

S T R A T E G I J A

RAZVOJA POŠTANSKE DJELATNOSTI
U CRNOJ GORI

ZA PERIOD 2008 – 2018

Podgorica, decembar 2008.

Rimski trg 46, PC »Vektra« 81000 Podgorica
TEL: (+382) 20 234 023; (+382) 20 482 156; FAX: (+382) 20 234-342

Web: www.minsaob.vlada.cg.yu

SADRŢAJ

1. UVOD .. 1

2. ULOGA I POLOŢAJ POŠTE U PRIVREDNOM I DRUŠTVENOM RAZVOJU
CRNE GORE ... 1

3. ANALIZA TENDENCIJA RAZVOJA POŠTANSKE DJELATNOSTI 2

3.1. Tendencije razvoja Svjetskog poštanskog saveza (UPU) i njihova primjena u Crnoj Gori2
3.2. Tendencije razvoja poštanske djelatnosti u EU i njihova primjena u Crnoj Gori 10

3.2.1. Analiza zakonodavstva CG na području poštanskih usluga 14
3.2.2. Članstvo Crne Gore u PostEurop-u ... 17

3.3. Tendencije razvoja poštanske djelatnosti u zemljama u okruţenju ... 18

4. DRUŠTVENO EKONOMSKI FAKTORI I PODLOGE ZA STRATEGIJU
RAZVOJA POŠTANSKE DJELATNOSTI U CRNOJ GORI 19

4.1. Makroekonomski parametri .. 19
4.2. Parametri razvoja turizma .. 19
4.3. Demografski parametri ... 20
4.4. Razvijenost i konkurentnost trţišta poštanskih usluga .. 20
4.5. Regulatorna tijela ... 22

5. PROJEKCIJE RASTA (TRAŢNJE) POŠTANSKIH USLUGA 22

6. MISIJA, CILJEVI I STRATEGIJE RAZVOJA POŠTANSKE DJELATNOSTI
CRNE GORE. .. 25

6.1 Misija ... 25
6.2 Strateški ciljevi .. 25
6.3. Strategije .. 26

6.3.1. Strategija restrukturiranja i privatizacije Univerzalnog poštanskog operatora (UPO). 26
6.3.2 Strategija liberalizacije poštanskih usluga i prilagoĎavanje poštanske djelatnosti za

integraciju u EU, uz povećan uticaj regulatornog organa. .. 26
6.3.3 Strategija razvoja novih usluga.. 27
6.3.4 Strategija finansiranja univerzalne poštanske usluge ... 28
6.3.5 Strategija pristupa mreţi UPO (konekcija) .. 29

7. AKCIONI PLAN ZA SPROVOĐENJE STRATEGIJA ... 30

8. KONTROLA I PRAĆENJE IZVRŠENJA STRATEGIJE 32

1

1. UVOD

Cilj Strategije razvoja poštanske djelatnosti za period od deset godina (na
osnovu člana 27. Zakona o poštanskim uslugama), jeste da Vlada Crne Gore (u
daljem tekstu Vlada) utvrdi principe razvoja poštanske djelatnosti i liberalizacije
poštanskog trţišta u Crnoj Gori.

Donošenjem ove Strategije Vlada usklaĎuje svoje ciljeve i politiku zaštite
slobode trţišnog nastupa, interese privrede, graĎana i korisnika poštanskih usluga
obezbjeĎuje dostupnost univerzalnih poštanskih usluga, kao i razvoj novih
poštanskih usluga. Za realizaciju definisanih ciljeva utvrĎuje se Akcioni plan
realizacije strateških ciljeva.

Evropska unija se opredijelila za postepenu liberalizaciju poštanskog trţišta a
njegovo potpuno otvaranje planirala za 2011. godinu, mada je 11 drţava članica EU
odloţilo liberalizaciju do 1. januara 2013. godine.

Crna Gora, koju očekuje priključenje EU, do sada je svoju regulativu iz oblasti
poštanskih usluga prilagodila preporukama EU.

Univerzalna poštanska usluga (univerzalna poštanska usluga podrazumijeva
poštanske usluge propisanog kvaliteta i standarda, koje se obavljaju u kontinuitetu,
bez diskriminacije, pod jednakim uslovima i po pristupačnoj cijeni, za sve korisnike na
teritoriji Crne Gore) povjerena je Univerzalnom poštanskom operatoru (UPO). Proces
liberalizacije trţišta je pokrenut (trenutni monopol je za pismonosne pošiljke do 100
gr.)

Predstoje poslovi koji će unaprijediti i razviti konkurentske odnose na trţištu
poštanskih usluga, uz stalnu brigu oko odrţivosti univerzalne poštanske usluge i
nalaţenja modela za njeno finansiranje.

Preduslov za dalji razvoj poštanskih usluga u Crnoj Gori je restrukturiranje
Univerzalnog poštanskog operatora, koje će, u zavisnosti od uspešnosti, diktirati
dinamiku dalje liberalizacije trţišta.

2. ULOGA I POLOŢAJ POŠTE U PRIVREDNOM I DRUŠTVENOM
RAZVOJU CRNE GORE

Lider u pruţanju poštanskih usluga u Crnoj Gori je Pošta Crne Gore d.o.o.
Pošta Crne Gore je društvo sa ograničenom odgovornošću. Pošta obavlja djelatnost
od javnog interesa na cijeloj teritoriji Crne Gore. Kapital je u cjelini imovina Crne
Gore.

Aktuelnu poziciju (2007. god.) Pošte Crne Gore karakterišu:

 Ukupna imovina od 25,6 mil. € od čega je 75% stalna imovina, a 25% obrtna
imovina;

 Kapital i rezerve su 22,5 mil. €, a 3,1 mil. € obaveze (preteţno kratkoročne);

 Poslovni rezultati biljeţe porast u kontinuitetu. Redovno se projektuju
poslovnom politikom i biznis planom koji su trţišno usmjereni;

 Pošta je primljena u članstvo POSTEUROPE, što je izraz usmjerenosti ka
savremenim evropskim pravcima poslovanja i razvoja;

 Pruţanje usluga obavlja se preko 135 jedinica poštanske mreţe (128 stalnih i
7 sezonskih). Po jedinici poštanske mreţe obuhvaćeno je 4580 stanovnika.
Njima, kao i privrednim subjektima pruţaju se usluge: pismonosne, paketske,
telegrafske, novčanog poslovanja, telefonske, ekspres, špediterske i dr.;

 Zaposleno je ukupno 960 lica. Godišnja flukutuacija je oko 27;

2

 Biljeţi se rast većeg broja usluga, unapreĎuje se kvalitet usluga i primjenjuje
efikasan sistem kontrole;

 Ukupnost poslovne usmjerenosti i trţišne orijentacije, kao i korišćenja
materijalnih resursa i radne snage, doprinijeli su da se (u 2007. god.) ostvari
pozitivan rezultat – dobit.
Prema tome, Pošta je pozicionirana kao značajan poslovni subjekat u privredi

Crne Gore.

3. ANALIZA TENDENCIJA RAZVOJA POŠTANSKE DJELATNOSTI

3.1. Tendencije razvoja Svjetskog poštanskog saveza (UPU) i njihova primjena
u Crnoj Gori

U poslednjih dvadeset godina razni faktori su uticali da poštanski sektori
preispitaju svoju ulogu na trţištu komunikacija. Kombinovano djelovanje direktne i
indirektne konkurencije, privatizacija, liberalizacija, razdvajanje operatorske i
regulatorske funkcije, traţnja korisnika za boljim i pouzdanijim uslugama, kao i nove
tehnologije uvjerili su poštanske sektore da moraju mijenjati svoju operativnu i
finansijsku strategiju kako bi ostali konkurentni.

Poštanski sektori ne djeluju izolovano - to su sektori koji utiču i trpe uticaje niza
socijalnih i ekonomskih faktora. Kao što poštanska djelatnost djeluje na ekonomiju,
tako i ekonomija djeluje na njih, u svakoj zemlji. Jedan od elementarnih pokazatelja
takvog djelovanja jeste stepen potrošnje koji se iskazuje u broju poštanskih pošiljka
po glavi stanovnika godišnje. Te brojke se kreću od manje od pet u nekim područjima
u razvoju, do preko 700 u pojedinim razvijenim zemljama (Crna Gora 12 što je
svrstava u zemlje u razvoju).

Uprkos velikim razlikama u razvijenosti poštanskih sektora, ipak postoje neki
izraziti trendovi koji će vjerovatno imati globalnog uticaja na poštanske sektore u
dugoročnom periodu.

Analizirajući konkurenciju Pošte na trţištu, ukazano je da njena snaga počiva
na njenoj sposobnosti praćenja usluge i kontrole kvaliteta “od kraja do kraja”
zasnovanoj na moćnim informacionim sistemima i primeni njihovih tehnologija.

Na Kongresu u Vašingtonu 1989. godine Svjetski poštanski savez definiše tri
fundamentalna principa koje pošta treba da primijeni da bi se uspješno suprotstavila
konkurenciji:

 upoznati trţište (potrebe korisnika, konkurenciju, nove usluge i dr.),

 zadovoljiti potrebe korisnika u svim aspektima i usvojiti koncept totalnog
kvaliteta za sve ponuĎene proizvode i usluge,

 osavremeniti tehnologiju i upravljanje proizvodima i uslugama koje se nude na
trţištu.

U periodu izmeĎu dva Kongresa Svjetskog poštanskog saveza (Vašington

1989. – Seul 1994.), poštanske uprave razvijenih zemalja, ali i nekih zemalja u
razvoju, pristupile su strukturnim reformama, promjenivši svoj status, od
administrativnog u komercijalno preduzeće. U nekim zemljama se išlo i dalje u
autonomiji upravljanja, što je podrazumijevalo privatizaciju.

Seulska poštanska strategija naročito potencira ekonomsku nezavisnost i
razvoj pošte, imajući u vidu da poštanske uprave ne mogu uvijek brzo i efikasno
reagovati na zahtjeve svojih unutrašnjih trţišta i na razvoj meĎunarodnog poštanskog
trţišta.

3

Konstatovano je da su kod poštanskih uprava ekonomski okviri najčešće
birokratski, i da ograničavaju njihovo slobodno kretanje u odnosu na ţelje trţišta i
unutrašnju i meĎunarodnu konkurenciju. Zato poštanski sektori treba da se usklade u
odnosu na konkurenciju i produktivnost na meĎunarodnom planu.

Krajnji cilj poštanske strategije iz Seula (1994.) je bio da se pošta osposobi i
postane jedan od aktivnih učesnika i kreatora u evoluciji koja se dogaĎa u sektoru
komunikacija.

Da bi to postigla, Pošta treba da se stalno angaţuje na:

 upoznavanju trţišta u svim njegovim raznovrsnim aspektima,

 primjeni komercijalne strategije usmjerene ka korisniku, a kada je riječ o
najvaţnijim klijentima, ka partnerstvu u zajedničkom interesu,

 realizaciji politike kvaliteta u svim segmentima poštanske djelatnosti,

 primjeni planskih akcija u oblasti bezbjednosti,

 korišćenju telematike za efikasno komuniciranje u meĎunarodnoj poštanskoj
mreţi,

 usvajanju politike i konkretnih mjera u kontroli troškova kako bi se poboljšala
efikasnost i produktivnost u poštanskoj eksploataciji,

 davanju neophodne autonomije univerzalnim operatorima u administrativnom
upravljanju i finansijskom poslovanju,

 realizaciji zajedničke strategije razvoja u okviru regionalnih grupacija,

 usvajanju politike kojom se daje značaj razvoju ljudskih resursa, formiranju
kadrova sa komercijalnim usmjerenjem, njegovanju timskog rada i motivaciji
zaposlenih.

Danas se Pošta nalazi u procesu stalnih promjena, kako strukturnih, tako i
operativnih, da bi se što bolje prilagodila komunikacionom okruţenju koje je u punom
razvojnom zamahu. Pošta je suočena sa konkurencijom i sa problemima koji
proističu iz procesa globalizacije i deregulacije trţišta.

Kongres UPU u Pekingu (1999.godine) je, prije donošenja poštanske
strategije za period do 2004. godine, izvršio analizu poštanskog okruţenja. Pošta
treba da prepozna i definiše kvalitet promjena u okruţenju da bi na njih reagovala.
Svjetski poštanski savez je izvršio analizu i utvrĎivanje faktora koji bi u narednom
periodu imali presudan značaj u poštanskom okruţenju:

- Globalizacija i liberalizacija:

Komunikaciona infrastruktura se rapidno poboljšava, a barijere meĎu
korisnicima razmjene roba i usluga sve brţe nestaju. Pošta je samo dio cjelokupnog
Sektora usluga i ukidanjem trgovinskih barijera, velike i savremene multinacionalne
kompanije, koje su do sada bile specijalizovane za trţište ekspresnih pošiljaka, sve
više traţe udio u drugim meĎunarodnim fizičkim poštanskim proizvodima. To je
poštanskoj djelatnosti dalo internacionalnu dimenziju. Poštanske organizacije su
shvatile da se moraju boriti za svoju djelatnost, ne samo sa konkurencijom u domenu
fizičkih pošiljki, već i sa onima koji nude nove proizvode elektronske komunikacije
koje ne poznaju drţavne granice. Globalizacija privrednih aktivnosti se u cjelini
ubrzano sprovodi, a Sporazum o trgovini i uslugama (GAT) bi trebalo da omogući da
se ovaj proces ubrza.

