
Овој проект е финансиран
од Европската унија

Издавач:

Македонско здружение на млади правници

Автори:

Гоце Коцевски

Љупка Новеска Андонова

Душица Нофитоска

Маја Атанасова

Дизајн:

PrivatePrint

CIP - Каталогизација во публикација

Национална и универзитетска библиотека "Св. Климент Охридски", Скопје

061.2:[34:005.334(035)

ПРИРАЧНИК за управување со правни ризици во граѓанските организации

: работна алатка за органите на управување во граѓанските организации /

[автори Гоце Коцевски ... и др.]. - Скопје : Македонско здружение на

млади правници, 2020

Начин на пристапување (URL): https://www.myla.org.mk. - Текст во PDF

формат, содржи 67 стр. - Наслов преземен од екранот. - Опис на изворот

на ден 15.07.2020. - Публикацијата е во рамки на проектот: "Правна помош

и поддршка за зајакнување на капацитетите за застапување и одржливост на

локални граѓански организации". - Други автори: Љупка Новеска Андонова,

Душица Нофитоска, Маја Атанасова

ISBN 978-608-4843-28-3

1. Коцевски, Гоце [автор] 2. Новеска Андонова, Љупка [автор] 3.

Нофитоска, Душица [автор] 4. Атанасова, Маја [автор]

а) Граѓански организации - Правни ризици - Управување - Прирачници

COBISS.MK-ID 51512069

СОДРЖИНА

ВОДИЧ ВО ПРОЦЕСОТ ЗА УПРАВУВАЊЕ СО ПРАВНИ РИЗИЦИ				 6

Воведни забелешки 								 7

Преглед на прирачникот 								 8

Правните ризици и граѓанските организации 					 9

Управувањето со правни ризици како процес 					 11

Превенирање наместо лекување 							 11

Што претставува правен ризик?							 11

Управување со правни ризици 							 12

Идентификување на ризик 							 12

Анализа на веројатноста од настапување ризик 					 13

Анализа на можните последици од настапување ризик 				 13

Дефинирање и спроведување мерки за справување со ризикот 			 14

ЛИСТА ЗА ПРОВЕРКА ЗА ИДЕНТИФИКУВАЊЕ ПРАВНИ РИЗИЦИ				 16

Упатство за употреба 								 17

Структура и управување со организацијата 					 18

Административно и финансиско работење 					 20

Работни односи 									 22

Безбедност и здравје при работа 							 25

Волонтерство									 26

Набавки на добра и услуги 							 27

Интелектуална сопственост 							 28

Заштита на лични податоци 							 29

Посебни случаи на одговорност при организирање јавни настани			 31

ВОДИЧ ЗА ФИНАНСИСКО И АДМИНИСТРАТИВНО РАБОТЕЊЕ				 32

Листа на кратенки								 33

Вовед 										 34

ДЕЛ 1: АДМИНИСТРАТИВНО РАБОТЕЊЕ						 35

1. Основање на здружение 							 35

1.1. Основачи									 35

1.2. Основање								 35

1.2.1. Основачки акти								 36

1.3. Органи на здружението							 37

1.3.1. Собрание								 37

1.3.2. Застапник на здружението						 38

1.3.3. Управен одбор/извршен одбор						 38

1.3.4. Надзорен одбор (НО)							 39

2. Обврски на регистрираните здруженија и пријава на извршени промени 	 40

2.1. Постапка за пријавување промени 						 40

2.1.1. Промена на седиште							 40

2.1.2. Промена на застапникот на здружението					 41

2.1.3. Промена на статутот на здружението или донесување
на потполно нов статут 							 41

3. Структура на организацијата и поделба на надлежностите 			 42

3.1. Поделба на работните задачи внатре во здружението			 44

3.2. Предлози за дефинирање на начинот на работа и овластувања
на некои од органите на здружението						 45

3.2.1. Управен одбор								 45

3.2.2. Надзорен одбор								 46

4. Правилници, политики и процедури						 46

4.1. Правилник за финансиско работење					 47

4.2. Правилник за административно работење 					 47

4.3. Правилник за човечки ресурси						 48

4.4. Правилник за работни односи и работа					 48

4.5. Правилник за волонтирање и ангажирање волонтери			 49

ДЕЛ 2: Ф И Н А Н С И С К О Р А Б О Т Е Њ Е						 50

Платен промет 								 50

5.1. Тековна сметка								 50

5.2. Платежна картичка							 51

5.3. Изводи									 52

5.4. Подигнување авансна готовина и раководење со готовина			 52

6. Сметководство 								 53

6.1. Проектно сметководство 							 53

6.2. Кодирање на трошоците 							 53

6.3. Сметководство								 54

7. Планирање, изработка и следење на буџетот 					 55

7.1. Проектен буџет 								 55

7.2. Годишен буџет на здруженијата						 56

7.3. Проектно кофинансирање							 56

7.4. Ослободување од ДДВ							 58

7.4.1. Издавање фактура со сериски број доделен од страна на УЈП 		 58

7.4.2. Евиденција на примени фактури која ја води примателот на
прометот - проектот								 59

8. Известување (извештаи) – екстерно, проектно, интерно 			 59

8.1. Ревизија									 59

8.1.1. Екстерна ревизија							 59

8.1.2. Проектна ревизија							 60

8.1.3. Интерна ревизија							 60

8.2. Финансиски извештаи							 60

8.2.1. Извештај кон државата							 60

8.2.2. Извештаи кон органите на здружението					 61

8.2.3. Извештаи кон донаторот							 61

8.2.4. Известување на јавноста							 62

9. Договори релевантни за работењето на здружението 				 62

9.1. Договори за ангажирање лица						 62

9.2. Договор за вработување							 63

9.3. Авторски договор								 63

9.4. Договор за дело и договор за повремени и привремени работи		 63

9.5. Договор за волонтерство							 64

9.6. Договор за закуп								 64

10. Службени патувања, патни трошоци и дневници 				 65

10.1. Налог за службено патување						 65

10.2. Користење приватно возило за службени цели				 66

10.3. Патни трошоци за учесниците						 66

ВО
ДИ

Ч
ВО

 П
РО

ЦЕ
СО

Т
ЗА

 У
ПР

АВ
УВ

АЊ
Е

СО
 П

РА
ВН

И
РИ

ЗИ
ЦИI

Воведни забелешки

Прирачникот за управување со правни ризици во граѓанските организации воспоставува
алатка за рано идентификување и надминување на ризиците од правна природа со кои се
соочуваат организациите во рамки на нивното секојдневно работење.

Алатката е наменета пред сѐ за членовите на органите за управување и лицата овластени
за застапување (претседатели, извршни директори итн.), меѓутоа може да придонесе
во работата и на останатите лица вклучени во работата на граѓанските организации. Со
користење на оваа алатка ќе се овозможи овие лица да бидат свесни за ризиците на кои
е изложена организацијата и благовремено да преземат мерки за нивно надминување,
односно избегнување.

Како граѓанска организација за потребите на овој прирачник се сметаат облиците на
здружување предвидени со Законот за здруженија и фондации, особено: здруженијата,
фондациите, сојузите и организационите облици на странските организации.

Користењето на прирачникот овозможува превенција и навремено идентификување и
справување со правните ризици со кои можат да се соочат граѓанските организации, а
чие остварување може значително да го отежни нивното функционирање. Дополнително,
тој придонесува кон обезбедување целосна усогласеност на работата на граѓанските
организации со мноштвото, често пати мошне сложени прописи од повеќе области кои
ја уредуваат нивната работа. Со тоа прирачникот може да го олесни управувањето со
граѓанските организации за лица кои немаат правно образование.

Алатките понудени во овој прирачник ги следат најновите глобални трендови во управување
со ризиците во непрофитни организации, со посебен фокус на ризиците од правна природа,
прилагодени на домашниот контекст и законодавство. Прирачникот е изработен врз основа
на анализа на работата на 35 граѓански организации.

Прирачникот е изработен од страна на Македонското здружение на млади правници во рамки
на проектот „Правна помош и поддршка за зајакнување на капацитетите за застапување и
одржливост на локални граѓански организации“ поддржан од Европската Унија.

7

Преглед на прирачникот

Прирачник за управување со правни ризици во граѓанските организации се состои од три
функционално поврзани делови:

Водичот во процесот за управување со правни ризици ги дефинира клучните поими на јасен
и разбирлив начин, ги опишува и објаснува клучните фази во управувањето со правните
ризици.

Листата за проверка е појдовна точка во процесот на управување со ризиците. Таа
овозможува систематично и структурирано идентификување на постоење ризици и т.н.
слаби точки во работата на граѓанските организации кои може да бидат изложени на ризик
од правна природа.

Водичот за административно и финансиско работење има за цел да ги објасни основите
на финансиското и административното работење, со пропратно давање на практични
примери, насоки и совети, да одговори на некои од најчестите прашања и дилеми кои ги
имаат здруженијата, како и да посочи на законските обврски кои треба да ги исполнува
и на кои треба да внимава едно здружение. Водичот содржи практични и применливи
инструкции за надминување на најчести правни ризици со кои се соочуваат организациите,
како и голем број обрасци за документи кои се потребни во работењето на организациите.

I
II

III

ВОДИЧ ВО ПРОЦЕСОТ ЗА УПРАВУВАЊЕ
СО ПРАВНИ РИЗИЦИ

ЛИСТА ЗА ПРОВЕРКА ЗА ИДЕНТИФИКУВАЊЕ
ПРАВНИ РИЗИЦИ

ВОДИЧ ЗА АДМИНИСТРАТИВНО И ФИНАНСИСКО
РАБОТЕЊЕ - (СО ПРАКТИЧНИ УПАТСТВА И ОБРАСЦИ
(АЛАТКИ) ЗА НАДМИНУВАЊЕ НА ВООБИЧАЕНИ
ПРАВНИ РИЗИЦИ СО КОИ СЕ СООЧУВААТ
ГРАЃАНСКИТЕ ОРГАНИЗАЦИИ)

8

Правните ризици и граѓанските организации

Свесното препознавање ризици кои произлегуваат од работењето и преземањето мерки
за превенирање на нивното настанување или ублажување на последиците од истите, е
неопходно за обезбедување сигурно и одржливо работење на граѓанските организации.

Ризиците можат да бидат од различна природа и да се однесуваат на аспекти врз кои
граѓанските организации не можат да имаат никакво влијание (на пример: елементарни
непогоди, природни катастрофи, воена или вонредна состојба), но и аспекти над кои имаат
целосна контрола и одржување (како што се: видливоста, отчетноста во работењето,
почитување законските одредби за одредени постапувања, усогласување на работењето
со националното законодавство и слично). Правниот ризик претставува ризик кој може да
се предвиди и контролира.

Граѓанските организации во своето секојдневно работење постојано, честопати и несвесно,
се соочуваат и справуваат со ризици од правна природа. Дел од нив произлегуваат и се
поврзани со нивните внатрешни акти (пр. Статут), друг дел се резултат на обврската за
исполнување законски обврски (пр. работните односи, даноците итн), а трет дел настапуваат
при односите со трети лица.

Правниот ризик е ризик од финансиска загуба или намалување/губење углед заради:

1) недостиг на знаење (или несоодветно разбирање) на тоа како се применуваат законите и
подзаконските акти во работењето на граѓанската организација и

2) постапување со целосна небрежност при влегување во правен промет со трети лица,
при исполнување на законските обврски и усогласување на работењето со постоечката
регулатива.

Како таков, правниот ризик може значително да ја отежни работата на граѓанските
организации. Непрецизност на статутот во однос на овластувањата на органите на
управување може да предизвика застој и проблеми во работењето на организацијата.
Повредата на одредени прописи од областа на даночно или трудово право може да има
високи глоби како последица, на кои покрај организацијата како субјект се изложени и
одговорните лица. Несоодветно справување со правните ризици во одредени случаи
може да доведе и до престанување со работа. Не треба да се занемари и нарушувањето
на угледот на граѓанската организација кое може да настане поради одреден проблем од
правна природа.

Справувањето со овие ризици бара соодветно ниво на познавање на правото од страна на
органите на управување. Во ситуација кога членови на органите на управување го немаат
потребното правно познавање или пак немаат финансиски средства за ангажирање
стручно лице, адвокат, може да предизвика значителни потешкотии во организациското
управување. Со цел да се справат со овие предизвици граѓанските организации треба да
бидат запознаeни со мошне широк спектар правни прописи, од повеќе различни области и
честопати особено сложени.

Од друга страна, законите претпоставуваат целосна запознаеност на органите на
управување со сите обврски од правна природа. Воедно, законите не предвидуваат
исклучоци за организации кои немаат правници во своите редови. Од секоја организација
основана согласно Законот за здруженија и фондации се очекува исполнување на обврските
кои произлегуваат за нив од овој и други закони. Дополнително, тие мора постојано да
го имплементираат принципот на должно внимание со цел влегување во правен промет
со трети лица, усогласување на интерните акти, постапувањето на нивните членови и
почитувањето на законските рокови.

ВОДИЧ ВО ПРОЦЕСОТ ЗА УПРАВУВАЊЕ
СО ПРАВНИ РИЗИЦИ

ЛИСТА ЗА ПРОВЕРКА ЗА ИДЕНТИФИКУВАЊЕ
ПРАВНИ РИЗИЦИ

9

ПР
АВ

НИ
 Р

ИЗ
ИЦ

И Внатрешна организација

- Непрецизно разграничување надлежности на
органите на управување

- Отсуство на системи на контрола на финансиското
работење

- Недефиниран начин на работа на органи на
управување

Усогласеност со прописи

- Непридржување кон прописите за работни односи,
даноци, сметководство и лични податоци

- Недоставување потребни документи до надлежни
органи

- Пропуштање рокови за одржување годишно
собрание, поднесување завршна сметка

Договори и односи со
трети лица

- Неспроведување обврски од договор за грант

- Задоцнување со намирување обврски кон
добавувачи

- Хонорари

- Примање донација од сомнително потекло

Судски постапки

- Тужба поради неовластено користење авторски
дела (пр. фотографија)

- Поведување прекршочна постапка против
организацијата

- Постапки заради повреда на права од работни
односи

Пр
им

ер
и

за
 п

ра
вн

и
ри

зи
ци

 со
 к

ои
 се

 со
оч

ув
аа

т г
ра

ѓа
нс

ки
те

 о
рг

ан
из

ац
ии

10

Управувањето со правни ризици како процес

ПРЕВЕНИРАЊЕ НАМЕСТО ЛЕКУВАЊЕ
Управувањето со правните ризици не е ништо повеќе од превенција на настанување
проблеми од правна природа. Тоа е проактивно насочено, наспроти реактивното решавање
на проблемите откако ќе настанат. Управувањето со правните ризици е дел од глобалната
промена во начинот на кој функционира правничката професија кое го воочува Richard
Susskind во неговото монументално дело The Future of Law.

“Додека правното решавање на проблеми нема да исчезне во иднина, сепак во голема
мера ќе се намали неговото значење. Наместо решавање настанат проблем, фокусот ќе се
помести кон управување со правните ризици на проактивен начин со користење сервиси за
обезбедување информации“ 1

ШТО ПРЕТСТАВУВА ПРАВЕН РИЗИК?
Правниот ризик е посебен вид ризик. Неговото дефинирање произлегува од дефинирањето
на основниот поим за ризик.

Меѓународната организација за стандардизација (ISO) го дефинира поимот ризик како
ефект од неизвесноста врз целите. Ефект е отстапување од очекувањето. Неизвесноста
претставува недостаток на информации кои се однесуваат на, односно недостаток на
разбирање/знаење за: настан, последици од настанот и веројатност да се случи настанот.

Од друга страна пак Business Dictionary го дефинира ризикот како веројатност или закана
од настапување штета, повреда, одговорност, загуба или друга негативна последица која е
предизвикана од надворешни фактори или внатрешни слабости, а која би можела да биде
превенирана преку навремена акција.

Правниот ризик може да се разбере како потенцијална штета која произлегува или е
поврзана со одреден правен однос и која може да биде наметната со извршување преку
органите на државната власт.2 Правен ризик е вид ризик кој произлегува од одредено
прашање од правна природа. Правно прашање е секој збир на факти кои се подведуваат
под одредена правна норма.3

Правните ризици вообичаено се класифицираат во четири различни групи:

1. Структурни ризици кои произлегуваат од начинот на кој е воспоставена организациската
структура во организацијата и на кој се донесуваат одлуките во истата

2. Ризици кои произлегуваат од обврската за усогласеност со релевантните прописи (т.н.
compliance risks)

3. Договорни ризици кои произлегуваат од договорите и останатите односи со трети лица

4. Ризици од судски постапки кои произлегуваат од можноста да се биде странка во граѓанска,
кривична, прекршочна или друга судска постапка.

1 R. SUSSKIND, The Future of Law, 1998, p. 290.
2 J.TRZASKOWSKI. Legal Risk Management – Some Reflections. p.2.  
3 T.MAHLER. Legal Risk Management. p.10.

ПРАВНО
ПРАШАЊЕ

РИЗИК

11

https://www.iso.org/obp/ui/#iso:std:iso:guide:73:ed-1:v1:en
http://www.businessdictionary.com/definition/risk.html

УПРАВУВАЊЕ СО ПРАВНИ РИЗИЦИ
Управување со ризиците е процес на идентификување и проценка на ризиците и развивање
стратегии и мерки за нивно надминување. Тоа претставува структуриран пристап во
управувањето со ризиците. Она што е специфично за управувањето со правни ризици е
фокусот на правните прашања во контекст на ризик.

Органите на управување на граѓанските организации се справуваат со ризиците од правна
природа. Статусните промени, донесувањето одлуки, примената на прописите се само дел
од активностите кога се врши одредено управување со правна природа со тоа што тоа се
прави на неформален и несистематски начин. Со овој прирачник се предлага структурирање
и концептуализирање на овие активности како управување со ризици.

Процесот на управување со ризици се спроведува во четири чекори:

ПРИКАЗ НА ЧЕКОРИ ВО ПРОЦЕСОТ НА УПРАВУВАЊЕ СО РИЗИЦИ

ИДЕНТИФИКУВАЊЕ НА РИЗИК

Првиот чекор е внимателно идентификување на правните ризици на кои е изложена
организацијата. Идентификувањето воопшто на сите ризици е обврска на органите на
управување на граѓанските организации во зависно од нивните статутарни надлежности
како дел од поширокиот процес на мониторинг и надзор над работата на организацијата.

Процесот на проценка на ризици треба да се врши периодично врз основа на однапред

ЧЕКОР 1: ИДЕНТИФИКУВАЊЕ НА РИЗИК

ЧЕКОР 2: АНАЛИЗА НА ВЕРОЈАТНОСТА ОД НАСТАПУВАЊЕ
НА РИЗИКОТ

ЧЕКОР 3: АНАЛИЗА НА МОЖНИТЕ ПОСЛЕДИЦИ ОД
НАСТАПУВАЊЕ НА РИЗИКОТ

ЧЕКОР 4: СПРАВУВАЊЕ СО РИЗИКОТ

Че
ко

р
1

12

дефинирана структура и методологија. Воспоставувањето единствена рамка во однос на
управувањето со ризиците овозможува добар соодност меѓу ризикот и користа, намалува
можност за изненадување, подобрува планирање, ја зголемува способноста да се
искористат можности и овозможува по ефективно управување со организацијата.

Ризиците во зависност од нивната прифатливост, односно дали и во колкава мерка
организацијата е подготвена да се соочи со нив, може да се групираат во две групи: ризици
кои организацијата треба да ги избегне и ризици со кои организацијата може да избере да
се соочи.

Во првата група влегуваат ризици кои поради последиците кои можат да ги предизвикаат
во вид на казни, одговорност, судски постапки, забрана за работа, нарушување на угледот
итн., треба да бидат избегнати. Правните ризици влегуваат во оваа група.

Вторите ризици се однесуваат најчесто на ризиците поврзани со активностите и проектите
на организацијата кои може да бидат успешни и да ги остварат зацртаните резултати, но
тоа може и да не е случај.

