
1

NABAVKE U CRNOJ GORI: KORUPCIJA U ZAKONSKIM OKVIRIMA

NABAVKE
U CRNOJ GORI:

Septembar, 2015.

KORUPCIJA U
ZAKONSKIM OKVIRIMA

2

NABAVKE U CRNOJ GORI: KORUPCIJA U ZAKONSKIM OKVIRIMA

Naziv publikacije:
Nabavke u Crnoj Gori: Korupcija u zakonskim okvirima

Izdavač:

Institut alternativa, Ul. Đoka Miraševića (Kroling 3/3),
Podgorica, Crna Gora
Tel/fax: + 382 (0) 20 268 686
e-mail: info@institut-alternativa.org
web site: www.institut-alternativa.org

Za izdavača:
Stevo Muk, predsjednik Upravnog odbora

Urednik:
Stevo Muk

Autori:
Stevo Muk
dr Jovana Marović

Saradnici na projektu:
Ana Đurnić
Marko Sošić
Vasilija Obradović

Dizajn:
Ana Crnić

Tiraž:
150	

Izradu ovog izvještaja je podržala Ambasada Kraljevine Holandije.
Ambasada ne preuzima odgovornost za stavove iznijete u izvještaju.
Ovaj izvješta predstavlja stavove i mišljenja autora koji preuzimaju punu odgovornost za sve što je kazano.

CIP – Kaталогизација у публикацији
Национална библиотека Црне Горе, Цетиње

ISBN 978-9940-533-53-3
COBISS.CG-ID 28355088

3

NABAVKE U CRNOJ GORI: KORUPCIJA U ZAKONSKIM OKVIRIMA

SADRŽAJ

Uvod . . 5

1 Izvještavanje o nabavkama – više nivoa netransparentnosti 6

1.1 Portal – bolna transparentnost . 6

1.2 Iste ocjene različite forme . 7

1.3 Netačne informacije nadležnih organa . 8

1.4 Uprava krije izvještaj . 9

1.5 Na koje probleme ukazuju izvještaji nadležnih institucija? 9

1.6 Mediji o nabavkama – ”padaju” tenderi . 11

2 Sprovođenje Zakona – nepoznavanje ili namjerno izigravanje? 12

2.1 Neujednačena primjena zakonskih rješenja . 12

2.2 Neprecizne zakonske norme . 13

2.3 Neadekvatno planiranje . 14

2.4 Nepoznavanje Zakona od strane rukovodstva naručilaca 14

3 Da li nova zakonska rješenja uklanjaju neprezicnosti i unapređuju izvještavanje? . . . 16

4 Zaključak i preporuke . 18

5 Literatura . . 20

6 Dodaci . 21

6.1	 Metodologija . 21

7 O Institutu alternativa . 24

5

NABAVKE U CRNOJ GORI: KORUPCIJA U ZAKONSKIM OKVIRIMA

Uvod
Od početka sprovođenja Zakona o javnim nabavkama 2012. godine smanjen je broj obveznika primjene, uve-
deno je elektronsko objavljivanje dokumentacije, Zakon je pretrpio i prve značajne izmjene i dopune, otvo-
reno je i pregovaračko poglavlje koje se odnosi na ovu oblast. Međutim, problemi su ostali isti. Prateći ovu
oblast od 2010. godine, i prije usvajanja važećeg Zakona, ukazali smo na dva bitna ograničenja za sprovođenje
postupaka javnih nabavki – manjak transparentnosti i nedostatak odgovornosti.1 Ova dva problema su i dalje
centralna i u velikoj mjeri ograničavaju unapređenje ove oblasti, odnosno smanjenje prostora za korupciju.
Uzimajući u obzir naše dosadašnje aktivnosti u oblasti javnih nabavki, u ovom izvještaju smo se fokusirali na:

•	 neprecizno, netačno i nepotpuno predstavljanje informacija u vezi sa postupcima i zaključenim ugovori-
ma o javnim nabavkama;

•	 lošu primjenu Zakona o javnim nabavkama.

Na ovaj način želimo da, sa aspekta utvrđenih nepravilnosti u izvještavanju i primjeni Zakona, pokažemo da
podaci o nabavkama nisu dostupni, vjerodostojni ili valjano predstavljeni, što se negativno održava na transpa-
rentnost. Drugi cilj ovog izvještaja je da ukaže na to kako loša primjena zakonskih rješenja povećava rizik za
korupciju, dok odgovorna lica naručilaca ne snose odgovornost, odnosno ostaju nesankcionisana, a sistem
kao takav omogućava da ovakva praksa ostane prikrivena i predstavljena unutar zakonskih okvira.

U odnosu na problem lošeg izvještavanja, fokusirali smo se na funkcionisanje portala javnih nabavki, ključne
elemente izvještaja nadležnih institucija, te izvještaja o realizaciji Akcionog plana za poglavlje 23, Pravosuđe
i temeljna prava, odnosno Koordinacionog tijela za praćenje sprovođenje Strategije razvoja javnih naba-
vki za period 2011-2016. godine. Posebnu pažnju smo posvetili i kontradiktornim podacima o sprovedenim
nabavkama na godišnjem nivou u izvještaju organa javne uprave i onih predstavljenih od strane Uprave za
javne nabavke (UJN). U ilustrativne svrhe prikazali smo kako mediji izvještavaju o nabavkama, odnosno šta je
predmet njihovog interesovanja. Uzimajući u obzir probleme na koje smo naišli tokom monitoringa, prikazali
smo i primjere nepreciznih zakonskih normi, neujednačene primjene, te neadekvatnog planiranja. U kojoj
mjeri izmjene Zakona koje su usvojene u decembru unapređuju izvještavanje i otklanjaju nelogičnosti u za-
konskom tekstu, predmet je posebnog poglavlja u ovom izvještaju. Ponuđene su i završne ocjene i preporuke
za unapređenje izvještavanja i predstavljanja podataka o postupcima javnih nabavki, odnosno preciznije
formulisanje spornih zakonskih normi.

Izvještaj ”Nabavke u Crnoj Gori: Korupcija u zakonskim okvirima” je dio projekta “Civilno društvo i građani pro-
tiv korupcije u javnim nabavkama” podržanog od strane Ambasade Kraljevine Holandije koji je Institut alterna-
tiva sproveo tokom 2015. godine. Podaci koji su korišćeni u pripremi ovog izvještaja dobijeni su analizom
zvaničnih dokumenata, medijskih članaka, kao i uvidom u pojedinačne izvještaje obveznika primjene Zakona
na državnom i lokalnom nivou, koje smo dobili na osnovu zahtjeva za slobodan pristup informacijama.2 Tokom
projekta organizovali smo 4 sastanka sa naručiocima, ponuđačima, predstavnicima civilnog sektora i drugim
zainteresovanim stranama, pa su ključne informacije, nalazi i preporuke sa ovih događaja korišćene i u izradi
ovog izvještaja.

1	 Vidjeti: ”Javne nabavke u Crnoj Gori – transparentnost i odgovornost”, Institut alternativa, novembar 2010, dostupno na: http://institut-alternativa.org/
javne-nabavke-u-crnoj-gori-transparentnost-i-odgovornost/

2	 Detaljnu metodologiju možete naći u dodatku ovog izvještaja.

6

NABAVKE U CRNOJ GORI: KORUPCIJA U ZAKONSKIM OKVIRIMA

1.	 Izvještavanje o nabavkama – više nivoa
	 netransparentnosti
Netransparentnost sprovođenja postupaka javnih nabavki i realizacije zaključenih ugovora postoji zbog, izme-
đu ostalog, kontradiktornih informacija koje se dobijaju pretragom portala javnih nabavki, nedostupnosti po-
dataka za koje ne postoji zakonska obaveza objavljivanja, kao što su izvještaji o javnim nabavkama pojedi-
načnih obveznika primjene Zakona, zatim lošeg načina izvještavanja nadležnih institucija, a u prvom redu
Uprave za javne nabavke i Koordinacionog tijela koje prati razvoj ove oblasti. Pored učesnika u postupku,
potrebu jačanja procesa godišnjeg izvještavanja i sakupljanja podataka o nabavkama potencirala je i Evropska
komisija u izvještaju o napretku za 2014. godinu.3

1.1	Portal – bolna transparentnost

Obaveza objavljivanja dokumentacije u vezi sa nabavkama4 na on-line portalu Uprave za javne nabavke (UJN),
koja je uvedena 2012. godine, nije doprinijela jednostavnijem sprovođenju postupaka i unapređenju informi-
sanosti zainteresovanih strana.5 Ovo se dijelom može objasniti nedovoljnom razvijenošću portala/pretraživača,
što može biti prouzrokovano lošim softverskim rješenjem, nedostavljanjem informacija od strane naručilaca u
elektronski čitljivom formatu, ali i namjerom njegovih tvoraca da onemoguće brzu i jednostavnu dostupnost i

pretragu podataka. UJN je najavila unapređenje portala nakon što je uvedena obaveza
objavljivanja tenderske dokumentacije,6 ali, osim slobodne pretrage bez registracije,
drugih poboljšanja za sada nema. Do ukidanja obavezne registracije, UJN je svakog ko
se prijavi kao korisnik/ca portala, a nije službenik/ca za javne nabavke, evidentirala
kao ponuđača. Samim tim, ni pregled ponuđača koji postoji na sajtu Uprave nije pre-
cizan, budući da sadrži podatke o svakoj zainteresovanoj strani koja je ikada posjetila
portal. Uz to, dokument sadrži 471 nevalidnu adresu.7

Problemi u dobijanju preciznih informacija sa portala su brojni. Podaci na portalu javnih nabavki su pretraživi
po predmetu, naručiocu i vrsti dokumenta, ali ne i po ponuđaču ili npr. registarskom broju ugovora. Datumi
zaključenja ugovora i njihovog objavljivanja na portalu se ne poklapaju, ne nalaze se čak ni u približnom vre-
menskom intervalu. Pretraga po željenoj stranici nije moguća, što znači da svaki naredni put kada se korisnik/
ca uloguje i želi da nastavi pretragu mora da krene od početka da bi došao/la do stranice koju je napustio/la.

Informacije, dalje, nisu svrstane po kategorijama, već po datumima objavljivanja. Iako postoji napredna pretra-
ga podaci dobijeni ovim načinom i ručnom pretragom (uvidom u svaku stranu i otvaranjem svakog od dostup-
nih/objavljenih podataka) se ne poklapaju. Takođe, način imenovanja dokumenata, koji nije jedinstven, utiče
na to da se niti jedan zbirni rezultat dobijen naprednom pretragom ne može uzeti sa stoprocentnom tačnošću.