Proces liberalizacije trţišta je u toku jer on obara trgovinske barijere, pa će
zato poštanske sluţbe biti još osjetljivije na konkurenciju, ali će istovremeno otvoriti
mogućnosti za eksploataciju novih trţišta koristeći prednosti razvoja meĎunarodne
trgovine. Trţište poštanskih usluga postalo je otvoreno kod nekih poštanskih uprava,
a ostale se pripremaju da to uskoro urade. Zbog toga su u mnogim oblastima počele

4

da se stvaraju alijanse poštanskih uprava na regionalnom nivou i i da se zaključuju
ugovori o saradnji sa privatnim operatorima i drugim privrednim savezima (bankama,
telekomunikacijama, vodećim distributerima).

Pojedina trţišta već biljeţe i konkurenciju javnih poštanskih operatora i to ne bi
trebalo da predstavlja kočnicu za dalju saradnju u oblasti usluga u poštanskom
saobraćaju.

Poštansko trţište sa smanjenim monopolom jeste rezultat više faktora koji su
imali jakog uticaja na kreatore politike. MeĎu tim vaţnim faktorima su sledeći:

 pojava privatnog sektora kao dominantne snage u oblasti saobraćaja i veza;

 grupe za lobiranje formirane od strane privatnih kurirskih sluţbi, kroz tvrdnje
da je potreban ujednačen teren djelovanja, vrše pritisak da se monopol pošte
svede na minimum;

 poseban slučaj je Evropa, gde je, kroz regulatorno djelovanje Evropske Unije,
trţište telekomunikacija, a sada i trţište poštanskih usluga, u postupku
postepene liberalizacije. U predloţenim direktivama o liberalizaciji poštanskog
trţišta EU ţeli da ograniči poštanski monopol i da uskladi obaveze svojih
članica prema zajedničkim univerzalnim uslugama. Ovo pitanje, premda se
posebno odnosi na članice Evropske Unije, će svakako imati dalekoseţne
uticaje i van Evrope.

- Tehnologija:

Tehnologija je oblast u kojoj će najverovatnije doći do najdalekoseţnijih
promjena. Telefon, telefaks, elektronska pošta, internet i drugi novi oblici elektronske
komunikacije pokazuju ogroman porast. U stvari njihov rast se odvija mnogo brţim
tempom u odnosu na fizičke pošiljke. Sa elektronskom poštom, novim
multimedijalnim porukama i sve većim interesovanjem za Internet, ovaj trend ka sve
široj upotrebi drugih oblika komunikacije će biti dodatno ubrzan tokom narednih
godina. Poštanske sluţbe moraju shvatiti da će čak i ako se nastavi povećanje obima
fizičkih pošiljki, njihov udeo u ukupnom trţištu komunikacija vjerovatno bjeleţiti
stabilan pad. Trend zamjene fizičke pošte ne smije se doţivljavati kao slabljenje
poštanske djelatnosti već kao jedinstvena prilika da se obim, i asortiman ponude
poštanskih usluga poboljša.

Poštanske sluţbe u pojedinim zemljama koriste tehnologiju kao generator
rasta fizičkog obima pošiljaka. Tehnologija u oblasti transporta se koristi za brţe
dostavljanje pošiljaka. Tehnologija se koristi i za unapreĎenje infrastrukture, od
poštanskih šaltera do automatizacije (poštanske obrade) prerade pošiljaka.

Eksplozivan rast trţišta komunikacije će takoĎe natjerati mnoge poštanske
sektore da izaĎu izvan osnovne djelatnosti, a to su fizičke poštanske pošiljke. Moraće
da prošire izbor usluga koje nude svojim korisnicima. Već se pojavljuju novi hibridni
poštanski proizvodi koji u sebi kombinuju elektroniku i fizičku isporuku.

Brzina tehnoloških kretanja je vrlo velika i uslovljava da se sve promjene mogu
dogoditi mnogo brţe, nego što bi se to moglo u ovom trenutku pretpostaviti.

- Rast poštanskog tržišta:
Evidentno je da će se ostali komunikacioni sektori razvijati mnogo brţe i kao

najveća opasnost za Poštu vidi se uticaj elektronskih medija čiji se uticaji na rast
poštanskih usluga moţe posmatrati iz dva ugla:

 kao prilika za proširenje postojećeg asortimana poštanskih usluga ili

 kao prijetnja tradicionalnim poštanskim uslugama.

5

U narednom periodu očekuje se dalji razvoj poštanskog trţišta na koji će

poslovni i individualni korisnici uticati. Vodeći poslovni korisnici biće generatori
velikog obima pošiljaka, a prema tome i prihoda od kojeg globalna poštanska mreţa
ţivi. Individualni korisnici će pristupiti javnom operatoru jer u poštanskoj mreţi mogu
na jeftin, brz i pouzdan način zadovoljiti svoje potrebe za komunikacijom.

Uočavaju se i novi trendovi proširenja djelovanja poštanskih operatora van
tradicionalnih granica putem ponude usluga koje do sada nijesu bile agresivno
nuĎene korisnicima (novčane usluge) ili potpuno nove usluge kao što su različite
hibridne i druge elektronske usluge.

- Status Pošte i poštanske reforme:

Status Pošte i poštanske reforme predstavljaju za vlade i poštanske uprave
pravi izazov da pronaĎu formulu i balans za pozicioniranje Pošte u društvu (Grafikon
3.1.). Ovaj zadatak je utoliko teţi jer se poštanskim upravama mora obezbjediti
mogućnost, da ravnopravno konkurišu u liberalizovanom okruţenju.

Promjene koje se ubrzano dešavaju i koje vode ka liberalizaciji i globalizaciji
servisa, kombinovane sa sprovoĎenjem poštanske reforme, mogle bi da predstavljaju
okosnicu u jačanju konkurentnosti na nacionalnom i meĎunarodnom poštanskom
trţištu.

Grafikon 3.1. Načini definisanja Univerzalnog poštanskog operatora u zemljama UPU-a

Svijetski poštanski Savez pomaţe zemljama članicama da trasiraju put ka
promjenama, ukazujući na način kako da se ovim promjenama prilagodi i kako da se
iz njih izvuče najveća korist.

U vezi poštanskih reformi mora se imati na umu da u ovom trenutku ne postoji
jedinstven standardni model po kome bi poštanske uprave sprovele reformu.

Stanje na trţištu u svakoj od zemalja, stepen razvoja poštanske infrastrukture i
postojanje konkurencije u privatnom sektoru odreĎuju model za sprovoĎenje reformi.
Promjene i reforme će biti ključni elementi koji će osigurati razvoj poštanskih sektora.

- Očekivanja korisnika i njihove potrebe:

Očekivanja korisnika i njihove potrebe razvijaće se u skladu sa razvojem novih
tehnologija i biće sve veća i raznovrsnija. Vaţeće pravilo “korisnik je uvijek u pravu”
odnosi se i na poštu, koja sa svojim na izgled manje atraktivnim uslugama ima
prednost nad mnogim drugim uslugama kojima je spektakularni tehnološki napredak
otvorio vrata trţišta komunikacija (Internet, home shopping, hibridna pošta i dr.). U
prilog opstanku pošte kao sistema ide činjenica da će nove usluge na

Zakonom
60%

Koncesijom
7%

Licencom
14%

Pravilnikom
9%

Drugačije
10%

6

komunikacionom trţištu zahtijevati angaţovanje lokalnih partnera za realizaciju istih,
pri čemu poštanska mreţa zbog svoje dostupnosti i jedinstvenosti otvara nove
mogućnosti za zadovoljenje korisnika.

Imajući u vidu sve napred navedene faktore koji će u narednom periodu imati
presudan značaj u poštanskom okruţenju Svijetski poštanski savez utvrdio je ciljeve
koje očekuje po oblastima značajnim za dalji razvoj poštanskog saobraćaja:

1. Obezbjediti univerzalnu poštansku uslugu koja će omogućiti korisnicima da
primaju i otpremaju robu i poruke izmeĎu bilo kojih mjesta u Svijetu.

2. Poboljšati kvalitet meĎunarodne poštanske mreţe kako bi korisnici imali na
raspolaganju sigurne, pouzdane i efikasne poštanske usluge.

3. Poboljšati odnos cijena i efikasnost meĎunarodne poštanske mreţe, da bi
se omogućilo korisnicima da dobiju uslugu pod povoljnim uslovima.

4. Na osnovu stalnog proučavanja trţišta i proizvoda, izlaziti u susret
potrebama i očekivanjima korisnika poštanskih usluga.

5. Omogućiti da korisnici poštanskih usluga, zahvaljujući reformi i razvoju
Pošte, dobijaju maksimalnu korist od tehnoloških, ekonomskih i
regulatornih promjena.

6. Utvrditi optimalni broj zaposlenih u poštanskom sektoru. Zadrţati osoblje
koje je kvalifikovano i motivisano da pruţa kvalitet u servisu. Unaprijediti
sposobnosti koje postojeći ljudski resursi imaju.

7. Ojačati i proširiti saradnju i zajedničke aktivnosti svih učesnika u
poštanskoj industriji.

XXIII Kongres Svijetskog poštanskog saveza odrţan je 2004. godine u

Bukureštu. Kongres je usvojio Svijetsku poštansku strategiju, odnosno „Strategiju
Bukurešta“, koja u sebi sadrţi i akcioni plan sprovoĎenja strategije koji je namijenjen
vladama, poštanskim upravama, uţim savezima i ostalim organima UPU-a.

Strategija Bukurešta predstavlja najznačajniji dokument usvojen na kongresu ,
čija je realizacija obaveza svih zemalja članica. Osnovne smjernice ove strategije su
vrlo slične smjernicama iz Pekinga:

 Obezbjediti pruţanje univerzalne poštanske usluge na svijetskom planu;

 Poboljšati kvalitet usluga i efikasnost poštanske mreţe;

 Poštansko trţište i kako odgovoriti na potrebe korisnika usluga;

 Reforma poštanskog sektora i trajan razvoj;

 Jačati i širiti saradnju izmeĎu učesnika u poštanskom sektoru.

Organizacija 24. Kongresa bila je povjerena Keniji (Najrobi) ali se zbog

nestabilne političke situacije u ovoj zemlji Kongres odrţao u Ţenevi (2008. godine).

Svijetska poštanska strategija Ženeva- 2008.

Poštanski sektor suočen je danas sa velikom konkurencijom novih tehnologija
zasnovanih na informatici i telekomunikacijama, kao i sa potpunom neizvesnošću u
pogledu daljeg rasta poštanskog saobraćaja. Strategija predviĎa niz aktivnosti kojima
će se poboljšati kvalitet poštanskih usluga i efikasnost poštanske mreţe:

a. Unapređenje povezanosti, kvaliteta i efikasnosti trodimenzionalne poštanske

mreže (fizička, elektronska i finansijska).
Svijetski poštanski savez će se fokusirati na bolju, pristupačnu, bezbjednu,

efikasnu univerzalnu poštansku uslugu. Koncept interkonekcije je jedan od glavnih
izazova sa kojima se poštanski sektor suočava danas. Za drţave članice Saveza,
interkonekcija poštanskih mreţa u širem smislu, svih učesnika u poštanskom sektoru,

7

je od neprocenjive vaţnosti. Operatori su sve više orijentisani ka poslovnosti, a
tehnička saradnja zasnovana na preduzetničkom pristupu je sve češća. Naglasak će
prije svega biti stavljen na sledeće:

 UnapreĎenje kvaliteta usluga i efikasnost poštanske mreţe;

 UnapreĎenje integriteta, pouzdanosti i bezbjednosti poštanskog sektora;

 Razvoj interkonekcije izmeĎu poštanskih mreţa različitih drţava pomoću
odgovarajućih standarda i procedura;

 Stimulisanje korišćenja informaciono-komunikacionih tehnologija u cilju
unapreĎenja razvoja poštanskih mreţa.

b. Podsticaj održivog razvoja poštanskog sektora i njegove ekonomije.

Pruţanje podrške i pomoći drţavama članicama u sprovoĎenju ciljeva UPU, u
cilju podsticanja odrţivog razvoja predimenzioniranog poštanskog sektora unutar
jedne poštanske teritorije. U tom smislu, teţi se ka nastavljanju sledećih programa:

 Poboljšanje sistema kompenzacije izmeĎu poštanskih operatora;

 Razvoj statističkih i analitičkih troškovnih računovodstvenih procedura;

 Podsticanje zaštite ţivotne sredine i odrţivog razvoja;

 UnapreĎenje svijesti o ulozi poštanskog sektora u informacionom društvu;

 Inteziviranje reforme poštanskog sektora.

c. Podsticanje univerzalne poštanske usluge koja je prilagođena društvenom,

ekonomskom i tehnološkom okruženju.
Misija UPU je da sluţi kao jedinstveni globalni forum za poštansku industriju i

drţavne organe, koji u njemu rade zajedno na razvoju, usvajanju i poboljšanju
regulatornog okvira za pruţanje i pristup univerzalnoj poštanskoj usluzi. Za uspjeh u
ovoj oblasti, neophodna je saradnja na najvišem političkom nivou koja se mora
fokusirati na sledeća pitanja:

 Razvoj zakonodavnog okvira i kriterijuma za obavljanje univerzalne poštanske
usluge;

 Usvajanje mehanizma za finansiranje univerzalne poštanske usluge;

 Podsticanje pruţanja kvalitetne, dostupne i moderne univerzalne poštanske
usluge koja je usklaĎena sa tehnološkim razvojem;

 Uticaj ekonomskog i socijalnog okruţenja na odrţivost univerzalne poštanske
usluge;

 UnapreĎenje dostupnosti univerzalne poštanske usluge.

d. Unapređenje rasta poštanskih tržišta i usluga.

