	Strateški plan razvoja Prijestonice Cetinje za period 2020-2024, radna verzija

[image:]

Crna Gora
Prijestonica Cetinje

Nacrt
STRATEŠKI PLAN RAZVOJA PRIJESTONICE CETINJE 2020 - 2024
- nije za distribuciju -

[image:]

Cetinje, 31.12.2019.

[bookmark: _Toc320468994][bookmark: _Toc321306710]

[bookmark: _Toc28675394]SADRŽAJ

Table of Contents
SADRŽAJ	2
1	UVOD	4
2	KONSULTATIVNA GRUPA I METODOLOŠKI PRISTUP	5
3	ANALIZA REALIZACIJE STRATEŠKOG PLANA RAZVOJA PRIJESTONICE ZA PRETHODNI SREDNJOROČNI PLAN 2012-2016	6
4	ANALIZA POSTOJEĆEG STANJA	6
4.1	Geografske karakteristike	6
4.2	Demografija, tržište rada i društvene djelatnosti	7
4.2.1	Demografski trend	7
4.2.2	Tržište rada	9
4.2.3	Zdravstvo	11
4.2.4	Obrazovanje	12
4.2.5	Socijalna zaštita	13
4.2.6	Sport i fizička kultura	13
4.2.7	Kultura i kulturno-istorijsko nasljeđe	15
4.3	Ekonomsko proizvodni sistem	17
4.3.1	Industrija i usluge	17
4.3.2	Turizam	20
4.3.3	Poljoprivreda i šumarstvo	23
4.4	Tehnička infrastruktura	25
4.4.1	Saobraćajna infrastruktura	25
4.4.2	Elektroenergetski sistem	28
4.4.3	Telekomunikacije	30
4.4.4	Vodovodni sistem (sistem vodosnabdijevanja)	31
4.4.5	Kanalizacioni sistem i otpadne vode	36
4.5	Životna sredina	36
4.5.1	Upravljanje otpadom	36
4.5.2	Zemljište i šumski resursi	38
4.5.3	Kvalitet vazduha	39
4.5.4	Biodiverzitet i zaštita prirode	39
4.5.5	Zaštićena područja prirode	39
4.5.6	Nacionalni parkovi	40
4.5.7	Spomenici prirode	42
4.6	Administrativni kapaciteti	43
4.6.1	Organizaciona struktura	43
4.6.2	Ljudski resursi	44
4.6.3	Tehnička opremljenost	45
4.6.4	Izrada strategija i planova	45
4.6.5	Kapaciteti za korišćenje sredstava iz EU fondova	48
4.6.6	Budžet	50
4.7	ANEKSI	93

[bookmark: _Toc320452794][bookmark: _Toc321306711][bookmark: _Toc28675395]UVOD

U skladu sa Strategijom regionalnog razvoja Crne Gore 2010-2014 i Zakonom o regionalnom razvoju (Sl. list Crne Gore 20/2011), kao i Pravilnikom o metodologiji za izradu strateškog plana razvoja jedinice lokalne samouprave, Prijestonica Cetinje donijela je prvi Strateški plan razvoja za period 2012-2016. godine. Iako je navedeni Strateški plan Prijestonice formalno istekao 2016. godine i nakon toga perioda nastavile su se aktivnosti u cilju realizacije tog dokumenta.

U proteklom periodu donešeno je niz strateških akata (planski dokumenti, strategije iz oblasti poljoprivrede, preduzetništva, socijalnih i ekonomskih pitanja, zaštite životne sredine, kulture i sl)., koji predstavljaju kontinuitet realizacije Strateškog plana razvoja Prijestonice Cetinje 2012-2016. godine.
Polazeći od navedenoga, gradonačelnik Prijestonice Cetinje je donio odluku da se pristupi izradi Strateškog plana razvoja Prijestonice Cetinje koji će biti fokusiran na period od pet godina.

Osnovni razlozi za donošenje novog Strateškog plana razvoja Prijestonice Cetinje za period 2020-2024 je sinhronizacija i koordinisanje planskih aktivnosti na različitim nivoima kako lokalne uprave, tako i države,kao i uspostavljanje ravnoteže između razvojnih potencijala i mogućnosti realizacije istih. Drugi razlog je potreba jačanja administrativnih kapaciteta za apsorpciju fondova za svih pet komponenti IPA podrške, u kontekstu pristupa evropskim fondovima. Takođe, kroz adekvatno strateško planiranje na lokalnom nivou, i institucije sistema (Partnerski savjet za regionalni razvoj, resorna ministarstva i druge institucije), potrebe razvoja na lokalnom nivou postaju predmetom razmatranja u određivanju prioriteta i podrške na nacionalnom nivou.

