika. Još jedna važna promjena koja će uticati na kvalitet i transparentnost javnih finansija, je izmjena prikazivanja izdataka po ekonomskoj klasifikaciji kod jednog dijela budžetskih korisnika. Naime, u okviru transfera nisu bile prikazivane bruto zarade, kapitalni izdaci, rashodi za materijal i usluge i ostali izdaci. Budžetom Crne Gore za 2010. godinu, svi transferi osim kod Fonda za zdravstveno osiguranje su prikazani po ekonomskoj klasifikaciji, dok će se u toku sledeće godine raditi na centralizaciji svih prihoda budžetskih korisnika, prije svega javnih ustanova, što će doprinijeti realnom sagledavanju budžetskih potreba ovih potrošačkih jedinica.

U toku 2009. godine na osnovu odredbi sistemskog Zakona o budžetu Ministarstvo finansija daje mišljenje na budžete lokalnih samouprava, što će u praksi poboljšati kontrolu rasta javnih izdataka i pomoći u balansiranju ukupne javne potrošnje.

Odredbama Zakona o rebalansu za 2009. godinu obavezane su sve potrošačke jedinice da prije ugovaranje javnih nabavki dobiju saglasnost Ministarstva finansija čime se dodatno uspostavila kontrola nad trošenjem budžetskih sredstva i smanjila mogućnost prenošenja obaveza u naredne godine.

S obzirom da će 2010. godina biti bitno drugačija od prethodnih godina u kojima je rađen Ekonomski i fiskalni program, smatramo da je još jednom bitno navesti sve faktore koji će uticati na poboljšanje kvaliteta javnih finansija u 2010. godini i srednjoročnom okviru:

· Definisanje „fiskalnih sidara“ za srednjoročni okvir

· Uključivanje svih državnih fondova u sistem Državnog trezora

· Preispitivanje politike zapošljavanja i zarada

· Centralni obračun i evidencija zarada

· Evidentiranje transfera po ekonomskoj klasifikaciji

· Završetak poreskih reformi

· Nastavak procesa privatizacije

· Eliminisanje biznis barijera

3.3 Institucionalni okvir javnih finansija

Preuzete obaveze Crne Gore prema međunarodnim organizacijama, prvenstveno u sklopu procesa integracija u Evropsku uniju zahtijevaju osnivanje novih institucija koje će imati status potrošačkih jedinica u okviru budžeta Crne Gore. U uslovima ekonomske krize i neophodne racionalizacije budžetskih izdataka, maksimalno će se voditi računa da osnivanje novih institucija ne doprinese povećanju tekuće potrošnje. U tom smislu, prostor za smještaj novih institucija obezbijediće se u okviru prostora koji već koriste javne institucije, a administracija novoosnovanih institucija će se obezbijediti preuzimanjem zaposlenih iz resornih ministarstava i ostalih državnih institucija. Zakonom o budžetu Crne Gore za 2010. godinu planirano je osnivanje sledećih institucija:

U nadležnosti Ministarstva ekonomije:

· Uprava za ugljovodonike

· Uprava za rudarstvo

U nadležnosti Ministarstva pomorstva i saobraćaja:

· Direkcija za željeznice

· Lučka uprava

U nadležnosti Ministarstva rada i socijalnog staranja:

· Fond rada

· Agencija za mirno rješavanje radnih sporova

U nadležnosti Ministarstva za zaštitu manjinskih i ljudskih prava:

· Centar za razvoj i očuvanje manjina Crne Gore

Fond za razvoj, koji je do 2008. godine imao status vanbudžetskog fonda, a u periodu 2008-2009 bio državni fond, od 2010. godine neće biti planiran kao sastavni dio budžeta Crne Gore, već će biti transformisan u Investiciono razvojni Fond Crne Gore i biće akcionarsko društvo u vlasništvu države Crne Gore. Imajući u vidu značajne promjene u crnogorskoj ekonomiji (u dijelu bankarskog sektora, tržišta kapitala, prioriteta i potreba privrednog razvoja, sveukupnog ekonomskog okruženja, pravne regulative) pojavila se potreba za transformacijom Fonda i prilagođavanje njegovih ciljeva daljem privrednoj razvoju i ekonomskoj politici Vlade Crne Gore. Takođe, značajni razlozi za transformaciju proizilaze iz trenutnog položaja Fonda za razvoj kojeg karakteriše neusklađenost pravne regulative (preporuke DRI, potreba usklađivanja sa Zakonom o privrednim društvima u pogledu oblika privrednog društva, nemogućnost primjene odgovarajućih propisa koji tretiraju finansijsko izvještavanje, neadekvatna organizaciona struktura i sl). Novoosnovani subjekt će imati sljedeće ciljeve koji će predstavljati osnov za dalji razvoj ekonomije:
1. Podrška realizaciji infrastrukturnih i ekoloških projekata

2. Uravnoteženje regionalnog razvoja

3. Podrška sektoru mikro, malih i srednjim preduzeća
4. Realizacija procesa privatizacije ostatka kapitala koji se nalazi u portofelju Fonda

5. Realizacija dosadašnjih plasmana.

4. CILJEVI STRUKTURNIH REFORMI

4.1. SEKTOR PREDUZEĆA
4.1.1. Privatizacija

Intezivna i uspješna realizacija aktivnosti u domenu privatizacije je imala pozitivan uticaj na generisanje nove privredne strukture, novog načina razmišljanja i na rast i razvoj ukupne crnogorske ekonomije u dugom roku. Negativni aspekti privatizacije su uglavnom posljedica neraščišćenih imovinskih odnosa i kašnjenja u donošenju i primjeni zakona koji regulišu svojinske odnose.

U 2009. godini ugasila se Agencija za prestruktuiranje privrede, a Savjet za privatizaciju osim konceptualne uloge u procesu privatizacije, preuzeo je i obavljanje tehničko-administrativnih poslova. Godinu 2009. obilježio je uspjeh najveće privatizacije u Crnoj Gori - Elektroprivrede Crne Gore - sa jedne, i u uslovima krize niz neuspješno okončanih tendera sa druge strane. Dokapitalizacija Elektroprivrede Crne Gore je najveći projekat privatizacije u Crnoj Gori, kako u finansijskom tako i u smislu multiplikativnih efekata na privredu.

Osim prodaje manjinskog paketa akcija osiguravajuće kuće „Lovćen osiguranje“ postojećem većinskom vlasniku „Triglav osiguranje“ iz Slovenije, ostale privatizacije, započete 2008. godine, zbog manjka zainteresovanosti investitora nisu realizovane. Tako su neuspješno završeni tenderi za privatizaciju Instituta »Dr Simo Milošević« Igalo, »Jadranskog brodogradilišta« AD Bijela, »Zore« Berane, novinsko izdavačkog preduzeća »Pobjeda« AD Podgorica, HTP »Ulcinjske rivijere« AD Ulcinj i »Duvanskog kombinata« AD Podgorica. Neke od pokrenutih privatizacija za preduzeća kao što su, elektroindustrija »Obod« AD Cetinje i »Duvankomerc« DOO Podgorica su tokom 2009. godine završene stečajem. Neki od projekata turističke valorizacije atraktivnih turističkih lokaliteta su uspješno okončani (Luštica I i II), dok su „Mediteranski centar“ Žabljak, Velika plaža i Ada završeni sa nedostatkom interesa investitora za ulaganja.
Osnovni ciljevi privatizacije u 2010. godini su nastavak povećanja konkurentnosti i efikasnosti funkcionisanja privrednih društava u Crnoj Gori, podsticanje inostranih ulaganja i preduzetništva u svim oblastima, povećanje zaposlenosti i poboljšanje životnog standarda. Privatizacija u 2010. godini
 biće u znaku dokapitalizacije nacionalne avio kompanije Montenegroairlinsa i valorizacije turističkih lokaliteta kojim će se definisati koncept razvoja turističke infrastrukture u primorskoj oblasti Crne Gore. Blagi oporavak svjetske ekonomije nosi i očekivanja da će se neuspjeli projekti privatizacije tokom 2009. godine okončati uspješno u 2010. godini. Konkretni projekti za 2010. godinu su sljedeći:

-
Restrukturiranje kompanije »Željeznice Crne Gore« AD Podgorica dovelo je do formiranja dvije kompanije: Željeznička infrastruktura i Željeznički Prevoz „Montecargo“. Tender za prodaju 85,4% akcija Željezničkog prevoza je raspisan do februara 2010. godine.

-
Kompanija AD „Luka bar“ Bar je restrukturirana u dvije kompanije: holding AD „Luka Bar“ Bar sa 100% vlasništvom u društvima sa ograničenom odgovornošću „Obezbjeđenje i protivpožarna zaštita Bar“ i „Informatika i komunikacije Bar“ i AD „Konteinerski terminal i generalni tereti Bar“. Raspisan je tender za privatizaciju 54% kompanije „Konteinerski terminal i generalni tereti Bar“ i za dodjelu koncesije na period od 30 godina sa obavezom investicionog ulaganja, koji će biti otvoren za ponude takodje do februara 2010. godine.

-
Putem javnog međunarodnog tendera u 2010. godini će se sprovesti procedura izbora investitora za valorizaciju turističkih lokaliteta: Ada Bojana, Velika plaža, Njivice, Utjeha, Buljarica i Jaz i nastaviti aktivnosti na valorizaciji vojno-turističkih kompleksa „Mediteran“, Žabljak , "Bigovo – Trašte", Kotor, kasarne ’’Orjenski bataljon’’ Kumbor, ostrvo Mamula – Herceg Novi, kasarna ’’Radoje Dakić’’ Žabljak i „Valdanos“ – Ulcinj.

-
Objavljeni su tenderi za privatizaciju kompanija „Montepranzo-Bokaprodukt“ AD Tivat i AD „Marina“ Bar čija se finalizacija očekuje već u prvoj polovini 2010. godine.

Na osnovu donijetih odluka Savjeta za privatizaciju nastaviće se priprema tendera za sljedeće kompanije:

- u oblasti transporta: Željeznička infrastruktura Crne Gore AD Podgorica, „Barska plovidba“ Bar;

- u oblasti proizvodjačke industrije: „Jadransko brodogradilište“ AD Bijela, "Zora" AD Berane, „Duvanski kombinat“ AD Podgorica, „Institut crne metalurgije“ AD Nikšić;

- u oblasti turizma: Institut „Dr Simo Milošević“ AD Igalo, HTP „Budvanska rivijera“ AD Budva, HTP „Ulcinjska rivijera“ AD Ulcinj;

- u oblasti energetike: DOO "Montenegro bonus" Cetinje, „Elektroprivreda Crne Gore“ AD Nikšić – male hidroelektrane i

- u oblasti novinsko izdavačke djelatnosti „Pobjeda“ AD Podgorica.

Pokrenuće se i postupak privatizacije za društvo „Pošta Crne Gore“ DOO Podgorica.

Projektovani oporavak svjetske ekonomije u 2010. godini znači i oživljavanje investicione aktivnosti. Atraktivnost potencijala zemalja u razvoju, među kojima je i Crna Gora, bi mogli predstavljati dobar osnov za investiciona očekivanja, pa samim tim i uspješnost preostalih privatizacionih projekata.

Privatizacija u 2010. godini biće usmjerena na projekte u turizmu i saobraćaju. Ti projekti u zemlji u kojoj se nalazi jedna od najznačajnijih luka za region i čija je prioritetna grana razvoja turizam mogu dodatno pojačati zainteresovanost investitora. S druge strane posljedice krize su ostavile traga na sve aktere u ekonomiji što se ima u vidu pri projekciji prihoda od privatizacije.

4.1.2. Konkurencija, državna pomoć i javne nabavke

4.1.2.1 Konkurencija

Sprovođenje politike konkurencije je u nadležnosti Uprave za zaštitu konkurencije kao operativnog nezavisnog tijela za zaštitu konkurencije. Ciljevi, prioriteti i načini njihove realizacije u oblasti konkurencije su definisani Strategijom politike konkurencije iz 2008. godine. Krajnji cilj je potpuna harmonizacija konkurencije i nacionalnog zakonodavstva sa Acquis-jem i efikasna implementacija ovih pravila kroz funkcionalnost nezavisnih nadležnih organa. Ekonomskim i fiskalnim programom za Crnu Goru 2008-2011, najavljeno je donošenje novog Zakona o zaštiti konkurencije u drugom kvartalu 2009. godine. Zakon predviđa i osnivanje Agencije za zaštitu konkurencije, njen status, nadležnost i finansiranje. Zbog obaveze uvođenja određenih izmjena u dijelu vođenja postupka pred budućom Agencijom za zaštitu konkurencije, a koji mora u potpunosti biti usklađen sa EU regulativama, donošenje novog Zakona odloženo je za prvi kvartal 2010. godine. Formiranjem Agencije za zaštitu konkurencije, prestaće sa radom Uprava za zaštitu konkurencije.
Trogodišnja iskustva u funkcionisanju Uprave za zaštitu konkurencije ispostavila su sljedeće ograničavajuće faktore njezinog razvoja: (i) nedovoljan broj kvalifikovanog kadra, koji bi garantovao nesmetano funkcionisanje Uprave, što je u velikoj mjeri otežano nemogućnošću planiranja povećanja broja zaposlenih i osipanja već postojećeg kadra; (ii) pored unapređenja zakonske regulative, potrebno je i kadrovsko jačanje u dijelu specifičnih oblasti primjene zakona, kao što su telekomunikacije, mediji, finansijske usluge i dr.; (iii) nedostatak finansijskih sredstava namijenjenih za funkcionisanje Uprave za zaštitu konkurencije. Međutim, potvrda da je Zakon o zaštiti konkurencije zaživio je broj podnesenih zahtjeva za izdavanje odobrenja za sprovođenje koncentracije kojih je bilo 46, od kojih je u 90% slučajeva podnosilac zahtjeva bio strani investitor. Ovo nas upućuje da je ambijent u Crnoj Gori povoljan za strane investitore, i da oni imaju isti tretman kao i domaći investitori na našem tržištu.

Predviđa se da se nakon usvajanja novog Zakona o zaštiti konkurencije u prvom kvartalu 2010. godine u roku od pola godine donesu odgovarajući podzakonski akti, čime će biti zaokružena pravna regulativa iz ove oblasti. Agencija će i u budućem periodu pored kontrole koncentracija i neoperativnih radnji za postizanje višeg stepena kulture konkurencije, organizovanja seminara, obuke i okruglih stolova (Competition Advocacy), posebnu pažnju posvetiti: (i) evaluaciji rada, analizi riješenih slučajeva (kvantitativna i vremenska analiza), sa potrebnim preporukama za poboljšanje, u cilju postizanja veće efikasnosti, (ii) obuci sudija i zaposlenih u sektorskim regulatorima, (iii) obezbeđenju uslova za otkrivanje povreda pravila konkurencije, naročito prećutnih dogovora i zloupotrebe dominantnog položaja, za šta će se obezbijediti uslovi uvođenjem “Leniency programa” (utvrđivanje povrede prava konkurencije – nadležnost EK).

Fiskalni efekti politike konkurencije. Planirani direktni budžetski rashodi povezani sa implementacijom novog zakona i Agencije za zaštitu konkurencije iznose 159.344,65 € u 2009, 304.367 € u 2010, 319.585,35 € u 2011 i 329.172,91€ u 2012. godini.

4.1.2.2 Državna pomoć

Izazovi u pogledu uvođenja i primjene sistema državne pomoći u Crnoj Gori proističu iz komleksnosti regulisanja državne pomoći uopšte, kao i iz činjenice da je u pitanju nova oblast koja se u narednom periodu treba dalje nadograđivati. S tim u vezi, u 2009. godini je u saradnji sa ekspertima EU pripremljen novi set propisa, i to: (i) Zakon o kontroli državne pomoći (’’Službeni list CG’’ broj 74/09) ; (ii) Uredba o prihvatljivim troškovima, maksimalno dozvoljenim intezitetima državne pomoći i drugim kriterijumima koji su mjerodavni za dodjelu državne pomoći za pojedine ciljeve državne pomoći; (iii) Uredba o metodologiji i formi podnošenja notifikacije i kontroli državne pomoći; i (iv) Pravilnik o sadržaju godišnjeg izvještaja za dodjelu državne pomoći, koji je najvećim dijelom usaglašen sa Acquis-jem i Ugovorom o osnivanju EZ.

Rješenja sadržana u Predlogu Zakona o kontroli državne pomoći će doprinijeti daljoj izgradnji transparentnog sistema državne pomoći. Ovo se naročito odnosi na obavezu Komisije za kontrolu državne podrške i pomoći da pripremi objedinjeni popis propisa na osnovu kojih su vršene dodjele, odnosno na osnovu kojih se dodjeljuje državna pomoć i da isti sa predlogom mjera dostavi Vladi u cilju njihovog usklađivanja sa rješenjima iz Zakona (Član 26 Predloga Zakona o kontroli državne pomoći). Navedeno rješenje će omogućiti efikasnu prethodnu (ex ante) i naknadnu (ex post) kontrolu svih novih mjera državne pomoći, kao i usaglašavanje već postojećih mjera sa pravilima koja budu uspostavljena, što će imati pozitivne efekte u kreiranju ekonomske politike, racionalnom planiranju budžeta i vođenju odgovarajuće politike regionalnog razvoja.
Mjere državne pomoći remete konkurenciju i prave diskriminaciju između učesnika na tržištu (kompanija koje dobijaju i onih koje ne dobijaju državnu pomoć), pa je usvajanjem propisa koji regulišu ovu oblast uspostavljen sistem koji prihvata da dodjela državne pomoći, iako nekompatibilna sa zajedničkim tržištem, može biti opravdana u izuzetnim okolnostima. Na ovaj način stvoreni su uslovi za poštovanja prava jedinstvenog tržišta i očuvanje konkurencije između privrednih subjekata.

Prema godišnjem izvještaju o dodijeljenim državnim pomoćima, u 2008. godini u Crnoj Gori je dodijeljena državna pomoć u iznosu od 45,896 miliona eura, što čini 1,37% BDP-a, i što je znatno više od 24,847 miliona eura u 2007. godini. Procenat učešća državne pomoći u BDP-u bez sektora saobraćaja i poljoprivrede u 2008. godini iznosilo je 1,2%. Upoređenje strukture dodijeljene državne pomoći u 2007. i 2008. godini pokazuje negativan trend koji se ogleda, prije svega u smanjenju učešća horizontalne državne pomoći u ukupno dodijeljenoj državnoj pomoći, s obzirom da upravo ova kategorija pomoći, u najmanjoj mjeri izaziva poremećaje konkurencije na tržištu. U ukupno dodijeljenoj državnoj pomoći u 2008. godini, znatno je povećanje sektorske državne pomoći (112,46%). Navedeno povećanje uslovljeno je dodjelom iste bankarskom sistemu u cilju smanjenja posledica svjetske finansijske krize. Povećanje ove kategorije pomoći evidentno je i u sektorima čelika i poljoprivrede.

TABELA 26: Strutura dodijeljene državne pomoći

	 Vrsta pomoći

Godina
	horizontalna
	sektorska
	regionalna

	2007.
	59,48%
	40,52%
	0,0%

	2008.
	4,93%
	46,60%
	48,47%

U narednom periodu prioriteti politike državnih pomoći treba da idu ka izradi regionalne mape pomoći po NUTS II sistemu, smanjivanju učešća sektorske pomoći u ukupnom iznosu dodijeljene državne pomoći i preusmjeravanju sredstava državne pomoći od socijalnih ciljeva ka dobro pripremljenim projektima, odnosno ka horizontalnim ciljevima kao što su ulaganja u mala i srednja preduzeća, istraživanje i razvoj, zapošljavanje, obuku i usavršavanje zaposlenih i zaštitu životne sredine.

4.1.2.3. Javne nabavke

U 2008.godini u Crnoj Gori zaključeno je 5.504 ugovora o javnim nabavkama (bez neposrednog sporazuma - vrijednost nabavke do 2000 eura), u ukupnom iznosu od 537,996,900.38 eura ili 16,11% ukupnog BDP. To je znatno više nego u 2007. godini, kada je vrednost javnih nabavki iznosila 411.992.511,45 eura odnosno 18,92 % BDP. U 2008. godini, u otvorenim postupcima javnih nabavki ugovorene su nabavke u iznosu od 387.278.406.21 eura ili 71,99 %, a u ostalim postupcima 150.718.494.10 eura, ili 28.01 % Prema mjerilima Svjetske banke princip transparentnosti javnih nabavki u Crnoj Gori je na najvišem nivou (preko 71% postupaka je sprovedeno primjenom otvorenog postupka javne nabavke). U postupcima javnog nadmetanja ukupno je podnijeto 4655 ponuda odnosno 3,03 ponuda po jednom postupku, što obezbjeđuje princip konkurentnosti. Principi ekonomičnosti i efikasnosti ostvareni su kroz uštedu javnih sredstava od 31.575.259,04 eura, kao razlike izmedju procijenjene i ugovorene vrijednosti.

Komisija za kontrolu postupka javnih nabavki u 2008. i 2009. godini realizovala je niz djelatnosti u cilju unaprijeđenja sistema javnih nabavki i njegovog promovisanja. Kao prvo, u periodu od 01.01.2009. godine do 01.11.2009. godine, Komisija, donijela je odluke po 227 žalbi, od čega je 71 usvojena. U saradnji sa Svjetskom bankom Komisija je izdala publikaciju „Zaštita prava ponuđača u postupcima javnih nabavki u Crnoj Gori''. Započeta je sveobuhvatna PR kampanja, u okviru koje je organizovano niz konferencija za štampu. U saradnji sa Delegacijom Evropske komisije u Crnoj Gori, Komisija je izradila veb portal www.kontrola-nabavki.me, koji je pomogao unaprijeđenju sistema javnih nabavki. Na sajtu se kontinuirano nakon svake sjednice, objavljuju sve odluke donijete po uloženim žalbama. Polazeći od činjenice da je, uspostavljanje portala www.kontrola-nabavki.me, značajno uvećalo broj izjavljenih žalbi, čime se dokazuje veći stepen poznavanja sistema zaštite prava u postupcima javnih nabavki od strane ponuđača kao i veći kvalitet sadržaja žalbi i pozivanja na prethodno donesene odluke Državne komisije, zaključujemo da sistem zaštite prava u postupcima javnih nabavkim ima pozitivan uticaj na biznis okruženje, jer su domaće i inostrane kompanije upoznate sa postupkom i načinom kojima se ta prva štite i ostvaruju.

Komisija je imala intenzivnu regionalnu i međunarodnu saradnju. Sa podrškom UNDP-a je organizovana edukacija službenika i članova Komisije. Kontinuirano se prate aktivnosti na realizaciji Nacionalnog programa integracija i inoviranog Akcionog plana na sprovođenju programa borbe protiv korupcije i organizovanog kriminala, kao i realizacija obaveza u okviru Unaprijeđenog stalnog dijaloga sa predstavnicima Evropske Komisije.

Priprema stručne osnove za izmjenu zakonodavstva u oblasti javnih nabavki je završena u decembru 2009.godine, nakon čega se otpočinje sa pripremama na izradi nacrta legislativnih rješenja u ovoj oblasti, u cilju dalje harmonizacije sa relevantnim Direktivama i zahtjevima Evropskog suda pravde. U tom smislu zakonski tekst biće dat u proceduru donošenja u IV kvartalu 2010. godine. Ova aktivnost će se sprovoditi u saradnji Direkcije za javne nabavke sa Ministarstvom finansija i Komisijom za kontrolu postupka javnih nabavki.

Politiku javnih nabavki u narednih 18 mjeseci pomoći će IPA 2007. Projekat, koji je počeo sa implementacijom 27. maja 2009. godine. U realizaciji učestvuju Direkcija za javne nabavke, kao glavni korisnik, i partneri u projektu, Ministarstvo finansija i Komisija za kontrolu postupka javnih nabavki. Implementacija ovog projekta fokusiraće se na unaprijeđenje regulative za javne nabavke (zakon i podzakonski akti), nacionalni sistem obuke u ovoj oblasti, jačanje kapaciteta Direkcije za javne nabavke, modernizaciju sistema objavljivanja obavještenja o javnim nabavkama, širenje nacionalne svijesti o važnosti zdravog i robusnog sistema javnih nabavki, usvajanje strateške studije za uvođenje e-nabavki u Crnoj Gori, uspostavljanje platforme za elektronske javne nabavke, usvajanje Strategije razvoja sistema javnih nabavki za 2010-2014.

U skladu sa ocjenom Evropske Komisije, iznijete u Progress reportu za Crnu Goru za 2009.godinu, da je potrebno pristupiti jačanju kapaciteta Direkcije za javne nabavke i Komisije za kontrolu postupka javnih nabavki, podnijet je zahtjev za odobravanje budžetskih sredstava u iznosu od 298.507,50 eura + 50.000 eura (za IPA projekat) eura za Direkciju za javne nabavke i 379.619,50 eura za Komisiju za kontrolu postupka javnih nabavki.

Komisija za kontrolu postupka javnih nabavki je u fazi pregovora sa UNDP-om na pripremi prijedloga projekta čija je vrijednost 50.000,00 eura, i u toku je postupak usvajanja novog Pravilnika o sistematizaciji stručne službe Komisije za kontrolu postupka javnih nabavki, kojim će biti sistematizovana nova radna mjesta, čime će se ispoštovati izričiti zahtjevi za jačanje administrativnih kapaciteta u ovoj instituciji.
4.1.3. Biznis okruženje i poreske olakšice

Podrška sektoru malih i srednjih preduzeća

Stvaranje uslova za razvoj preduzetništva i malih i srednjih preduzeća ostaje jedan od prioritetnih zadataka Vlade Crne Gore. Strategijom razvoja malih i srednjih preduzeća 2007-2010 god. definisan je strateški okvir ciljeva i zadataka radi stvaranja stabilnog i stimulativnog ambijenta za intenziviranje preduzetništva i rast i razvoj malih i srednjih preduzeća. Ovom strategijom je, između ostalog, predviđeno da se, do kraja 2010. godine, u odnosu na 2006. godinu ostvari:
-
Povećanje broja novih MSP i preduzetnika za 30%. Krajem 2008. godine broj MSP iznosio je 15.357
, što predstavlja povećanje od 33,28% u odnosu na 2006. godinu (11.522).
-
Povećanje zaposlenosti u MSP za 20%. Broj zaposlenih u MSP se povećao sa 85.065 u 2006. godini na 104.544 u 2008 godini, što čini povećanje od 22,89%. Ovo je doprinijelo povećanju učešća zaposlenih u MSP u odnosu na ukupan broj zaposlenih sa 56,41% u 2006. godini na 62,90% krajem 2008. godine.
-
Povećanje učešća MSP u izvozu (konkurentnost, internacionalizacija) na 30%
. Procjenjuje se da će se učešće MSP u izvozu povećati na 30% do kraja 2010. Učešće MSP u izvozu na kraju 2005.godine iznosilo je 22.23%

-
Povećanje učešća MSP u BDP na 60%
. Procjenjuje se učešće MSP u BDP do kraja 2010. g. na 60%.
Ovo ukazuje na rast broja zaposlenosti u malim i srednjim preduzećima, uz očekivanje da će do kraja 2010. godine učešće MSP u BDP i izvozu dostići realne procjene zacrtane Strategijom razvoja malih i srednjih preduzeća 2007-2010.

Realizovane mjere aktivne politike podsticanja razvoja MSP

Finansiranje MSP realizuje se putem kreditnih linija Direkcije za razvoj MSP, Fonda za razvoj i Zavoda za zapošljavanje. Za prvih 9 mjeseci 2009. godine od strane ove 3 institucije odobreno je 695 projekata ukupne vrijednosti 17,111,701.00€ čime su stvoreni uslovi za otvaranje 1.448 novih radnih mjesta. Za Grant šeme za refundaciju troškova čiji je cilj podrška u tržišnom nastupu, pokriću troškova marketing aktivnosti i poboljšanju šansi preduzeća za uspješnije vođenje poslovanja (uvođenjem informacionih tehnologija, istraživanjem tržišta, itd.) u prvih 9 mjeseci 2009. godine odobreno je 16 zahtjeva vrijednosti 54,431.18 € iz sredstva Budžeta- Direkcije za razvoj malih i srednjih preduzeća. U okviru programa koji se finansiraju iz fondova Evropske Unije kandidovani su projekti IPA prekogranične saradnje i jadranskog programa saradnje iz oblasti razvoja MSP.

U dijelu Institucionalne podrške za razvoj MSP radi se na reorganizaciji i unapređenju kapaciteta regionalnih/lokalnih biznis centara. Pored postojećih, u 2009. su osnovana još 2 biznis centara u Plavu i Kolašinu. Biznis inkubator u Baru kao stanare ima preduzeća iz različitih djelatnosti dok je inkubator iz Podgorice dobio „stanare“ iz IT oblasti. U toku su pripreme na formiranju biznis inkubatora u Beranama iz uslužno-proizvodnih djelatnosti. Kandidovan je projekat za osnivanje tehnološkog parka u okviru IPA prekograničnog jadranskog programa saradnje.

Jačanje konkurentnosti privrede i stimulisanje izvozne orijentacije ostvaruje se kroz realizaciju mjera “Strategije za podsticanje izvoza” i strateškog operativnog plana. Aktivnosti vezane za dostupnost informacija MSP sprovode se kontinuirano. U novembru 2009. je osnovan Tržišno informativni servis koji će preduzećima omogućiti direktan pristup bazama podataka o inostranim tržištima i na taj način podsticati izvozna preduzeća. Operativan je i Evropski centar za informacije i inovacije koji pruža praktične informacije i pomoć malim i srednjim preduzećima u cilju poboljšanja konkurentnosti i internacionalizacije. Promocija preduzetništva i MSP odvija se i dalje kroz promotivne aktivnosti, organizovanje nastupa na sajmovima i organizaciji poslovnih susreta. Organizovano je predstavljanje crnogorskih preduzeća na sajamskim manifestacijama u regionu, Evropi, Rusiji, Indiji, Ujedinjenim Arapskim Emiratima i šire.

U oblasti unaprijeđenja biznis znanja realizuje se projekat Business Innovation Programs (BIP) u šest srednjih škola u Crnoj Gori (Tivat, Kotor, Mojkovac, Bijelo Polje, Berane, Plav). Projekat „Šansa mladim menadžerima“ čiji je cilj sticanje konceptualnih, administrativnih stručnih znanja i vještina koja su mladim menadžerima neophodne za efikasan i efektivan rad u preduzeću. Projekat je realizovan u Podgorici, Bijelom Polju, Nikšiću i Cetinju. Kao rezultat projekta govori podatak da je 90% kandidata dobilo zaposlenje. Plan je da se projekat dalje realizuje u Danilovgradu i Kotoru.