Иако процесот на управување со ризиците е должност на органите на управување на
организацијата, се препорачува при идентификување на ризиците да се назначи лице кое
ќе биде одговорно за следење на секој поединечен ризик, со цел да се овозможи постојано
усогласување со релевантните прописи и тековните трендови.

При идентификувањето на ризиците може да се користи листата за проверка која е дел
од овој прирачник. Во неа е содржана екстензивна листа на околности од повеќе области
која овозможува на систематски начин да утврди дали и во колкава мерка одреден ризик
е присутен во организацијата.

Листата за проверка може да се приспособи за потребите на организацијата во зависност
од нејзината големина, област на делување, структура и капацитети.

АНАЛИЗА НА ВЕРОЈАТНОСТА ОД НАСТАПУВАЊЕ РИЗИК

Откако ризикот е идентификуван, следен чекор е проценка на веројатноста од настапување
штетната последица која реализација на ризикот може да ја предизвика. Постоењето на
ризикот не значи и извесност од негово настапување.

Поради сложеноста на процесот и различното влијание на ризикот врз различните процеси
кои се одвиваат во вашата организација, пожелно е овој чекор да го работите тимски. Врз
основа на анализата оценете ја веројатноста од настапување на скала од 1 до 5 следејќи
ја оваа рамка:

Оценки за веројатност:

1. Неверојатно – Неверојатно да се случи. Може да се случи само под исклучителни околности

2. Малку веројатно – Не се очекува дека ќе се случи но постои мала можност од остварување

3. Можно – Можно е се случи од време на време меѓутоа не често

4. Веројатно – Веројатно ќе се случи. Почесто се случува од што не се случува

5. Сигурно – Се случува во најголемиот дел од случаите.

АНАЛИЗА НА МОЖНИТЕ ПОСЛЕДИЦИ ОД НАСТАПУВАЊЕ РИЗИК

Понатамошниот чекор е анализа на можните последици од настапување ризик. Ова е
особено значаен сегмент во управувањето со ризиците. Потребно е земање предвид на
сите околности, внатрешни и надворешни, предвидување несигурни идни настани со цел
да се направи проценка какво ќе биде влијанието на ризикот.

Че
ко

р
2

Че
ко

р
3

13

Идентично како и во претходниот чекор ова се прави тимски, низ отворена дискусија, со
учество на повеќе лица од организацијата. Резултат од анализата е оценка за можните
последици од настапување на скала од 1 до 5 следејќи ја оваа рамка:

Оценки за влијание:

1. Незначително влијание – Мало или никакво влијание на активностите и функционирањето
на организацијата како и на нејзиниот углед. Не треба да се очекуваат поплаки, нема можност
за одговорност и правни постапки.

2. Мало влијание – Можност за одредено влијание на активностите, функционирањето и угледот
на организацијата. Можно е да се добијат поплаки и барање за правна, морална и/или материјална
одговорност.

3. Умерено влијание – Може да води кон умерено попречување на активностите, функционирањето
и умерен негативен публицитет. Веројатно ќе се добијат поплаки и барање за правна, морална
и/или материјална одговорност.

4. Значително влијание – Активностите и функционирањето на организацијата ќе бидат попречени
и извесна е појавата на негативен публицитет. Речиси сигурно е дека треба да се очекуваат
формални поплаки и барање за правна, морална и/или материјална одговорност.

5. Катастрофално влијание – Ги прекинува активностите и функционирањето на подолг период
и придонесува за значителен негативен публицитет. Треба да се очекува правна одговорност
и разрешувања или оставки од членовите на органите на управување. Остварувањето на овој
ризик може значително да влијае на довербата на целната група на организацијата.

ДЕФИНИРАЊЕ И СПРОВЕДУВАЊЕ МЕРКИ ЗА СПРАВУВАЊЕ СО РИЗИКОТ

Откако ризиците се идентификувани и анализирани следен чекор е нивно приоретизирање,
дефинирање мерки за справување и нивно спроведување.

Приоретизирањето е важно заради ограничените ресурси за справување со сите можни
ризици, а исто така не секој ризик е доволно сериозен за да се вложува труд за негово
надминување.

Приоретизирањето може да се врши на два начина: квантитативно и со користење на
матрица. Појдовна основа при приоретизирањето се дадените оценки при анализата на
ризиците.

а. Квантитативно приоретизирање

Оценката за вкупниот ризик ја добиваме откако ќе ја помножиме добиената оценка од
анализата на веројатноста со оценката од анализата на влијанието. На пример, доколку
оценката за веројатност е 4, а оценката за влијание 3, оценката за вкупниот ризик ќе биде 12.

Вкупен ризик = Оценка за веројатност * Оценка за влијание

Врз основа на оценката за вкупниот ризик му даваме соодветен приоритет со користење
на следнава скала:

Че
ко

р
4

ВИД НА АКРИВНОСТПРИОРИТЕТОЦЕНКА

1 - 5 низок Следење и повремено реоценување

Преземање мерки на среден рок

Задолжување на органи на управување да се справат со ризикот

Итна и неодложна акција за надминување на ризикот

среден

висок

итен

6 - 11

12 - 19

20 - 25

14

б. Приоретизирање со матрица

Приоретизирањето, особено со користење IT алатки може да се спроведе и преку
распоредување на ризиците на матрица во зависност од нивната оценка за веројатноста и
за влијанието.

Видот на мерки кои треба да се преземат за да се спречи настапувањето на штетните
последици од правните ризици зависи од видот на ризикот. Организациите кои располагаат
со лица со правно образование или кои можат да ангажираат адвокати значително полесно
ќе се справат со овие ризици. Во овој дел, пожелно е да се вметнат и интервали на проверка
на статусот на правните ризици и одговорно лице, одно сно лица за спроведување на секоја
мерка.

Во зависност од видовите ризици овој прирачник дава ресурси, упатства и обрасци кои се
наменети за надминување на овие правни ризици.

МАТРИЦА ЗА
УПРАВУВАЊЕ СО РИЗИЦИ

ПОСЛЕДИЦА ОД ОСТВАРУВАЊЕ НА РИЗИКОТ

ВЕ
РО

ЈА
ТН

ОС
Т

Д
А

СЕ
 С

ЛУ
ЧИ

 Р
ИЗ

ИК
ОТ

 многу веројатно

веројатно

можно

малку веројатно

речиси неверојатно

незначителна мало умерено значително

многу високовисокосредно

средно

ниско

ниско ниско

ниско нискониско

средно

средно средно

средно средно

средно

високо

високо високо

високо високо

високо

високо

многу високо

многу високо

катастрофална

15

ЛИ
СТ

А
ЗА

 П
РО

ВЕ
РК

А
ЗА

 И
ДЕ

НТ
ИФ

ИК
УВ

АЊ
Е

ПР
АВ

НИ
 Р

ИЗ
ИЦ

ИII

Упатство за употреба

Оваа листа за проверка овозможува рано и навремено идентификување на правните
ризици со кои може да се соочат граѓанските организации во текот на нивната работа.
Таа исто така овозможува запознавање на органите на управување на организациите со
вообичаените обврски од правна природа кои ги имаат.

Листата за проверка е наменета пред сѐ за членовите на органите на управување и
лицата овластени за застапување (претседатели, извршни директори итн.) меѓутоа може
да придонесе во работата и на останатите лица вклучени во работата на граѓанските
организации. Со нејзино користење ќе се овозможи овие лица да бидат свесни за
ризиците на кои е изложена организацијата и благовремено да преземат мерки за нивно
надминување односно избегнување.

Секоја листа за проверка има свои ограничувањa. При нејзиното користење, имајте ги
предвид следниве околности:

- Листата е наменета за граѓански организации кои се регистрирани согласно Законот за
здруженија и фондации;

- Листата е само водич и не претставува правен совет во формалното значење на овој поим;

- Законите и другите прописи се менуваат постојано. Првата проверка нека ви биде дали некој
закон е изменет од последен пат кога сте ја правеле проверката. Листата ќе биде соодветно
ажурирана;

- Листата се заснова на најчестите и вообичаени правни прашања. Таа не може да ги адресира
и предвиди сите можни правни прашања кои се јавуваат во работењето на граѓанските
организации. Граѓанските организации се разликуваат во својата форма, обем и полиња на
работа. Заради ова, листата треба да ја прилагодите на вашето работење, вашите потреби и
правни ризици.

- Нејзината намена е за идентификување на можен правен ризик. Доколку го имате
идентификувано ризикот, а не сте сигурни дали и на кој начин можете да го надминете,
потребно е да се консултирате со адвокат.

Доколку организацијата не е во можност да ангажира адвокат контактирајте го
Македонското здружение на млади правници на 02/3220-870 или contact@myla.org.mk со
цел да се провери дали вашата организација ги исполнува условите за бесплатна правна
поддршка на граѓански организации.

Листата за проверка ги обработува следните области од работењето на граѓанските
организации:

1	 СТРУКТУРА И УПРАВУВАЊЕ СО ОРГАНИЗАЦИЈАТА

2	 AДМИНИСТРАТИВНО И ФИНАНСИСКО РАБОТЕЊЕ

3	 РАБОТНИ ОДНОСИ

4	 БЕЗБЕДНОСТ И ЗДРАВЈЕ ПРИ РАБОТА

5	 ВОЛОНТЕРСТВО

6	 НАБАВКИ НА ДОБРА И УСЛУГИ

7	 ИНТЕЛЕКТУАЛНА СОПСТВЕНОСТ

8	 ЗАШТИТА НА ЛИЧНИ ПОДАТОЦИ

9	 ПОСЕБНИ СЛУЧАИ НА ОДГОВОРНОСТ ПРИ ОРГАНИЗИРАЊЕ ЈАВНИ НАСТАНИ

17

mailto:contact%40myla.org.mk?subject=

СТРУКТУРА И УПРАВУВАЊЕ СО ОРГАНИЗАЦИЈАТА

1. Дали организацијата располага со следниве документи (во електронска или
оригинална хартиена форма):

a. Одлука за основање на организацијата
b. Пречистена и важечка верзија на Статутот на организацијата
c. Решение за упис на организацијата во регистарот на други правни
лица во Централниот регистар (или за организации основани пред
основањето на Централниот регистар – 2001 година)
d. Последна тековна состојба во која се впишани сите статутарни
промени
e. За здруженија – Регистар на членови
f. Записници од сите одржани состаноци на органите на управување на
организацијата
g. Правилници, одлуки, политики и други акти донесени од органите на
управување

2. Дали програмските цели предвидени со статутот на организацијата
соодветствуваат со она што организацијата реално го работи во пракса?

3. Дали надлежностите на органите на управување на организацијата се уредени
со Статутот на јасен, недвосмислен и лесно применлив начин?

a. Собрание
b. Извршен орган (Претседател и/или извршен директор)
c. Управен одбор
d. Надзорен одбор
e. Други органи предвидени со статутот

4. Дали надлежностите помеѓу управното тело на организацијата и извршниот
орган се прецизно разграничени во Статутот, на начин што точно се утврдува кои
се правата и обврските на управниот, а кои на извршниот орган? Дали постои
некоја обврска која се појавува и кај едното и кај другото тело, што би можело да
креира забуна при извршувањето на задачите?

5. Дали Собранието се состанува еднаш годишно или почесто? Дали свикувањето
и одржувањето на Собранието е регулирано со Статутот?

6. Дали во Статутот се предвидува можност за гласање преку полномошно или
електронско гласање на членовите? Дали се предвидува можност за одржување
на Собрание преку средства за електронска комуникација?

7. Дали работата на управниот одбор е предвидена со Статутот, Деловодник за
работа или друг интерен акт? Дали предвидениот број на средби на управниот
одбор е доволен за тој да може да ја следи работата на здружението и навремено
да донесува одлуки? Дали се предвидува можност за работа преку средства за
електронска комуникација и/или за гласање по електронски пат?

1

18

8. Дали начинот на работа на Собранието, управниот одбор и другите тела (доколку
постојат) се детално уредени со деловници или на друг соодветен начин?

9.Дали организацијата има донесено и се придржува кон посебни писмени акти
(правилници, политики, одлуки и сл.) за следниве работи:

a. Превенција на конфликт на интереси
b. Управување со човечки ресурси
c. Заштита на укажувачи
d. Систем на внатрешна контрола на работата
e. Заштита на лични податоци
f. Безбедност и здравје при работа
g. Архивско и канцелариско работење

10. Дали организацијата во своите акти забранува дискриминација по било кој
основ, уривање на правниот поредок на државата и финансирање на тероризам?

11. Дали интерните акти (правилници, Статут, деловодник за работа) се достапни
за вработените во организацијата и дали вработените се запознаени со нивното
постоење и содржина?

12. Дали организацијата се придржува на законските обврски за навремено
поднесување на годишна сметка?

13. Дали организацијата изработува и јавно објавува годишен извештај за своето
работење најдоцна до 31 март во тековната за претходната година?

14. Дали организацијата има обезбедено видливост и отчетност на својата работа
– активна веб страница со ажурирани известувања и објавени финансиски и
наративни извештаи?

15. Дали организацијата чува целосна евиденција за одржаните Собранија – начин
на свикување на Собранието, доказ за покана на членовите, дневен ред и записник
од одржаното собрание?

16. Дали организацијата има регистрирано работно време во Централниот
регистар?

19

АДМИНИСТРАТИВНО И ФИНАНСИСКО РАБОТЕЊЕ

1. Дали организацијата има донесено и се придржува кон акт/и со кои се уредува
административното и финаниското работење? Дали со нив се уредени следниве
дејствија:

a. Канцелариско и архивско работење
b. Финансиско работење
c. Сметководство
d. Надоместувањето на патните трошоци за потребите на
организацијата, соодветно за службено и приватно возило
e. Управување со имотот на организацијата

2. Дали финансиското работење е одделено од програмското работење на
организацијата?

3. Дали организацијата има донесено и се придржува кон правилата за
канцелариско и архивско работење кои се однесуваат за изработката на актите,
нивното евидентирање во деловодник или друга соодветна книга и нивното
чување?

a. Дали се користи систематски метод за чување на документите?
b. Дали документите се лесно и брзо пребарливи?

4. Дали организацијата спроведува редовно годишна ревизија на годишните
финансиски извештаи од независен ревизор?

5. Дали сметководството на организацијата се врши од овластен сметководител
и во согласност со Законот за сметководство на непрофитни организации и
Сметковниот план за непрофитни организации?

6. Дали организацијата има писмен акт (одлука или правилник) за користење
готовина за потребите на организацијата?

a. Дали е донесен акт за касов максимум?
b. Дали навремено и постојано се води дневник на благајна поктрепен
со соодветна документација (фискални сметки и сл.)?
c. Дали готовината е физички заштитена (пр. Каса)?
d. Дали документите за поткрепа се означуваат со печат „ПЛАТЕНО“ со
цел да се избегне двојно плаќање?

7. Дали при прием на фактура, а пред плаќањето се вршат следниве дејствија:

a. Проверка на документацијата за доставеното добро (испратница) и
реализирана услуга
b. Проверка на математичка точност (да се идентификуваат можни
грешки при пресметката)
c. Дали се одобруваат за плаќање од одговорното лице
d. Се става печат „ПЛАТЕНО“ со цел да се избегне двојно плаќање

2

20

8. Дали секоја финансиска трансакција е поткрепена со потребната придружна
документација?

9. Дали секоја останата финансиска трансакција пред нејзиното реализирање
подлежи на

a. проверка на основот и оправданоста на износот и
b. формално одобрување од одговорното лице во организацијата?

10. Дали пристапот до финансиската и сметководствената документација е
ограничен само на овластени лица?

11. Дали организацијата врши повремено порамнување (проверка) помеѓу
внатрешната финансиска евиденција и податоците во сметководствените книги?

12. Дали организацијата спроведува попис на инвентарот најмалку еднаш годишно
и дали чува записник од таквиот попис?

21

РАБОТНИ ОДНОСИ

1. Дали организацијата има донесено и се придржува кон политика или правилник
кои се однесуваат за:

a. Услови и постапка за вработување во организацијата
b. Политика за спречување на дискриминација при засновање и за
време на работниот однос
c. Политика за спречување психичко и сексуално вознемирување на
работното место
d. Постапка за пријавување од страна на укажувачи
e. Оценка на работата на работниците
f. Дисциплинска одговорност
g. Престанок на работен однос

2. Дали организацијата внимава на тоа, сите лица кои вршат континуирани
работни задачи (проектен менаџер, асистент, стручен соработник) да се вработени
во организацијата согласно Законот за работните односи, а само лицата кои се
ангажирани за еднократни и/или повремени услуги (дизајн на брошура, предавање,
држење семинар, превод, пишување на анализа) да се аганжираат со Договор за
поврмени услуги и/или Договор за авторско право?

3. Дали организацијата води соодветна евиденција на склучени Договори за
повремени услуги и Договори за авторски права?

4. Дали кога се вработуваат лица по пат на јавен оглас огласот задолжително ги
содржи следниве елементи:

- назив на работното место;
- условите што се бараат за вршење на работата;
- почетокот и крај на дневното и неделното работно време;
- распоредот на работното време;
- паричен износ на основната нето плата или паричен износ од најнизок
до највисок износ на нето платата за работното место за кое се бара
работник;
- начин и рок за аплицирање, кој не смее да биде пократок од три
работни дена;
- рокот во кој ќе се изврши избор и
- точни податоци за работодавачот (назив, седиште, телефон, лице за
контакт и адреса за доставување на апликациите)

5. Дали во рок од пет работни дена од денот на склучувањето на договорот за
вработување писмено се известува кандидатот кој не е избран дека не е избран
и кој кандидат е избран и му се враќаат сите документи што биле доствени како
доказ за исполнување на бараните услови за вршење на работата?

6. Дали заедно со врачувањето на договорот за вработување на работникот му
се врачуваат и сите општи акти кои се однесуваат на организацијата и начинот на
вршење на работното место?

3

22

7. Дали се врачува копија од договорите за вработување со описот на работните
задачи (вклучувајќи ги и анексите) и копија од пријавата за задолжително
социјално осигурување (М1/М2) до сите работници со потврда за прием?

8. Дали пред започнување со работа, работникот целосно се запознава со начинот
и културата на работа во организацијата, дали му е обезбедено соодветно работно
место и опрема?

9. Дали договорот за вработување содржи одредби кои се однесуваат за чување
на деловна тајна и законска и договорна забрана за конкурентско дејствување?

Доколку постои договорна забрана за конкурентско дејствување, дали
е утврден паричниот надомест кој ќе го исплати работодавачот за
почитување на оваа забрана по престанок на работниот однос?

10. Дали договорот за вработување содржи одредба за утврдување на правото
на интелектуална сопственост креирана како дел од работните обврски на
работникот?

Дали договорот за вработување содржи доволно прецизен опис на
работните задачи кои работникот треба да ги врши и овој опис се почитува
и спроведува во практиката?

11. Дали се внимава работникот да не се задолжува со работни задачи за кои нема
соодветно образование и/или работно искуство?

12. Дали работниот однос заснован со договор за вработување на определено
време, се трансформира во работен однос на неопределено време, ако работникот
продолжи да работи по истекот на пет години?

13. Дали на работникот му се обезбедени соодветните средства, работен материјал
и работни услови за вршење на обврските наведени во договорот за вработување?

14. Дали во случаите кога работодавачот го откажува договорот за вработување,
во актот го наведува основот за отказот, утврден со закон, колективен договор
и акт на работодавачот? Дали во овој акт ја докажува основаноста на причината
која го оправдува отказот и истите ги наведува и детално образложува во
образложението?

15. Дали во случаите кога работодавачот го откажува договорот за вработување,
го доставува решението до работникот и го почитува рокот за приговор?

16. Дали е донесен акт за систематизација на работните места и истиот се
применува во пракса?

17. Дали платата се исплаќа целосно најдоцна 15 дена по изминување на месецот
за кој се исплаќа?

18. Дали на работникот му се врачува месечна потврда/пресметка за плата со
потврда за прием?

