
OPŠTINA TIVAT
[image: image1.jpg]

LOKALNI PLAN ZA POSTIZANJE RODNE RAVNOPRAVNOSTI U OPŠTINI TIVAT

2013-2017
(nacrt)
Tivat,2013.
S A D R Ž A J
 Uvod
1. Pravna regulativa
1.1.Pravni okvir

1.2.Međunarodni izvori
1.3. Domaći pravni izvori

2.1 Osnovni podaci o rodnoj zastupljenosti u Tivtu
2.2 Struktura zaposlenih u institucijama opštine Tivat
2.3.Obrazovanje

2.4. Zdravlje
2.5.Bezbjednost, unapređenje zaštite od nasilja nad ženama
2.6 . Metodologija izrade Lokalnog plana za postizanje rodne ravnopravnosti u Opštini Tivat 2013-2017. godine
3. Oblasti i ciljevi strateškog akcionog plana
 OBRAZOVANJE
II ZAPOŠLJAVANJE

III Zdravlje
IV Bezbjednost i unapređenje zaštite od nasilja

V Mediji i kultura

VI Politika i odlučivanje

VII Institucionalni mehanizmi
 UVOD
Plan aktivnosti za postizanje rodne ravnopravnosti u Tivtu predstavlja razvojni dokument za implementaciju politike rodne ravnopravnosti. Zasnovan je na međunarodnim i domaćim pravnim izvorima koji tretiraju problematiku rodne ravnopravnosti.

Lokalni plan aktivnosti za postizanje rodne ravnopravnosti u Tivtu , u daljem tekstu LPAPRR, povezan je sa ostalim usvojenim razvojnim dokumentima, strategijama i politikama, a posebno treba istaći da u većem dijelu ovaj Plan predstavlja njihovu realizaciju. Sadrži strateške ciljeve, razvojne ciljeve i mjere čija je realizacija moguća u periodu od četiri godine za koji se donosi.

LPAPRR je dokument koji usvaja Skupština opštine Tivat , ali njegova uspješna realizacija zahtijeva saradnju i koordinaciju svih aktera uključenih ne samo u Radnu grupu i skupštinski Savjet za rodnu radvnopravnost i kasnije Tima za realizaciju aktivnosti već je neophodna kontinuirana povezanost sa Ministarstvom za ljudska i manjinska prava, odnosno Odjeljenjem za poslove rodne ravnopravnosti, zatim sa ostalim organima uprave, javnim ustanovama, i civilnim sektorom.

LPAPRR se donosi za period od četiri godine i to za oblasti definisane u skladu sa Planom aktivnosti za postizanje rodne ravnopravnosti u Crnoj Gori . Od 12 kritičnih oblasti u kojima je najizraženija rodna neravnopravnost opština Tivat se opredijelila za sedam oblasti,objedinjujući neke srodne oblasti u kojima namjerava u narednom vremenskom periodu da djeluje u cilju postizanja rodne ravnopravnosti.
PRAVNA REGULATIVA

1. Pravni okvir LPAPRR se zasniva na nacionalnom zakonodavstvu i međunarodnim instrumentima za ljudska prava, na pravnim dokumentima Ujedinjenih nacija, Savjeta Evrope, Evropske unije i specijalizovanih međunarodnih organizacija koji se odnose na ravnopravnost žena i muškaraca.

1.1. Međunarodni izvori

Standardi UN za postizanje rodne ravnopravnosti
Potreba uspostavljanja partnerstva u političkom životu između žena i muškaraca proizilazi iz međunarodnih dokumenata: Univerzalne deklaracije o ljudskim pravima (1948), Konvencije o političkim pravima žena (1952), Konvencije protiv diskriminacije u obrazovanju (1960), Pakta o građanskim i političkim pravima (1966), Pakta o ekonomskim, socijalnim i kulturnim pravima (1966), Deklaracije o eliminaciji svih oblika diskriminacije žena (1967), Deklaracije o zaštiti žena i djece u slučaju opasnosti i oružanom sukobu (1974), Konvencije o eliminaciji svih oblika diskriminacije žena (1979), Deklaracije o eliminaciji zlostavljanja žena (1993), Pekinške deklaracije i Platforme za akciju (1995), Univerzalne deklaracije o demokratiji (1997), Opcionog protokola za Konvenciju o eliminaciji svih oblika diskriminacije nad ženama (1999), Rezolucije 1325 Savjeta bezbijednosti (2000) i Milenijumske deklaracije UN / 8 Milenijumskih razvojnih ciljeva (2000–2015).
Standardi Evropske unije za postizanje rodne ravnopravnosti
Pravo žena na jednak tretman predstavlja iznad svega osnovno ljudsko pravo. Diskriminacija se prepoznaje kao politički neprihvatljiva, ekonomski neisplativa i zakononski sankcionisana. Na taj način, rodna ravnopravnost postaje jedan od osnovnih elemenata u reformskim procesima. Rodna ravnopravnost kao zakonski princip u domaćem zakonodavstvu ,iako formalno pravno prepoznata, i usaglašena sa standardima međunarodnog prava,često ostaje samo na nivou proklamacije,jer jedan od osnovnih zahtijeva Evropske unije,konkretna primjena i poštovanje tog usaglašenog normativnog okvira.Dakle,jedan od preduslova za usklađivanje normi jedne zemlje sa standardima Evropske unije je poštovanje ženskih ljudskih prava i uspostavljanje antidiskriminacionih mehanizama. Poštovanje ovih principa očekuje se od svake države članice, ali isto tako i od država koje bi željele da postanu članice Evropske unije. Značaj ljudskih prava, u okviru strategije društvenog i ekonomskog razvoja, jasno je definisan Amsterdamskim sporazumom iz 1997. godine, kojim je Unija iz ekonomske prerasla u političku zajednicu. Ovim sporazumom pravno su regulisana ljudska prava, a naročito princip jednakog tretmana muškaraca i žena i zabrana diskriminacije na osnovu rodne pripadnosti. Sporazumom se Zajednica obavezuje da će težiti eliminaciji neravnopravnosti i promovisati ravnopravnost među muškarcima i ženama. Zaštita i unaprjeđenje ženskih prava i rodne ravnopravnosti zagarantovana je i pravnim aktima koje donose organi Unije, odnosno regulativama, direktivama i odlukama koje imaju obavezujući karakter, kao i rezolucijama i preporukama kojima se definišu ciljevi Unije i državama članicama savjetuje sprovođenje određenih mjera.

Strateški dokumenti na lokalnom nivou na koje se naslanja LPRR u opštini Tivat:

1.2. Domaći pravni izvori Ustavom Crne Gore („Sl. List“, br. 1/2007), u poglavlju Ljudska prava i slobode, utvrđeno je da država garantuje