Priprema ovog strateškog dokumenta zasnovana je na participativnom pristupu, prije svega kroz formiranje konsultativne grupe čiji su članovi predstavnici različitih segmenata društva, te kroz javnu raspravu koja slijedi, a koja će najširoj javnosti, građanima i njihovim udruženjima, te privredi, omogućiti da daju svoj doprinos planiranju razvoja Prijestonice. Sem što doprinosi stvaranju socijalne kohezije, participativno strateško planiranje takođe pomaže lakše sprovođenje i bolje ostvarenje ciljeva strateških projekata. U tom smislu, lokalna uprava je nastojala da maksimalno valorizuje doprinos svih članova društva, dosljedno primjenjujući osnove participativnog planiranja.

U pripremi Strateškog plana, uzeti su u obzir brojni faktori koji podstiču razvojne težnje, ali i oni koji ih usporavaju ili u potpunosti onemogućavaju. Lokalna uprava Cetinja je svjesna da su, u oštrijoj konkurencji, investitori postali još izbirljiviji, te da će samo one sredine koje imaju povoljno poslovno okruženje, jednostavne procedure i efikasnu administraciju, sposobnu i kvalifikovanu radnu snagu, biti u mogućnosti da se takmiče.

Strateški plan razvoja 2020-2024 pripremljen je uz tehničku i stručnu pomoć Ministarstva ekonomije i UNDP-a.

[bookmark: _Toc186730881][bookmark: _Toc320452795][bookmark: _Toc321306712][bookmark: _Toc28675396]
KONSULTATIVNA GRUPA I METODOLOŠKI PRISTUP

U skladu sa Pravilnikom o metodologiji za izradu strateškog plana razvoja jedinice lokalne samouprave, za potrebe procesa strateškog planiranja, Prijestonica Cetinje je formilala radnu i konsultativnu grupu koje sue, zajedno sa predstavnicima lokalne uprave, učestvovale u pripremi ovog planskog dokumenta.
[bookmark: _Hlk22800741][bookmark: _Hlk22800809]Članovi radne grupe koji su dali značajan doprinos pripremi ovog plana su:
· Boris Prlja, glavni administrator Prijestonice Cetinje,
· Petar Marković, zamjenik gradonačelnika,
· Dejan Lučić, Šef kabineta gradonačelnika,
· Snežana Kujović, sekratarka Sekretarijata za uređenje prostora i zaštitu životne sredine,
· Marko Brnović, savjetnik gradonačelnika,
· Tatjana Stanković, direktorica Direkcije za investicije i razvoj,
· Branka Radović, sekretarka Sekretarijata za finansije i ekonomski razvoj,
· Božidar Popović, Sekretar Sekretarijata za komunalne djelatnosti i saobraćaj,
· Stanko Marković, sekretar Sekretarijata za kulturu, sport i mlade,
· Oskar Huter, direktor Turističke organizacije Prijestonice Cetinje,
· Marija Milošević,savjetnik I u skretarijatu za uređenje prostora i zaštitu životne sredine,
· Marija Mrvaljević, glavni gradski arhitekta,
· Miloš Ivanišević, Biznis centar
Članovi konsultativne grupe koji su dali značajan doprinos pripremi ovog plana su:
· Saša Zvicer, zamjenik gradonačelnika Prijestonice
· Branko Vujović, Predsjednik Savjeta gradonačelnika za ekonomski razvoj,
· Aleksandar Dajković, Predsjednik Savjeta gradonačelnika za kulturu,
· Nikola Vujović, državni sekretar u Ministrstvu ekonomije,
· Nikola Ražnatović Ministrstva održivog razvoja i turizma
· Nemanja Katnić,državni sekretar u Ministarstvu finansija,
· Saša Šćekić, Zajednica opština Crne Gore
· Jelena Radoičić, šef kancelarije Zavoda za zapošljavanja Cetinje
· Dejana Dizdar, NVO „Građanski kreativni centar“
· Dragan Marković, član Savjeta za ekonomski razvoj Prijestonice Cetinje
· Sreten Mrvaljević, član Savjeta za ekonomski razvoj Prijestonice Cetinje
· Nikola Đurašković, odbornik u Skupštini Prijestonice Cetinje

Proces izrade Strateškog plana je obuhvatio sljedeće korake:
1) Formiranje Konsultativne i radne grupe za izradu Strateškog plana razvoja;
2) Analizu postojećeg stanja;
3) Izradu SWOT analize;
4) Razvoj strateškog cilja i definisanje ključnih prioriteta razvoja;
5) Definisanje mjera i projekata;
6) Plan monitoringa i finansiranje.