19. Дали на работникот му се врачува годишна пресметка за плата со потврда за
прием?

23

Договор за вработување за секој вработен и сите анекси

Копија од пријавата за задолжително социјално осигурување

Книга за евиденција на редовно работно време

Посебна книга за евиденција на прекувремено работно време

Посебна книга за евиденција на скратено работно време

Матична книга за вработени

Книга за надзор (согласно Закон за инспекцијата на труд)

Решение за користење на годишен одмор (со потврда за прием од страна на работникот

Платни ливчиња за исплатена месечна плата (со потврда за прием од страна на работникот

Елаборат за заштита при работа,

Изјава за мобинг дадена и потпишана од страна на работникот (согласно Закон за заштита од
вознемирување на работно место)

ЗАДОЛЖИТЕЛНИ ДОКУМЕНТИ И АКТИ ОД ОБЛАСТА НА РАБОТНИТЕ ОДНОСИ
КОИ ГРАЃАНСКИТЕ ОРГАНИЗАЦИИ МОРА ДА ГИ ИМААТ ВО СЕКОЕ ВРЕМЕ ВО
СВОИТЕ РАБОТНИ ПРОСТОРИИ

20. Дали се врши евиденција за присуството на работа на работниците со
наведување на податоци за почетокот и крајот на работното време (за организации
со над 25 работници евиденцијата се врши електронски)?

21. Дали случаите во кои се врши прекувремена работа се уредени со општите
акти на организацијата?

22. Дали користењето на годишниот одмор се спроведува врз основа на однапред
донесено решение за право на користење на годишен одмор?

23. Дали организацијата има посебен заштитен дел (шкаф) за чување на досиеата
на вработените?

24. Дали се води евиденција на прекувремени часови работа и дали на работниците
им се исплаќа соодветен надомест за прекувремените часови?

24

БЕЗБЕДНОСТ И ЗДРАВЈЕ ПРИ РАБОТА

1. Дали организацијата има доставено известување до Државен инспекторат за
труд (ДИТ) за започнување со вршење на дејност?

2. Дали едно или повеќе стручни лица се назначи за безбедност при работа?

3. Дали е ангажирана овластена здравствена установа за вршење стручни задачи
за здравје при работа?

4. Дали се донесени безбедносни мерки против пожар во согласност со посебни
прописи?

5. Дали се донесени мерки за прва помош и евакуација во случај на опасност?

6. Дали е обезбедена обука на вработените за безбедно извршување на работата
врз основа на сопствена програма?

7. Дали се обезбедени за секој вработен соодветни обуки за безбедност и здравје
при работа, при вработување, во случај на преместување на ново работно место, во
случај на воведување нова технологија или нови средства за работа, во случај на
секоја измена на работниот процес што може да го промени нивото на безбедноста
и здравјето при работа?

8. Дали е обезбедена опрема за лична заштита за вработените и нејзината употреба,
доколку не се доволни преземените безбедносни мерки во работната средина?

9. Дали се вршат повремени прегледи и испитување на работната средина и на
опремата?

10. Дали се спроведуваат здравствени прегледи за вработените најмалку на секои
24 месеци?

11. Дали се информираат вработените за безбедно извршување на работата преку
писмени известувања и упатства? Во посебни случаи, кога вработените се изложени
на непосредна опасност по нивното здравје или живот, такви известувања и
упатства треба да се пренесат и усно и во нив ќе се вклучат сите преземени мерки
во однос на безбедноста при работа?

12. Во случај на непосредна, сериозна и неизбежна опасност, дали им се даваат
на вработените соодветни упатства за запирање на работата, брзо напуштање на
работното место и евакуација на безбеден простор?

4

25

ВОЛОНТЕРСТВО

1. Дали организацијата има донесено писмена програма за волонтирање во која
се дефинира потребата од ангажирање на волонтери, видот на услугите и начинот
и постапката за обезбедување на волонтери?

2. Доколку волонтерската работа трае повеќе од 40 часа месечно, дали
организаторот склучува договор за волонтерска работа во писмена форма?

3. Дали странските лица кои волонтираат во организацијата имаат обезбедено
согласност од Министерството за труд и социјална политика (МТСП) и регулиран
престој во Република Северна Македонија и МТСП во рок од 60 дена од денот на
издавањето на согласноста е писмено известено за почетокот на волонтирањето
на странското лице?

4. Дали со странските лице кои волонтираат во организацијата е склучен договор
во писмена форма за волонтерство за сите волонтерски услуги?

5. Дали волонтерите се писмено известени за правата и обврските кои треба да ги
исполнат, условите и опасностите поврзани за време на волонтирањето и општите
акти на организацијата релевантни за нив?

6. Дали волонтерите се писмено известени за надоместок на однапред
договорените трошоци поврзани со волонтерството (трошоци за храна, трошоци
за превоз до и од местото на волонтирањето, трошоци за службени патувања и
трошоци за обука)?

7. Дали организаторот на волонтерската работа е должен да му ја надомести
штетата на волонтерот предизвикана за време или во врска со давање на
волонтерската услуга, согласно одредбите од Законот за облигационите односи?

8. Дали волонтерот кој за време или во врска со давањето на волонтерската услуга
ќе предизвика штета кај трети лица, должен е да ја надомести согласно одредбите
од Законот за облигационите односи?

9. Дали организацијата води евиденција на волонтерската работа за сите волонтери
и издава волонтерска книшка?

5

26

НАБАВКИ НА ДОБРА И УСЛУГИ

1. Дали организацијата има донесено и се придржува кон акт со кој се уредува
постапката за набавка на добра и услуги? Дали со актот се уредени следниве
дејствија:

a. Износот кој се смета за мала вредност при вршење набавка и за чие
спроведување не е потребен компетитивен процес
b. Постапка за спроведување набавки од мала вредност
c. Постапка со прибирање понуди
d. Јавен оглас за изразување интерес (тендер)
e. Начинот на вршење надзор над процесот на набавка на добра и услуги

2. Дали организацијата има донесено и се придржува кон акт со кој се забранува
постоење конфликт на интереси помеѓу лицата кои се дел од органите на
одлучување или вработени во организацијата и добавувачите на добра и услуги?

3. Дали секоја поединечна набавка, со исклучок на оние од незначителна (мала)
вредност, подлежи на формално одобрување од страна на органите на управување
со здружението или лице/а овластено/и од нив?

4. Дали при спроведувањето на набавките, со исклучок на оние од незначителна
вредност, се прибираат понуди од повеќе добавувачи?

5. Дали при изборот на добавувачот се почитува начелото „најдобар квалитет за
најниска цена?“

6. Дали при комуникацијата и склучувањето договори со добавувачи на добра и
услуги организацијата врши темелна проверка со должно внимание (due diligence)
на понудите како и на одредбите и условите од договорот општите услови на
понудувачот/добавувачот?

7. Дали барањата за понуди и барањата за набавки вклучуваат доволно детален
опис на доброто/услугата, количината и посебните услови? Дали тие подлежат
на контрола/одобрување и ако да, чија контрола/одобрување пред нивно
доставување?

8. Дали при прием на добрата и услугите се врши нивна проверка и дали тоа се
документира на соодветен начин?

9. Дали целокупната документација за спроведените набавки е соодветно
зачувана, архивирана и пребарлива?

6

27

ИНТЕЛЕКТУАЛНА СОПСТВЕНОСТ

1. Дали за службени потреби организацијата користи софтверски алатки за кој има
валидна лиценца за користење?

2. Дали при изработката на авторски дела за потребите на организацијата
(анализи, прирачници, фотографии итн.) од страна на надворешни лица, се врши
темелна анализа со должно внимание (due diligence) за да се исклучи можноста за
плагијатирање и користење туѓи авторски дела?

3. Дали договорите со надворешните лица кои се однесуваат на работа која
вклучува интелектуален труд и авторски придонес содржат одредби со кои на
јасен и прецизен начин се уредуваат меѓусебните права и обврски во однос на
користењето на правата од авторското дело или друга интелектуална творба?

4. Дали во договорите за работа со посебна одредба попрецизно се уредени
авторските права за интелектуални творби створени во врска и за потребите на
работниот процес?

5. Дали при склучување на договори за авторско дело изрично се наведува дека
комерцијалните права од интелектуална сопственост остануваат во сопственост
на организацијата? (забелешка: моралните права (односно, правото на авторот
да биде назначен на делото се неотуѓиви, односно авторот мора да биде назначен
како автор, без оглед што правата за понатамошно користење се доделени на
организацијата).

6. Дали во авторските дела и останати интелектуални творби на јасен и
недвосмислен начин е наведено авторското право на организацијата?

7. Дали организацијата го има заштитено своето лого и/или визуелен идентитет
како трговска марка?

8. Дали здружението бара претходна дозвола за користење слики, музика и други
авторски дела од нивните автори, или обезбедува користење на дела кои се
ослободени од авторски права?

9. Дали организацијата има пишана политика со која:

a. Се забранува на вработените и волонтерите на организацијата да ги
користат логоата, трговските марки (ако ги има), авторските дела во
кои организацијата има права за било кои активности на социјалните
мрежи и интернет кои не се поврзани со работниот процес.
b. Се забранува на вработените и волонтерите на организацијата да ги
користат службените е-маил адреси за лични профили на социјални
мрежи.

10. Дали е уредена сопственоста на авторските права креирани од страна на
вработени или други ангажирани лица од страна на Здружението?

7

28

ЗАШТИТА НА ЛИЧНИ ПОДАТОЦИ

1. Дали здружението (контролорот) има воспоставено систем за заштита на
личните податоци?

2. Дали менаџментот е информиран за обврските на раководството и вработените
во постојниот систем за заштита на личните податоци и потребата од надградба
според правилата предвидени во Законот за заштита на личните податоци oд
16.02.2020 година?

3. Дали имате определено офицер за заштита на личните податоци?

a. Дали офицерот има посетено обука за заштита на личните податоци?

4. Дали вработените имаат посетено обука за заштита на личните податоци?

5. Дали водите евиденција на операциите за обработка?

6. Дали имате извршено проценка на влијанието на предвидените операции на
обработката во однос на заштитата на личните податоци?

7. Дали имате збирки на лични податоци чијашто обработка е со висок ризик?

8. Дали вршите обработка на некоја од следниве посебни категории на лични
податоци?

a. Расно и етничко потекло
b. Политички ставови
c. Верски убедувања
d. Генетски податоци
e. Биометриски податоци
f. Податоци што се однесуваат на здравјето

9. Дали вршите обработка на матичниот број на граѓаните?

10. Дали имате донесено процедура во која е опишан начинот на остварување на
правата на субјектите на личните податоци?

11. Дали имате изработено Изјава за приватност?

12. Дали имате воспоставено процес на документирање на сите нарушувања на
безбедноста на личните податоци?

13. Дали имате склучено договор/и или друг правен акт во согласност со закон со
обработувачот/ите?

14. Дали вршите пренос на лични податоци во други држави?

15. Дали имате изработено и донесено Политика за системот за заштита на
личните податоци во која се утврдени и начелата за безбедност и заштита на
личните податоци?

8

29

16. Дали имате изработено и донесено подетални политики и процедури во кои
се опишани техничките и организациски мерки за овластените лица кои имаат
пристап до личните податоци и до информацискиот систем и информатичка
инфраструктура?

17. Дали контролорот применува соодветни технички и организациски мерки за
да обезбеди дека интегрирано се обработуваат само оние лични податоци кои се
неопходни за секоја посебна цел на обработката?

18. Дали се направени периодични и внатрешна контрола на информацискиот
систем и информатичката инфраструктура?

19. Дали вршите видео надзор?

a. Дали го имате уредено начинот на вршењето на видео надзор со
посебен акт?

30

ПОСЕБНИ СЛУЧАИ НА ОДГОВОРНОСТ ПРИ ОРГАНИЗИРАЊЕ ЈАВНИ НАСТАНИ

1. Дали се обезбедува согласност за користење фотографија или видео од лица
учесници на јавен настан за цели на известување или јавно информирање?

2. Дали доколку е организиран заеднички превоз, е предвидено осигурување за
патниците?

3. Дали учесниците се известени дека се лично одговорни за секоја штета која ќе
ја предизвикаат за време на настанот?

4. Дали изборот на место за одржување на настанот е спроведен согласно
востановените процедури за избор на добавувач на организацијата?

5. Дали имате обезбедена согласност за учество и патување од страна на родител/
старател во случај на учество на малолетно лице?

6. Дали при организација на јавен собир се организира редарска служба?

9

31

III
ВО

ДИ
Ч

ЗА
 Ф

ИН
АН

СИ
СК

О
И

АД
М

ИН
ИС

ТР
АТ

ИВ
НО

 Р
АБ

ОТ
ЕЊ

Е

РСМ

ЗП

ЕУ

ДДВ

образец УЈП-РДО

СЕП

УЈП

образец ДДВ ПЕФ-ДО

образец ДДВФП-ДО

ЗДДВ

образец ДДВ-ЕПФ

образец УЈП-РДО

ПДД

НБРСМ

ЗРО

ЗАПСП

ЗВ

ЗЗФ

ЗСНП

ЗПДД

УО

ИО

НО

Република Северна Македонија

Заверен потпис

Европска Унија

Данок на додадена вредност

Пријава за регистрација на даночен обврзник - проект

Секретаријат за европски прашања

Управата за јавни приходи

Пријава за промет на добра и услуги ослободен од данок
на додадена вредност

Фактура за промет ослободен од данок на додадена вредност

Закон за данок на додадена вредност

Eвиденција на примени фактури

Пријавата за регистрација на даночен обврзник

Персонален данок на доход

Народната банка на Република Северна Македонија

Законот за работните

Законот за авторско право и сродни права

Законот за волонтерство

Закон за здруженија и фондации

Законот за сметководство на непрофитни организации

Законот за персонален данок на доход

Управен Одбор

Извршен Одбор

Надзорен одбор

Листа на кратенки

33

Вовед

Водичот за административно и финасиско работење претставува трет дел на прирачникот
за управување со правни ризици. Административното и финасиското работење на
здруженијата опфаќа широк опсег на функции, работни задачи и обврски кои треба да се
извршуваат за успешно функционирање на здружението. Целта на овој прирачник е да ги
објасни основите на финансиското и административното работење, придружено со давање
практични примери, насоки и совети, да одговори на најчестите прашања и дилеми кои ги
имаат здруженијата, како и да посочи на законските обврски кои треба да ги исполнува и
на кои треба да внимава едно здружение.

Водичот е осмислен да помогне да го олесни секојдневното работење и функционирање
како на раководниот и финансискиот тим, така и на проектните тимови. При изработката
на водичот, се водевме од најчестите прашања, дилеми и проблеми што ги поставуваа
здруженијата кои беа дел од менторската поддршка која ја даде Македонското здружение
на млади правници.

Администрацијата и финасиите се надополнуваат и соработуваат во своето работење и се
тесно поврзани со програмското работење во здружението. Водичот ќе ви помогне на едно
место да ги пронајдете клучните информации за основање и регистрација на здружение,
структура на организација, обврските на здружението како правно лице согласно законските
прописи во државата, поделба на обврските и работата внатре во здружението и други теми
значајни за секојдневното работење на здружението. Во делот финансиско работење ќе
најдете информации за платен промет и сметководство, планирање, изработка и следење
на буџетите, начини на известување како и други релевантни информации.

Текстот покрај наративниот дел содржи и забелешки, совети, практични примери и
препораки, а се со цел овој водич да биде што попрактичен, непосреден, корисен и
интересен за употреба.

Водичот е наменет за здруженија на граѓани, како за поголеми и поискусни здруженија,
така и за помали и новоосновани кои се на почетоците од своето работење. Исто така може
да биде корисен и за неформалните групи (иницијативи) и за поединци кои планираат да
основаат здружение.

Успешно учење и работење!

34

ДЕЛ 1: АДМИНИСТРАТИВНО РАБОТЕЊЕ

Граѓански организации

Согласно нашиот Закон за здруженија и фондации (ЗЗФ), организација претставува секое
здружение, фондација, сојуз, секој организациски облик на странска организација, како и
друга форма на здружување.

1.1. ОСНОВАЧИ

Здружение можат да основаат физички и правни лица. Здружение можат да основаат
најмалку 5 основачи, при што најмалку тројца од основачите мора да имаат живеалиште или
престојувалиште, односно седиште на територијата на Република Северна Македонија (РСМ).

Здружение на граѓани може да основаат малолетни лица со навршена 15-годишна возраст,
преку изјава за согласност за основање здружение од нивниот законски застапник, за
целите за кои се основа здружението во согласност со закон. Како основачи и членови на
организација согласно закон можат да бидат и странски лица кои ги имаат истите права и
обврски како и домашните лица, освен ако со закон не е поинаку определено.

1.2. ОСНОВАЊЕ

Здружението се основа на основачко собрание. На основачкото собрание се донесува акт за
основање, програма, статут и се избираат органите на здружението.

Здружението се стекнува со својство на правно лице со уписот во регистарот што го води
Централниот регистар на РСМ.

Запишувањето во регистарот се врши со пријава за запишување која се поднесува во рок
од 30 дена од денот на донесувањето на актот за основање. Пријавата за запишување ја
поднесува застапникот. Документи потребни за основање на здружение се:

██ Акт за основање;

██ Статут;

██ Програма за дејствување;

██ Одлука за избор на органите и податоци за членовите на органите;

██ Одлука за избор на застапник по закон со неговите податоци;

██ Записник од основачкото собрание или извештај за основањето;

██ Изјава дадена од страна на претседателот на здружението со која се потврдува дека
вршењето на дејноста е во согласност со закон и дека се исполнети условите за упис.
Оваа изјава треба да биде заверена на нотар.

██ Пополнета пријава за упис на основање на здружение (достапна на www.crm.com.mk)

Покрај овие документи во прилог на пријавата за основање се доставуваат и:

██ Покана за свикување основачкото собрание (покана за основачко собрание и
иницијативен одбор)

██ Образец Заверен потпис (ЗП) за претседателот на здружението

██Фотокопија од лична карта на основачите (физички лица), а за правни лица - копија од

1 ОСНОВАЊЕ НА ЗДРУЖЕНИЕ

35

http://myla.org.mk/wp-content/uploads/2020/07/Акт-за-основање.docx
http://myla.org.mk/wp-content/uploads/2020/07/Стаут-верзија-1.docx
http://myla.org.mk/wp-content/uploads/2020/07/Програма-за-дејствување.docx
http://myla.org.mk/wp-content/uploads/2020/07/Одлука-за-избор-на-органи.docx
http://myla.org.mk/wp-content/uploads/2020/07/Одлука-за-избор-на-застаник-по-закон.docx
http://myla.org.mk/wp-content/uploads/2020/07/Записник-од-основачо-собрание-1.docx
http://myla.org.mk/wp-content/uploads/2020/07/Изјава-на-застапникот-член-42-.docx
http://www.crm.com.mk/DS/
http://myla.org.mk/wp-content/uploads/2020/07/Образец-заверен-потпис-ЗП.pdf

тековна состојба заедно со писмено овластување од правното лице за вклучување како
основач на здружението, овластување на лицето присутно на основачкото собрание за
присуство на собранието и пристапување на правното лице како основач на здружението;

██ Листа на членови на Здружението (вкупно сите членови), заверена со потпис од
претседателот на здружението

██ Листа на присутни членови на основачкото собрание, со своерачен потпис на секое
присутно лице

██Фотокопија од лична карта на застапникот/застапниците по закон (правни лица)

██ Одобрение од Министерство за правда на РСМ доколку во името на здружението е
содржан зборот „Македонија” и зборовите изведени од него, како и неговите кратенки

██ Одобрение од надлежниот орган на Општината, односно Град Скопје, ако во името на
здружението се содржани зборови со името на Општината, односно Град Скопје.