1.2.Domaći pravni izvori Ustavom Crne Gore (Sl.list,br.1/2007), u poglavlju Ljudska prava i slobode,utvrđeno je da država garantuje ravnopravnost žene i muškaraca i razvija politiku jednakih mogućnosti.Za ostvarivanje rodne ravnopravnosti značajno je ustavno određenje po kojem su potvrđeni i objavljeni međunarodni ugovori i opšte prihvaćena pravila međunarodnog prava sastavni dio unutrašnjeg pravnog poretka, imaju primat nad domaćim zakonodavstvom i neposredno se primjenjuju kada odnose uređuju drukčije od unutrašnjeg zakonodavstva. Novo ustavno načelo je i zabrana svake neposredne ili posredne diskriminacija, po bilo kom osnovu. Uvođenje posebnih mjera koje su usmjerene na stvaranje uslova za ostvarivanje nacionalne,rodne i ukupne ravnopravnosti i zaštite lica koja sup o bilo kom osnovu u nejednakom položaju, (pozitivne akcije koje imaju za cilj postepenu eliminaciju istorijski uslovljenih nejednakosti) neće se smatrati diskriminacijom. Takođe, treba imati u vidu da su uvođenjem rodne ravnopravnosti u Ustav i druga ustavna načela i određenja dobila novi smisao, bolje rečeno, nose u sebi dimenziju rodne ravnopravnosti, i tako se u praksi moraju tumačiti. Ključno ustavno određenje koje obezbjeđuje uživanje i zaštitu svih prava i sloboda i jednakost svih građana/ki u ostvarivanju tih prava i sloboda je odredba člana 17 Ustava kojom je ustanovljeno da se prava i slobode ostvaruju na osnovu Ustava i potvrđenih međunarodnih sporazuma, kao i načelo da su svi pred zakonom jednaki, bez obzira na bilo kakvu posebnost ili lično svojstvo. Može se zaključiti, a to potvrđuje i donošenje značajnog seta zakona koji se tiču ljudskih prava i sloboda od usvajanja Ustava do danas da je Ustav Crne Gore, na nivou načela i opštih garancija, dao političku podršku i stvorio pravne pretpostavke za uvođenje standarda rodne ravnopravnosti i sprečavanje i eliminisanje diskriminacije po osnovu pola u svim oblastima i na svim nivoima. Garancije date najvišim pravnim aktom Crne Gore razrađene su nizom zakona kojima su uređeni radni odnosi, zapošljavanje, penzijsko i invalidsko osiguranje, obrazovanje, zdravstvena i socijalna zaštita, zaštita na radu, porodični odnosi, krivična djela, te setom antidiskriminacionih zakona i dr.
Zakon o rodnoj ravnopravnosti (»Sl. list RCG«, br. 46/07) je usvojen jula 2007. Godine, i prvi je antidiskriminacioni zakon u državi. Zakonom je ustanovljen organ državne uprave nadležan za poslove u vezi ostvarivanja rodne ravnopravnosti, a to je Ministarstvo za ljudska i manjinska prava. Zakonom o rodnoj ravnopravnosti su propisani mehanizmi za postizanje rodne ravnopravnosti. U cilju eliminacije diskriminacije po osnovu pola i postizanja rodne ravnopravnosti, Zakonom su utvrđene obaveze državnih organa, organa državne uprave i lokalne samouprave, javnih ustanova, javnih preduzeća i drugih pravnih lica koja vrše javna ovlašćenja. U Zakonu je istaknuta i uloga civilnog sektora i dat značajan prostor za djelovanje nevladinih organizacija u ukupnim aktivnostima na postizanju rodne ravnopravnosti.

 Ovdje je potrebno istaći da pozitivno zakonodavstvo u Crnoj Gori sadrži normativne garancije kroz koje se izražava administrativna politika Crne Gore o jednakom pristupu zakonskim i političkim procesima, društvenim službama, zdravstvenoj i medicinskoj zaštiti, obrazovanju, programima za razvoj pismenosti, zapošljavanju, vlasništvu nad imovinom, kao i službama socijalne pomoći. Nijedan zakon ne sadrži izričito diskriminatorne norme za žene ili za muškarce, naprotiv, sva propisana prava i obaveze se odnose jednako i na muškarce i na žene. Međutim, ovakav normativni pristup takozvanih neutralnih normi u primjeni ostavlja prostor za diskriminaciju što iziskuje propisivanje dodatnih garancija za sprječavanje ili otklanjanje diskriminacije, na šta upućuju i navedena međunarodna dokumenta i opšteprihvaćena pravila međunarodnog prava. Kao što je već navedeno, važeći zakoni u Crnoj Gori ne prave razliku između muškaraca i žena u ostvarivanju njihovih prava.

Bez obzira na tu formalno-pravnu jednakost u propisima, u praksi žene najčešće nemaju jednak tretman i jednake mogućnosti za ostvarivanje svih prava kao i muškarci, o čemu najočiglednije govori prisustvo žena na ključnim mjestima u politici i mjestima odlučivanja. Za eliminisanje diskriminacije po osnovu pola i postizanje rodne ravnopravnosti, poseban značaj imaju odredbe izmjena i dopuna Zakona o radu, Zakona o zabrani diskriminacije i Zakona o zaštiti od nasilja u porodici.
Zakon o radu („Sl. list CG”, br. 49/08, 59/2011) Zakonom je zabranjena posredna i neposredna diskriminacija lica koja traže zaposlenje, kao i zaposlenih s obzirom na pol, rođenje, jezik, rasu, vjeru, boju kože, starost, trudnodu, zdravstveno stanje, odnosno invalidnost, nacionalnost, bračni status, porodične obaveze, seksualno opredjeljenje, političko ili drugo uvjerenje, socijalno porijeklo , imovno stanje, članstvo u političkim i sindikalnim organizacijama ili neko drugo lično svojstvo. Neposrednom diskriminacijom u smislu ovog Zakona smatra se svako postupanje uzrokovano nekim od osnova diskriminacije kojim se lice koje traži zaposlenje kao i zaposleni stavlja u nepovoljniji položaj u odnosu na druga lica u istoj ili sličnoj situaciji. Posredna diskriminacija u smislu ovog Zakona postoji kada određena odredba, kriterijum ili praksa, stavlja ili bi stavljala u nepovoljniji položaj u odnosu na druga lica, lice koje traži zaposlenje kao i zaposleno lice, zbog određenog svojstva, statusa, opredjeljenja ili uvjerenja. Zabrana diskriminacije tiče se: uslova zapošljavanja i izbora kandidata za obavljanje određenog posla, uslova rada i svih prava iz radnog odnosa, obrazovanja,osposobljavanja i usavršavanja, napredovanja na poslu i otkaza ugovora o radu. Pravne posledice ovih zabrana su da se zakonom utvrđuje da su ništave odredbe ugovora o radu kojima se utvrđuje diskriminacija po bilo kojem osnovu, pa i s obzirom na pol. U slučaju diskriminacije po bilo kom osnovu, lice koje traži posao ili zaposleni, ukoliko smatra da je žrtva diskriminacije ima pravo da pokrene odgovarajudi sudski postupak i to: krivični- ukoliko želi da uznemiravanje, seksualno uznemiravanje ili drugi oblik diskriminacije prestane a onaj koji ga uznemirava ili na drugi način diskriminiše kazni; ili parnični postupak- ako je pretrpjelo štetu (materijalnu ili nematerijalnu) koja se može nadoknaditi u skladu sa Zakonom. Iz Zakona proizilazi da diskriminacija, pa i po osnovu pola, sama za sebe predstavlja razlog za pokretanje postupka, ali na nju se može ukazivati i u postupku koji se pokrede zbog povrede nekog prava.
Zakon o zabrani diskriminacije (»Sl. list CG«, br. 46/10) Zakonom o zabrani diskriminacije data je jača institucionalna podrška primjeni Zakona o rodnoj ravnopravnosti i drugih zakona čije se odredbe posredno i neposredno odnose na ravnopravnost muškaraca i žena i zaštitu od diskriminacije po osnovu pola. Naime, ovim Zakonom je data opšta definicija diskriminacije uz preciziranje šta znači neposredna, a šta posredna diskriminacija, uređeni su posebni oblici diskriminacije koji nijesu uređeni drugim zakonima kao što je segregacija, diskrimincija po osnovu zdravstvenog stanja, politička diskriminacija, diskriminacija u pružanju javnih usluga, diskriminacija po osnovu starosne dobi, diskriminacija u oblasti rada, pored ostalog i isplata nejednake zarade, odnosno naknade za rad jednake vrijednosti licu ili grupi lica, po nekom od osnova propisanih ovim zakonom, diskriminacija po osnovu vjere i uvjerenja, diskriminacija lica sa invaliditetom, diskriminacija po osnovu rodnog identiteta i seksualne orijentacije i institucionalni mehanizmi zaštite i to Zaštitnik/ca ljudskih prava i sloboda, sudska zaštita i inspekcijska zaštita.
Zakon o zaštiti od nasilja u porodici (»Sl. list CG«, br. 46/10) Zakonom o zaštiti od nasilja u porodici nasilje u porodici definisano je kao činjenje ili nečinjenje člana porodice kojim se ugrožava fizički, psihički, seksualni ili ekonomski integritet, mentalno zdravlje i spokojstvo drugog člana porodice, bez obzira na mjesto gdje je učinjeno. Nasilje se manifestuje kroz pojavne oblike fizičkog, emocionalnog i seksualnog zlostavljanja i zanemarivanja. Žrtva nasilja ima pravo na psihosocijalnu i pravnu pomoć i socijalnu i medicinsku zaštitu, u skladu sa zakonom. Zaštita žrtve obezbjeđuje se i izricanjem zaštitnih mjera.
Zakon o zabrani zlostavljanja na radu (Sl.list Crne Gore,br.30/12 od 08.06 2012) Zabrana zlostavljanja na radu, u smislu ovog zakona, je svako aktivno ili pasivno ponašanje na radu ili u vezi sa radom prema zaposlenom ili grupi zaposlenih, koje se ponavlja, a koje ima za cilj ili predstavlja povredu dostojanstva, ugleda, ličnog i profesionalnog integriteta zaposlenog i koje izaziva strah ili stvara neprijateljsko, ponižavajuće ili uvredljivo okruženje, pogoršava uslove rada ili dovodi do toga da se zaposleni izoluje ili navede da na sopstvenu inicijativu otkaže ugovor o radu ili drugi ugovor.