Kako funkcioniše portal vidjećemo na primjeru objavljenih ugovora i aneksa ugovora o javnim nabavkama:

Ručnom pretragom 18.685 podataka/objava, koliko je dostupno na portalu za 2014. godinu, može se
utvrditi da ima ukupno 5.318 objavljenih ugovora i 28 aneksa. Naprednom pretragom dobije se podatak
od 7 aneksa zaključenih tokom prošle godine. Međutim, ni podatak od 28 aneksa ne mora biti konačan.
Naime, UJN ne vodi i ne objavljuje informacije o broju zaključenih aneksa na godišnjem nivou u izvještaju
o javnim nabavkama, kao ni o ukupnom iznosu zaključenih izmjena osnovnih ugovora o javnim nabavka-
ma. U odgovoru na naš zahtjev za slobodan pristup informacijama iz januara 2015. godine, UJN ističe da
je broj zaključenih aneksa tokom prethodne tri godine dostupan na portalu javnih nabavki, što je, kao što
smo vidjeli, neprecizan i nepotpun podatak. Dalje, interesantno je da su pojedini ugovori ili aneksi na porta-
lu objavljeni bez osnovnih elemenata, datuma, pečata i potpisa strana koje zaključuju ugovor, odnosno
kao običan dokument. Ovo znači da je u praksi moguće da je ukupan iznos zaključenog posla mnogo veći,
odnosno da se krši zakonska norma o procentu do kojeg se mogu izmijeniti odredbe i iznosi osnovnog
ugovora.

3	 Izvještaj o napretku Crne Gore u 2014. godini, str. 27
4	 Dokumentacija koja se objavljuje obuhvata: plan javnih nabavki;  odluku o kvalifikaciji kandidata;  odluku o izboru najpovoljnije ponude;   odluku o

obustavljanju postupka javne nabavke;  odluku o poništavanju postupka javne nabavke;  ugovor o nabavci;  izmjene, odnosno dopune plana, tenderske
dokumentacije, odluke i ugovora.

5	 Vidjeti: http://portal.ujn.gov.me/delta2015/login.jsp
6	 Maj 2015.
7	 Provjera sprovedena tokom anketiranja ponuđača u januaru 2015.

471
nevalidna adresa na

listi ponuđača Uprave
za javne nabavke

7

NABAVKE U CRNOJ GORI: KORUPCIJA U ZAKONSKIM OKVIRIMA

Pored neadekvatnog regulisanja evidencije i zaključivanja aneksa ugovora o javnim nabavkama,8 objavljiva-
nje godišnjih izvještaja o javnim nabavkama nije regulisano Zakonom, pa ovi izvještaji nisu dostupni na porta-
lu. Od svih organa javne uprave kojima smo poslali zahtjev za slobodan pristup informacijama, samo su nas
iz Glavnog grada Podgorice i Agencije za zaštitu životne sredine u odgovoru informisali da je izvještaj javno
dostupan na njihovim internet prezentacijama.9 Kasnijom pretragom internet prezentacija državnih organa
utvrdili smo da postoje i drugi, rijetki primjeri obveznika koji objavljuju svoje godišnje izvještaje o sprove-
denim nabavkama, ali su ovi slučajevi izolovani, budući da Zakon ne precizira obavezu objavljivanja ovog
izvještaja.

Prikaz, pretraga i generisanje postojećih informacija na portalu javnih nabavki su otežani, što uz ograničen opseg info-
rmacija koje se objavljuju čini sliku nedostataka ovog on-line instrumenta kompletnom. Stupanjem na snagu izmjena i
dopuna Zakona o javnim nabavkama u maju 2015. godine počela je sa radom nova stranica portala gdje se objavljuju
samo dokumenti od ovog datuma. Pretraga za zainteresovana lica je omogućena bez obaveze registrovanja, ali su svi
ostali problemi isti.

1.2	Iste ocjene različite forme

Osim uvidom u portal javnih nabavki, o napretku i stanju u ovoj oblasti moguće je informisati se kroz godišnji
izvještaj o javnim nabavkama koji priprema UJN, izvještaje Koordinacionog tijela za sprovođenje Strategije
razvoja sistema javnih nabavki za period 2011-2015, kao i izvještaje o realizaciji Akcionog plana za poglavlje
23, Pravosuđe i temeljna prava.10 U praksi, napredak je moguće pratiti na godišnjem nivou i to kroz izvještaj
koji UJN objavljuje u junu, budući da se ostali izvještaji oslanjaju na ovaj i umnogome ponavljaju iste ocje-
ne. Štaviše, iako obavezano odlukom o osnivanju da priprema kvartalne izvješta-
je, Koordinaciono tijelo je do sada pripremilo tek tri izvještaja, i to jedinstveni
za 2013. godinu, i dva tokom 2014. Analizom poslednjeg objavljenog izvještaja
ovog tijela za IV kvartal 2014. godine može se vidjeti da se problemi samo ko-
nstatuju i daju okvirni, a ne konkretni predlozi za unapređenje, uz nedefinisan
rok ”u budućem periodu”.11 Osim toga, u samom izvještaju se ponavljaju ocjene,
rečenične konstrukcije i problemi koji se iz godine u godinu ističu u godišnjim
izvještajima o javnim nabavkama, što praktično znači da se sistem ne unapređu-
je, niti ovo tijelo, zaduženo da prati razvoj sistema, vrši svoju misiju formulišući
smjernice i preporuke. U izvještaju o radu Koordinacionog tijela se, takođe, navodi ocjena Evropske komisije
da proces godišnjeg izvještavanja i sakupljanja podataka treba da bude ojačan, te ističe da bi ovo tijelo svojim
smjernicama i komentarima trebalo da doprinese unapređenju, ali bez smjernica kako je ovo moguće postići.
Iz Akcionog plana koji prati izvještaj nije moguće utvrditi šta je urađeno u poslednjem kvartalu 2014. godine,
budući da nema rokova, da su mjere za dalje aktivnosti utvrđene opisno i da se u samom dokumentu samo
navode aktivnosti koje su, za većinu mjera, date bez objašnjenja o fazi realizacije. U izvještaju se, najčešće, daje
pregled relizovanih aktivnosti za prethodne godine, a ne za godinu, odnosno kvartal, na koji se izvještaj odnosi.
Članovi Koordinacionog tijela za svoj rad primaju mjesečnu naknadu.

Akcioni plan za poglavlje 23, s druge strane, obuhvata pet mjera koje se odnose na javne nabavke u dijelu
aktivnosti koje bi trebalo da dovedu do osnaživanja sistema kontrole i nadzora nad primjenom dodijeljenih
ugovora, kao i mjere koje se odnose na redovno objavljivanje godišnjeg izvještaja u oblasti zdravstva, odno-
sno ustanovljavanja transparentnih procedura o javnim nabavkama u lokalnim samoupravama. Ipak, ovaj plan
ne doprinosi preciznijem izvještavanju, jer se oslanja na zbirni godišnji izvještaj i ne pruža dodatne informaci-
je i tamo gdje je to predviđeno ”prirodom” mjera.

Primjer nepreciznog i netačnog izvještavanja je npr. mjera koja se odnosi na uspostavljanje transpare-
ntnih procedura o javnim nabavkama u opštinama, budući da su indikatori broj uspostavljenih službi za
javne nabavke u jedinicama lokalne samouprave, odnosno broj imenovanih službenika. Netačno je da su
službe uspostavljene u svim lokalnim samoupravama kao što je u izvještaju istaknuto, jer službenik za
javne nabavke nije zamjena za službu, što je u izvještaju poistovijećeno, a nije precizirano ni koliko opština
ima službe, a koliko njih samo jednog službenika.12

8	 Dokaz da ovo nije adekvatno regulisano Zakonom su i stavovi službenika/ca za javne nabavke, budući da, odgovarajući na naš upitnik, nisu mogli preciz-
no da nam odgovore na pitanje da li se aneksi objavljuju ili ne.

9	 Detaljan prikaz institucija kojima smo poslalali zahtjev za slobodan pristup informacijama možete naći u prilogu ovog izvještaja.
10	 Kao i na osnovu izvještaja o radu Uprave za inspekcijske poslove, Državne komisije za kontrolu postupaka javnih nabavki i Državne revizorske institucije

čemu će riječi biti kasnije.
11	 Vidjeti: Izvještaj Koordinacionog tijela za sprovođenje Strategije razvoja sistema javnih nabavkiza četvti kvartal 2014. godine
12	 Više o ovome: ”Kako nabavljaju crnogorske opštine?”, Institut alternativa i Centar za građansko obrazovanje, Podgorica, 2013.

3
izvještaja Koordinacionog

tijela koje je uspostavljeno u
februaru 2013, a u obavezi
da priprema informacije na

kvartalnom nivou

8

NABAVKE U CRNOJ GORI: KORUPCIJA U ZAKONSKIM OKVIRIMA

Nakon što je izvršena adaptacija ovog plana u decembru 2014. godine, izbrisane su mjere13 koje nisu inkorpo-
rirane u Zakon o izmjenama i dopunama Zakona o javnim nabavkama. Što se, pak, godišnjeg izvještaja o ja-
vnim nabavkama u zdravstvu tiče, poseban izvještaj se ne sačinjava, iako je ovo obaveza po Akcionom planu.

Iako bi trebalo da pruže dodatne informacije o razvoju sistema i napretku u reformisanju oblasti javnih nabavki, izvje-
štaji o realizaciji Stategije razvoja sistema javnih nabavki za period 2011-2015. godine i Akcionog plana za pogla-
vlje 23 ne doprinose boljem izještavanju. Izvještaji o sprovođenju Strategije ne pripremaju se redovno. Pored toga,
ovi izvještaji sadrže opisne ocjene, bez preporuka za unapređenje, kao i pregled sprovedenih aktivnosti za prethodne
godine, a ne za kvartal na koji se izvještaj odnosi. Iako sadrže obavezu sprovođenja dodatnih aktivnosti, izvještaji o
Akcionom planu za poglavlje 23 ne izvještavaju o njima precizno niti potpuno.