Пријавата за основање на здружение мора да се поднесе во рок од 30 дена од одржаното
основачко собрание. Централниот регистар е должен во рок од пет дена од денот на
поднесувањето на пријавата да донесе решение за запишување во соодветниот регистар.
Решението за запишување се доставува до подносителот на пријавата во рок од три дена
од денот на донесувањето на решението. Со решението за запишување во регистарот се
доставува и фотокопија од статутот заверен со печат на Централниот регистар.

1.2.1. Основачки акти
Акт за основање

Актот за основање на здружението треба да содржи:

██ име, седиште и адреса на здружението,

██ име, адреса или седиште и единствен матичен број на основачите на
здружението и

██ цели на здружението.

Актот за основање или негов дел може да се менува, ако за тоа има изречна волја на
основачите додека трае процесот на регистрација.

Статут

Статутот е основен општ акт на здружението. Минималната содржина на Статутот е
пропишана со ЗЗФ. Со Статутот задолжително се уредуваат:

██ името и седиштето,

██ целите на здружението,

██ дејностите со кои се остваруваат целите,

██ начинот на одлучување за зачленување, исклучување и престанок на
членувањето во здружението,

██ правата, обврските и одговорностите на членовите,

██ видот на органите и нивниот состав, начинот на избор и разрешување, траење
на мандатот на членовите во органите и начинот на одлучување,

██ застапувањето по закон,

██ начинот на стекнување и располагање со средствата,

██ начинот на донесување на финансиски и други извештаи,

██ начинот на остварување на јавност и отчетност во работата,

██ начинот на донесување, изменување и дополнување на статутот,

36

http://myla.org.mk/wp-content/uploads/2020/07/СПИСОК-НА-ПРИСУТНИ-ЧЛЕНОВИ-.docx

██ начинот на одлучување за статусни промени и престанок на здружението,

██ начинот на донесување планови и програми,

██ постапувањето со средствата и/или имотот во случај на престанок на
здружението и

██ други прашања утврдени со закон.

Со статутот на здружението можат да се уредат и:

██ знакот и симболот на здружението,

██ внатрешните организациони форми (подружници, ограноци и слично), ако ги има,

██ начинот на донесување на другите акти,

██ судир на интереси,

██ начин на разрешување спорни прашања и

██ други прашања од значење за работата на здружението.

1.3. ОРГАНИ НА ЗДРУЖЕНИЕТО

Органи кои здружението мора да ги има по закон се:

██ Собрание и

██ Застапник по закон (Претседател, Директор и сл.).

Со Статут кај здружение може да се предвидат и други органи:

██ Управен Одбор (УО),

██ Извршен Одбор (ИО),

██ Надзорен одбор (НО)

██ Секретар

██ Извршна канцеларија

1.3.1. Собрание
Со здружението управуваат членовите непосредно или преку избраните претставници
во органите на здружението.

Собранието е највисок орган на здружението и го сочинуваат сите членови. Со статутот
може да се определи начинот на претставување на членовите на здружението во
собранието на здружението, преку свои избрани претставници.

Согласно законот во надлежност на Собранието е да:

██ донесува статут, програма и други акти,

██ усвојува годишен извештај за работа и финансиски извештај и го објавува на
својата веб страница,

██ доставува финансиски извештај до надлежниот орган на државната управа,
односно до органот на општините, општините во градот Скопје и градот Скопје
во случаите кога користи средства од Буџетот на РСМ, односно буџетите на
единиците на локалната самоуправа,

██ одлучува за промена на целта на здружението,

██ одлучува за внатрешната организација и организационите форми на органите
на здружението,

37

██ избира и разрешува членови на органите,

██ одлучува за статусните измени на здружението,

██ одлучува за престанок на здружението со двотретинско мнозинство гласови
од сите членови на здружението и

██ врши и други работи во согласност со статутот и актите на здружението.

Собранието работи на седници. Собранието, по правило, одржува седница најмалку
еднаш годишно, а со статутот на здружението може да се определи и рок пократок
од една година за одржување седница. Вонредна седница на собранието може
да се одржи по писмено барање од една третина од членовите на здружението.
Вонредната седница на собранието се одржува најдоцна во рок од 30 дена од денот
на поднесувањето на барањето за одржување. Начинот на свикување на собранието,
работата и донесувањето на одлуките и одлучувањето без присуство, се уредуваат со
статутот на здружението.

1.3.2. Застапник на здружението
Здружението има едно или повеќе лица овластени за застапување на здружението
кој/кои е/се избран/и, односно именуван/и на начин утврден со статутот. Застапник на
здружението може да биде секое деловно способно физичко лице кое има живеалиште
или престојувалиште на територијата на РСМ во согласност со закон. Правата и
обврските застапникот на здружението ги врши во согласност со закон, статутот и
актите на здружението.

Застапникот на здружението може да биде именуван како Претседател или Директор.
Застапникот на здружението го избира Собранието. Надлежностите на застапникот
се уредуваат во Статутот. Во Статутот пример може да бидат предвидени следниве
надлежности:

██ застапникот го застапува здружението во правниот промет со трети лица и
одговорен е за комуникацијата и соработката со други страни;

██ ги следи и ги анализира состојбите, проблемите и јавните политики во дејноста
на здружението, дава прогнози и предвидувања, покренува иницијативи и дава
предлози за унапредување на работата;

██ се грижи (идентификува, развива и спроведува) за стратешкото планирање
и изготвува перспективни, годишни и периодични програми и деловни планови
(со финансиски планови) и е одговорен за нивното извршување;

██ поднесува годишни извештаи до Собранието;

██ ја води организацијата и развива организациска култура; воспоставува
соодветни процедури за работа на здружението;

██ формира пописни и други комисии и работни групи;

██ се грижи за правилно и економично работење со средствата на здружението
и управува со паричниот тек;

██ одлучува за засновање работен однос, ги води и мотивира соработниците;

██ воспоставува показатели и ги оценува работните достигнувања итн.

1.3.3. Управен одбор/Извршен одбор
Со Статутот, опционо, може да се предвиди Управен или Извршен одбор. УО или ИО
е орган на здружението чии работи се поврзани со општо управување и следење на
секојдневното работење на здружението.

Бројот на членови на УО се уредува со Статутот. Се препорачува определување на
непарен број на членови, за да се олесни неговиот процес на одлучување.

38

Собранието може да одлучи застапникот на здружението да биде член на УО и негов
претседавач. Но, застапникот не мора да биде дел од УО.

Мандатот на членовите на одборот исто така се определува со Статутот. Најчесто се
предвидува мандат од четири години со право на реизбор.

Пример за надлежности кои може да се предвидат со Статутот за УО/ИО:

██ ги донесува општите акти на здружението, освен актите што ги донесува
Собранието и го следи спроведувањето на статутот;

██ донесува одлуки за награди, пофалници и признанија;

██ донесува одлуки за набавка и отуѓување на основни средства во износ и
висина утврден со Статутот на Здружението

██ предлага измени и дополнувања на статутот;

██ предлага годишна програма за дејствување на здружението и го следи
спроведувањето на програмата;

██ одобрува тримесечни и шестмесечни извештаи;

██ управува и се грижи за имотот и средствата на здружението;

██ предлага независен ревизор (друштво за ревизија);

██ одобрува годишна сметка;

██ подготвува и спроведува одлуки на Собранието итн.

Она што треба да се внимава е да не се поклопуваат надлежностите на одборот и на
Претседателот.

Работата на одборот исто така се уредува со Статутот, а подетално може да се уреди со
Деловник. Во пракса, Одборот најчесто работи и одлучува на седници. Се препорачува
овој одбор да одржува најмалку четири седници годишно. Седниците на УО ги свикува
претседавачот на УО, по сопствена иницијатива, по барање на двајца членови на УО
или по барање на 1/3 од членовите на Собранието.

Претседавачот на УО е должен да свика седница во рок од 14 дена од денот кога е
поднесено барањето. Свикувањето на седницата се врши со покана во која се наведува
времето и местото на одржување и предлог-дневен ред на седницата. За работата на
седниците се води записник, којшто го заверува претседавачот и еден член на УО. УО
донесува деловник за работа, со мнозинство гласови од вкупниот број членови.

1.3.4. Надзорен одбор (НО)
Со Статутот на здружението, опционо како орган може да се предвиди и НО.

НО е орган на здружението чии работи се поврзани со надзорот над работењето на
здружението. Надлежностите, начинот на работа и уредувањето на НО се уредуваат во
Статутот, а за да се растовари Статутот и детално да се обработи неговото работење,
може во Статутот да се определи дека НО носи свој Деловник за работа на НО.

Бројот на членовите на НО се уредува со Статутот. Се препорачува членовите да имаат
познавање за работењето на здружението, познавања од областа на финансиското
работење и ревизијата, како и познавање за ризиците на кои е изложено здружението.

Исто така препорачливо е да се предвиди, членовите на НО во исто време да не можат
да бидат и членови на други органи на здружението.

Мандатот на членовите на НО се определува со Статутот. Најчесто се предвидува
мандат од 4 години, со право на повторен избор.

Пример за надлежности кои може да се предвидат со Статутот за НО се да:

██ го следи спроведувањето на статутот и програмата на здружението;

39

http://myla.org.mk/wp-content/uploads/2020/07/Деловник-за-работа-на-управен-одбор.docx

██ се грижи за работењето и имотот на здружението;

██ го контролира начинот на работењето на органите на управување;

██ поднесува извештај на Собранието на здружението, најмалку еднаш годишно за
финансиското и сметководственото работење;

██ ја прегледува годишната завршна сметка и други акти на здружението итн.

Подолу ги набројуваме основните обврски кои Здружението треба да ги исполни за да може
непречено да ги извршува своите активности, административните и финансиските работи.
Обврските се однесуваат на сите здруженија, без оглед на тоа дали се новоосновани или веќе
постоечки здруженија кои веќе подолго време се регистрирани во Централниот регистар.

██ Секое здружение мора да изработи печат на здружението (може да се обратите на било
кој изработувач на печати, потребна е копија од страницата од Статуот каде што е опишан
изгледот на печатот и копија од решението за регистрација во Централниот регистар)

██Да отвори сметка на здружението (потребаната документација за ова зависи од
банката која сте ја избрале - најчесто банките бараат тековна состојба на здружението
како и ЗП образец (заверен потпис на законскиот застапник на здружението)

██Да обезбеди функционирање на принципот на двојно сметководство

██Да се осигура дека навремено се поднесува годишната сметка и финансиски извештај
во Регистарот на годишни сметки (во рамки на Централниот регистар). Доколку
здружението немало деловна активност во изминатата година, да поднесе Известување
за немање деловна активност во истиот временски период.

2.1. ПОСТАПКА ЗА ПРИЈАВУВАЊЕ ПРОМЕНИ

Многу е важно да се знае дека доколку организациите извршиле промена на некои
од податоците кои се впишуваат во регистарот, се должни во рок од 30 дена од денот на
извршените промени да ги пријават промените во Централниот регистар на РСМ.

Промените се регистираат со поднесување на пријава, која ја поднесува застапникот, или од
него овластено лице. Овластувањето се дава во писмена форма и се заверува на нотар. Во
пријавата застапникот го наведува начинот на кој ќе комуницира со институцијата, усно, во
писмена форма или во електронска форма.

За да се пријави настаната промена во Регистарот, потребно е да се преземе одредена
административна работа и да се обезбедат потребните документи потребни за поднесување во
прилог на пријавата. Во продолжение ќе бидат опишани чекорите и потребната документација
за пријава на некои од најчестите промени во податоците на здруженијата.

2.1.1. Промена на седиште
Документи потребни за пријавување промена на седиште се:

██ Записник од состанокот на надлежниот орган со печат и потпис (претседавач со
собранието, записничар и двајца оверувачи на записник)

██ Листа на присутни членови, со своерачен потпис
██ Листа на сите членови на здружението, оверена со печат и потпис на овластеното

лице на Здружението
██ Одлука на надлежниот орган на здружението за промена на седиштето, оригинал

2 ОБВРСКИ НА РЕГИСТРИРАНИТЕ ЗДРУЖЕНИЈА
И ПРИЈАВА НА ИЗВРШЕНИ ПРОМЕНИ

40

со печат и потпис

██Доколку адресата е наведена во Стаутот потребна е промена и на Статутот (се
доставува Одлука за измена на Статутот и пречистен текст на Статутот со печат
и потпис)

██ Пополнет Образец за пријава на промена (потребен е потпис и печат на секоја
страница од пријавата - потпис на застапникот или лице овластено од негова
страна со нотарски заверено полномошно)

██Доказ за уплата на надомест за извршување на промената - во оригинал (ако
плаќањето е извршено електронски, внимавајте на вирманот да стои „конечна
реализација“ и под тоа да ставите печат и потпис од овластеното лице).

Со Статутот на Здружението задолжително се одредува седиштето на здружението. Секоја
преселба/промена на адреса бара свикување на Собрание за промена на Статутот во
делот на седиште. Обврска на здружението е да изврши промена на членот од Статутот,
со кој е одредено седиштето и адресата, а тука потоа следува и задолжителната пријава
на промената на Статутот во Централниот регистар.

2.1.2. Промена на застапникот на здружението
Документи потребни за промена на застапникот на здружението се:

██ Записник од состанокот на надлежниот орган, во оригинал со печат и потпис
(претседавач со собранието, записничар и двајца оверувачи на записник)

██ Листа на присутни членови, со своерачен потпис

██ Листа на сите членови на здружението, оверена со печат и потпис на овластеното
лице на Здружението

██ Одлука на надлежниот орган на здружението за отповикување на стариот и
именување нов застапник на здружението, во оригинал со печат и потпис

██Доказ за личниот идентитет на застапникот - заверена копија од лична карта

██ Пополнет образец за пријава на промени (со печат и потпишана од новиот
застапник)

██Доказ за уплата на надомест за извршување на промената во оригинал (ако
плаќањето е извршено електронски, внимавајте на вирманот да стои „конечна
реализација“ и под тоа да ставите печат и потпис од овластеното лице)

2.1.3. Промена на Статутот на здружението или донесување на потполно нов Статут
Документи потребни за пријавување на промени во Статутот се:

██ Записник од седницата на Собранието (претседавач со собранието, записничар
и двајца оверувачи на записник)

██ Листа на присутни членови, со своерачен потпис

██ Листа на сите членови на здружението, оверена со печат и потпис на овластеното
лице на Здружението

██ Одлука за промена на Статут (оригинал со и потпис и печат)

██ Одлука за усвојување на Статут - пречистена верзија на Статутот, во оригинал со
печат и потпис, се вметнува и се составен дел на одлуката (пречистена верзија се
доставува во случаи на измени и дополнувања)

██ Пополнет образец за пријава на промени (со печат и потпишана од новиот
застапник, на секоја страница)

██Доказ за уплата на надомест за извршување на промената.

41

СОБРАНИЕ НА ЗДРУЖЕНИЕ

ЗАКОНСКИ ЗАСТАПНИК

ВОЛОНТЕРИ

3
Структурата на здружението е важна за поделбата на обврските и работата во организацијата,
како и за процесот на планирање на буџетот.

Со Статутот се дефинираат органите на здружението, нивните надлежности и овластувања.
Што се однесува на организацијата на работниот процес и поделбата на обврските на
вработените и волонтерите, истите е препорачливо да бидат уредени и опишани во посебен
документ - Правилник за организација и систематизација на работните места. Структурата
на здружението на почетокот зависи од стратешката визија на основачите, но може да се
менува како што организацијата ќе се развива и расте. Доколку дојде до потреба за промена
на органите на здружението, таа промена мора да биде евидентирана во Статутот. Доколку
пак дојде до промена во организацијата (организирањето) на работата, таа треба да се
евидентира и во другите акти во кои е дефинирана систематизацијата и организацијата на
работата на здружението.

Во продолжение се дадени примери на три структури на здруженијата, од наједноставна до
многу сложена структура.

ПРИМЕР 1 - ОСНОВНА СТРУКУТРА НА ЗДРУЖЕНИЕ

ЗЗФ ПРОПИШУВА ДЕКА ЗАДОЛЖИТЕЛНИ ОРГАНИ НА ЗДРУЖЕНИЕТО СЕ СОБРАНИЕТО И ЗАКОНСКИОТ
ЗАСТАПНИК (ЛИЦЕТО ОВЛАСТЕНО ЗА ЗАСТАПУВАЊЕ НА ЗДРУЖЕНИЕТО). ПРИ ОСНОВАЊЕТО НА
ЗДРУЖЕНИЕТО, ОСНОВАЧИТЕ НАЈЧЕСТО СЕ РЕШАВААТ ЗА НАЈЕДНОСТАВНАТА СТРУКТУРА, ОД
ПРИЧИНА ШТО ПРОЦЕСОТ НА ДОНЕСУВАЊЕ ОДЛУКИ Е ПОЛЕСЕН ДОКОЛКУ ВО НЕГО УЧЕСТВУВААТ
ПОМАЛ БРОЈ ЛИЦА. ИСТО ТАКА, ЗДРУЖЕНИЈАТА НЕ МОРА ДА ИМААТ ВРАБОТЕНИ, ПОРАДИ
ТОА ПОВЕЌЕТО ОД НОВООСНОВАНИТЕ ЗДРУЖЕНИЈА ВО ПОЧЕТОЦИТЕ НА СВОЕТО РАБОТЕЊЕ ГИ
СПРОВЕДУВААТ СВОИТЕ АКТИВНОСТИ СО АНГАЖИРАЊЕ ЧЛЕНСТВОТО НА ВОЛОНТЕРСКА ОСНОВА.

СТРУКТУРА НА ОРГАНИЗАЦИЈАТА И
ПОДЕЛБА НА НАДЛЕЖНОСТИТЕ

42

СОБРАНИЕ НА ЗДРУЖЕНИЕ

УПРАВЕН ОДБОР

ЗАКОНСКИ ЗАСТАПНИК

ВРАБОТЕНИ/ АНГАЖИРАНИ ЛИЦА/ ВОЛОНТЕРИ

ПРИМЕР 2 - СРЕДНО СЛОЖЕНА СТРУКТУРА НА ЗДРУЖЕНИЕ
ОВАА СТРУКУТРА, ПОКРАЈ ЗАДОЛЖИТЕЛНИТЕ ОРГАНИ СОГЛАСНО ЗАКОНОТ, ВКЛУЧУВА И УО И ЛИЦА
АНГАЖИРАНИ ЗА СПРОВЕДУВАЊЕ НА АКТИВНОСТИТЕ НА ЗДРУЖЕНИЕТО. НАДЛЕЖНОСТИТЕ НА УО МОРА
ДА БИДАТ ДЕФИНИРАНИ ВО СТАТУТОТ. ШТО СЕ ОДНЕСУВА ПАК НА АНГАЖИРАНИТЕ ЛИЦА, ТИЕ ПО БИЛО
КОЈ ЗАКОНСКИ ОСНОВ (ДОГОВОР ЗА ДЕЛО, АВТОРСКИ ДОГОВОР, ДОГОВОР ЗА ВРАБОТУВАЊЕ, ДОГОВОР
ЗА ВОЛОНТИРАЊЕ) МОЖЕ ХИЕРАРХИСКИ ДА СЕ РАНГИРААТ, СО ОДЛУКА НА ОРГАНОТ НА ЗДРУЖЕНИЕТО
КОЈ Е ОВЛАСТЕН ЗА ДОНЕСУВАЊЕ ТАКВА ОДЛУКА. ПОРАДИ ТОА ВО ОРГАНИЗАЦИСКИОТ ДИЈАГРАМ
МОЖЕ ДА ИМАМЕ НАЈРАЗЛИЧНИ СТРУКТУРИ. СТРУКТУРАТА НА АНГАЖИРАНИТЕ ЛИЦЕ НЕ МОРА ДА
БИДЕ ДЕФИНИРАНА СО СТАТУТОТ, ТУКУ СО ПОСЕБЕН АКТ/ПРАВИЛНИК, ШТО Е РАЗБИРЛИВО РЕШЕНИЕ СО
ОГЛЕД НА ТОА ШТО БРОЈОТ НА АНГАЖИРАНИ ЛИЦА ВО ЗДРУЖЕНИЕТО ЧЕСТО СЕ МЕНУВА И ДОКОЛКУ
СТРУКТУРАТА НА ЗДРУЖЕНИЕТО СЕ ДЕФИНИРА ВО СТАТУТОТ, БИ БИЛО ПОТРЕБНО ПРИ СЕКОЈА ПРОМЕНА
ВО СТРУКУТРАТА ДА ТРЕБА ДА СЕ МЕНУВА И СТАТУТОТ.