Zlostavljanje na radu ili mobing je i podsticanje ili navođenje drugih na ponašanje u smislu stava 1 ovog člana. Izvršiocem mobinga smatra se poslodavac sa svojstvom fizičkog lica, odgovorno lice kod poslodavca sa svojstvom pravnog lica, zaposleni ili grupa zaposlenih kod poslodavca ili treće lice sa kojim zaposleni ili poslodavac dolazi u kontakt prilikom obavljanja poslova na radnom mjestu.

Važno je istaći da se ovaj zakon primjenjuje i na slučajeve uznemiravanja i seksualnog uznemiravanja, u skladu sa propisima kojima se uređuje rad.Zakon zabranjuje bilo koji vid mobinga , kao i zloupotrebu prava na zaštitu od mobinga, aposlodavac i zaposleni su dužni da se ponašaju u skladu sa Pravilima o prevenciji i zaštiti od mobinga, koja propisuje organ državne uprave nadležan za poslove rada, i u skladu sa kojima se uređuju odnosi unutar firme u dijelu zaštite od zlostavljanja na radu.

Osim zaštite unutar firme zaposleni koji nije zadovoljan ishodom postupka zaštite od mobinga kod poslodavca može pokrenuti postupak za zaštitu od mobinga kod Agencije za mirno rješavanje radnih sporova ili kod nadležnog suda,u roku od 15 dana od dana dostavljanja obavještenja,odnosno zaključaka , kao i u slučaju kada ne postoji saglasnost o sporazumnom određivanju posrednika.Sporovi pokrenuti po ovom zakonu imaju karakter radnih sporova.

2. Demografski presjek
2.1 Osnovni podaci o rodnoj zastupljenosti u Tivtu
· Prema Popisu stanovništva iz 2011. godine, u Crnoj Gori ima 620 029 stanovnika.,od čega su 50,61 % ili 313 793 % žene, a 49,39 % ili 306 236 muškarci.

· Prema podacima Popisa 2011, u Tivtu živi 14 031 stanovnika od čega muškarci čine 6 903 ili 49.20 % a žene 7 128 ili 50,80 % od ukupnog broja stanovnika

· U lokalnom parlamentu od 31 odbornika 7 je žena , a funkciju odbornika obavlja 24 muškarca
· Predsjednik skupštine je muškarac ,Sekretar/ka skupštine je žena, Predsjednik i potpredsjednik opštine su muškarci , Glavni/a administrator/ka je žena

· Od ukupnog broja zaposlenih njih 90 , 51 su žene , a 39 je muškaraca

· Na rukovodećim mjestima u lokalnoj upravi od pet sekretarijata 4 funkcije obavljaju žene i jedan muškarac, od dvije direkcije na mjestu direktora jedan je muškarac i jedna žena, od četiri službe za vršenje specifičnih poslova dva su rukovodioca muškarci i dvije žene
Prirodno kretanje stanovništva u Crnoj Gori i Opštini Tivat u periodu I-X 2012 g.
	
	ŽIVOROĐENI
	UMRLI
	Vitalni index
	Prirodni priraštaj
	Brakovi

	
	Ukupno
	Muški
	Ženski
	Ukupno
	Muški
	Ženski
	
	
	Sklopljeni
	Razvedeni

	CRNA GORA
	5 645
	2 935
	2 710
	4 866
	2 439
	2 427
	1,16
	779
	2 998
	357

	TIVAT
	130
	78
	52
	105
	52
	53
	1.24
	25
	85
	4

2.2 Struktura zaposlenih kod pojedinih poslodavaca u opštini Tivat (Strateški plan razvoja opštine)
	
	
	HTP Primorje
	Qatary Diar
	Adriatic Marinas
	Vodacom
	Benkov
	HTP Mimoza
	JKP Komunalno
	JKP Vodovod i kanalizacija
	JU Centar za kulturu
	Opština Tivat

	br zaposlenih
	
	142
	10
	178
	17
	12
	96
	76
	52
	14
	90

	Polna struktura
	M
	68
	5
	104
	7
	11
	32
	60
	
	
	46

	
	Ž
	74
	5
	74
	10
	1
	64
	16
	
	
	44

	Nivo i vrsta stručne spreme
	OS
	
	
	
	
	
	
	
	10
	
	5

	
	SSS
	48
	3
	12
	
	9
	44
	35
	34
	5
	31

	
	VS
	4
	
	65
	
	2
	39
	6
	2
	4
	7

	
	VSS
	19
	7
	81
	16
	1
	12
	5
	6
	5
	47

	
	MR
	
	
	20
	1
	
	
	1
	
	
	

	Starosna struktura
	Do 20
	3
	
	3
	
	
	
	
	
	
	

	
	20-30
	37
	3
	70
	5
	4
	5
	9
	1
	
	17

	
	30-40
	30
	3
	50
	3
	6
	20
	22
	11
	
	14

	
	40-50
	35
	2
	38
	7
	1
	61
	12
	15
	
	21

	
	50-60
	36
	2
	15
	2
	1
	10
	28
	20
	
	38

	
	Preko 60
	1
	
	2
	
	
	
	5
	5
	
	

	Struktura po godinama staža
	Do 5 god.
	38
	
	54
	5
	5
	5
	5
	
	
	23

	
	5-10
	50
	
	39
	3
	2
	7
	13
	3
	
	5

	
	10-20
	15
	
	60
	2
	2
	10
	23
	18
	
	17

	
	Preko 20 god
	39
	
	25
	
	3
	69
	35
	31
	
	45

	Struktura po vrsti ugovora o radu
	Određeno
	84
	2
	
	3
	
	43
	14
	5
	2
	13

	
	Neodređeno
	58
	8
	178
	13
	12
	53
	62
	47
	14
	73

· Izvor: Strateški plan razvoja opštine Tivat podaci za 2012 g.
2.3. OBRAZOVANJE
U Opštini Tivat postoje sljedeće školske ustanove :

* osnovno obrazovanje (2),

*muzičko obrazovanje (1+1)

*srednjoškolsko obrazovanje (2+1),

*visokoškolsko obrazovanje (1).

*međunarodna škola (1)

I jedna predškolska ustanova „Vrtić „Bambi”

U 2013/2014 god upisano je 624 djece, a od toga je 368 djevojčica i 256 dječaka .
JU Osnovna škola „Drago Milović“ – Tivat
U školskoj 2013/2014 godini upisano je 1362 učenika/ce, a od toga je 699 dječaka i 663 djevojčice.

Ova škola ima i dvije područne škole u Donjoj Lastvi i Gradiošnici
JU Osnovna škola „Branko Brinić“ – Radovići
Ukupan broj učenika upisanih 2013/2014 školi je 157 i to dječaka 88 i djevojčica 69.
JU Srednja mješovita škola „Mladost“ – Tivat
Škola broji ukupno 591 učenika/ca , rasporedjenih u 20 odeljenja.
JU Muzička škola Tivat,

Školsku 2013/14 godinu uči 310 učenika/ca od toga 260 učenika/ca u Tivtu i 41 učenik/ca u područnom odjeljenju Radovići.
JU Srednja muzička škola za duvače
Od školske 2012/13.g. otvorena je srednja muzička škola za duvače sa sledećim obrazovnim profilima:

 muzički izvođač-flautista, muzički izvođač-klarinetista, muzički izvođač-saksofonista, muzički izvođač-hornista.,muzički-izvođač klavirinista,muzički izvođač-trube,muzički izvođač –trombonista .