Buduće politike i mjere razvoja malih i srednjih preduzeća odnose se na:

1.
Jačanje institucionalne podrške za razvoj malih i srednjih preduzeća. Unapređivaće se kapaciteti postojećih regionalnih/lokalnih biznis centara, postojećih poslovnih inkubatora, i formiraće se novi; iniciraće se aktivnosti na formiranju tehnološkog parka, nastaviće se podrška za razvoj klastera i kooperacija.

2.
Jačanje konkurentnosti privrede i stimulisanje izvozne orjentacije. Nastaviće se sa realizacijom «Strategije za podsticanje izvoza» i dokumenta «Podsticanje konkurentnosti i izvoza - strateški i operativni plan». U 2010.godini, planirana je promocija Tržišno informativnog servisa za preduzeća kako po opštinama u Crnoj Gori, tako i u institucijama/organizacijama koje se bave razvojem malih i srednjih preduzeća i preduzetništva. Planirana je i izrada razvojnih programa za tržišta na kojima postoje najveće mogućnosti za izvoz crnogorskih preduzeća. Kreiraće se i direktorijum izvoznika – baza podataka crnogorskih izvoznika i proizvoda namijenjenih za izvoz.

3.
Unapređivanje biznis znanja kroz realizaciju programa edukacije - treninzi u oblasti poslovnih vještina menadžmenta, marketinga, poslovne komunikacije internacionalizacije i izvoza (organizovanje seminara, radionica, treninga u cilju osnivanja novih i unaprijeđenje rada postojećih malih i srednjih preduzeća), realizaciju Akcionog plana Strategije za preduzetničko učenje.

4.
Promociju preduzetništva i malih i srednjih preduzeća kroz unaprijeđenje marketinških aktivnosti, unaprijeđenje odnosa sa javnošću, promociju osnivanja novih preduzeća –start up, povećanje stepena saradnje sa međunarodnim institucijama, promociju aktivnosti žena u biznisu.

Imajući u vidu značajne promjene u crnogorskoj ekonomiji (u dijelu bankarskog sektora, tržišta kapitala, prioriteta i potreba privrednog razvoja, sveukupnog ekonomskog okruženja, pravne regulative) pojavila se potreba za transformacijom Fonda za razvoj i prilagođavanje njegove misije i ciljeva daljem privrednoj razvoju i ekonomskoj politici Vlade Crne Gore.

Pravni status Fonda – bi se opredijelio kroz transformaciju u akcionarsko društvo u vlasništvu države Crne Gore. Polazna tačka prilikom definisanja modela transformacije je namjera da Fond za razvoj Crne Gore u budućnosti bude poseban pravni subjekt, kako bi se na najbolji način budućoj instituciji omogućilo da opravda efikasnost svog poslovanja.

U prilog transformacije Fonda kroz akcionarsko društvo govore sljedeći razlozi:

· Kao samostalan privredni subjekt Fond bi poslovao po principu samoodrživosti;

· Kao akcionarskom društvu Fondu ima na raspolaganju veći broj instrumenata kojima će postizati definisane ciljeve – akcije, obveznice, udjeli, kreditne linije, garancije i sl.;

· Fond postaje otvorena institucija za saradnju sa domaćim i međunarodnim institucijama;

· Omogućava se efikasno poslovanje sa optimalnim brojem izvršilaca sposobnih da implementiraju poslovnu politiku Fonda;

· Definiše se pravna pozicija institucije i primjenjuje se odgovarajuća regulativa.

Novoosnovani subjekt će imati sljedeće ciljeve, koji će predstavljati osnov za dalji razvoj Fonda:

· podrška realizaciji infrastrukturnih i ekoloških projekata

· uravnoteženje regionalnog razvoja

· podrška sektoru mikro, malih i srednjim preduzeća, između ostalog.
· realizacija procesa privatizacije ostatka kapitala koji se nalazi u portfelju Fonda

· realizacija dosadašnjih plasmana
Najznačajniji dio poslova Fonda treba da budu kreditne aktivnosti i poslovi izdavanja garancija za uredno izmirivanje kredita prema bankama. Zakonom je predviđeno da za obaveze Fonda neograničeno i solidarno odgovara država Crna Gora, čime će ove garancije dobiti svojstvo prvoklasnog kolaterala, u skladu sa međunarodnim standardima. Vlada Crne Gore je na sjednici od 3. decembra 2009. usvojila Predlog Zakona o investicio razvojnom fondu, koji je krajem 2009. usvojila i Skupština Crne Gore.

Finansijska sredstva za sprovođenje ovog Zakona obezbijediće se iz sredstava kojima raspolaže Fond za razvoj Crne Gore i sredstava Direkcije za razvoj malih i srednjih preduzeća koja su namijenjena za podršku sektoru malih i srednjih preduzeća, a koja se nalaze kod poslovnih banaka.

Biznis okruženje

Stvaranje ekonomskog sistema i institucionalng okvira, koji će predstavljati stimulativno biznis okruženje je jedan od strateških prioriteta Crne Gore. U tom smislu su se, u minulom periodu sprovodile reforme u svim oblastima ekonomskog sistema, koje su bile usmjerene na stvaranje što povoljnijih uslova za biznis, a osnovan je i Savjet za eliminisanje biznis barijera.

Savjet je formirala Vlada sa zadatkom organizacije i koordinacije aktivnosti organa državne uprave i drugih nadležnih institucija u cilju eliminisanja biznis barijera. Savjet predlaže Vladi usvajanje propisa koji se odnose na oblast eliminisanja biznis barijera, kao i analizira postojeće propise sa aspekta biznis barijera i predlaže Vladi njihove izmjene. Na osnovu utvrđenih predloga i datih preporuka od strane državnih organa, privrednih subjekata, kao i udruženja poslodavaca Savjet predlaže Vladi Plan eliminisanja biznis barijera. Savjet ostvaruje neophodne kontakte sa međunarodnim institucijama u cilju unaprijeđenja regulatornog okvira za obavljanje biznisa u Crnoj Gori, kao i bilateralnu saradnju sa institucijama drugih zemalja, koje su uspješni primjeri u oblasti regulacije poslovnog okruženja i eliminisanja biznis barijera. Savjetom predsjedava potpredsjednik Vlade za ekonomske odnose sa inostranstvom, strukturne reforme i unaprijeđenje poslovnog ambijenta.

Na inicijativu Savjeta izmjenjen je Poslovnik Vlade Crne Gore, u dijelu koji se odnosi na proceduru predlaganja zakona i drugih propisa Vlade, po kojoj je obrađivač dužan da, obezbijedi i mišljenje Ministarstva finansija da se rješenjima iz predloga akta ne stvaraju biznis barijere. Tako je u Ministartsvu finansija formirano posebno Odjeljenje za unaprijeđenje poslovnog ambijenta koje se bavi davanjem mišljenja na predloge propisa sa aspekta uticaja na poslovni ambijent, servisiranjem rada Savjeta, saradnjom sa međunarodnim institucijama u oblasti unaprijeđenja poslovnog ambijeta, kao i saradnjom sa privatnim sektorom. Odjeljenje je od utvrđivanja obaveze za davanje mišljenja o uticaju novog propisa na poslovni ambijent, pa do kraja novembra 2009. godine, dalo mišljenje na oko stotinu različitih propisa.

Analizirajući uslove za obavljanje biznisa u Crnoj Gori, sa aspekta regulacije, može se konstatovati da postoji dosta prostora za unaprijeđenje u ovoj oblasti. Prvenstveno kod vremena, troškova i procedura za dobijanje raznih dozvola i licenci, odnosno postupanje državnih organa u različitim procesima. Na ovu činjenicu posebno ukazuje Doing Business Report 2010, koji publikuje Svjetska banka, po kome je Crna Gora ostvarila napredak za šest pozicija u odnosu na prethodnu godinu. Na osnovu evidentiranih reformi ocijenjen je napredak Crne Gore u četiri od ukupno deset indikatora, a svega 11 država je ostvarilo poboljšanje u većem broju indikatora od Crne Gore. Ostvarena su poboljšanja u oblastima započinjanja biznisa, izdavanja građevinskih dozvola, plaćanja poreza i zapošljavanja radnika. U ostalim oblastima koje izvještaj analizira Crna Gora je pogoršala svoju poziciju, ne zbog toga što je pogoršana regulativa u tim oblastima, već što je stanje ostalo nepromijenjeno u odnosu na prethodnu godinu, a druge zemlje su reformisale bolje i time prestigle Crnu Goru na rang listi.

Kako bi intenzivirala aktivnosti na eliminisanju najznačajnijih biznis barijera, Vlada Crne Gore – Ministartsvo finansija, je uspostavilo saradnju sa Svjetskom bankom u pogledu izrade preporuka za dalja unaprijeđenja. U tom smislu je Vlada zajedno sa Svjetskom bankom utvrdila Akcioni plan za reformu lakoće poslovanja, kojim su za devet oblasti, predviđene mjere za poboljšanja regulacije. Akcioni plan je usvojio Savjet za eliminisanje biznis barijera i biće upućen Vladi na usvanjanje.

Akcionim planom su predviđene aktivnosti koje će biti realizovane u narednom kratkoročnom i srednjoročnom periodu, a odnose se na izmjenu ili ukidanje zakona i drugih propisa, skraćivanje postupaka ili smanjenje troškova određenih procedura. U ovom smislu u narednom periodu će se raditi na implementaciji Zakona o uređenju prostora i izgradnji objekata, izmjenama Zakon o privrednim društvima, Zakona o opštem upravnom postupku, donošenju Zakona o izvršnom postupku, Zakona o insolventnosti privrednih društava i Zakona o sudskim taksama.

Istovremeno, u toku su aktivnosti na pripremi projekta regulatorne reforme, koji bi se realizovao u kooperaciji Međunarodne finansijske korporacije i Ministarstva finansija u budućih 15 meseci. Projekat sadrži tri komponenete: „giljotinu propisa“, Doing Business indikatore i uvođenje Regulatory Impact Assessment:

Ovaj projekat podrazumijeva jačanje biznis okruženja kroz uvođenje jedinstvene metodologije za sistematsko preispitivanje svih propisa kojima se reguliše privreda kako bi se eliminisali suvišni, nefunkcionalni i zastarjeli propisi, skratili rokovi u kojima državni organi postupaju po zahtjevu stranaka, te smanjili troškovi koji opterećuju krajnjeg korisnika. Revizija ovih propisa predstavljala bi svojevrsnu „giljotinu« kojom bi se iz pravnog i ekonomskog sistema isključile komplikovane, dugotrajne i skupe administrativne procedure i kako bi se osiguralo da Crna Gora ispuni standarde konkurentne tržišne ekonomije.

Druga komponenta projekta, koja se odnosi na Doing Business indikatore bi se realizovala na taj način što bi se izabrale prioritetne oblasti u kojima je procijenjeno, da ima najviše prostora za reforme. To bi bili indikatori započinjanje biznisa, plaćanje poreza, prekogranična trgovina, izdavanje građevinskih dozvola, registrovanje nepokretnosti.

Treća komponenta se odnosi na uvođenje RIA-e, odnosno procjene uticaja donošnja propisa na sistem u cjelini. Može se smatrati da su aktivnosti koje se odvijaju u okviru Odjeljenja za unaprijeđenje poslovnog ambijenta u dijelu davanja mišljenja na propise koje predlažu organi državne uprave, prethodnica za uvođenje RIA-e.

Očekuje se da će se realizacijom mjera i aktivnosti predviđenih Akcionim planom, kao i realizacijom Projekta regulatorene reforme, u naredne dvije godine, u značajnoj mjeri unaprijediti poslovni ambijent i eliminisati ključne biznis barijere, čime će se stvoriti prostor za jačanje sektora MSP, jačanje ekonomske aktivnosti, što posljedično treba da dovede do većeg ekonomskog rasta i oporavka ekonomije pogođene krizom.

Projekat će biti finansiran sredstvima u iznosu od 350.000 eura (protivvrijednost od 500.000 dolara), od čega će polovina biti finansirana od strane Međunarodne finansijske korporacije, a druga polovina od strane Vlade Crne Gore. Iskustva zemalja koje su implementirale slične aktivnosti pokazuju da su efekti ušteda na budžet obično desetostruki. U tom smislu, očekuje se da će se realizacijom mjera predviđenih ovim Akcionim planom ostvariti uštede za budžet i privredu u vrijednosti od oko 4 miliona eura.

Poreski aspekt biznis okruženja

Poreska politika u 2009. godini bila je usmjerena na dalje unaprijeđenje poreskog sistema Crne Gore u cilju poboljšanja poslovnog ambijenta za razvoj preduzetništva, podsticaj ulaganja i vodeći računa o pravu i praksi Evropske unije. Nastavljen je trend smanjenja i ujednačavanja poreskih stopa, ukidanja poreskih odbitaka i eliminisanja oslobođenja U narednom periodu, posebna pažnja posvetiće se poboljšanju usluge poreskim obveznicima.

U oblasti direktnih poreza, stopa poreza na dobit pravnih lica u 2009. godini održana je na nivou od 9% i najniža je u regionu. Realizovano je planirano smanjenje fiskalnih obaveza na zarade zaposlenih. S tim u vezi stopa poreza na dohodak fizičkih lica od 01. januara 2009. godine snižena je sa 15% na 12%, a od 01. januara 2010. godine iznosiće 9%, dok je zbirna stopa doprinosa za obavezno socijalno osiguranje od 01. januara 2009. godine snižena sa 34% na 32%. Pojednostavljeni postupak (objedinjene) registracije obveznika poreza na dohodak fizičkih lica i doprinosa za obavezno socijalno osiguranje putem jedne prijave uspješno se primjenjuje od 01. marta 2009. godine, dok je model objedinjenog obračuna i naplate navedenih obaveza u fazi testiranja koje sprovodi Poreska uprava u saradnji sa poreskim obveznicima.
U toku je dalje sprovođenje poreske reforme sa osnovnim opredeljenjem pojednostavljenja poreskih procedura, primjene niskih poreskih stopa sa što većom poreskom bazom i malim brojem poreskih izuzeća. S tim u vezi Skupština je na sjednici od 17. decembra 2009. god. usvojila set poreskih zakona, i to:

-Zakon o izmjenama i dopunama Zakona o porezu na dohodak fizičih lica, kojim je ukinuta olakšica po osnovu ličnog odbitka koji je na godišnjem niovu iznosio 840€ (mjesečno 70€); izjednačene su poreske stope za sve izvore dohotka fizičkih lica i smanjeni su standardni rashodi (sa 40% na 30%) kod utvrđivanja oporezivog dohotka na prihode od povremene samostalne djelatnosti čime je smanjena efektivana poreska stopa i stvoreni povoljniji uslovi za poslovanje preduzetnika; uvedeno je oporezivanje jednog broja naknada po osnovu ličnih primanja (topli obrok, regres i prevoz) kako bi se proširio poreski obuhvat i izjednačio tretman kod oporezivanja; uvedena je obaveza oporezivanja prihoda od kapitalnih dobitaka ostvarenih od prodaje nepokretnosti, udjela u pravnom licu i hartija od vrijednosti, sa odloženim rokom primjene od 1. januara 2011. godine;

-Zakon o izmjenama Zakona o doprinosima za obavezno socijalno osiguranje, kojim je povećana zbirna stopa navedenih doprinosa, s obzirom da je Zakonom o doprinosima za obavezno socijalno osiguranje (“Sl. list CG“, br. 13/07 i 79/08) bilo projektovano smanjenje navedene stope sa 32% na 30% od 2010. godine. Naime, u kontekstu smanjivanja poreza na dohodak fizičkih lica sa 12% na 9% od 2010. godine i ukupne nelikvidnosti, izmijenjena je fiskalna struktura zarada uključujući i strukturu doprinosa za obavezno socijalno osiguranje uz kumulativno povećanje stopa od 1,8 procentnih poena (sa 32% na 33,8%), odnosno smanjenje fiskalnog opterećenja zarada po osnovu doprinosa koje plaća poslodavac sa 14,5% na 9,8%, što će prouzrokovati smanjenje troškova poslodavca, dok je opterećenje zarada sa doprinosima zaposlenog povećano sa 17,5% na 24%;

-Zakon o izmjenama Zakona o porezu na dobit pravnih lica, kojim je smanjen broj poreskih izuzeća i ukinuto mjesečno akontativno plaćanje poreza na dobit čime će preduzećima ostati više raspoloživih sredstava za finansiranje tekućih obaveza;

-Zakon o izmjenama Zakona o porezu na upotrebu putničkih vozila, plovnih objekata, vazduhoplova i letilica, kojim je povećana poreska obaveza na upotrebu putničkih vozila, motocikala i plovnih objekata (sa kabinom).

Navedeni zakoni će se primjenjivati od 01. januara 2010. godine, a ukupan pozitivni neto efekat ovih izmjena na Bužet bi iznosio oko 30 mil. eura.

U oblasti indirektnih poreza, u cilju ublažavanja posledica ekonomske krize u martu 2009. godine donijeta je Uredba o odloženom plaćanju carinskog duga („Sl. list CG“, br. 25/09 i 48/09), koja je privremenog karaktera i važi do 31. decembra 2009. godine. Navedenom uredbom je omogućeno odloženo plaćanje carinskog duga (carine i PDV), nastalog pri uvozu proizvoda, na rok od 30 dana od dana prihvatanja carinske deklaracije. Ovim rješenjem stvoreni su povoljniji uslovi za kontinuirani uvoz proizvoda neophodan za realizaciju mnogih investicionih projekata. Takođe, u cilju obezbjeđenja dodatnih prihoda Budžeta u junu 2009. godine usvojen je Zakon o izmjenama Zakona o akcizama („Sl. list CG“, br. 50/09), kojim je izvršeno povećanje akcize na mineralna ulja (olovni benzin, bezolovni benzin i gasna ulja koja se koriste kao motorno gorivo), za 0,10 € po litru, odnosno 100 € na 1000 litara. Za ostala mineralna ulja
 visina akcize je povećana 30%. Ovim zakonom je takođe predviđeno da se rješenje o povećanju visine specifične akcize na cigarete sa 3€ na 5€ za 1000 komada i proporcionalne sa 30% na 35% od maloprodajne cijene cigareta primjenjuje od 01. oktobra 2009. godine, umjesto od 01. januara 2010. godine, kako je bilo propisano ranijom izmjenom zakona
. Primjenom navedenog zakona prihodi od akciza u 2010. godini će se povećati za cca 20 mil € u odnosu na 2009. godinu.
U oblasti carina u julu 2009. godine donijeta je Uredba o uslovima za obavljanje poslova zastupanja pred carinskim organom (Sl. list CG br. 50/09), shodno kojoj su fleksibilniji uslovi za dobijanje licence za obavljanje poslova zastupanja. Vlada je na sjednici od 3. decembra 2009. godine usvojila Uredbu o usklađivanju nomenklature Carinske tarife sa Kombinovanom nomenklaturom EU za 2010. godinu kako bi se stvorili povoljniji uslovi za odvijanje spoljnotrgovinskog poslovanja naših privrednih subjekata. Primjena ove uredbe u dijelu koji se odnosi na sniženje carinskih stopa za određene grupe proizvoda shodno Privremenom sporazumu sa EU i Sporazumu o slobodnoj trgovini sa Turskom uticaće na smanjenje budžetskih prihoda u 2010. god., u iznosu od cca 2,5 mil. eura. U toku je priprema Uredbe kojom će se propisati uslovi za dobijanje statusa ovlašćenog privrednog subjekta
, čime će se privrednim subjektima sa ovim statusom omogućiti lakši pristup carinskim pojednostavljenjima i/ili korišćenje olakšica u sprovođenju carinskih kontrola.

U narednom periodu Ministarstvo finansija planira da sprovede analizu efekata implementacije postojećih zakonskih rješenja ključnih poreza u Crnoj Gori. Na bazi rezultata te analize Ministarstvo finansija će pripremiti poresku strategiju za 2010-2014 godine koja će biti bazirana na dosadašnjim principima samooporezivanja, jednostavnih procedura, što manjeg broja izuzeća, kao i konkurentnih poreskih stopa. Strategija će biti okvir za dalje unapredjivanje zakonskih rješenja u ovoj oblasti imajući u vidu sadašnje pravo i praksu Evropske unije i buduće izmjene u ovoj oblasti.

Jedan od važnih principa buduće poreske politike biće i efikasnija administracija u cilju daljeg pojednostavljenja procedura i eliminisanja biznis barijera što će se postići kroz projekat objedinjene registracije i naplate poreza i doprinosa, elektronsko podnošenje poreskih prijava i plaćanje poreza i bolje usluge poreskim obveznicima.

Biznis okruženje iz aspekta finansijskog izvještavanja u Crnoj Gori

Pouzdan sistem finansijskog izvještavanja predstavlja osnovu dobrog funkcionisanja tržišne ekonomije i snažnog finansijskog sistema, kao i veoma važan aspekt poslovnog okruženja u smislu raspoloživosti pravovremenih i pouzdanih informacija biznisima, investitorima i regulatorima. Ministarstvo finansija je usvajanjem Strategije i akcionog plana za unapređenje sistema finansijskog izvještavanja u Crnoj Gori u oktobru 2008. godine započelo aktivnosti na sveobuhvatnoj reformi sistema finansijskog izvještavanja. Tokom 2009. godine Ministarstvo finansija je sprovelo sledeće aktivnosti, u skladu sa strategijom i akcionim planom:

- Usvojene su Izmjene i dopune Zakona o računovodstvu i reviziji i prateći podzakonski akti, čime se u potpunosti zaokružuje pravna regulativa ove oblasti.

- Osnovan je Savjet za računovodstvo i reviziju koji ima konsultativnu i savjetodavnu ulogu u razvoju i unaprijeđivanju računovodstvene i revizorske prakse u Crnoj Gori.
- Uspostavljen je kapacitet za inspekcijski nadzor u okviru Ministarstva finansija. U prvoj fazi inspekcijske kontrole, u saradnji sa Komisijom za hartije od vrijednosti i Vijećem za prekršaje, službenici Ministarstva finansija su kontrolisali dostavljanje kvartalnih finansijskih izvještaja akcionarskih društava, banaka, osiguravajućih društava i pokrenuli 203 prekršajna postupka protiv pravnih lica i odgovornih lica zbog nedostavljanja finansijskih izvještaja u zakonom propisanom roku.

- U saradnji sa Svjetskom bankom, u toku su aktivnosti na prioritizaciji akcionog plana i dizajniranju dugoročnog plana reforme. Takođe, kroz regionalni REPARIS program Svjetske banke se ostvaruje saradnja i razmjena iskustava sa zemljama u regionu.

U periodu do 2012. godine, u cilju unaprijeđenja poslovnog ambijenta i povećavanja transparentnosti, sledeće aktivnosti na unaprijeđenju finansijskog izvještavanja će biti sprovedene:

· uspostavljanje kapaciteta za primanje i objavljivanje finansijskih izvještaja za sva pravna lica na website-u Centralnog registra Privrednog suda;

· uspostavljanje kapaciteta za kontrolu kvaliteta finansijskih izvještaja;

· uspostavljanje kapaciteta za javni nadzor revizora i kontrolu kvaliteta;

· dalje unaprijeđenje zakonskog okvira kroz usvajanje novog zakona o računovodstvu i reviziji 2012.godine i primjeni svih acquis communittaire.

4.1.4. Mrežne industrije

4.1.4.1. Energetika

U ukupnim energetskim bilansima Crne Gore učestvuju hidroenergija, derivati nafte, ugalj, drvo i drvni otpaci i uvozna električna energija. Crna Gora uvozi sve potrebne količine derivata nafte, više od trećine potrebne električne energije i vrlo male količine lignita. Uvoz električne energije poslednjih godina raste. U periodu 2000.-2008. godina ovaj uvoz se povećavao sa godišnjom stopom od 0,6%. U strukturi uvoza naftnih derivata zastupljeni su lož ulje (mazut), dizel gorivo i motorni benzin. U poslednjim godinama, udio lož ulja se kretao u iznosu od oko 30%, dizel goriva oko 25%, dok su udjeli motornog benzina nešto niži (oko 18%). Crna Gora izvozi znatno manje količine energije u odnosu na uvezene količine energije. U strukturi izvoza učestvuju električna energija i ugalj.
Karakteristike energetskog sektora sa aspekta nivoa usluga i cijena

Zakonom o energetici, koji je u primjeni od 2003. godine, pitanje nivoa usluga u sektoru energetike uređeno je djelimično i na prilično uopšten način. Novim Zakonom o energetici, čije se usvajanje očekuje početkom 2010. godine, biće detaljnije uređeno pitanje nivoa usluga u svim segmentima energetike.

Električna energija. Nivo i kvalitet usluga snabdijevanja električnom energijom su različiti u raznim djelovima Crne Gore. Problemi vezani za sigurno i pouzdano napajanje potrošača električnom energijom najviše su izraženi u sjeveroistočnom dijelu Crne Gore i na području Opštine Kotor. U cilju obezbjeđivanja kvalitetnijeg i pouzdanijeg napajanja potrošača električnom energijom u toku je realizacija niza projekata izgradnje novih i rekonstrukcije postojećih objekata prenosnog i distributivnog elektroenergetskog sistema. Pravilnikom o tarifama za električnu energiju uređen je način utvrđivanja naknada elektroenergetskim subjektima za obavljanje elektroenergetskih djelatnosti i način utvrđivanja tarifa za kupoprodaju električne energije koja se isporučuje, kao i usluga koje u vezi sa tom isporukom potrošačima/kupcima obezbjeđuju elektroenergetski subjekti.
U toku 2008. godine vođene su intenzivne aktivnosti na stvaranju uslova za otvaranje tržišta električne energije, što je rezultiralo donošenjem Odluke o otvaranju tržišta električne energije od strane Regulatorne agencije za energetiku, 30.12.2008. godine. U skladu sa tom Odlukom, tržište je otvoreno za sve potrošače, osim za domaćinstva, počev od 1. januara 2009. godine. Odlukom je utvrđeno da će se organizovanje i rad tržišta odvijati u skladu sa Tržišnim pravilima, koja su krajem decembra 2009. godine pripremljena od strane EPCG i odobrena od Regulatorne agencije za energetiku. Cilj Tržišnih pravila je stvaranje uslova za funkcionisanje i razvoj tržišta električne energije. Tržište električne energije se sastoji iz veleprodajnog, na kojem učestvuju proizvođači, trgovci i snabdjevači električnom energijom, kao i kvalifikovani kupci-samosnabdjevači, i maloprodajnog na kojem učestvuju snabdjevači i kvalifikovani kupci, tj. potrošači koji su stekli pravo da sami biraju svog snabdjevača električnom energijom. Razvoj i liberalizacija tržišta odvijaće se postepeno, u skladu sa razvojem konkurencije i ukupnih odnosa na tržištu. U početnom periodu nakon otvaranja tržišta, tj. do pojave konkurencije u snabdijevanju, svi krajnji kupci imaju pravo da se snabdijevaju kod javnog snabdjevača, po važećim regulisanim tarifama, osim kupaca koji se snabdijevaju po posebnim ugovorima.

Na osnovu Odluke o odobravanju tabela sa cijenama za električnu energiju, donešenom od strane Regulatorne agencije za energetiku 29.11.2008. godine, cijene električne energije su povećane za sve potrošače osim za distributivne potrošače na 0,4 kV, koji ne pripadaju kategoriji domaćinstva. U 2009. godini nije bilo povećanja cijena električne energije. S obzirom da postojeće cijene važe do 31.12.2009. godine, Regulatorna agencija za energetiku je novu odluku o cijenama električne energije donijela krajem decembra 2009. godine.

U cilju zaštite potrošača i iznalaženja mogućnosti urednijeg plaćanja računa za električnu energiju, Vlada Crne Gore je 4. decembra 2008. godine usvojila Program subvencioniranja potrošača električne energije, za period primjene 1. decembar 2008. godine - 31. decembar 2009. godine. Ovim programom subvencioniranja, pored korisnika socijalno-zaštitnih prava i ostalih domaćinstava koja zadovoljavaju utvrđene uslove, obuhvaćeni su distributivni potrošači na 0,4 kV (mala i srednja preduzeća koja se bave uslužnim i zanatskim djelatnostima, kao i mali industrijski potrošači), zatim svi distributivni potrošači na 10 kV i 35 kV i Željeznica Crne Gore. Imajući u vidu aktuelnu ekonomsku krizu i relativno visoke cijene električne energije za distributivne potrošače, naročito za potrošače na 0,4 kV (ostala potrošnja - I i II stepen), Vlada je 26. marta 2009. godine usvojila Model dodatnog subvencioniranja potrošača električne energije za kategorije distributivni potrošači 35 kV, 10 kV i 0,4 kV, koji se primjenjivao od 1. aprila do 30. septembra 2009. godine.

Do aprila 2009. godine Elektroprivreda Crne Gore AD Nikšić (EPCG), u kojoj je država imala 70,59 % vlasništva, bila je jedina elektroprivredna kompanija u Crnoj Gori koja se bavila proizvodnjom, prenosom, distribucijom i snabdijevanjem električnom energijom. EPCG je bila organizovana u četiri funkcionalne cjeline: Proizvodnja, Prenos, Distribucija i Snabdijevanje i dvije organizacione cjeline: Direkcija i Elektrogradnja. Krajem marta 2009. godine izvršeno je izdvajanje Prenosa iz EPCG uz osnivanje Prenosa AD. Ovo akcionarsko društvo počelo je da funkcioniše kao samostalni pravni subjekat u aprilu 2009. godine. Prenos AD Podgorica obavlja prenos električne energije, kao i djelatnosti operatora prenosne mreže i (privremeno) operatora trzišta električne energije. Sredinom 2009. godine Prenos AD je postao član ENTSO-E asocijacije (the European Network of Transmission System Operators for Electricity).

Principi pristupa treće strane primjenjuju se u Crnoj Gori na nediskriminatornoj i regulisanoj osnovi, u skladu sa Pravilima o pristupu treće strane prenosnoj i distributivnoj mreži. Ovim pravilima uređuje se pristup treće strane prenosnoj i/ili distributivnoj mreži, pod kojim se podrazumijeva pravo treće strane - učesnika na tržištu da pod jednakim, pravednim i unaprijed poznatim uslovima mogu sa operatorom prenosne mreže, odnosno operatorom distributivne mreže, zaključiti ugovor o pristupu mreži radi obavljanja svojih licenciranih djelatnosti.