Svi učesnici u poštanskom sektoru (drţavni organi, zakonodavac, javno
preduzeće-davalac usluga, kao i ostali učesnici) moraju preduzeti potrebne mjere u
vezi sa razvojem poštanskog trţišta, posebno u sledećim oblastima:

 Istraţivanje trţišta poštanskih usluga i odgovori na zahtjeve korisnika;

 UnapreĎenje saradnje i povezivanje svih učesnika u poštanskom sektoru;

 Modernizacija i povećanje raznovrsnosti poštanskih proizvoda i usluga;

 Stimulacija rasta na trţištima kroz primjenu novih tehnologija.

U okviru navedenih ciljeva, Strategijom su definisane obaveze Vlada drţava
članica, javnih poštanskih operatora, Uţih saveza i Stalnih organa UPU, kao
učesnika u realizaciji ciljeva koji će posebno biti razraĎeni Akcionim planom.

Posebno su istaknuti sledeći zahtjevi:

8

 da meĎunarodne finansijske institucije povećaju svoju podršku poštanskom
sektoru kako bi ojačao svoju ulogu u ekonomskom razvoju drţave;

 da javni poštanski operatori izvrše transformaciju u kompanije konkurentne na
trţištu komunikacija, a koje su sposobne da pruţaju kvalitetnu univerzalnu
poštansku uslugu cjelokupnom stanovništvu;

 da uţi regionalni savezi pruţe svu potrebnu pomoć svojim članicama u
realizaciji poštanskih reformi.

Prije utvrĎivanja strateških ciljeva razvoja poštanskog sektora Crne Gore do

2018. godine potrebno je sagledati i ocijeniti šta je u Crnoj Gori uraĎeno na
sprovoĎenju postojećih Strategija razvoja poštanskog saobraćaja donijetih na
Kongresu UPU-a.

Činjenica da je Misija UPU samo neznatno redefinisana od Kongresa u Seulu
(1994.) do Kongresa u Bukureštu (2004.), ima za posledicu da ciljevi poštanskih
strategija ostaju već deset godina nepromijenjeni. Sve ovo daje šansu i nadu
poštanskom sektoru Crne Gore da ostvari „priključak”sa glavnim ciljevima poštanskih
strategija i reformi, koji su fokusirani na pet ciljeva:

1. Univerzalna poštanska usluga;
2. Kvalitet i efikasnost meĎunarodne poštanske mreţe;
3. Trţište i udovoljavanje potrebama korisnika;
4. Poštanska reforma i stabilan razvoj i
5. Kooperacija i interakcija meĎu najvaţnijim interesnim grupama.

Ocjena će obuhvatiti izveštaj o napretku po pojedinim oblastima u zemljama

članicama UPU, sa posebnim osvrtom na preduzete mjere u okviru poštanskog
sektora Crne Gore.

1. Univerzalna poštanska usluga

Univerzalna poštanska usluga omogućava korisnicima da šalju i primaju robu i
poruke iz bilo kog dijela svijeta u bilo koji drugi.

Ispitivanja koje je UPU sproveo 2001. godine pokazala su da je univerzalnu
poštansku uslugu definisalo 67% zemalja članica.

U vezi univerzalne poštanske usluge stanje u Crnoj Gori je sledeće: 2005.
godine usvojen je Zakon o poštanskim uslugama (Sluţbeni list Republike Crne Gore
broj 46 od 3. avgusta 2005,), kojim je izmeĎu ostalog utvrĎeno da univerzalna
poštanska usluga obuhvata prijem,preradu, prenos i uručenje pismonosnih pošiljaka
mase do 2 kg , poštanskih paketa mase do 10 kg u unutrašnjem i uručenje paketa
mase do 20 kg u meĎunarodnom poštanskom saobraćaju. Univerzalna poštanska
usluga takoĎe obuhvata i uputnice, sekograme i preporučene i vrijedne poštanske
pošiljke. Navedeni skup poštanskih usluga treba da je dostupan svim korisnicima na
teritoriji Crne Gore, svakim radnim danom, ne manje od pet dana sedmično,
najmanje jedan prijem i jedno uručenje poštanskih pošiljki.

2. Kvalitet i efikasnost meĎunarodne poštanske mreţe

Poboljšanje kvaliteta u meĎunarodnoj poštanskoj mreţi fokusirano je na
pouzdanu, bezbjednu i efikasnu uslugu.

Briga oko uspostavljanja i ispunjavanja visokog kvaliteta poštanskih usluga
treba da se ostvari kroz utvrĎivanje standarda usluga i harmonizacijom nacionalnih
poštanskih sistema sa meĎunarodnom mreţom.

Krajem 2001. godine svega 66 zemalja ili 34,92% članica UPU (ukupan broj
članica je 190) je usvojilo standarde kvaliteta meĎunarodne poštanske usluge.

9

Standarde isporuke za prioritetne avionske pošiljke definisalo je 167 zemalja
(88,36%), a za obične pošiljke u površinskom prenosu 173 zemlje (91,53%).

Ekonomska opravdanost cijena poštanskih usluga treba da omogući
povećanje efikasnosti meĎunarodne i unutrašnje poštanske mreţe čime će se
omogućiti korisnicima dobijanje usluge po povoljnim cijenama. Postojala su
očekivanja da se definišu procedure za utvrĎivanje cijene univerzalne usluge i da se
vremenom preĎe na odreĎivanje cijena na osnovu koštanja usluge (cost-based
pricing).

U Crnoj Gori je ekonomska situacija nalagala da, u skladu sa ekonomskom
politikom zemlje, povećanje cijena ne ulazeći u analizu troškova. Ova povećanja su
najčešće bila do nivoa predviĎenog rasta inflacije.

3. Trţište poštanskih usluga i zadovoljenje potreba i očekivanja korisnika

Korišćenje novih saznanja o trţištu i razvoju poštanskih proizvoda jedini je
način za efikasan odgovor na potrebe i očekivanja korisnika poštanskih usluga.
Korisnik očekuje usluge najboljeg kvaliteta, po najpovoljnijim cijenama, na
poštanskom trţištu, koje treba da stimuliše efikasnost i inovativnost.

Za većinu poštanskih operatora, pismonosne usluge predstavljaju najveći izvor
prihoda, uprkos očiglednom trendu ka diversifikacji proizvoda, uvoĎenjem paketskih i
finansijskih usluga.

Značajne prodore napravile su usluge “direct mail“, tako da ove usluge pruţa
83% industrijalizovanih zemalja Evrope i 77% zemalja u tranziciji.

Konkurencija na poštanskom trţištu je sve prisutnija, tako da poštanski
monopol nestaje. Svi oblici novih komunikacija (faks, internet, e-mail, plaćanje računa
elektronskim putem) zadiru u osnovnu djelatnost pošte. U isto vrijeme, poštanski
operatori ekspres usluga predstavljaju jedan od najvaţnijih segmenata te djelatnosti
(ekspres pošta i trţište malih paketa).

U vezi sa navedenim ciljem, za poštanski sektor Crne Gore je karakteristično
da je u proteklom periodu imao odreĎen rast trţišnog obima usluga, koji je uglavnom
bio u korelaciji sa rastom BDP.

Pozitivni pomaci u Crnoj Gori napravljeni su u segmentu pismonosnih i
ekspresnih usluga, novčanom poslovanju i uslugama direktne pošte, Svi ovi segmenti
dali su značajne početne rezultate.

Na trţištu poštanskih usluga u Crnoj Gori primjetna je sve intenzivnija
konkurencija. Na osnovu istraţivanja stručnih sluţbi Pošte Crne Gore, trenutno je
evidentirano veći broj subjekata na trţištu ekspresnog (kurirskog) prenosa pošiljaka u
unutrašnjem saobraćaju, nekoliko subjekata na trţištu ekspresnog prenosa pošiljaka
u meĎunarodnom saobraćaju, odreĎen broj subjekata koji se bave masovnom
distribucijom, kao i značajan broj nelegalnih subjekata (autobuski prevoznici, taksi
sluţbe).

4. Poštanska reforma i stabilan razvoj

Reforme i stabilan razvoj poštanskih usluga obuhvataju tehnološke,
ekonomske i regulativne promjene u poštanskom sektoru, da bi se obezbjedile
maksimalne pogodnosti za korisnike usluga.

U cilju sprovoĎenja poštanskih reformi usvajaju se različiti modeli reformi u
zavisnosti od situacije u pojedinim zemljama. Ove reforme treba da imaju trajne
efekte na razvoj poštanskog sektora. Zato one moraju biti podrţane spoljnim izvorima
finansiranja, ekspertskoj pomoći, tehničkom kooperacijom, primjenom efikasnih i
stabilnih projekata o tehničkoj saradnji i sl.

10

Deregulacija koja je sprovedena kod većine evropskih zemalja, omogućava
veću trţišnu autonomiju poštama, a omogućava kontrolu trţišta poštanskih usluga
preko regulatora.

Za uspjeh poštanskih reformi potrebna je sistemska kooperacija i kontakti sa
regionalnim bankama za razvoj. Trenutno se pod patronatom Svijetske banke
realizuje 14 poštanskih projekata.

Reforme u poštanskom sektoru Crne Gore, praktično su započete 1999.
godine, odvajanjem pošte od telekomunikacija i nastavljene 2005. godine
donošenjem Zakona o poštanskim uslugama, odvajanjem regulatora i operatora.
Preostaje još korporatizacija univerzalnog poštanskog operatora, i na kraju,
privatizacija univerzalnog poštanskog operatora.

5. Kooperacija i interakcija meĎu najvaţnijim interesnim grupama

Kooperacija i interakcija meĎu najvaţnijim interesnim grupama (stejkholderi)
podrazumijeva uspostavljanje i razvoj kooperativnih i interaktivnih odnosa u
poštanskoj industriji. S tim u vezi, potrebno je pruţiti podršku i uzeti učešće u
interakciji meĎu najvaţnijim interesnim grupama, uključujući udruţenja potrošača i
proizvoĎača poštanske opreme.

Imajući u vidu navedeno, potrebno je razmotriti na koji način meĎunarodni
trgovinski sporazumi mogu doprinijeti stimulisanju i jačanju meĎunarodnog
poštanskog sektora. Potrebno je razvijati saradnju poštanskih administracija na
bilateralnoj i regionalnoj osnovi u cilju unapreĎenja meĎunarodnih poštanskih usluga,
razvijati tehničku saradnju i podrţavati „tehnološke transfere”.

Interesne grupe su svi oni koji imaju udjela ili interes u sektoru poštanskih
usluga. Zato poštanske administracije imaju interes da osnivaju forume na kojima bi
interesne grupe mogle da se sastaju i vode konstruktivne razgovore o pitanjima
značajnim za poštanski sektor. UPU je prihvatio ideju da se osnuje Konsultativni
Komitet koji čine interesne grupe, kao treće telo UPU.

Dijalog izmeĎu USP i raznih interesnih grupa je sve prisutniji u svijetu. Glas
udruţenja potrošača sve više se uvaţava kada se radi o cijenama, dostupnosti
poštanskih usluga, itd. Poštanske administracije postale su dostupnije svojim
korisnicima preko Web stranica, a trenutno postoji nekoliko specijalizovanih
magazina koji se bave tematikom poštanskog sektora (Post Express, Postal
Technology, itd.).

Moţe se konstatovati da u Pošti Crne Gore postoji aktivno odjeljenje za
komunikaciju sa javnošću, ali organizacija stalne komunikacije sa interesnim
grupama (asocijacije potrošača, dobavljači opreme, itd.) ne postoji, osim redovne
saradnje sa sindikatima zaposlenih.

3.2. Tendencije razvoja poštanske djelatnosti u EU i njihova primjena u Crnoj
Gori

U Evropi je u poslednjih 10 godina sektor poštanskih i kurirskih usluga doţivio

značajne promjene, kako u zemljama članicama EU, tako i u ostalim zemljama kao i
u Crnoj Gori.

Evropska unija je podstakla transformaciju trţišta poštanskih usluga i kurirskih
sluţbi stvaranjem konkurentskog okruţenja, okvira i vremenskog plana liberalizacije
poštanskog trţišta za sve zemlje članice. Razvoj poštanskog trţišta regulisala je
direktivama 97/67/EC i 2002/39/EC i predlogom treće direktive (COM 2006/594/EC)
koja još nije usvojena (Tabela 3.1.).

11

Tabela 3.1. Pregled poštanskih direktiva usvojenih u EU

Direktiva
Datum

usvajanja
Osnovni sadrţaj

1. Direktiva
97/67/EC

Decembar
1997.g

 Ujedinjena regulacije poštanskog trţišta EU radi razvoja
poštanskog trţišta i poboljšanja kvaliteta.