1.3	Netačne informacije nadležnih organa

Uprava za javne nabavke je po Zakonu obavezna da pripremi godišnji izvještaj o sprovedenim nabavkama svih
naručilaca do kraja maja tekuće za prethodnu godinu. UJN je svojim ranijim izještajima u više navrata navodila
da nema mehanizam da provjeri podatke koje dostavljaju naručioci, dok je Državna
revizorska institucija (DRI) ukazivala na netačne informacije i kršenja Zakona od strane
pojedinačnih obveznika primjene.14 U kojoj mjeri se podaci pojedinačnih obveznika
primjene Zakona za 2014. godinu razlikuju od onih koje je UJN objavila u godišnjem
izvještaju analizirali smo na uzorku od 51 naručioca.15

Podaci o ukupnom izvršenom budžetu za javne nabavke za 2014. godinu naručilaca nisu
isti kao oni koje je objavila Uprava. Ovu informaciju naručioci navode u svrhu predsta-
vljanja procenta korišćenja neposrednog sporazuma, koji ne smije biti viši od 10% u odnosu na ukupni izvrše-
ni budžet za javne nabavke za prethodnu godinu. Međutim, naručioci različito tumače ovu odredbu Zakona, pa
procenat, u ovom konkretnom slučaju, izračunavaju u odnosu na izvršene budžete za 2013. i za 2014. godinu,
a po pravilu na kraju izvještaja navode da je to izvršeni budžet za 2014. Ukupni ostvareni budžet za javne
nabavke je zbir iznosa koji su opredijeljeni za nabavke otvorenim postupkom, šoping metodom i neposrednim
sporazumom tokom jedne godine. UJN, dakle, koriguje ukupni iznos, ali ne konstatuje nepravilnosti u svom
izvještaju, dok se greške ponavljaju iz godine u godinu. Individualni godišnji izvještaji naručilaca ne sadrže
relevantne ni tačne podatke o ukupnom izvršenom budžetu, pa samim tim ni u odnosu na procenat korišćenja
neposrednog sporazuma. Od ukupno 51 analiziranog izvještaja, nepravilnosti su zabiježene kod 24 organa.16

Međutim, ni podaci Uprave za javne nabavke nisu u potpunosti precizni, s obzirom da smo utvrdili pojedi-
načne slučajeve kada nijedan od navedenih podataka nije tačan, i to kod Ministarstva unutrašnjih poslova,
Ministarstva ekonomije, Ministarstva poljoprivrede i ruralnog razvoja i Ministarstva za ljudska i manjinska
prava. Dakle, kod ova četiri ministarstva ukupni izvršeni budžet, pa samim tim ni procenat korišćenja neposre-
dnog sporazuma, ne odgovara zbiru cifara iz obrazaca, ni u izvještajima ministarstava, niti u izvještaju UJN.17
Kod Ministarstva finansija, cifra koju je objavila Uprava ne odgovara zbiru A, B i C obrazaca, odnosno iznosu
korišćenja otvorenog postupka, šoping metode i neposrednog sporazuma, ali je cifra koja se nalazi u izvještaju
ovog ministarstva tačna.18

Kada je riječ o lokalnim samoupravama, podatke o upotrebi neposrednog sporazuma i planovima javnih
nabavki mogli smo uporediti samo za ograničen broj naručilaca, jer UJN navodi isključivo obveznike primjene
Zakona, sa najvećim procentom korišćenja neposrednog sporazuma, odnosno najvećim odstupanjem između
planiranog i ostvarenog budžeta za javne nabavke. Ipak, UJN proizvoljno navodi ove naručioce, budući da
naše studije slučaja pokazuju da je određeni broj njih koji nisu ni pomenuti na osnovu iznosa neposrednog
sporazuma trebalo da se nađe na vrhu ove liste. Od 51 izvještaja koji smo analizirali, UJN bilježi visok pro-

13	 Tzv. bijele i crne liste za ponuđače, kao i odredba o imenovanju predsjednika/ce i članova/ca Državne komisije za kontrolu postupaka javnih nabavki od
strane Skupštine, a ne Vlade kao do sada.

14	 Više o ovome: ”Kako nabavljaju crnogorske opštine?”, str. 12-13.
15	 Pojedinačni obveznici primjene Zakona o javnim nabavkama dostavljaju individualne izvještaje UJN do kraja februara tekuće za prethodnu godinu. Ovi

izvještaji se sastoje iz tri dijela, obrazaca A, B i C, koji sadrže informacije o sprovođenju otvorenog postupka, šoping metode i neposrednog sporazuma
tokom jedne godine. Institut alternativa je ostvario uvid u ukupno 56 izvještaja organa državne uprave i lokalne samouprave. Pregled svih organa i
korišćena metodologija nalaze se u dodatku ovog izvještaja, prilog 1.

16	 Petnaest državnih organa i devet opština.
17	 Ministarstvo unutrašnjih poslova navodi da je ukupni izvršeni budžet 10 828 287.06 eura, UJN za ovu instituciju navodi cifru od 5 486 416.24, dok je

ukupna cifra koja se dobije sabiranjem obrazaca A, B i C 9 703 457.63; Ministarstvo ekonomije: 744 851.17/305 110.22/483 830.91; Ministarstvo pol-
joprivrede i ruralnog razvoja: 1 405 839.85/1 465 207.14/1 461 381.29; Ministarstvo za ljudska i manjinska prava: 125 995.28/85 358.87/108 250.76.

18	 U izvještaju Ministarstva finansija se navodi iznos od 5 376 852.28, a Uprave za javne nabavke 5 564 777.21.

24/51
izvještaja o javnim
nabavkama sadrži

nepravilnosti

9

NABAVKE U CRNOJ GORI: KORUPCIJA U ZAKONSKIM OKVIRIMA

cenat upotrebe direktne pogodbe. Kod njih 1019 naručioci su u 5 slučajeva izvijestili drugačije u korišćenju
neposrednog sporazuma u odnosu na Upravu.20

Uvidom u izvještaj o javnim nabavkama UJN za 2014. godinu objavljen u junu mjesecu, utvrdili smo značajna odstu-
panja u odnosu na podatke navedene u izvještajima pojedinačnih obveznika primjene Zakona, a koje smo dobili na
osnovu zahtjeva za slobodan pristup informacijama. Podaci se razlikuju od ukupnog izvršenog budžeta i procenta
korišćenja neposrednog sporazuma. UJN, najčešće, ispravno koriguje informacije naručilaca, ali smo analizom utvrdili
da i Uprava navodi pogrešne informacije, i to kod pet obveznika primjene Zakona.

1.4	Uprava krije izvještaj

Da ni Uprava za javne nabavke ne poznaje Zakon, ili krije informacije o sprovedenim javnim nabavkama, do-
kazuje odgovor ove institucije na naš zahtjev kojim smo tražili izvještaj o sprovedenim nabavkama u prošloj
godini.21 Naime, iz UJN, ali i Zavoda sa statistiku, su nas informisali da su pojedinačni izvještaji naručilaca
dostupni u godišnjem izvještaju o javnim nabavkama, koji bi po članu 118 Zakona trebalo da bude objavljen
do kraja maja, što ne odgovora činjeničnom stanju i ovo je moguće utvrditi neposrednim uvidom u izvještaje
iz prethodnih godina.22 Uprava za javne nabavke se, takođe, pozvala na godišnji izvještaj o javnim nabavka-
ma, iako je obavezna da pripremi pojedinačni izvještaj o sprovedenim nabavkama, što se može vidjeti i po
utvrđenom budžetu za ovo tijelo u Zakonu o budžetu Crne Gore za 2014. godinu. Takođe, tokom istraživanja
o stavovima naručilaca u januaru ove godine, iz Državne komisije za kontrolu postupaka javnih nabavki su nas
informisali da za njihove potrebe robe i usluge nabavlja Uprava za javne nabavke.23 Odlučujući po našoj žalbi,
Agencija za zaštitu ličnih podataka i slobodan pristup informacijama (AZLP) je poništila rješenje prvostepenog
organa, tj. UJN, zbog pogrešno utvrđenog činjeničnog stanja i pogrešne primjene materijalnog prava.24 Isto
rješenje je AZLP donijela je i u vezi sa rješenjem Zavoda za statistiku. Međutim, uprkos rješenjima Agencije,
ove izvještaje nismo dobili.25

Uprava za javne nabavke pogrešno tumači odredbu Zakona o javnim nabavkama o obavezi sačinjavanja pojedinačnog
izvještaja o sprovedenim nabavkama ovog organa, te ne dozvoljava zainteresovanim stranama uvid u ove podatke čak
ni na osnovu zahtjeva za slobodan pristup informacijama, već upućuje na ukupni godišnji izvještaj. Ovo nam pokazuje
ili da UJN ima razloga da krije svoj izvještaj, ili da nadležna institucija za sprovođenje Zakona ne poznaje rješenja o
čijoj se primjeni ”brine”.

1.5	Na koje probleme ukazuju izvještaji nadležnih institucija?

Šta nam govore izvještaji o radu nadležnih institucija u ovoj oblasti u odnosu na probleme u sistemu, kapacite-
tima institucija i kontroli postupaka i ugovora, analizirali smo na primjerima izvještaja Uprave za inspekcijske
poslove - Inspekcije za javne nabavke i Državne komisije za kontrolu postupaka javnih nabavki.

Praksa pripremanja polugodišnjeg izvještaja o radu inspekcijske službe za javne nabavke je novina i napredak
u izvještavanju o ovoj oblasti, budući da je do sada pripreman jedinstveni izvještaj Uprave za inspekcijske
poslove. Ovo može biti povezano sa novim nadležnostima ove inspekcije koje se odnose na kontrolu svih po-
stupaka i ugovora. Međutim, izvještaj za prvu polovinu tekuće godine ne pruža dovoljno informacija u tom
pravcu budući da od 4. maja 2015. godine, kada su najnovije izmjene Zakona stupile na snagu, a koje su uvele
ovu novinu, do okončanja izvještajnog perioda ”nije u cjelosti okončan nijedan postupak javne nabavke”.

Izvještaj ukazuje na mali broj zahtjeva i inicijativa upućenih Inspekciji za javne nabavke, samo šest u 2014.
godini. Ovo govori o maloj vidljivosti inspekcije ili ukazuje na nedostatak povjerenja u ovaj vid kontrole. Iz pri-
kazane statistike nije jasno vidljivo koji je broj postupaka javnih nabavki bio predmet inspekcijskog nadzora.
Kada je riječ o kaznenoj politici, inspekcija je izdala osam prekršajnih naloga kojima su izrečene novčane ka-
zne u ukupnom iznosu od 7.000 eura. U izvještaju nije istaknuto kome su navedene kazne izrečene, pravnim

19	 Ministarstvo kulture, Ministarstvo rada i socijalnog staranja, Ministarstvo vanjskih poslova i evropskih integracija, Zavod za hidrometeorologiju i sei-
zmologiju. Opštine Bar, Danilovgrad, Nikšić, Pljevlja, Žabljak i Cetinje.

20	 Ministarstvo rada i socijalnog staranja, Ministarstvo vanjskih poslova i evropskih integracije, Opštine Danilovgrad, Pljevlja i Žabljak.
21	 U odgovoru na zahtjev Instituta alternativa od 2. marta 2015. godine u kojem je tražen pristup godišnjim izvještajima o sprovedenim javnim nabavkama,

Uprava za javne nabavke i Zavod za statistiku donijeli su rješenja sa pogrešno utvrđenim činjeničnim stanjem.
22	 Dostupno na: http://www.ujn.gov.me/category/izvjestaji/
23	 Odgovor Državne komisije za kontrolu postupaka javnih nabavki na upitnik Instituta alternativa, januar 2015. godine
24	 Rješenje Agencije za zaštitu ličnih podataka i slobodan pristup informacija na žalbu Instituta alternativa od 27. jula 2015. godine
25	 Do kraja rada na ovom izvještaju: septembar 2015.

10

NABAVKE U CRNOJ GORI: KORUPCIJA U ZAKONSKIM OKVIRIMA

licima ili odgovornim licima u ovim pravnim subjektima koji su obveznici primjene Zakona o javnim nabavka-
ma. Takođe, iz izvještaja nije vidljivo da li su ova lica uplatila novčani iznos kazne u državni budžet ili ne.