Nafta. Funkcionisanje preduzeća na području nafte i njenih derivata organizovano je kao tržišna djelatnost. Snabdijevanje naftnim derivatima potrošača u Crnoj Gori vrši veći broj naftnih kompanija, pa se može reći da su principi konkurencije ostvareni. Jedini element koji ne dozvoljava potpunu konkurenciju kod naftnih proizvoda i gasa je činjenica da je najveće preduzeće koje se bavi ovom djelatnošću Jugopetrol iz Kotora, vlasnik većine skladišnih kapaciteta u Crnoj Gori. Određene količine naftnih derivata pojedina preduzeća nabavljaju direktnom kupovinom putem međunarodnih tendera (Željezara Nikšić, Kombinat aluminijuma Podgorica, Direkcija javnih radova i dr.).

Cijene naftnih derivata se određuju petnaestodnevno, u skladu sa Uredbom o načinu obrazovanja maksimalnih maloprodajnih cijena naftnih derivata. Osnovni elementi ovog obračuna su cijena naftnih derivata na svjetskom tržištu i valutni odnos €/USD.

Bio je pripremljen Nacrt pravilnika o kvalitetu naftnih derivata, ali je od strane ministarstva koji ga je pripremio proslijeđen u nadležnost ministarstva nadležnog za životnu sredinu. Za drugi kvartal 2010. godine planira se donošenje Uredbe o o kvalitetu naftnih derivata, kojom će se definisati način i rok eliminacije upotrebe goriva sa sadržajem olova, način kontrole goriva na mjestima na kojima se vrši promet nafte i naftnih derivata, kao i nadležni organi za sprovođenje istih.
Gas. Mrežni energetski sistem na području gasa u Crnoj Gori još nije razvijen. Nivo usluga i cijene u sektoru gasa značajno opredjeljuje činjenica da u Crnoj Gori nije razvijena gasna mreža. U Crnoj Gori se koristi tečni naftni gas (TNG), koji se nabavlja iz uvoza. Na crnogorskom tržištu TNG je prisutan u manjim čeličnim bocama, u manjim rezervoarima za potrebe uslužnog sektora i domaćinstava, u većim rezervoarima različitih zapremina za industrijske i hotelijerske potrošače, zatim kao autogas. Poslovima distribucije i prodaje TNG bavi se nekoliko privrednih subjekata (Jugopetrol - Kotor, Energogas - Podgorica, INA Crna Gora – Tivat) i njihov broj je u porastu. Cijene tečnog naftnog gasa se formiraju na tržišnim principima.

Status i efikasnost regulatornog tijela

Poslove regulatora energetskih djelatnosti u Crnoj Gori obavlja Regulatorna agencija za energetiku, koja je osnovana kao samostalna, funkcionalno nezavisna i neprofitna organizacija. Tokom druge polovine 2008. i prve polovine 2009. godine Agencija je donijela više podzakonskih akata koja su bila neophodna za otvaranje i funkcionisanje tržišta električne energije.
Usmjerenje i postojeće mjere ekonomske politike

Ekonomska politika Crne Gore na području energetike u sljedećem razdoblju će se odvijati u okviru Strategije razvoja energetike Crne Gore do 2025. godine. Akcionim planom za implementaciju Strategije razvoja energetike Crne Gore za period 2008 – 2012. godina, koji je Vlada usvojila u oktobru 2008. godine, predviđena je realizacija velikog broja programa i projekata. Planirane su aktivnosti na stvaranju uslova za investicije u energetiku, prvenstveno za izgradnju novih kapaciteta za proizvodnju energije i energetskih interkonekcija sa susjednim zemljama, revitalizaciju i modernizaciju postojećih energetskih objekata, povećanje energetske efikasnosti u sektorima proizvodnje i potrošnje energije, smanjenje štetnog uticaja energetskih objekata na životnu sredinu i stimulisanje većeg korišćenja obnovljivih izvora energije i kogeneracije.

U cilju harmonizacije nacionalnog zakonodavstva u oblasti energetike sa zakonodavstvom Evropske unije, u pripremi su novi Zakon o energetici i Zakon o energetskoj efikasnosti. Njihovo usvajanje se očekuje početkom 2010. godine. U Predlog zakona o energetici uključene su odredbe prethodno pripremljenog Nacrta zakona o gasu, koji se odnosi na interno tržište gasa i Nacrta zakona o obnovljivim izvorima energije. Osim toga, Predlog zakona o energetici sadrži i odredbe koje se odnose na sigurnost snabdijevanja električnom energijom i gasom, kogeneraciju, kao i odredbe vezane za obavezu obezbjeđenja devedesetodnevnih rezervi naftnih derivata. Zakonom o energetskoj efikasnosti uspostaviće se osnovni pravni okvir za razvijanje sistema energetske efikasnosti, racionalno korišćenje i uštedu energije u sektorima finalne potrošnje. Energetska efikasnost u postrojenjima za proizvodnju i transformaciju, prenos i distribuciju energije urediće se Zakonom o energetici.

U cilju obezbjeđenja uslova za izgradnju novih i revitalizaciju i optimizaciju postojećih elektroenergetskih objekata, u toku 2009. godine realizovan je Projekat djelimične privatizacije i dokapitalizacije Elektroprivrede Crne Gore AD Nikšić. Transakcija je zatvorena nakon što je italijanska kompanija A2A S.p.A ispunila sve uslove iz Ugovora o prodaji dijela akcija i dokapitalizacije Elektroprivrede Crne Gore, koji je sa Vladom Crne Gore potpisala 3. septembra 2009. godine. Osim državnih akcija i novoemitovanih akcija, ova kompanija je otkupila akcije privatizacionih fondova i veći dio akcija ostalih manjinskih akcionara, tako da je registrovana kao vlasnik 43,7% akcija Elektroprivrede Crne Gore. Finansijski efekat ove transakcije je oko 430 mil.€ (44,4% za državne akcije i novoemitovane akcije EPCG, 23,3% za akcije manjinskih akcionara i 32,3% za akcije fondova). Prema Ugovoru, kompanija A2A S.p.A treba da kroz upravljanje Elektroprivredom ostvari povećanje efikasnosti njenog poslovanja i realizuje investicione planove. U skladu sa tim, predviđeno je da se realizacijom raznih projekata postigne značajno povećanje snage i godišnje proizvodnje postojećih proizvodnih objekata, smanjenje štetnog uticaja TE Pljevlja na životnu sredinu, smanjenje broja i ukupnog trajanja prekida u napajanju potrošača električnom energijom, smanjenje gubitaka u distributivnoj mreži i povećanje stepena naplate utrošene električne energije.

U toku je realizacija više planiranih projekata i to:

· Realizuje se Projekat »Godina energetske efikasnosti« koji se bazira na intenzivnom promovisanju prioritetnih aktivnosti u oblasti energetske efikasnosti, kroz realizaciju 17 konkretnih programa, koji se prate kontinuiranom promotivnom kampanjom. Realizacija Projekta je počela u novembru 2008. godine, zvanično je završena u decembru 2009. godine, ali će se započete aktivnosti nastaviti i u narednom periodu

· Prema ugovorima o koncesiji, zaključenim u septembru 2008. godine, od strane koncesionara se realizuju aktivnosti na istraživanju i izgradnji malih hidroelektrana na 8 vodotoka.

· U toku je tenderski postupak za davanje koncesija za izgradnju malih hidroelektrana na deset hidrološki istraženih vodotoka u Crnoj Gori, prema tenderu koji je objavljen 15.09.2009. godine.

· U toku je priprema za objavljivanje tendera za izgradnju vjetroelektrana na lokacijama na kojima su izvršena istraživanja i mjerenja potencijala vjetra.

· U toku je priprema tendera za izbor koncesionara za izgradnju 4 HE na Morači, koji treba da bude objavljen u januaru 2010. godine. Ukupna projektovana snaga ovih hidroelektrana je 238 MW, a procijenjena godišnja proizvodnja oko 694 GWh.

· Realizuju se pripremne aktivnosti na projektu izgradnje HE Komarnica snage 168 MW i godišnje proizvodnje 232 GWh.
· Tender za davanje koncesije za eksploataciju uglja iz ležišta Maoče (na području Pljevalja), uz uslov izgradnje termoelektrane snage oko 500 MW, objavljen je 9. novembra 2009. godine.

· U cilju povećanja energetske efikasnosti na strani proizvodnje, vrši se revitalizacija i modernizacija postojećih proizvodnih elektroenergetskih objekata (HE »Perućica«, HE “Piva“ i TE »Pljevlja«), čime treba da se obezbijedi njihova optimizacija i povećanje ukupne godišnje proizvodnje za oko 400 GWh.

· U toku su aktivnosti na realizaciji Projekta izgradnje dalekovoda 400 kV Podgorica – Tirana, Projekta izgradnje podvodnog visokonaponskog jednosmjernog kabla između elektroenergetskih sistema Italije i Crne Gore, kao i niza drugih projekata obnove i proširenja prenosne i distributivne elektroenergetske mreže.

U oblasti gasa Akcionim planom za implementaciju Strategije razvoja energetike Crne Gore za period 2008 – 2012. godina planirani su Projekat gasifikacije grada Podgorica sa distributivnom gasnom mrežom i Projekat izgradnje Jonsko-Jadranskog gasovoda. Veći broj aktivnosti u okviru ovih projekata koje su predviđene Akcionim planom nijesu realizovane, uglavnom zbog ekonomske krize. U cilju realizacije Projekta izgradnje Jonsko-Jadranskog gasovoda, potpisan je memorandum o razumijevanju o saradnji na ovom projektu između kompanija PLINACRO i EGL, formirana zajednička radna grupa PLINACRO-EGL, inicirano formiranje međudržavnog tijela Albanije, Crne Gore, Hrvatske i Bosne i Hercegovine i urađene analize i studije varijanti trasa i konfiguracija gasovodnog sistema (prostorna i tehno-ekonomska razmatranja).

Očekuje se da realizacija pomenutih projekata doprinese ublažavanju posljedica ekonomske krize i ekonomskom razvoju Crne Gore.
Fiskalni efekti Akcionog plana za implementaciju Strategije razvoja energetike Crne Gore za period 2008-2012. godina

Akcioni plan predviđa realizaciju programa i projekata u ukupnoj vrijednosti od 1.391.081.000 €, od čega država treba da učestvuje sa 22.678.000 €. Aktivnosti koje će se sufinansirati budžetskim sredstvima su sljedeće: (i) povećanje energetske efikasnosti i korišćenja obnovljivih izvora energije na strani potrošača (2.615.000 €), (ii) povećanje efikasnosti postojećih proizvodnih objekata i objekata za isporuku energije (700.000 €), (iii) priprema plana za ublažavanje posljedica klimatskih promjena (200.000 €), (iv) razvoj institucionalnog okvira i učešće javnosti u razvoju konkurentnog i tržišno orijentisanog sektora energetike (7.960.000 €), (v) izgradnja i eksploatacija obnovljivih izvora energije (6.450.000 €), (vi) povećanje proizvodnje čistije energije iz fosilnih goriva (1.560.000 €), (vii) sačinjavanje osnove za dugoročan razvoj energetike Crne Gore (1.343.000 €), (viii) sačinjavanje mehanizma za efikasno praćenje i kontrolu implementacije Akcionog plana (1.850.000 €).

4.1.4.2. Transport

Učešće saobraćaja u BDP Crne Gore za 2008.g. iznosilo je 11,3%, što je nešto manje od 13,3% u 2007. godini. Razvoj saobraćaja opredjeljuje Strategiju razvoja saobraćaja Crne Gore, koja je usvojena 3. jula 2008.godine. Osnovni ciljevi strateškog razvoja saobraćajnog sistema Crne Gore su: poboljšanje sigurnosti i bezbjednosti, u cilju očuvanja ljudskih života, materijalnih vrijednosti i očuvanja državnih sredstava; integracija u Evropsku Uniju, kroz povezivanje na TEN-T i poboljšanje konkurentnosti domaće transportne privrede; povećanje kvaliteta saobraćajnih usluga; stimulacija ekonomskog rasta kroz efikasniji i jeftiniji transport; minimiziranje negativnog uticaja razvoja transporta i saobraćajne infrastrukture na životnu sredinu i društvo ukupno.
Putna infrastruktura i drumski saobraćaj

Postojeće stanje. Putnu infrastrukturu u Crnoj Gori karakterišu problemi kao što su starost putne mreže, nepovoljan geografski teren, eksploatacija na način za koji ona nije bila projektovana, loše održavanje puteva u poslednjoj dekadi, izražena sezonska cikličnost u frekvenciji saobraćaja. Prema preporukama i praksi razvijenih zemalja parametri za obezbjeđenje sredstava za održavanje puteva su oko 2% ukupne vrijednosti putne mreže ili oko 8.000 eura/km puta, što bi za slučaj mreže puteva u Crnoj Gori, trebalo da bude od 15 do 40 mil eura godišnje. U Crnoj Gori se u periodu od 2005 - 2009. godine ulagalo u redovno održavanje puteva 9 mil eura.

Strategijom razvoja saobraćaja Crne Gore, Prostornim planom Crne Gore do 2020. godine i Zakonom o putevima, utvrđene su polazne osnove za ostvarenje racionalne politike upravljanja državnim putevima. Zadaci definisani Strategijom razvoja saobraćaja Crne Gore na području putne infrastrukture i drumskog saobraćaja razrađeni su kroz Strategiju razvoja i održavanja državnih puteva (usvojena u julu 2008.godine), Srednjročni program redovnog i investicionog održavanja, rekostrukcije i izgradnje državnih puteva za period 2008-2011. godina (usvojen u julu 2008. godine), godišnji Plan redovnog i investicionog održavanja, rekostrukcije i izgradnje državnih puteva, Program eliminisanja uskih grla na saobraćajnoj mreži u Crnoj Gori 2007-2009.godine (usvojen na sjednici Vlade od 27.septembra 2007.godine). Program se odnosi na eliminaciji 16 uskih grla na osnovnoj saobraćajnoj mreži i njegova realizacija se odvija najvećim dijelom u skladu sa dinamičkim planom realizacije koji je usvojen zajedno sa pomenutim programom. Implementacija ovih programa treba da doprinese realizaciji jednog od osnovnih strateških ciljeva definisanih Strategijom razvoja saobraćaja Crne Gore, koji je kvalitetna integracija u regionalnu i šire u evropsku transportnu mrežu.

Na području zakonodavstva od značaja za putnu infrastrukturu i drumski saobraćaj u 2009. godini obavljene su sledeće aktivnosti:

-
Izrađen je Zakon o ugovorima o prevozu u drumskom saobraćaju („Sl.list“ br. 53/09) koji obezbjeđuje zaštitu putnika i korisnika usluga prevoza tereta. Zakon je u potpunosti usklađen sa Konvencijom o ugovoru u međunarodnom drumskom prevozu putnika i prtljaga (CVR) i Konvencijom o ugovoru za međunarodni prevoz robe drumom (CMR) a njime se postiže i potpuna harmonizacja nacionalnog zakonodavstva u oblasti drumskog saobraćaja sa zakonodavstvom Evropske Unije.

-
Pripremljen je nacrt Zakona o radnom vremenu, obaveznim odmorima mobilnih radnika i uređajima za snimanje u drumskom saobraćaju.

-
Donešen je Zakon o izmjenama i dopunama Zakona o putevima („Sl.list RCG”, br.54/09). Primjena Zakona o putevima iz 2004. godine u praksi nametnula je potrebu preciziranja odredbi koje se tiču inspekcijskih nadležnosti na državnom i opštinskom nivou. Osim toga, zbog različitih tumačenja Zakona kod određivanja naknada za korišćenje putnog zemljišta, predloženim izmjenama predviđeno je da visinu naknade za korišćenje opštinskih puteva određuje nadležni organ jedinice lokalne samouprave, pri čemu ona ne može biti veća od naknade za autoput. Na ovaj način onemogućava se postavljanje barijera za poslovanje privrednih društava, koja su zbog prirode djelatnosti koju obavljaju prinuđene da koriste putno zemljište.

-
U toku je izrada Pravilnika o uslovima i načinu obavljanja vanrednog prevoza na osnovu čl.55 Zakona o putevima („Sl.list RCG”, br.42/04).

Na tenderu za izgradnju autoputa od Bara do Boljara izabran je konzorcijum koji čini splitski ”Konstruktor”, zagrebačka ”Tehnika” i Institut građevinarstva Hrvatske. Autoput od Bara do Boljara povezivaće Primorje sa Sjeverom države, sve do granice sa Srbijom i vezom sa Centralnom Evropom. Daljim razvojem Luke Bar i crnogorskih željeznica stvara se ambijent koji će doprinijeti da autoput postane dio modernog inter-modalnog koridora i faktor integracije Sjevernog dijela Crne Gore sa Centralnim i Južnim regionom. Usvojen je Detaljni prostorni plan, generalni projekti i Studija izvodljivosti za autoput Bar-Boljare. Prvo će se graditi dionica od Podgorice do Mateševa. Vlada je donijela odluku da učestvuje u izgradnji autoputa sa 100 mil. €, koje će uložiti tokom četiri godine gradnje, nakon čega će Vlada plaćati tzv. Availability Payments tokom godina koncesione eksplotacije puta. Pripremni radovi na izgradnji autoputa su počeli u IV kvartalu 2009. godine.

Sredstva dobijena od međunarodnih finansijskih institucija za period od 2007. do oktobra 2009.godine za projekte iz oblasti putne infrastrukture su sledeća:

-
Donacija EAR za 3 projekta i upravnu zgradu Direkcije za saobraćaj u iznosu od 4.5 mil. Eura,

-
Kredit EIB- dobijena je tranša od 4 mil. eura po projektu „Sanacija puteva i mostova”,

-
Kredit EBRD – u iznosu od 11 mil. eura, sredstva su namijenjena za realizaciju projekta „Izgradnja treće trake na Obzovici” i „Sanacija magistralnog puta Mioska – Kolašin”.

Buduće aktivnosti. Strategija razvoja i održavanja državnih puteva predstavlja strateški dokument, kojom se utvrđuju ciljevi i osnovni zadaci razvoja i održavanja državnih puteva za period od 10 godina, njihova dinamika i obim realizacije, okvir potrebnih finansijskih sredstava i izvora finansiranja. Srednjoročni program redovnog i investicionog održavanja, rekonstrukcije i izgradnje državnih puteva izrađen je od 2008. do 2011.godine. Osnovni cilj Srednjoročnog programa je realizacija radova definisanih Strategijom razvoja i održavanja državnih puteva. Konkretni zadaci ovog Programa su: definisanje prioritetnih zadataka na razvoju i održavanju državnih puteva, definisanje izvora finansijskih sredstava za realizaciju radova i utvrđivanje dinamike izvršenja predviđenih radova.

U okviru razvojnih planova Crne Gore, utvrđeno je da je Jadransko-Jonski autoput (JJA) od strateškog značaja, kako sa ekonomskog i socijalnog aspekta, tako i sa aspekta visokostandardne drumske povezanosti Crne Gore sa državama u okruženju. Trasa JJA od Trsta do Kalamate u dužini od 1500 km, prolazi kroz Italiju, Sloveniju, Hrvatsku, Bosnu i Hercegovinu, Crnu Goru, Albaniju i Grčku, povezujući 7 država Jadransko-Jonske inicijative (JJI), zainteresovanih za realizaciju ovog projekta. Nadalje, bitno je napomenuti da je Crna Gora, paralelno sa inicijalnim aktivnostima za pripremu osnivanja Sekretarijata za JJA, kao zajedničkog regionalnog tijela država članica JJI, u 2008. godini u okviru Studije izvodljivosti za dva autoputa u Crnoj Gori sačinjene od strane konsultanta Louis Berger, uradila tehničku dokumentaciju u vidu Generalnog projekta za dio Jadransko-Jonskog autoputa koji prolazi kroz Crnu Goru, dionice Nudo (granica sa Bosnom i Hercegovinom) – Zelenika i Zelenika – granica sa Albanijom. Na osnovu urađenog Generalnog projekta procijenjena cijena izgradnje JJA kroz Crnu Goru za dužinu od 95,19 km, je oko 920 mil.€. U toku su aktivnosti od strane Ministarstva uređenja prostora i zaštite životne na izradi DPP nakon čega slijedi dobijenje urbanističko-tehničkih uslova i izrada Idejnog projekta JJA .

Ostale buduće aktivnosti u oblasti putne infrastrukture odnose se na sledeće:

-
Program rekonstrukcije raskrsnica na državnim putevima Crne Gore, koji je usvojen na sjednici Vlade Crne Gore 16.jula 2009.godine.

-
U aprilu 2010.godine ističe petogodišnji Ugovor o redovnom održavanju

-
Završetak izgradnje puta Risan-Grahovo-Žabljak, koji ima važnu ulogu u povezivanju primorskog i kontinentalnog turističkog područja i integracije sjevernog, srednjeg i južnog regiona Crne Gore, do jula 2010.godine.

Vazdušni saobraćaj

Postojeće stanje. JP Aerodromi Crne Gore, usled uslova svjetske ekonomske krize u 2009 godini bilježi pad prometa aviona u iznosu od 9% i putnika u iznosu od 12% na aerodromima u Podgorici i Tivtu, u odnosu na prethodnu godinu. Na aerodromu Podgorica, radovi na adaptaciji, rekonstrukciji i modernizaciji objekta nekadašnjeg putničkog terminala su okončani u avgustu 2009. godine. Navedni objekat snažno doprinosi ukupnoj aerodromskoj ponudi i osposobljen je za servisiranje brojnih potreba države Crne Gore.

U oktobru 2008. godine usvojen je Zakon o vazdušnom saobraćaju, koji je počeo da se primjenjuje u februaru 2009. godine. Novim Zakonom se uređuje vazdušni saobraćaj, uslovi za njegovo sigurno odvijanje, usluge, istraživanje ugrožavanja sigurnosti, nesreća i ozbiljnih nezgoda vazduhoplova, traganje i spašavanje vazduhoplova, bezbjednost, zaštita od buke vazduhoplova, inspekcija sigurnosti i prekršaji. U julu 2009. godine. donijeta je Odluka o osnivanju Agencije za civilno vazduhoplovstvo („Službeni list CG“, br. 45/09“) i formiran je Savjet Agencije. Agencija kao nadležni organ za sprovođenje nadležnosti iz oblasti vazdušnog saobraćaja sa statusom pravnog lica, sa svojim finansijskim sredstvima i žiro računima. U okviru implementacije prve faze ECAA Sporazuma, u oktobru 2009. godine usvojen je Predlog Zakona o ratifikaciji Konvencije za objedinjavanje određenih pravila za međunarodni prevoz u vazduhu (Montrealska konvencija). Ova Konvencija opisuje bitne karaktekristike novog vazduhoplovnog prava, u pogledu odgovornosti prevoznika, a koje su postale sastavni dio prava Evropske Unije.

Vlada Crne Gore je vlasnik 99,88% akcija Montenegro Airlines-a. Vlada Crne Gore je u septembru 2009. godine, usvojila sledeći model privatizacije Kompanije: dokapitalizacija u iznosu od 30% procijenjene vrijednosti Montenegro Airlines-a, uz ponudu odabranom investitoru korišćenja call opcije nakon dvije godine za kupovinu dodatnih akcija države u iznosu od najmanje 21%, ukoliko investitor u tom periodu ispuni uslove koji će biti definisani od strane tenderske komisije. U međuvremenu je oformljena Tenderska komisija koja je u obavezi da pripremi plan i dinamiku procesa privatizacije Montenegro Airlines-a, kako bi se kompletan proces odvijao efikasno i u skladu sa pomenutim modelom.

Buduće aktivnosti. U toku je izrada Predloga Zakona o obligacionim odnosima i osnovama svojinsko pravnih odnosa u vazdušnom saobraćaju, koji će biti baziran na zakonskim rješenjima koje nudi, Zakon o vazdušnom saobraćaju (Sl.list Crne Gore, broj 66/08) i relevantne medjunarodne konvencije.
Buduća aktivnost Agencije za civilno vazduhoplovstvo najviše će se bazirati na pripremi podzakonskih akata, kojim će se završiti proces implementacije prve tranzicione faze, i otpočinjanje procesa implementacije druge tranzicione faze multilateralnog ECAA Sporazuma, koji je Crna Gora ratifikovala u oktobru 2007. godine, kao i na jačanju administrativnih i stručnih kapaciteta Agencije. Agencija za civilno vazduhoplovstvo je angažovala eksperte EUROCONTROL-a u vezi osposobljavanja aerodroma Tivat za instrumentalno letenje, tj. noćno letenje i letenje u uslovima smanjene vidljivosti. Ekspertski tim EUROCONTROL-a je pripremio preliminarnu Studiju o mogućnostima realizacije ovog projekta, i u narednom periodu akcenat će biti stavljen na izradu procedura u okviru međunarodnih standarda, kojima bi se aerodrom Tivat osposobio za instrumentalno letenje.

Željeznički saobraćaj

Postojeće stanje. Proces restrukturiranja željeznice sprovodi se u skladu sa Strategijom restrukturiranja željeznica Crne Gore usvojenom 2007. godine. Primjenjen je dezintegracioni model restrukturiranja, kojim je upravljanje infrastrukturom u potpunosti razdvojeno od prevoza putnika i tereta. Proces restrukturiranja se trenutno nalazi pri kraju druge faze, odnosno dalje segmentacije novostvostvorenih akcionarskih društava. Nakon faze razdvajanja infrastrukture od operativne djelatnosti, dva akcionarska društva nastavila su proces restrukturiranja po odvojenim programima, koji predviđaju da: (i) Željeznička Infrastruktura Crne Gore AD – Podgorica (Upravljač infrastrukture), sa 72,35 % državnog vlasništva, bude organizovana kao holding kompanija sa tri društva sa ograničenom odgovornošću i to: Upravljanje infrastrukturom i regulisanje saobraćaja, Održavanje infrastrukture i Željezničke stanice i zemljište; (ii) Željeznički prevoz Crne Gore AD – Podgorica (operater za prevoz putnika), sa 85,45 % državnog vlasništva, nastavio je proces restrukturiranja na način da je (iii) početkom juna 2009. godine izdvojeno novo akcionarsko društvo „MONTECARGO“ – Podgorica (operater za prevoz tereta), sa 85,45 % državnog vlasništva, koje se bavi isključivo prevozom tereta, dok su djelovi kompanije koji se bave prevozom putnika i održavanjem željezničkih voznih sredstava ostali u okviru iste kompanije.

Formiranjem Tenderske komisije za privatizaciju željeznice od strane Savjeta za privatizaciju Crne Gore u martu mjesecu 2009. godine, zvanično je otpočela i treća faza restrukturiranja – privatizacija. Krajem oktobra 2009. godine, nakon pripremljene tenderske dokumentacije od strane Tenderske komisije, Savjet za privatizaciju objavio je javni poziv za prodaju državnog paketa akcija kompanije ”MONTECARGO”. Predviđeno je da kompanija krene u proces privatizacije nakon finansijske stabilizacije i definisanja nivoa naknada u vezi obaveza javnog prevoza od strane države, što se očekuje krajem 2009. ili u prvoj polovini 2010. godine.

U cilju rješavanja problema visoke zaduženosti željezničkog sistema, Vlada Crne Gore je preuzela dugovanja i kreditne obaveze željezničkih kompanija, nastale zaključno sa 31.12.2008. godine, u ukupnom iznosu od oko 138.2 mil € (od toga 107,5 mil € Željezničke Infrastrukture i 30,7 mil € Željezničkog Prevoza). Preuzeti su dugovi koji se tiču plaćanja rata sa pripadajućim kamatama iz kredita namijenjenih finansiranju rekonstrukcije infrastrukture i investicionom održavanju voznih sredstava, kao i druge neizmirene obaveze. Na ovaj način sprovedena je finansijska konsolidacija sistema. Po osnovu preuzetih dugova željezničkih kompanija izvršena je dokapitalizacija, tj. niihova konverzija u povećanje državnog akcijskog kapitala do gore navedenih procenata državnog vlasništva.

Zaokruživanje pravnog okvira na području željezničkog saobraćaja postići će se Zakonom o ugovornim odnosima u željezničkom saobraćaju, čije se donošenje očekuje u I kvartalu 2010. godine, kao i donošenjem odgovarajućih podzakonskih akata vezanih za Zakon o željeznici, Zakon o bezbjednosti u željezničkom saobraćaju, Zakon o ugovornim odnosima u željezničkom saobraćaju, i čija je priprema u toku u resornom Ministarstvu. Zaokruživanje institucionalnog okvira postićiće se jačanjem administrativnih kapaciteta u resornom Ministarstvu i Direkciji za saobraćaj - Sektoru za željeznički saobraćaj, odnosno budućoj Direkciji za željeznice, koja preuzima ulogu Regulatornog tijela.

U 2009. godini vodile su se i sledeće aktivnosti na području razvoja željezničkog saobraćaja:

-
Između Vlade Crne Gore i Vlade Republike Srbije marta 2009. godine potpisan je Sporazum o graničnoj kontroli u željezničkom saobraćaju, kojim će se olakšati prekogranični saobraćaj i ubrzati prelazak vozova između dvije države.

-
Juna 2009. godine ministri Italije, Srbije i Crne Gore potpisali su Memorandum o razumjevanju koji predviđa izradu Studije o tehničko-ekonomskoj izvodljivosti radova vezanih za rekonstrukciju željezničke linije Beograd – Bar, čija izrada je povjerena italijanskoj kompaniji ITAL FERR. Ukupna vrijednost projekta je 1,4 mil.€.

-
Započela je realizacija aktivnosti predviđenih Memorandumom o zajedničkim aktivnostima na izradi projektno studijske dokumentacije, za povezivanje Crne Gore i Bosne i Hercegovine željezničkom prugom Nikšić – Čapljina, potpisanim marta 2008. godine. U toku je izrada Studije izvodljivosti za izgradnju pomenute pruge od strane izabrane konsultanske kuće, čiju izradu finansira Evropska komisija kroz CARDS program. Završetak studije očekuje se početkom 2011. godine dok bi izgradnja mogla otpočeti 2012. godine, i trajala bi od četiri do pet godina.