Fakultet za Mediteranske poslovne studije
Svoje nastavne planove organizuje na tri studijska progama: Menadžment i bezbjednost marina i jahti, Menadžment u carinskom, špediterskom i agencijskom poslovanju i Menadžment u nautičkom turizmu, sportu i rekreaciji.Od 2012 god. Formirane su i akademske specijalističke studije.
Privatna škola – Knightsbridge School Montenegro – Porto Montenegro
Međunarodna škola Knightsbridge (Knightsbridge Schools International Montenegro) prva je i jedina autorizovana IB škola u Crnoj Gori, koja nudi najkvalitetnije obrazovanje djeci uzrasta od 3 do 15 godina. Nastava se odvija na engleskom jeziku, uz primjenu visokih standarda IB organizacije i globalne grupacije škola Knightsbridge Schools International, kojoj pripada.

Pored redovne nastave, Knightsbridge nudi smještaj za djecu uzrasta od 11 do 15 godina u okviru škole-internata po uzoru na britansku tradiciju tzv „boarding“ škola.

Prestižni obrazovni programi predškolskog, osnovnoškolskog (Primary Years Programme) i programa za niže rezrede srednje škole (Middle Years Programme), biće upotpunjeni Diploma programom (Diploma Programme) od septembra 2015.
Ovom ustanovom ukupno je obuhvaćeno 40 djecei to :

Vrtic, (7 djece, od toga djecaka- 5, djevojcica - 2
Osnovna škola, ukupno 20 učenika, djecaka – 13 , djevojcica -7

Srednja škola, ukupno 13 učenika, djecaka – 7, djevojcica - 6
2.4. ZDRAVLJE
Pored Doma zdravlja na teritoriji opštine Tivat postoji više privatnih ambulanti, koje daju kvalitetne medicinske usluge.

Pojedine specijalističke službe u tivatskom Domu zdravlja organizovane su po centrima i jedinicama za podršku:
Centar za plućne bolesti, TBC i RTG,

Ultrazvučnu dijagnostiku ,
Labaratorijsku i mikrobiološku dijagnostiku,

Jedinica za patronažu,

Jedinica za sanitetski prevoz.

U DZ Tivat postoje i Savjetovališta: Populaciono, Savjetovalište za mlade i Savjetovalište za reproduktivno zdravlje, koja rade i zahvajujući pojedinim donacijama.

 U sklopu odjeljenja pedijatrije DZ Tivat formirano je i Razvojno savjetovalište koje vode pedijatri,i stručni saradnici :psiholozi, logopedi u zavisnosti od potreba pacijenata .Oni vode brigu i o djeci sa smetnjama i teškoćama u razvoju shodno zakonskim propisima. Rješenja o usmjeravanju u odgavarajući obrazovni program , gdje je navedeno koja stručna pomoć je potrebno usmjeravanom djetetu se dostavlja i Razvojnom savjetovalištu od strane opštinske Komisije i na osnovu kojeg oni organizuju rad stručnih saradnika sa djecom.

BRIGA I POMOĆ STARIJIM OSOBAMA
U saradnji sa Zavodom za zapošljavanje i Lokalnom upravom sprovode se aktivnosti na realizaciji projekta „Pomoć u kući". U ovom projektu Opština Tivat finansira 6 geronto-domaćica, koje brinu o 52 stara lica. Od toga su 37 žene a 15 muškarci. Riječ je o modelu kućne pomoći starim licima, koja se prvenstveno ogleda u fizičkom zbrinjavanju i socijalno- psihološkoj podršci starim licima, a sve u cilju podizanja kvaliteta života u starosti.

Podaci iz Doma zdravlja Tivat:

	GODINA
	BR.PACIJENTKINJA KOD IZABRANOG DR.
	BR.PACIJENTKINJA KOD IZABRANOG DR.GINEKOLOGA
	BR.OBAVLJENIH PREGLEDA KOD IZABRANOG DR.GINEKOLOGA
	BR.PREGLEDA MAMOGRAFOM
	BROJ ROĐENIH BEBA

	
	
	
	
	
	ž
	m

	2011

	/
	/
	2 780
	/
	98
	92

	2012

	5 035
	4 001
	2 533
	157
	94
	100

	2013

(prva POLOVINA)
	/
	/
	1 445
	80
	26
	28

Nasilje nad ženama predstavlja jedan od najtežih oblika kršenja ljudskih prava žena. Nasilje se javlja u više oblika kao fizičko, psihičko i seksualno nasilje u porodici, u međupartnerskim odnosima, nasilje na radnom mjestu, kolektivno nasilje i trgovina ženama.

Nasilje nad ženama je svaki akt rodno zasnovanog nasilja, koji rezultira ili može da ima za posljedicu fizičku, psihičku ili seksualnu povredu ili patnju žene,uključujući prijetnje takvim radnjama,ograničenje ili proizvoljno lišenje slobode,bez obzira da li se dešava u sferi javnog ili privatnog života.
Mjere za suzbijanje nasilja u porodici sadržane su u Strategiji zaštite od nasilja u porodici od 2011. do 2015. Godine u Crnoj Gori , dok su aktivnosti i mjere suzbijanja trgovine ženama sadržane u Nacionalnoj strategiji borbe protiv trgovine ljudima. U skladu s Preporukom (2002)5 Odbora ministara Savjeta Evrope državama članicama o zaštiti žena od nasilja razrađen je plan aktivnosti i mjera za suzbijanje svih drugih oblika nasilja nad ženama.
Kada je u pitanju uprava policije ,područna jedinica Herceg Novi ,ispostava Tivat prepoznata je u zajednici kao nadležna institucija za sprečavanje nasilja nad ženama kao i za registrovanje i procesuiranje krivičnih prijava za nasilje u porodici ili porodičnoj zajednici.

Organi policije, Opštinski sud u Kotoru imaju nadležnosti u suzbijanju kriminaliteta i nasilja dok ostale organizacije civilnog društva (NVO) mogu da utiču na rješavanje ovih problema preventivno u direktnom radu i u saradnji sa ovim institucijama.
	Ukupno registrovano krivičnih djela

u opštini Tivat
	2011 GODINA.
	2012 GODINA.
	PRVA POLOVINA 2013 GOD.

	
	3
	5
	1

	BROJ ŽRTAVA PORODIČNOG NASILJA
	3
	5
	1

	POL
	ž
	M
	Ž
	M
	Ž
	M

	ŽRTVE NASILJA
	3
	
	5
	
	1
	

	NASILNIK
	
	3
	
	5
	
	1

	BROJ KRIVIČNIH PRIJAVA KOJE SU PROCESUIRANE
	3
	5
	1

*Podaci Uprave policije ,područna jedinica HN

*Nasilje u porodici ili porodičnoj zajednici čl.220 st.1.KZCG

JU CENTAR ZA SOCIJALNI RAD I STARANJE - Služba Tivat
Centar obuhvata poslove koji se odnose na: zaštitu porodice, pojedinca, djece u riziku i lica u stanju socijalne potrebe, odnosno socijalne isključenosti a posebno na nesposobne za rad i materijalno neobezbijeđene, djecu bez roditeljskog staranja, djecu sa tjelesnom, mentalnom i senzornom ometenošću, zlostavljanu i zanemarenu djecu, djecu sa poremećajem u ponašanju, lica sa invaliditetom, stara lica, lica i porodice kojima je usljed posebnih okolnosti potreban odgovarajući oblik socijalne zaštite kao i izbjegla i interno raseljena lica.