 Liberalizacija trţišta za sve pošiljke mase iznad 350 gr.

2. Direktiva
2002/39/EC

Jun 2002.g

 Amandmanima se definiše rezervisano područje

 Do 2003.godine ispod 100 gr.

 Do 2006 godine ispod 50 gr.

 Definiše se minimalni nivo rezervisanih usluga.

 Preporučuje se kompezacijski fond.

 Definiše prijave i individualni sastav dozvola.

 Sadrţi odredbe vezane za cijene i voĎenje odvojenog
računovodstva.

 Definiše zadatke regulatornog tijela.

3. Direktiva
COM 2008/6/EC

Februar
2008.g.

 Amandmani Komisije na Direktivu 97/67/EC, koji se odnose
na sljedeće:

 Pristup poštanskoj mreţi

 Metode pruţanja univerzalnih usluga

 Bazu za odreĎivanje cijena univerzalnih usluga

 Moguća sredstva finansiranja univerzalnih usluga

 Produţen rok za liberalizaciju na 1.januar 2011.godine.

 Finska, Velika Britanija, Švedska i Nemačka zvanično su
izvršile potpunu liberalizaciju.

 Grčka, Češka, Kipar, Letonija, Litvanija, Luksemburg,
MaĎarska, Malta, Poljska, Rumunija i Slovačka, odloţile su
liberalizaciju do 1.januara 2013.

Izvor: 97/67/EC, 2002/39 EC, COM 2008/6/EC

Navedene direktive sadrţe osnovne principe koji se odnose na:

 pruţanje univerzalne usluge u okviru Zajednice,

 kriterijume kojima se definišu usluge koje mogu biti rezervisane za provajdere
univerzalne usluge i uslove pod kojima se pruţaju nerezervisane usluge,

 principe tarifiranja i transparentnost obračuna za pruţanje univerzalne usluge,

 utvrĎivanje standarda kvaliteta za univerzalnu uslugu i sistema koji će
obezbjediti usaglašenost sa ovim standardima,

 usaglašavanje tehničkih standarda,

 formiranje nezavisnih nacionalnih regulatornih tijela.

12

U skladu sa direktivom 2002/39/EC sve zemlje članice EU (izuzev Malte)
definisale su rezervisano područje ispod 50 gr. U Tabeli 3.2. prikazan je stepen
liberalizacije i status nacionalnog operatora u zemljama EU.

Tabela 3.1. Stepen liberalizacije poštanskog tržišta u državama članicama EU i status nacionalnog

operatora

Drţava
ĉlanica

Stepen
liberalizacije

Status poštanskih kompanija
(vlasništvo)

Austrija 50 g

Osterreichiese Post AG
51% u vlasništvu austrijskog industrijskog holdinga
(koji je 100% vlasništvo drţave)
49% privatno vlasništvo

Belgija 50 g
Le poste / De poste
100% u vlasništvu drţave

Bugarska Nema podataka
Bulgarian post PLC
Akcionarsko društvo 100% u vlasništvu drţave

Kipar 50 g
Cyprus Post
100% u vlasništvu drţave

Češka 50 g
Czesh Post
100% u vlasništvu drţave

Danska 50 g
Post Denmark A/S
75% u vlasništvu drţave
25% privatno vlasništvo

Estonija 50 g
Esti Post
100% u vlasništvu drţave

Finska Nema monopola
Itell Corporation
ObezbeĎuje poštanske usluge (100% drţavna
kompanija)

Francuska 50 g
La Poste
100% u vlasništvu drţave

Grčka 50 g
Hellenic Post ELTA
100% u vlasništvu drţave

Holandija
50 g

TPG
100% vlasništvo privatnih kompanija
(Sandd, Selekt Mail, TNT Post)

Irska 50 g
An Pos

Kompanija sa ograničenom odgovornošću
100% u vlasništvu drţave

Italija 50 g
Poste Italiane SpA
Kompanija sa ograničenom odgovornošću
100% u vlasništvu drţave

Latvija 50 g
Latvias Pasts
Akcionarsko društvo 100% u vlasništvu drţave

Litvanija 50 g
Lietuvos Pastas PLC
100% u vlasništvu drţave

Luksemburg 50 g
P&T Luxemmbourg
100% u vlasništvu drţave

MaĎarska 50 g
Magyar Post
100% u vlasništvu drţave

Malta 100 g
Maltapost
51% privatizovano

Nemačka Nema monopola
Deutche Post
100% privatizovana (Akcije su na berzi)

Poljska 50 g
Pocyta Polska
100% u vlasništvu drţave

Portugalija 50 g
CTT Correios De Portugal
100% u vlasništvu drţave

13

Rumunija 50 g
Posta Romana
100% u vlasništvu drţave

Slovačka 200 g
Posta Slovensa
100% u vlasništvu drţave

Slovenija 50 g
Posta Slovenija
100% u vlasništvu drţave

Španija 50 g
Correios
100% u vlasništvu drţave

Švedska Nema monopola
Posten AB
Kompanija sa ograničenom odgovornošću
100% u vlasništvu drţave

Velika Britanija Nema monopola
Royal Mail
100% u vlasništvu drţave

Jedna od osnovnih karakteristika u skoro svim zemljama članicama EU je
konstantno smanjenje trţišta javnog poštanskog operatora u najprofitabilnijim
segmentima i razvoj poslovnih mreţa od strane privatnih operatora (Tabela 3.2.)

Tabela 3.2. Privatni operatori u odabranim zemljama

Zemlja
Privatni poštanski

operator
Usluţne aktivnosti Teritorija djelovanja

Austrija
Redmail Logistic und
Zustellservice GmbH

Novine, časopisi,
adresovane i

neadresovane DM pošiljke
Skoro cjelokupna teritorija

Belgija

Belgische
Distributiedienst

Novine, časopisi,
adresovane i

neadresovane pošiljke,
katalozi

Nacionalna teritorija sa 20
distribucionih centara

Ciblex
Pismonosne pošiljke i

paketi (razmena
dokumenata)

Nacionalna
teritorija

Kipar

Kronos
Novine i časopisi (dostava

do kioska)
Nacionalna

teritorija

Hellenic Dostava novina i časopisa
Nacionalna

teritorija

Češka

Mediaservis
UPS>100g, DM, novine i
časopisi i neadresovane

pošiljke

Nacionalna
teritorija

Agentura Pro distribucija
Marketing s.r.o (ADM)

Neadresovane pošiljke

Nacionalna
Teritorija (sa manjim
izuzetkom lokalnih

samouprava)

Danska

Forbruger – Kontakt
Dostava od vrata do vrata

Prenos novina i
neadresovane pošte

Nacionalna
teritorija

Bladkompagniet Dostava časopisa

DTD
Reklamna pošta,

adresovana DM uglavnom
neadresovana pošta

Nacionalna
teritorija

Estonija

AS Expresspost
Adresovana i

neadresovana reklamna
pošta, katalozi i časopisi

Nacionalna
teritorija

Kirilind Adresovana DM časopisi
Nacionalna

teritorija

D2D OÜ
Korespondencija,

neadresovana pošta,
časopisi

20 najvećih gradova

14

Lehepunkt
Dostava novina, kućna

dostava
Nacionalna

teritorija

Finska

Suomen
Suoramainonta Oy

Neadresovane
pošiljke

Nacionalna teritorija (32
pretovarne tačke sa
nekoliko zavisnih i

nezavisnih distributera

Letterbox
Distribution
Finland Oy

Neadresovane
 pošiljke

Gotovo cijela nacionalna
teritorija

Grčka Delta Post 170 miliona pošiljaka
Nacionalna

teritorija

Irska

Lettershop
Novine, časopisi, katalozi i

neadresovane pošiljke
Dablin

The Leaflet Company
Neadresovane

pošiljke
Nacionalna

teritorija

Luksemburg Dintec
3 – 4 miliona adresovanih

pošiljaka
Nacionalna

teritorija

Portugalija

S.D.I.M. Novine ičasopisi Ostrvo Madera

Noticias Direct
Katalozi, knjige, časopisi i

novine
Nacionalna

teritorija

Slovačka

Shiculka & Macatch
(TNT)

Neadresovane
pošiljke

75% teritorije

Studentsky servis
Neadresovane

pošiljke
10 velikih gradova

Španija

Unipost
Pismonosne pošiljke preko

100 g, adresovane Dm,
pošiljke na teritoriji grada

70% teritorije
(plan 2009. 100%)

Mali operatori
Pismonosne pošiljke preko

100 g, adresovane Dm,
pošiljke na teritoriji grada

Lokalno

Švedska

CityMail (Holding
OptiMail)

216 miliona
pošiljaka

40% domaćinstava

Morgon Tidnings –
Distribution

Dostava novina

SDR Svens
Direktreklam

920 miliona
pošiljaka

430.000 domaćinstava
55 franšiza

3.2.1. Analiza zakonodavstva CG na području poštanskih usluga

Zakonski okvir koji reguliše trţište poštanskih usluga u Crnoj Gori sastoji se od
zakona i podzakonskih akata:

1. Zakon o poštanskim uslugama (“Sl. list RCG, broj 46/05”), ureĎuje uslove i
način obavljanja univerzalne poštanske usluge i drugih poštanskih usluga,
ovlašćenja regulatornog organa za poštansku djelatnost, kao i druga pitanja
u vezi sa poštanskom djelatnošću.

Zakonom su obuhvaćene preporuke direktiva EU koje se odnose na
univerzalnu poštansku uslugu, rezervisane poštanske usluge i komercijalne
(nerezervisane) poštanske usluge. Zakon je predvidio obavezu obavljanja
univerzalnih usluga i u slučaju njihove neekonomičnosti kao i posebno
računovodstveno praćenje univerzalne poštanske usluge. TakoĎe je predviĎen i
kompenzacioni fond za pokriće eventualnih gubitaka obavljanja univerzalne
poštanske usluge. Zakonom je predviĎen nezavisni regulatorni organa (Agencija za
telekomunikacije i poštansku djelatnost) i njene nadleţnosti u vezi izdavanja i
oduzimanja licenci i rješenja za obavljanje poštanskih usluga.

15

Zakon je propisao da rezervisane poštanske usluge obuhvataju pismonosne
pošiljke do mase 100 grama i cijene koja je niţa od trostrukog iznosa poštarine prve
stope mase i najbrţeg stepena prenosa. Rezervisane usluge obuhvatile su i
poštanske uputnice, direktnu poštu i sudska pisma (Zakon o poštanskim uslugama
Sl. list 46/05).

Zakon nije utvrdio standarde kvaliteta za univerzalnu uslugu i sisteme koji će
obezbjediti usaglašenost sa ovim standardima, kao i način usaglašavanja tehničkih
standarda.

2. Pravilnik o opštim uslovima za obavljanje poštanskih usluga (Sl. list RCG,

br. 29/06”), utvrĎuje uslove i način obavljanja poštanskih usluga, rokove
prenosa i uručenja poštanskih pošiljaka, gustinu pristupnih tačaka
poštanskoj mreţi i pristup mreţi univerzalnog poštanskog operatora.

Pravilnik je predvidio rokove prenosa za univerzalne poštanske usluge (d+3, i
cilj 95% u ovom standardu) i obavezu javnog objavljivanja podataka o kvalitetu, ali
nije propisao način snimanja i vrste testiranja (po pravilu ova snimanja ne moţe
obavljati operator) . Uobičajeno je da se definiše i cilj kvaliteta univerzalne poštanske
uslugu za standard d+1.

3. Nomenklatura poštanskih usluga, kojom su utvrĎene vrste poštanskih

usluga, stope mase poštanskih pošiljaka, zone udaljenosti i skale vrijednosti
za poštanske usluge u unutrašnjem i meĎunarodnom poštanskom
saobraćaju (Sl. list RCG br. 41/06).

4. Pravilnik o tehničkim uslovima koje moraju ispunjavati sredstva i druga
oprema poštanske mreţe, koji utvrĎuje uslove koje moraju ispunjavati
sredstva i oprema poštanske mreţe, kao i uslovi za kontrolu kvaliteta
poštanske mreţe. (Sl. list RCG br. 41/06).

5. Pravilnik o načinu i uslovima izdavanja poštanskih maraka (Sl. list RCG br.
69/05), kojim se ureĎuju uslovi i način izdavanja poštanskih maraka.

6. Pravilnik o organizaciji poštanske mreţe Pošte Crne Gore (Sluţbeni
poštanski glasnik br. 13/2006), utvrĎuje načela i principe organizacije
poštanske mreţe Pošte Crne Gore kao jedinstvene tehničko-tehnološke
cjeline, vrste jedinica poštanske mreţe, odreĎivanja područja na kojima je
Pošta obavezna obezbjediti prijem i uručenje poštanskih pošiljaka,
odreĎivanja radnog vremena jedinica poštanske mreţe i kvaliteta obavljanja
univerzalnih poštanskih usluga.

Pravilnik samo deklarativno (Član 1) najavljuje kvalitet obavljanja univerzalnih

poštanskih usluga, bez konkretne razrade, ograničavajući se na definiciju pojmova
(Član 2) gdje je kvalitet obavljanja univerzalnih poštanskih usluga odreĎen mjerilima
kvaliteta vezanim za organizaciju poštanske mreţe i dostupnost te mreţe korisnicima
poštanskih usluga na cijelom području Crne Gore.