Postojeće investicije. Shodno Zakonu o željeznici i Protokolu 4 o kopnenom transportu SSP-a, Crna Gora realizuje ulaganja u rekonstrukciju i modernizaciju željezničke infrastrukture i to kroz Programske godišnje budžete i odgovarajuće kreditne aranžmane. Aktuelna budžetska izdvajanja, na osnovu kojih se vrši tekuće i investiciono održavanje infrastrukture i regulisanje saobraćaja je na nivou od oko 10 mil. € godišnje. Osim toga u toku su investicije u željezničku infrastrukturu koje se finansiraju kreditima međunarodnih finansijskih institucija i čiju otplatu garantuje Vlada. U toku je realizacija druge faze rehabilitacije željezničke infrastrukture, odnosno projekta Željeznice Crne Gore II, koja je planirana za period od 2007. do 2012. godine. U toku su sledeći projekti:

1.
Za hitnu sanaciju željezničke infrastrukture Evropska banka za obnovu i razvoj (EBRD) odobrila je 15 mil.€. Trenutno se realizuje prva i druga tranša ovog kredita u iznosu od 11 mil.€, u okviru koje se izvode radovi na sanaciji tri klizišta, četiri tunela i šest kosina. Sredstva EBRD-a u ukupnom iznosu od 3 mil €, takođe su iskorišćena i za rješavanje tehnoloških viškova u željezničkim kompanijama. Treća tranša ovog kredita u visini od 4 mil.€ iskoristiće se za rehabilitaciju tunela 182. ”Ostrovica”. Evropska investiciona banka odobrila je 34 mil.€ i u toku su pripreme za realizaciju prve tranše ovog kredita od 7 mil.€, koja je namijenjena za glavnu opravku – remont pruge na dionici Kruševo – Mijatovo Kolo na dužini 16,5 km otvorene pruge, sa remontom staničnih kolosjeka u ukrsnicama Kruševo i Mijatovo Kolo.

2.
Tekuće održavanje donjeg i gornjeg stroja pruga odvija se planiranom dinamikom, tako da se saobraćaj odvija bez poremećaja i sa brzinama predviđenim redom vožnje za 2009. godinu. Tokom prvog tromesečja 2009. godine montirani su senzori za kontrolu međustanične zavisnosti u šest stanica, ugovorena je isporuka izlaznih signala na pruzi Bijelo Polje – Bar i pruzi Podgorica-Albanska granica. U okviru akcije ”Neka bude čisto” realizuje se projekat uređenja i održavanja željezničke infrastrukture.

3.
U posmatranom periodu u skladu sa Programom održavanja željezničke infrastrukture iz pomenutih sredstava međunarodnih finansijskih institucija završena je sanacija dva tunela na pruzi Vrbnica – Bar (br.175 i br.185), dva klizišta (Ratac/Mrčale i Brca) i Projekat uređenja kolosečne rešetke na pet čeličnih mostova (Kosorski žljijeb, Tanki rt, Tara I, Ljiboviđa i Mala Rijeka).

4.
Remont i elektrifikacija pruge Nikšić-Podgorica se realizuje usporenom dinamikom. Vrijednost do sada izvedenih radova je približno 52 mil.€. Za potpuni završetak svih radova na ovoj pruzi, potrebno je približno 15 mil.€. Dodatna sredstva bila bi namjenjena za uređenje putnih prelaza, tunela i staničnih objekata, klizišta i sl. Vlada je dala saglasnost za započinjanje procesa pregovora sa potencijalnim kreditorima oko dodatnog zaduženja Željeznice kod komercijalnih banaka za pomenuti iznos. Očekuje se da će zbog postojećih problema u realizaciji potpuni završetak radova, uključujući i predviđene dodatne radove, biti prolongiran za novembar 2010. godine.

5.
U cilju poboljšanja stanja pripadajućeg voznog parka kompanija Željeznički prevoz Crne Gore je u proteklom periodu remontovala i modernizovala 10 putničkih vagona koje su u saobraćaj uključena tokom jula i avgusta 2009. Vrijednost izvedenih radova iznosi 3,5 mil. eura.

6.
Kompanija MONTECARGO je u periodu jul-oktobar 2009. godine završila investicione opravke na 16 teretnih vagona i dizel-električnoj lokomotivi 661-326. Takođe je završen i tender za investicione opravke 3 elektro-lokomotive 461 i sklopljen ugovor sa remonterom ’’RELOC’’ Krajova - Rumunija.

Buduće aktivnosti. Proces restrukturiranja željeznice biće završen realizaciom poslednje faze, tj. privatizacijom holding kompanije Željeznički prevoz Crne Gore AD – Podgorica. Za obije kompanije u Prevozu je planirana privatizacija kroz zajedničko ulaganje sa strateškim partnerom ili kupo-prodaju državnog paketa akcija. Upravljanje infrastrukturom i regulisanje saobraćaja biće povjereno kompaniji sa većinskim državnim vlasništvom, čiji će se udio povećavati dokapitalizacijom. Za održavanje infrastrukture će se tražiti zajedničko ulaganje sa strateškim partnerom, poslije čega će uslijediti kupo-prodaja državnih akcija dok će se za Željezničke stanice i zemljište dodjeljivati koncesije.
U narednom periodu neophodno je donjeti novi Zakon o željeznici koji će biti usklađen sa najnovijim direktivama EU koje regulišu oblast željezničkog saobraćaja (drugi, treći i očekivani četvrti paket) kao i odgovarajuća podzakonska akta po osnovu ovog i ostalih zakona koji se odnose na oblast željezničkog saobraćaja.

Od početka 2010. godine očekuje se početak rada Direkcije za željeznice u skladu sa Uredbom o izmjenama i dopunama Uredbe o organizaciji i načinu rada državne uprave usvojenom krajem 2008. godine. Istovremeno Zakon o bezbjednosti u željezničkom saobraćaju, predviđa osnivanje sljedećih organa u 2010. godini: (i) isljednog organa zaduženog za istragu željezničkih nesreća i incidenata, koji će biti u sklopu Ministarstva saobraćaja, pomorstva i telekomunikacija; (ii) organa nadležnog za bezbjednost i Notifikovanog organa, koji će biti formirani u okviru Direkcije za željeznice.

U cilju liberalizacije tržišta transportnih usluga predviđeno je da se tokom 2010. otpočne sa procesom međusobnog priznavanja licenci i sertifikata prije svega sa Željeznicom Srbije a zatim i sa ostalim zainteresovanim korisnicima željezničke infrastrukture Crne Gore.

U budućem razdoblju planira se realizacija sledećih investicionih projekata u oblasti željezničkog saobraćaja:

1.
Buduče investicije. Iz sredstava IPA 2009 i IPA 2010 opredijeljenih za Crnu Goru, kandidovani su projekti vezani za rehabilitaciju dvije dionice željezničke pruge Vrbnica - Bar i to Trebaljevo - Kolašin i Mijatovo Kolo – Mojkovac, i u toku je priprema projektne dokumentacije za obije dionice, od strane odabrane kompanije IPSA Sarajevo. Pomenuti projekti realizovaće se tokom 2010. i 2011. godine.

2.
Za period 2010 – 2012 . godina očekuje se povlačenje druge, treće, četvrte i pete tranše kredita Evropske investicione banke u ukupnom iznosu od 27 mil € (od ukupno odobrenih 34 mil €). Druga traša u uznosu od 7 mil € iskoristiće se za rekonstrukciju 8 čeličnih mostova na pruzi Bar – Vrbnica, dok će namjena preostalih tranši biti naknadno utvrđena.

3.
Postoje planovi da kompanija Željeznički prevoz Crne Gore AD, aplicira za kredit kod međunarodnih finansijskih institucija (EUROFIMA, EBRD, ...) u iznosu od 15 mil. eura u cilju nabavke 5 novih elektro-motornih garnitura. Realizacija ovih planova očekuje se u periodu od jedne do dvije godine.

4.
Shodno rezultatima pomenute Studije o tehničko-ekonomskoj izvodljivosti radova vezanih za rekonstrukciju željezničke linije Beograd – Bar u narednih nekoliko godina uslijediće fazna rekontrukcija pruge Bar-Beograd, koja će doprinjeti značajnom unapređenju performansi postojeće pruge koja predstavlja najefikasniju vezu između italijanskih luka i tržišta Jugoistočne Evrope.

5.
Nakon završetka Studije opravdanosti za izgradnju pruge Nikšić –Trebinje -Čapljina i pripreme projektne dokumentacije očekuje se da radovi na izgradnji pomenute dionice otpočnu krajem 2012. godine.

Pomorstvo

Luka Bar obavlja 95% svih lučkih djelatnosti Crne Gore. Država je većinski vlasnik Luke sa 54,0527% akcija. Marta 2008. godine usvojen je Program restrukturiranja »Luka Bar«AD, koji obuhvata četiri faze: (i) Prvom fazom predviđeno je izdvajanje i prodaja svih djelova poslovnog sistema koji nijesu povezani sa lučkim djelatnostima. Istovremeno će se kroz formiranje pet zavisnih društava sa ograničenom odgovornošću u vlasništvu Luke, organizovati sve ostale funkcije preko kojih se servisiraju osnovne lučke djelatnosti na terminalima, ta društva su: »Održavanje«, »Pomorski transport«, »Obezbjeđenje i protivpožarna zaštita«, »Informatika i komunikacije« i »Lučko transportni radnici-Štivadori«. (ii) Druga faza počinje usvajanjem i primjenom Zakona o lukama, na osnovu kojeg je formirana lučka uprava i uspostaviti »landlord« model Luke. (iii) U trećoj fazi Luka Bar AD će dobiti prioritetnu koncesiju na prostoru koji je do sada koristila i u toj fazi će se uspostaviti ugovoreni odnosi između »Luka Bar«AD i svih izdovojenih firmi. (iv) Četvrtom fazom predviđena je privatizacija izdvojenih firmi i prodaja većinskog paketa Državnih akcija »Luka Bar«AD. Programon restruktuiranja Luke Bar odlučeno je da se modelom odvajanja osnuje akcionarsko društvo »Kontejnerski terminal i generalni tereti«. U toku su javni pozivi za učešće na tenderu radi prodaje 54,0527% ukupnog kapitala kompanije »Kontejnerski terminal i generalni tereti«, 100% udjela društva sa ograničenom odgovornošću »Obezbjeđenje i protivpožarna zaštita« i 100% udjela društva sa ograničenom odgovornošću »Pomorski poslovi«.

Na primorju Crne Gore postoji niz infrastrukturnih objekata namjenjenih za razvoj nautičkog turizma, od kojih je među najznačajnijim Marina Bar. Država je vlasnik 19,47% akcija Marine Bar. Razvojni planovi za Marinu Bar se sastoje u pronalaženju kvalitetnog strateškog partnera za učešće na javnom tenderu radi prodaje 54,34% ukupnog kapitala izraženog kroz 825.727 akcija društva.

Aktivnosti na zaključivanju Sporazuma o kupoprodaji i gradnji dva broda za Crnogorsku plovidbu koji uključuje i odgovarajući kreditni aranžman od strane Narodne Republike Kine, su u završnoj fazi u cilju revitalizacije crnogorskog brodarstva. Vlada Crne Gore je još u maju 2007. godine usvojila Elaborat o ekonomskoj opravdanosti ulaganja u nabavku brodova za Crnogorsku plovidbu AD iz Kotora, sa namjerom da realizuje investicioni projekat na osnovu kojeg bi se otpočelo sa revitalizacijom crnogorskog brodarstva. Vlada Narodne Republike Kine je u avgustu 2008. godine Vladi predložila robni kredit koji se nudi prijateljskim zemljama i koji podrazumijeva angažovanje kineske privrede. Shodno ovoj inicijativi i uz posredovanje Ministarstva saobraćaja, pomorstva i telekomunikacija, Crnogorska plovidba je u Podgorici, 21. avgusta 2009. godine sa kompanijom Poly Technologies INC iz Pekinga sklopila Predugovor o kupovini i gradnji dva handy broda za prevoz rasutih tereta, nosivosti od po 35.000 tona i cijeni od oko 18,56 miliona eura po brodu. Predugovor je podrazumijevao da Poly Technologies obezbijedi povoljan robni kredit kineske EXIM banke, kao i to da garantuje gradnju brodova shodno odgovarajućim standaradima kvaliteta i tehničkim karakteristikama u renomiranom brodogradilištu Shanghai Shipyard INC. Ovo brodogradilište već ima dovoljno iskustva za izgradnju ciljanog tipa broda, a njegovi klijenti, u preko 80% slučajeva su brodovlasnici iz zemalja Evropske Unije, kao što su Njemačka, Danska, Italija i Grčka.

Navedene odluke o slanju Zahtjeva za kredit i sklapanju Predugovora su donesene na osnovu Poslovnog plana Crnogorske plovidbe, koji uključuje studiju izvodljivosti i račun rentabilnosti. Nakon prihvatanja Poslovnog plana i od strane kineske EXIM banke, 12. oktobra 2009. godine u Pekingu i Šangaju su, ponovo, uz posredovanje Ministarstva saobraćaja, pomorstva i telekomunikacija, izmedju Crnogorske plovidbe i Poly Technologies INC, sklopljeni Ugovor o kupovini dva broda i dva Ugovora o gradnji broda.

Ugovori o kupovini i gradnji brodova će biti važeći i otpočeti sa realizacijom nakon što prodavac - Poly Technologies INC iz Pekinga obezbijedi kreditni aranžman pod povoljnim uslovima. Isporuka prvog broda će biti za 21, a drugog za 24 mjeseca, nakon što se zaključi odgovarajući ugovor o povlašćenom kreditu. Iznos kredita je definisan na 47,396 miliona američkih dolara, na način da će se u potpunosti upotrijebiti za finansiranje plaćanja brodova i to u iznosu od 85% ukupne ugovorene cijene brodova, koja za oba broda iznosi 55,76 miliona američkih dolara. Dakle, predviđeno je da 15% od te ukupne sume (8,364 miliona američkih dolara) kao avansno učešće u kreditu obezbijedi Crnogorska plovidba. Ovo učešće će se platiti nakon što Poly Technologies obezbijedi neopozivu garanciju od strane prvoklasne banke o vraćanju učešća u slučaju raskida Ugovora o povlašćenom kupovnom kreditu. Trajanje kredita je 15 godina sa kamatnom stopom od 3% godišnje. Grejs period je u trajanju od pet godina, nakon čega će se preostali kredit plaćati u 20 uzastopnih rata, pri čemu su definisani i uslovi da Crnogorska plovidba kao zajmoprimac može unaprijed platiti sve ili bilo koji dio kredita.

Procjenjuje se da ce Crnogorska plovidba, osim navedene sume za učešće u kreditu, do momenta kada brodovi budu, prvo sagrađeni, a onda angažovani i počeli da ostvaruju prihode, imati još troškova u iznosu od oko 5 miliona amerčkih dolara. Od toga troškovi kredita će biti oko 2,7 milion, a troškovi dobijanja odgovarajuće klase, osiguranja, nadzora tokom gradnje, kao i opremanja brodova, zajedno sa operativnim troškovima do momenta ostvarivanja prvog prihoda biti od 2,3 miliona američkih dolara.

Na području pravnog uređenja pomorskog prometa, na osnovu usvojenog Zakona o lukama formirana je Lučka uprava, koja vrši poslove uprave koji se odnose na luke od nacionalnog značaja. Ministarstvo saobraćaja, pomorstva i telekomunikacija je 10. februara 2009. godine donijelo Pravilnik o zvanjima i ovlašćenjima o osposobljenosti pomoraca kojim su propisana zvanja, odnosno ovlašćenja o osposobljenosti članova posade pomorskih brodova. U narednom perodu predviđeno je donošenje još tri zakona: Zakon o zaštiti mora od zagađenja, Zakon o sigurnosti i bezbjednosti plovidbe i Zakon o obligacionim odnosima u pomorstvu.

4.1.4.3. Telekomunikacije

U toku 2008. godine došlo je do povećanja u svim segmentima telekomunikacija. Ukupni prihodi od telekomunikacija u 2008. godini iznose 295.736.504 eura, što je u odnosu na 2007. godinu povećanje za 6,96%. Ukupan prihod od telekomunikacija učestvuje sa 9,77% u GDP-u Crne Gore. Prihod od telekomunikacija u Crnoj Gori za 2008. godine po glavi stanovnika iznosi 472 eura. Usvajanjem Zakona o elektronskim komunikacijama (Sl. list CG, br.50/08 od 19.08.2008. godine) je dobijen novi okvir za regulaciju ove oblasti, a koji je sam po sebi usaglašen sa preporukama EU. Ovim zakonom razdvojena je regulatorna i nadzorna funkcija, tako da je novoformirana Agencija za elektronske komunikacije i poštansku djelatnost, od postojeće Agencije za telekominikacije i poštansku djelatnost i tehničkog sektora Agencije za radio difuziju, dobila regulatorno-nadzornu, a Ministarstvo saobraćaja, pomorstva i telekomunikacija upravno-inspekcijsku funkciju. Donešen je i određeni broj podzakonskih akata. Vlada Crne Gore, na sjednici od 19. novembra 2009. godine, utvrdila je Pravilnik o unutrašnjoj organizaciji i sistematizaciji Ministartsva saobraćaja, pomorstva i telekomunikacija.

Fiksna telefonija. Na kraju 2008. godine broj fiksnih pretplatničkih linija iznosio je 174.013 od čega se 87,25% odnosilo na fizička lica, a 12,75% na pravna lica. U poređenju sa 2007. godinom evidentiran je pad broja fiksnih pretplatničkih linija od 1,29%. Od ovog broja priključaka fiksne telefonije, T‐Com je imao 170.214 a M:Tel 3.799 ili procentualno T‐Com 97,82%, a M:Tel 2,18%. Stepen digitalizacije fiksnih priključaka u Crnoj Gori je već drugu godinu zaredom 100%, čime se naša država gledano po ovom kriterijumu nalazi u krugu razvijenih evropskih zemalja. Ukupan prihod u 2008. godini, u segmentu fiksne telefonije iznosio je 75.881.435 eura, što je za 17,68% manje u poređenju sa 2007. godinom.

Mobilne usluge. Na kraju 2008. godine broj korisnika mobilne telefonije u Crnoj Gori iznosio je 1.150.459 što odgovara penetraciji od 185,51%. U odnosu na kraj 2007. godine, broj korisnika je veći za 9,99%. Od 1.150.459 korisnika mobilne telefonije broj prepaid korisnika je iznosio 871.611, dok je broj postpaid pretplatnika iznosio 278.848. Porast broja korisnika u 2008. godini doprinio je porastu saobraćaja gledano prema broju ostvarenih odlaznih minuta razgovora. Tokom 2008. korisnici sva tri crnogorska operatora mobilne telefonije ostvarila su 1.178.759.787 minuta odlaznih poziva, što je rast od 30,7% u odnosu na prethodnu godinu. Tokom 2008. godine registrovano je 1.158.140.248 odlaznih SMS poruka, što predstavlja rast od 40,79% u odnosu na 2007. godinu. Ukupan prihod u segmentu mobilne telefonije iznosio je 215.545.974 eura, što je 19,64% više u poređenju sa 2007. godinom.

Tržište Interneta i širokopojasnog pristupa. U Crnoj Gori se koriste sve savremene tehnologije za pristup Internetu. Internetu je putem dial‐up konekcije pristupilo 59.727 korisnika tokom 2008. godine. Ukupan saobraćaj dial‐up korisnika u 2008. godini iznosio je 264.912.428 minuta. Sva tri operatora mobilne telefonije nude usluge pristupa Internetu putem 3G modema. U 2008. godini 30% korisnika mobilne telefonije je koristilo mobilni telefon da pristupi Internetu. Broj korisnika Interneta u 2008. godini iznosio je 132.651, što je povećanje od 22,4% u odnosu na prošlu 2007. godinu. Uzimajući u obzir broj širokopojasnih konekcija, kao i da veliki broj korisnika pristupa Internetu na poslu i obrazovnim ustanovama, procjenjuje se da u Crnoj Gori ima 238.722 korisnika, što daje procjenjenu penetraciju od 38,5%, što je povećanje od 7% u odnosu na prethodnu godinu. Povećala se i penetracja fiksnog bežičnog pristupa (korisnici ADSL‐a, WiMAX‐a, kablovskih modema i iznajmljenih linija) na 5,5% što je povećanje od 2,9% u odnosu na 2007. godinu. Kada se penetracija posmatra u odnosu na broj domaćinstava, onda se penetracija penje na 18,9%. Penetracija mobinog širokopojasnog pristupa je 1,4%. Ukupan prihod u segmentu Internet poslovanja iznosio je 4.309.095 eura, što je povećanje od 3,73% u poređenje sa prethodnom godinom.

Radio-difuzija. Saglasno izdatim dozvolama Agencije za radio-difuziju Crne Gore, pravo da distribuira radio i televizijske programe namijenjene neodređenom broju korisnika u odobrenoj zoni servisa posjeduje devet operatora i to: šest kablovskih i po jedan MMDS, IPTV i DTH operator. Na kraju četvrtog kvartala 2008. godine, broj priključaka za distribuciju radio i televizijskog programa putem različitih platformi (KDS/MMDS/DTH/IPTV) iznosi 88.002. Naime, došlo je do uvećanja za 14.929 korisnika ili rasta od 20% u odnosu na 2007. godinu. Posmatrajući u apsolutnom iznosu, u odnosu na prvi kvartal 2008. godine, svi operatori su ostvarili značajan rast broja priključaka. Na osnovu Odluke o osnivanju Društva sa ograničenom odgovornošću "Radio-difuzni centar" – Podgorica(„Sl. listu CG", br. 21/2009 od 20.3.2009. godine) osnovano je preduzeće za pružanje pristupa elektronskim komunikacionim mrežama i pružanje elektronskih komunikacionih servisa. Izabran je Odbor direktora kao i donijet Statut na koji je Vlada Crne Gore dala saglasnost.

Poštanska usluga. U dijelu poštanskih usluga, Agencija je izdala posebnu licencu Pošti Crne Gore za obavljanje univerzalne poštanske usluge i pet licenci operatorima za obavljanje pojedinih poštanskih usluga iz domena univerzalne poštanske usluge i komercijalne poštanske usluge. U poštanskim uslugama došlo je do povećanja broja poštanskih operatora. Za univerzalnu uslugu su za 2009. godinu obezbijeđena sredstva u iznosu od 1.200.000,00 eura.

Buduće aktivnosti

Posle usvajanja Zakona o elektronskim komunikacijama Agencija za elektronske komunikacije i poštansku djelatnost i Ministarstvo, usvojit će ostale zakonom predviđena podzakonske akte za koja su nadležni i koji će biti usaglašeni sa direktivama EU. Rok predviđen za donošenje pratećih podazkonskih akata je istekao. Razlog nedonošenja ostalih podzakonskih akata ogleda se u manjku kapaciteta Ministartsva i nemogućnosti obezbeđivanja eksperata koji bi pomogli u izradu istih.

U toku je postupak kojim će biti definisano pružanje usluge univerzalnog servisa. U izradi dokumenata koja će pratiti problem univerzalnog servisa, uz administrativne kapacitete Ministarstva i Agencije za elektronske komunikacije i poštansku djelatnost učestvuju i eksperti Evropske Banke za Rekonstrukciju i Razvoj. Planirani akti će se donijeti u najskorije vrijeme.

U cilju izvršavanja preuzetih obaveza Crne Gore iz Sporazuma o stabilizaciji i pridruživanju države Crne Gore (Stabilisation and Association Agreement between the European Communities and their Member States and the Republic of Montenegro), Finalnih akata Regionalne konferencije o radio-komunikacijama RRC-06 u okviru Međunarodne unije za telekomunikacije i obezbjeđenja efikasnog prelaska sa analognih na digitalne zemaljske predajničke sisteme, predviđeno je da se u toku 2009. godine donese odgovarajući zakon o prelasku sa analognog na digitalno emitovanje televizijskih programa koji bi, zajedno sa Zakonim o elektronskim medijima i Zakonom o elektronskim komunikacijama predstavljao adekvatan regulatorni okvir za realizaciju procesa prelaska sa analognog na digitalno zemaljsko emitovanje televizijskih i radio programa. Shodno tome Programom rada Vlade Crne Gore za 2009. godinu predviđeno je, pored ostalog, izrada Predloga Zakona o audiovizuelnim uslugama i Predloga Zakona o digitalizaciji kojim će se urediti pitanje prelaska sa analogno na digitalno emitovanje i isti, nakon javne rasprave, dostave Skupštini Crne Gore na razmatranje i usvajanje u prvom kvartalu 2010. godine. Razlog kašnjenja ovog zakona su nemogućnost obezbjeđivanja finansijskih sredstava. Po IPA programu Država je trebala da finansira 1.050.000,00 eura a IPA 1.600.000,00 eura. Obaveza Radio-difuznog centra je u iznosu od 45.000,00 eura kao dio servisnog ugovora tj obuka i studijska putovanja službenika RDC.

Pažnja u 2010. godini biće posvećena izradi Strategije širokopojasnog pristupa i Akcionom planu na implementaciji strategije, a sve u cilju razvoja informatičkog društva i progresa cjelokupnog društva u Crnoj Gori. Planirano je da se u 2009. godini posveti pažnja izradi Strategije. Međutim zbog manjka sredstava i krize koja je zahvatila i Crnu Goru, realizacija aktivnosti se odlaže za 2010. godinu.

Urađen je Program restruktuiranja Pošte Crne Gore na koji je Vlada Crne Gore dala saglasnost. Program je usvojen u IV kvartalu 2009. godine a samim programom tj Akcionim planom se daje dinamika programa restruktuiranja.

Budžet Agencije za elektronske komunikacije za 2009. godinu sveukupno iznosi 5.182.100 eura, od čega:
-
Naknade za registraciju 15.000 eura

-
Naknada za vršenje poslova regulacije i nadzora tržišta 2.722.600 eura

-
Naknade na osnovu ovlašćenja za korišćenje radio-frekvencija 1.883.000 eura

-
Naknade na osnovu ovlašćenja za korišćenje numeracije 400.000 eura

-
Naknade propisane zakonima koji uređuju oblasti koje su u nadležnosti Agencije 161.500 eura.

4.2. Finansijski sektor

4.2.1. Bankarski sektor

Bankarski sistem i globalna finansijska kriza

Uticaj globalne finansijske krize na crnogorski bankarski sistem postaje evidentan od oktobra 2008.godine, da bi eskalirao u narednim mjesecima, zaključno sa krajem prvog kvartala 2009.godine. Posledice krize su se manifestovale u značajnom smanjenju depozitnog potencijala banaka, otežanom pristupu banaka eksternim izvorima finansiranja, smanjenju priliva sredstava po osnovu otplate kredita uzrokovane pogoršanjem finansijskog položaja zajmoprimaca što je dovelo do pogoršanja svih parametara kvaliteta aktive i profitabilnosti, kao i gotovo potpunog obustavljanja kreditne aktivnosti.

Zahvaljujući blagovremenim i koordiniranim djelovanjem Vlade Crne Gore i Centralne banke Crne Gore, očuvana je stabilnost i sigurnost bankarskog sektora, jer već krajem drugog kvartala 2009.godine dolazi do stabilizacije negativnih trendova u kretanju bilansne sume, depozita i kredita. Naime, Vlada i Centralna banka su preventivno djelovale donošenjem Zakona o mjerama za zaštitu bankarskog sistema koji je po hitnom postupku usvojen u Skupštini Crne Gore oktobra 2008. godine, a u cilju predupređivanja eskalacije krize, održanja stabilnosti, likvidnosti i solventnosti bankarskog sektora u Crnoj Gori.

Na osnovu Zakona država je garantovala depozite fizičkih i pravnih lica koji se nalaze kod banaka registrovanih u Crnoj Gori u punom iznosu; izvršena je prijevremena otplata duga prema svim bankama na njihov zahtjev, a takođe je odobrena pozajmica za podršku likvidnosti. Zakonom je takođe bila predviđena mogućnost izdavanja garancije nelikvidnim bankama za međubankarske pozajmice ili pozajmice od finansijskih institucija, kao i dokapitalizacija nesolventnih banaka. Samo jedna banka u sistemu je koristila kreditnu podršku države za likvidnost u iznosu od 44 mil.€. Po osnovu prijevremene otplate duga budžetskih korisnika komercijalnim bankama Vlada je „ubrizgala“ oko 42 mil.€ likvidnih sredstava u bankarski sistem.
U skladu sa Zakonom o mjerama za zaštitu bankarskog sistema, a u cilju poboljšanja likvidnosti, Centralna banka je bila u prilici da odobri banci korišćenje sredstava izdvojene obavezne rezerve na dnevnoj osnovi na period od jednog do sedam radnih dana, kao da i odobri kratkoročnu pozajmicu do 30 dana, do 50% iznosa svog kapitala, a što je regulisano Odlukom o korišćenju obavezne rezerve banaka kod CBCG na period duži od jednog dana i Odlukom o odobravanju kratkoročnih pozajmica bankama.

Centralna banka je tokom 2009. godine donijela niz mjera koje su dovele do poboljšanja likvidnosti banaka u značajnoj mjeri:

· smanjena je jedinstvena stopa obavezne rezerve sa 11 na 10%,

· omogućeno je bankama da mogu držati do 25% obavezne rezerve u obliku državnih zapisa koje je emitovala država Crna Gora,

· produžen je period korišćenja do 50% izdvojenih sredstava obavezne rezerve sa sedam na deset radnih dana,

· smanjena je kamatna stopa sa 5% na 4% na godišnjem nivou na korišćeni iznos obavezne rezerve,
· smanjena je kamatna stopa sa 9% na 7% na godišnjem nivou, na iznos sredstava obavezne rezerve koji banka nije vratila istog dana,

· izvršeno je usaglašavanje klasifikacije aktive sa Bazelskim standardima po osnovu dana kašnjenja, a prema kojima nekvalitetna aktiva predstavlja aktivu koja kasni preko 90 dana za razliku od važeće koja podrazumijeva kao nekvalitetnu aktivu onu koja kasni preko 60 dana. Takođe, kategorija aktive – gubitak se pomjera sa sadašnjih preko 180 dana kašnjenja na preko 270 dana kašnjenja.

U avgustu je donešena nova Odluka o privremenim mjerama za upravljanje kreditnim rizikom u bankama kojom se omogućava bankama da klasifikuju u povoljniju klasifikacionu grupu restruktuirane kredite od 1. januara 2009. godine, pod određenim uslovima, ukoliko ta aktivnost neće uticati na likvidnost banke u kratkom i dugom roku, a njome se obezbjeđuje uredno servisiranje duga u budućnosti. Takođe, ovom odlukom se bitno olakšava položaj zajmoprimalaca banke – pravnih i fizičkih lica koja su pod uticajem globalne krize zapala u docnju.