1 [bookmark: _Toc360863460][bookmark: _Toc28675397]ANALIZA REALIZACIJE STRATEŠKOG PLANA RAZVOJA PRIJESTONICE ZA PRETHODNI SREDNJOROČNI PLAN 2012-2016

Analiza realizacije Strateškog plana razvoja Prijestonice Cetinje 2012-2016 obuhvata pregled realizovanih aktivnosti (projekata) u okviru definisanih mjera i efekte realizovanih aktivnosti. Ocjena SPR zasnovana je na osnovu:
· procesnih indikatora (faza u kojoj se nalazi realizacija projekta),
· finansijskih indikatora (opredijeljeni i realizovani budžet),
· fizičkih indikatora (podataka o učincima i efektima)

Analiza realizovanih aktivnosti je realizovana kroz prikupljanje podataka na osnovu izvještaja o realizaciji SPR, koje su opštine dužne da godišnje dostavljaju Ministarstvu ekonomije u skladu sa Zakonom o regionalnom razvoju. Dopuna i verifikacija podataka iz izvještaja realizovana je kroz konsultacije sa nadležnim predstavnicima lokalne uprave i drugih institucija/organizacija koje su bile uključene u realizaciju ili monitoring SPR. U okviru konsultacija identifikovani su uzroci zbog kojih određene aktivnosti nisu realizovane ili su djelimično realizovane.

Analiza je obuhvatila efekate realizovanih aktivnosti na osnovu dva glavna indikatora za praćenje razvoja opština u skladu sa Zakonom o regionalnom razvoju (Indeks razvijenosti i Indeks konkurentnosti), kao i osnovnih socio-ekonomskih pokazatelja dostupnih na lokalnom nivou.

Strateški plan za period 2012-2016 godine sadržao je prioritete iz sledećih oblasti:

· Unaprieđenje i razvoj javne infrastructure i usluga
· Valorizacija kulturno-istorijskih potencijala na održiv način
· Unaprijeđenje i tazvoj turizma
· Unaprijeđenje uslova za razvoj sektora MSP, zanatske djelatnosti, poljoprivrede i preduzetništva
· Zaštita i očuvanje životne sredine i održvo upravljanje prirodnim resursima.

U ovom periodu najviše projekata je realizovano iz oblasti unaprijeđenja i razvoj javne infrastrukture i usluga. Za naredni period strateškog razvoja veća pažnja će se usmjeriti i na ostale sektore:

· Zapošljavanje
· Valorizacija kulturno-istorijskih potencijala
· Unaprijađenje I razvoj turizma
· Unaprijeđenje uslova za razvoj sektora MSP, zanatske djelatnosti, poljoprivrede i preduzetništva
· Zaštita i očuvanje životne sredine i održivo upravljanje prirodnim resursima

[bookmark: _Toc321306713][bookmark: _Toc28675398]ANALIZA POSTOJEĆEG STANJA

[bookmark: _Toc321306714][bookmark: _Toc28675399]Geografske karakteristike

Prijestonica Cetinje se nalazi na nadmorskoj visini od 670m i prostire se na brdsko planinskom prostoru podlovćenske Crne Gore. Teritorija Prijestonice Cetinje obuhvata prostor od Skadarskog jezera do Pustog Lisca i od Lovćena i Boke kotorske do Garča. Položaj Cetinja određen je koordinatama: 18°55'13'' istočne geografske dužine i 42°23'19'' sjeverne geografske širine.
Ukupna dužina granice Prijestonice iznosi 186km, od kojih je 11km duž Skadarskog jezera. Prijestonica Cetinje se graniči sa opštinama: Kotor (40km), Nikšić (46km), Danilovgrad (15km), Podgorica (46km), Bar (26km) i Budva (13km). Površina Prijestonice iznosi 910km² i zauzima 6,6% teritorije Crne Gore. Kopneni dio Prijestonice prostire se na 878,8km², a površina Jezera i Rijeke Crnojevića obuhvata 22,7km². Na teritoriji Prijestonice Cetinje nalaze se 2 gradska naselja (Cetinje i Rijeka Crnojevića) i 92 ruralna naselja. Ukupno postoje 24 mjesne zajednice, 3 u gradskom i 21 na prigradskom području.
Prijestonica Cetinje ima umjereno kontinentalnu klimu sa prosječnom godišnjom temperaturom od 11C i godišnjom amplitudom od 20,1C. Cetinje spada u najkišovitije gradove Evrope sa oko 4000mm vodenog taloga godišnje. Međutim, pored velikih padavina ovo područje je bez površinskih vodotokova i sa rijetkim izvorima, što je posljedica kraške konfiguracije i geološkog sastava terena.