Državna komisija, s druge strane, objavljuje redovni godišnji izvještaj u kojem je, u najvećoj mjeri, naglasak
stavljen na odlučivanja ovog tijela po žalbama, što i jeste centralna nadležnost Komisije. Iako je od početka
2012. do kraja 2014. godine Komisija u radu imala osam predmeta sa elementima sukoba interesa, iz izvješta-
ja nije jasno da li je po njima adekvatno postupala:

Postupci iz 2012. i 2013. godine se odnose na JP ”Vodovod i kanalizacija Tivat”, ”Crnogorski elektroprenosni
sistem CGES” i Agenciju za izgradnju i razvoj Podgorice, dok se pet (5) slučajeva iz 2014. godine odnose na
”Aerodrome Crne Gore AD Podgorica”, Ministarstvo za informaciono društvo i telekomunikacije, Crnogorski
elektroprenosni sistem” AD Podgorica, Elektroprivredu AD Crna Gora i Ministarstvo unutrašnjih poslova. U
izvještaju Državna komisija tvrdi kako u jednom slučaju ”nije mogla ispitati osnovanost žalbenog navoda”
jer je odluku poništila po drugom osnovu i predmet vratila naručiocu na ponovni postupak i odlučivanje.”
U drugom slučaju je navode žalbe ocijenila ”neosnovanim” i za ovo daje precizno i valjano obrazloženje.
U trećem slučaju se u izvještaju Državne komisije navodi kako je naručilac samostalno preduzeo mjere na
otklanjanju sukoba interesa (a po žalbi ponuđača), ali nije jasno po kojem osnovu se ovaj predmet našao
pred Državnom komisijom i kakvu je odluku ova donijela u vezi sa tim. Ovakvo postupanje DK je problema-
tično, budući da je dužna da ispita žalbe po svim osnovama, a posebno u vezi sa sukobom interesa.

Najveći broj žalbi o kojima je Državna komisija odlučivala odnose se na postupke koji su procentualno najviše
zastupljeni u ukupnom obimu javnih nabavki, otvoreni postupak i šoping, kao i na postupke u kojima je krite-
rijum za izbor najpovoljnije ponude bio najniža ponuđena cijena ili ekonomski najpovoljnija ponuda. Među
razlozima za odbacivanje 144 žalbe, dominiraju nedopuštenost (72) i neurednost (58). U odlukama Komisije
gdje je utvrđena bitna povreda (11 osnova) Zakona, a o kojoj Komisija vodi računa po službenoj dužnosti, kao
razlog-osnov dominiraju propusti učinjeni u postupku pregleda, ocjene, upoređivanja i vrednovanja ponuda
(285 slučajeva), ”dok je u 82 slučaja utvrđena neusaglašenost tenderske i druge dokumentacije za javno
nadmetanje sa Zakonom”. Statistički podaci u izvještaju Komisije se ne vode tako da razlikuju postupke javnih
nabavki po godinama, pa nije jasno da li se pokazatelji rada Komisije odnose na postupke iz jedne ili iz dvije
godine.26

Predmeti kontrole postupaka javnih nabavki čija vrijednost prelazi 500.000 eura, ukazuju na zabrinjavajuće
pokazatelje. Od 64 predmeta o kojima je Državna komisija odlučivala u toku 2014. godine, za nešto više od
polovine, njih 37, utvrđeno je da su u cjelosti sprovedeni u skladu sa Zakonom o javnim nabavkama. Na dru-
goj strani, za šest postupaka Komisija je utvrdila da su sprovedeni suprotno Zakonu i poništila ih u cjelosti,
dok je 21 postupak djelimično poništila i vratila naručiocu na ponovno odlučivanje. Od navedenog 21 slučaja,
u 9 postupaka je naručilac dostavio dokumentaciju Komisiji. Treba imati u vidu da je ova nadležnost Države
komisije ukinuta u tekstu novog Zakona.

Državna komisija u izvještaju, dalje, navodi kako je tek početkom 2015. godine riješila trajući problem u radu,
nedostatak softvera za detaljnu analizu predmeta. Međutim, iz izvještaja nije jasno da li je sada moguće umre-
žavanje ovog softvera sa bazama podataka drugih institucija (DRI, Komisija za spriječavanje sukoba interesa,
Državna izborna komisija, Poreska uprava) što bi, tvrdi Komisija, ”umnogome doprinijelo efikasnijoj provje-
ri podataka od značaja za antikoruptivno djelovanje i sprječavanje sukoba interesa u postupcima javnih
nabavki”.27

Uprkos napretku u formi i dinamici izvještavanja, polugodišnji izvještaj o radu Inspekcije za javne nabavke još uvijek
ne daje valjanu sliku o kontroli u ovoj oblasti. Izvještaji Državne komisije za kontrolu postupaka javnih nabavki, pak,
iako detaljni, ne nude odgovore na važna pitanja od značaja za njen rad, poput (ne)postupanja po žalbama ili umreža-
vanja podataka sa drugim institucijama.

1.6	Mediji o nabavkama – ”padaju” tenderi

Mediji najviše informišu o nabavkama velike vrijednosti, odnosno namještenim ili poništenim tenderima. To-
kom 2014. godine mediji su pisali o poništenim tenderima Elektroprivrede Crne Gore (EPCG) u vrijednosti

26	 Npr. žalbe izjavljene komisiji u januaru ili februaru na postupke javnih nabavki započete u prošloj godini
27	 Izvještaj o radu Državne komisije za kontrolu postupaka javnih nabavki za 2014. godinu, jun 2015, str, 17.

11

NABAVKE U CRNOJ GORI: KORUPCIJA U ZAKONSKIM OKVIRIMA

1,4 miliona eura u decembru 2014. godine, za tender koji je oglašen u novembru 2012;28 Direkcije za javne
radove (2,9 mil); Aerodroma Crne Gore (300 hilj); Kliničkog centra (65 hilj); i Montekarga. Mediji su skrenuli
pažnju da Budvanska rivijera od maja 2015. godine, odnosno stupanja na snagu novih zakonskih rješenja,
nakon deset godina prestaje da bude izuzeta od primjene Zakona o javnim nabavkama.29

Budući da se tokom cjelokupne prošle godine radilo na izmjenama Zakona, štampani mediji su se ograničeno
bavili ovom problematikom, fokusirajući se najviše na stavove ponuđača, civilnog sektora i poslanika. Teme
koje su akcentovane obuhvataju način imenovanja Državne komisije od strane Skupštine, novčane kazne za
naručioce koji krše odredbe Zakona, bijele i crne liste za ponuđače, kao i potrebu pojačane kontrole spro-
vođenja ugovora. Najzad, mediji su se osvrnuli i na realizaciju preporuka Državne revizorske institucije, od
kojih je ispunjena samo jedna od četiri preporuke iz Izvještaja o reviziji završnog budžeta za 2013. godinu.30

Mediji se nabavkama bave sporadično i najčešće u kontekstu ”obaranja” velikih tendera koji za osnov mogu imati ko-
rupciju, odnosno namještene poslove.

28	 ”Poništen tender EPCG od 1,4 miliona eura”, Vijesti, 6. decembar 2014, dostupno na:
http://www.vijesti.me/vijesti/ponisten-tender-epcg-od-14-miliona-eura-808650

29	 ”I Budvanska rivijera će morati po zakonu”, Vijesti, 9. maj 2014, dostupno na:
	 http://www.vijesti.me/ekonomija/i-budvanska-rivijera-ce-morati-po-zakonu-207641
30	 ”Institucije vole šoping”, Vijesti, 21. oktobar 2014, dostupno na: http://www.vijesti.me/vijesti/institucije-vole-soping-801282
	 Državna revizorska institucija u svojim izvještajima stalno potencira potrebu imenovanja službenika/ca za javne nabavke, poštovanja zakonskog

ograničenja korišćenja neposrednog sporazuma, kao i izbjegavanje podjele predmeta nabavke koja predstavlja cjelinu.

12

NABAVKE U CRNOJ GORI: KORUPCIJA U ZAKONSKIM OKVIRIMA

2.	 Sprovođenje Zakona – nepoznavanje ili namjerno
	 izigravanje?
Iako je važeći Zakon o javnim nabavkama na snazi od 2012. godine, još uvijek postoje brojne nepravilnosti
i neujednačenosti u njegovoj primjeni kod naručilaca koje bi trebalo da budu otklonjene preciznijim defini-
sanjem ovih normi u Zakonu, ili, pak, formulisanjem dodatne metodologije za regulisanje spornih pitanja ili
praksi. Za potrebe ovog izvještaja, a u skladu sa dostupnim informacijama, analizirali smo kod neujednačene
primjene zakonskih rješenja izračunjavanje procenta korišćenja neposrednog sporazuma, probleme u primje-
ni Zakona zbog nejasno definisanih odredbi, te neadekvatno planiranje.

2.1	Neujednačena primjena zakonskih rješenja

Analizom pojedinačnih izvještaja obveznika primjene Zakona o javnim nabavkama utvrdili smo da je njih 28
od 51 prekršilo procenat korišćenja neposrednog sporazuma, te da Uprava za javne nabavke isticanjem 59
naručilaca od 621 obveznika primjene Zakona zapravo objavljuje podatke na nivou uzorka.

Ukupno 13 opština se oglušilo o limit od maksimum 10% upotrebe direktne pogodbe. U tome su pre-
dnjačile opštine Andrijevica 90,98% Nikšić 46,24%, Mojkovac 28%, Žabljak 24,28% i Cetinje 22,61%.31
Ukupno 15 analiziranih organa državne uprave je prekršilo Zakonom utvrđen procenat korišćenja ne-
posrednog sporazuma,32 u čemu prednjači Uprava za mlade i sport koja je sve nabavke tokom prošle go-
dine realizovala ovim postupkom. Izuzetno visok procenat upotrebe direktne pogodbe ostvarili su i Zavod
za hidrometeorologiju i seizmologiju (41,24%), Državni arhiv (38,15%), Zavod za intelektualnu svojinu
(35,62%), Ministarstvo vanjskih poslova i evropskih integracija (33,81%).

Na ovaj način UJN prikriva brojne nepravilnosti, posebno što se na listi naručilaca sa najvećim procentom
neposrednog sporazuma ne nalazi npr. Uprava za mlade i sport koja je sve nabavke sprovela direktnom pogo-

dbom. Interesantan je podatak da je Opština Andrijevica računala procenat neposre-
dnog sporazuma (3,39%) u odnosu na ukupni budžet opštine od 1.236.600,00 eura
kako bi se uklopila u zakonsko ograničenje upotrebe ove procedure, dok je ukupni
izvršeni budžet zapravo 46.144,51 eura, pa procenat korišćenja neposrednog spora-
zuma iznosi 90,98%. Ipak, iako je korigovala iznos ukupnog izvršenog budžeta, UJN
nije uključila Opštinu Andrijevica na listu naručilaca sa najvišim procentom korišće-
nja neposrednog sporazuma. Na ovom primjeru se može vidjeti da UJN izračunava ne-
posredni sporazum u odnosu na izvršeni budžet u 2014. godini, dok naručioci često

izračunavaju računajući budžet za prethodnu godinu u odnosu na onu za koju izvještavaju. Dodatno je pro-
blematično to što određeni broj naručilaca izračunava procenat u odnosu na planirani godišnji budžet za
2014. godinu, ili kao Andrijevica, ukupni budžet opštine. Posebno je sporno što postoji različita praksa izra-
čunavanja procenta korišćenja neposrednog sporazuma, a još više to što UJN tumačenjem ne doprinosi ukla-
njanju nedoumica. Odredbe o neposrednom sporazumu jesu izmijenjene tokom rada na Zakonu o izmjenama
i dopunama Zakona o javnim nabavkama, ali ovo nije pojašnjeno.