43

СОБРАНИЕ НА ЗДРУЖЕНИЕ

УПРАВЕН ОДБОР НАДЗОРЕН ОДБОР

ЗАКОНСКИ ЗАСТАПНИК

ВРАБОТЕНИ/ АНГАЖИРАНИ ЛИЦА/ ВОЛОНТЕРИ

ПРИМЕР 3 - СЛОЖЕНА СТРУКТУРА НА ЗДРУЖЕНИЕТО

ОВОЈ ПРИМЕР ПРЕТСТАВУВА СЛОЖЕНА УПРАВУВАЧКА И ОРГАНИЗАЦИСКА СТРУКТУРА НА
ЗДРУЖЕНИЕТО. МНОГУ Е СЛИЧНА СО СТРУКТУРАТА НА КОМПАНИИТЕ И ОСТАНАТИТЕ ПРАВНИ
ЛИЦА. ВАКВАТА СТРУКТУРА НАЈЧЕСТО ЈА ИМААТ ЗДРУЖЕНИЈАТА КОИ ИМААТ РАЗВИЕНИ
И ДЕФИНИРАНИ ОБЛАСТИ НА РАБОТЕЊЕ, КАКО И ПОВЕЌЕ ПРОЕКТИ КОИ ГИ СПРОВЕДУВА
ИСТОВРЕМЕНО.

3.1. ПОДЕЛБА НА РАБОТНИТЕ ЗАДАЧИ ВНАТРЕ ВО ЗДРУЖЕНИЕТО

Особено е важно е да се дефинираат работните задачи и да се знае кој што работи во
здружението. Поделбата на работата и одговорностите е добар почетен чекор кон успехот на
здружението. Доколку здружението е „во подем“, а работата е поделена помеѓу 2-3 лица, се
препорачува едно од нив да ја извршува само административната и финансиската работа. Исто
така, со цел постигнување подобри резултати, важно е да се направи поделба на работните
задачи која не ја исклучува важноста на соработката помеѓу финансиско-административниот
персонал и програмскиот персонал. Не е неопходно во детали да се знае кое лице во секој
момент што работи, но размената на информации и разбирањето на меѓусебната работата
и одговорностите, се важни за организирање заедничките активности, развивањето идеи и
добра комуникација.

Во примерот кој следува е претставена организациона структура на ангажирани лица во
едно здружение. Организациската шема мора да биде прилагодена на видот и потребите на
секое здружение поединечно, што пак зависи од обемот на работа на здружението и бројот на
ангажирани лица.

На овој пример се гледа дека најголемата одговорност ја има законскиот застапник
(претседателот/директорот). После него одговорноста се дели помеѓу директорите на два клучни
сектори - финасискиот и програмскиот. Програмскиот директор е одговорен за спроведување
на програмски/проектни активности и работата на ангажираните лица во спроведувањето на
истите. Здружението во секој момент има координатори на проекти, секој координатор има
свој асистент, а асистените ја организираат работите на волонтерите. Координаторот за односи
со јавноста ги промовира активностите на здружението. Финансискиот директор е одговорен
за финасиското работење и за работата на администраторот и благајникот.

44

3.2. ПРЕДЛОЗИ ЗА ДЕФИНИРАЊЕ НА НАЧИНОТ НА РАБОТА И ОВЛАСТУВАЊА НА НЕКОИ
ОД ОРГАНИТЕ НА ЗДРУЖЕНИЕТО

Во продолжение следуваат предлози и насоки за дефинирање на надлежностите на одредени
органи на здруженијата кои почесто ги сретнуваме во пракса. Овие органи не се задолжителни
согласно ЗЗФ, но можат да овозможат полесно функционирање, транспарентност во работата
и појасни дефинирани и поделени одговорности.

3.2.1. Управен одбор
Доколку во Статутот го вметнете како орган УО, минималните нешта што треба да бидат
вметнати во Стаутот во делот посветен на УО се:

██Дефиниран број на членови и траење на мандатот

██Дефиниран начин на избор/разрешување и можност за резибор на истата
функција.

██ Структурата на УО (претседател, потпретседател) и опис на овластувањата

██Дефинирање на бројот на присутни членови на УО за донесување одлуки

██ Овластувањата на УО: (примери)

██ Раководи со работата на здружението помеѓу две седници на собранието и
донесување одлуки во насока на оставарување на целите на здружението

██ Организира редовно извршување на активностите на здружението

██Доверува одредена работа на поединечни членови.

██ Одлучува за покренување постапка за измена и дополнување на Статуот и
припрема предлог измени и дополнувања.

Се препорачува со Статутот да се предвиди дека начинот на работа на УО ќе се уреди со
Деловник за работа, за Статутот да се заштити од претрупување со информации кои не се
задолжителни.

НАДЗОРЕН ОДБОР

ЗАКОНСКИ
ЗАСТАПНИК

КООРДИНАТОР ЗА
ОДНОСИ СО
ЈАВНОСТА

ДИРЕКТОР НА
ФИНАСИИ

АДМИНИСТРАТОР БЛАГАЈНИК

КООРДИНАТОР
НА ПРОЕКТ

ПРОЕКТЕН
АСИСТЕНТ

ВОЛОНТЕР

ВОЛОНТЕР

КООРДИНАТОР
НА ПРОЕКТ

ПРОЕКТЕН
АСИСТЕНТ

ВОЛОНТЕР

ВОЛОНТЕР

КООРДИНАТОР
НА ПРОЕКТ

ПРОЕКТЕН
АСИСТЕНТ

ВОЛОНТЕР

ВОЛОНТЕР

ПРОГРАМСКИ
ДИРЕКТОР

ПРИМЕР НА ОРГАНИЗАЦИСКА ШЕМА НА АНГАЖИРАНИ ЛИЦА

45

http://myla.org.mk/wp-content/uploads/2020/07/Деловник-за-работа-на-управен-одбор.docx

3.2.2. Надзорен одбор
Доколку во Статутот го вметнете како орган НО, минималните нешта што треба да
бидат вметнати во Статутот во делот посветен на НО се:

██Дефиниран број на членови на НО и должина на мандатот

██Дефиниран начин на избор/разрешување и можностите за реизбор на истата
функција

██Дефинирање овластувања на НО (пример):

██ врши надзор на работата на органите и телата на здружението

██ Го контролира финансиското работење на здружението, врши надзор врз
трансакциите од финасиска и материјална природа

██ Го контролира спроведувањето на донесените одлуки и почитувањето на
Статутот

██ За воочените неправилности, без одложување го известува собранието (или
некој друг орган)

██ Поднесува извештај за својата работа на Собранието (еднаш или повеќе пати
во годината).

Се препорачува со Статутот да се предвиди дека начинот на работа на НО ќе се уреди
со Деловник за работа, за Статутот да се заштити од претрупување со информации кои
не се задолжителни.

Правилниците и политиките се многу битен сегмент во функционирањето на било кое правно
лице, па и на граѓанските организации. Со овие административно-правни документи поблиску
се уредува внатрешната работа и функционирањето на организациите. Во зависност од тоа на
кој дел од работата на организацијата се однесуваат, повеќето од правилниците и политиките
се поврзани со законската рамка која ја дефинира специфичната област која ја уредуваат.
Законската рамка претставува основа, за подетално уредување на областа со правилници,
политики и процедури.

Во нашето законодавство не постојат јасни директни обврски за одреден вид на правилници
кои здружението мора да ги има, но сепак од особена важност е и препорачливо е нивното
креирање и постоење како водилки во функционирањето на здружението и за обезбедување
стабилност, функционалност, отчетност и транспарентност.

Во пракса, најчесто новооснованите и помалите организации на самиот почеток од своето
работење не размислуваат за внатрешните правила и процедури. Меѓутоа по извесен период,
како што здружението ги развива своите активности, го зголемува бројот на тековните
проекти, бројот на корисниците, а со тоа и бројот на вработени и/или ангажирани лица за
реализација на активностите, почнува да се јавува потреба за поставување на поцврста рамка
за работата на организацијата и дефинирање на односите во тимот.

Со цел подобро организирање на работата во рамките на организацијата, како и подобра
комуникација и соработка помеѓу вработените/ангажираните важно е да се воспостават
функционални интерни акти и процедури. Истите мора да бидат во согласност со законската
рамка и особено важно е да се прилагодени на здружението, на неговата динамика и начинот
на работа.

Бројот и видот на правилници што една организација се препорачува да ги има, се поврзани со
повеќе околности кои треба да се земат предвид како: дали се работи за помала или поголема
организација, дали има вработени или само волонтери, дали спроведува повеќе проекти итн.

Основни правилници кои здружението е препорачливо да ги има во почетоците на своето

ПРАВИЛНИЦИ, ПОЛИТИКИ И ПРОЦЕДУРИ4

46

работење се:

██ Правилник за финансиско работење

██ Правилник за административно работење

██ Правилник за човекови ресурси

██ Правилник за прием во членство

██ Правилник за комуникација и интерно однесување

██ Правилник за вршење јавни набавки

4.1. ПРАВИЛНИК ЗА ФИНАНСИСКО РАБОТЕЊЕ

Правилникот за финансиско работење на здружението е важен за: 1. да се обезбеди успешно
финансиско управување и работење на здружението, 2. да воспостави насоки кои ќе бидат
следени од страна на раководството и вработените, 3. на вработените да им овозможи
јасни стандарди и правила, како и информации за тоа на кој начин се планира, организира,
контролира и навлегува финансиското работење на здружението, 4. поблиску објаснување на
кој начин здружението ги почитува и спроведува законските процедури и прописи со кои е
регулирано финансиското работење на правните лица.

Што треба да содржи правилникот:

██ интерни постапки на управувањето со финансиите и административното работење

██ водење сметководство, сметководствени и финансиски документи

██ обработка на финансиските и сметководствените податоци

██ барање и добивање финансиски средства (начини на финансирање)

██ Подигнување авансна готовина и раководење со готовина

██Финансиски трансфери, банкарско работење и известување.

4.2. ПРАВИЛНИК ЗА АДМИНИСТРАТИВНО РАБОТЕЊЕ

Административните процедури внатре во здружението го олеснуваат извршувањето на
секојдневните административни обврски: чување на документацијата, видови документација,
управување со техничка опрема, процедури за набавки, тековно канцелариско работење итн.

Со Правилникот за административно работење може да се опфатат:
██ Влезната и излезната пошта (примање, праќање и чување на документацијата и

заведување)
██Договори (примање донации, доделување донации, чување на договорите, заведување)
██ Патни налози (евиденција и архивирање)
██ Процедури за набавка на опрема и канцелариски материјал
██ Процедури за чување, изнесување, користење и враќање на техничката опрема
██ Техничка служба (се регулира работата на техничката служба, одржување на

компјутерите, серверите, ИТ мрежата, како и телефонскиот систем)

47

http://myla.org.mk/wp-content/uploads/2020/07/Правилник-за-вршење-на-јавни-набавки.docx
http://myla.org.mk/wp-content/uploads/2020/07/Правилник-за-канцелариско-и-архивско-работењепрва-нацрт.docx
http://myla.org.mk/wp-content/uploads/2020/07/Правилник-за-канцелариско-и-архивско-работењепрва-нацрт.docx
http://myla.org.mk/wp-content/uploads/2020/07/Правилник-за-патни-трошоци.docx
http://myla.org.mk/wp-content/uploads/2020/07/Правилник-за-попис-на-постојани-основни-средства-нацрт-прва.docx
http://myla.org.mk/wp-content/uploads/2020/07/Правилник-за-попис-на-постојани-основни-средства-нацрт-прва.docx
http://myla.org.mk/wp-content/uploads/2020/07/Правилник-за-финансиско-работење.docx
http://myla.org.mk/wp-content/uploads/2020/07/Правилник-за-финансиско-и-административно-работење.doc
http://myla.org.mk/wp-content/uploads/2020/07/Политика-за-управување-со-човечки-ресурси.docx
http://myla.org.mk/wp-content/uploads/2020/07/Правилник-прием-во-членство.docx
http://myla.org.mk/wp-content/uploads/2020/07/Правилник-за-комуникација-и-интрено-однесување.docx
http://myla.org.mk/wp-content/uploads/2020/07/Правилник-за-вршење-на-јавни-набавки.docx

4.3. ПРАВИЛНИК ЗА ЧОВЕЧКИ РЕСУРСИ

Со овој правилник се уредуваат принципите на работење во здружението, односот со
вработените и меѓу вработените, како и спрема третите лица. Се уредуваат правата,
обврските и одговорностите од работниот однос на вработените и се даваат насоки за
поединечни области од работењето. Со правилникот се утврдуваат условите за работа,
принципите за ангажирање човечки ресурси, начинот на кој се врши избор на лицата кои
ќе извршуваат одредени работни задачи во здружението и избор на лица кои ќе бидат
овластени да го вршат изборот на човечки ресурси за вработување. Правата и обврските
кои не се уредени со овој правилник се регулираат во согласност со важечките законски
акти. Доколку здружението има Правилник за работни односи тогаш овие два правилници
треба да бидат усогласени. Постои опција за спојување на овие правилници, со вметнување
одредени одредби посветени на работните односи во Правилникот за човечки ресурси.

Правилникот за човечки ресурси би требало да опфаќа:

██ Работно време на здружението, користење паузи

██ Присуство на вработените на работното место (отсуства, боледувања, каснења)

██ Принципи за ангажирање човечки ресурси

██ Опис на постапување со личните податоци - досиејата на вработените

██ Евалуација на вработените

██Можностите за едукација, обука и професионален развој на вработените

██ Принципите на работна комуникација на вработените

██ Стимулирање на вработените итн.

4.4. ПРАВИЛНИК ЗА РАБОТНИ ОДНОСИ И РАБОТА

Со Правилникот за работа во согласност со ЗРО, се утврдуваат правата, обврските
и одговорностите на вработените во здружението, обврските на работодавачот во
обезбедувањето и остварувањето права на вработените на работа и по основ на работа,
како и другите прашања од значење за вработените и работодавачот. Работодавачот
(здружението) може на вработените да им обезбеди остварување поголеми права од
оние што се предвидени во законот (повеќе денови годишен одмор, платено боледување
итн.). Доколку се предвиди помалку од она што е пропишано со закон, таквите членови на
правилникот немаат правно дејство, туку во тој случај непосредно се применува законот.

Правилникот за работни односи и Правилникот за човечки ресурси може да се спојат во
еден Правилник. Со оглед дека областа на уредување е заедничка и се надополнуваат еден
со друг, со еден Правилник може да се опфатат и уредат работните односи и управувањето
со човечките ресурси.

Правилникот за работни односи треба да содржи одредби за:

██ постапки за вработување и именување нови вработени

██ остварување на правата и обврските на вработените

██ политика и постапки за плата и надомeстоци на плата

48

http://myla.org.mk/wp-content/uploads/2020/07/Правилник-за-комуникација-и-интрено-однесување.docx
http://myla.org.mk/wp-content/uploads/2020/07/Правилник-за-комуникација-и-интрено-однесување.docx
http://myla.org.mk/wp-content/uploads/2020/07/Правилник-вработувања.docx
http://myla.org.mk/wp-content/uploads/2020/07/Правилник-дисциплинска-постапка.docx
http://myla.org.mk/wp-content/uploads/2020/07/Правилник-за-награди-и-пофалници.docx
http://myla.org.mk/wp-content/uploads/2020/07/Правилник-прием-во-членство.docx

██ обука на вработените, евалуација, напредување

██ заштита на вработените од вознемирување на работното место

██ постапки за утврдување дисциплинска одговорност

██ отсуство од работа, престанок на работен однос и благосостојба на вработените

4.5. ПРАВИЛНИК ЗА ВОЛОНТИРАЊЕ И АНГАЖИРАЊЕ ВОЛОНТЕРИ

Со правилникот се уредуваат правата и обврските на волонтерите и на здружението кое ги
ангажира. Правилникот мора да биде во согласност со ЗВ. Покрај ова здружението може
да го пропише начинот на кој што ангажира волонтери како и работата (активностите) кои
се планирани за нив.

Во Правилникот за волонтирање и ангажирање волонтери треба да биде предвидено:

██ правата и обврските на волонтерите,

██ правата и обврските на здружението кон волонтерите,

██ услови за волонтирање,

██ договорот за волонтирање,

██ евиденција на волонтери,

██ опис на начинот на кој се објавуваат повици за волонтери

██ критериуми за избор на волонтери,

██механизми за набљудување и проценка на волонтерската работа,

██ опис за начинот на координацијата на волонтерите.

Правилникот за волонтирање и ангажирање волонтери е корисно да го имаат сите
здруженија, затоа што, без разлика на степенот на развиеност и големината на здружението,
многу е важно да се поттикнува волонтерството - од пракса е очигледно дека скоро секое
здружение барем еднаш има ангажирано волонтери за некоја своја активност.

49

http://myla.org.mk/wp-content/uploads/2020/07/Правилник-вработувања.docx
http://myla.org.mk/wp-content/uploads/2020/07/Правилник-дисциплинска-постапка.docx
http://myla.org.mk/wp-content/uploads/2020/07/Правилник-дисциплинска-постапка.docx
http://myla.org.mk/wp-content/uploads/2020/07/Правилник-за-награди-и-пофалници.docx
http://myla.org.mk/wp-content/uploads/2020/07/Pravilnik_volonterstvo-Glasen-Tekstilec.docx
http://myla.org.mk/wp-content/uploads/2020/07/Pravilnik_volonterstvo-Glasen-Tekstilec.docx

ДЕЛ 2: Ф И Н А Н С И С К О Р А Б О Т Е Њ Е

Управувањето со финансии е процес кој ги следи чекорите во планирањето, реализација
на планираното и усогласеноста на планираното и реализираното со стратешките цели
на здружението и проектните активности, а согласно условите поставени од страна на
донаторот и условите поставени од страна на државата.

Финансиското управување не подразбира само финансиски трансакции, водење
финансиски книги и плаќања, туку многу поширок концепт на планирање и соработка
помеѓу сите тимови кои се дел од здружението, а особено раководниот тим. За да биде
успешно, важно е да постои добра меѓусебна комуникација, благовремено информирање и
планирање на ниво на здружението и поединечните проекти.

Со овој прирачник опфаќаме определени сегменти на финансиско управување кои од
пракса сметаме дека се поважни:

██ Платен промет

██ Сметководство

██ Планирање, изработка и следење на буџетот

██ Известување (екстерно, проектно, интерно)

██Договори релевантни за функционирање на здружението

██ Службен пат, патни трошоци, дневници

Платниот промет претставува збир од сите плаќања изразени во пари. Платниот промет
ги опфаќа сите плаќања помеѓу физичките лица, физичките и правните лица, како и помеѓу
правните лица.

Плаќање е пренос на парични средства од едно правно или физичко лице на друго.

Согласно начинот на плаќањето, платниот промет може да биде:

Готовински - сите плаќања меѓу субјектите се одвиваат во готови пари (кеш).

Безготовински - сите плаќања се извршуваат со пренос на определен паричен износ од
една на друга сметка помеѓу субјектите. Денес во пракса, најзастапено е електорнското
безготовинско плаќање, кое се прави со помош на електронска комуникација т.е. интернет,
со користење определени програми и сертификати. Плаќањата исто така може да се
извршат преку налог за пренос на шалтерите на матичната банка на здружението.

Во продолжение следуваат насоки за тоа како да отворите сметка на здружението и
како да управувате со неа, како уредно да ја водите и архивирате документацијата, да ја
проверувате точноста на сметката и реализирате плаќања.