Efekti navedenih mjera Centralne banke po bankarski sistem su bili višestruki:

· tri banke u sistemu su koristile sredstva obavezne rezerve na period duži od jednog dana i na taj način premostile problem kratkoročne nelikvidnosti,

· značajno je smanjen iznos izdvojene obavezne rezerve usled promijenjene politike obavezne rezerve (u odnosu na kraj prethodne godine smanjennje po navedenom osnovu iznosilo je 48,3 mil.€ ili 22,3%),
· u septembru tekuće godine, nakon tri održane aukcije državnih zapisa koje je organizovala Centralna banka, banke su ukupno plasirale 38,1 mil.€ u državne zapise, a koje je država usmjerila u bankarske tokove,

· Centralna banka je ukinula bankama obavezu izdvajanja opštih rezervi od 1. januara 2009.godine, čime su banke relaksirane za oko 16 mil.€ (koliko su iznosile na 31.12.2008.g.),

· izmjenama Odluke o minimalnim standardima za upravljanje kreditnim rizikom u dijelu klasifikacije aktive prema danima kašnjenja (izvršeno pomjeranje intervala 60 – 180 dana za nekvalitetne kredite na 90 – 270 dana) došlo je do primarnog efekta oslobađanja rezervi za kreditne gubitke kod šest banaka u sistemu u ukupnom iznosu od 10, 2 mil €,

· primjenom nove Odluke o privremenim mjerama za upravljanje kreditnim rizikom u bankama, došlo je do primarnog efekta oslobađanja rezervi za kreditne gubitke u iznosu od oko 2 mil.€ rezervi sa tendencijom daljeg rasta, a sekundarni efekat jeste relaksacija položaja klijenata banke koji su zapali u docnju zbog pogoršanja finansijskog položaja pod uticajem krize.

Pored navedenih mjera, očuvanju stabilnosti bankarskog sektora doprinijele su pojačane superviziorske aktivnosti Centralne banke u uslovima krize, a u cilju obezbjeđenja sigurnosti i stabilnosti bankarskog sektora. Ove aktivnosti su, naročito, bile povećane od četvrtog kvartala 2008.godine što korespondira sa početkom efektuiranja globalne krize u Crnoj Gori. U periodu oktobar 2009 - mart 2010.godine Centralna banka će sprovesti tzv. neposrednu dijagnostičku kontrolu svih banaka u sistemu, a ista predstavlja kombinaciju neposredne kontrole i stresnog testiranja koje sprovode i banka i Centralna banka na bazi jedinstvene projekcije ključnih makroekonomskih varijabli unutar dva scenarija: realnog scenarija i scenarija „najgoreg slučaja“. Cilj kontrole je procjena održivosti bankarskog sektora i definisanje potreba za kapitalom i likvidnim sredstvima na nivou svake banke i sistema u cjelini.

U cilju amortizovanja snažnog odliva depozitnog potencijala i pritiska klijenata u dijelu isplate gotovine, značajnu podršku subsidijarnim licima u Crnoj Gori u periodu krize pružile su inostrane matične banke.

U kontekstu antikriznih mjera koje je Vlada Crne Gore preduzela sa ciljem preduprijeđenja negativnih posledica globalne ekonomske krize, kao jedna od mjera koja je imala za cilj, da sa jedne strane pospješi likvidnost bankarskog sistema koja je u to vrijeme bila na niskom nivou, i sa druge strane da obezbijedi jeftina sredstva malim i srednjim preduzećima, jeste izdavanje državne garancije međunarodnim finansijskim institucijama.

Ministarstvo finansija Crne Gore je već u novembru 2008. godine, prilikom potpisivanja Memoranduma o razumijevanju između Crne Gore i Evropske investicione banke vrijednog 200 miliona eura, pokrenulo inicijativu kod EIB-a, za odobravanje kreditnih sredstava crnogorskim bankama za finansiranje projekata srednjih i malih preduzeća, što je prva inicijativa takve vrste upućena EIB-u, od svih zemalja koje su se obratile za takvu vrstu kredita. Takođe, ukoliko se ima ima u vidu iznos državne garancije koji je dogovoren sa Evropskom investicionom bankom od 91 milion eura, to je uzimajući u obzir vrijednost BDP-a, najveći iznos kredita koji je za ovu svrhu odobren od strane EIB-a nekoj od država regiona.

Zaključno sa decembrom 2009. godine zaključeni su Ugovori o kreditu između Evropske investicione banke i sljedećih crnogorskih poslovnih banaka – Komercijalne banke Budva, Hipotekarne banke, Atlasmont banke, Investbanke Montenegro, First Financial Bank, Hypo Alpe Adria banke, Erste banke i nedavno NLB Montenegrobanke. U pogledu operativnost kreditnih sredstava od Evropske investicione banke, nakon ispunjenja formalnih uslova od strane crnogorskih poslovnih banaka, izdati su i prvi zahtjevi za povlačenjem sredstava i prva sredstava su isplaćena sredinom novembra tekuće godine. Do kraja 2009. godine banke su povukle 10.6 miliona eura, dok će početkom 2010. godine biti povučeno još 8 miliona eura.

Ministarstvo finansija je spremno da odobri dodatna sredstva onim bankama koje su realiziovale aranžman, odnosno plasirale sredstva malim i srednjim preduzećima.

Osim aranžmana sa EIB-om, Vlada Crne Gore je obezbijedila i garancije crnogorskim poslovnim bankama kod Njemačke razvojne banke (KfW). KfW je odobrio kreditne linije za tri banke – Crnogorsku komercijalnu banku (20 miliona eura), NLB Montenegrobanku (15 miliona eura) i Erste banku (15 miliona eura). Od navedenih iznosa 2 miliona eura je namijenjeno kreditiranju projekata koji imaju za cilj povećanje energetske efikasnosti, dok je ostatak namijenjen finansiranju projekata malih i srednjih preduzeća.

Performansi bankarskog sektora na 30. 09. 2009. godine

Na kraju trećeg kvartala 2009. godine bilansna suma, depoziti i kapital banaka ostvaruju umjerene stope rasta, a nastavlja se i trend smanjenja koncentracije kao posljedica smanjenja kreditne aktivnosti banaka od četvrtog kvartala 2008.godine.

Bilansna suma. Ukupna bilansna suma banaka na 30.09.2009. godine iznosila je 3.224 mil. € i ostvaruje pad po stopi od 8,15% u odnosu na uporedni jednogodišnji period, odnosno rast po stopi od 2,57% u tekućoj godini. Šest banaka u sistemu su ostvarile rast bilansne sume u jednogodišnjem periodu.

Kapital. Ukupan kapital banaka na 30.09.2009.godine iznosi 294 mil. EUR-a i ostvaruje rast po stopi od 3,91% u odnosu na uporedni jednogodišnji period, odnosno rast po stopi od 5,27% u tekućoj godini. Izvršena je dokapitalizacija četiri banke u iznosu od 44,7 mil. €, a dvije banke su obezbijedile 18 mil. €. po osnovu subordinisanog duga. U periodu IV kvartal 2008 – III kvartal 2009. je izvršeno povećanje ukupnog kapitala banaka u iznosu od 93 mil. €, od čega 69 mil. € po osnovu emisije akcija i 24 mil. € po osnovu subordinisanog duga. Međutim, negativan finansijski rezultat banaka i izdvajanje dodatnih rezervacija za potencijalne kreditne gubitke, koje su utvrđene u procesu redovnih supervizorskih aktivnosti, negativno su se odrazile na ukupan iznos kapitala i dovele do njegovog objektivnog smanjenja.

Koeficijent solventnosti na agregatnom nivou iznosio je 12,86% i iznad je zakonom propisanog minimuma od 10%. U strukturi ukupnog kapitala dominantno učešće ima ino kapital sa 80,53%, slijede domaći privatni kapital sa 16,87% i država (indirektno preko preduzeća u većinskom državnom vlasništvu) sa 2,6%. Na kraju trećeg kvartala 2009.godine, dvije banke su u većinskom domaćem privatnom vlasništvu, dok su ostalih devet banaka sa većinskim (pet banaka) ili 100% ino kapitalom (četiri banke). Banke sa većinskim ino kapitalom kontrolišu 83 % bankarskog tržišta u Crnoj Gori.

Krediti. Ukupno odobreni krediti banaka u posmatranom periodu iznosili su 2.571 mil. EUR-a i ostvarili su smanjenje po stopi od 9,86% u odnosu na uporedni jednogodišnji period, odnosno smanjenje po stopi od 2,25 % u odnosu na kraj 2008. Prve negativne stope rasta kredita registrovane su u oktobru 2008. kada je pod uticajem krize došlo skoro do obustave kreditne aktivnosti banaka zbog problema sa likvidnošću i otežanog pristupa eksternim izvorima finansiranja. U strukturi kreditnog portfolija dugoročni krediti čine 73,1% ukupno odobrenih kredita u sistemu. Najznačajniji korisnici kredita su privredna društva u privatnom vlasništvu (58,05%) i fizička lica (35,34%). Najveća koncentracija kredita je izražena kod sektora stanovništva (36,96%), trgovine (22,60%), usluga, turizma i ugostiteljstva (9,08%) i građevinarstva (7,08%).

Depozitni potencijal. Ukupni depozitni potencijal banaka na 30.09.2009. godine iznosio je 1.900 mil. eura. Pod uticajem globalne finansijske krize došlo je do značajnog odliva depozita tako da na godišnjem nivou bilježe pad po stopi od 18,3%. U odnosu na kraj 2008. depoziti bilježe rast 7,19%. Pozitivnom trendu u kretanju depozitnog potencijala banaka i ublažavanju izraženog problema nelikvidnosti kod jedne banke u sistemu doprinijela je prodaja akcija i dokapitalizacija Elektroprivrede. Najznačajniji deponenti banaka su fizička lica sa učešćem od 40,52% i privredna društva u većinskom privatnom vlasništvu sa 29,54%. Od ukupnih depozita u sistemu 48,3% se odnosi na depozite po viđenju. Najveća koncentracija depozita je izražena kod sektora stanovništva, trgovine, finansija i transporta (72,94% ukupnih depozita).

Kamatne stope. Prosječno ponderisane kamatne stope na ukupne kredite u sistemu iznosile su 8,73% nominalna i 9,40% efektivna. Prosječno ponderisane kamatne stope na kredite odobrene pravnim licima iznosile su 8,06% nominalna i 8,65% efektivna, odnosno na kredite odobrene fizičkim licima 9,83% nominalna i 10,64% efektivna. Prosječno ponderisane pasivne kamatne stope na depozite banaka iznosila su 3,4%, na depozite pravnih lica 2,74%, odnosno 4,37% na depozite fizičkih lica.

Poslovanje banaka. Trend negativnog poslovanja banaka otpočet 2008. nastavlja se i u septembru 2009, kada su šest od jedanaest banaka u sistemu iskazale gubitak u iznosu od 21 mil.€. Na profitabilnost banaka uticali su kako subjektivni, tako i objektivni faktori. Subjektivne slabosti kod pojedinih banaka odnose se prvenstveno na loše upravljanje kreditnim rizikom što je imalo za posljedicu visok nivo dodatno utvrđenih rezervacija od strane supervizije u skladu sa regulatornim okvirom, kao i na visok nivo opštih troškova. Objektivni faktori odnose se na ograničenje kreditnog rasta u 2008. godini i pod uticajem krize povlačenje depozitnog potencijala od četvrtog kvartala 2008. godine i otežani pristup banaka eksternim izvorima finansiranja.

Poslovanje MFI. Mikrokreditiranje predstavlja značajan segment u finansiranju fizičkih lica. U Crnoj Gori posluje pet mikrokreditnih finansijskih institucija (MFI) čija je ukupna bilansna suma iznosila 75,5 mil.€ na 30.09.2009. Rast bilansne sume ovih institucija na godišnjoj osnovi iznosio je 7,97%, a u tekućoj godini bilježi smanjenje od 4,52%. Ukupno odobreni krediti iznosili su 68,6 mil. eura i ostvarili su godišnji rast po stopi od 0,48%, odnosno smanjenje po stopi od 9,45% u tekućoj godini. Najveći iznos kredita odobren je za finansiranje poljoprivredne djelatnosti (63,35%). Ukupni kapital MFI iznosio je 19,3 mil. € i ostvaruje rast po stopi od 2,65% u jednogodišnjem periodu, odnosno pad po stopi od 1,56% u tekućoj godini. MFI su na kraju trećeg kvartala 2009. iskazale negativan finansijski rezultat u iznosu od 160 hilj. eura. Ukupan broj zaposlenih u pet MFI na 30.09.2009. iznosio je 189.
Razvoj regulatornog okvira

U 2009. godini nastavljen je kontinuitet razvoja regulatorne osnove bankarskog sistema i gotovo u cjelosti zaokružen proces donošenja i usvajanja podzakonske regulative zasnovane na Zakonu o bankama. U tom pravcu Centralna banka Crne Gore je usvojila sledeće regulatorne akte: (i) Odluku o minimalnim standardima za upravljanje operativnim rizikom u bankama; (ii) Odluku o minimalnim standardima za ulaganja u nekretnine i osnovna sredstva; (iii) Odluku o metodologijama za izradu konsolidovanih finansijskih izvještaja bankarske grupe; (iv) Odluku o bankarskom ombudsmanu i (v) Odluku o minimalnim standardima za upravljanje rizicima u mikrokreditnim finansijskim institucijama.

Takodje, tokom 2009. godine usvojene su i određene izmjene i dopune u regulatornom okviru i to: (i) Odluka o izmjenama Odluke o minimalnim standardima za upravljanje kreditnim rizikom u bankama; (ii) Odluka o izmjeni Odluke o adekvatnosti kapitala banaka; (iii)Odluka o izmjeni Odluke o izvještajima koji se dostavljaju Centralnoj banci u skladu sa Zakonom o bankama i (iv) Odluka o izmjeni Odluke o minimalnim standardima za upravljanje rizicima u mikrokreditnim finansijskim institucijama.

Savjet Centralne banke je usvojio i Odluku o privremenim mjerama za upravljanje kreditnim rizikom u bankama, koja prvenstveno ima za cilj stvaranje fleksibilnijeg prostora za banke u dijelu upravljanja kreditnim rizikom u uslovima globalne finansijske krize. U tom pravcu bankama je stvoren prostor za restrukturiranje kredita onih korisnika čiji je finansijski položaj pogoršan posledicama krize, čime se posredno djeluje i u pravcu relaksacije korisnika kredita.

Odluke Centralne banke, kako u fazi pripreme tako i nakon usvajanja, bile su predmet pažnje i ocjene relevantnih međunarodnih finansijskih institucija, prvenstveno Međunarodnog monetarnog fonda i Svjetske banke. Stavovi ovih institucija su bili potpuno pozitivni, pa se može izvesti zaključak da je regulatorni okvir za poslovanje banaka u Crnoj Gori u izuzetno visokom stepenu usklađen sa regulativom EU i međunarodno priznatim standardima bankarskog poslovanja.

Planirane aktivnosti u predstojećem periodu

Aktivnosti Centralne banke u narednom periodu biće usmjerene na jačanje kapaciteta Centralne banke i unapređenje i jačanje supervizorske funkcije u cilju implementacije novog regulatornog okvira.

Ključne aktivnosti Centralne banke biće usmjerene na izradi i predlogu seta zakonskih propisa kojima se dalje unapređuju kapaciteti Centralne banke i nastavlja kontinuitet usaglašavanja regulatornog okvira sa novim unapređenjima i izmjenama regulative EU. U tom pravcu pripremljen je tekst novog Zakona o Centralnoj banci Crne Gore, kao i značajne izmjene i dopune Zakona o bankama, Zakona o zaštiti depozita i Zakona o stečaju i likvidaciji banaka.

Nakon usvajanja ovog zakonodavnog seta, Centralna banka će u skladu sa utvrđenim obavezama nastaviti sa unapređenjem podzakonske regulative koja proističe iz izmjena i dopuna ovih zakona. Cilj je da se tokom 2010. godine potpuno definiše ustavni i sistemski status Centralne banke i dodatno unaprijede njeni kapaciteti. Takođe, u tom pravcu će se regulatorni okvir dalje unapređivati do nivoa pune usaglašenosti sa regulativom EU i međunarodno priznatim standardima bankarskog poslovanja.

TABELA 27: Akcioni plan inicijativa na jačanju kapaciteta CBCG i supervizijske funkcije u periodu 2009 – 2011.

	
	Planirane aktivnosti
	2009
	2010
	2011
	2012

	JAČANJE KAPACITETA CBCG

	1.
	Donošenje novog Zakona o CBCG
	X
	X
	
	

	2.
	Sporazumno obezbjeđivanje vodećeg supervizora finansijskog sektora radi kontrole na konsolidovanoj osnovi
	X
	X
	X
	X

	3.
	Jačanje povezivanja sa ECB
	X
	X
	X
	X

	4.
	Revidiranje politike obavezne rezerve
	X
	X
	X
	X

	5.
	Finansijska analiza realnog sektora i centralizacija baze podataka u okviru CBCG
	X
	X
	X
	X

	6.
	Jačanje kapaciteta makroekonomskog modeliranja i statističkog analiziranja
	X
	X
	X
	X

	Regulacija i supervizija banaka na principima Bazela-a II, EU-direktiva, radi održavanja finansijske stabilnosti

	1.
	Izmjene Zakona o bankama na bazi predloga CBCG
	X
	X
	X
	X

	2.
	Nova podzakonska regulativa o adekvatnosti kapitala kojom se usvajaju pristupi iz Bazela II i CRD
	X
	X
	X
	X

	3.
	Razvoj supervizorskog modeliranja i centralizacija baze podataka za upravljanje različitim rizicima
	X
	X
	X
	X

	4.
	Priznavanje rejting agencija
	X
	X
	X
	X

	5.
	Donošenje izmjena i dopuna Zakona o stečaju i likvidaciji banaka
	X
	X
	
	

	6.
	Uspostavljanje instituta bankarskog ombudsmana
	X
	
	
	

	7.
	Vođenje oprezne politike licenciranja banaka i davanja saglasnosti za promjenu učešća u kapitalu
	X
	X
	X
	X

	8.
	Uspostavljanje klirinške saradnje u regionu
	X
	X
	
	

	9.
	Razvoj saradnje sa drugim regulatornim i kontrolnim institucijama radi razmjene podataka za princip home supervizije i razmjene iskustava
	X
	X
	X
	X

	10.
	Koordinacija i institucionalno povezivanje aktivnosti u procesu pridruživanja EU
	X
	X
	X
	X

	11.
	Razvijati stresno testiranje svih segmenata finansisjkog sistema
	X
	X
	X
	X

4.2.2. Nebankarski sektor
4.2.2.1. Osiguranje

Razvoj tržišta osiguranja i uticaj ekonomske krize

Osnovna karakteristika tržišta osiguranja u Crnoj Gori je da se i pored uticaja ekonomske krize tržište i dalje razvija, iako je u ovom trenutku sektor osiguranja u Crnoj Gori po raznim pokazateljima dosta ispod prosjeka razvijenih zemalja članica Evropske unije. Bruto premija na kraju 2008. godine je iznosila 60,58 mil. eura, što predstavlja rast od 18,74% u odnosu na 2007. godinu. Projekcije za kraj 2009. godine su da će ukupna bruto premija zabilježiti blagi rast u odnosu na prethodnu godinu. Sa tim iznosom učešće bruto premije u BDP na kraju 2008. godine iznosio je 1,82%, dok se na kraju 2009. godine očekuje rast ovog pokazatelja. Istovremeno se očekuje da će bruto premija po glavi stanovnika na kraju 2009. godine preći 100 eura, što će predstavljati blagi rast u odnosu na 2008. godinu.

Tržište osiguranja u Crnoj Gori ne nalazi se pod direktnim uticajem finansijske krize, već su uticaji na sektor indirektnog karaktera. S obzirom na još uvijek izražene konzervativne forme poslovanja osiguravajućih društava, kao i činjenicu da nivo integrisanosti sektora osiguranja u savremeno finansijsko okruženje nije visok, troškovi uzrokovani krizom na domaćem tržištu osiguranja proporcionalno će biti niži nego kod bankarskog tržišta i tržišta hartija od vrijednosti. Ipak, podaci za prvih 8 mjeseci 2009. godine govore da je ekonomska kriza, u skladu sa predviđanjima iz EFP 2008, imala uticaj na tržište osiguranja Crne Gore kako u pogledu ostvarene bruto premije i njene strukture, tako i na smanjenje profitabilnosti sektora. Iz navedenih razloga Agencija za nadzor osiguranja je u sklopu redovnih kontrola nad poslovanjem osiguravajućih društava posebnu pažnju posvećivala uticaju rizika tržišta kapitala, kreditnog rizika i rizika likvidnosti na bilanse crnogorskih osiguravača.

Crnogorsko tržište osiguranja i dalje karakteriše nizak nivo životnih osiguranja i dominantno učešće neživotnih osiguranja, među kojima najveće učešće imaju obavezna osiguranja. Projekcije za kraj 2009. godine su da će, slično kao i na kraju 2008. godine, učešće neživotnih osiguranja iznositi oko 88%, dok će učešće životnih osiguranja biti približno 12%. Posmatrajući crnogorsko tržište osiguranja primjetno je dominatno učešće neživotnih osiguranja, ali je prisutan rastući trend učešća životnih uz smanjenje udjela neživotnih osiguranja u ukupnoj bruto premiji osiguranja.

Na crnogorskom tržištu osiguranja u toku 2009. godine, kao i na kraju 2008. godine, poslove osiguranja obavlja jedanaest društava za osiguranje. Pet društava za osiguranje se bavi samo poslovima neživotnih osiguranja, pet društva samo poslovima životnih osiguranja, dok jedno društvo obavlja poslove i životnih i neživotnih osiguranja, sa krajnjim rokom za razdvajanje ovih poslova do kraja 2010. godine. Kada govorimo o tržišnoj koncetraciji društava za osiguranje, nakon 8 mjeseci 2009. godine tri društva sa najvećom bruto premijom imaju učešće od 81,53%, što predstavlja smanjenje u odnosu na kraj 2008. godine kada je iznosilo 89,14%. Na osnovu raspoloživih podataka sa tržišta, jasno se uočava da je povećanje konkurencije među osiguravajućim društvima uticalo na smanjenje tržišne koncetracije.
U 2008. i 2009. godini trend povećanja učešća stranog kapitala, započet prethodnih godina, je nastavljen. Nakon prodaje 41,14% državnog paketa akcija najvećeg osiguravajućeg društva “Lovćen osiguranja” a.d. Podgorica, krajem 2009. godine ukupan kapital osiguravajućih kuća u Crnoj Gori je u privatnom vlasništvu.

Zakonska regulativa i jačanje institucionalnih kapaciteta

U skladu sa strateškim opredjeljenjem Crne Gore na planu njene integracije u Evropsku uniju, kao i aktivnostima koje su bile predviđene EFP iz 2008, Agencija za nadzor osiguranja je sprovodila aktivnosti na usklađivanju regulative sektora osiguranja sa direktivama Evropske unije i principima Međunarodnog udruženja supervizora osiguranja (IAIS). U tom smislu, sprovedene su aktivnosti poboljšanja regulatornog okvira za oblast osiguranja, pri čemu je tokom 2008. i 2009. godine usvojeno još jedanaest podzakonskih akata, i to: (i) Pravilnik o sadržini izvještaja, obavještenja i drugih podataka koje društvo za osiguranje dostavlja Agenciji za nadzor osiguranja i o načinu i rokovima njihovog dostavljanja ("Sl. list RCG", br. 70/08); (ii) Pravilnik o sadržini mišljenja ovlašćenog aktuara ("Sl. list RCG", br. 70/08); (iii) Pravilnik o sadržini i načinu vođenja registara podataka o društvima za osiguranje i drugih subjekata koji podliježu kontroli Agencije za nadzor osiguranja ("Sl. list RCG", br. 70/08); (iv) Pravilnik o načinu utvrđivanja i praćenju likvidnosti društava za osiguranje ("Sl. list RCG", br. 70/08); (v) Pravilnik o bližim kriterijumima i načinu obračunavanja matematičke rezerve i rezerve za učešće u dobiti ("Sl. list RCG", br. 70/08); (vi) Pravilnik o bližim kriterijumima i načinu obračunavanja rezervi za izravnanje rizika ("Sl. list RCG", br. 70/08); (vii) Pravilnik o bližim kriterijumima i načinu obračunavanja prenosnih premija ("Sl. list RCG", br. 70/08); (viii) Pravilnik o bližim kriterijumima i načinu obračunavanja tehničkih rezervi za rezervisane štete ("Sl. list RCG", br. 70/08); (ix) Pravilnik o utvrđivanju rezultata poslovanja, raspoređivanju ostvarene dobiti, pokriću gubitka i mjerama za pokriće gubitka ("Sl. list RCG", br. 70/08); (x) Pravilnik o ograničenjima deponovanja i ulaganja sredstava tehničkih rezervi i sredstava garantne rezerve društva za osiguranje ("Sl. list CG", br. 38/09); (xi) Pravilnik o sadržini i načinu polaganja stručnog ispita za obavljanje poslova posredovanja odnosno zastupanja u osiguranju („Sl. list CG“, br. 47/09). Kratkoročni prioritet u ovoj oblasti je usvajanje Pravilnika o kontnom okviru i Pravilnika o procijeni bilansnih pozicija, gdje bi aktivnosti na njihovoj izradi trebale biti završene početkom 2010. godine.

Dugoročni prioritet je potpuno usaglašavanje zakona
 iz oblasti osiguranja sa pravom Evropske unije u ovoj oblasti. Do 2012. godine razvoj sektora osiguranja u Crnoj Gori dostići će nivo koji dozvoljava usaglašavanje Zakona o osiguranju sa evropskim direktivama po kojima postoji potpuna teritorijalna otvorenost za obavljanje poslova osiguranja, tj. pružanja mogućnosti osnivanja filijala stranih osiguravajućih društava u Crnoj Gori bez statusa pravnog lica. Istovremeno će se ići na usklađivanje minimalnih osiguranih suma u dijelu obaveznih osiguranja u skladu sa nivoima osiguranih suma kako to predviđaju propisi Evropske unije.

Aktivnosti Agencije za nadzor osiguranja jesu i biće i ubuduće usmjerene u poboljšanje opštih performansi tržišta osiguranja, u dalja poboljšanja institucionalnog okvira i jačanje nadzornih kapaciteta same Agencije. U realizaciji tih usmjerenja Agencija kontinuirano radi na jačanju saradnje sa Vladom Crne Gore, Ministarstvom finansija, Udruženjem osiguravača Crne Gore – Nacionalni biro, Upravom za sprječavanje pranja novca i finansiranja terorizma, Centralnom bankom Crne Gore, Komisijom za hartije od vrijednosti, Zavodom za statistiku Crne Gore, Ministarstvom za evropske integracije, lokalnim osiguravajućim društvima, univerzitetskim ustanovama i drugim organima i institucijama, kao i međunarodnim supervizorskim organizacijama iz oblasti osiguranja.

U 2009. godini sprovedene su brojne aktivnosti na uspostavljanju i intenziviranju komunikacije sa međunarodnim institucijama, stručnim tijelima i asocijacijama. Tako je u oktobru 2009. godine Agencija zvanično primljena u Međunarodno udruženje regulatora osiguranja IAIS (International Association of Insurance Supervisors). Na ovaj način je Agenciji omogućeno uspostavljanje bliže saradnje i razmjena informacija sa supervizorima osiguranja u svijetu. Agencija preduzima i sve neophodne korake na jačanju institucionalne saradnje i razmjene najbolje međunarodne prakse sa ostalim regulatorima iz okruženja, uspostavljanjem bilateralne saradnje sa regulatornim organima. Agencija je u toku 2009. godine ostvarila intenzivnu saradnju i kontakte sa Narodnom bankom Srbije, Agencijom za osiguranje u Bosni i Hercegovini, Agencijom za osiguranje Republike Srpske, Agencijom za nadzor osiguranja Federacije Bosne i Hercegovine, Agencijom za nadzor osiguranja Slovenije, Hrvatskom agencijom za nadzor financijskih usluga i regulatornim organom austrijskog finansijskog tržišta FMA.

Agencija u razvoju svojih stručnih i administrativnih kapaciteta koristi tehničku pomoć u okviru dva projekta:

1.
U sklopu projekta "Jačanje regulatornih i nadzornih kapaciteta finansijskih regulatora", a pod IPA 2008 fondom, sprovedene su aktivnosti na potpisivanju twinning ugovora između Delegacije Evropske komisije u Crnoj Gori i korisnika navedenog projekta, među kojima je i Agencija za nadzor osiguranja. Cilj projekta je pomoć finansijskim regulatorima u Crnoj Gori u izgradnji institucionalnih kapaciteta kroz tehničku pomoć i stručnu edukaciju zaposlenih, uspostavljanjem najsavremenijih operativnih procedura, jačanjem saradnje između finansijskih regulatora i obezbjeđivanjem veće stabilnosti cjelokupnog finansijskog sistema. Projektne aktivnosti koje se odnose na Agenciju počeće u decembru 2009. godine i trajaće do početka 2011. godine. Cilj predviđenih aktivnosti biće transponovanje evropskog zakonodavstva iz oblasti osiguranja u crnogorsko zakonodavstvo, kao i prilagođavanje funkcije nadzora Agencije u skladu sa najboljom međunarodnom praksom u ovoj oblasti.

2.
U sklopu projekta “Jačanje kapaciteta Ministarstva finansija za efikasno planiranje, analizu i upravljanje javnim finansijama u cilju pružanja podrške težnjama države ka ostvarivanju ciljeva održivog razvoja i integracije u Evropsku uniju“, koji se realizuje u saradnji Ministarstva finansija i Programa za razvoj kapaciteta (CDP), Agencija će od kraja 2009. godine dobijati ekspertsku i tehničku pomoć kojom bi osnaživala svoje regulatorne kapacitete u narednom dvogodišnjem periodu.
Agencija sprovodi stalnu edukaciju zaposlenih, koja se realizuje njihovim kontinuiranim stručnim usavršavanjem putem učešća na seminarima i konferencijama u zemlji i inostranstvu, korišćenjem tehničke pomoći međunarodnih organizacija, kao i strane i domaće literature i časopisa.

Fiskalni uticaj predviđenih aktivnosti Agencije

Sve planirane aktivnosti, a koje su usmjerene ka ostvarivanju regulatorne, nadzorne, edukativne, evidenciono-analitičke i drugih uloga propisanih Zakonom, utvrđene su finansijskim planom Agencije. Izvori finansiranja Agencije uređeni su članom 175 Zakona o osiguranju, a to su: (i) sredstva koja izdvajaju društva u visini do 0,99% bruto premije iz prethodne godine, kao naknadu za vršenje nadzora; i (ii) naknade za izdavanje dozvola, odobrenja, saglasnosti i ovlašćenja utvrđenih Zakonom o osiguranju, kao i posebna naknada koju društva za osiguranje plaćaju u slučajevima izrečenih mjera nadzora. Kao izvori finansiranja Agencije nijesu uzete u obzir bilo kakve vrste stranih pomoći, donacija ili budžetskih pozajmica, osim za dio predviđenih aktivnosti u sklopu projekata pomenutih u prethodnoj tački, a koji će se finansirati budžetskim sredstvima predviđenih samim projektima.