7. Pravilnik o posebnim uslovima za obavljanje poštanskih usluga (Sluţbeni

poštanski glasnik broj 29/06), utvrdio je uslove, način i postupak obavljanja
poštanskih usluga koje pruţa Pošta Crne Gore DOO - Podgorica.

8. Pravilnik o poštanskim markama i vrijednosnicama (Sluţbeni poštanski
glasnik broj 1/05) kojim se ureĎuju:

 uslovi, način i postupci izdavanja poštanskih maraka i vrijednosnica,

 prodaja poštanskih maraka i vrijednosnica preko jedinica poštanske
mreţe,

16

 prodaja poštanskih maraka i vrijednosnica u filatelističke svrhe,

 uvoz i izvoz poštanskih maraka,

 notifikacija poštanskih maraka i vrijednosnica kod poštanskih
uprava, članica Svijetskog poštanskog saveza,

 evidentiranje i korišćenje prigodnih ţigova.
9. Pravilnik o uslovima i cijeni pristupa poštanskoj mreţi Pošte Crne Gore

(''Sl.list RCG'', br. 5/07).
10. Pravilnik o visini jednokratnih i godišnjih nadoknada za poštanske

operatore (''Sl.list RCG'', br. 72/06).
11. Pravilnik o kriterijumima za utvrĎivanje cijena za obavljanje univerzalne

poštanske usluge (''Sl.list RCG'', br. 79/06).
12. Pravilnik o utvrĎivanju cijena rezervisanih poštanskih usluga (''Sl.list RCG'',

br. 2/07).
13. Pravilnik o metodologiji načela voĎenja odvojenog računovodstva

operatora univerzalne poštanske usluge (Sl list RCG''29/08).

Za regulativu kojom se reguliše zakonski okvir za obavljanje poštanskih usluga
u Crnoj Gori moţe se konstatovati da je obuhvatila sve neophodne segmente bitne
za obavljanje univerzalne poštanske usluge i drugih poštanskih usluga.

Tabela 3.4. Pregled neprimjene zakonodavstva u praksi

Zakon o pošti i
Pravilnici

Primjena
u praksi

Neprimjena u praksi

Univerzalne
usluge

Potpuna primjena Nema

Rezervirane
usluge

Potpuna primjena Nema

Pristup mreţi Potpuna primjena Nema

VoĎenje
računovodstva

Nema primjene Ne vodi se odvojeno računovodstvo i
nezavisna revizija. Alociranje troškova

Kvaliteta usluga Delimična primjena

Univerzalni poštanski operator je u 2008.godini
izvršio mjerenje kvaliteta usluga (95,1%
pošiljaka je uručeno u roku D+3). Potrebno je
da snimanje izvrši nezavisna organizacija.

Nezavisni
regulator

Potpuna primjena Nema

I pored pozitivnih trendova u makroekonomiji, kupovna moć graĎana kao

potencijalni generator porasta traţnje poštanskih usluga i dalje nije visoka. Veliki
privredni subjekti, u nastojanju da optimizuju svoje poslovanje, kupovinu poštanskih
servisa, u tradicionalnim oblastima usluga, svode na minimum.

 Činjenica je da bezgotovinski sistemi plaćanja, radikalno smanjuju obim
novčanih transakcija sa fizičkom dostavom. Specijalizovane dostavne kompanije i
male usluţne firme postaju sve uticajniji konkurent u segmentima tradicionalnog
poštanskog poslovanja. S druge strane Pošta je dugi niz godina sa pozicije
monopoliste razgraĎivala svoju poslovnu poziciju, što je imalo uticaja i na gubitak
svijesti o potrebi korišćenja poštanskih usluga, posebno sa aspekta razvoja drugih
modernijih komunikacionih kanala.

17

3.2.2. Ĉlanstvo Crne Gore u PostEurop-u

Značajno za razvoj poštanskog saobraćaja u Crnoj Gori je i članstvo Pošte
Crne Gore u PostEurop koje predstavlja evropsku poštansku djelatnost. Ovo
udruţenje pruţa podršku svojim članicama na trţištu koje se neprestano mijenja, i
svim potencijalnim učesnicima promoviše interese poštanske djelatnosti.

U interesu svih svojih članica, PostEurop se zalaţe za podršku i razvoj
odrţivog i konkurentnog evropskog trţišta poštanskog sektora, koje je dostupno svim
korisnicima, i koje obezbjeĎuje savremenu i pristupačnu univerzalnu uslugu.

Udruţenje je usmjereno na zahtjeve klijenata i zadovoljenje njihovih potreba,
poboljšanjem efikasnosti i kvaliteta rada i razvijenosti mreţe, ulaganjem u ljudske
resurse i izgradnju evropskog i meĎunarodnog okruţenja u oblasti poštanske
regulative.

Ono takoĎe daje dodatnu vrijednost evropskoj poštanskoj djelatnosti
promovišući saradnju i inovacije, posebno ističući zajedničke potrebe.

PostEurop trenutno broji 47 USP (Universal Service Provider – Operator
univerzalne usluge) Evrope, pokrivajući teritoriju sa 73 miliona stanovnika i svojim
djelovanjem nastoji da izgradi zajedničku platformu na kojoj će počivati poštanska
mreţa udruţenih poštanskih operatora, sa zadatkom da pomogne svojim članovima
kroz razvoj i primjenu novih tehnologija.

Strategija razvoja PostEurop jednoglasno je usvojena na plenarnoj skupštini u
Vilamori 2003. godine i ona PostEurop vidi kao asocijaciju predstavnika poštanske
industrije Evrope, sa zadatkom da svojim članovima pruţa svu pomoć i podršku.
PostEurop se, u interesu svojih članova, obavezuje da u potpunosti podrţava i
razvija stabilno i konkurentno trţište poštanskih usluga na kome će biti obezbjeĎen
jednak pristup za sve učesnike.

Vlade drţava članica EU, kao i drţave u postupku pridruţivanja EU, suočene
sa neophodnošću stvaranja zakonodavnog okvira u kome će USP u uslovima
liberalizovanog trţišta biti u stanju da konkurišu privatnim operatorima, kvalitetom
svojih usluga i efikasnošću.

Nova strategija PostEurop usvojena u Vilamori, definiše četiri osnovna cilja:
Zakonodavni cilj koji omogućava kreiranje pravnog okruţenja koje pretpostavlja

stvaranje zakonodavnog okvira u skladu sa zahtjevima i interesima članova
PostEurop i cjelokupne poštanske industrije, kao i pruţanje stručne pomoći USP
po pitanjima pravne regulative, treća Direktiva EU o poštanskim uslugama,
reperkusije Direktive na zemlje članice i ne-članice EU, pregovore u okviru WTO,
zakonodavstvo EU u oblasti transporta i aviosaobraćaja, carine i sl.

Socijalni cilj koji se ostvaruje putem podrške ispunjavanju socijalnih zahtijeva svojih
članova podrazumijeva razvijanje socijalnog dijaloga izmeĎu zaposlenih i
poslovodstva, poštovanje mjera zaštite na radu, mjera zaštite čovjekove okoline.

Operativni cilj koji se ostvaruje putem podrške razvoju i harmonizaciji standarda
kvaliteta i razmjenom iskustava meĎu članovima, razvojem poštanske mreţe,
informacionih tehnologija, tema terminalnih troškova.

Trţišni cilj koji se realizuje putem podrške razvoju trţišta poštanskih usluga,
pospješivanjem saradnje meĎu članovima u cilju pruţanja kvalitetnijih usluga
korisnicima, saradnjom sa stejkholderima u oblasti poštanske industrije.

Pošta Crne Gore je u okviru saradnje sa PostEurop, ratifikovala ACCORD II,

namjenjen zemljama u postupku pridruţivanja EU i time preuzela obavezu da
prihvata standarde EU i pristupi procesu harmonizacije pravne regulative u oblasti
poštanskog sektora sa aktima EU – „postal acquis”, kao i realizacije projekata u

18

oblastima kvaliteta poštanskih usluga, regulative, marketinga, novog metoda
obračuna i upravljanja projektima.

Prioriteti ovog programa su:
Projekat kvaliteta usluga (dostupnost usluga; brzine i pouzdanost; bezbjednost;

odgovornost i reklamacioni postupci; zadovoljstvo korisnika),
Projekat poštanske regulative (primjena Zakona u dijelu definisanja nadleţnosti

regulatora; modeli licenciranja; saradnja sa poštanskim operatorima; prihvatanje
standarda Direktive EU o poštanskim uslugama 2002/39/EC),

Upravljanje projektima (metodologija izrade projekata; planiranje i upravljanje tokom
projekta; kontrola realizacije pojedinih faza projekta; implementacija),

Projekat metodologije obračuna (sistem direktne alokacije troškova; metodologija
razdvojenih računa za rezervisane i nerezervisane usluge; baziranje cijenovne
politike i sistema obračuna na troškovima),

Projekat prodaje i plasmana (korporativni identitet; saradnja sa velikim korisnicima;
analiza razvoja trţišta usluga; plasman proizvoda).

Pošta Crne Gore kao univerzalni poštanski operator je uz pomoć PostEurop, a

u saradnji sa drugim USP učestvovala u većini od ovih projekata od interesa za
razvoj kvaliteta poštanskih usluga, od kojih su neki u toku.

3.3. Tendencije razvoja poštanske djelatnosti u zemljama u
okruţenju

Kao i u EU osnovne promjene koje se dešavaju na trţištu poštanskih usluga u
zemljama u okruţenju su liberalizacija i rastuća konkurencija. S druge strane izdvojilo
se nekoliko osnovnih trendova koji karakterišu skoro sva poštanska trţišta u
zemljama u okruţenju, a to su:

 Reorganizacija UPO,

 Rast obima poštanskih usluga,

 Rast vaţnosti poslovnog segmenta

 Rast vaţnosti segmenta direktne pošte

Trenutno su sve zemlje u okruţenju u većoj ili manjoj mjeri započele s
liberalizacijom, odnosno pripremu svojih javnih poštanskih operatora za liberalizaciju
trţišta. Od svih zemalja u okruţenju prva koja će potpuno da liberalizuje svoje
poštansko trţište trebalo bi da bude Rumunija (2009. godine), dok Češka i MaĎarska
planiraju da to urade do 2013. godine. Srbija i Hrvatska planiraju da sa potpunom
liberalizacijom poštanskog trţišta otpočnu od 2014. godine. Zbog povećane
konkurencije one su prisiljene da restrukturiraju svoje javne poštanske operatore i
aktivno sprovode strategiju privatizacije pojedinih sektora. Čak pojedine zemlje
(Češka i MaĎarska) su otvoreno najavile svoje privatizacione planove. Osim toga svi
UPO konstantno podiţu nivo kvaliteta poštanskih usluga, uvode nove usluge (E-
usluge) i rade na stvaranju odgovarajućih meĎunarodnih mreţa i udruţenja izmeĎu
poštanskih operatora.

Pozitivna privredna kretanja (rast realnog BDP-a) u zemljama u okruţenju
pored ostalog utiču i na rast trţišta poštanskih usluga, tako da obim poštanskih
usluga u ovim zemljama raste za oko 3,5% prosječno godišnje, za razliku od zemalja
EU u kojima se obim poštanskih usluga smanjuje za oko 0,2% prosječno godišnje.

19

Osim toga u skoro svim zemljama u okruţenju najveći deo prihoda se ostvaruje od
pismonosnih pošiljaka.

Imajući u vidu da su marţe na usluge u sektoru pismonosnih usluga znatno
više nego u segmentu paketskih i kurirskih usluga (CEP segment), koji je pod jačim
uticajem konkurencije, to je u svim zemljama prisutan konstantan pritisak na UPO da
smanje svoje marţe u ovom sektoru.

U svim zemljama u okruţenju prisutan je rast vaţnosti poslovnog segmenta,
jer više od 60% ukupnog obima poštanskih pošiljaka šalje se od strane poslovnih
klijenata, dok kod pismonosnih pošiljaka to iznosi i preko 85%.

Zemlje u okruţenju pored ostalog karakteriše i značajan rast sektora direktne
pošte. Stope rasta adresovanih i neadresovanih direktnih pošiljaka su značajno više
od stopa rasta tradicionalnih poštanskih usluga, a konstantno se uvode nove usluge
(hibridna pošta, upravljanje adresama i dr.). TakoĎe i u ovom sektoru prisutan je
značajan rast konkurencije.

4. DRUŠTVENO EKONOMSKI FAKTORI I PODLOGE ZA
STRATEGIJU RAZVOJA POŠTANSKE DJELATNOSTI U CRNOJ

GORI

4.1. Makroekonomski parametri

Globalno usmjerenje društveno – ekonomskog razvoja, definisano je
„Nacionalnom strategijom odrţivog razvoja Crne Gore“ (januar 2007.), kojom je
definisan novi razvojni ciklus, čiji su „izazovi“ u povećanju efikasnosti, jačanju
konkurentnosti, uravnoteţenju razvoja, većem stepenu zaštite ţivotne sredine i dr. U
tom pravcu, kao prioritetni zadatak, definisan je podsticaj razvoju strateških razvojnih
grana: usluţne ekonomije, turizma i pomorstva.