Iako se praksa upotrebe najmanje transparentne procedure ponavlja u kontinuitetu, te Zakonom klasifikuje
kao prekršaj za koji je predviđena novčana kazna, Uprava za javne nabavke ne vodi evidenciju o tome da li su
naručioci snosili odgovornost za ova prekoračenja. Službenici za javne nabavke koje smo anketirali početkom
godine upozoravaju da često nemaju uvid u sve neposredne sporazume i ne mogu da ih evidentiraju budući
da se zaključuju mimo njih. Međutim, njihova mišljenja su podijeljena u vezi sa tim da li neposredne spora-
zume treba (12) ili ne treba (15) objavljivati.

Što se, pak, krivične odgovornosti tiče, UJN na godišnjem nivou ne dobije nijednu prijavu ili je njihov broj
zanemarljiv. Tokom 2014. godine nije podnesena nijedna prijava za korupciju, niti za potencijalno postojanje
sukoba interesa. U izvještajima o kršenju antikorupcijskih pravila nije zabiježen nijedan slučaj kršenja istih.33

31	 Vidjeti: Opštine i javne nabavke u 2014, Institut alternativa, maj 2015, dostupno na:
	 http://institut-alternativa.org/opstine-ugovaraju-robe-i-usluge-mimo-zakona/
32	 “Neposredni sporazum je direktan dogovor između naručioca i ponuđača o uslovima javne nabavke. Ukupna godišnja vrijednost javnih nabavki prim-

jenom neposrednog sporazuma ne može da prelazi: - 10% izvršenog budžeta za javne nabavke naručioca u prethodnoj godini, ukoliko budžet za javne
nabavke iznosi do 200.000 EUR-a; - 9% izvršenog budžeta za javne nabavke naručioca u prethodnoj godini, ukoliko budžet za javne nabavke iznosi
od 200.000 do 500.000 EUR-a; - 8% izvršenog budžeta za javne nabavke naručioca u prethodnoj godini, ukoliko budžet za javne nabavke iznosi od
500.000 do 800.000 EUR-a; - 7% izvršenog budžeta za javne nabavke naručioca u prethodnoj godini, ukoliko budžet za javne nabavke iznosi preko
800.000 EUR-a.” – član 30 Zakona o javnim nabavkama, “Sl. list CG, 42/11 i 57/14

33	 Izvještaj o javnim nabavkama u 2013. godini, Uprava za javne nabavke, maj 2014. godina, str. 35.

100%
procenat korišćenja
neposrednog spo-
razuma u Upravi za

mlade i sport

13

NABAVKE U CRNOJ GORI: KORUPCIJA U ZAKONSKIM OKVIRIMA

Službenici/e različito tumače ovakvu praksu. Jedan dio njih smatra da nema
korupcije, odnosno da zanemarljiv broj krivičnih prijava postoji zbog činje-
nice da postojeći zakonski mehanizmi sprječavaju veći broj slučajeva koru-
pcije. Na drugoj strani, postoje stavovi da se podnosi mali broj prijava zbog
nezainteresovanosti lica za procesuiranje prijava, nemogućnosti dokaziva-
nja, kao i zbog straha od mogućih posledica takvog čina. Neki od odgovora
službenika/ca su:

“Oštećeni nemaju interes da pokreću krivični postupak”,
“Smatram da se krivične prijave ne podnose zbog straha od „odmazde“ prilikom budućeg dostavljanja
ponuda ponuđačima čije službenike bi prijavili za korupciju, jer postoji percepcija u javnosti da službenik
za javne nabavke i Komisija ne mogu raditi nezakonite radnje samostalno, bez saglasnosti i učešća u svemu
tome starješine organa odnosno direktora.”

Tokom anketiranja službenika/ca za javne nabavke, oni od kojih smo dobili odgovore, njih 40, imali su različi-
to mišljenje o tome koja institucija vodi evidenciju o naručiocima koji su kršili Zakon o javnim nabavkama.
Naime, njih 20 smatra da je riječ o UJN, četvoro Uprava za inspekcijske poslove, u po dva odgovora se navodi
da je to naručilac ili nadležni organ uprave, dok je 13 upitnika bilo bez odgovora, odnosno sa nepotpunim
ili odgovorom ”ne znam”.34 Izvjesno je da izvještaji UJN, Uprave za inspekcijske poslove, kao ni naručilaca
ne sadrže ove podatke, a javnost ne može da ostvari uvid u potpunu evidenciju u obveznike koji su snosili
prekršajnu odgovornost, čak ni u slučajevima kada na propuste ukazuju zvanični izvještaji.

Naručioci različito tumače zakonsko rješenje o korišćenju neposrednog sporazuma, pa ovaj procenat izračunavaju u
odnosu na visinu budžeta u godini na koju se izvještaj odnosi, prethodnu godinu, ali i ukupnog izvršenog budžeta
institucije, ili, pak, planirani budžet za javne nabavke. UJN ne doprinosi ujednačenoj primjeni, budući da pogrešne
iznose koriguje, ali ne navodi propuste. Nedoumice nisu otklonjenje ni nakon poslednjih izmjena Zakona, uzimajući u
obzir da preciznije definisanje odredbe koja se odnosi na neposredni sporazum nije postignuto.

2.2	Neprecizne zakonske norme

Pored nejednake primjene zakonskih rješenja, dodatni problem predstavljaju neprecizne i nejasne norme koje
potencijalno doprinose stvaranju prostora za korupciju. Kao jednu od takvih odredbi koja je podložna širokom
tumačenju i manipulaciji, ponuđači koji su bili učesnici naših panel diskusija i sastanaka prepoznali su član
koji se odnosi na neuobičajeno nisku cijenu.35 Naime, ovaj član precizira da ako je cijena najpovoljnije ponude
niža najmanje za 30% u odnosu na prosječno ponuđenu cijenu svih ispravnih ponuda, naručilac je dužan da
od ponuđača zahtijeva obrazloženje. Zakonom se, dalje, propisuje okvir za pisanje obrazloženja, iako upravo
ta obrazloženja koja su često nerealna, u praksi stvaraju prostor za korupciju. Takođe, stav je ponuđača da je
neuobičajeno niska cijena Zakonom definisana tako da je podložna vrlo preciznim matematičkim kalkulacija-
ma i da omogućava da neispravne, „namještene“ ponude ostanu u zakonskim okvirima.

Učesnici panela prepoznali su i problem nepreciznog definisanja pojmova u Zakonu, pa su kao primjer na-
veli „ekvivalentnost“ koja, prema Zakonu, podrazumijeva da ponuđeni proizvod ili usluga ima iste ili bolje
tehničke karakteristike navedene u specifikaciji predmeta nabavke. Stav je ponuđača da je ovaj pojam, kao i
mnogi drugi u Zakonu, podložan širokom tumačenju, te da stvara problem u postupku javne nabavke iako je
definicija djelimično unaprijeđena novima zakonskim rješenjima.36

Najzad, naši sagovornici su nam ukazali i na problem primjene zakonske odredbe o šoping metodi, odnosno
dostavljanju ponuda sa iznosom PDV-a. Naime, u praksi se problemi javljaju kod nabavki specifičnih usluga
gdje bi trebalo omogućiti učešće i firmama koje su oslobođene od plaćanja PDV-a.37 Međutim, u skladu sa

34	 Vidjeti: Javne nabavke – kontrola i korupcija: stavovi naručilaca, Institut alternativa, april 2015, dostupno na: http://media.institut-alternativa.
org/2015/04/Informacija-stavovi-naru%C4%8Dilaca-Institut-alternativa1.pdf

35	 “Obrazloženje iz stava 1 ovog člana može da se odnosi naročito na navode u pogledu: 1) ekonomičnosti načina gradnje, tehničkih rješenja ili proiz-
vodnje; 2) izuzetno povoljnih uslova koji su ponuđaču na raspolaganju za izvršenje ugovora; 3) originalnosti robe, usluga i radova koje nudi ponuđač;
4) poštovanja propisa koji se odnose na zaštitu pri zapošljavanju i na radne uslove, koji se primjenjuju u mjestu gdje će se obavljati radovi, usluge ili
isporuka robe; 5) mogućnosti da li ponuđač prima državnu pomoć (subvencije).”, član 85, ZJN.

36	 Pojam ekvivalentnosti podrazumijeva da: “kada naručilac ne može u tenderskoj dokumentaciji da opiše predmet javne nabavke, na način kojim se
obezbjeđuje da karakteristike ili specifikacije budu razumljive ponuđačima, može navesti elemente kao što je robni znak, patent, tip ili proizvođač, pod
uslovom da takav navod bude praćen riječima “ili ekvivalentno”.” Čl. 51 Zakona o javnim nabavkama. Dok “ekvivalentnost podrazumijeva da ponuđeni
proizvod ili usluga ima iste ili bolje tehničke karakteristike od proizvoda određenog proizvođača navedenih u tehničkoj specifikaciji predmeta nabavke”
član 4, ZJN.

37	 Član 42 Zakona o porezu na dodatu vrijednost, “Sl. list RCG”, br. 65/01, 04/06 i “Sl. list CG”, br. 16/07, 09/15

O
krivičnih prijava u 2014. za

korupciju, postojanje sukoba
interesa, kršenje antiko-

rupcijskih pravila.

14

NABAVKE U CRNOJ GORI: KORUPCIJA U ZAKONSKIM OKVIRIMA

odredbama Zakona, ovi ponuđači ne mogu dostaviti kompletnu ponudu sa iznosom PDV-a zbog čega naručio-
ci ocjenjuju ove ponude kao neispravne. Ovakva zakonska rješenja narušavaju konkurentost i otvaraju prostor
za zloupotrebe.

Ponuđači smatraju da neprecizno formulisane zakonske norme doprinose zloupotrebama i prostoru za korupciju, te da
su ove odredbe namjerno tako formulisane kako bi omogućile različita tumačenja. Primjer takvih normi, po njihovom
mišljenju, su one koje se odnose na neuobičajeno nisku cijenu, ekvivalentnost, ili obavezno dostavljanje ponude s
iznosom PDV-a kod šoping metode.

2.3	Neadekvatno planiranje

Loše planiranje budžeta za javne nabavke je problem na koji smo više puta ukazivali u našim istraživačkim
izvještajima, na koji ukazuju i zvanični izvještaji nadležnih institucija u ovoj oblasti, kao i sami službenici/e
za javne nabavke. Nije bilo pomaka u pravcu realnijeg planiranja budžeta za javne nabavke ni u 2014. godini.
Opštine, s izuzetkom Kotora i Podgorice, su mijenjale svoje planove tokom godine. Najviše puta je plan javnih
nabavki mijenjan u Opštini Bijelo Polje, čak šesnaest puta, dok je u Baru pripremljeno sedam amandmana na
prvobitno usvojeni plan.

Uprkos učestalim promjenama i prilagođavanjima planova do samog kraja godine
(budući da je npr. Opština Cetinje poslednje izmjene usvojila u decembru 2014. go-
dine), sve lokalne samouprave su imale značajna odstupanja u izvršenom u odnosu na
planirani budžet za javne nabavke u prošloj godini.