5.1. ТЕКОВНА СМЕТКА

За да можат здруженијата да работат и функционираат согласно прописите, се должни да
имаат печат на здружението и тековна сметка. Изборот на банка за отварање на сметка,
понекогаш може да биде предизвик и битно е при тој процес претходно да истражите:

██ која банка дава најдобри услови за работење

██ која банка има најниска провизија

5 ПЛАТЕН ПРОМЕТ

50

██ каде најбрзо се отвора сметка

██ колку е блиску вашето седиште со седиштето на експозитурата на матичната банка
која ја бирате.

██ поради фактот што различните донатори, средствата што ги даваат може да бидат
во различни валути, покрај задолжителната денарска сметка препорачливо е да
отворите и девизна сметка преку која ќе можете да работите со странски валути (евра/
долари- валути во кои во пракса најчесто се даваат донациите).

Отварањето сметка може да трае неколку дена и битно е однапред да ја подготвите целата
документација која ја имате. На самите веб страници на банките најчесто може да најдете
информации за тоа кои документи ви се потребни за отворање сметка за правно лице.
Вообичаено банката ги бара следниве документи: Важечка тековна состојба од Централен
регистар, ЗП Образец (Заверен потпис од законскиот застапник), Формулари за аплицирање,
копија од лична карта на законскиот застапник итн.

Отворањето сметка во банка е бесплатно, но заверката на одредени документи
потребни за отварање сметка кај нотар се наплаќа. Исто така кога отварате
сметка банката наплатува провизија за користење на сметката и нејзино
одржување.

Во пракса, банките на секое правно лице доделуваат референт кој е задолжен
за работа и комуникација со конкретното правно лице. Корисно е да го имате
контакт информациите на референтот кој ви е доделен, за да може кога е
потребно да го контактирате/да се јавите во врска со сите недоумици кои можат
да се појават при работењето.

Здруженијата кои примаат средства и донации во странска валута, доколку
плаќањата ги вршат во РСМ, девизната уплата мора да ја конвертираат во
денари, кои ќе бидат префрлени на денарската сметка на здружението.

5.2. ПЛАТЕЖНА КАРТИЧКА

Една од можностите за полесно и побрзо работење на здружението во одредени ситуации се
платежните картички. Платежната картичка се врзува за тековната сметка на здружението
и може да ја користи лице од организацијата кое ќе го овласти законскиот застапник. Со
картичката може да плаќате сметки доколку сте на службен пат, на состанок надвор од
канцеларија, преку интернет, а имате и можност за подигнување готовина која потоа треба
да ја оправдате преку сметките кај благајната.

Уште еден начин за користење на платежните картички е преку отворање наменска сметка
само за платежната картичка. Кога планирате да ја користите платежната картичка,
средствата од тековната сметка на проектот во рамките на кој се реализира активноста,
финансиската служба/поединец ги префрла на сметката на платежната картичка. Во овој
случај, во секој момент знаете колку средства имате на картичката и сте во можност полесно
да ја следите нејзината состојба и користење. Ова е корисно решение доколку повеќе лица
во здружението се овластени да ја користат картичката. Картичката се издава на име на

!

51

поединечо лице од здружението и од безбедносни причини не треба да ја користат други
лица (повеќе информации за отварање картички можете да добиете во секоја банка).

Пожелно е во рамките на здружението да имате одлука од надлежниот орган со
која се дефинира кои лица може да имаат платежна картичка на здружението,
кој им ја одобрува на лицата можноста за отварање платежна картичка (најчесто
тоа е законскиот застапник, или УО, доколку здружението го има), кои се
одговорностите на лицата кои ја поседуваат картичката, опис на начинот на
користење на картичката и список на документите за правдање на трошоците.
Најчесто ова е предвидено и може да се предвиди во Правилникот за финансиско
работење, кој не е задолжителен, но е пожелно да се има поради полесно и
поефикасно работење.

5.3. ИЗВОДИ

Извод од банка е документ кој содржи информации за сите уплати и исплати реализирани во
текот на претходниот ден, како и информации за моменталната состојба на тековната сметка.

Сите промени од изводот од банката мораат да бидат евидентирани (преку сметководствена
програма или некој друг систем на водење евиденција на изводи во здружението).

Чувањето и архивирањето на изводите е важна финансиско-административна работа.
Начинот на кој ќе ги чувате изводите зависи од начинот кој вам ви е најпрактичен за
пребарување и користење.

Изводите од банка со пропратната документација (пр. платени фактури, прием на донација
врз основа на договор и сл.) врз основа на кои е настаната промената на тој извод, односно
која ја документира промената, може да се чува во регистри:

██ подредени по број на банкарска сметка (сите изводи од истата тековна сметка се
хронолошки подредени и архивирани со пропратната документација),

██ подредени по проектите (сите изводи кои содржат трошоци од одреден проект се
хронолошки подредени во регистратори со пропратната документација).

Добриот начин на чување и архивирање на изводите, ви го олеснува пребарувањето
на потребната документација потребна за извештаи, книжења и изработка на
завршна сметка.

5.4. ПОДИГНУВАЊЕ АВАНСНА ГОТОВИНА И РАКОВОДЕЊЕ СО ГОТОВИНА

Соработникот за финансии и администрација на здружението е одговорен за секојдневно
раководење со касата. Вработените во Здружението на кои им е потребен аванс за
активности поврзани со работењето, се обврзани да поднесат Налог за плаќање. Налогот
за плаќање се доставува до Соработникот за финансии и администрација кој го заведува
авансот во благајничкиот извештај. Соработникот за финансии и администрација може
самиот да авторизира авансна готовина во одреден износ по претходно одобрение
на повисоките органи. Извршниот директор одобрува барања за авансна готовина во
зависност од потребите на програмските активности освен во случај на само-авторизација
од страна на Соработникот за финансии и администрација. Вработените се одговорни за
сигурноста, известувањето и враќањето на авансите.

Процедурата за затворање на авансите е следна:

██ Непотрошените средства од авансот задолжително се враќаат со пополнетиот
налог;

!

!

52

██ Налогот треба да се врати кај Соработникот за финансии и администрација колку
што е можно поскоро, вообичаено до две недели по земањето на авансот;

██ Сите налози за аванс е пожелно да се затворат на крајот на тековниот месец;

██ Нема да се одобри нов налог за аванс се додека претходниот аванс не е затворен.

Максималната сума која може да се чува во касата е со интерен акт одредена од страна на
органите на граѓанските организации. Повисоки суми може да се чуваат максимум пет дена,
по што, ако не се потрошат, истите треба да се вратат на жиро сметката на здружението.
Соработникот за финансии и администрација ја води готовината и секој последен ден од
месецот ја затвора готовината. Извршниот директор го проверува затворањето и балансот
и го потпишува. Здружението има развиено свои финансиски кодови кои му помагаат на
аналитичкиот систем за регистрирање и на сметководителот. Трансакциите треба да се
направени врз основа на фискални сметки или договори, но, само помалите трошоци може
да бидат платени од готовината. Плаќањата треба да бидат одобрени од извршниот директор.

Здружението се стреми готовинските плаќања да ги сведе на минимум и секогаш
кога има можност да ги замени со плаќања преку трансакциска сметка.

Сметководството е процес на собирање, средување, обработка, евидентирање и чување
податоци за финансиските активности на здружението и финансиското известување.
Сметководството во здружението во најширока смисла ги опфаќа проектното
сметководство, книговодството и ревизијата.

6.1. ПРОЕКТНО СМЕТКОВОДСТВО

Проектното сметководство е најчесто интерно сметководство и подразбира евидентирање
деловни податоци и информации во согласност со договорените проекти и останатите
деловни трансакции во рамките на здружението.

Целта на проектното сметководство е да обезбеди планирање, следење и известување
во насока на соодветно донесување одлуки. Проектното сметководство го следи
реализирањето на проектот од неговото договарање и добивање, долж спроведувањето
до известувањето и детално ја евидентира секоја финансиска промена во рамките на
конкретниот проект. (приливи, трошоци..). Евидентирањето на трошоците по проекти се
врши со кодирање.

6.2. КОДИРАЊЕ НА ТРОШОЦИТЕ

Кодирањето на трошоци (плати, хонорари, сметки за одржување на канцеларијата,
сметки од проектните активности, канцелариски материјали...) подразбира обележување
одреден трошок во буџетот на конкретен проект или поточно поврзување на трошокот со
проектниот буџет во чии рамки тој трошок е направен.

Пред било која финансиска трансакција, важно е да знаете дали на конкретната буџетска
линија имате доволно средства за предвидениот трошок. По извршеното плаќање, трошокот
го припишувате (нотирате) во конретниот буџет. Доколку буџетот го водите со помош на
ексел табела, паралено потребно е да се води и листа на спецификација на трошоците во
која ќе ги внесувате податоците за основот за трошокот (број на извод, доверител, извод).

!
6 СМЕТКОВОДСТВО

53

Доколку имате финансиска програма, преку програмата конкретниот трошок ќе го припишете
(нотирате) на одредената буџетска линија на проектот т.е. ќе го кодирате на соодветниот
буџет. Доколку буџетот го водите преку ексел табела пожелно е во продолжението на веќе
одобрениот буџет да имате колони по месеци во кои ќе ги вметнувате месечните трошоци.
Парелелно со тоа, пожелно е да имате и спецификација на трошоците за секој буџет, во која
ќе ги внесувате сите сметки кои се трошоци од тој проект.

Спецификациите поделете ги по буџетски ставки и една под друга внесувајте
ги трошоците бележејќи го датумот на плаќање, бројот на изводот, бројот на
тековната сметка од која е извршена трансакцијата (доколку ги имате повеќе),
назив на коминтентот/клиентот (фирма, консултант, хонорарец) износ на
сметката во денари и износ на сметката во валутата во која ви е одобрен проектот
и по која известувате. На врвот од колоната во делот кај валутата евидентирајте
го курсот по кој средствата се конвертирани или курсот по кој известувате, во
зависност од тоа како е договорено со донаторот. Доколку сте во можност и
обемот на работа ви дозволува, можете секоја сметка што сте ја внеле, веднаш
да ја копирате и скенирате во спецификацијата, а се тоа за потребите на
финансискиот извештај кој подоцна ќе треба да се спрема за донаторот. Доколку
не сте во можност ова да го правите паралелно со плаќањето, спецификацијата
ќе ви биде од голема помош и корист во процесот на изработка на финансискиот
извештај за донаторот. Врз основа на спецификацијата ќе ги следите сметките
(трошоците), ќе ги копирате, скенирате и подготвувате за финансискиот извештај
за донаторот.

Во проектниот буџет внесете ја вкупната сума од спецификацијата по месец и по буџетска
линија. Во колоната потрошено и останато ќе го видете моменталниот пресек на буџетските
средства за дадениот проект.

Со овие чекори во секој момент ќе имате прецизен преглед на моменталните потрошени
средства од проектот и полесно ќе можете да ги следите и планирате идните трошоци за
реализација на активностите.

6.3. СМЕТКОВОДСТВО

Сметководство е евидентирање на сите работни промени настанати врз основа на
веродостојна документација и во согласност со Законот за сметководство на непрофитни
организации (ЗСНП). Книговодството во здружението може да биде интерно или екстерно.

Екстерно сметководство е кога здружението нема вработено лице за водење сметководство
и таа работа се доверува на компанија (друштво) или претприемач (агенција) регистрирана
за водење сметководство.

Интерно сметководство е кога сметководствената работа е организирана во рамките на
здружението. Во тој случај, лицето кое е одговорно за составување финансиски извештаи
мора да биде предвидено во систематизацијата на работни места и неговиот опис на
работни задачи да биде прецизно дефиниран во договорот за вработување.

Здруженијата најчесто се одлучуваат за надворешно сметководство.

Здружение кое е регистрирано според ЗЗФ, е обврзано да води сметководство, како што е
дефинирано според Закон за сметководство. За оваа цел, Здружението може да има свој
внатрешно вработен овластен сметководител или пак најмува надворешен професионален
сметководител. Извршниот директор и соработникот за финансии и администрација се

!

!

54

одговорни за контакти со сметководителот, без разлика дали е внатрешно вработен или
надворешен соработник.

Соработникот за финансии и администрација води документација за сите трошоци и
приходи. Нив ги ревидира извршниот директор. Соработникот за финансии и администрација
ги подготвува интерните финансиски извештаи заедно со извршниот директор и со
помош на сметководителот. Притоа се користи календарската година од 1 јануари до 31
декември како фискална година, според македонските сметководствени стандарди. Сите
оригинали од финансиската документација се чуваат во документацијата на здружението
и кај сметководителот, а по завршувањето на деловната година и изготвувањето завршна
сметка и финансиски извештаи, целокупната документација се чува во просториите на
здружението.

Буџетите се составен дел од планирањето на работењето на секое здружение и се тесно
поврзани со планираните проектни активности и стратешките цели на здружението. Покрај
наративниот опис на секоја проектна активност, како и планирањето на активностите
на здружението, буџетот треба да биде слика на тие активности изразена во броеви. Низ
буџетот мора да се претстават сите предвидени трошоци потребни за реализација на
активностите.

7.1. ПРОЕКТЕН БУЏЕТ

Буџетот е составен дел од проектот и низ буџетските линии го претставува финансискиот
план за активностите кои се опишани во проектот.

Проектот и буџетот мора да бидат во корелација, така што личноста која го следи буџетот,
може да ги следи и сите активности предвидени во проектот. При објавувањето на повици
за аплицирање од различни фондации, Европска Унија (ЕУ), амбасади и други донатори,
прво што треба да направите е внимателно да ја прочитате проектната документација. Како
што е битно пишувањето на наративниот дел од проектот и подготовката на буџетот, битно
е и да внимавате и при подготовката на бараната документација, нејзиното средување
и доставување (коверти, дали се сите страници итн). Сите документи подгответе ги и
подредете ги на начинот и по редоследот кој е наведен во повикот.

Пишување буџет се прави паралелно со пишување проект.

Додека пишувањето на проектот е во тек, паралелно се подготвува и пропратната проектна
документација, а може да се пополнуваат и општите делови на буџетот.

Генерално гледано, буџетот се дели на три дела:

██ Трошоци за проектниот тим

██ Трошоци за проектните активности

██ Административни трошоци

(Доколку друго не наведено во насоките за пишување на проектот или во самиот формулар
за буџетот)

Доколку во повикот за аплицирање не е поинаку наведено, непишано правило и
најзастапено во пракса е делот за трошоци предвидени за проектниот тим да не го преоѓа
прагот од 30% од вкупниот буџет на проектот (пр. Доколку буџетот е 9000 евра, најмногу

!

7 ПЛАНИРАЊЕ, ИЗРАБОТКА И
СЛЕДЕЊЕ НА БУЏЕТОТ

55

2700 евра да се издвојат за трошоци за проектниот тим). Проектниот тим најчесто се состои
од координатор или менаџер на проектот, асистент на проектот, личност задолжена за PR и
личност задолжена за финансии. Доколку буџетот е поголем, во согласност со проектните
активности, може да додадете и дополнителни членови во проектниот тим. Износите кои
ги внесувате во буџетот се внесуваат како бруто сума (пр. Ако планирате проектот да трае
12 месеци и предвидите 300 евра месечно, тоа ќе го подразбира бруто износот кој ќе го
добие координаторот на проектот, односно нето + даноци и придонеси).

Административните трошоци е препорачливо да ви опфаќаат околу 7% од вкупниот
буџет (пр. На буџет од 9000 евра административните трошоци би биле 630 евра), доколку
секако во насоките за пишување на проектот поинаку не е наведено. Административните
трошоци ги опфаќаат сите трошоци кои се важни за реализирање на проектот, а не се
дел од проектните активности (закуп на канцелариски простор, трошоци за телефон,
струја, канцелариски материјал итн.). Во некои од буџетите делот за трошоци за струја,
телефон, кирија е веќе одвоен и посебен, а истовремено постои и дел за административни
трошоци. Во тој дел може да ги планирате трошоците за банкарски провизии, доколку не
се посебно издвоени во буџетска линија. Или пак трошоците за сметководство, за превод
на документите кои ви се потребни за реализирање на проектот, а немате за тоа предвиден
дел во проектните активности итн.

7.2. ГОДИШЕН БУЏЕТ НА ЗДРУЖЕНИЈАТА

Годишниот буџет на здружението по структура не мора да се разликува од проектниот. Го
правите во ексел табела во валута која вам ви е најприфатлива и најлесна за плаќање.
Годишниот буџет се планира и се прави однапред, пример на средината на годината за
наредната година или за наредните три до пет години, во зависност како ќе одлучи
соодветното тело на здружението, УО или Собранието. Годишниот буџет се прави во
согласност со стратешкиот план доколку го имате. Доколку го немате, во согласност со
акциониот план за наредната година. Во годишниот буџет влегуваат сите трошоци на
здружението за периодот од 12 месеци и тоа: од технички трошоци за одржување, преку
хонорари и плати, до активностите за реализирање на целите на здружението.

Препорачливо е при изработката на годишниот буџет прво да почнете со попис и внесување
на сите трошоци кои се фиксни и неопходни за функционирањето и работата на здружението
(кирија, телефон, интернет, струја, одржување, итн.). Овие фиксни трошоци најчесто се
7-10% од вкупниот годишен буџет (оваа бројка не е фиксна и зависи од одлуката која е
донесена во рамките на здружението). Потоа се планираат трошоците за ангажираните
лица (вработени, хонорарци итн.). Платите на овие лица се внесуваат во бруто износ.
Трошоците за активности се внесуваат во согласност со планот за активности кој сте го
изготвиле за наредната година, а сè тоа во корелација со постоечкиот стратешки план на
здружението.

Трошоците за активности треба да бидат што подетални. Треба да се наведени износите за
сместување и превоз на лицата кои се дел на проектниот тим, за учесниците на обуки или
работилници, за промоција, изработка на промотивни материјали, огласување, печатење
публикации, потрошен материјал за обуки и состаноци и тн. Трошоците ги додавате во
зависност од видот на активноста.

7.3. ПРОЕКТНО КОФИНАНСИРАЊЕ

Кофинасирање е обезбедување на дополнителни средства до полниот износ на планираниот
буџет за проектот.

Одредени донатори бараат здружението делумно да учествува во финансирањето на
проектот за кој аплицира. Во зависност од повикот за проект, различен е процентот на
учество. Учеството се обезбедува од сопствени средства.

Во пракса тоа значи дека доколку конкурирате за средства кај ЕУ со проект и буџет од
100.000 евра, делот кој го добивате од донаторот е 85.000 евра, а вие обезбедувате 15.000

56

евра (донаторот го определува процентот на кофинасираање, во случајов тоа е 25%).
Средствата кои ги обезбедувате за кофинансирање не мора да бидат средства на самото
здружение, туку може да бидат и средства од некој друг донатор, односно од друг извор.
Во случај на кофинансирање на проекти кои се финансирани од ЕУ, додатните средства не
смеат да се обезбедат од средства на ЕУ кои се дел од друг проект.

Кога го подготвувате проектот, буџетот го правите за сите 100.000 евра и
доколку проектот биде одобрен, делот од 85% кои го добивате од ЕУ го добивате
непосредно по потпишувањето на договорот или во повеќе транши (во зависност
од повикот). Делот од 15% кој го обзебедува ЕУ го добивате по поднесен одреден
извештај. Овие проценти и временската рамка на уплати може да варира во
зависност од она што е пропишано во договорот што сте го потпишале со ЕУ.

Со вкупен буџет од 100.000 евра, ЕУ финансира 85% - 85.000 евра, а по
потпишувањето на вашата сметка ќе бидат уплатени 72.250 евра. 15% односно
12.750 евра ќе ви бидат уплатени по доставениот и прифатен извештај и
потрошени сите 100.000 евра за кои сте поднеле проект. Здружението, за успешно
да спорведе ваков проект, би требало да биде можност да самофинансира
12.750 евра (дел кој што ЕУ дополнително ќе го уплати по одобрувањето на
финансискиот извештај) и делот од 15.000 евра кој претставува задолжително
учество од страна на здружението и кое не се рефундира од страна на ЕУ.