4.2.2.2. Tržište kapitala

Tržište kapitala u Crnoj Gori razvija se od 2001. godine, kao nastavak obuhvatne privatizacije, naročito masovne vaučerske privatizacije, koja je uticala na karakter tranzicije i razvoj tržišne ekonomije. Tržište kapitala je važan socijalni jastuk u Crnoj Gori, jer je kroz masovnu vaučersku privatizaciju podijeljeno građanima i zaposlenima oko 45% od državnog kapitala. Na taj način oko 400.000 građana su postali akcionari. To je bilo poštovanje principa svojinske demokratije i upravo je ovaj sistem svojinske demokratije jedan od ključnih resursa našeg razvoja.

Najvažniji razvoji efekat tržišta kapitala je uticaj na edukaciju svakog građanina i promjenu njihovog stava prema biznisu i prema profitu. Ne postoji institucija koja je tom brzinom, tim intenzitetom i tim obuhvatom stanovništva uticala na sticanje znanja iz tržišne ekonomije. Danas ljudi samostalno donose odluke na tržištu i snose posljedice tih odluka. Bilo da je u pitanju dobitak ili gubitak. Takvo donošenje odluka uticalo je na promjenu upravljanja u određenim bankama, fondovima, preduzećima.

U prvih 9 mjeseci 2009. godine tržišna kapitalizacija je dostigla vrijednost od preko 3 milijadre €, što predstavlja rast od 60% u odnosu na vrijednost kapitalizacije od 01.01.2009. godine. Ukupan promet ostvaren na crnogorskim berzama u posmatranom periodu iznosio je preko 342 miliona € odnosno 150 % više nego u prvih devet mjeseci 2008. godine. Značajno je naglasiti da u prvih 9 mjeseci ove godine novi kapital, koji je prikupljen emisijama akcija i trajno investiran u kompanije u Crnoj Gori, iznosi preko 283 miliona €.

U strukturi instrumenata kojima se trgovalo u prvih 9 mjeseci ove godine, trgovinom akcijama kompanija ostvareno je 91,65% ukupnog prometa, trgovinom akcijama fondova zajedničkih ulaganja ostvareno je 2,86% ukupnog prometa, dok je promet obveznicama iznosio 5,50% ukupnog prometa.

Upoređujući procentualne promjene vrijednosti berzanskih indeksa ostvarene u regionu sa promjenama vrijednosti indeksa na berzama u Crnoj Gori, lako je zaključiti da je na crnogorskim berzama ostvaren najznačajniji rast vrijednosti indeksa.

Tabela broj 28: Kretanje berzanskih indeksa na berzama u regionu, u 2009. godini

[image: image3.emf]Naziv indeksa

Vrijednost indeksa

na 31.12.08

Vrijednost indeksa

na 31.08.09

Procentualna

promjena

BELEX15 565,18 710,80 25,77%

BELEX LINE 1.198,34 1.354,84 13,06%

SASX10 1.233,65 1.042,47 -15,50%

BIFX 2.137,15 1.954,46 -8,55%

CROBEX 1.722,25 2.009,02 16,65%

CROBIS 90,62 86,78 -4,24%

SKOPLJE MBI10 2.096,16 2.607,58 24,40%

NEX20 10.002,93 17.083,52 70,79%

NEXPIF 5.844,64 8.962,06 53,34%

MOSTE 469,53 890,88 89,74%

BEOGRAD

SARAJEVO

ZAGREB

PODGORICA

Na crnogorskom tržištu kapitala trenutno posluju 24 ovlašćena učesnika kao brokeri, od kojih 14 imaju dozvolu za obavljanje i dilerskih poslova. Posluje i 7 investicionih fondova, čija je ukupna vrijednost neto aktive na kraju devetog mjeseca iznosila 330 miliona €. U toku devet mjeseci 2009. godine izvršena su 24 preuzimanja akcionarskih društava. U maju i krajem septembra obavljene su transakcije kupovine akcije EPCG iz portfelja Fondova zajedničkog ulaganja i postupka privatizacije. Značajan priliv svježeg kapitala po tom osnovu podstakao je rast tržišta i vidljivi su efekti povećanja tražnje i pozitivnih očekivanja.

Jačanje institucionalnih kapaciteta

Regulatorni okvir i praksa tržišta kapitala u Crnoj Gori visoko su ocijenjeni sa aspekta primjene najbolje međunarodne prakse i međunarodnih standarda. Misija MMF-a koja je boravila u Crnoj Gori tokom marta 2008. godine u svom izvještaju zaključila je sledeće:

“Crna Gora ima implementiran moderan sistem regulacije tržišta kapitala. Komisija za HOV ima značajna ovlaštenja i postavila je okvir za regulativu. Komisija je takođe, usvojila detaljnu regulativu u vezi sa radom investicionih fondova, emitenata, posrednika na tržištu i berzi.”

Uz tu ocjenu, naš regulatorni sistem je bio predmet analize i istraživanja od strane IOSCO – međunarodne organizacije regulatora tržišta kapitala. Međunarodni tim IOSCO je istraživao i potvrdio da je na našem tržištu kapitala implementiran regulatorni sistem koji ispunjava kriterijume da se nađe na listi A, u grupi od 50 zemalja, čiji regulatorni sistem u potpunosti ispunjava zahtjeve o razmjeni informacija.

Komisija u razvoju svojih stručnih i administrativnih kapaciteta koristi tehničku pomoć u okviru projekta projekta "Jačanje regulatornih i nadzornih kapaciteta finansijskih regulatora", a pod IPA 2008 fondom. Sprovedene su aktivnosti na potpisivanju twinning ugovora između Delegacije Evropske komisije u Crnoj Gori i korisnika navedenog projekta, među kojima je i Komisija za hartije od vrijednosti. Cilj projekta je pomoć finansijskim regulatorima u Crnoj Gori u izgradnji institucionalnih kapaciteta kroz tehničku pomoć i stručnu edukaciju zaposlenih, uspostavljanjem najsavremenijih operativnih procedura, jačanjem saradnje između finansijskih regulatora i obezbjeđivanjem veće stabilnosti cjelokupnog finansijskog sistema. Projektne aktivnosti koje se odnose na Komisiju trajaće do početka 2011. godine. Cilj predviđenih aktivnosti biće transponovanje evropskog zakonodavstva iz oblasti tržišta kapitala u crnogorsko zakonodavstvo, kao i prilagođavanje funkcije nadzora Komisije u skladu sa najboljom međunarodnom praksom u ovoj oblasti.

Buduće aktivnosti

Na osnovu očekivanog pravca razvoja planirane su i predstojeće aktivnosti, koje su usmjerene na:

· unapređivanje regulatornog okvira, i to naročito:

· koncipiranje i implementiranje izmjena i dopuna Zakona o investicionim fondovima, i takođe, na koncipiranje i implementiranje izmjena i dopuna Zakona o preuzimanju akcionarskih društava,

· razvijanje prakse regularnog objavljivanja podataka i izvještaja o poslovanju,

· usaglašavanje regulative tržišta kapitala i drugih zakona i propisa,

· harmonizaciju prakse u vezi sa poslovanjem hartijama od vrijednosti.

· širenje tržišta i i informaciono povezivanje berzi i učesnika na tržištu iz regiona, i jačanje tržišne infrastrukture, naročito pouzdanosti i efikasnosti kastodi banaka kako bi naše tržište bilo vidljivije stranim investitorima,

· nadzor i kontrolu ovlašćenih učesnika i emitenata,

· društvenu odgovornost Komisije u edukaciji i obrazovanju investitora, predstavnika institucija i šire javnosti,

· nastavak saradnje sa domaćim i inostranim institucijama i učešće u razvojnim projektima (IOSCO - MMOU, Toronto Centre, IPA, EAR, IMF, World Bank),

· unutrašnju organizaciju, javnost rada i razvoj informacionog sistema Komisije hartije od vrijednosti.

4.2.2.3. Lizing

U 2009. godini, kao i u nekoliko prethodnih nije bilo izmjena zakonske regulative kojom se uređuje tržište lizinga u Crnoj Gori. Takođe, nije bilo promjena ni po pitanju tržišnih učesnika. I dalje postoji šest tržišnih učesnika, od kojih četiri lizing kuće i dvije banke koje se bave i lizing poslovima. Usluge finansijskog i operativnog lizinga pružaju Hypo Alpe Adria leasing, S-leasing, NLB leasing i Porsche leasing dok se ostali davaoci lizinga bave samo finansijskim lizingom. Treba napomenuti da se tri lizing kuće bave i lizingom nekretnina - Hypo Alpe Adria Leasing, NLB leasing i Erste banka
, dok se preostale lizing kuće bave samo pružanjem usluga lizinga nad pokretnom imovinom. Pet pružalaca lizinga u Crnoj Gori je u većinskom stranom valsništvu, dok je jedan pružalac u većinskom domaćem vlasništvu.

Za devet mjeseci 2009. godine na tržištu lizinga u Crnoj Gori je zaključeno ukupno 950 ugovora, što je manje za 64,72% u poređenju sa istim periodom prošle godine. Istovremeno vrijednost zaključenih ugovora iznosila je 25,494 miliona eura, što predstavlja pad od oko 81.59% u poređenju sa istim periodom prethodne godine. Kao što je bio slučaj i u prethodnim godinama, za prva tri kvartala 2009. godine, poslovi finansijskog lizinga imali su značajno učešće u ukupnom broju, kao i vrijednosti zaključenih ugovora. U nastavku se daje grafički pregled broja ugovora po vrsti liziga i ukupne vrijednosti zaključenih ugovora.

Grafik broj 2: Broj i vrijednost zaključenih ugovora po vrsti lizinga

[image: image2.png]Broj ugovora

1200
1000
800
600
400
200

Tip lizinga

a naQ ma wa 1q 1a na wa 1o na ma va o 1a o na na
2006 2006 2006 2006 2007 2007 2007 2007 2008 2008 2008 2008 2009 2008 2009

—Operativnilizihg == Finansijskilizihng —#—\/rijednostugovora

60,00
50,00
40,00
30,00
20,00
10,00
0,00

Vrijednost ugovora

Analiza strukture broja ukupno zaključenih ugovora po osnovu predmeta lizinga, očito pokazuje da stavka putnički automobili ima dominantan udio od oko 79,8% u ukupnom iznosu lizing plasmana. Udio komercijalnih vozila u ukupnom broju zaključenih ugovora je 8,2%, dok je udio građevinskih mašina i opreme oko 5,4%, a nekretnina 6,2%. U poređenju sa istim periodom prethodne godine, na lizing tržištu zabilježen je pad učešća broja ugovora za komercijalna vozila, građevinske mašine i opremu i za brodove. Putnički automobili pokazuju najveći udio u ukupnoj vrijednosti ugovora od oko 50%, dok su nekretnine zastupljene sa oko 26%, a komercijalna vozila sa oko 10% i leasing građevinskih mašina i opreme oko 11%.

Tabela broj 29: Komparativni pregled broja zaključenih ugovora po osnovu predmeta lizinga

	
	Broj ugovora na dan

	Predmet lizinga
	30. 09. 2008
(1)
	%
	30. 09. 2009
(2)
	%
	Stopa rasta

(2)/(1)

	Putnički automobili
	1.873
	69,6
	758,00
	79,79
	-59,53

	Privredna vozila (kamioni, autobusi i dostavna vozila)
	471
	17,5
	78,00
	8,21
	-83,44

	Građevinske mašine i oprema
	257
	9,5
	51,00
	5,37
	-80,16

	Brodovi
	28
	1,0
	4,00
	0,42
	-85,71

	Nekretnine
	60
	2,2
	59,00
	6,21
	-1,67

	Ostalo
	4
	0,2
	
	
	

	Ukupno
	2.693
	100
	950,00
	100,00
	-64,72

Tabela broj 30: Komparativni pregled vrijednosti zaključenih ugovora po osnovu predmeta lizinga

	
	Vrijednost ugovora u EUR na dan

	Predmet lizinga
	31. 09. 2008
(1)
	%
	30. 09. 2009
 (2)
	%
	Stopa rasta

(2)/(1)

	Putnički automobili
	36.888.375,17
	26,6
	12.502.431,20
	50,5
	-66,11

	Privredna vozila (kamioni, autobusi i dostavna vozila)
	22.196.314,12
	16,0
	2.003.195,26
	10,3
	-90,98

	Građevinske mašine i oprema
	23.121.566,08
	16,7
	2.874.783,26
	11,4
	-87,57

	Brodovi
	3.033.406,16
	2,2
	447.719,00
	1,5
	-85,24

	Nekretnine
	53.067.798,99
	38,3
	7.665.924,19
	26,3
	-85,55

	Ostalo
	202.528,50
	0,2
	
	
	

	Ukupno
	138.509.989,02
	100,0
	25.494.052,91
	100,0
	-81,59

Analizirani podaci pokazuju da od četvrtog kvartala 2008. godine, kada se već značajno osjetilo nastupanje ekonomske krize, započinje trend usporenih kretanja odnosno pada poslovne aktivnosti na tržištu lizinga, kako po broju tako i po vrijednosti ugovora. Pad se ostvaruje u svim analiziranim kategorijama i može se reći da je obim aktivnosti prepolovljen u odnosu na iste periode prethodne godine. U strukturi korisnika lizinga primjetno je smanjenje učešća pravnih lica u broju ukupno zaključenih ugovora. Generalno, cijelokupni period koji karakterišu usporena kretanja na tržištu lizinga obilježava veće učešće ugovora koja zaključuju fizička lica, za razliku od minulog perioda, kada su ugovori sa pravnim licima bili dominantno zastupljeni. Ovakva kretanja su u skladu sa strategijama koje su lizing kuće najavile, u uslovima opšeg usporavanja ekonomske aktivnosti i izražene nelikvidnosti privatnog sektota, a koje se ogledaju u nastojanju da se diverzifikuje rizik usmjeravanjem plasmana od pravnih ka fizičkim licima. Takođe, značajna promjena u odnosu na predkrizni period (kada su u ukupnoj vrijednosti zaključenih ugovora dominirali ugovori o nekretninama) je i značajno smanjenje učešća privrednih vozila te građevinskih mašina i opreme u broju i vrijednosti lizing ugovora. To je još jedan indikator uticaja krize na strukturu lizing poslova, koja se ogleda u smanjenju učešča pravnih lica te privrednih vozila i gradjevinskih mašina u strukturi lizing ugovora. Uprkos smanjenju broja vrijednosti lizinga putničkih automobila, njihovo se učešće ukupnom broju i vrjednosti zaključenih ugovora znatno povećalo.

Može se konstatovati da su trendovi na tržištu lizinga u posljednjih godinu dana, posljedica negativnih efekata globalne finansijske krize, odnosno opšteg usporavanja ekonomske aktivnosti. U tom smislu, smanjena potrošnja sektora stanovništva i problemi sa likvidnošću privrednog sektora imali su za posledicu i manji broj lizing aranžmana. Učesnici na tržištu lizinga prilagodili su svoje poslovne strategije novonstalim uslovima. Imajući u vidu performanse lizing industrije u predkriznom periodu, oporavak ovog sektora može se očekivati tek sa oporavkom ostalih segmenata finansijskog sistema i privrede u cjelini.

4.3. TRŽIŠTE RADA

Stanje i trendovi

Zaposlenost. I pored toga što se uticaj ekonomske krize u nekim sektorima počeo osjećati već u poslednjem kvartalu prethodne godine i u prvih osam mjeseci 2009. godine je nastavljena, već nekoliko godina prisutna tendencija porasta broja registrovanih zaposlenih, uslovljena visokom stopom privrednog rasta i unapređenjem poslovnog okruženja. Tako je prosječan broj zaposlenih u prvih deset mjeseci 2009. godine u odnosu na isti period 2008. godine, viši za 7.884 osobe ili za 5,4% (174.523 i 165.641, respektivno). Prosječan broj zaposlenih u prvih deset mjeseci 2009. godine u odnosu na isti periodu 2008. godine, posmatrano po sektorima aktivnosti, je smanjen samo u sektoru industrije za 9,3%, dok sektor poljoprivrede bilježi rast zaposlenosti od 2,1%, sektor građevinarstva za 16% a sektor usluga za 8,8%. U okviru sektora usluga, koji čini oko 75% ukupne zaposlenosti, zaposlenost u oblasti privatnih usluga (45% ukupne registrovane zaposlenosti) je porasla za 10,6%, dok je u oblasti javnih usluga (oko 30% ukupne registrovane zaposlenosti) zaposlenost porasla za 2%. Mjesečni podaci o broju formalno zaposlenih pokazuju da se, nakon konstantnog rasta registrovane zaposlenosti u prvih osam mjeseci, ona stabilizuje na nešto nižem nivou (zaposlenost je u septembru niža za 1,1% u odnosu na avgust, a u oktobru za 0,6% u odnosu na septembar).

Na drugoj strani, podaci Ankete o radnoj snazi ukazuju na smanjenje broja zaposlenih u prvih devet mjeseci u odnosu na isti period prethodne godine, što upućuje na zaključak da se uticaj ekonomske krize na tržište rada vjerovatno efektuirao kroz neformalno tržište. Takođe, anketa bilježi smanjivanje i broja nezaposlenih lica što je uticalo na smanjivanje aktivnosti radne snage za 0.7pp u prvom kvartalu 2009. godine u odnosu na IV kvartal 2008. godine. Treći kvartal, pod uticajem sezone daje bolje rezultate, budući da dolazi do smanjenja nezaposlenosti, povećanja zaposlenosti a i aktivnosti radne snage za 0.6 pp u odnosu na prvi kvartal 2009. godine.
Uticaj ekonomske krize se, dakle, još uvijek nije znatnije negativno odrazio na smanjenje zaposlenosti u formalnom sektoru. Pri tome treba imati u vidu činjenicu da ovo donekle relativizuje kriza u aluminijskoj industriji i s tim u vezi teškoće u poslovanju KAP-a i sa njim povezanim privrednim društvima. Navedena kretanja su rezultat sledećih faktora:

-
Paket mjera Vlade za preduprijeđenje i otklanjanje negativnih efekata krize. To se, prije svega, odnosi na povećanje kapitalnog budžeta u odnosu na prošlu godinu; podrška građanima i privredi obezbjeđivanjem dodatne likvidnosti; obezbjeđenjem dugoročnih kreditnih linija bankarskom sektoru od međunarodnih finansijskih institucija u svrhu podržavanja malih i srednjih preduzeća putem davanja garancija; dalja realizacija projekta ’’ Posao za vas’’ kojim se podstiče zapošljavanje, mjere na smanjenju javne potrošnje, i dr.

-
Smanjenje fiskalnih obaveza koje se odnose na zarade zaposlenih (porezi i doprinosi) u zadnjih nekoliko godina. To smanjenje u odnosu na 2004. godinu je oko 40% i stimulisalo je veće zapošljavanje, duže zadržavanje zaposlenih na radu, pa i veću legalizaciju prisutnog neformalnog rada.

-
U periodu od 19.6.2008. godine do 19.06.2009. godine povećao se broj poslodavaca obaveznika zdravstvenog osiguranja na 23.149 , tj. za 11% (podaci Fonda zdravstva), što ukazuje da se povećao se broj novoosnovanih privrednih društava za 2.294, što je generisalo veću zaposlenost.

Uspješnija turistička sezona u odnosu na očekivanja, pri čemu su prihodi bili na nivou prihoda iz 2008. godine

-
Zapošljavanje nerezidentne radne snage se u 2009. godini odvija prema novim uslovima i procedurama utvrđenim Zakonom o zapošljavanju i radu stranaca zasnovanim na međunarodnim standardima što je donekle smanjilo atraktivnost zapošljavanja stranaca za poslodavce i tako u određenoj mjeri uticalo i na veće zapošljavanje domaće radne snage. Tako je u prvih 10 meseci 2009. godine izdato 15.771 radnih dozvola (9.976 za sezonsko zapošljavanje i 5.795 dozvola za zapošljavanje) što je trostruko manje u odnosu na isti period predhodne godine.

Iako je, u uslovima ekonomske krize, teško dati pouzdanu prognozu daljeg razvoja situacije, na temelju dosadašnjih sagledavanja, realno je očekivati da će se broj registrovanih zaposlenih osoba do kraja godine stabilizovati na nešto nižem nivou u odnosu na mjesec avgust, kada je ostvarena zaposlenost od 179.016 osoba. Takođe, nakon snažnog ekonomskog rasta, koji je uslovio konstantan rast registrovane zaposlenosti, sa usporavanjem rasta se može očekivati da će se nivo registrovane zaposlenosti mijenjati pod uticajem sezone, tj. zaposlenost raste u drugom i trećem kvartalu, pri čemu najviši nivo dostiže u avgustu, a nakon toga se stabilizuje na nešto nižem nivou. Ovakav očekivani scenario kretanja zaposlenosti može oscilirati u zavisnosti od situacije u aluminijskoj industriji.

Nezaposlenost. Povoljni trendovi u oblasti registrovane zaposlenosti uticali su da se, i u 2009. godini, kao i u nekoliko prethodnih godina nastavi trend smanjenja registrovane nezaposlenosti. Tako se krajem oktobra ove godine na evidenciji Zavoda za zapošljavanje nalazilo 27,680 nezaposlenih lica što je za 66 ili za 0,2% manje u odnosu na isti period prethodne godine. Stopa registrovane nezaposlenosti u istom periodu se smanjila sa 11,1% u decembru na 10,7%. Slično kao i u slučaju registrovane zaposlenosti, registrovana nezaposlenost raste od septembra, tako da je u septembru nezaposlenost bila viša za 1,8% u odnosu na avgust, a u oktobru za 4,2% u odnosu na septembar. Promjene u broju registrovanih nezaposlenih lica, kriju u sebi nepovoljne strukturne trendove. U strukturi registrovane nezaposlenosti učešće žena je bilo 45,8%, što je na nivou iz prethodne godine, učešće lica koja na zaposlenje čekaju duže od jedne godine povećano je sa 57,0% na 58,4%, povećano je učešće lica mlađih od 25 godina sa 15,3% na 16,5% i lica starijih od 50 godina sa 35,3% na 36,8%. Takođe, u posmatranom periodu tražnja za polukvalifikovanom i kvalifikovanom radnom snagom je bila veća u odnosu na potražnju za visokokvalifikovanom radnom snagom.

Smanjivanju registrovane nezaposlenosti u periodu do avgusta je, u velikoj mjeri, doprinijelo unapređenje poslovnog okruženja u Crnoj Gori, posebno u dijelu poreske politike i regulative tržišta rada, što je dalje uticalo na osnivanje novih preduzeća i legalizaciju jednog dijela radnih mjesta iz neformalne ekonomije. Takođe, doprinos smanjenju registrovane nezaposlenosti su imale i mjere aktivne politike zapošljavanja. Tu posebno treba istaći: (i) programe obrazovanja i osposobljavanja (za zanimanja i sticanja posebnih znanja) za tržište rada kojima se doprinosi povećanju kvaliteta ponude radne snage; (ii) programe stručnog osposobljavanja za rad kod poznatog poslodavca kroz koje se obezbjeđuje direktno zapošljavanje; (iii) program samozapošljavanja kojima se stimuliše razvoj početnog, mikro i malog preduzetništva; (iv) program sezonskog zapošljavanja čijom realizacijom se doprinosi većim zadovoljavanjem tražnje domaćom radnom snagom u vrijeme turističke sezone posebno iz opština sa sjevera Crne Gore. Značajan doprinos je dao i Program državne podrške i pomoći »Stimulisanje zapošljavanja u Crnoj Gori – s akcentom na sjeverni region i ugrožene kategorije stanovništva« kojim je samo posredstvom Zavoda za zapošljavanje do sad obuhvaćeno oko 4.087 lica.

Ciljevi i buduće regulatorne mjere ekonomske politike na tržištu rada

Koncept ekonomske politike na području tržišta rada temelji se na opredjeljenju da je dalje jačanje tržišne ekonomije, unapređenje zakonodavnog okvira i aktivna podrška preduzetništvu i programima pokretanja novih poslova i realizacije investicionih ideja, naročito u sektoru malih i srednjih preduzeća, najplodotvorniji odgovor na izazove globalne ekonomske krize. U oblasti tržišta rada i ljudskih resursa politika će se temeljiti na Nacionalnoj strategiji zapošljavanja i razvoja ljudskih resursa za period 2007. – 2011. godine i Nacionalnom akcionom planu zapošljavanja za period 2010. – 2011.

Prioriteti u oblasti tržišta rada i zapošljavanja sadržani u Nacionalnoj strategiji zapošljavanja 2007- 2011. godina neće se bitnije mijenjati, ali će u kontekstu globalne ekonomske krize fokus biti na onim mjerama, koje u većoj mjeri mogu doprinijeti ublažavanju negativnih posledica. Mjere i aktivnosti na tržištu rada usmjeriće se na smanjivanje strukturnih neusklađenosti, otklanjanje regionalinih razlika i mogućih uticaja globalne ekonomske krize, kroz:

-
Programe u oblasti pripreme za zapošljavanje (obuka, dokvalifikacija, prekvalifikacija, specijalizacija), odnosno unaprijeđivanje kvaliteta ponude radne snage vodeći računa o neophodnosti smanjivanja regionalnog nesklada na tržištu radne snage;

-
Programe koji će omogućiti otvaranje novih radnih mjesta, pružanjem finansijske podrške samozapošljavanju i malom preduzetništvu, što će uticati na smanjenje nezaposlenosti. U tom okviru nastaviće se realizacija projekta “Posao za vas”, i na taj način doprinijeti realizaciji regionalne dimenzije razvoja;

-
Stimulisanje zapošljavanja odredjenih kategorija nezaposlenih lica (lica sa invaliditetom, lica koja se nalaze na evidenciji preko pet godina, nezaposlenih lica sa preko 50 godina starosti, tehno-ekonomskih viškova, poljoprivrednika, lica koja su angažovana u javnim radovima i lica koja se radno angažuju na obavljanju sezonskih poslova).

Polazeći od kretanja na tržištu rada u 2009. godini, procjene makro-ekonomskih kretanja u narednom periodu i procjene uticaja realizacije pomenutih mjera, stopa registrovane nezaposlenosti u 2010. godini bi mogla imati trend rasta, naročito u prvoj polovini godine i dostići nivo od 11,5-12%, dok bi trend smanjenja trebalo očekivati u 2011. godini (10.5-11,0%) i 2012.godini (ispod 10%).

Upravljanje tržištem rada

Strateški i zakonodavni okvir za tržište rada predstavljaju Nacionalna strategija zapošljavanja i razvoja ljudskih resursa za 2007-2011. godinu, Zakon o radu, Zakon o zapošljavanju i radu stranaca, Zakon o profesionalnoj rehabilitaciji i zapošljavanju lica sa invaliditetom, Zakon o socijalnom savjetu, Zakon o mirnom rješavanju radnih sporova, i Zakon o nacionalnim stručnim kvalifikacijama. U prvom kvartalu 2010.godine treba da bude usvojen novi Zakon o zapošljavanju, kojim se Nacionalni akcioni plan zapošljavanja uvodi kao centralni instrument planiranja aktivne politike zapošljavanja, proširuje polje rada privatnih agencija za zapošljavanje, povećava iznos a smanjuje vrijeme primanja novčane naknade za nezaposlene i dr. Vlada je uputila Skupštini na usvajanje predlog Zakona o reprezentativnosti sindikata i predlog Zakona o fondu rada, kojim se predviđa prevashodno zaštita zaposlenih u slučaju stečaja poslodavca i izmirenje neizmirenih potraživanja zaposlenih.

Socijalni savjet Crne Gore je inicirao izradu i potpisivanje „Memoranduma o socijalnom partnerstvu u okolnostima djelovanja globalne ekonomske krize“. Ovim dokumentom socijalni partneri su se obavezali na očuvanje makroekonomske stabilnosti i korektnih privrednih odnosa kroz: (i) sprovođenje već utvrđenog seta fiskalnih i socio-ekonomskih mjera na predupređenju i otklanjanju mogućih posledica globalne ekonomske krize od strane Vlade; (ii) nastojanje poslodavaca da za vrijeme trajanja krize ne pribjegavaju otpuštanju radnika, po cijenu povećanja profita; (iii) nastojanje sindikata da, u slučaju ispunjenja obaveze poslodavaca ne pribjegavaju štrajku, dajući time doprinos prevladavanju posledica krize.

U 2009. godini usvojena je Nacionalna strategija razvoja volonterizma u Crnoj Gori, a Zakon volonterskom radu, koji će pomoći razvoju volonterističkog duha u Crnoj Gori, povećanju zapošljivosti, a time i većoj zaposlenosti, inkluziji socijalno ranjivih kategorija, će biti usvojen u prvom kvartalu 2010.godine.

Početkom 2010. godine započeće implementacija IPA 2008 Projekta: „Reforma tržišta rada i razvoja radne snage II“, koji će doprinjeti: (i) jačanju administrativnih kapaciteta institucija tržišta rada, (ii) formiranju i jačanju partnerstava zapošljavanja na lokalnom nivou i (iii) jačanju sistema karijernog informisanja i savjetovanja u Crnoj Gori. U okviru projekta predviđena je izrada strateških dokumenata iz oblasti zapošljavanja i razvoja ljudskih resursa, formiranje jedinstvene baze podataka i web-sajta iz oblasti zapošljavanja i razvoja ljudskih resursa, unapređenje sistema analize potreba kod poslodavaca, obuke i pomoć službenicima institucija zapošljavanja i razvoja ljudskih resursa u procesu približavanja našeg zakonodavnog okvira zakonodavstvu EU i dr.

Refroma sistema socijalnog osiguranja

Zdravstvena zaštita

U okviru reformskih aktivnosti u 2008. godini, na primarnom nivou zdravstvene zaštite došlo je do uspostavljanja novog modela plaćanja usluga, uvođenja elektronske fakture i informatizacije kompletnog procesa pružanja usluga na ovom nivou zdravstvene zaštite. Time su se obezbijedili novi inputi u procesu širenja reforme na sekundarnom i tercijarnom nivou i ukazala se potreba za definisanjem normativa i standarda na drugačiji i savremeniji način nego što je to bilo definisano u postojećem Master planu razvoja zdravstva.