Problem nerealnog planiranja budžeta za javne nabavke je sveprisutan i u državnim
organima. Po predstavljenim podacima iz pojedinačnih izvještaja o javnim nabavkama,
tek kod tri institucije visina izvršenog budžeta je ista kao i planiranog za 2014. godinu, i
to kod Ministarstva vanjskih poslova i evropskih integracija, Ministarstva rada i socijalnog staranja i Zavoda za
metrologiju. Ipak, uvidom u izvještaje koje su nam ove institucije dostavile, odnosno sabiranjem iznosa u obra-
scima A, B i C koji daju pregled nabavki realizovanih otvorenim postupkom, šoping metodom i neposrednim
sporazumom,dobijene sume i kod ovih institucija se razlikuju i odstupaju od planiranih. Najveća odstupanja
su kod Opštine Budva (planirano 99.274.140, ostvareno 1.219.262,07), Glavnog grada Podgorica (planirano
3.354.530,00, ostvareno 1.633.940,52) i Ministarstva održivog razvoja i turizma (planirano 90.607.564,32,
ostvareno 23.278.015,51).

Šesnaest organa državne uprave38 je mijenjalo plan tokom 2014. godine. Ministarstvo finansija je plan javnih
nabavki promijenilo čak 9 puta, od čega je poslednja izmjena iz decembra povećala budžet za gotovo pola
miliona, iako taj iznos, na kraju, nije utrošen. Planovi uopšte nisu dostupni za dvije institucije: Upravu za mlade
i sport i Zavod za socijalnu i dječju zaštitu, što je dodatno problematično ako se uzme u obzir da je Uprava sve
javne nabavke u 2014. godini sprovela neposrednim sporazumom, bez javnog oglašavanja.

Naručioci nastavljaju sa praksom neracionalnog planiranja roba i usluga na godišnjem nivou, o čemu govori podatak
da su tek 3 analizirane institucije imale jednak izvršeni sa planiranim budžetom, ali da su dodatnom provjerom i kod
njih utvrđena odstupanja. Ovakva praksa postoji zbog odsustva preciznijih smjernica koje bi omogućile realnije i
svrsishodnije planiranje.

2.4	Nepoznavanje Zakona od strane rukovodstva naručilaca

Službenici/e za javne nabavke koji su anketirani tokom ovog istraživanja ističu da nepoznavanje Zakona od
strane rukovodilaca otežava njegovu primjenu.

”Pritisak na službenika da sprovede postupak JN za nabavku koja je već izvršena. Ova pojava je smanjena
od obaveze objavljivanja poziva za šoping na portalu UJN”,
”Službenik za javne nabavke je prinuđen da rukovodstvo ustanove upozorava na Zakon, čak i pisanim putem.”39

38	 MUP, Ministarstvo odbrane, Ministarstvo finansija, Ministarstvo održivog razvoja i turizma, Ministarstvo za informaciono društvo i telekomunikacije, Mini-
starstvo saobraćaja i pomorstva, Ministarstvo rada i socijalnog staranja, Uprava za kadrove, Uprava za sprječavanje pranja novca i finansiranja terorizma,
Uprava za inspekcijske poslove, Sekretarijat za razvojne projekte, Zavod za hidrometeorologiju i seizmologiju, Zavod za školstvo, Zavod za metrologiju,
Državni arhiv i Agencija za zaštitu životne sredine.

39	 Neki od odgovora službenika/ca za javne nabavke na upitnik Instituta alternativa

16
puta mijenjan

plan javnih
nabavki u Opštini

Bijelo Polje
tokom 2014.

15

NABAVKE U CRNOJ GORI: KORUPCIJA U ZAKONSKIM OKVIRIMA

Službenici/e ističu da, vrlo često, dobijaju u nadležnost i ono što bi trebalo da bude opis posla Komisije za
otvaranje i vrednovanje ponuda. Nestručnost Komisije ogleda se u tome što samo formalno izvrši otvaranje i
zatvaranje ponuda, dok sve poslove obavi službenik/ca za javne nabavke, smatraju službenici/e.

Dodatan problem predstavlja veliki broj hitnih i nepredvidljivih nabavki za koje je teško pribaviti prethodnu
saglasnost od strane nadležnog organa o ispunjenosti uslova za sprovođenje, što naručioce navodi na pri-
mjenu neposrednog sporazuma. Kod ove vrste postupka je do sada bila poteškoća to što ih zaključuje star-
ješina, a ne službenik/ca koji/a samo vodi evidenciju, te može doći do razmimoilaženja u podacima. Ovo je
uspješno otklonjeno novim zakonskim rješenjima.40

Na problem nedovoljne upućenosti starješina organa u zakonska rješenja o javnim nabavkama ukazuju sami slu-
žbenici/e koji se bave njihovim sprovođenjem. Pritisak na službenike/e da sprovedu već realizovanu nabavku, dire-
ktno ugovoranje roba i usluga u koje službenici/e nemaju uvid, samo su neka od kršenja Zakona koja nastaju usled
nepoznavanja propisa od strane rukovodstva organa javne uprave.

40	 Više o ovome u poglavlju 4 izvještaja.

16

NABAVKE U CRNOJ GORI: KORUPCIJA U ZAKONSKIM OKVIRIMA

3.	 Da li nova zakonska rješenja uklanjaju neprezicnosti i
unapređuju izvještavanje?
Skupština Crne Gore je 16. decembra 2014. godine usvojila Zakon o izmjenama i dopunama Zakona o javnim
nabavkama uz jednogodišnje kašnjenje. Izmjene su stupile na snagu početkom maja 2015. godine, a odnose
se na obavezu objavljivanja tenderske dokumentacije na portalu javnih nabavki,41 propisivanje da je ugovor
o javnoj nabavci uz postojanje sukoba interesa ništav, te mogućnost sprovođenja okvirnog sporazuma nakon
otvorenog, ograničenog i pregovaračkog postupka. Izmijenjena su i pravila za sprovođenje šoping metode,42
dok ubuduće službenik/ca za javne nabavke sprovodi i neposredni sporazum. Nova zakonska rješenja dru-
gačije uređuju i sastav Komisije za otvaranje i vrednovanje ponuda koju može činiti i službenik/ca za javne
nabavke. Dokaz o ispunjenosti uslova za učešće u postupku se po rješenjima koja su stupila na snagu u
maju dostavljaju u neovjerenoj kopiji, što smanjuje troškove učešća na tenderu i unapređuje konkurentnost.
Najzad, ukinuta je nadležnost Državne komisije za kontrolu postupaka javnih nabavki u odnosu na obaveznu
provjeru ugovora iznad 500.000 eura, a ova obaveza je prebačena na Upravu za inspekcijske poslove, koja
će ubuduće kontrolisati i ugovore i postupke javnih nabavki.43 Ovo rješenje je najprije sporno zbog izuzetno
ograničenih kapaciteta Uprave za inspekcijske poslove (2 inspektora, a 3 sistematizovana mjesta). Dodatan
problem predstavlja i to što Akcioni plan za poglavlje 23 predviđa kao rok za angažovanje trećeg inspektora
decembar 2016. godine. Ovo znači da će se od prvobitno utvrđenog roka odstupiti 3 godine. Takođe, disku-
tabilno je da li je rješenje po kojem Uprava za inspekcijske poslove kontroliše i postupke javnih nabavki i
sprovođenje ugovora najbolje. Prelazno rješenje bi moglo biti veća uloga Državne revizorske institucije kada
je u pitanju kontrola sprovođenja ugovora o javnim nabavkama.

Kao moguća rješenja za unapređenje kontrole nad sprovođenjem ugovora o javnim nabavkama, što je po mišlje-
nju Evropske komisije jedan od centralnih preduslova za napredovanje u procesu pregovora, službenici/e za
javne nabavke koji su učestvovali u našem istraživanju ističu: organizovanje službi za javne nabavke, gdje bi
posebno lice pratilo sprovođenje ugovora; propisivanje pisane procedure kontrole sprovođenja ugovora, sa
jasnim navođenjem zadataka, odgovornosti i obaveze podnošenja izvještaja o sprovedenoj kontroli postupka
sprovođenja ugovora kod naručilaca; jačanje interne revizije; periodično dostavljanje ugovora i eventualnih
aneksa Državnoj revizorskoj instituciji.44

Mogućnost ulaganja žalbe na svaki korak tokom postupka (3), te poništavanje odluke o izboru najpovoljnije
ponude od strane Državne komisije zbog neadekvatno pripremljene tenderske dokumentacije najčešći su
problemi koje službenici navode. Prisutni su i stavovi da podzakonska regulativa nije usaglašena sa Zakonom
o javnim nabavkama.

Službenici/e smatraju da je pozitivna nova odredba o objavljivanju tenderske dokumentacije na portalu javnih
nabavki, kao i ponovna obaveza oglašavanja u jednom dnevnom štampanom listu. Pozitivno je okarakteri-
sana i mogućnost dostavljanja dokaza u formi neovjerene kopije, kao i odredba po kojoj je ugovor zaključen
uz kršenje antikorupcijskog pravila ništav. Službenici/ce, dalje, smatraju da su poboljšani kriterijumi za izbor
najpovoljnije ponude. Troje službenika/ca smatra da usvojene izmjene uopšte ne predstavljaju unapređenje,
dok se u četiri odgovora ocjenjuje da će sprovođenje pokazati da li je došlo do unapređenja.

Najviše predloga za unapređenje se odnosi na potrebu skraćenja trajanja postupka, rokova za podnošenje
žalbi i vremena za odlučivanje po žalbama. Interesantna sugestija je da odluke Državne komisije za kontrolu
postupaka javnih nabavki treba da budu precedentnog karaktera. Službenici/e, između ostalog, predlažu i da
najmanje polovina članova/ica Komisije za otvaranje i vrednovanje ponuda treba da ima položen stručni ispit
za rad na poslovima javnih nabavki. Najzad, postoje i predlozi o potrebi obezbjeđivanja finansijskog podsti-
caja za službenike/ce za javne nabavke i članove Komisije za otvaranje i vrednovanje ponuda zbog odgovor-
nog posla koji obavljaju.

Zakon o izmjenama i dopunama Zakona o javnim nabavkama ponovo uvodi obavezu objavljivanja javne
nabavke u jednom štampanom dnevnom listu.

41	 Dokumentacija se ne objavljuje za drugu fazu ograničenog postupka javne nabavke, pregovaračkog postupka sa i bez prethodnog objavljivanja poziva
za javno nadmetanje.

42	 Zakon propisuje da je za isti predmet javne nabavke šoping moguće koristiti samo jednom u toku godine, a za njegovo sprovoođenje važe ista pravila
kao i za otvoreni postupak.Kriterijum za šoping je isključivo najniža ponuđena cijena..