Na osnovu Zakona o zaštiti od nasilja u porodici i Protokolu o postupanju institucija u slučajevima nasilja u porodici formiran je multidisciplinarni Tim za zaštitu od nasilja.
	PRAVA IZ SOCIJALNE I DJEČIJE ZAŠTITE
	TUĐA NJEGA I POMOĆ
	LIČNA INVALIDNINA
	MOP*
	DJEČIJI DODATAK *
	JEDNOKRATNA NOVČANA POMOĆ
	

	
	M
	Ž
	M
	Ž
	M
	Ž
	M
	Ž
	M
	Ž
	

	 2011

	36
	39
	13
	2
	155 PORODICA SA 421 ČLANOM
	124 PORODICE

213 DJECE
	9
	27
	

	2012

	36
	35
	13
	4
	170 PORODICA SA 455 ČLANOVA
	137 PORODICA SA 228 DJECE
	16
	33
	

	2013

	46
	43
	13
	4
	154 PORODICE SA 395
	101 PORODICA SA 186 DJECE

	5
	14
	

	
	
	
	
	
	173
	222
	90
	96
	
	
	

*Za referate MOP i DD za 2011 i 2012 god.nema podataka o broju korisnika po polu iz razloga što se u Centru ne vodi takva evidencija, a predmeti korisnika koji su tada bili obuhvaćeni navedenim pravima, a koji su ista prava u međuvremenu izgubili, su pasivirani.
2.6 . Metodologija izrade Lokalnog plana za postizanje rodne ravnopravnosti u Opštini Tivat 2013-2017. godine
Na osnovu Odluke o pristupanju izradi Lokalnog plana za postizanje rodne ravnopravnosti , i rješenjem predsjednika opštine Tivat formirana je Radna grupa za izradu LPARR 2013-2017.
Radnu grupu za izradu LPRR su činili predstavnici institucija i NVO, kao i predstavnici lokalne samouprave, a uz stalnu komunikaciju Odjeljenja za rodnu ravnopravnost Ministarstva za ljudska i manjinska prava
Metodologija izrade LPRR je bila usmjerena na sagledavanje potreba za postizanje rodne ravnopravnosti u opštini Tivat. Osnovni cilj ovako zasnovane metodologije izrade je bio da se kreira dokument koji objedinjuje različite aspekte lokalnih javnih politika već primjenjene u praksi kroz mjere i akcije čija je realizacija otpočela i da im se pridoda nova dimenzija ili sinergijski efekat njihovog povezivanja u okviru ovog dokumenta.Dakle,zahtijevi koje je sebi stavila u zadatak Radna grupa pri izradi ovog dokumenta odnosili su se na postavljanje realnih ciljeva, postizanje održivosti u njihovoj realizaciji i trajanju, odnosno kontinuitetu već započetih aktivnosti, mjerljivosti postignutog napretka i vidljivosti efekata sprovođenja plana , kao i na njegovoj javnosti, odnosno transparentnosti.

Osnovna karakteristika metodološkog pristupa je bila participativnost različitih aktera koja se ogledala u:

· učešću Radne grupe u prikupljanju i selekciji podataka za pripremu dokumenta;

· analizi raznovrsne dokumentacije;

· internom konsultativnom procesu na nivou Radne grupe uz podršku nacionalnog Odjeljenja za rodnu ravnopravnost

· učešću šire javnosti u finalnom oblikovanju dokumenta kroz mehanizam javne rasprave.

U izradi dokumenta morala su se uvažiti ograničenja u prikupljanju informacija o aktuelnom stanju koja proističu iz sadašnjeg načina vođenja podataka o genderu - postojanje različitih evidencija i baza, nepostojanja baza podataka o pojedinim razvojnim pojavama i nedostatak izvjesnih podataka.Upravo je ova situacija sa kojom se direktno suočila i Radna grupa, da ne postoje baze podataka, da se evidencije ne vode razvrstane po polu, da i kada postoje ove evidencije, one se ne prikazuju u svrhu analitičke obrade ili praćenja odgovarajućih trendova,negó se to radi izdvojeno, pojedinačno i ne predstavlja stvarnu i upotrebljivu bazu podataka.Ovo je bio dovoljan razlog da se stvaranju baze podataka na nivou više oblasti posveti posebna pažnja, i da one osim u aktivnostima buduprepoznate i u ciljnim odrednicama,jer se bez stvarnih pokazatelja ne mogu izvršiti ni uporedne analize niti mjeriti stanje ili napredak u nekoj oblasti.

Sturuktura LPRR je usaglašena sa strukturom nacionalnog Plana u Crnoj Gori tako da dokument ima sedam ključnih tematskih oblasti.
OBLASTI I STRATEŠKI CILJEVI AKCIONOG PLANA
I OBRAZOVANJE
1.1 Unapređivanje znanja o ljudskim pravima žena i postizanje rodne ravnopravnosti u oblasti obrazovanja
1.2 Povećan nivo obrazovanja i uključenost RE populacije
II ZAPOŠLJAVANJE

 2.1 Sprovođenje mjera aktivne politike zapošljavanja žena
III Zdravlje
3.1 Unapređenje prevencije i rano otkrivanje malignih oboljenja
3.2 Unapređenje mjere za očuvanje reproduktivnog zdravlja žena

IV Bezbjednost i unapređenje zaštite od nasilja
4.1. Suzbijanje svih oblika nasilja nad ženama i nasilja u porodicama, i unaprijeđenje položaja i zaštite žrtava svih oblika nasilja

V Mediji i kultura
5.1 Suzbijati rodne stereotipe i uvođenje politike rodne ravnopravnosti u medije i kulturu
VI Politika i odlučivanje
6.1 Ravnopravnost u procesu odlučivanja u političkom i javnom životu
VII Institucionalni mehanizmi
7.1.Jačanje institucionalnih mehanizama
7.2. Načelo rodne ravnopravnosti integrisano u izradu i primjenu svih politika (programa i strategija) i djelovanja lokalnih institucija
I OBRAZOVANJE
OOOOI OBRAZOVANJEOOOOO
Specifični cilj 1.1:
Unapređivanje znanja o ljudskim pravima žena i postizanje rodne ravnopravnosti u oblasti obrazovanja
	AKTIVNOSTI
	Indikatori

(Pokazatelji realizacije)
	Ciljne grupe

ROK
	Nosioci aktivnosti i partneri
	SREDSTVA

(Izvori finansijskih sredstava)

	Formiranje baze podataka o polnoj zastupljenosti:

· Nastavnog i rukovodećeg kadra u obrazovnim institucijama na području opštine Tivat

· Učenika/ca posebno sa akcentom na one koji napuštaju školu prije završetka osnovne škole
	Formirana baza podataka po svakoj obrazovnoj jedinici
	Djeca u pretškolskim ustanovama,

Učenici/ce

Nastavni kadar

Rukovodeća lica
	Opština Tivat,Obrazovne institucije,

Zavod za statistiku,

Ministarstvo za ljudska i manjinska prava- Odjeljenje za rodnu ravnopravnost
	Budžet opštine i donatorska sredstva

	Edukacija o rodnoj ravnopravnosti :

Organizovati seminare/predavanja o rodnoj ravnopravnosti za vaspitni,nastavni i rukovodeći kadar u školama i fakultetima;
	održana predavanja/ seminari, broj polaznika/ca, medijski izvještaji, organizovane aktivnosti u školama i na fakultetima u kojima se promoviše rodna ravnopravnost
	Vaspitni kadar, nastavni kadar

Rukovodeća lica, članovi/ce NVO koje se bave pitanjima zaštite ljudskih prava
	Opština Tivat,Obrazovne institucije,

Zavod za statistiku,

Ministarstvo za ljudska i manjinska prava- Odjeljenje za rodnu ravnopravnost
	Budžet opštine i donatorska sredstva

	U obrazovnim institucijama sprovesti aktivnosti kojima se promoviše rodna ravnopravnost , sa posebnim naglaskom na mirno rješavanje sukoba i suzbijanje svakog oblika rodne diskriminacije
	Sprovedene odgovarajuće aktivnosti,
-broj aktivnosti u vrtićima, školama i fakultetima;

-Broj polaznika/ca

	učenici/ce, studenti studentkinje,
	Opština Tivat

JPU, OŠ

srednje škole i fakulteti

Ministarstvo za ljudska i manjinska prava -

Odjeljenje za rodnu ravnopravnost
Međunarodne
	Budžet opštine i donatorska sredstva

	Izraditi brošuru za

nastavnike osnovnih i srednjih škola

– rodna ravnopravnost
Brošura
	Prikupljeni materijali i izrađena brošura, promocija, medijski izvještaji, upotreba

	Nastavni kadar
	Ministarstvo prosvjete, Ministarstvo za ljudska i manjinska prava -Odjeljenje za rodnu ravnopravnost, Centar za stručno obrazovanje, uprava za kadrove,
Međunarodne organizacije.
	Budžet opštine i donatorska sredstva

	Realizovanje promotivno-edukativnih kampanja o pravima i prihvatanju različitosti, prilagođenih različitim cilljnim grupama (djeci , roditeljima)
	Broj realizovanih aktivnosti, broj učesnika/ca, medijski izvještaji
	Zaposleni u opštini Tivat,