Aktivnosti na reformi i razvoju zdravstvene zaštite u 2008. godini usredsredile su se na aktivnosti realizacije projekata primarne zdravstvene zaštite i informacionog sistema te na izradu potrebne zakonske regulative i programa mjera zdravstvene politike. Aktivnosti na Projektu reforme primarnog nivoa zdravstvene zaštite okončane su u svih 18 domova zdravlja. Na području donošenja potrebne zakonske regulative donešeni su sledeći zakoni: Zakon o izmjenama i dopunama Zakona o medicinskim sredstvima, koji je usaglašen sa EU direktivama, Zakon o uslovima i postupcima za prekid trudnoće, Zakon o zbirkama podataka u oblasti zdravstva, Zakon o zdravstvenoj inspekciji, Zakon o asistiranim reproduktivnim tehnologijama, Zakon o uzimanju i presađivanju dijelova tijela, Zakon o hitnoj pomoći, Zakon o kontroli proizvodnje i prometa supstanci koje se mogu upotrijebiti u proizvodnji opojnih droga i psihotropnih supstanci, u cilju liberalizacije viznog režima i Pravilnik o bližem sadržaju farmakološko-toksikološkog ispitivanja lijekova. Usvojen je i Akcioni plan za borbu protiv korupcije u oblasti zdravstva za period 2009-2013.godine i Nacionalni program borbe protiv šećerne bolesti sa Okvirom Akcionog plana za sprovođenje aktivnosti predviđenih programom za period 2009-2015. Usvojen je Program davalaštva krvi u Crnoj Gori, kojim se teži postizanje samodovoljnosti u obezbijeđenju krvi i komponenti iz krvi i ispunjavanje sve većih standarda u cilju sigurnosti prikupljenih jedinica krvi.

Potpisan je novi (BCA) - ugovor o saradnji Crne Gore sa SZO za 2010/2011. godinu, kojim je usaglašen okvir saradnje za predstojeći dvogodišnji period. Tim ugovorom definisana su četiri prioriteta: jačanje zdravstvenog sistema; nezarazne bolesti, zdrav način života i bezbjednost hrane; jačanje kapaciteta za bolje praćenje i kontrolu zaraznih bolesti i zdravlje i životna sredina. Ukupan iznos sredstva opredijeljenih Ugovorom za podršku zdravstvenom sistemu Crne Gore iznosi 560.000 US$.

Projekti u oblasti zdravstvene zaštite koji su u toku su: završni radovi na adaptaciji i rekonstrukciji Instituta za javno zdravlje, objekata Doma zdravlja Podgorica (Stara i Nova Varoš). Očekuje se završetak radova na izgradnji Klinike za onkologiju i radioterapiju Kliničkog centra Crne Gore, te opremanje javnih zdravstvenih ustanova najsavremenijom dijagnostičkom opremom. Završeni su radovi i otvoreno je odjeljenje neonatologije u KCCG. Iz sredstava Svjetske banke je raspisan tender za sproveđenje mjera energetske efikasnosti u opštoj bolnici Berane a pripremljena je dokumentacija za OB Pljevlja. Vrijednost izvedenih radova po objektu je oko 400.000 €.

U uslovima finansijske krize neminovno je prilagođavanje planova nastalom stanju u smislu davanja prioriteta aktivnostima koje su pretpostavke za uspješno okončanje reforme zdravstvene zaštite, a to je u ovom trenutku segment sekundarnog i tercijarnog nivoa. Vlada CG je, radi nastavka reforme na sekundarnom i tercijarnom nivou zdravstvene zaštite obezbijedila kredit od Svjetske banke u vrijednosti od 5,1 milion eura. Reforma sekundarnog i tercijarnog nivoa zdravstvene zaštite podrazumijeva definisanje i sprovođenje niza aktivnosti normativne, organizacione i tehničke prirode, od kojih su najvažnije:

-
Izrada normativa i standarda za II i III nivo; osnovnog paketa usluga za II i III nivo; kliničkih protokola i smjernica (guidelines) za određene vrste bolesti; nove organizacije KC; mreže zdravstvenih ustanova;

-
Uvođenje sistema monitoringa i evaluacije u stomatološkoj zdravstvenoj zaštiti; IBIS-a (integralni bolnički inf. sistem), kao veoma naprednog instrumenta za unapređenje i upravljanje sistemom; indikatora za kontrolu kvaliteta zdravstvene zaštite na svim nivoima zdravstvene zaštite; kriterijuma za akreditaciju zdravstvenih ustanova.

Reforma sekundarnog nivoa zdravstvene zaštite započeće sledećim aktivnostima:

-
Pilot projektom u Opštoj bolnici Pljevlja, implementacijom savremenog bolničkog informacionog sistema, koji će biti sastavni dio Integralnog zdravstvenog sistema Crne Gore.

-
Izmjenama Zakona o zdravstvenom osiguranju, kojima će se uvesti dopunsko dobrovoljno zdravstveno osiguranja, kao i preciziranje postupka ostvarivanja pojedinih prava iz zdravstvenog osiguranja, prvenstveno definisanje finansiranja zdravstvenih usluga van Crne Gore (transplantacija, dječija kardiohirurgija).

-
Na potpuniji način će se definisati uslovi za uvođenje privatno-javnog partnerstva i davanje koncesija privatnom sektoru.

-
Rješavanje pitanja medicinskog otpada započelo je donošenjem Strategije, a s obzirom na potrebu brzog djelovanja i izvjesnosti ekonomske krize, privatno-javno partnerstvo se nameće kao najpovoljnije rješenje.

Tokom 2010, 2011, 2012. godine predviđena su sledeća ulaganja:

-
Izgradnja, rekonstrukcija, odnosno adaptacija Klinike za dermatevenorologiju Kliničkog centra, Zavoda za transfuziju, Zavoda za hitnu medicinsku pomoć, Doma zdravlja Bijelo Polje, Polikliničkog centra Berane, Internog odjeljenja bolnice Nikšić, Klinike za neurologiju, Klinike za psihijatriju, Klinike za infektivne bolesti, Zavoda za medicinu rada, kao i izgradnja PET SCAN centra, u Kliničkom centru, u okviru privatno-javnog partnerstva.

-
U okviru kredita Svjetske banke, za nastavak reforme zdravstvene zaštite predviđena su sredstva za izgradnju DZ Bijelo Polje u saradnji sa Opštinom Bijelo Polje i Fondom za zdravstveno osiguranje. Vrijednost izgradnje objekta je 2.600.000 €. Iz kredita SB je obezbijeđeno 1.000.000 € a preostali dio sredstava po 800.000 € obezbjeđuju OB B. Polje i Fond za zdravstveno osiguranje.

-
Projektom Energetske efikasnosti, u narednim godinama biće obuhvaćeni OB Risan, SB Brezovik, OB Cetinje, OB Bijelo Polje, kao i Klinički centar Crne Gore. Vrijednost ovih radova je oko 2.200.000 €.
-
Izgradnja stambenih jedinica za zaposlene u zdravstvu u opštinama Podgorica, Kotor i Tivat. Izgradnja stambenih objekata će se finansirati iz sredstava zaposlenih

Za 2010. godinu predviđeno je usvajanje Revidiranog Master plana razvoja zdravstva.

Reforma penzionog sistema

Penzijska reforma započeta reformom sistema tekućeg finansiranja, odnosno i stuba penzijskog sistema, nastavljena je u pravcu primjene trostubnog modela penzijskog sistema. Uz konsultacije sa Svjetskom bankom, Vlada se opredijelila da uvođenje III stuba, odnosno dobrovoljnih penzionih fondova prethodi uvođenju obavezne individualne kapitalizovane štednje odnosno II stuba. Postojeće i predviđene aktivnosti na reformi penzionog sistema su sledeće:

1.
Smanjenje stope doprinosa za obavezno socijalno osiguranje treba da doprinese cjenovnoj konkurentnosti crnogorske radne snage, omogući stvaranje novih radnih mjestai smanji sivu ekonomiju na tržištu rada. Doprinos za penzijsko i invalidsko osiguranje će u 2010. godini iznositi 20,5%, od čega će 15% plaćati zaposleni, a 5,5% poslodavac, shodno Zakonu o doprinosima za obavezno socijalno osiguranje.

2.
Zakon o dobrovoljnim penzionim fondovima primjenjuje se od oktobra 2007. godine. Do sada su dozvolu za rad dobila tri društva za upravljanje dobrovoljnim penzionim fondom DZU „Atlas Penzija“, DZU „Market Invest“ i DZU „NLB Penzija“. Društvo za upravljanje penzionim fondom „Atlas Penzija“ je osnovalo dobrovoljni penzioni fond „Penzija Plus“, a Društvo za upravljanje penzionim fondom „Market Invest“ je osnovalo dobrovoljni penzioni fond „Market Penzija“. Na dan 21.09.2009. godine, dobrovoljni penzioni fond "Penzija Plus" je imao 375 članova, a dobrovoljni penzioni fond "Market Penzija" 46 članova. Od Komisije za hartije od vrijednosti pet banaka je dobilo dozvolu za rad za obavljanje kastodi poslova za penzione fondove i to: Invest Banka Montenegro a.d. Podgorica, Hipotekarna banka a.d. Podgorica, Prva banka Crne Gore - osnovana 1901. godine a.d. Podgorica, Hypo Alpe Adria Bank a.d. Podgorica i Crnogorska komercijalna banka a.d. Podgorica.

3.
Prije konačnog donošenja zakona, odnosno izbora odgovarajućeg modela koji će predstavljati osnovu za donošenje odluke o implementaciji II stuba penzijskog sistema, do kraja 2010. godine sačiniće se adekvatne analize. Takođe, sagledaće se uporedno-pravna iskustva zemalja koje su uvele ovakve sisteme, i ista prilagoditi crnogorskim uslovima i specifičnostima. Na osnovu izvršenih analiza, utvrdiće se i vremenski okvir i dinamika za eventualno uvođenje II stuba odnosno donošenje Zakona o II stubu. Prilikom uvođenja II stuba treba imati u vidu činjenicu da će se samim njegovim uvođenjem stopa doprinosa u postojeći penzijski fond znatno smanjiti i na taj način neminovno stvoriti dodatni deficit za čije će se pokriće morati pronaći adekvatan izvor finansiranja.
Socijalna zaštita

U oblasti socijalne zaštite nastavilo se sa implementacijom aktivnosti iz usvojenih strategija: Strategije za suzbijanje siromaštva i socijalne isključenosti 2007-2011 god, Strategije razvoja socijalne i dječje zaštite 2008-2012 god, Strategije za integraciju osoba sa invaliditetom 2008-2016 god i Strategije razvoja socijalne zaštite starih lica 2008-2012 god. Na osnovu podataka iz oblasti socijalne i dječije zaštite, ne može se primjetiti negativan uticaj trenutne ekonomske krize na povećanje broja korisnika socijalne i dječije zaštite. Isplata prava iz oblasti socijalne i dječije zaštite vršena je redovno i za ove namjene iz Budžeta Crne Gore, a korisnici ovog vida državne pomoći imaće prioritetno pravo na isplatu i u narednom periodu.

4.4. Administrativne reforme

Javna uprava

Vlada Crne Gore je 23. jula 2009. donijela Uredbu o organizaciji i načinu rada državne uprave (Sl. list CG, br. 43/09), kojom je osnovano 17 ministarstava, sa sljedećim izmjenama u strukturi: nadležnosti Ministarstva zdravlja, rada i socijalnog staranja delegirane su Ministarstvu zdravlja i Ministarstvu rada i socijalnog staranja; formirano je Ministarstvo uređenja prostora i zaštite životne sredine preuzimanjem dijela nadležnosti Ministarstva za ekonomski razvoj i Ministarstva turizma i zaštite životne sredine, tako da politiku turizma vodi Ministarstvo turizma, a politiku ekonomskog razvoja Ministarstvo ekonomije; takođe, formirano je Ministarstvo za evropske integracije, u čijoj naležnosti je sada upravljanje procesom pridruživanja i pristupanja Crne Gore Evropskoj uniji, koordinacija procesa pregovora sa EU, koordinacija usklađivanja propisa CG sa propisima EU, koordinacija prevođenja i upravljanje bazama podataka za podršku procesa prevođenja i koordinacija i evaluacija programa tehničke i finansijske podrške EU. Time je Ministarstvo za evropske integracije postalo pravni sljedbenik Sektretarijata za evropske integracije, a nadležnosti Ministarstva, u novoj organizaciji podignute su na veći institucionalni nivo.

Promjene u organizaciji bile su potrebne, pored ostalog, i zbog efikasnijeg i efektivnijeg vršenja poslova državne uprave u odgovarajućim upravnim oblastima, imajući u vidu veliki obim nadležnosti ranijih ministarstava u čijem djelokrugu su bile oblasti ekonomskog razvoja, urbanizma i zaštite životne sredine i rada i socijalnog staranja, kao i značaj ovih upravnih oblasti za dalji razvoj ekonomskog i privrednog sistema Crne Gore.
Pored 17 ministarstava, sastav državne uprave čini i 16 uprava, 10 zavoda, šest direkcija, dvije agencije i jedan sekretarijat. Pored toga, saglasno Zakonu o državnoj imovini (Sl. list CG, br. 21/09) za vršenje poslova upravljanja državnom imovinom, na predlog resornog ministarstva osnovana je Uprava za imovinu.

Skupština je 13.10.2009. godine usvojila Predlog zakona o potvrđivanju Sporazuma o osnivanju Regionalne škole za državnu upravu (RESPA). Nastavljene su aktivnosti na sprovođenju Reforme državne uprave. U toku je priprema radne osnove Akcionog plana – Agende daljeg razvoja reforme državne uprave u Crnoj Gori za period 2010-12. godina.

Uprava za kadrove

Uprava za kadrove je po Programu stručnog usavršavanja državnih službenika i namještenika za 2008/2009. godinu organizovala 176 obuka na oko 60 različitih tema, od čega 6 u novootvorenom centru za obuku u Bijelom Polju, što je omogućilo jednostavniju realizaciju obuka za državne službenike sjevernog područja Crne Gore. Organizovano je 66 (grupnih i individualnih) kurseva stranih jezika (engleski, francuski i italijanski) i 18 kurseva računara. U okviru Modula za osposobljavanje pripravnika i novozaposlenih za rad u državnim organima, koji obuhvata 6 tema, pripremljen je Priručnik za polaganje državnog ispita za visoku stručnu spremu.

Sa OSCE-om je potpisan Sporazum o implementaciji projekta „Kampanja za podizanje svijesti o značaju slobodnog pristupa informacijama“, na osnovu kojeg će realizovati 15 seminara za lokalne službenike svih opština u Crnoj Gori.

Analiza potreba za stručnim usavršavanjem državnih službenika i namještenika za 2010. godinu je u pripremi, na osnovu kojeg će se sačiniti Program stručnog usavršavanja državnih službenika i namještenika za 2010. godinu, a u toku je i donošenje Akcionog plana za sprovođenje Strategije obuke državnih slubžbenika i namještenika za period 2009 - 2012.

Koordinacija procesa evropskih integracija

Nakon parlamentarnih izbora 10. juna 2009. godine izabrana je nova Vlada, koja je među prioritetima rada u predstojećem mandatu odredila obavezu Crne Gore za nastavkom rada na planu reformisanja i prilagođavanja državnog sistema standardima Evropske unije. U skladu sa tim, uspostavljena je nova organizacija rada državne uprave, u okviru koje je osnovano Ministarstvo za evropske integracije, kao pravni sljedbenik Sekretarijata za evropske integracije. Pravilnikom o unutrašnjoj organizaciji i sistematizaciji Ministarstva za evropske integracije, usvojenim 9. jula 2009. godine, utvrđene su organizacione jedinice Ministarstva: Sektor za koordinaciju procesa pridruživanja, u okviru koga su Odsjek za koordinaciju, analitiku i izvještavanje i Odsjek za harmonizaciju zakonodavstva; Sektor za prevođenje, informatičku podršku i komunikacije, u okviru koga su Odsjek za koordinaciju prevođenja i Odsjek za informatičku podršku i komunikacije; Sektor za programiranje, monitoring i evaluaciju tehničke i finansijske podrške EU; Sektor za programe prekogranične saradnje i Služba za opšte poslove.

Vlada Crne Gore je na sjednici od 25. juna 2009. godine usvojila Informaciju o potrebi formiranja novih koordinacionih struktura za predstojeće faze procesa evropskih integracija, a na sjednici od 9. jula 2009. godine Odluku o obrazovanju Komisije za evropske integracije i Odluku o obrazovanju grupa za evropske integracije i podgrupa za pregovaračka poglavlja.

Značajan napredak postignut je i u oblasti koordinacije procesa prevođenja – propisa EU na crnogorski jezik i crnogorskog zakonodavstva i strateških dokumenata na engleski jezik. Osnivanjem Odsjeka za koordinaciju prevođenja, u okviru Sektora za prevođenje, informatičku podršku i komunikacije, u Ministarstvu za evropske integracije, postavljena je kvalitetna osnova za izazove prevođenja u predstojećem periodu. U maju 2009. godine, u okviru priprema za Upitnik EK, objavljen je Javni poziv za izražavanje interesovanja za saradnju zainteresovanih lokalnih prevodilaca sa Vladom Crne Gore, na koji se prijavilo preko 230 prevodilaca. Ministarstvo za evropske integracije pripremilo je Priručnik za prevođenje pravnih i drugih akata u procesu evropskih integracija, koji je dostupan na Internet stranici ministarstva – http://www.mei.gov.me. U nastavku ovih aktivnosti, Vlada Crne Gore je usvojila Informaciju o uvođenju revidirane Izjave usklađenosti propisa Crne Gore sa odgovarajućim propisima Evropske unije, sa Tabelom usklađenosti, koju je pripremilo Ministarstvo za evropske integracije.

Slobodno kretanje robe

U periodu od 1. oktobra 2008, u oblasti slobodnog kretanja roba donijeti su i implementirani niz zakona i podzakonskih akata - Zakon o metrologiji (Sl. list CG, br. 79/08), Zakon o akreditaciji (Sl. list CG, br. 54/09), Uredba o načinu i postupcima ocjenjivanja usaglašenosti proizvoda s propisanim zahtjevima (Sl. list CG, br. 71/08), Uredba o uslovima za primjenu tehničkih propisa drugih država i evidenciji stranih isprava o usaglašenosti (Sl. list CG, br. 74/08), Uredba o zakonskim mjernim jedinicama (Sl. list CG, br. 22/09) - koji su u značajnoj mjeri zamijenili zakonodavstvo iz perioda prije obnove nezavisnosti Crne Gore.

Standardizacija

U Institutu za standardizaciju u završnoj fazi su aktivnosti na izradi Internih pravila standardizacije (ISME IPS) koja će biti usklađena sa Internim pravilima evropskih i međunarodnih organizacija za standardizaciju.

Planom i programom rada Instituta za 2009. godinu je, između ostalog, bilo predviđeno donošenje 1500 crnogorskih standarda i srodnih dokumenata. Institut je u toku 2009. godine, zaključno sa decembrom mjesecom, donio cca 1600 crnogorskih standarda i srodnih dokumenata (Rješenja o donesenim crnogorskim standardima objavljena su u Sl. Listu CG br 16/09, 56/09 i 82/09), čime je plan za 2009. godinu ne samo ostvaren već i premašen. Ukupan broj važećih crnogorskih standarda i srodnih dokumenata sada isnosi cca 2500 dokumenata.

Planom i programom rada Instituta za 2010. godinu bilo je predviđeno donošenje cca 3000 crnogorskih standarda i srodnih dokumenata, što bi predstavljalo uvećanje od 100% u odnosu na broj donešenih crnogorskih standarda u 2009. godini. Imajući u vidu da od strane Osnivača (Vlade Crne Gore) nijesu obezbijeđena tražena (potrebna) sredstva za realizaciju Ugovora o sprovođenju gore navedenog plana i programa rada, već su ona značajno umanjena, očekuje se revizija ovog dokumenta od strane organa upravljanja Instituta i eventualno umanjenje prvobitno planiranog broja standarda za donošenje u 2010. godini.

Akreditacija

Početkom avgusta 2009. godine na snagu je stupio novi Zakon o akreditaciji (Sl. list CG, br. 54/09), kojim su u nacionalno zakonodavstvo ugrađene odredbe Regulative 765/2008 Evropskog parlamenta i Savjeta. Akreditovano je sedam tijela za procjenu usklađenosti (pet laboratorija, jedna laboratorija za kalibraciju i jedno inspekcijsko tijelo) i obavljene prve redovne nadzorne posjete ovim institucijama. Veliki broj organizacija je pokazao interesovanje za akreditaciju, a neke od njih su već i aplicirale.

U toku su pripreme za punopravno članstvo Akreditacionog tijela Crne Gore (ATCG) u Evropskoj kooperaciji za akreditaciju (EU). ATCG biće domaćin Genaralne skupštine EA (GA EA) u novembru 2010. godine. ATCG je 8. aprila 2009. postalo pridruženi član Međunarodne kooperacije za akreditaciju laboratorija - ILAC (Membership/Members by Category/Associates). Namjera ATCG je i punopravno članstvo u International Accreditation Forum (IAF).

Procjena usklađenosti u Crnoj Gori se vrši saglasno EU principima koji su transponovani kroz horizontalno tehničko zakonodavstvo. Svi principi „globalnog pristupa“ su transponovani kroz Zakon o tehničkim zahtjevima za proizvode i ocjenjivanje usaglašenosti proizvoda s propisanim zahtjevima (Sl. list CG, br. 14/08) i njegove podzakonske akte: Uredba o načinu i postupcima ocjenjivanja usaglašenosti proizvoda s propisanim zahtjevima (Sl. list CG br. 71/08), Uredba o postupku notifikacije u oblasti tehničkih propisa standarda i postupaka ocjene usaglašenosti (Sl. list CG, br. 55/08), i Uredba o uslovima za primjenu tehničkih propisa drugih država i evidenciji stranih isprava o usaglašenosti (Sl. list CG br. 74/08).

Metrologija. Osnovu metrološkog sistema u Crnoj Gori predstavlja Zavod za metrologiju koji je pridruženi član WELMEC-a, Evropske organizacije za saradnju u oblasti zakonske metrologije. U oblasti metrologije u Crnoj Gori se primjenjuje novi Zakon o metrologiji (Sl. list CG, br. 79/08) koji je usvojen u decembru 2008. godine. Prelaznim i završnim odredbama definisano je da će se propisi za primjenu Zakona o metrologiji donijeti u roku od dvije godine od dana stupanja na snagu tog zakona. Propisi koji su usvojeni na osnovu ovoga Zakona su: - Uredba o zakonskim mjernim jedinicama (Sl. list CG, br. 22/09); - Pravilnik o tehničkim i metrološkim uslovima i postupku ovlašćivanja lica za pripremu vodomjera za ovjeravanje (Sl. list CG, br. 44/09); - Pravilnik o tehničkim i metrološkim uslovima i postupku ovlašćivanja lica za pripremu mjerila mase za ovjeravanje (Sl. list CG, br. 65/09); - Pravilnik o tehničkim i metrološkim uslovima i postupku ovlašćivanja lica za pripremu taksimetara za ovjeravanje (Sl. list CG, br. 74/09).

Osnovni problemi u razvoju Zavoda, odnosno metrološkog sistema, su vezani za adekvatan prostor, metrološku opremu i stručni kadar. Uprkos finansijskoj krizi, odnosno ograničenim sredstvima, Zavod namjerava da utemelji nacionalne laboratorije za osnovne fizičke veličine: masa, dužina, zapremina, vrijeme i frekvencija, električne veličine, temperatura i pritisak. U cilju ove realizacije, značajna će biti nabavka metrološke opreme iz sredstava IPA 2007. Paralelno sa razvojem nacionalnih laboratorija sprovodiće se i aktivnosti unapređenja metrološke infrastrukture zakonske metrologije.

Nadzor nad tržištem. Vlada Crne Gore je 14. maja 2009. godine utvrdila Predlog zakona o izmjenama i dopunama Zakona o inspekcijskom nadzoru. U institucionalnom okviru za nadzor nad tržištem u Crnoj Gori došlo je do izmjena u oblasti fitosanitarnog i ekološkog nadzora; formirana je Fitosanitarna uprava u okviru koje funkcioniše Fitosanitarna inspekcija, kao i Agencija za zaštitu životne sredine, u okviru koje je Ekološka inspekcija. Urađeni su nacrti podzakonskih akata za primjenu Zakona o opštoj bezbjednosti proizvoda, a u dijelu tržišnog nadzora koji vrši Zdravstveno-sanitarna inspekcija usvojeni su Zakon o zdravstvenoj inspekciji i Zakon o medicinskim sredstvima. Strategija tržišnog nadzora od strane međuresorske radne grupe, uz stručnu podršku eksperata EU za oblast tržišnog nadzora, u okviru EU projekta TRIM MNE, usvojena je na sjednici Vlade 5. novembra 2009. godine..
Tržišni nadzor i potreba donošenja Strategije, predmet su i Nacionalnog programa zaštite potrošača 2008-2010. godine, u kojem su promovisane mjere koje imaju za cilj da obezbijede integrisani nadzor, prije svega, tehničkih i drugih neprehrambenih proizvoda na tržištu, u skladu sa evropskim standardima, a što će se realizovati kroz ovu Strategiju.

Slobodno kretanje radnika

Pravni okvir u oblasti zapošljavanja u pogledu kretanja radnika čini Zakon o zapošljavanju i radu stranaca (Sl. list CG, br. 22/08) koji je stupio na snagu 1. januara 2009. godine. Ovim zakonom stvoren je pravni okvir u oblasti zapošljavanja u pogledu kretanja radnika i povećanje mobilnosti i fleksibilnosti pristupa stranaca tržištu rada u Crnoj Gori, s ciljem usklađivanja odnosa ponude i tražnje. Ono što je značajno kod ovog zakona je činjenica da je zaposleni stranac, što znači stranac koji ima dozvolu za rad u Crnoj Gori, izjednačen u pravima sa domicilnim zaposlenim.

Intelektualna svojina

Međunarodni Sporazum o proširenju evropskog patenta na Crnu Goru (tzv. Extension Agreement) između Vlade Crne Gore i Evropskog patentnog zavoda (EPO), potpisan je 13. februara 2009. godine, a Zakon o potvrđivanju sporazuma između Vlade Crne Gore i Evropske patentne organizacije o proširenju evropskih patenata (sporazum o proširenju) objavljen je u Službenom listu CG – Međunarodni ugovori 05/09. U Vladinoj proceduri su Zakon o žigu, Zakon o pravnoj zaštiti industrijskog dizajna i Zakon o topografiji integrisanih kola. Njihovo usvajanje u Skupštini se očekuje početkom 2010. godine, a za sprovođenje ovih zakona nije potrebno obezbijediti dodatna sredstva iz budžeta Crne Gore, već će isti imati pozitivan efekat na budžet, putem taksi.

Informaciono društvo i mediji

Elektronske komunikacije. Oblast elektronskih komunikacija, regulisana je novim Zakonom o elektronskim komunikacijama (Sl. list CG, 70/09). U skladu sa Zakonom uspostavljena je Agencija za elektronske komunikacije i poštansku djelatnost. Agencija za elektronske komunikacije i poštansku djelatnost raspolaže sa dovoljno stručno osposobljenog kadra za izvršavanje zadataka utvrđenih Zakonom. Agencija je u toku 2009. godine započela aktivnosti na usaglašavanju postojećih licenci novom regulatornom okviru (prilagođenom evropskom), te postupak analize tržišta i utvrđivanje operatora sa značajnom tržišnom pozicijom, shodno Odluci Savjeta Agencije, i to za 7 tržišta prema preporuci Evropske komisije iz 2007. godine. U predstojećem periodu, Agencija će preduzeti aktivnosti na dodatnoj analizi tržišta, što podrazumijeva da i, nakon takve analize, operatorima koji budu prepoznati kao operatori sa značajnom tržišnom pozicijom, budu naložene mjere iz zakona u postupku utvrđenim tim Zakonom.

Informaciono društvo. Uredbom o izmjenama i dopunama uredbe o organizaciji i načinu rada državne uprave (Sl. list CG br. 81/08), koja je stupila na snagu 03. januara 2009. godine, osnovano je Ministarstvo za informaciono društvo i ukinut Sekretarijat za razvoj. U februaru 2009. godine donešena je Strategija razvoja informacionog društva u Crnoj Gori od 2009. do 2013. godine. Ta strategija daje smjernice za razvoj modernog, na znanju zasnovanog društva, i treba da doprinese što potpunijoj implementaciji servisa koje će koristiti građani i privredni subjekti. Ministarstvo za informaciono društvo će kroz Program zajednice ICT-PSP konkurisati za sredstva potrebna za realizaciju projekata od kojih se odustalo zbog ograničenih budžetskih sredstava: e-Montenegro centar; izrada nacionalnog okvira interoperabilnosti; bezbjednost i primjena ISO 27001. Nastaviće se započete aktivnosti na izradi projekta „5-year National Strategy for Electronic Communications Development and Broadband Diffusion in Montenegro” uz meditaciju INA Academy - Southeastern Europe Telecommunications Academy i pomoć Ministarstva inostranih poslova Grčke. Ministarstvo za informaciono društvo je prihvatilo preuzimanje obaveza od 5% za kofinansiranje ovog projekta.

Mediji. 17. decembra 2008. godine donijet je Zakon o javnim radio-difuznim servisima Crne Gore (Sl. list CG, br. 79/08), koji je stupio na snagu 1. januara 2009. godine. Ovim Zakonom definisane su obaveze RTCG u pogledu proizvodnje i emitovanja programskih sadržaja, kao i obaveze usvajanja i poštovanja profesionalnih standarda i programskih pravila. Ukinuta je radio-difuzna pretplata i taksa za korišćenje radio prijemnika u motornim vozilima. Nova struktura izvora finansiranja RTCG predviđa finansiranje iz dijela opštih prihoda budžeta Crne Gore. Za finansiranje osnovne djelatnosti RTCG, preusmjeravaju se sredstva iz opštih prihoda budžeta Crne Gore - akciza, na godišnjem nivou u visini 1,20 % od tekućeg budžeta Crne Gore. Ukoliko sredstva ostvarena po osnovu akciza nijesu dovoljna za obezbjeđenje pomenutog iznosa, nedostajuća sredstva se obezbjeđuju iz prihoda ostvarenih po osnovu poreza na dodatu vrijednost. Uplata sredstava vrši se u visini od 1/12 ukupno utvrđenih sredstava, u periodu od 15. do 20. u mjesecu za tekući mjesec, na osnovu rješenja ministra finansija. Ukupna sredstva za finansiranje osnovne djelatnosti RTCG u 2009. godini, u skladu sa ovim uputstvom, iznose 8.244.496,00 €.

Poljoprivreda i ruralni razvoj

U 2009. godini usvojen je Zakon o poljoprivredi i ruralnom razvoju (Sl. list CG br. 56/09), koji definiše ciljeve i mjere agrarne politike, podsticaje, predviđa osnivanje Agencije za plaćanja, harmonizovanje sa principima Zajedničke poljoprivredne politike i dr. Ostale aktivnosti od značaja za institucionalni i administrativni okvir poljoprivrede i ruralnog razvoja u 2009. godini su sledeće:

-
Formiran je Nacionalni savjet za procjenu bezbjednosti hrane, čime je izvršeno institucionalno zaokruživanje u oblasti bezbjednosti hrane.