Делот од средствата кој треба да биде обезбеден од страна на здружението се вика
кофинансирање (cost share, co-funding). Во примерот кој го наведовме, тоа значи дека
15.000 евра низ сметки ги прикажувате во извештајот. Овие средства може да бидат
обезбедени од други тековни проекти или така што сметките за административни трошоци
или трошоците за хонорари и плати во износ од 15.000 евра ги прикажувате како придонес.

Исто така, можете да прикажете дел од проектните активности од друг проект кои се
компатибилни со проектот кој ви е одобрен од ЕУ. Доколку го правите ова, се препорачува
со другиот донатор да имате некој вид на документ во кој ќе е наведено дека донаторот е
запознаен и согласен со тоа дел од проектот да се прикаже како кофинансирање на друг
проект. Дополнително, може да конкурирате и за разликата кое здружението ја добива
кај други донатори, каде може точно да наведете за кој дел од проектот ви се потребни
средства.

Доколку проектот подржан од ЕУ вклучува печатење на одредена публикација,
лекторирање, пишување и превод што вкупно чини 15.000 евра, поднесете го
проектот на другиот донатор и означете ја вкупната вредност 100.000 евра,
а овие 15.000 евра за кои аплицирате се дел од целиот проект за кој сте или
планирате да аплицирате кај ЕУ. Во било кој од наведениве примери е битно
пред поднесувањето на проектот да знаете од каде и од кој проект можете да ја
обезбедите сумата за кофинансирање.

Откако проектот е затворен и пишувате годишен извештај, донаторот го известувате
за сите 100.000 евра за кои и сте поднеле проект. Во зависност од донаторот (односно
условите предвидени во договорот), во извештајот ќе прикажете кои трошоци се платени
со средствата од други донатори или само ќе дадете известување за целата сума без
прикажување и наведување на сумите платени од страна на другите донатори или други
проекти.

Кофинансирањето не се однесува само на проекти финансирани од ЕУ - примерите се

!

ПРИМЕР

ПРИМЕР

57

дадени од причина што е еден од најчестите донатори. Кога донаторот објавува повик за
аплицирање за проекти, во насоките за повикот го назначува и начинот на финансирање,
како и тоа дали е задолжително учеството на здружението и во кој процент.

7.4. ОСЛОБОДУВАЊЕ ОД ДДВ

Здруженијата не се ослободени од плаќање ДДВ и имаат обврска истиот да го плаќаат
согласно издадените сметки (фактури) за извршените услуги или промет на добра.
Здруженијата можат да бидат ослободени од данок на додадена вредност (ДДВ) единствено
преку проектите кои се финансирани од буџетот на држави со кои РСМ има склучено
меѓународни договори за право на одбивање ДДВ. Таквите проекти не го признаваат ДДВ-
то како оправдан трошок. Такви се пример проектите финансирани од ЕУ, УСАИД, OSCE итн.

За да може да се користи даночното ослободување од ДДВ на прометот на добра и
услуги за реализација на проекти финансирани од странски донатори и ИПА фондови,
имплементаторот на проектот потребно е да го регистрира проектот во Владата на РСМ
- Секретаријат за европски прашања (СЕП). Откако ќе го регистрира проектот во Владата
на РСМ - Секретаријат за европски прашања, имплементаторот на проектот треба да добие
даночен број на проектот со поднесување на Пријава за регистрација на даночен обврзник
- проект (образец УЈП-РДО) до Управата за јавни приходи (УЈП) - Регионална дирекција
Скопје.

7.4.1. Издавање фактура со сериски број доделен од страна на УЈП

За користење даночно ослободување од ДДВ на прометот на добра и услуги за
реализација на проекти финансирани од странски донатори и ИПА фондови, даночниот
обврзник - вршител на прометот кон проект треба да издаде фактура која содржи
сериски број доделен од страна на УЈП. Проектот – имплементатор на проектот
до вршителот на прометот треба да достави копија од Потврда за регистрација на
проектот во Владата на РСМ - СЕП.

Даночниот обврзник пред да ја издаде фактурата, за користење даночно ослободување
мора да го пријави прометот, по електронски пат преку е-Даноци https://etax-fl.ujp.gov.
mk до УЈП, со поднесување Пријава за промет на добра и услуги ослободен од ДДВ
согласно член 24-а од Законот за ДДВ (образец ДДВ ПЕФ-ДО). Врз основа на податоците
од поднесената Пријава ДДВ-ПЕФ-ДО, УЈП по електронски пат, преку е-Даноци https://
etax-fl.ujp.gov.mk генерира Фактура за промет ослободен од ДДВ согласно член 24-а од
Законот за ДДВ (образец ДДВФП-ДО).

Вршителот на прометот ја печати генерираната Фактура ДДВ-ФП-ДО од системот
е-Даноци во два примероци, ја потпишува и еден примерок од фактурата доставува до
примателот на прометот - Проектот. Случаи во кои не се издава Фактура ДДВ-ФП-ДО а
се врши промет спрема проект се следните:

██Доколку вршител на прометот е странски даночен обврзник, кој нема ниту
седиште, ниту подружница во Република Северна Македонија. Во овој случај
странскиот даночен обврзник има обврска да издаде обична фактура за
извршениот промет.

██Доколку вршител на прометот е даночен обврзник кој не е регистриран за
целите на ДДВ. Во овој случај даночниот обврзник не е овластен да искажува
ДДВ во излезните фактури и има обврска да издаде обична фактура во која не
искажува ДДВ.

██Доколку се врши промет на добра и услуги кои се ослободени од ДДВ
согласно членовите 23 и 24 од Закон за данок на додадена вредност (ЗДДВ).
Во овој случај даночниот обврзник има обврска да издаде обична фактура во
која не искажува ДДВ при што во фактурата се наведува "данок на додадена
вредност не е пресметан".

58

https://etax-fl.ujp.gov.mk/
https://etax-fl.ujp.gov.mk/
https://etax-fl.ujp.gov.mk/
https://etax-fl.ujp.gov.mk/

7.4.2. Евиденција на примени фактури која ја води примателот на прометот - проектот

Примателот на прометот ослободен од ДДВ согласно член 24-а од ЗДДВ е должен да
води Eвиденција на примени фактури (образец ДДВ-ЕПФ) и истата ја доставува до
УЈП, по електронски пат преку е-Даноци https://etax-fl.ujp.gov.mk. Евиденцијата ДДВ-
ЕПФ се доставува секое календарско тримесечје, најдоцна до 25-ти во месецот по
завршување на календарското тримесечје.

Во Евиденцијата ДДВ-ЕПФ, се внесуваат:

██Фактурите ДДВ-ФП-ДО со доделен сериски број од страна на УЈП,

██ Примените фактури од странски даночен обврзник кој нема ниту седиште, ниту
подружница во РСМ, за промети за кои е користено даночното ослободување.

Во Евиденцијата ДДВ-ЕПФ, во случај на примени фактури од странскиот даночен
обврзник, во полето „ЕДБ/Идентификационен број на вршителот на промет” се внесува
Идентификациониот број на странското правно лице вршител на прометот, а во
полето „број на фактура” се внесува бројот на фактурата на странското правно лице-
вршител на прометот. Во случај кога надоместокот кој го должи примателот на доброто
или корисникот на услугата е пресметан во странска валута, се врши конверзија во
денари по продажниот курс утврден од Народната банка на РСМ (НБРСМ) на денот на
настанувањето на даночниот долг. Евиденцијата ДДВ-ЕПФ се поднесува од овластеното
лице кое е наведено во Пријавата за регистрација на даночен обврзник (образец УЈП-
РДО) или од друго ополномоштено лице (сметководител).

Иако во Потврдата од Влада на Република Северна Македонија – СЕП може да бидат
наведени повеќе имплементатори, во образецот УЈП-РДО кој се поднесува при
регистрација на проектот во УЈП треба да се наведе едно овластено лице кое ќе биде
одговорно за поднесување на Евиденцијата ДДВ-ЕПФ. Ова значи дека Евиденцијата
ДДВ-ЕПФ се поднесува само од овластеното лице за проектот, а не од овластените лица
на имплементаторите во случај кога се наведени повеќе имплементатори на проектот.

Извештаите кои ги поднесуваат здруженијата можат да бидат во најразличен формат,
до различни субјекти и по различни обврски и барања. Извештаите најчесто се делат
на: извештаи за спроведени активности (наративни извештаи) и извештаи за потрошени
средства (финансиски извештаи). Во продолжение некои од најзастапените облици на
финансиско известување на здруженијата.

8.1. РЕВИЗИЈА

Ревизија е независно испитување на процедурите, финансиските извештаи, правилностите
во работењето, почитувањето закони и прописи на здружението. Ревизијата може да биде
екстерна, проектна и интерна.

8.1.1. Екстерна ревизија

Екстерната ревизија не е задолжителна за здруженијата кои се водат како микро
и мали правни лица. Целта на екстерната ревизија е да утврди дека годишните
сметки обезбедуваат вистинита и објективна слика на финансиското работење на
здружението и дека средствата се користат, во согласност со целите наведени во
Статутот. Извештаите на надворешните ревизори даваат сигурност за исправноста
на финансискиот извештај, финансиското работење, даваат слика за финансиската
положба и резултатите на здружението, а и дека се е во согласност со соодветните
прописи на РСМ.

8 ИЗВЕСТУВАЊЕ (ИЗВЕШТАИ) –
ЕКСТЕРНО, ПРОЕКТНО, ИНТЕРНО

59

https://etax-fl.ujp.gov.mk/

Ревизорите можат да ја спроведат ревизијата во просториите на здружението или
во свои простории. Во двата случаи потребно е да им се спреми и достави следната
документација:

██ Статутот на организацијата, општите акти на организацијата (правилници и
процедури), Годишниот финансиски извештај, договорите со донаторот (на нивно
барање), договорите за закуп и договорите со физички лица (на нивно барање),
судски спорови (доколку ги имало), копија од сметките по сметководниот план
(дел од сметките за освежување, дизајн, превоз, канцелариски материјал итн.,
на нивно барање), Изводи од банка на кои се гледа извршеното плаќање на
трошоците (по барање).

Ревизијата не бара увид на сите трошоци кои сте ги имале за годината за која вршите
ревизија, туку одреден процент, преку кој би имале објективен увид во вашето
работење. Со ревизорите е битно да изградите однос на доверба и добра соработка.

8.1.2. Проектна ревизија

Проектната ревизија најчесто се спроведува по барање на донаторот. Истата
вообичаено е наведена во договорот со донаторот и е дел од проектниот буџет. Во
вакви случаи донаторот може да бара определено ревизорско друштво за извршување
на оваа работа. Доколку обврската за избор не е кај донаторот, ревизорското друштво
го барате вие, а донаторот може да бара од вас да прибавите три понуди и да ја изберете
најповолната. При проектната ревизија, ревизорите имаат увид само во средствата
потрошени од определениот проект.

8.1.3. Интерна ревизија

Интерната ревизија најчесто се прави по барање на Собранието или друго управувачко
тело на здружението. Таа вклучува преглед на: системот и процедурите на финансиското
работење, механизмите на внатрешна контрола, правилниците и процедурите на
здружението. Целта на оваа ревизија е подобрување на внатрешниот механизам за
финансиско управување, целокупното работење на здружението како и рационално
користење на финансиските средства. Помага на здружението во спроведување
активности преку воведување на систематски дисциплиниран пристап на процена и
унапредување на ефективноста во управувањето со ризици, контро ла и водење на
здружението. Интерната ревизија може да ја врши НО или УО, во зависност како е
предвидено со Статутот или соодветен Правилник. Исто така Собранието со одлука
може да избере членови на комисија кои ќе ја спроведат ревизијата.

8.2. ФИНАНСИСКИ ИЗВЕШТАИ

Финансиските извештаи се документи преку кои здружението дава информации за
резултатите од своите финансиски трансакции и финансиско работење. Покрај редовниот
годишен финансиски извештај кој е пропишан со закон, во здруженијата се сретнуваме
и со: финансиски извештај за органите на здружението, за донаторот и за јавноста. Врз
основа на временската рамка која ја опфаќа извештајот, истиот може да биде: месечен,
квартален (тромесечен) и полугодишен. Периодот на известување често е одреден од
страна на донаторот или органите на здружението.

8.2.1. Извештај кон државата

Редовниот годишен финансиски извештај е документ кој дава информации за резултатите
од работењето на организацијата за конкретната фискална година. Редовниот годишен
финансиски извештај предвиден со ЗСНП се доставува најдоцна до крајот на месец
февруари наредната година, за работата на здружението од 1 Јануари до 31 декември
претходната фискална година. Годишниот финансиски извештај задолжително го усвојува
Собранието на здружението, а го потпишува законскиот застапник на здружението.

60

Согласно ЗЗФ, здружението е должно да го објави извештајот на својата веб страна или
на друг начин да го направи достапен за јавноста. Објавата треба да се стори најдоцна до
30 април во тековната година, а за претходната година.

Непрофитните организации чијашто вкупна вредност на имотот или годишниот приход
е помал од 2.500 евра во денарска противвредност не се обврзани да составуваат
финансиски извештаи и да ги доставуваат, но се должни да ја водат најмалку книгата за
благајна и книгата на приходи и расходи.

Финансиските извештаи на здруженијата треба да содржат: биланс на состојбата, биланс
на приходи и расходи и белешки кон финансиските извештаи. Билансот на состојбата
ја прикажува состојбата на средствата, обврските и изворите на средствата на одреден
датум. Билансот на приходите и расходите ги прикажува приходите и расходите, односно
вишокот или кусокот остварен во деловната година или во некој друг период во текот
на деловната година. Белешките кон финансиските извештаи претставуваат детална
разработка и дополнување на податоците од билансот на состојбата и од билансот
на приходите и расходите. Основните финансиски извештаи мораат да дадат точен,
вистинит и целосен преглед на средствата, обврските, извори на средствата, приходите
и расходите. Тие се чуваат трајно и во изворна форма.

Финансискиот извештај е важен и за планирањето на годишниот буџет на здружението.
Тој е добар показател на потрошените средства и распределбата на парите, врз основа на
кој може да се прават идни планирања. Со цел поголема транспарентност на здружението
и покажување на неговото добро работење, битно е да го објавувате финансискиот
извештај на веб страната на здружението заедно со годишниот наративен извештај, со
што ќе ги направите видливи за јавноста сите реализирани активности и потрошени
средства за претходната година.

8.2.2. Извештаи кон органите на здружението

Обврските за извештаи кон органите на здружението се уредуваат со Статутот или
со внатрешни акти - правилници. Доколку во Статутот или во некој друг акт не е
поинаку уредено, законскиот миниум е еднаш годишно да се извести Собранието,
како највисокиот орган, за финансиското работење на здружението. Согласно закон,
Собранието го усвојува годишниот финансиски извештај.

Одржувањето на годишното собрание се препорачува да биде во првата половина на
годината, кога веќе имате спремен финансиски извештај за претходната година, кој
Собранието би го усвоила. Исто така препорачливо е покрај финансискиот да имате и
наративен извештај за претходната година, на кој начин целиот период за кој давате
извештај ќе ви биде целосно „покриен“. Со наративниот извештај ги прикажувате
активностите реализирани во претходната година, а со финансискиот - потрошените
средства за тие активности. Со Статутот на здружението или со друг внатрешен акт
може да предвидите дополнителни обврски за поднесување извештаи (пр. еден орган
на друг орган, временска рамка, вид на извештај итн.).

8.2.3. Извештаи кон донаторот

Начинот на известување на донаторите зависи исклучително од нивните барања и е
задолжително содржан во договорите кои ги потпишувате со нив.

Какви се барања ќе има донаторот зависи од многу фактори - дали се работи за приватен
фонд, државна институција или средства од фондовите на ЕУ, кои се стратешките
цели на донаторот, кој е износот на донацијата итн. Повеќето од донаторите бараат
само завршен финансиски и наративен извештај за проектот. Но, може да бараат и
месечни, квартални, полугодишни и годишни извештаи. Формата на известување и
на извештаите е наведена во насоките за спроведување на проектот или во самиот
договор со донаторот. Доколку формата не е однапред пропишана, извештајот се
поднесува во слободна форма.

61

Финансискиот извештај кон донаторите најчесто опфаќа спецификација на трошоците
на проектот, фотокопии од соодветните сметки, изводи од банка и од благајничкиот
дневник. Наративниот извештај пак содржи опис на успешноста на проектот, степенот
на остварување на поставените цели и резултати, промените кои сте ги произвеле, низ
детален опис на сите активности кои се спроведени во склоп на проектот. Доколку
некои од активностите не се спроведени здружението има обврска да ги образложи
причините поради кои активноста не може да се спроведе, а со тоа и оствари целта
и очекуваниот резултат. Финансискиот и наративниот извештај мораат да бидат
усогласени - не можете да прикажете трошок за активност во финансискиот извештај,
а таа активност да не сте ја напоменале во наративниот извештај т.е. да не сте ја
реализирале.

Во случај здружението да не ги потроши сите средства кои се добиени врз основа
на договорот за донација, имате обврска тие средства да ги вратите на сметка
на донаторот, по одобрувањето на извештајот (доколку со договорот поинаку не
е определено.). Од друга страна, се случува средствата одобрени од страна на
донаторот да не се доволни за спроведување на сите предвидени активности. Во тој
случај најчесто здружението ги покрива тие трошоци. И едната и другата ситуација не
оставаат добар впечаток за здружението кај донаторот, затоа што тие на тоа гледаат
како на недоволно добра процена при изработката на буџетот. Од овие причини треба
да се биде особено внимателен долж изработката на буџетот и планирањето трошоци
за секоја од активностите на проектот.

8.2.4. Известување на јавноста

ЗЗФ го предвидува начелото на јавност и транспаретност како едно од основните
начела во работата на здруженијата. Законот исто така ја поставува обврската
здруженијата да ги објавуваат своите финасиски и наративни извештаи на својата веб
страница или на друг начин да ги направат достапни за јавноста.

Транспарентноста и јавноста на здруженијата, достапноста и градењето на непосреден
однос со граѓаните е клучно за успешното функционирање на здружението и за
добивање доверба. Здруженијата редовно треба да ги објавуваат своите активности
и делувања. Доколку немате средства за веб сајт, може да користите други бесплатни
алатки, како блог или профили на здружението на социјалните мрежи (Фејсбук, Твитер,
Инстаграм, ЛинкдИН). Неопходно е одржување на добри односи со околината.

При своето работење секое здружение се соочува со потребата за изработка на договори:
за ангажирање лица, за давање услуги, за изнајмување простор, итн. Во продолжение ќе
бидат спомнати и разработени најчесто застапените видови договори, т.е. договорите со
кои најчесто се сретнуваат здруженијата.

9.1. ДОГОВОРИ ЗА АНГАЖИРАЊЕ ЛИЦА

Здруженијата немаат обврска да имаат вработени. Во зависност од околностите, буџетот
на организацијата или плановите, одговорните сами одлучуваат на кој начин ќе го
организираат работењето и плаќањето на лицата кои го реализираат проектот. Било кој
начин на ангажирање да го одберете, треба да внимавате договорите да се во согласност
со законите во РСМ.

9 ДОГОВОРИ РЕЛЕВАНТНИ ЗА
РАБОТЕЊЕТО НА ЗДРУЖЕНИЕТО

62

9.2. ДОГОВОР ЗА ВРАБОТУВАЊЕ

Со Договорот за вработување се заснова работен однос и може да се склучи на определено
и неопределено време. Договорот во кој не е утврдено времето на важење (траењето) на
договорот, всушност е договор на неопределено време. Каде што е утврдено траењето
– станува збор за договор на определено време. Договорот за работа на определено
време може да се склучи на определено време за вршење на исти работи, со прекин или
без прекин до 5 години. Ако работникот продолжи да работи по истекот на тие 5 години,
договорот автоматски се трансформира во работен однос на неопределено време, под
услови и на начин утврдени со закон.