Romska i egipćanska populacija, lica sa invaliditetom, starija populacija, učenici/ce, studenti studentkinje, roditelji, NVO
	Opština Tivat

JPU, OŠ

srednje škole i fakulteti

Ministarstvo za ljudska i manjinska prava -

Odjeljenje za rodnu ravnopravnost, NVO

Međunarodne organizacije,
	Budžet opštine i donatorska sredstva

OOOOI OBRAZOVANJEOOOOO
Specifični cilj 1.2:
Povećan nivo obrazovanja i uključenost RE populacije
	AKTIVNOSTI
	Indikatori

(Pokazatelji realizacije)
	Ciljne grupe

	Nosioci aktivnosti i partneri
	SREDSTVA

(Izvori finansijskih sredstava)

	· Formirati bazu podataka po polu o broju djece RE populacije koja ne pohađaju osnovnu školu, ili koja napuštaju osnovno obrazovanje sa posebnim osvrtom na djevojčice;

· Edukacija roditelja RE populacije o obavezi i benefitima osnovnog obrazovanja djece, naročito djevojčica;
	· Prikupljeni I objavljeni podaci

· Rezultati pohađanja osnovne škole;

· Stopa napuštanja osnovne škole

· Održana predavanja;
· Broj roditelja koji su prošli edukaciju
	Djeca RE populacije uzrasta osnovne škole i srednje škole
i njihovi roditelji

	Opština Tivat

Obrazovne ustanove

Zavod za statistiku

NVO

Međunarodne organizacije

	Budžet opštine i donatorska sredstva

	Definisati i

organizovati rad

„RE asistenata/tkinja“ i

mediatora/ki kao

podrška

učenicima/cama RE

populacije
	Broj angažovanih

asistenata/tkinja i mediatora/ki

	Djeca RE populacije uzrasta osnovne škole i srednje škole

	Budžet opštine i donatorska sredstva
	Budžet opštine i donatorska sredstva

II ZAPOŠLJAVANJE

Specifični cilj 2.1: Poboljšanje ekonomskog statusa žena,ravnopravniji pristup ekonomskim resursima i poboljšanje statusa žena na tržištu rada
	AKTIVNOSTI
	Indikatori

(Pokazatelji realizacije)
	Ciljne grupe

	Nosioci aktivnosti i partneri
	SREDSTVA

(Izvori finansijskih sredstava)

	Organizovanje radionica za upozavanje sa zakonskom infrastrukturom vezanom za oblast zapošljavanja,pravima i obavezama zaposlenih i nezaposlenih
	Broj radionica

Broj učesnica

uključenih u mjere

aktivne politike

zapošljavanja

	Nezaposlene žene, sa posebnim akcentom na teže

zapošljive kategorije

žena, pripadnica RE

populacije)

	Opština Tivat
ZOPT Centar za obuke

Tivat , Biro rada Tivat

Zavod za zapošljavanje
	Budžet opštine i donatorska sredstva

	Obuke za specifična zanimanja posebno za teže zapošljive kategorije(invalidkinje,samohrane majke,RE,žene srednjih godina koje su ostale bez posla …)
	Broj obuka

Broj učesnica

uključenih u mjere

aktivne politike

zapošljavanja
	Nezaposlene žene, sa posebnim akcentom na teže

zapošljive kategorije

žena, pripadnica RE

populacije)
	Opština Tivat
ZOPT Centar za obuke

Tivat , Biro rada Tivat

Zavod za zapošljavanje
	Budžet opštine i donatorska sredstva

	Organizovanje seminara i edukativnih predavanja za poslodavce o uvođenju poreskih olakšica i beneficija za poslodavce koji zapošljavaju žene iz posebno ranjivih grupa (samohrane majke, žene starije dobi, žene RE populacije)
	· Broj poslodavaca zainteresovanih za uključivanje u ovaj proces

· Broj zaposlenih iz ove ciljne grupe
	Poslodavci
	Opština Tivat

Poslodavci

Ministarstvo za

ljudska i manjinska

prava (Odjeljenje za

rodnu ravnopravnost)

NVO,Mediji,
	Budžet opštine i donatorska sredstva

	AKTIVNOSTI
	Indikatori

(Pokazatelji realizacije)
	Ciljne grupe

	Nosioci aktivnosti i partneri
Opština Tivat, u saradnji sa Ministarstvo za

ljudska i manjinska

prava (Odjeljenje za

rodnu ravnopravnost)

	SREDSTVA

(Izvori finansijskih sredstava)

	Uvođenje podsticajnih mjera za žene koje žele da otpočnu sopstveni biznis, i olakšice i beneficija za poslodavce koji zapošljavaju žene iz teže zapošljivih grupa (Priprema prijedloga, lobiranje, usvajanje na skupštini opštine,..)
	Broj radionica, broj učesnica, medijski izvještaji, usvojena nova znanja,

	Nezaposlene žene, sa posebnim akcentom na teže zapošljive kategorije,

	
	Budžet opštine i donatorska sredstva

	
	
	
	Opština Tivat

Centar za obuku odraslih ZOPT

ZZZ –Biro rada Tivat

NVO

	

	Obuka za žene kako aplicirati za posao/ kako napisati CV i obuke za rad na računarima – početni kurs

	Broj obuka, broj učesnica, medijski izvještaji, usvojena nova znanja,

	Nezaposlene žene, sa posebnim akcentom na teže zapošljive kategorije,

	
	Budžet opštine i donatorska sredstva

	Podsticati

razvoj starih zanata,

(izradu suvenira,

proizvode ručne

radinosti i sl.),

	Broj žena-

preduzetnica uključenih u ovaj proces

Proizvodi koji se

nude tržištu

	teže

zapošljive kategorije

žena, pripadnica RE

populacije)

	Opština Tivat
ZOPT Centar za obuke

Tivat , Biro rada Tivat

Zavod za zapošljavanje
	Budžet opštine i donatorska sredstva

III ZDRAVLJE

Specifični cilj 3.1: Unapređenje prevencije i rano otkrivanje malignih oboljenja
	AKTIVNOSTI
	Indikatori

(Pokazatelji realizacije)
	Ciljne grupe

	Nosioci aktivnosti i partneri
	SREDSTVA

(Izvori finansijskih sredstava)

	-Organizovati akcije i

medijske programe

povodom Međunarodne

nedjelje borbe protiv malignih

oboljenja s posebnim naglaskom na

osvještavanje javnosti o potrebi

prevencije i ranom otkrivanju raka

- Organizovanje preventivnih pregleda radi ranog otkrivanja malignih oboljenja

	· Broj edukacija, broj predavača i struktura polaznika/ca po polu, broju učesnika i strukturi po polu: medijski izvještaji, pripremljeni i podijeljeni štampani materijali-leci

· Broj pregledanih žena, rano otkrivanje bolesti

	Žene iz tkz rizičnih grupa – žene srednjih godina, žene sa sela, žene RE populacije, nezaposlene žene

	Opština Tivat

JU Dom zdravlja Tivat

Crveni krst,
NVO

	Budžet opštine i donatorska sredstva

	Radionice sa temom:

Razvijanje

lične odgovornosti u ranom otkrivanju i liječenju malignih bolesti
	Broj edukacija, savjetovanja, korisnica

	 Žene iz tkz rizičnih grupa – žene srednjih godina, žene sa sela, žene RE populacije, nezaposlene žene

	Dom zdravlja Tivat,Savjetovališta

NVO sektor
	Budžet opštine i donatorska sredstva

Specifični cilj 3.2: Unapređenje mjere za očuvanje reproduktivnog zdravlja žena
	AKTIVNOSTI
	Indikatori

(Pokazatelji realizacije)
	Ciljne grupe

	Nosioci aktivnosti i partneri
	SREDSTVA

(Izvori finansijskih sredstava)

	Edukacija u vezi sa rizicima ranog stupanja u seksualne odnose;

	Broj edukacija, savjetovanja, korisnica

	Djeca završnih razreda osnovne i srednje škole, studenti/kinje

	Opština Tivat

JU Dom zdravlja Tivat, savjetovališta

Crveni krst, NVO

	Budžet opštine i donatorska sredstva

	Podrška svim ženama nakon porođaja u vezi dojenja, njege bebe i brige o sopstvenom zdravlju