Ministarstvo finansija Crne Gore u projekcijama „Ekonomski i fiskalni program
za Crnu Goru 2007 – 2010“ (novembar 2007.) ocjenjuje rast BDP u 2008. godini za
11,0%, u 2009. godini za 9,5% i u 2010. godini za 8,5%.

TakoĎe, Vlada Crne Gore, Sekretarijat za razvoj u dokumentu „Strateški
prioriteti ekonomske politike Crne Gore za 2009. god.“ (april 2008) ističe, pored
ostalog, za predstojeći razvoj:

 Značaj i ulogu potpisanog sporazuma o stabilizaciji i pridruţivanju;

 Pridruţivanje sistemu EU i evroatlanske integracije kao strateški cilj;

 Jačanje ekonomskih sloboda;

 Širenje trţišne ekonomije;

 Osnov dugoročnog razvoja treba da bude strategija razvoja koja polazi od
potrebe integrisanja u globalne tokove i globalno trţište.

Prema tome, globalno društveno usmjerenje i makroekonomski parametri od

značaja za strategiju razvoja poštanskog saobraćaja, jasno opredjeljuju strategiju
dinamičnog rasta, trţišnu orijentaciju i usaglašenost sa savremenim razvojnim
tokovima u okviru Evropske unije.

4.2. Parametri razvoja turizma

Turizam kao jedna od najznačajnijih grana crnogorske privrede značajno
opredjeljuje traţnju, kvalitet i strukturu poštanskih usluga. Očekuje se da će značaj

20

turizma ubuduće da se povećava, tako da postaje pokretačka snaga ekonomije i
njenog razvojnog ciklusa. UtvrĎuje se da će realna stopa rasta BDP u periodu 2007 –
2017 u turizmu prosečno iznositi 8,9%.

Iz tih projekcija realno proizilazi rast traţnje, veća raznovrsnost, viši nivo
kvaliteta poštanskih usluga. Na tim podlogama će se razvijati konkurencija različitih
operatora, što će podsticati dalji rast kvaliteta i efikasnosti poštanskih usluga.

4.3. Demografski parametri

Opšti porast privredne aktivnosti i rast BDP bitno usmjeravaju mobilnost
stanovništva. S obzirom na podsticanje i ujednačavanje regionalnog razvoja
mobilnost stanovništva je veoma dinamična i u svim smjerovima.

Projekcije pokazuju rast zaposlenosti po stopi od 2,5 do 3% godišnje.
Istovremeno projektuje se rast prosečnih zarada, porast ţivotnog standarda, kao i
povećanje produktivnosti i kvaliteta rada, uz jačanje socijalne kohezije.

Ovi parametri bitno opredjeljuju razvoj „usluţne ekonomije“, pa i traţnju i
kvalitet poštanskih usluga. Na tim očekivanjima treba razviti strategiju razvoja Pošte
Crne Gore.

4.4. Razvijenost i konkurentnost trţišta poštanskih usluga

Trţište poštanskih usluga u Crnoj Gori je zakonski regulisano. Donošenjem
Zakona o poštanskim uslugama u avgustu 2005. godine (Sluţbeni list RCG br. 46/05)
definisani su zakonski okviri obavljanja poštanske djelatnosti u Crnoj Gori. TakoĎe,
ovim Zakonom definisane su vrste poštanskih usluga (univerzalna, rezervisana i
komercijalna), kao i načini i uslovi za njihovo obavljanje. Zakon o poštanskim
uslugama reguliše i pitanja u vezi sa davanjem licenci i rješenja za obavljanje
poštanskih usluga.

Kada je riječ o veličini, poštansko trţište Crne Gore spada u manja trţišta sa
različito razvijenom saobraćajnom infrastrukturom. Ovo donekle prestavlja jedan od
ograničavajućih faktora daljeg razvoja poštanskog trţišta, koji će se u narednom
periodu prevazići, imajući u vidu planirana velika ulaganja u saobraćajnu
infrastrukturu.

Lider u pruţanju poštanskih usluga Crnoj Gori je Pošta Crne Gore d.o.o., koja
je i Univerzalni poštanski operator. Za pruţanje svojih usluga Pošta Crne Gore ima
mreţu od 134 jedinice poštanske mreţe, tako da jedna jedinica poštanske mreţe
pokriva prosječnu površinu od 102 km2, a prosječan broj stanovnika po jedinici
poštanske mreţe je 4580 (Grafikon 4.1. i 4.4.).

Grafikon 4.1. Površina u km

2
 koju pokriva jedna pošta

21

Izvor: Eurostat, Pošta Crne Gore Godišnji izvještaji o radu i poslovanja za 2007.

Grafikon 4.2. Broj stanovnika po jedinici poštanske mreže

Izvor: Eurostat, Pošta Crne Gore Godišnji izvještaji o radu i poslovanja za 2007.

Na teritoriji Crne Gore, pored Pošte Crne Gore d.o.o., na osnovu dobijenih
licenci, odnosno rješenja o ispunjenosti uslova za obavljanje poštanskih usluga,
poštanske usluge pruţaju i :

1. Kingscliffe Distribution Montenegro doo
2. City Express doo Podgorica
3. Preduzeće ''Karal Commerce'' d.o.o. Podgorica
4. Preduzeće „Rhea Express“ d.o.o. Podgorica

Kingscliffe Distribution Montenegro doo je predstavnik DHL WorlWide Express

u Crnoj Gori. KDM – DHL svoje usluge pruţa na cijeloj teritoriji Crne Gore, pri čemu u
juţnom (primorje) i centralnom dijelu posluje samostalno, dok na sjeveru posluje u
saradnji sa Poštom Crne Gore d.o.o.

City Express doo Podgorica je predstavništvo City Express-a iz Beograda.
Preduzeće „Rhea Express“ d.o.o. Podgorica, je predstavnik FedEx
Corporation.

7875
7395

6526

5747
5313

5108
4614 4580 4566

4345 4206 4200 4151 4144
3633 3615 3557 3551 3525 3405

2992
2642

2444 2366

MLT BEL DEU DNK GRC NLD POL CG SWE LUX AUT ITA GBR FIN PRT LTU FRA HUN SVN SVK CZE IRL EST LVA

265

227

102
83

69 66 63
46 45 43 39 36 33 32 32 31 28 24 23 22 22 17 13 6

FIN SWE CG EST LTU LVA GRC DNK IRL AUT POL SVN HUN FRA PRT SVK DEU LUX CZE BEL ITA GBR NLD MLT

22

4.5. Regulatorna tijela

Donošenjem Zakona o poštanskim uslugama, Agenciji za telekomunikacije
dodato je u nadleţnost i obavljanje regulatorne funkcije u oblasti poštanske
djelatnosti.

Nadleţnosti Agencije za telekomunikacije i poštansku djelatnost u oblasti
poštanske djelatnosti su:

 Izdavanje i oduzimanje licenci i rješenja za obavljanje poštanskih usluga u
skladu sa zakonom;

 Praćenje cijena sa stanovišta ravnopravnosti i njihove pristupačnosti i
preduzimanje mjera za sprječavanje nepravilnosti u vezi sa cijenama;

 Davanje saglasnosti na uslove i cijene pristupa mreţi univerzalnog poštanskog
operatora;

 Davanje saglasnosti na posebne uslove za obavljanje poštanskih usluga;

 Praćenje razvoja poštanskih usluga;

 VoĎenje registra poštanskih operatora;

 Obavljanje i drugih poslova u skladu sa zakonom.

Agencija je, shodno datim nadleţnostima iz Zakona o poštanskim uslugama
(članovi 12 i 18) dala saglasnosti na akta donijeta od strane Pošte Crne Gore, kao
univerzalnog poštanskog operatora i to:

 Posebne uslove za obavljanje poštanskih usluga, (Sluţbeni list Republike
Crne Gore 79/06), kojim se utvrĎuju uslovi, način i postupak obavljanja
poštanskih usluga koje pruţa Pošta Crne Gore i

 Pravilnik o uslovima i cijeni pristupa poštanskoj mreţi, (Sluţbeni list Republike
Crne Gore 05/07), kojim se utvrĎuju uslovi i cijene pristupa poštanskoj mreţi
Pošte Crne Gore

Iz godišnjeg izvještaja Agencije za telekomunikacije i poštansku djelatnost za

2006. godinu evidentno je da je osnovna paţnja Agencije usmjerena na
telekomunikacioni saobraćaj. Oblast poštanskog saobraćaja prikazana je na samo 4
od ukupno 30 strana ovog Izvještaja, pri čemu je prikazano poslovanje samo
Univerzalnog poštanskog operatora, a ostali operatori prikazani su na manje od pola
strane.

5. PROJEKCIJE RASTA (TRAŢNJE) POŠTANSKIH USLUGA

Prilikom projektovanja obima poštanskih usluga od izuzetne vaţnosti je
procjena djelovanja pojedinih faktora na poslovanje poštanskih operatora.
Istraţivanja UPU-a izdvojila su četiri faktora koji imaju odlučujući uticaj na obim
poštanskih usluga i to: ekonomski faktori (45%), poštanski (24%), društveni (21%) i
tehnološki faktori (10%).

Na osnovu ovoga jasno se zaključuje da pozitivna ekonomska kretanja
direktno utiču na porast traţnje za poštanskim uslugama. S druge strane, političko –
ekonomska stabilnost je jedan od osnovnih preduslova ekonomskog rasta, a samim
tim je i faktor koji povoljno utiče na traţnju za poštanskim uslugama.

23

Poštanski faktori koji imaju uticaj na fizički obim poštanskih pošiljka dijele se u
dvije osnovne grupe. Prvu grupu čine faktori na koje poštanski operator moţe uticati
u većoj mjeri i u njih spadaju: proizvodi i usluge, kvalitet usluga, marketing,
infrastruktura i sl. U drugu grupu spadaju faktori na koje poštanski operator moţe
uticati u manjoj mjeri ili uopšte ne moţe uticati, a to su: cijene usluga, zakonodavstvo,
konkurencija drugih davalaca usluga i dr.

Osnovni tehnološki faktori koji utiču na promjenu traţnje za poštanskim
uslugama su razvoj novih tehnologija u oblasti komunikacija, prenosa poruka i
saopštenja. Prema istraţivanjima UPU-a na trţištu komunikacija fizički prenos
pošiljaka sada učestvuje sa oko 20%, a predviĎa se njegovo smanjenje na manje od
15%.

To znači da bi se kompenzovao gubitak trţišta i na primjer ostvarilo povećanje
fizičkog obima prenosa pismonosnih pošiljaka od 2,5% trţište komunikacija bi trebalo
da raste po godišnjoj stopi od oko 5,6% godišnje.

Sve ovo ukazuje na činjenicu da je projekcija rasta fizičkog obima poštanskih
usluga relativno sloţen posao i predstavlja jedan od glavnih planskih zadataka
poštanskih operatora. U tom smislu za projekciju traţnje za poštanskim uslugama,
prema UPU-u, mogu se koristiti odreĎeni ekonometrijski modeli prema kojima
povećanje od 1% BDP utiče na povećanje pismonosnih usluga izmeĎu 0,8% i 1%.
Radi primjene ovog modela u tabeli 4.1. dat je uporedni pregled izmeću BDP-a i
fizičkog obima ostvarenih usluga u Republici Crnoj Gori za period od 2005 – 2007.

Tabela 5.1. Komparacija obima poštanskih usluga i BDP-a

Godina

Pismonosne
usluge
(000

jedinica)

% rasta u
odnosu

na
prethodnu

godinu

Ukupno
poštanske

usluge
(000 jedinica)

% rasta u
odnosu na
prethodnu

godinu

BDP u
tekućim
cijenama
(mil. €)

% rasta
realnog

BDP

2004 7027 0 7049 0 - -

2005 7241 3,05 7281 3,29 1.820,00 4,00

2006 6678 -7,78 6708 -7,87 2.148,90 8,60

2007 7618 14,08 7647 14,00 2.449,70 7,00

Izvor: Pošta Crne Gore Godišnji izvještaji o radu i poslovanja za 2005, 2006. i 2007. godinu.
 Vlada Crne Gore „Nacionalni program za integraciju Crne Gore u EU (NPI) za period 2008-2012

 Posmatrajući podatke iz tabele 5.1. vidi se da se ovo pravilo potvrdilo u 2005.

godini te da je rast obima poštanskih oko 0,8% rasta BDP-a. MeĎutim, u 2006. godini
vidi se ekstremno odstupanje od pravila, što bi se moglo dovesti u vezu sa pojedinim
poremećajima egzogenog karaktera (politička dešavanja, promjena regulative) u toj
godini. S druge strane na rast poštanskih usluga u 2007. godini pored ekonomskih
faktora odreĎeni uticaj imali su i odreĎeni poštanski faktori (investicije u infrastrukturu
i opremu, prije svega u vozila u 2006. i 2007. godini).

Na osnovu ovoga, primjenom navedenog modela i korišćenjem odgovarajućih
makroekonomskih projekcija1 na grafikonu 5.1. prikazan je trend obima pismonosnih
usluga u Pošti Crne Gore. Procjena je da će fizički obim pismonosnih pošiljaka rasti u
narednom periodu, tako da će u 2010. godini godišnji obim ovih pošiljaka biti oko
10.000.000.

1
 Vlada Crne Gore „Nacionalni program za integraciju Crne Gore u EU (NPI) za period 2008 – 2012“, (april

2008.), str. 68.