Договорот за вработување треба да содржи:

██ податоци за договорни страни, нивно живеалиште, односно седиште; датум на
стапување на работа; назив на работното место, односно податоци за видот на
работата за којашто работникот склучува договор за вработување, со краток опис
на работата што ќе ја врши според договорот за вработување; правата и обврските
на работодавачот и работникот, место на вршење на работата, износ на плата,
времетраење на работно време итн.

██ Повеќе информации околу формата и содржината на Договорот за вработување
можете да најдете во ЗРО.

9.3. АВТОРСКИ ДОГОВОР

Авторско дело, како што е утврдено во Законот за авторско право и сродни права (ЗАПСП)
е интелектуална и индивидуална творба од областа на книжевноста, науката и уметноста,
изразена на кој било начин и форма. За авторско дело се сметаат особено:

1	 пишано дело (книга, напис, статија, прирачник, брошура, расправа и други дела од 	
	 иста природа);

2	 компјутерска програма, како пишано дело;

3	 говорно дело (предавање, говор, беседа и други дела од иста природа);

4	 музичко дело, со или без текст;

5	 драмско, драмско-музичко, кореографско и пантомимичарско дело;

6	 фотографско дело и дело создадено во постапка слична на фотографската;

7	 аудиовизуелно дело (кинематографско и друго дело изразено со подвижни слики);

8	 дела на ликовната уметност (слика, цртеж, графика, скулптура и друго);

9	 дела од архитектурата;

10	 дела од применетата уметност и дизајнот и

11	 картографско дело, план, скица, технички цртеж, проект, табела, пластично дело 	
	 и друго дело со ист или сличен карактер од областа на географијата, 		
	 топографијата, архитектурата и науката.

Постојат три видови на авторски договори: Издавачки договор, Договор за јавно
изведување и Договор за нарачка на авторско дело. Кај нас постојат авторски агенции кои
изработуваат авторски договори. Доколку склучите договор со таква агенција, исплатата
од договорите се врши преку агенцијата, а таа ги подмирува и останатите трошоци (даноци,
придонеси..).

9.4. ДОГОВОР ЗА ДЕЛО И ДОГОВОР ЗА ПОВРЕМЕНИ И ПРИВРЕМЕНИ РАБОТИ

Здружението може да склучи договор за дело со одредено лице, за извршување
определена работа која е надвор од (дејноста) активностите на здружението, а чиј предмет
е самостојна изработка или поправка на одреден предмет или самостојно извршување

63

http://myla.org.mk/wp-content/uploads/2020/07/Договор-за-вработување.docx
http://myla.org.mk/wp-content/uploads/2020/07/Договор-за-дело-за-консултантски-услуги.docx

физичка или интелектуална работа. За извршената работа, нарачателот е обврзан да
исплати надоместок. Истава дефиниција важи и за Договорот за привремена работа
(вршење услуги). Даночен обврзник е вршителот на работата, но пресметката и уплатата
на надоместокот и персоналниот данок ја врши нарачателот на работата – исплатувачот.
Даночна основа е бруто износот на договорениот надоместок.

Основната разлика помеѓу овие два вида договори е тоа што, кај договорите за дело
мора да постои некој предмет или остварување кое останува трајно во вид на изведено,
изработено или пишано дело. Времетраењето на склучувањето на договорите за
извршување на работата е во зависност од тежината на истата, но не може да биде во
некој подолг временски период. Во таков случај би се сметало дека, ако постои потреба
од вршење работа во подолг временски период, вршителот на работата би требало да се
вработи кај нарачателот на работата врз основа на договор за вработување. Овие договори
може да се склучат со: невработени лица, вработени лица кои работат на неполно работно
време/полно работно време, пензионери, студенти итн.

9.5. ДОГОВОР ЗА ВОЛОНТЕРСТВО

Организатори на волонтерска работа, согласно Законот за волонтерство (ЗВ), можат да
бидат и здруженија на граѓани и фондации.

Волонтер е физичко лице кое дава услуги, вештини и знаења во корист на други лица,
органи, организации и други институции, на доброволна основа и без финансиска или друга
лична добивка. Волонтер може да биде домашно и странско физичко лице. Волонтер може
да биде и малолетно лице со писмена согласност од неговите родители или старатели.

Договорот за волонтирање се склучува за краткорочно и долгорочно волонтирање.
Организаторот на волонтерската работа е должен со волонтер - домашно физичко лице
да склучи договор за волонтерство во писмена форма, доколку волонтерската работа
трае повеќе од 40 часа месечно. Организаторот на волонтерската работа може да склучи
договор за волонтерство и со волонтер - домашно физичко лице за волонтерска работа која
трае помалку од 40 часа месечно. Со странско лице е должен да склучи писмен договор за
сите волонтерски услуги во секој случај.

Договорот за волонтерство потребно е да ги содржи следниве елементи:

1	 договорни страни: - организатор на волонтерска работа (назив и седиште) и - 	
	 волонтер (име и презиме, адреса на живеалиште, односно на престојувалиште);

2	 предмет на договорот;

3	 место на волонтирање и времетраење на волонтирањето, а доколку не постои 	
	 постојано место, тогаш се наведуваат само местата каде што се даваат услугите;

4	 волонтерски активности или услуги кои се обезбедуваат;

5	 посебни права и обврски;

6	 начин на осигурување за време на волонтирањето при доаѓање и враќање 		
	 од местото на волонтирањето и другите активности предвидени за време на 	
	 волонтирањето;

7	 однапред договорени трошоци за волонтирањето и начин на надоместок на истите;

8	 начин на престанок и раскинување на договорот за волонтирање и

9	 датум и место на склучување на договорот.

9.6. ДОГОВОР ЗА ЗАКУП

Со договорот за закуп здруженијата најчесто закупуваат недвижнина - простор за
канцеларија. Закуподавач на недвижноста може да биде физичко или правно лице. Закупот
може да биде и со одредена цена, а може да биде и без надомест. Во било кој случај, мора да
се потпише договор за закуп на недвижноста, со кој ќе се дефинираат правата и обврските,

64

http://myla.org.mk/wp-content/uploads/2020/07/Договор-за-услуги.docx
http://myla.org.mk/wp-content/uploads/2020/07/Договор-за-волонтирање.docx
http://myla.org.mk/wp-content/uploads/2020/07/Zakup-za-veb.docx

како на закуподавачот, така и на закупецот како на пример: времетраење на закупот,
начин на раскинување на договорот, цената на закупот - начинот и динамиката на плаќање,
плаќањето на режиските трошоци за просторот, мали и големи поправки во просторот,
постоечки инвентар (доколку го има), адаптација (доколку е потребна), дозволата или
забраната за издавање на просториите во подзакуп и сите останати поединости од значење
за двете страни. Покрај договорот за закуп, препорачливо е и да се потпише Записник за
примопредавање на просторот, за двете страни да имаат реална слика за просторот и за
состојбата во која просторот е преземен.

Закупнината се плаќа во парични средства, освен ако страните не се договорат поинаку.
Препорачливо е парите да се уплаќаат на банкарска сметка на закуподавачот. Притоа, на
договорениот нето износ на закупнина, се плаќа персонален данок на доход (ПДД), кој во
моментов изнесува 10% од даночната основица (нето закупнината). Формален обврзник за
плаќање на данокот е закуподавачот, но вообичаена практика кај нас е договарање бруто
износ на закупнина, при што закупувачот при префрлање нето износот на сметката на
закуподавачот, истовремено го плаќа и износот на ПДД како јавен приход. Нема правило
кога се плаќа закупнината, односно дали пред, за време или по користењето на предметот.
Во практиката, најчесто се плаќа авансно (однапред). Притоа, може да се плаќа од месец за
месец, но, понекогаш, особено кога се работи за подолгорочен закуп, се плаќа и за подолги
временски периоди (за 3 или за 6 месеци однапред).

Службено патување преставува патување во рамките на државата или во странство, со цел
извршување на определена активност од областа на работење на здружението. Службените
патувања се неизоставен дел од работата во здружението, затоа што многу често работата
во здружение е поврзана со извршување одредени работни задачи и активности на терен.

Вработените, практикантите, волонтерите и другите ангажирани лица имаат право на
аванс или надомест на патни и дневни трошоци за службени патувања, кои се потребни за
спроведување определени проектни активности.

Службеното патување и исплата на патни и дневни трошоци мора да биде одобрено од
претседателот на здружението или лицето со делегирана надлежност од него / неа за
специфичен проект, однапред, пред патувањето.

10.1. НАЛОГ ЗА СЛУЖБЕНО ПАТУВАЊЕ

Налогот за службено патување е задолжителен документ при одење на службено патување
на вработените и ангажираните лица од здружението во земјата и во странство. Налог за
службен пат се издава и на лицата кои се ангажирани врз основа на други договори (т.н.
надворешни соработници) и за нив не важат исти правила како за вработените.

Одобрување службено патување се прави со посебен образец (Патен налог) потпишан од
претседателот, со печат на здружението. Патниот налог содржи информации за целта на
патувањето, начинот на транспорт и одобрувањето авансно плаќање. Пред заминувањето
на веќе закажан и испланиран службен пат во земјата или странство, секој вработен има
обврска со себе да има уредно пополнет патен налог.

На налогот за патување треба да му претходи одлука - упатување на вработениот на
службен пат која ја донесува овластено лице на здружението. Ова лице може да го довери
овластувањето и на некој од останатите лица во здружението, на пример: директорот,
координаторот на проектот, менаџерот на канцеларијата итн. Одлуката се пишува во
слободна форма и вклучува име, презиме, работна позиција, место и време на престој,
целта на патувањето и превозно средство.

Образецот на Налогот за патување е пропишан и може да се најде и набави по книжари.

10 СЛУЖБЕНИ ПАТУВАЊА,
 ПАТНИ ТРОШОЦИ И ДНЕВНИЦИ

65

Истиот содржи име и презиме на лицето што патува, работна позиција, цел на патувањето,
датум и место, превозно средство, износ на дневница (доколку патувањето не е предвидено
како дел од работните задачи на лицето за кое има склучено договор за вработување
и кое е вклучено во неговата месечна бруто плата), назив на правното лице кое ги носи
трошоците. Внатрешната страна на налогот се пополнува по завршувањето на патувањето.
Лицето всушност поднесува извештај за службениот пат. Налогот за службено патување се
издава во два примерока - еден за лицето што патува, а другиот се чува во канцеларијата.

Надоместот на патните и дневните трошоци на вработените и надворешните соработници
препорачливо е да се врши врз основа на склучен Договор за исплата на патни трошоци.
Во продолжение пример за начин на утврдување вкупен износ:

██ За вработени во здружението по 30% од цената на горивото кое го користи
конкретното возило со кое се патувало по поминат километар, за растојание утврдено
согласно Табелата за најкуси патни растојанија помеѓу општинските центри и
граничните премини во РСМ.

██ За надворешни соработници во случај на користење приватно возило ќе им се
исплати надомест од 7 денари (сумата ја утврдувате вие со соодветна одлука) за
поминат километар за растојание утврдено согласно Табелата за најкуси патни
растојанија помеѓу општинските центри и граничните премини во РСМ.

Здружението може да пропише дека ќе изврши надомест на трошоците за патарини
или патарините да влезат во тие исплатени 7 денари по километар. Лицето е должно до
Здружението да достави доказ за платено гориво и патарини со цел да се пресмета вкупниот
надомест. По завршувањето на службеното патување, вработениот, ангажираното лице,
приправникот или волонтерот е должен да ги достави конечните патни трошоци, доказ за
уплата за користен превоз, хотел и понатамошни трошоци поврзани со патувањето, како и
краток извештај за реализираното патување во рок од 7 дена (или онолку дена колку вие
ќе ги предвидите со одлука или во Правилник) по враќањето од службеното патување.
Исплатата на овие трошоци се врши во денарска противвредност согласно средниот курс
на НБРСМ за валутата во која било реализирано плаќањето и тоа на денот на вршење на
плаќањето.

Надомест за сместување за време на патувања во странство се пресметува во согласност
со Одлуката за највисоките износи на дневните трошоци за службени патувања на Владата
на РСМ која важела на денот на службеното патување.

Исплата на патни трошоци често се врши во согласност со стандардите и политиките на
донаторот на конкретниот проект за кој е потребна исплата на патни трошоци.

10.2. КОРИСТЕЊЕ ПРИВАТНО ВОЗИЛО ЗА СЛУЖБЕНИ ЦЕЛИ

Врз основа на договорот за вработување или одлука, работодавецот може да му одобри на
вработениот да користи приватно возило за службени патувања или други службени цели.
Надоместувањето трошоци за користење приватно возило за службени цели и начинот
на пресметување надоместок ја утврдува работодавецот во некој од своите внатрешни
акти (Правилникот за работа, Правилникот за финансииско и административно работење,
Правилникот за патни трошоци итн.). При пресметувањето трошоци за користење приватно
возило за службени цели, важно е да се води сметка за две компоненти: амортизацијата и
трошокот за гориво.

Согласно Законот за персонален данок на доход (ЗПДД), доколку исплатениот надомест
по основ користење приватно возило за службени цели е во висина поголема од 3.500,00
денари месечно, истиот подлежи на оданочување со персонален данок.

10.3. ПАТНИ ТРОШОЦИ ЗА УЧЕСНИЦИТЕ

Здруженијата многу често при спроведувањето активности, организираат настани (обуки,
работилници, конференции, предавања итн.) на кои канат учесници кои при тоа не
остваруваат никаков приход т.е. не добиваат хонорар или друг вид надомест за учество

66

на тие настани. Во овие ситуации здружението ја презема обврската за покривање патни
трошоци на учесниците. Рефундирање патни трошоци на учесниците се врши по уредно
приложена документација како доказ за патувањето. Доколку се работи за патување со
автобус потребно е во прилог да се достави автобускиот билет во оригинал. Доколку се
работи за патување со автомобил, се приложуваат сметката за гориво и патарини (доколку
ги има). Кога се работи за патување со автомобил, препорачливо е здружението да има
претходна одлука за висината на надоместокот т.е. колку денари по километар ќе исплаќа
за патни трошоци за патување на учесниците со автомобил. Препорачливо е учесниците
да потпишат Договор за исплата на патни трошоци, пред рефундирањето на средствата.
Документацијата за исплатените патни трошоци треба да биде уредна и целосна, со
соодветни покритија и да биде достапна за увид по евентуално барања од донаторот.

67

ул. Донбас бр. 14/1-6,
1000 Скопје
телефон: 02/3220-870,
email: contact@myla.org.mk,
web: www.myla.org.mk

Оваа публикација е изработена во рамки на проектот Правна помош и
поддршка за зајакнување на капацитетите за застапување и одржливост
на локални граѓански организации, спроведуван од МЗМП и партнерите,
а финансиски поддржан од ЕУ. Содржината во оваа публикација е
единствена одговорност на МЗМП и партнерите и не ги одразува
ставовите на Европска Унија.

	ВОДИЧ ВО ПРОЦЕСОТ ЗА УПРАВУВАЊЕ СО ПРАВНИ РИЗИЦИ
	Воведни забелешки
	Преглед на прирачникот
	Правните ризици и граѓанските организации
	Управувањето со правни ризици како процес
	Превенирање наместо лекување
	Што претставува правен ризик?
	Управување со правни ризици
	Идентификување на ризик
	Анализа на веројатноста од настапување ризик
	Анализа на можните последици од настапување ризик
	Дефинирање и спроведување мерки за справување со ризикот

	ЛИСТА ЗА ПРОВЕРКА ЗА ИДЕНТИФИКУВАЊЕ ПРАВНИ РИЗИЦИ
	Упатство за употреба
	Структура и управување со организацијата
	Административно и финаниско работење
	Работни односи
	Безбедност и здравје при работа
	Волонтерство
	Набавки на добра и услуги
	Интелектуална сопственост
	Заштита на лични податоци
	Посебни случаи на одговорност при организирање јавни настани

	ВОДИЧ ЗА ФИНАНСИСКО И
	АДМИНИСТРАТИВНО РАБОТЕЊЕ
	Листа на кратенки
	Вовед
	ДЕЛ 1: АДМИНИСТРАТИВНО РАБОТЕЊЕ

	1.1. ОСНОВАЧИ
	1.2. Основање

	1.2.1. Основачки акти
	1.3. ОРГАНИ НА ЗДРУЖЕНИЕТО

	1.3.1. Собрание
	1.3.2. Застапник на здружението
	1.3.3. Управен одбор/Извршен одбор
	1.3.4. Надзорен одбор (НО)
	ОБВРСКИ НА РЕГИСТРИРАНИТЕ ЗДРУЖЕНИЈА
	И ПРИЈАВА НА ИЗВРШЕНИ ПРОМЕНИ

	2.1. Постапка за пријавување промени

	2.1.1. Промена на седиште
	2.1.2. Промена на застапникот на здружението
	2.1.3. Промена на Статутот на здружението или донесување на потполно нов Статут
	СТРУКТУРА НА ОРГАНИЗАЦИЈАТА И
	ПОДЕЛБА НА НАДЛЕЖНОСТИТЕ

	3.1. Поделба на работните задачи внатре во здружението
	3.2. Предлози за дефинирање на начинот на работа и овластувања на некои од органите на здружението

	3.2.1. Управен одбор
	3.2.2. Надзорен одбор
	4.1. Правилник за финансиско работење
	4.2. Правилник за административно работење
	4.3. Правилник за човечки ресурси
	4.4. Правилник за работни односи/работа
	4.5. ПРАВИЛНИК ЗА ВОЛОНТИРАЊЕ И АНГАЖИРАЊЕ ВОЛОНТЕРИ
	ДЕЛ 2: Ф И Н А Н С И С К О Р А Б О Т Е Њ Е

	5.1. ТЕКОВНА СМЕТКА

	5.2. ПЛАТЕЖНА КАРТИЧКА
	5.3. ИЗВОДИ
	5.4. ПОДИГНУВАЊЕ АВАНСНА ГОТОВИНА И РАКОВОДЕЊЕ СО ГОТОВИНА
	6.1. ПРОЕКТНО СМЕТКОВОДСТВО
	6.2. КОДИРАЊЕ НА ТРОШОЦИТЕ
	6.3. СМЕТКОВОДСТВО
	7.1. ПРОЕКТЕН БУЏЕТ
	7.2. ГОДИШЕН БУЏЕТ НА ЗДРУЖЕНИЈАТА
	7.3. ПРОЕКТНО КОФИНАНСИРАЊЕ
	7.4. ОСЛОБОДУВАЊЕ ОД ДДВ

	7.4.1. Издавање Фактура Со Сериски Број Доделен Од Страна На Ујп
	7.4.2. Евиденција на примени фактури која ја води примателот на прометот - проектот
	8.1. РЕВИЗИЈА

	8.1.1. Екстерна ревизија
	8.1.2. Проектна ревизија
	8.1.3. Интерна ревизија
	8.2. ФИНАНСИСКИ ИЗВЕШТАИ

	8.2.1. Извештај кон државата
	8.2.2. Извештаи кон органите на здружението
	8.2.3. Извештаи кон донаторот
	8.2.4. Известување на јавноста
	9.1. ДОГОВОРИ ЗА АНГАЖИРАЊЕ ЛИЦА
	9.2. ДОГОВОР ЗА ВРАБОТУВАЊЕ
	9.3. АВТОРСКИ ДОГОВОР
	9.4. ДОГОВОР ЗА ДЕЛО И ДОГОВОР ЗА ПОВРЕМЕНИ И ПРИВРЕМЕНИ РАБОТИ
	9.5. ДОГОВОР ЗА ВОЛОНТЕРСТВО
	9.6. ДОГОВОР ЗА ЗАКУП
	10.1. НАЛОГ ЗА СЛУЖБЕНО ПАТУВАЊЕ
	10.2. КОРИСТЕЊЕ ПРИВАТНО ВОЗИЛО ЗА СЛУЖБЕНИ ЦЕЛИ
	10.3. ПАТНИ ТРОШОЦИ ЗА УЧЕСНИЦИТЕ