43	 Član 148 Zakona o javnim nabavkama
44	 Odgovori službenika/ca za javne nabavke na upitnik Instituta alternativa

17

NABAVKE U CRNOJ GORI: KORUPCIJA U ZAKONSKIM OKVIRIMA

 „Naručilac je dužan da obavještenje o postupku javne nabavke iz člana 54 stav 1 ovog zakona oglasi u je-
dnom dnevnom štampanom mediju koji se izdaje i distribuira na cijeloj teritoriji Crne Gore i koji je dostupan
na internetu, u roku od tri dana od dana objavljivanja tenderske dokumentacije na portalu javnih nabavki.
(...) Postupak javne nabavke koji je pokrenut ili sproveden bez oglašavanja obavještenja iz stava 1 ovog
člana, ništav je.”45

Ovako definisana obaveza oglašavanja predstavlja potencijalni prostor za zloupotrebe, jer ostavlja obveznici-
ma primjene Zakona mogućnost da izaberu štampani medij u kojem će objavljivati pozive za nadmetanje i
učestvovanje u postupcima javnih nabavki. Posebno ako se uzme u obzir da su tokom ranije primjene ove
odredbe organi javne uprave gotovo isključivo objavljivali pozive za javno nadmetanje u ”Pobjedi” koja je bila
u većinskom državnom vlasništvu, kao i da su sa tom praksom nastavili i nakon njene privatizacije i sa drugim
”vrstama” oglašavanja. Na taj način se narušava načelo konkurentnosti. Takođe, ovakvo postupanje organa
javne uprave utiče i na slabiju vidljivost poziva, budući da se ne objavljuju u listu koji ima najveći tiraž. Štaviše,
nova zakonska rješenja dopunjuju izuzeća od primjene i to: ”za usluge oglašavanja obavještenja o postupcima
javnih nabavki u medijima”.46

Nove izmjene zakonodavstva u oblasti javnih nabavki nastavljaju dalju harmonizaciju propisa sa pravnom tekovi-
nom EU, a uvode i bitne novine koje se odnose na objavljivanje tenderske dokumentacije, sastav Komisije za otvaranje
i vrednovanje ponuda, kao i kontrolu postupaka i ugovora. Ipak, i ova rješenja propustila su da regulišu važne stvari
koje se odnose na smanjenje prostora za korupciju i unapeđenje transparentnosti, poput obaveze objavljivanja poje-
dinačnih izvještaja o javnim nabavkama.

45	 Član 62 Zakona o javnim nabavkama Crne Gore
46	 Ibid, Član 3

18

NABAVKE U CRNOJ GORI: KORUPCIJA U ZAKONSKIM OKVIRIMA

4.	 Zaključci i preporuke
Javnost nije pravovremeno i precizno upoznata sa stanjem u oblasti javnih nabavki što je rezultat loše dina-
mike, forme i sadržine izvještavanja. Portal javnih nabavki kao osnovni instrument putem kojeg se objavljuju
pozivi za javno nadmetanje, planovi javnih nabavki, zaključeni ugovori i aneksi, nije u dovoljnoj mjeri razvijen
niti pouzdan. Ovaj portal prikazuje različite zbirne informacije putem pretrage po kriterijumima u odnosu na
broj podataka koji se dobije pretragom svake strane. Portal, dalje, ne sadrži bitne informacije kao što su npr.
izvještaji o javnim nabavkama naručilaca. Pojedini ugovori ili aneksi objavljeni su bez osnovnih elemenata,
kao običan dokument, bez datuma, pečata i potpisa strana koje zaključuju ugovor. Izmjene uslova osnovnog
ugovora stvaraju ogroman prostor za korupciju te moraju biti kontrolisane i odobrene od strane Uprave za
javne nabavke, pa je neophodno detaljno upoznati javnost o detaljima zaključenih aneksa. Štaviše, tokom
istraživanja koje smo sproveli u januaru ove godine, službenici/e za javne nabavke nisu mogli precizno da
odgovore na pitanje da li se aneksi ugovora uopšte objavljuju, kao ni na pitanje ko vodi evidenciju o utvrđe-
nim prekršajima u postupcima javnih nabavki, već su odgovori bili kontradiktorni. Problemi su, dakle, brojni i
u značajnoj mjeri ograničavaju transparentnost i kontrolu ove oblasti.

Dodatno, ni izvještaji nadležnih institucija i tijela u ovoj oblasti nisu precizni niti pouzdani. Koordinaciono
tijelo koje prati razvoj ove oblasti je do sada pripremilo tek 3 izvještaja iako je formirano u februaru 2013.
godine i u obavezi je da ih objavljuje na kvartalnom nivou za šta njegovi članovi primaju mjesečnu naknadu.
Osim toga, sadržaj dosadašnjih izvještaja ovog tijela nudi opšti osvrt, dinamiku ispunjavanja mjera po godi-
nama, bez informacija o rokovima, sprovedenim aktivnostima u izvještajnom periodu, ili konkretnih predloga
i preporuka za unapređenje. Isto se odnosi i na izvještaje o realizaciji Akcionog plana za poglavlje 23, a uz-
imajući u obzir da se izvještavanje oslanja na godišnji izvještaj o javnim nabavkama. Uprava za javne nabavke
u godišnjem izvještaju koriguje informacije naručilaca, ali ne navodi greške, pa se one pojavljuju iz godine u
godinu. I sama Uprava navodi pogrešne cifre o ukupnim budžetima za javne nabavke. Utvrdili smo grešku UJN
kod 5 obveznika primjene Zakona u čije smo izvještaje ostvarili uvid. Sama Uprava ne dozvoljava uvid u svoj
godišnji izvještaj o javnim nabavkama, što je suprotno Zakonu, i dodatno utiče na netransparentnost.

Uprkos novoj formi i dinamici izvještavanja o radu Inspekcije za javne nabavke, rad ovog tijela još uvijek nije u
dovoljnoj mjeri predstavljen zainteresovanoj javnosti, a posebno u svjetlu novih nadležnosti koje se odnose
na kontrolu svih postupaka i ugovora o javnim nabavkama. U tom kontekstu je prisutan i problem izuzetno
ograničenih kapaciteta ove inspekcije za tako važan opseg nadležnosti, budući da na ovim poslovima rade
tek dva inspektora. Pored toga, inspekcija za javne nabavke tek treba da dobije značajniji prostor uzimajući
u obzir nedovoljnu vidljivost rezultata njenog rada, te, još uvijek prisutni nedostatak povjerenja u ovaj vid
kontrole, budući da je tokom 2014. godine ovo tijelo primilo tek šest žalbi.

Problem manjka kapaciteta postoji i u radu Državne komisije za kontrolu postupaka javnih nabavki, iako je
smanjen obim njenih nadležnosti ukidanjem obavezne kontrole postupaka iznad 500.000 eura. Najčešći ra-
zlozi zbog kojih Državna komisija poništava odluke o izboru najpovoljnije ponude jesu neadekvatno pripre-
mljena tenderska dokumentacija, izmjena dokumentacije u kratkom vremenskom roku prije javnog otvaranja
ponuda, neusaglašenost poziva sa tenderskom dokumentacijom, ali i ograničena tržišna konkurencija. Iako
izvještaj Komisije ukazuje na probleme sa kojima se ovo tijelo suočava/lo, i dalje je nejasno da li su neke
planirane aktivnosti realizovane ili ne, poput umrežavanja podataka sa drugim institucijama.

Lošem izvještavanju, prostoru za korupciju i zloupotrebe doprinose i neprecizna zakonska rješenja. Različita
tumačenja odredbe o neposrednom sporazumu problematična su i s aspekta vođenja evidencije o tome koji
su naručioci prekršili procenat upotrebe direktne pogodbe na godišnjem nivou, pa bi je trebalo preciznije Za-
konom definisati. U pravcu veće transparentnosti, te sprečavanja učestalih kršenja Zakona o javnim nabavka-
ma, neposredne sporazume je potrebno objavljivati na sajtu naručilaca, što bi, kod lokalnih samouprava, bilo u
skladu sa članom 138 Zakona o lokalnoj samoupravi koji predviđa obavezu objavljivanja ”na internet stranici
jedinice lokalne samouprave odluka o dodjeli poslova i usluga i zaključenih ugovora sa pravnim i fizičkim lici-
ma, kao i pojedinačnih odluka i drugih akata i ugovora zaključenih u postupku raspolaganja imovinom opšti-
ne”. Takođe, značajan ”udar” na transparentost predstavlja i to što Zakon ne obavezuje naručioce na obja-
vljivanje godišnjih izvještaja o javnim nabavkama.

Nova zakonska rješenja koja su na snazi od maja 2015. godine ne unapređuju izvještavanje, pa su tako i dalje
izvan uvida javnosti, između ostalog, i izvještaji o javnim nabavkama i neposredni sporazumi.

19

NABAVKE U CRNOJ GORI: KORUPCIJA U ZAKONSKIM OKVIRIMA

Kako unaprijediti izvještavanje?

U okviru godišnjeg izvještaja o javnim nabavkama objavljivati podatke o:

•	 broju aneksa koji se zaključi na godišnjem nivou;
•	 naručiocima koji su kršili Zakon o javnim nabavkama tokom jedne godine, kao i vrsti prekršaja;

U okviru kvartalnih izvještaja o realizaciji Akcionog plana za poglavlje 23 objavljivati:

•	 ukupan broj objavljenih ugovora o javnim nabavkama na sajtovima opština za svaku pojedinačno (s obzi-
rom na to da je ovo jedan od indikatora, ali nije prezicirano na koji način će se izvještavati o mjeri);

•	 ukupan broj zaključenih ugovora u izvještajnom periodu (budući da bi ta informacija trebalo da bude
dostupna samim uvidom u Portal javnih nabavki);

•	 pregled ukupnog broja uspostavljenih službi za javne nabavke u jedinicama lokalne samouprave, kao i
broj imenovanih službenika u ostalim opštinama;

Na sajtu naručilaca objavljivati:

•	 pojedinačne izvještaje o sprovedenim nabavkama obveznika primjene Zakona;
•	 neposredne sporazume odmah po zaključivanju;

Tehnički unaprijediti portal javnih nabavki, te propisati podzakonskim aktom kao obavezno:

•	 klasifikovanje podataka po vrsti dokumenta: aneksi, planovi, pozivi, ugovori, tenderska dokumentacija;
•	 objavljivanje izvještaja o javnim nabavkama na portalu;
•	 standardizovanu formu koju naručioci popunjavaju za tendersku dokumentaciju, planove, ugovore i

anekse i dostavljaju radi objavljivanja na portalu;
•	 jedinstven način imenovanja dokumenata kako bi se automatski klasifikovali, te kako bi na taj način bio

omogućen uvid zainteresovanim stranama u relevantne ukupne podatke;
•	 automatsko generisanje podataka iz izvještaja o javnim nabavkama o ukupnoj vrijednosti nabavki, odno-

sno po obrascima A, B i C.

Kako spriječiti različito tumačenje Zakona o javnim nabavkama?

Izmijeniti Zakon o javnim nabavkama na način da se precizira:

•	 okvir za pisanje obrazloženja kod neubičajeno niske cijene kako bi se spriječile kalkulacije;
•	 godina u odnosu na koju se izračunava neposredni sporazum;
•	 mogućnost učešća u postupku javnih nabavki ponuđača koji su zbog prirode posla kojim se bave oslo-

bođeni od plaćanja PDV-a;
•	 metodologija za planiranje javnih nabavki u saradnji UJN i naručilaca.