	Broj edukacija i

savjetovanja

Broj korisnica

	Trudne žene, porodilje mlade majke, žene koje se pripremaju za trudnoću,…

	Opština Tivat

JU Dom zdravlja Tivat, patronažna i pedijatrijska služba, savjetovališta

Crveni krst, NVO

	Budžet opštine i donatorska sredstva

	Sprovođenje programa

edukacije mladih i žena o mogućnostima planiranja porodice i primjene kontracepcije, sa posebnim

akcentom na ranjive grupe (siromašni,neobrazovani,

Romi...)
	Broj edukacija,

tribina i savjetovanja

Broj polaznica/ka

Edukacije
	Završni razredi učenici /ce (iz završnih razreda osnovnih i srednjih škola)
	Opština Tivat

JU Dom zdravlja Tivat, savjetovališta

Crveni krst, NVO
	Budžet opštine i donatorska sredstva

	Nabavka test aparata z a HIV

Učiniti dostupnim

dobrovoljno,povjerljivo

savjetovanje i testiranje na HIV

svim zainteresovanim
	· Odstampan i distribuiran propagandni materijal (Flajer sa podatkom o mogućnostima korištenja aparata);

· Distribucija tiraža u svim mega marketima i jedinicama zdrastvene zaštite u Tivtu,
· Privrednim preduzećima u saradnji sa CTU,

	Ženska populacija od 25. do 60. godine života
	Opština Tivat

NVO

Ministarstvo za ljudska i manjinska prava

Odjeljenje za rodnu ravnopravnost

Međunarodne organizacije
Dom zdravlja Savjetovalište za dobrovoljno,

povjerljivo

savjetovanje i

testiranje na HIV

	Budžet opštine i donatorska sredstva

IV Bezbjednost i unapređenje zaštite od nasilja

STRATEŠKI CILJ 4.1.

Suzbijanje svih oblika nasilja nad ženama i nasilja u porodicama i unapređenje položaja i zaštite žrtava svih oblika nasilja
	AKTIVNOSTI
	Indikatori

(Pokazatelji realizacije)
	Ciljne grupe

	Nosioci aktivnosti i partneri
	SREDSTVA

(Izvori finansijskih sredstava)

	Razviti jedinstvenu bazu podataka

o rodno zasnovanom nasilju (po

polu, po godinama, po vrsti nasilja,

po broju podnesenih prijava, po

broju podignutih optuženja, po

broju presuda i po izrečenim

zaštitnim mjerama i sl.)
	Uspostavljena

jedinstvena baza

podataka
	
	Centar za socijalni rad –služba Tivat

Uprava policije

NVO
	Budžet opštine i donatorska sredstva

	Edukacija članova TIma koji rade u

oblasti zaštite od nasilja u porodici

u svim lokalnim institucijama i za prepoznavanje, sprječavanje i kompetentno postupanje u

slučajevima porodičnog nasilja

	Broj edukacija broj polaznika/ca, Kontinuiran rad i izvještavanje Tima na lokalnom nivou za postupanje u slučajevima porodičnog nasilja

	članovi Tima na lokalnom nivou za postupanje u slučajevima porodičnog nasilja

	Opština Tivat

Centar za socijalni rad-Tivat

Odjeljenje za rodnu ravnopravnost- Ministarsto za ljudska prava,

opština Tivat
	Budžet opštine i donatorska sredstva

	Opremiti prostor za obavljanje

razgovora sa žrtavama porodičnog nasilja, prilagođen i potrebama djece u sklopu policijskih stanica,
	Adekvatno

opremljen prostor
	Izvještaj o korišćenju prostora
	Uprava policije

Opština Tivat i resorno Ministarstvo
	Opština Tivat

Ministarstvo,

Donatori

	Izraditi informator i edukativne

materijale o mehanizmima zaštite žrtava porodičnog nasilja, koji će biti dostupni u svim institucijama,

kako bi se obezbijedila potpuna

informisanost žrtve i zaposlenih u institucijama

	· Štampanje i distribucija informatora
	Formirana baza podataka o kontakt osobama u svim institucijama
	Opština Tivat

Centar za socijalni rad-Tivat,UP,Osnovni sud,Dom zdravlja

Odjeljenje za rodnu ravnopravnost- Ministarsto za ljudska prava,
	Opština Tivat

Ministarstvo,

Donatori

	U toku kampanje „16 dana aktivizma borbe protiv nasilja nad ženama” sprovoditi aktivnosti na senzibilizacija javnosti o problemu nasilja u porodici putem edukativnih emisija u lokalnim medijima, održavanjem javnih tribina, ili organizovanjem debata na temu zaštite od nasilja, podjelom prigodnih materijala i sl.
	· Broj kampanja
	Izvještaj o kampanji
Press clipping
	Opština Tivat

Ministarstvo za

ljudska i manjinska

prava (Odjeljenje za

rodnu ravnopravnost)

NVO,mediji,
	Opština Tivat

Ministarstvo,

Donatori

V MEDIJI I KULTURA

Specifični cilj 5.1.: Suzbijati rodne stereotipe i uvođenje politike rodne ravnopravnosti u medije i kulturu
	AKTIVNOSTI
	Indikatori

(Pokazatelji realizacije)
	Ciljne grupe

	Nosioci aktivnosti i partneri
	SREDSTVA

(Izvori finansijskih sredstava)

	Sprovesti analizu medijskog izvještavanja s aspekta rodne ravnopravnosti i oformiti tijelo za kontinuirani monitoring medijskog izvještavanja

	· Broj uključenih predstavnika medija
	Mediji
	Opština Tivat

Mediji

NVO
	Budžet opštine i donatorska sredstva

	Podržati određen broj kulturno- umjetničkih

programa i projekata

koji afirmišu rodnu

ravnopravnost

	Broj projekata
	Mediji

NVO

Institucije
	Opština Tivat

Donatori
	Budžet opštine i donatorska sredstva

VI POLITIKA I ODLUČIVANJE

Specifični cilj 6.1: Ravnopravnost u procesu odlučivanja u političkom i javnom životu
	AKTIVNOSTI
	Indikatori

(Pokazatelji realizacije)
	Ciljne grupe

	Nosioci aktivnosti i partneri
	SREDSTVA

(Izvori finansijskih sredstava)

	Organizovati godišnje

prikupljanje i objavljivanje

statističkih podataka o zastupljenosti žena i muškaraca u institucijama

na lokalnom nivou

	· Postojanje baze podataka i redovno ažuriranje
	Institucije
	Opština Tivat

Institucije

 Mediji

NVO
	Budžet opštine i donatorska sredstva

	Održati sastanke sa

Parlamentarnim partijama o

međunarodnim i domaćim zakonskim obavezama u dijelu

postizanja rodne ravnopravnosti
	Broj sastanaka
	Parlamentarne partije
	Skupštinska služba opštine
Tivat

Ministarstvo za

ljudska i manjinska

prava (Odjeljenje za

rodnu ravnopravnost)

NVO,mediji,
Ministarstvo za ljudske manjine
	Budžet opštine i donatorska sredstva

	Organizovati medijsku kampanju

za promociju žena za

bavljenje politikom

	· Broj učesnika u kampanjama
	Odbornice,članovi/ce skupštinskih odbora i Savjeta
	Savjet za RR

Političke partije

SO
	Budžet opštine i donatorska sredstva

	Organizovati aktivnosti podizanja

svijesti javnosti

o uravnoteženom

učešću žena i muškaraca u

političkom i javnom odlučivanju

	· Okrugli sto
	Odbornici/ce,članovi/ce skupštinskih odbora i Savjeta u opštini Tivat
	Skupštinska služba opštine

Političke partije
	Budžet opštine i donatorska sredstva

VII INSTITUCIONALNI MEHANIZMI

Specifični cilj 7.1: Jačanje institucionalnih mehanizama
	AKTIVNOSTI
	Indikatori

(Pokazatelji realizacije)
	Ciljne grupe

	Nosioci aktivnosti i partneri
	SREDSTVA

(Izvori finansijskih sredstava)

	Organizovati obuke članova/ica Osnaživanje Savjeta za rodnu ravnopravnost (SRR) u opštini Tivta i utvrđivanje prioriteta za primjenu aktivnosti iz LPRR
	· Do kraja 2013. Usvojen LPRR