24

Grafikon 5.1. Trend obima pismonosnih usluga u Pošti Crne Gore

U periodu od 2004. do 2007. godine trend obima paketa posle rasta u 2005.
godini bjeleţi nagli pad u 2006. godini (sa 25.588 na 13.970 paketa) i nešto blaţi pad
u 2007. godini (sa 13.970 na 11.590 paketa) (Grafikon 5.2.). Na osnovu ovoga se vidi
da paketske usluge u velikoj mjeri zavise od promjena na trţištu (pojava
konkurencije, nove usluge, marketinške aktivnosti i dr.) stoga je procjena da će u
narednom periodu doći do blagog porasta uslovna, te se očekuje da u 2010. godini
godišnje bude oko 15.000 paketa.

Grafikon 5.2. Trend obima paketskih usluga u Pošti Crne Gore

Za razliku od ostalih poštanskih usluga, ekspres usluge biljeţe konstantan
rast, izmeĎu 6 i 7% godišnje, u periodu od 2005. do 2007. godine, koji je u skladu sa
rastom BDP-a. (Grafikon 5.3.). Iako usluge ekspres prenosa poštanskih pošiljaka
spadaju u kategoriju komercijalnih poštanskih usluga i predstavljaju segment sa
najrazvijenijom konkurencijom procjena je da će ova usluga u narednom periodu
zadrţati dosadašnji tempo rasta, odnosno da će broj ekspres pošiljaka u 2010. godini
premašiti 20.000.

Grafikon 5.3. Trend obima ekspres usluga u Pošti Crne Gore

0

1,000,000

2,000,000

3,000,000

4,000,000

5,000,000

6,000,000

7,000,000

8,000,000

9,000,000

10,000,000

11,000,000

2004 2005 2006 2007 2008 2009 2010

0
2.000
4.000
6.000
8.000

10.000
12.000

14.000
16.000
18.000
20.000
22.000
24.000
26.000

2004 2005 2006 2007 2008 2009 2010

25

Kada se radi o nerezervisanim poštanskim uslugama procjenjuje se da će u
narednom periodu na njihov obim u najvećoj mjeri, pored pozitivnih ekonomskih
kretanja (rast BDP-a), imati uticaj kvalitet pruţanja, kao i nivo investicija u ove usluge
i kapacitete od strane poštanskih operatora.

6. MISIJA, CILJEVI I STRATEGIJE RAZVOJA POŠTANSKE
DJELATNOSTI CRNE GORE.

6.1 Misija

 Crna Gora će na liberalizovanom poštanskom trţištu obezbjediti kvalitetnu i
dostupnu univerzalnu poštansku uslugu za sve graĎane Crne Gore po pristupačnim
cijenama.

6.2 Strateški ciljevi

 Imajući u vidu naprijed izneta opredjeljenja i usmjerenja Crne Gore, EU, UPU,
makroekonomske parametre i projekcije rasta trţišta poštanskih usluga identifikovani
su sledeći strateški ciljevi:
 1. Razvoj poštanske djelatnosti u skladu sa direktivama Evropske unije,
preporukama Svjetskog poštanskog saveza i potrebama podrţavanja procesa
integracije Crne Gore u EU.
 2. Podsticanje inovacija i razvoja novih poštanskih usluga primjenom
savremene poštanske tehnologije.
 3. Povećanje kvaliteta poštanskih usluga saglasno standardima Evropske
unije, Svjetskog poštanskog saveza i Svjetske trgovinske organizacije.
 4. Ekonomično i efikasno poslovanje poštanske djelatnosti u konkurentskom
okruţenju.
 5. ObezbjeĎenje sigurnosti i bezbjednosti korisnika, zaposlenih i poštanskih
pošiljaka.
 6. Podsticaj ekonomskom razvoju Crne Gore zadovoljavanjem svih interesnih
grupa (operatora, graĎana i drţave) i obezbjeĎenje univerzalnih poštanskih usluga po

pristupačnim cijenama svim graĎanima Crne Gore.

0

2.000

4.000

6.000

8.000

10.000

12.000

14.000

16.000

18.000

20.000

22.000

2005 2006 2007 2008 2009 2010

26

6.3. Strategije

 Strateški ciljevi razvoja poštanske djelatnosti u Crnoj Gori za svoju realizaciju
zahtijevaju pravilnu pripremu trţišta i obezbjeĎenje svih potrebnih uslova za njegovo
funkcionisanje. Ovo je moguće ostvariti primjenom sledećih strategija:

6.3.1. Strategija restrukturiranja i privatizacije Univerzalnog poštanskog
operatora (UPO).

 Analizirano trţište poštanskog saobraćaja Crne Gore zahtijeva postepenu
liberalizaciju trţišta. Svaki drugi pristup nosi odreĎene rizike. Do potpunog otvaranja
trţišta potrebno je uraditi restrukturiranje UPO koje bi trebalo da poveća efikasnost i
operativnost UPO a time i smanji cijenu univerzalne poštanske usluge.
Restrukturiranje treba da pomogne razvoju UPO i podizanju kvaliteta obavljanja
univerzalne poštanske usluge kao i razvoju novih usluga.
 UPO treba da se organizaciono i tehnološki prilagodi zahtjevima trţišta uz
osavremenjivanje i proširenje preradnih, transportnih i drugih kapaciteta poštanske
mreţe. UPO kao moderno, efikasno i trţišno orijentisano preduzeće posvećeno
osnovnoj djelatnosti (core business) biće sposobno da pruţi kvalitetnu univerzalnu
poštansku uslugu, da se efikasno bori sa konkurencijom na trţištu, što će zahtjevati i
stalna ulaganja i investicije u nova znanja, promjene u sistemu upravljanja,
reinţenjering poslovnih procesa, transformaciju poštanske mreţe i primjenu novih
tehnologija.

6.3.2 Strategija liberalizacije poštanskih usluga i prilagoĎavanje
poštanske djelatnosti za integraciju u EU, uz povećan uticaj
regulatornog organa.

Korisnici poštanskih usluga ţele da na raspolaganju imaju širok asortiman
kvalitetnih poštanskih usluga po pristupačnim cijenama. Ovi zahtjevi mogu biti
ispunjeni samo liberalizacijom trţišta poštanskih usluga.

Zakonom o poštanskim uslugama u Crnoj Gori, Agencija kao regulatorni
organ, za obavljanje poštanskih usluga izdaje: - posebnu licencu; - licencu; - rješenje
o ispunjenosti uslova za obavljanje poštanskih usluga. Ovim je ispunjen jedan od
uslova za liberalizaciju trţišta. MeĎutim ostaje jedan dio rezervisanih usluga (masa
do 100 grama) koji praktično onemogućava potpunu liberalizaciju.

Postoje odreĎeni faktori koji će uticati na vremensku dinamiku dalje
liberalizacije trţišta poštanskih usluga a to su prije svega:

 ponašanje korisnika i njihovi zahtjevi,

 nove usluge na trţištu i pritisak na cijene,

 pritisak konkurencije,

 spremnost UPO da poslije ukidanja rezervisanih usluga obezbjedi univerzalnu
uslugu po pristupačnim cijenama.

Ovome svakako treba dodati i strateške ciljeve drţave koja ţeli regulisati

poštanski sektor i trţište tako da omogući:

 ravnopravno uključenje poštanskog trţišta Crne Gore u evropsko poštansko
trţište,

 konkurenciju i razvoj trţišta poštanskih usluga,

27

 da svi zainteresovani operatori, korisnici i drţava budu zadovoljni a UPO da
profitabilno posluje,

 dalje korišćenje univerzalne usluge po pristupačnim cijenama za sve graĎane.

Imajući u vidu navedene ciljeve i iskustva drugih poštanskih uprava i zemalja,

dalja liberalizacija trţišta poštanskih usluga u Crnoj Gori treba da sprovede
postepenu liberalizaciju koja bi podrazumijevala zadrţavanje rezervisanih usluga
(100 grama) do 2010. godine, a zatim smanjenje rezervisanih usluga na 50. grama
do 31.12.2012. godine. Ovo podrazumijeva da će se restrukturiranje UPO završiti do
2010. godine jer je ono praktično uslov potpune liberalizacije trţišta poštanskih
usluga koje bi nastupilo od 1. janura 2013. godine.

Zakonom o poštanskim uslugama definisane su nadleţnosti Agencije za
telekomunikacije i poštansku djelatnost koje treba proširiti i paralelno sa tim
osposobiti i ojačati Agenciju za veći uticaj na razvoj poštanske djelatnosti.

Agenciju treba izgraditi u jakog i kompetentnog regulatora koji će štititi
slobodan trţišni pristup. Agencija će biti garant za mogućnost pristupa poštanskoj
mreţi UPO i informisati sve operatore, korisnike usluga i ostale interesne grupe o
daljoj liberalizaciji trţišta. Kompetentna Agencija mora povećati efikasnost inspekcije i
stručnog nadzora.

Izmenama trenutnog Zakona o poštanskim uslugama, Agencija će povećavati
kvalitet poštanskih usluga utvrĎivanjem novih standarda i ciljeva kvaliteta poštanskih
usluga u unutrašnjem i meĎunarodnom saobraćaju. UsklaĎivaće zakonsku regulativu
sa direktivama EU, preporukama svijetske trgovinske organizacije uz stalnu saradnju
sa carinskim organima. Agencija treba da bude pokretač na izradi studije koja će
pokazati mogućnosti poštanske djelatnosti Crne Gore u razvoju domaće industrije,
regionalnoj saradnji i mogućnostima povezivanja poštanskog saobraćaja i
mogućnostima stranih ulaganja u poštanske projekte.

Agencija će analizirati i naučno istraţivačke potencijale za razvoj poštanskog
saobraćaja u Crnoj Gori kao i donošenje standarda u oblasti sigurnosti i bezbjednosti
korisnika, zaposlenih i poštanskih pošiljaka i zaštiti ţivotne sredine.

6.3.3 Strategija razvoja novih usluga

Ukidanje monopola i priprema Crne Gore za pristupanje Evropskoj uniji
podrazumijeva postepeno prilagoĎavanje uslovima evropskog trţišta kroz podsticaj
inovacija i razvoj novih usluga unutar i u okruţenju UPO. Na taj način drţava bi UPO
stvorila uslove za povećanje ekonomičnosti i rast prihoda razvojem novih usluga.

U Crnoj Gori, UPO kao javni operator, fokusiran je uglavnom na svoje
domicilno trţište i nema strategiju širenja poslovanja na regionalna trţišta. Zato je za
UPO bitan razvoj postojećih i novih usluga (finansijskih, E-komerc, logistika, digitalni
sertifikati, hibridna pošta, kurirske usluge, direktna pošta, usluge osiguranja).

Većina evropskih javnih operatora ima najveći udio u ukupnom prihodu od
pismonosnih usluga, značajan udio od finansijskih usluga i najmanji udio od
paketskih i kurirskih usluga (CEP segment). Slična struktura prihoda je i u Pošti Crne
Gore.

Osim podsticaja razvoju novih usluga koje treba konkretnim planovima da
obezbjedi Vlada, Ministarstvo i Agencija, neophodno je da odreĎene studije o
uvoĎenju novih usluga pripremi UPO. Drţava treba da podstiče nove usluge kroz
finansiranje istraţivačkih projekata i studija a Pošta Crne Gore i drugi operateri
donose svoje planove razvoja novih usluga. Drţava bi kroz izgradnju i finansiranje
novog GPC (Glavni Preradni Centar - predstavlja neophodan korak za ubrzanu

28

modernizaciju tehnoloških procesa prerade i transporta poštanskih pošiljaka i uslov
za poboljšanje kvaliteta pruţanja poštanskih usluga, kao i agresivnijeg nastupa Pošte
na trţištu logističkih poštanskih usluga) dovela do razvoja poštanskih usluga kao i
podstakla obavezu UPO na davanje konekcije drugim operatorima.

6.3.4 Strategija finansiranja univerzalne poštanske usluge

Obavljanje univerzalne poštanske usluge obezbjeĎeno je svim korisnicima,
svakim radnim danom, ne manje od pet puta sedmično, najmanje jedan prijem i
jedno uručenje poštanskih pošiljaka.

Zakonom je regulisano da UPO obavlja univerzalne usluge u Crnoj Gori i da
gubitke obavljanja ovih usluga nadoknaĎuje kroz cijene rezervisanih usluga ili iz
kompenzacionog fonda, a ukoliko se ovim sredstvima ne podmire eventualni gubici,
nedostajuća sredstva se obezbjeĎuju iz budţeta Drţave.

Problemi će sigurno nastupiti posle potpune liberalizacije trţišta i ukidanja
rezervisanih usluga UPO. Zato Crna Gora mora imati jasno utvrĎenu politiku cijena
univerzalne usluge i način nadoknade eventualnog gubitka. Ovo podrazumijeva i
insistiranje na zakonskoj obavezi UPO da vodi odvojene račune za rezervisane i
nerezervisane usluge i posebno računovodstveno praćenje univerzalne poštanske
usluge.

Po završetku restrukturiranja UPO i ukidanju rezervisanih usluga moraju se
analizirati troškovi univerzalne poštanske usluge i dati predlog modela za njeno
finansiranje.