-
Donijeta je Uredba o izmjenama i dopunama Uredbe o organizaciji i načinu rada državne uprave kojom je osnovana Fitosanitarna uprava (Sl. list CG, br. 43/08). Fitosanitarna uprava je počela sa radom u budžetskoj 2009. godini. Kroz Twinning projekat (IPA 2010), za čije sprovođenje je potrebno 700 000€ koji će biti obezbijeđeni od strane EK i 70 000€ iz nacionalnog budžeta, Fitosanitarna uprava planira jačanje administartivnih kapaciteta u 2010. i 2011. godini. Poslovi zdravstvene zaštite bilja sada su objedinjeni što je u skladu sa Direktivom (Celex No. 32000L0029) koja jasno definiše postojanje odgovornog zvaničnog tijela nadležnog za fitosanitarna pitanja.

-
U skladu sa Zakonom o sredstvima za zaštitu bilja (Sl. list CG, br. 51/08), formirano je Odjeljenje za sredstva za zaštitu bilja i rezidue u okviru kojeg se vrši praćenje Programa monitoringa rezidua pesticida u hrani biljnog porijekla za 2009.godinu (Sl. list CG br. 57/09) čije je sprovođenje u toku.

-
U aprilu 2009. godine izabran je twinning partner, austrijsko-francusko-slovački konzorcijum, za realizaciju projekta IPA 2008 „Podrška formiranju, programiranju i implementaciji IPARD sistema“. Takođe u aprilu 2009, Svjetska Banka je odobrila kredit u iznosu od 11 mil € i 4 mil USD granta iz sredstava GEF-a za realizaciju projekta „Institucionalni razvoj i jačanje poljoprivrede Crne Gore’’ sa petogodišnjom dinamikom korišćenja.

Nacionalni program za integraciju Crne Gore u Evropsku uniju predviđa postepeno zapošljavanje do 20 osoba u Agenciji za plaćanje (to je prvo IPARD agencija) za instrumente finansijske pomoći koju će Crna Gora koristiti iz IPARD sredstava. Imajući u vidu ograničenja zbog ekonomske krize i restriktivnu politiku Vlade u oblasti novog zapošljavanja, može doći do odlaganja izvršenja ovih obaveza, što je povezano sa realizacijom Twinning projekta koji ima za cilj uspostavljanje IPARD strukture, a za koju su neophodna nova zapošljavanja unutar Ministarstva. U toku 2010. i 2011. godine, potrebno je obezbijediti adekvatan prostor, opremu i IT opremu za početak rada agencije.

Statistika

Vlada Crne Gore na predlog MONSTAT-a početkom 2009. godine usvojila Strategiju razvoja statistike za period 2009-2012 i Petogodišnji plan istraživanja 2009-2013. godine, čime je sa završenim predlogom izmjena i dopuna Zakona o statistici i statističkom sistemu Crne Gore, koji će se usvojiti u 2010. godini stvoren legislativni okvir zvanične statistike u skladu sa međunarodnim standardima. Implementacija usvojene legislative i metodološko unapređenje zvanične statistike biće podržano implementacijom nacionalnog projekta IPA 2007 u period 2009-2011. godina. Takođe, u 2009. godini usvojen je Zakon o popisu poljoprivrede, realizovan probni popis i usvojena metodologija, dok se realizacija popisa planira u aprilu 2010. godine. Tokom 2009. godine, realizovan je probni Popis stanovništva, dok će glavni popis stanovništva biti realizovan u 2011. godini. Zakon o Popisu stanovništva biće usvojen u 2010. godine.

Pravosudni sistem

Praćenje ostvarivanja ciljeva predviđenih Strategijom reforme pravosuđa (2007-2012) i mjera za realizaciju strateških ciljeva predviđenih Akcionim planom odvija se po predviđenoj dinamici i uz monitoring od strane Komisije za praćenje implemetacije Akcionog plana i Stručnog tima.

Ljudska prava i zaštita manjina

U toku 2008. godine sa radom je počeo Fond za manjine. Osnivačkim aktom su, kao organi Fonda, definisani Upravni odbor i direktor. Fond je u 2008. godini raspolagao sa 422.150 €, a za 2009. godinu su planirana budžetska sredstva u iznosu od 1.018.000 €.

U 2008. godini, u budžetu su obezbijeđena i sredstva za rad konstituisanih savjeta manjina. Za 2009. godinu obezbijeđena su sredstva za rad savjeta u iznosu od 360.000 €. Nastavljena je implementacija Strategije za poboljšanje položaja RAE populacije u Crnoj Gori, koja je usvojena u novembru 2007, za period 2008-2012. Za 2009. godinu budžetom su opredijeljena sredstva u iznosu od 600.000 €, a već je započela realizacija nekih projekata iz oblasti obrazovanja.

Zavod za zapošljavanje je u saradnji sa UNDP izvršio obuku 12 lica R.A.E populacije i dodijelio tri granta (bespovratne pomoći) u visini od po 6.000 € čime je finansirano zapošljavanje 6 lica. UNDP je finansirao izradu 5 programa obrazovanja. Zavod za zbrinjavanje izbjeglica i dalje realizuje Projekat „Pomoć za novorođenčad RAE populacije“, kojim se za svako novorođenče iz RAE populacije dodjeljuje 100 €. Ukupna vrijednost projekta je 15.000 €. U toku su pripreme za početak relizacije projekta “Nabavka trokolica za radno sposobna lica RAE populacije”. Ukupna vrijednost ovog projekta je 16.000 €. Sredstva za oba projekta su obezbijeđena iz Budžeta Crne Gore.

Pravda, sloboda i bezbjednost

Vize. Vlada Crne Gore je 26. februara 2009. godine, donijela Uredbu o viznom režimu (Sl. list CG, br. 18/09) koja je stupila na snagu 19. marta 2009. godine. Ovom Uredbom vizni režim Crne Gore je usklađen sa evropskim standardima.

Evropski parlament je 12. novembra 2009. godine na plenarnoj sjednici u Briselu potvrdio pozitivno mišljenje na Nacrt izvještaja Komiteta za spoljne poslove, usvajanjem tzv. Konsultativne rezolucije. Savjet ministara pravde i unutrašnjih poslova EU donio je pozitivnu Odluku o ukidanju viza za Crnu Goru, Makedoniju i Srbiju 30. novembra 2009. godine. Odluka o ukidanju viza za Crnu Goru stupila je na snagu 19. decembra 2009. godine.

Azil. Centar za tražioce azila koji je u nadležnosti Zavoda za zbrinjavanje izbjeglica je još uvijek u izgradnji, tako da Zavod za zbrinjavanje izbjeglica u oblasti smještaja, primjenjuje alternativna rješenja. Vlada Crne Gore je kroz kapitalni Budžet odobrila iznos od 450.000 €, za završetak jednog njegovog dijela. Odobrena su sredstva iz IPA – 2009. godine, za završetak izgradnje i opremanje Centra za tražioce azila.

Zaštita podataka o ličnosti. Parlament je usvojio dopune Zakona o zaštiti podataka o ličnosti (Sl. list CG, br. 79/08 i 70/09), kojima se precizira da mandat Savjeta Agencije za zaštitu podataka o ličnosti traje pet godina. Predlogom novog člana 59a, propisan je način utvrđivanja zarada predsjednika i članova Savjeta Agencije.

Obrazovanje i istraživanje

Vlada je 30. oktobra 2008. godine usvojila Pravilnik o unutrašnjoj organizaciji i sistematizaciji Ministarstva prosvjete i nauke, kojeg čine 4 sektora, 5 odjeljenja i 3 službe. Vlada je 14. maja 2009. godine donijela Odluku o osnivanju Savjeta za obrazovanje odraslih (Sl. list CG, br. 36/09), Odluku o osnivanju Savjeta za opšte obrazovanje (Sl. list CG, br. 36/09) i Odluku o osnivanju Savjeta za stručno obrazovanje (Sl. list CG, br. 36/09).

U sektoru za nauku, istraživanje i tehnološki razvoj koji je u Ministarstvu formiran nakon donošenja Pravilnika o unutrašnjoj organizaciji i sistematizaciji Ministarstva prosvjete i nauke, predviđeno je 7 službenika i zajedno sa Savjetom za naučno-istraživačku djelatnost, ovaj sektor se bavi pitanjima unapređenja naučno-istraživačke djelatnosti, analiziranjem stanja i dostignuća u naučno-istraživačkoj djelatnosti, davanjem stručnih predloga Vladi, kao i praćenjem implementacije Strategije naučno-istraživačke djelatnosti Crne Gore (2008-2016).
U sklopu dalje podrške naučno-istraživačkoj djelatnosti u Crnoj Gori raspisan je konkurs za sufinansiranje naučno-istraživačke djelatnosti u 2009. godini, u okviru koga je MPN dodijelilo 141.485 € finansijske podrške.

Životna sredina i uređenje prostora

U skladu sa novim Pravilnikom o organizaciji i sistematizaciji Ministarstva uređenja prostora i zaštite životne sredine broj zaposlenih na poslovima zaštite životne sredine je 46, broj zaposlenih na Agenciji za zaštitu životne sredine predviđen aktom o sistematizaciji je 50, dok je trenutno zaposleno 38. Sredstva za rad Agencije za životnu sredinu obezbjeđuju se iz Budžeta Crne Gore i donacijama. Budžetom za 2009. godinu (Sl. list CG, br. 31/09) za potrebe Agencije za zaštitu životne sredine planirano je 942.743,06 EUR.

Kako Instrument podrške infrastrukturnim projektima (Infrastructure Project Facility – IPF), u okviru Višekorisničke IPA-e, ima za cilj pružanje tehničke podrške izradi projektne dokumentacije tj. studija izvodljivosti, elaborata procjene uticaja itd, neophodnih za realizaciju infrastrukturnih projekata, kao i podršku realizaciji konkretnih aktivnosti za infrastrukturne projekte kroz program Municipal Window, isti je prepoznat kao značajan instrument podrške nacionalnim subjektima u oblasti životne sredine. Za 2008. godinu odobrena su sredstva za izradu studije izvodljivosti i elaborata procjene uticaja na životnu sredinu za izgradnju postrojenja za prečišćavanje otpadnih voda u opštini Podgorica u iznosu od 135.000 €. Za 2009. godinu za pripremu tehničke dokumentacije odobrena su sredstva za izgradnju uređaja za prečišćavanje otpadnih voda u Beranama u iznosu od 150.000 €, a kroz program Municipal Window odbrena su bespovratna sredstva u ukupnom iznosu od 5 miliona € za izgradnju uređaja za prečišćavanje otpadnih voda u Pljevljima, Bijelom Polju, Cetinju i Plavu.
U martu 2009. godine, potpisan je Sporazum o zajmu između Ministarstva finansija Crne Gore i Instituto de Credito Oficial (ICO) Kraljevine Španije. Njime se predviđa zajam Španije Crnoj Gori u iznosu od približno 5 miliona € za finansiranje projekta pod nazivom Izgradnja regionalnog centra za reciklažu u Livadama – Podgorica.

Bitan segment novog sistema uređenja prostora, uspostavljenog Zakonom o uređenju prostora i izgradnji objekata, kojim su definisane organizacione i sprovedbene pretpostavke prostornog uređenja države je, pored ostalog, i izrada izvještaja o stanju uređenja prostora i programa uređenja prostora .

Program uređenja prostora donosi se na osnovu izvještaja o stanju uređenja prostora i sadrži procjenu potrebe izrade novih, odnosno izmjene i dopune postojećih planskih dokumenata i mjere od značaja za izradu i donošenje tih dokumenata. Programom uređenja prostora utvrđuje se dinamika uređenja prostora, izvori finansiranja, rokovi uređenja, operativne mjere za sprovođenje planskog dokumenta, a naročito mjere za komunalno opremanje građevinskog zemljišta, te druge mjere za sprovođenje politike uređenja prostora.

Program, po potrebi, sadrži i mjere, u skladu sa preduzetim međunarodnim obavezama u odnosu na objekte izgrađene suprotno zakonu. Program uređenja prostora za 2010 godinu, sadrži značajan broj planskih dokumenata čija je izrada u toku, te programira izradu i donošenje novih planskih dokumenata - a čiji se prilaz temelji na potrebi da se koncept prostornog razvoja usaglašava sa novim načinom uređenja prostora primjerenim strateškim razvojnim ciljevima Države.

· Detaljni prostorni plan za Jadransko - jonski auto put ;

· Detaljni prostorni plan za Jadransku magistralu za brzi motorni saobraćaj;

· Detaljni prostorni plan za mini hidro-elektrane

· Detaljni prostorni plan za trasu novog dalekovoda i podvodnog kabla Crna Gora- Italija ;

· Detaljni prostorni plan za prostor višenamjenskih akumulacija na rijeci Komarnici;

· Prostorni plan posebne namjene za region Skadarskog jezera;

· Prostorni plan posebne namjene za NP Prokletije;

· Prostorni plan područja posebne namjene Nacionalni park »Lovćen« (izmjene i dopune) ili drugi, odgovarajući, planski dokument ;

· Prostorni plan područja posebne namjene za Morsko dobro(izmjene i dopune), kao posljedica ratifikacije protokola o integralnom upravljanju obalnim područjem;

· Državna studija lokacije za Aerodrom Tivat;

· Studije lokacija za lokalitete u okviru Prostornog plana područja posebne namjene za Morsko dobro koje će se naknadno utvrditi, polazeći od iskazanih potreba i prioriteta ;

· Studije lokacija za lokalitete u okviru prostornih planova područja posebne namjene za nacionalne parkove za koje če se naknadno utvrditi, polazeći od iskazanih potreba i prioriteta.

Zaštita potrošača i zdravlja

U 2009. godini formirana je Komisija za praćenje realizacije Nacionalnog programa za zaštitu potrošača, čiji je osnovni zadatak praćenje realizacije Nacionalnog programa za zaštitu potrošača. Ovo radno tijelo koje je formirano rješenjem Ministarstva ekonomije 2. jula 2009 god, a na osnovu zaključka Vlade, od 23. aprila 2009 godine ima 15 članova. Postoji obaveza za sve institucije koje imaju članove u ovoj Komisiji da plaćaju naknadu za njihov rad u Komisiji. U 2010. godini predviđeno je donošenje novog Zakona o zaštiti potrošača kojim će se promovisati Savjet za zaštitu potrošača kao savjetodavno-konsultativno tijelo.

Na osnovu Zakona o hitnoj medicinskoj pomoći (Sl. list CG, br. 49/08) u julu 2009. godine osnovan je Zavod za hitnu pomoć, a na osnovu Zakona o obezbijeđivanju krvi (Sl. list CG, br. 11/07) u oktobru 2009. je osnovan Zavod za transfuziju krvi.
Spoljni odnosi, bezbjednost i odbrana

Vlada je utvrdila Pravilnik o unutrašnjoj organizaciji i sistematizaciji Direkcije za zaštitu tajnih podataka 27. novembra 2008. godine, kojim su u okviru Direkcije osnovane tri organizacione jedinice: Odsjek za zaštitu tajnih podataka, INFOSEC i Služba za opšte poslove i finansije.

Pretpristupni fondovi-uspostavljanje decentralizovanog sistema implementacije

Nakon usvajanja Informacije o uspostavljanju decentralizovanog implementacionog sistema (DIS) u Crnoj Gori, kojom je cjelokupni proces osnivanja neophodnih struktura za funkcionisanje sistema zvanično otpočeo (2008), uslijedilo je usvajanje Informacije o II fazi uspostavljanja DIS u Crnoj Gori, 15. januara 2009. godine. Usvojena Informacija predstavlja nastavak ispunjenja zahtjeva za dodjelu akreditacije u kojoj je definisan odnos između Nacionalnog IPA koordinatora (NIPAC) i Nacionalnog službenika za ovjeravanje (NAO) kao glavnih nosilaca procesa uspostavljanja DIS, i potvrđeno imenovanje ključnih aktera u korišćenju EU pomoći. Formiranja je i Komisija za koodinaciju IPA programa.

NAO kao rukovodilac Nacionalnog fonda (NF) je odgovoran za sveukupni finansijski menadžment EU pomoći. Nacionalni fond je prema Pravilniku o unutrašnjoj organizaciji i sistematizaciji Ministarstva finansija, usvojenim u martu 2009. definisan kao odsjek unutar Sektora državnog trezora i broji 5 službenika. Takođe, kao jedna od bitnih stavki navodi se i reorganizacija postojećeg Odjeljenja za finansiranje i ugovaranje (CFCU) kojim rukovodi Službenik nadležan za ovjeravanje programa (PAO). Novim Pravilnikom odjeljenje dobija status sektora pod nazivom Sektor za finansiranje i ugovaranje sredstava EU pomoći, u kome je zaposleno 9 službenika.
15. januara 2009. godine na sjednici Vlade Crne Gore usvojen je Akcioni plan za prenos odgovornosti za upravljanje IPA sredstvima, sa odgovarajućim aktivnostima koje je neophodno sprovesti u 2009. godini. Što se tiče programiranja i sprovođenja projekata iz I IPA komponente, u resornim ministarstvima, imenovani su Visoki programski službenici (Senior Programming Officer – SPO), a u toku je i formiranje Jedinica za sprovođenje projekata (PIU).
Za realizaciju gore navedenih aktivnosti ključnim DIS tijelima obezbijeđena je ekspertska pomoć kroz projekat „Prvi koraci u uspostavljanju DIS u Crnoj Gori“ (br. 06MON01/11/001) koji je finansiran iz nacionalnog CARDS programa 2006 i implementiran od strane konsultantske kuće EWC (East West Consulting). Glavni korisnici projekta sa budžetom od 499 000 €, koji je otpočeo u septembru 2008. godine, a završen krajem decembra 2009. su Ministarstvo finansija i Ministarstvo za evropske integracije. U toku je i izrada Priručnika o procedurama namijenjenog strukturama decentralizovanog implementacionog sistema (DIS) Instrumenta za pretpristupnu pomoć (IPA), kao dokumenta horizontalnog karaktera, budući da će se odnositi na sve upravljačke nivoe i biće namijenjen obijema IPA komponentama dostupnim Crnoj Gori.

U decembru 2009. godine, Vlada je usvojila i prvu informaciju i indikativni Akcioni plan za korišćenje III i IV IPA komponente (regionalni razvoj i razvoj ljudskih resursa), kojom su definisane operativne strukture i plan rada na pripremi ključnih dokumenata u ovoj oblasti.

Napredak u ovom procesu, u odnosu na planove koji su određeni prethodnim EFP, može biti sagledan na osnovu ocjene koju su dali predstavnici Evropske komisije (EK) Direktorata za proširenje, tokom misije za utvrđivanje činjeničnog stanja (Fact-finding mission) u pogledu utvrđivanja rezultata postignutih u procesu uspostavljanja DIS-a u Crnoj Gori, u maju 2009. godine. Naime, prema Mapi puta za decentralizovano upravljanje IPA sredstvima, dokumentu EK, svaka zemlja mora proći kroz 5 faza na putu ka dobijanju akreditacije za DIS. Revizori EK smatraju da je Crna Gora postigla značajan napredak na uspostavljanju DIS-a, i zaključili su da se još uvijek nalazi u fazi nula - uspostavljanje okvira za sistem upravljanja i kontrole (Establishment of the Management and Control System) i da je neophodno da se formalno sprovede faza procjene stanja (Gap assessment) od strane nezavisne revizorske kuće. Faza procjene stanja koja predstavlja osnov za sprovođenje naredne faze, počela je u novembru 2009. godine, dok se dobijanje konačnog Izvještaja, koji će sadržati relevantne ocjene i preporuke, za obje komponente ponaosob, očekuje u februaru 2010. Pored toga, revizori su zahtijevali da se postojeći Akcioni plan (koji je Vlada usvojila u januaru 2009.godine) revidira i prilagodi fazama Mape puta EK. Ovaj zahtjev je ispunjen kroz novu Informaciju usvojenu na Vladi 15. oktobra 2009. godine, uz ažurirani Akcioni plan za prenos odgovornosti za upravljanje IPA sredstvima za I i II komponentu, koji upravo sadrži sve faze Mape puta EK, i ujedno predstavlja Nacionalnu mapu puta.

U skladu sa ocjenom revizora pristupiće se narednoj fazi, fazi usklađivanja tj. priprema za decentralizovano upravljanje (Gap plugging), čiji je cilj uklanjanje nedostataka ustanovljenih u prethodnoj fazi. Predviđeno je da će navedena faza trajati do 01.08.2010. godine, što će omogućiti popunjavanje jaza između stvarnog i zahtijevanog stanja na osnovu identifikovanih nedostataka i preporuka datih u Izvještaju o procjeni stanja.

Naredna treća faza, tj. ocjena usklađenosti (Compliance assessment) predstavlja angažovanje nezavisne revizorske kuće od strane nacionalnih vlasti u cilju provjere spremnosti uspostavljenih DIS struktura za dodjelu nacionalne akreditacije. Sam proces je planiran tako što će Ovlašćeni predstavnik Vlade za akreditaciju (Competent Accrediting Officer-CAO) sklopiti ugovor sa odabranom nezavisnom revizorskom kućom koja će sprovesti ovaj proces. Revizorska kuća, sa kojom se sklopi ugovor će napraviti Izvještaj, u kom će biti sadržano njihovo mišljenje za dodjelu nacionalne akreditacije. Na osnovu pozitivnog mišljenja nezavisne revizorske kuće, sadržanog u Izvještaju o ocjeni usklađenosti, CAO će akreditovati Nacionalni fond, odnosno NAO, a NAO operativnu strukturu, odnosno PAO, što predstavlja četvrtu fazu, odnosno nacionalnu akreditaciju i podnošenje aplikacije za prenos odgovornosti za upravljanje (National Accreditation and Submission of Application for Conferral of Management). Nakon toga, NAO će, uz zahtjev za prenos odgovornosti za upravljanje EU sredstvima, dostaviti Evropskoj komisiji Akreditacioni paket koji će sadržati dokumentaciju o akreditaciji Operativne strukture, kao i sve neophodne dodatne informacije koje Evropska komisija bude zahtijevala. Predviđeno je da faza dobijanja nacionalne akreditacije traje do 01.02.2011. godine.

Za razliku od prethodnih faza, koje predstavljaju obavezu zemlje korisnice sredstava, poslednja, peta faza - Priprema za odluku Komisije (Preparation for Commission Decision) isključivo predstavlja obavezu EK i obično traje do 6 mjeseci.

U narednom vremenskom periodu neophodno je preduzeti niz aktivnosti, kako bi se prenijela odgovornost za upravljanje programima i projektima, sa EK na zemlju korisnicu EU pomoći, odnosno Crnu Goru. To podrazumijeva:

-Uspostavljanje revizorskog tijela (Audit Authority), koji će biti zadužen za provjeru djelotvornog i stabilnog funkcionisanja sistema upravljanja i kontrole. U tu svrhu je izrađen nacrt Memoranduma o razumijevanju, između Vlade Crne Gore i Državne revizorske institucije (DRI), koji bi trebalo da bude potpisan između Službenika nadležnog za akreditaciju (Competent Accrediting Officer-CAO), u ime Vlade Crne Gore, i predsjednika Senata DRI. Po uspostavljanju ovog tijela pristupiće se imenovanju rukovodioca Revizorskog tijela i zapošljavanju osoblja.

-U okviru II IPA komponente, kako je planirano postojećim Akcionim planom, neophodno je uspostaviti mehanizme koji će omogućiti podjelu nadležnosti između aktera koji čine Operativnu strukturu za II IPA komponentu u vidu operativnog sporazuma koji će biti sačinjen i potpisan od strane predstavnika Ministarstva za evropske integracije (Sektora za programe prekogranične saradnje) i PAO-a.

Za otklanjanje nedostataka otkrivenih tokom faze procjene stanja i ispunjenja daljih akreditacionih zahtjeva, DIS tijelima će biti pružena ekspertska pomoć kroz projekat ’’Jačanje sistema upravljanja i kontrole za finansijsku pomoć EU Crnoj Gori’’, finansiranog iz IPA 2009. Projekat će se odnositi kako na komponente 1 i 2, tako i na komponente 3 i 4.
Kako Evropska unija podržava Crnu Goru na putu učlanjenja, to će svake godine dodjeljivati značajnu finansijsku pomoć, definisanu strateškim evropskim i nacionalnim dokumentima, u okviru koje zemlja konkuriše određenim projektima, čiji će iznos biti alociran u zavisnosti od kvaliteta predloženih projekata. Osim strane pomoći, neohodno je obezbijediti određena sredstva iz nacionalnog budžeta kojima će biti podržane aktivnosti zaposlenih u uspostavljenim strukturama. Pregled finansijskih zahtjeva za uspostavljanje DIS-a, predstavljeni su u tabeli koja slijedi. Naime, kada se govori o finansijskim zahtjevima za CFCU, kao dio operativne strukture za I i II komponentu, procijenjena sredstva iznose 85.915€ u 2009. godini, dok se u periodu od 2010 do 2012 godine iznos povećava, shodno povećanju broja zaposlenih i aktivnosti, jer se predviđa da će u tom periodu CFCU biti dio operativne strukture za III i IV komponentu. Za Nacionalni fond, koji je formiran u okviru Sektora za trezor Ministarstva finansija, u 2009. godini, finansijska sredstva su procijenjena u iznosu od 24.524€, dok se od 2010 do 2012 godine iznos sredstava povećava, jer će NF biti zadužen za svih pet IPA komponeti. Visoki programski službenici (SPO) u svim resornim ministarstvima, zaduženi su samo za I IPA komponentu, a procijenjena sredstva u 2009. godini iznose 588.480€, dok se predviđa da u periodu od 2010 do 2012 godine, iznos bude veći, zbog povećanja broja zaposlenih.

TABELA 31: Finansijski zahtjevi za uspostavljanje DIS

	
	2009.
	2010.
	2011.
	2012.

	Budžet
	CFCU – Operativna struktura za I i II komponentu
	85.915
	183.815
	232.826
	232.826

	
	MF – Nacionalni fond (sektor trezora) za I, II, III, IV I V komponentu
	24.524
	61.310
	61.310
	61.310

	
	SPO – Visoki programski službenici svih ministarstava za I komponentu
	588.480
	784.640
	784.640
	784.640

	Strana pomoć
	500.000

	2.300 000

	
	

Izvor: Ministarstvo finansija, Sektor budžeta

U zavisnosti od spremnosti države korisnice EU pomoći da potroši dodijeljena sredstva, zavisiće i stepen iskorišćenosti tih sredstava. Ovo pravilo važi bez obzira da li je riječ o centralizovanom (kakvo je trenutno stanje) ili decentralizovanom sistemu upravljanja pretpristupnim fondovima koji će biti uspostavljen nakon ispunjenja akreditacionih kriterijuma propisanih od strane EU. Ovdje je potrebno istaći da će uspostavljanjem adekvatnih institucija, koje su spremne da apsorbuju sredstva iz pretpristupnih fondova, državu korisnicu sredstava ujedno pripremiti i za korišćenje značajno većeg iznosa sredstava iz Strukturnih i Kohezionih fondova, onog dana kada postane članica Evropske unije.
.

� Zaključno sa 2007.godinom, kao pokazatelj inflacije, korišćen je indeks cijena na malo, a od januara 2008. godine koristi se indeks potrošačkih cijena.

� Spoljni dug na dan 30.septembar 2009.godine u odnosu na procijenjeni BDP za 2009.godinu.

� Multiplikativni efekat koji generiše oblast turizma.

� Novčana sredstava i depoziti kod depozitarnih institucija.

� Odluka o minimalnim standardima za upravljanje rizikom likvidnosti u bankama ("Sl. list Crne Gore" br. 60/08). Izvještavanje po ovoj odluci primjenjjuje se od 1. januara 2009. godine.

� Odnos likvidnih sredstava banaka i dospjelih obaveza za kredite i pozajmice.

� Likvidnu aktivu, shodno novoj Odluci o upravljanju rizikom likvidnosti, čine novčana sredstva i depoziti kod depozitarnih institucija umanjena za 50% izdvojene obavezne rezerve,a izvor podataka su mjesečni izvještaji banaka.

� Ovdje se svakako računa na puno korišćenje fondova pretpristupne pomoći IPA.

� Kapitalnim budžetom za 2010. godinu predviđeno je 25miliona eura učešća Vlade Crne Gore kao kontribucija za izgradnju prve trase autoputa Smokovac Mateševo, a u skladu sa Ugovoromo koncesiji potpisanim sa hrvatskim konzorcijumom načelu sa Konstruktorom.

� Više u Analiza efekata privatizacije u Crnoj Gori, Ekonomski fakultet Podgorica (Decembar 2008.)

� Plan privatizacije za 2010. godinu (Savjet za privatizaciju) definiše listu kompanija koje će se različitim metodama privatizovati tokom 2010. godine.

12	Izvor: Poreska Uprava 31.12.2008. - Od toga je najviše bilo mikro preduzeća (11.852), preduzetnika (1.609), zatim slijede mala (1.472), srednja (424).

13 Ne postoje zvanični statistički podaci o učešću MSP u izvozu za 2006, 2007, 2008.

14 Podaci su dobijeni na osnovu godišnjih izvještaja Glavnog ekonomiste 2002-2005. Detaljenije u dokumentu „Strategija razvoja malih i srednjih preduzeća 2007-2010.- Analiza učešća MSP u izvozu 2002-2005.g.

15 Procjena Monstata o učešću MSP u BDP-u za 2003.g.- 58,79 %. Ne postoje zvanični statistički podaci o učešću MSP u BDP nakon 2003.godine.

� Ostala mineralna ulja: kerozin koji se koristi kao motorno gorivo i kerozin za grijanje, gasna ulja koja se koriste za industrijske i komercijalne svrhe i gasna ulja za grijanje, ulje za loženje, tečni naftni gas (TNG) koji se koristi kao motorno gorivo, TNG koji se koristi za industrijske i komercijalne svrhe, i TNG za grijanje

� Zakon o izmjenama i dopunama Zakona o akcizama ("Sl.list CG", br.76/08).

� Uredba o uslovima za odobravanje statusa ovlašćenog privrednog subjekta će se primjenjivati od 01. januara 2010. godine

� Zakon o osiguranju, Zakon o obaveznim osiguranjima u saobraćaju i Zakon o stečaju i likvidaciji društava za osiguranje.

� Opportunity banka je kupljenja od strane Erste banke

� Iznos je obezbijeđen kroz projekat CARDS 2006 „Prvi koraci u uspostavljanju Decentralizovanog Implementacionog Sistema (DIS) u Crnoj Gori“.

� Iznos je obezbijeđen kroz projekat IPA 2009 „Jačanje sistema upravljanja i kontrole za finansijsku pomoć EU u Crnoj Gori“, čiji je vremenski period 24 mjeseca.

PAGE
6