· Do kraja 2014. SRR pokrenuo najmanje tri nove inicijative koje se tiču preporuka Odjeljenja za rodnu ravnopravnost

	Članovi/ce Savjeta za rodnu ravnopravnost u opštini Tivat

Koordinatorka za poslove rodne ravnopravnosti
	Skupštinska služba opštine
Tivat

Ministarstvo za

ljudska i manjinska

prava (Odjeljenje za

rodnu ravnopravnost)

NVO,mediji,
Ministarstvo za ljudske manjine
	Budžet opštine i donatorska sredstva

	Obezbjeđivanje stručne i tehničke podrške SRR
	Uspostavljena efikasna mreža podrške SRR-u koju čine zaposleni u svim institucijama u opštini Tivat

	Članovi/ce Savjeta za rodnu ravnopravnost
Koordinatorka za poslove rodne ravnopravnosti
	opština Tivat/Institucije

	Budžet opštine i donatorska sredstva

	Unaprijeđenje participacije žena u svim odborima i savjetima koje osniva i imenuje Skupština opštine Tivat
	· Uspostavljena dinamika redovnih, periodičnih konsultacija SRR sa predstavnicima svih političkih partija, institucija i NVO

	 Članovi odbora i Savjeta koje imenuje skupština opštine Tivat
	Opština Tivat/Sekretarijat za upravu i društvene djelatnosti /Skupština opštine
	Budžet opštine i donatorska sredstva

	Promovisanje izrade LPRR
	· Sprovedena promotivna kampanja u kojoj su aktivno učestvovali predstavnici svih institucija za izradu LPRR
	Izvještaj o sprovedenoj kampanji
	
	Budžet opštine i donatorska sredstva

	Uspostavljen kontakt i razmjena iskustava sa koordinatorkama i Savjetima za RR iz ostalih opština
	Broj sastanaka i susreta
	Zapisnici sa zajedničkih sjednica
	
	Budžet opštine i donatorska sredstva

Specifični cilj 7.2:
Načelo rodne ravnopravnosti integrisano u izradu i primjenu svih politika (programa i strategija) i djelovanja lokalnih institucija
	AKTIVNOSTI
	Indikatori

(Pokazatelji realizacije)
	Ciljne grupe

	Nosioci aktivnosti i partneri
	SREDSTVA

(Izvori finansijskih sredstava)

	Izvršiti analizu postojećih akata na lokalnom nivou sa aspekta rodne ravnopravnosti,
	· Broj akta koji je ušao u obradu i analizu
	Opština tivat

Institucije

mediji
	Savjer za rodnu ravnopravnost

Opština Tivat/Institucije

	Budžet opštine i donatorska sredstva

	Organizovati obuke o

rodnoj

ravnopravnosti za zaposlene u lokalnim institucijama

	· Broj obuka
	Zaposleni u lokalnoj upravi i institucijama čiji je osnivač opština
	Opština Tivat/Institucije

	Budžet opštine i donatorska sredstva

	Organizovati obuke

za specifične teme

koje se tiču

unaprjeđenja ljudskih

prava žena

	· Organizovana najmanje jedna redovna godišnja obuka za planiranje i upravljanje budžetom usmjerenim na potrebe djece i porodica, za najmanje 20 predstavnika javnog i civilnog sektora
	Zaposleni u lokalnoj upravi i institucijama čiji je osnivač opština
	Opština Tivat/Institucije

	Budžet opštine i donatorska sredstva

ČLANOVI RADNE GRUPE:

1. mr.Darka Ognjanović – koordinatorka, Opština Tivat

17.Radovan Novaković“AIKIDO KLUB TIVAT

2. Jadranka Joksimović - Opština Tivat

18.Biljana Račeta „Biro rada Tivat

3. Dragan Laković - NVO Evropski dom

19.Antonela Stjepčević NVO Evropski dom

4. Lidija Vujović - JU Dom zdravlja

5. Stanka Mršulja - JU Centar za socijalni rad

6. Cerović Milica - JU SMŠ Mladost

7. Ljuljeta Vučković - Udruženje Egipćana

8. Nađa Backović - NVO Pravi put

9. Zoran Stanković - Sportsko udruženje PRO BASKET

10.Leda Zečević – JU Vrtić Bambi

11.Milena Ćipranić – ZOPT- Regionalni centar za prof.rehab.

12.Blaženka Vučurović- NVO Organizacija žena Tivat

13.Martina Dujmušić –Knightsbridge schools Montenegro

14.Vela Tešević – NVO Lijep gest

15.Marija Pinjatić OŠ “Branko Brinić“

16.Milena Radović OŠ „Drago Milović“

2. Uvod –demografski presjek

Osnovni međunarodni dokumenti na kojima je zasnovan LPRR Tivat

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

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

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

DirektivaSavjeta 76/207/EEZ o primjeni principa jednakog tretmana za muškarce i žene u odnosu dostupnost zaposlenja, profesionalnu obuku, napredovanje na radnom mjestu i na uslove rad(tekst od važnosti za Evropski ekonomski prostor);

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

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

Odluka br. 848/2004/EZ o pokretanju programa djelovanja Zajednice za

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

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

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

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

Strategije i javne politike

Strateški plan razvoja opštine Tivat 2012 -2017

Lokalni plan za djecu 2007-2017

Lokalni plan akcije za mlade 2012-2017

Lokalni plan za RAE populaciju 2011 - 2015

Pravni okvir

Ustav Crne Gore ("Službeni list CG", br. 1/07)

Zakon o postupanju prema maloljetnicima u krivičnom postupku („Službeni list CG“ br. 64/11, primjena počela 01.09.2012. godine)

 Zakon o zabrani diskriminacije (“Službeni list Crne Gore”, br. 46/10)

Zakon o crnogorskom državljanstvu (“Službeni list Crne Gore”, br. 13/08, 40/10, 28/11, 46/11)

Zakon o matičnim registrima (“Službeni list Crne Gore”, br. 47/08, 41/10, 40/11)

Zakon o Zaštitniku ljudskih prava i sloboda Crne Gore (“Službeni list CG” br. 42/11)

Zakon o dječjoj i socijalnoj zaštiti ("Službeni list RCG", br. 78/05)

Porodični zakon („Službeni list RCG“, br. 01/07)

Zakon o rodnoj ravnopravnosti ("Službeni list RCG", br. 46/07)

Zakon o zaštiti od nasilja u porodici („Službeni list CG“, br.46/10)

Opšti zakon o obrazovanju i vaspitanju ("Službeni list RCG", br. 64/02, 31/05, 49/07, „Službeni list CG“, br. 45/10 i 45/11)

Zakon o predškolskom vaspitanju i obrazovanju ("Službeni list RCG", br. 64/02, 49/07, “Službeni list CG”, br. 80/10)

Zakon o osnovnom obrazovanju i vaspitanju (“Službeni list RCG“, br. 64/02, 49/07, „Službeni list CG“, br. 45/10)

Zakon o vaspitanju i obrazovanju djece sa posebnim obrazovnim potrebama (“Službeni list RCG”, br. 80/04, “Službeni list CG”, br. 45/10)

Zakon o gimnaziji (“Službeni list RCG”, br. 64/02, 49/07, “Službeni list CG”, br. 45/10)

Zakon o stručnom obrazovanju (“Službeni list RCG”, br. 64/02, 49/07, “Službeni list CG”, br. 45/10)

Zakon o nacionalnom okviru kvalifikacija (“Službeni list CG”, br. 80/10)

Zakon o zvaničnoj statistici i sistemu zvanične statistike (Sl. list CG, br. 18/12)

Zakon o zdravstvenoj zaštiti (“Službeni list RCG”, br. 39/04, “Službeni list CG”, br. 14/10)

Zakon o pravima pacijenata (“Službeni list CG”, br. 40/2010)

Zakon o zdravstvenom osiguranju (“Službeni list RCG”, br. 39/04, 23/05, “Službeni list CG”, br. 40/11)

Zakon o kulturi (“Službeni list CG” br. 49/08)

Zakon o medijima ("Službeni list RCG" br. 51/02, 62/02)

Zakon o manjinskim pravima i slobodama (“Službeni list RCG”, br. 31/06, 38/07, “Službeni list CG”, br. 02/11)

Zakon o zabrani zlostavljanja na radu(Sl.list Crne Gore,br.30/12 od 08 06 2012.)

1