Kroz nekoliko narednih primera sagledaćemo prednosti i nedostatke najčešćih
modela finanisranja univerzalne poštanske usluge. Na kraju ovog pregleda daćemo i
predlog novog mehanizma za obezbeĎivanje univerzalnog servisa kroz učešće u

razvojnim programima.

a) Rezervisano područje kao model finansiranja:
Rezervisano područje predstavlja glavni mehanizam tradicionalnog pristupa

obavezi univerzalne poštanske usluge (USO - Universal Servece Obligation). Ovaj
mehanizam stvara monopol tako da operator moţe postaviti jedinstvenu prosečnu
cenu na odreĎenom geografskom području bez konkurentskog pristupa. Rezervisano
područje omogućava razna "prelivanja" izmeĎu nisko-troškovnih i visoko-troškovnih
područja. Gubici koji se naprave na visoko-troškovnim područjima kompenzuju se
profitom napravljenim na nisko-troškovnim područjima.
Alternativa bi mogla biti povećanje cena u visoko-troškovnom području, ali to bi bilo
neodrţivo zbog očuvanja jedinstvenosti cena univerzalnih usluga. Rešenje ovog
problema za rezervisano područje je da spreči ulazak konkurenta u prosečno-
troškovnom dijelu trţišta, tako da javni operator moţe kontinuirano da prevazilazi
gubitke na visoko-troškovnom trţištu. Da je odnos visoko-troškovnih potrošača manji,
rezervisano područje ne bi moralo pokriti cijelo trţište.

b) Kompenzaciono finansiranje
Kompezaciono finansiranje je jedan od mehanizama koji je najčešće korišćenih

za finansiranje pod uslovom da je cijena univerzalne usluge usklaĎena sa
troškovima.

U nekim zemljama, kao što su Australija, Francuska i SAD, ovaj model
prilagoĎen je da finansira univerzalni servis u različitim sektorima uključujući i
telekomunikacije i elektroniku.

Član 9. stav 4. Direktive EC tretira pitanje kompenzacionog finansiranja i
postojanja nezavisnog tijela u odnosu na povlastice i njihove davaoce. Ipak, upotreba

29

kompenzacionog kapitala u poštanskom sektoru do sada je bila ograničena. Za
izvršavanje kompenzacionog finansiranja potrebno je riješiti probleme u smislu:
pronalaţenja izvora finansiranja, utvrĎivanja poreske osnovice i poreskog obveznika.

 Kompenzaciono finansiranje porezom na prihod operatora - Jedan od
najčešće korišćenih metoda za pribavljanje finansijskih sredstava je porez na
prihod operatora. Ovakav način pribavljanja kapitala koristi se u Australiji,
Francuskoj, Kanadi i SAD-u, za finansiranje univerzalnog telekomunikacionog
servisa. Slučajevi ukazuju da postoje dvije opcije u definisanju poreske osnovice,
a to su: porez na ukupan prihod i porez na specifične prihode. U praksi nema
mnogo slucajeva gdje je kompenzaciono finansiranje sa porezom na prihod,
iskorisćeno u poštanskom sektoru. Jedan primjer je Italija, gde svi operatori,
vlasnici licence univerzalnog servisa, odvajaju procenat prihoda od univerzalnih
servisa u kompenzacioni fond.

 Kompenzacioni kapital finansiran porezom na profit operatora - Postoje dvije
opcije ovakvog načina pribavljanja kapitala: porez na ukupan profit i porez na dio
profita - iz ne-USO oblasti. Ovakav vid finansiranja se reĎe koristi. Korišćenje
poreza na profit moţe dovesti do teškoća u alokaciji zbog rizika od usvajanja
nedoslednih računovodstvenih politika.

 Kompenzacioni kapital finansiran pojedinaĉnim porezima - Moze imati
sledeće forme: direktan porez na potrošače i porez na operatore - (koji se preliva
na potrošače u formi jediničnih poreza).

 Kompenzacioni kapital finansiran ukupnim porezima - Kompenzacioni kapital
moze biti finansiran kroz ukupne poreze bilo na operatore ili direktno na korisnike.
U praksi, ukupni porezi su nametnuti na nivou fiksnih iznosa za operatore ili
korisnike, nezavisno od njihovog trţišnog učešća ili potrošnje. Iako bi jednokratni
porezi imali visok rezultat u smislu alokativne efikasnosti, mogli bi da se suoče sa
problemima u odnosu na druge kriterijume. Problemi su rezultat teškoća da se ex
ante identifikuje broj operatora koji bi bili uključeni u poresku osnovu (naročito
novih učesnika) i time i individualnih doprinosa. Uz to, ako je ukupni jednokratni
porez odreĎen previše visoko, konkurenti mogu biti obeshrabreni za ulazak na
trţište, čime se dovodi u pitanje produktivna efikasnost.

 Kompenzacijski fondovi sa porezom po jedinici na operatore - Porez po
jedinici moţe biti interesantan, u zemljama gde precizni podaci o poštanskom
saobraćaju nisu dostupni. Ovaj problem se moţe prevazići ako se koriste
adekvatne statističke metode procjene obima. Uz to, kao i sa drugim tipovima
kompenzacijskih fondova, regulator će morati da ima pravnu moć i kapacitet da
pruţi adekvatno praćenje poštanskog saobraćaja i sredstava koja idu u
kompenzacijski fond. Ako se količine mogu izmjeriti relativno lako, manje je
vjerovatno da će korišćenje poreza po jedinici biti problematično. Izuzetak bi bile
zemlje sa malo pošiljaka po glavi stanovnika, gde će se zahtjevati viši porez po
jedinici nego u zemljama sa više pošiljaka. Ovo bi ugrozilo pristupačnost USO-a i
proporcionalnost kompenzacijskih fondova koji se finansiraju porezom po jedinici.

6.3.5 Strategija pristupa mreţi UPO (konekcija)

UPO je duţan obezbjediti pristup svojoj mreţi pod odreĎenim uslovima i

cijenama, jer bez toga nema trţišne utakmice.
Crna Gora značajno zaostaje po pitanju broja poštanskih pošiljaka po glavi

stanovnika u odnosu na razvijene zemlje.
Ispitivanja pokazuju da u Evropi rast ukupnog obima poštanskih pošiljaka

stagnira ili se smanjuje osim područja srednje i istočne Evrope koje ima natprosječan

30

rast obima usluga. Očekuje se da i Crna Gora u budućem periodu ima natprosječan
rast obima, ali će to zahtjevati da se sektor poštanskih usluga preorijentiše s
procesno orijentisane industrije na orijentaciju ka trţištu i korisnicima. To znači da u
lancu vrijednosti akcenat nije na osnovnim poštanskim aktivnostima (prijem, prerada,
transport i uručenje) već na zadovoljavanju trţišta i korisnika sa širom ponudom
usluga.

Za širu ponudu usluga potrebno je analizirati postojeće kapacitete poštanske
mreţe i stvoriti uslove za pristup mreţi UPO i ostalih operatera. Ovo će prethodno
podrazumjevati izradu novog poštanskog koda u Crnoj Gori i proširenje postojećih
kapaciteta. Prije svega se ovdje misli na izgradnju novog PC Podgorica (Preradni
Centar) koji bi uz odreĎenu automatizaciju obezbjedio da UPO omogući i drugim
operaterima pristup svojoj mreţi a samom UPO mogućnost širenja usluga UPO tako
da bi PC Podgorica bio i logistički centar UPO.

Crna Gora trebalo bi izgradnju PC Podgorica da svrsta u kapitalnu investiciju
značajnu za cijelu drţavu.

Na kraju predstoji donošenje odgovarajućih akata od strane UPO za pristup
drugih operatera njihovoj mreţi i informisanje svih zainteresovanih.

7. AKCIONI PLAN ZA SPROVOĐENJE STRATEGIJA

 Pozitivan uticaj konkurencije na univerzalnog operatora (UPO) ostvariće se
samo posle njegovog restrukturiranja i sprovoĎenja novog poslovnog modela. Ovo bi
trebalo da se završi do 2010. godine, jer je to nuţan preduslov za sprovoĎenje
postepene liberalizacije trţišta.
 Akcionim planom dato je niz aktivnosti koje će Vlada Crne Gore, nadleţno
Ministarstvo, regulatorni organ (Agencija za telekomunikacije i poštansku djelatnost) i
UPO (Pošta Crne Gore) sprovesti do 2014. godine da bi se ostvarili ciljevi definisani
strategijom i obezbjeĎena liberalizacija trţišta poštanskih usluga.
 Aktivnosti date u akcionom planu su minimum koji moraju preduzeti zaduţena
tijela. Vlada Crne Gore podsticaće sve učesnike da u okviru svojih nadleţnosti a na
osnovu Zakona o poštanskim uslugama i drugih propisa djeluju na ostvarivanje
strateških ciljeva Crne Gore u daljoj liberalizaciji i razvoju trţišta poštanskih usluga i
izvan okvira postavljenih ovim akcionim planom.

U ovom akcionom planu date su aktivnosti i mjere za sledeća strateška
područja:

1. Strategija restruktuiranja i privatizacije univerzalnog poštanskog operatera.

Aktivnosti Nosioci posla Rok

1. Program restrukturiranja UPO Ministarstvo II kv. 2009.

2. Prihvatanje programa restrukturiranja UPO Vlada IV kv. 2009.

3. Implementacija programa restrukturiranja UPO UPO III kv. 2010.

31

2. Strategija liberalizacije poštanskih usluga i prilagoĊavanje poštanske

delatnosti za integraciju u EU, uz povećan uticaj regulatornog organa.

Aktivnosti Nosioci posla Rok

1. Izmjene zakona o poštanskim uslugama
(rezervisane usluge, standardi i ciljevi kvaliteta
prilagoĎeni EU, proširiti nadleţnosti Agencije,
standardi sigurnosti i bezbednosti Korisnika,
zaposlenih i poštanskih pošiljaka)

Ministarstvo II kv. 2009.

2. Program stručnog usavršavanja radnika Agencije Agencija II kv. 2009.

3. Program meĎunarodne i regionalne saradnje i
povezivanja u poštanskom saobraćaju.

Ministarstvo
Agencija

IV kv. 2009.

4. Analiza mogućnosti poštanske djelatnosti u
razvoju domaće industrije, stranih ulaganja u
poštanske projekte i naučno istraţivačkih
potencijala za razvoj poštanskog saobraćaja Crne
Gore

Ministarstvo
Agencija

trajan zadatak

5. Praćenje propisa o poštanskim uslugama,
direktiva EU, propisa STO, carinskih propisa i dr.

Ministarstvo
Agencija

trajan zadatak

3. Strategija razvoja novih usluga

Aktivnosti Nosioci posla Rok

1. Podsticaj razvoju novih usluga i tehnologija kroz
finansiranje istraţivačkih projekata i studija

Ministarstvo
Agencija

IV kv. 2009.

2. Informisanje svih korisnika o opštim uslovima za
pruţanje poštanskih usluga i o cijenama
operatora

Agencija IV kv. 2009.

3. Projekti i studije uvoĎenja novih usluga UPO IV kv. 2009.

4. Strategija finansiranja univerzalne poštanske usluge

Aktivnosti Nosioci posla Rok

1. Politika cijena univerzalne usluge i način
nadoknade eventualnih gubitaka.

Ministarstvo
Agencija

III kv. 2009.

2. Razdvajanje računovodstva i alokacija troškova
UPO i izračunavanje aktuelnih troškova pruţanja
univerzalne usluge

Agencija
UPO

IV kv. 2010.

3. Analiza i utvrĎivanje troškova univerzalne usluge
posle restrukturiranja i smanjenja rezervisanih
usluga na 50 grama

Agencija I kv. 2011.

4. Analiza i predlog modela finansiranja univerzalne
usluge

Ministarstvo
Agencija

I kv. 2013.

32

5. Strategija pristupa mreţi UPO (konekcija)

Aktivnosti Nosioci posla Rok

1. Izrada novog poštanskog koda u Crnoj Gori
Agencija

UPO
I kv. 2009.

2. Opredeljenje za neophodne kapitalne investicije u
poštanskom saobraćaju (PC Podgorica)

Vlada
Ministarstvo

I kv. 2009.

3. Donošenje opšteg akta o pristupu mreţi UPO i
informisanje ostalih operatera

Agencija
UPO

II kv. 2009.

8. KONTROLA I PRAĆENJE IZVRŠENJA STRATEGIJE

 Cilj kontrole i praćenja izvršenja strategije je da se uočavanjem odreĎenih
nedostataka vrši blagovremena korekcija u cilju zaštite korisnika poštanskih usluga,
zaposlenih i drţave.
 Kontrola će se vršiti kvantitativno i kvalitativno, kontrolom aktivnosti
predviĎenih akcionim planom i dinamikom izvršenja pojedinih aktivnosti.
 Širu kontrolu svih zainteresovanih, obezbjediće Agencija izradom statističkih
godišnjaka i prezentiranjem podataka o uslugama svih operatera poštanskih usluga
kao i prezentiranjem Izvještaja o stanju i razvoju univerzalne poštanske usluge, što je
ujedno i zakonska obaveza nezavisnog regulatora.
 Vlada Crne Gore zaduţuje nadleţno Ministarstvo (Ministarstvo, saobraćaja,
pomorstva i telekomunikacija) da aktivno prati realizaciju ovog akcionog plana i o
tome jednom godišnje izveštava Vladu Crne Gore.