Kako unaprijediti kapacitetete i rad nadležnih institucija?

•	 Organizovati obuke o javnim nabavkama za starješine organa;
•	 Zakonom predvidjeti broj službenika u svim organima javne uprave koji moraju imati položen stručni ispit

za rad na poslovima javnih nabavki;
•	 Povećati broj inspektora zaposlenih u Inspekciji za javne nabavke kako bi kvalitetno mogli vršiti proširene

nadležnosti, a naročito u odnosu na kontrolu ugovora;
•	 Otvoriti posebnu liniju za prijave, inicijative građana i pravnih lica za prijavljivanje korupcije inspekciji;
•	 Rad Inspekcije za javne nabavke učiniti vidljivijim građanima;
•	 Obezbijediti umrežavanje softvera Državne komisije za kontrolu postupaka javnih nabavki sa bazama

podataka drugih državnih organa;
•	 Obezbijediti uslove za rad dodatnog broj službenika u Državnoj komisiji za kontrolu postupaka javnih

nabavki.

20

NABAVKE U CRNOJ GORI: KORUPCIJA U ZAKONSKIM OKVIRIMA

5.	 Literatura

Akcioni plan za poglavlje 23, Pravosuđe i temeljna prava, septembar 2013.

Četvrti izvještaj o realizaciji Akcionog plana za poglavlje 23, jul 2015.

Godišnji izvještaj o sprovođenju Plana integriteta Uprave za javne nabavke u 2014. godini, januar 2015.

Informacija o nesprovođenju odluka Državne komisije za kontrolu postupaka javnih nabavki, jun 2015.

Izvještaj o inspekcijskom nadzoru u oblasti javnih nabavki za period januar-jun 2015. godine, Uprava za inspekci-
jske poslove, jul 2015.

Izvještaj o javnim nabavkama u Crnoj Gori u 2013. godini, Uprava za javne nabavke, Podgorica, maj 2014, dostu-
pno na: http://www.ujn.gov.me/wp-content/uploads/2014/06/Izvjestaj2013.pdf

Izvještaj o javnim nabavkama u Crnoj Gori u 2014. godini, Uprava za javne nabavke, Podgorica, maj 2015, dostu-
pno na: http://www.ujn.gov.me/2015/06/godisnji-izvjestaj-o-javnim-nabavkama-u-crnoj-gori-za-2014-godinu/

Izvještaji o javnim nabavkama organa državne uprave i lokalne samouprave za 2014. godinu, februar 2015.

Izvještaj Koordinacionog tijela za sprovođenje Strategije razvoja sistema javnih nabavki za 2013. godinu

Izvještaj Koordinacionog tijela za sprovođenje Strategije razvoja sistema javnih nabavki za prvi kvartal 2014.
godine

Izvještaj Koordinacionog tijela za sprovođenje Strategije razvoja sistema javnih nabavki za četvti kvartal 2014.
godine

Izvještaj o radu Državne komisije za kontrolu postupaka javnih nabavki za 2014. godinu, jun 2015.

Javne nabavke – kontrola i korupcija: stavovi naručilaca, Institut alternativa, april 2015, dostupno na:
http://media.institut-alternativa.org/2015/04/Informacija-stavovi-naru%C4%8Dilaca-Institut-alternativa1.pdf

”Kako nabavljaju crnogorske opštine?”, Institut alternativa i Centar za građansko obrazovanje, Podgorica, 2013.

Montenegro Progress Report 2014, dostupno na:
http://ec.europa.eu/enlargement/pdf/key_documents/2014/20141008-montenegro-progress-report_en.pdf

Nabavke u državnoj upravi u brojkama, Institut alternativa, jun 2015, dostupno na:
http://institut-alternativa.org/nabavke-u-drzavnoj-upravi-u-brojkama/

Odgovori Uprave za javne na zahtjeve za slobodan pristup informacijama Instituta alternativa, januar i mart 2015.

Opštine i javne nabavke u 2014, Institut alternativa, maj 2015, dostupno na:
http://institut-alternativa.org/opstine-ugovaraju-robe-i-usluge-mimo-zakona/

Rješenje Agencije za zaštitu ličnih podataka i slobodan pristup informacija na žalbu Instituta alternativa od 27.
jula 2015. godine

Zakon o izmjenama i dopunama Zakona o javnim nabavkama, ”Službeni list Crne Gore”, 57/2014, od 25.12.2014.

Zakon o javnim nabavkama Crne Gore, ”Službeni list CG”, 42/11

Zakon o porezu na dodatu vrijednost, “Sl. list RCG”, br. 65/01, 04/06 i “Sl. list CG”, br. 16/07, 09/15

21

NABAVKE U CRNOJ GORI: KORUPCIJA U ZAKONSKIM OKVIRIMA

6.	 Dodaci

6.1	Metodologija

U okviru projekta su anketirani službenici za javne nabavke lokalnih i organa državne uprave, a organizovana su
i 4 sastanka sa naručiocima, ponuđačima i predstavnicima civilnog sektora, kao i ostalim učesnicima u postu-
pku, odnosno predstavnicima nadležnih organa u oblasti javnih nabavki.

Tokom januara i februara 2015. godine sproveli smo istraživanje o stavovima naručilaca o rizicima za korupci-
ju u postupcima javnih nabavki. Stavovi su analizirani i prikupljani na osnovu upitnika sa 20 pitanja otvorenog
tipa. Nakon prikupljenih i analiziranih odgovora istraživački tim Instituta alternativa je održao sastanak sa
službenicima/ama 20. februara 2015. godine. Sastanku je prisustvovalo 25 službenika/ca.

Ciljna grupa koja je obuhvaćena ovim istraživanjem podrazumijevala je službenike/ce državnih organa i orga-
na lokalne samouprave koji su navedeni u spiskovima na sajtu Uprave za javne nabavke (92+30).47 Istraživa-
njem nisu obuhvaćeni službenici/e javnih službi i preduzeća čiji su osnivači država ili lokalne samouprave.
Budući da za 18 institucija nije navedena email adresa, upitnik je poslat na ukupno 104 adrese, od kojih pet
adresa nije bilo validno. Ovaj broj obuhvata i službenike 17 ”organa u sastavu”,48 a, takođe, i službenike iz
Državne komisije za kontrolu postupaka javnih nabavki i Područnog organa za prekršaje Bar, koji su nas info-
rmisali da za njihove potrebe nabavljaju ili organi u čijem su sastavu ili UJN. Ukupno pristiglih odgovora je bilo
40, što je tačno 50% od validnih adresa.

Podaci o javnim nabavkama u državnim organima u 2014. godini dobijeni su na osnovu zahtjeva za slobodan
pristup informacijama koji su upućeni svim državnim organima49 obveznicima primjene Zakona o javnim
nabavkama, a kojih je ukupno 33. Informacija ne uključuje podatke za Upravu za ugljovodonike, budući da
nismo uspjeli doći do kontakt informacija ovog novouspostavljenog organa. Ministarstva ekonomije i prosvje-
te nisu dostavila svoje godišnje izvještaje o javnim nabavkama ni gotovo tri mjeseca nakon što im je upućen
zahtjev,50 kršeći na taj način Zakon o slobodnom pristupu informacijama. Protiv ova dva organa uputili smo
žalbe zbog ćutanja administracije, a protiv Uprave za javne nabavke i Zavoda za statistiku zbog pogrešno
utvrđenog činjeničnog stanja. Agencija za zaštitu ličnih podataka i slobodan pristup informacijama je u sva
četiri slučaja odlučila u korist IA.

47	 Vidjeti: http://www.ujn.gov.me/lista-za-2013-godinu/
48	 Ukupno 21 organ u sastavu
49	 Po Uredbi o organizaciji i načinu rada državne uprave, “Službeni list CG”, br. 5/2012, 25/2012, 44/2012 - drugi propis, 61/2012, 20/2013, 17/2014 i

6/2015
50	 Institut alternativa je uputio zahjev za slobodan pristup informacijama državnim organima 2. marta 2015. godine

22

NABAVKE U CRNOJ GORI: KORUPCIJA U ZAKONSKIM OKVIRIMA

Državni organi u čije smo izvještaje ostvarili uvid:

MUP

Ministarstvo pravde

Ministarstvo odbrane

Ministarstvo finansija

Ministarstvo zdravlja

Ministarstvo vanjskih poslova i evropskih integracija

Ministarstvo nauke

Ministarstvo kulture

Ministarstvo ekonomije

Ministarstvo saobraćaja i pomorstva

Ministarstvo poljoprivrede i ruralnog razvoja

Ministarstvo održivog razvoja i turizma

Ministarstvo za ljudska i manjinska prava

Ministarstvo za informaciono društvo i telekomunikacije

Ministarstvo rada i socijalnog staranja

Uprava za kadrove

Uprava za sprječavanje pranja novca i finansiranja terorizma

Uprava za inspekcijske poslove

Uprava za mlade i sport

Sekretarijat za zakonodavstvo

Sekretarijat za razvojne projekte

Zavod za hidrometeorologiju i seizmologiju

Zavod za školstvo

Zavod za intelektualnu svojinu

Zavod za metrologiju

Zavod za socijalnu i dječju zaštitu

Državni arhiv

Direkcija za zaštitu tajnih podataka

Agencija za zaštitu životne sredine

O Institutu alternativa
Institut alternativa (IA) je nevladino udruženje osnovano septembra 2007. godine od strane grupe građana s
iskustvom u civilnom društvu, javnoj administraciji i biznis sektoru.

Naša misija je snaženje demokratskih procesa i dobrog upravljanja u Crnoj Gori kroz istraživanje i analizu
opcija javne politike, kao i monitoring rada javne uprave.
Naši strateški ciljevi su podizanje kvaliteta rada, odgovornosti, otvorenosti i efikasnosti javne uprave;
podsticanje otvorene, javne, konstruktivne i argumentovane debate o javnim politikama i jačanje kapacite-
ta države i društva za njihov razvoj.
Vrijednosti koje slijedimo u svom radu su posvećenost misiji, nezavisnost, stalno učenje, umrežavanje,
saradnja i timski rad.

Djelujemo kao think tank, odnosno istraživački centar, i u svom radu se bavimo oblastima dobrog upravljanja,
transparentnosti i odgovornosti. Oblasti u kojima radimo i ostvarujemo uticaj strukturisane su okviru pro-
grama: javna uprava, odgovorne javne finansije, parlamentarni program i bezbjednost i odbrana. Na osnovu
rada u okviru naših programa, bavimo se praćenjem procesa pregovora o članstvu u EU, uz aktivno učešće
u radnim grupama za pregovaračka poglavlja 23 i 32. Naša posebna aktivnost je Škola javnih politika koju
organizujemo od 2012. godine. Od 2013. godine, IA je licenciran od strane Ministarstva nauke kao naučno-
istraživački institut.

Upravljanje organizacijom je podijeljeno izmedju Skupštine i Upravnog odbora. Predsjednik Upravnog odbora
je Stevo Muk, a koordinatorka istraživanja je dr Jovana Marović.

Više o nama na:

www.institut-alternativa.org
www.mojgrad.me

www.mojauprava.me

www.mojnovac.me