[bookmark: _Toc318898553][bookmark: _Toc321306715][bookmark: _Toc28675400]Demografija, tržište rada i društvene djelatnosti

[bookmark: _Toc318898554][bookmark: _Toc321306716][bookmark: _Toc28675401]Demografski trend

Stanovništvo predstavlja osnovi faktor razvoja jedinica lokalne samouprave, posebno sa aspekta brojnosti stanovništva i njegove strukture (starosne, polne, obrazovne, kvalifikacione i sl.). U velikoj mjeri na razvoj stanovništva uticala su kretanja stanovništva, koja su u posljednjih dvadesetak godina pruzrokovana ekonomskim i društvenim promjenama.

 Tabela 1: Kretanje stanovništva i domaćinstava (1971-2011) – izvor MONSTAT

	
	1971
	1981
	1991
	2003
	2011

	Stanovništvo
	22.024
	20.213
	20.171
	18.482
	16.657

	Domaćinstva
	6.102
	6.086
	6.139
	5.865
	5.747

Prema podacima popisa iz 2011. godine ukupan broj stanovnika na teritoriji Prijestonice iznosi 16.657, što čini 2,7% ukupne populacije Crne Gore. Gustina naseljenosti iznosi 18,3 stanovnika/km2, što Prjestonicu svrstava u grupu lokalnih samouprava sa najmanjom gustinom naseljenosti. Ukupan broj domaćinstava prema popisu 2011. godine je iznosio 5.747.

Tabela 2: Procijenjeni broj stanovnika sredinom godine:

	Godina
	Broj stanovnika
	Godina
	Broj stanovnika

	2001
	18688
	 2011
	16960

	2002
	18653
	 2012
	16658

	2003
	18439
	 2013
	16381

	2004
	18136
	 2014
	16172

	2005
	18327
	 2015
	15998

	2006
	17958
	 2016
	15837

	2007
	17777
	 2017
	15621

	2008
	17575
	 2018
	15353

	2009
	17382

	2010
	17248[footnoteRef:1] [1: Podaci iz tabela 1 i 2 – izvor MONSTAT]

Tabela 3: Osnovni demografski podaci – izvor MONSTAT (*posljednji raspoloživi podaci su za 2010. godinu)
	
	2003
	2011

	Broj stanovnika
	18.482
	16.757

	Gustina naseljenosti (st/km²)
	20,0
	18,3

	Polna struktura stanovništva
	
	

	· Muško
	8.879
	8.031

	· Žensko
	9.603
	8.626

	Broj domaćinstava
	5.865
	5.747

	Broj članova domaćinstva (prosjek)
	3,2
	2,9

	Prosječna starost stanovništva
	38,1
	40,3

	Prirodni priraštaj
	-57
	-32*

	Stopa nataliteta
	9,0
	9,1*

	Stopa mortaliteta
	12,0
	11,0*

	Vitalni indeks na 100 stanovnika
	75,0
	82,6

	Indeks starenja
	0,7
	1,07

	Rast populacije između dva uzastopna popisa
	-1.825
	-1.725

I

U ukupnoj strukturi stanovništva nešto veće učešće ima ženska populacija koja čini 51,79%, što se može protumačiti kao pozitivan pokazatelj, imajući u vidu da razlika nije toliko značajna i da je polna struktura stanovništva dosta ujednačena. Između dva popisa (2003/2011 god.) nijesu zabilježene značajnije promjene u polnoj strukturi stanovništva.[footnoteRef:2] [2: Podaci o polnoj strukturi stanovništva dati su u Aneksu 1]

Teritorijalni raspored stanovništva ukazuje na značajnu koncentraciju u gradskom područiju, gdje živi 86,61% stanovništva Prijestonice. Ovakav teritorijalni raspored može predstavljati ograničavajući faktor razvoja, pogotovo ako su u pitanju migracije na relaciji selo – grad, usljed čega najčešće nastaje veliki pritisak na gradsku infrastrukturu, dok sela ostaju napuštena. U odnosu na popis iz 2003. godine učešće gradskog stavnovnišva u ukupnom je veće za 1.5%, što govori u prilog depopulacije seoskog stanovništva.

	Grafik 1. Polna struktura stanovništva
	Grafik 2. Teritorijalni raspored stanovništva

	[image:]
	[image:]

Izvor: Popis 2011, Monstat

Starosna struktura stanovništva ima veoma važnu ulogu u razvoju jedinice lokalne samouprave, sa aspekta aktivnog stanovništva koje predstavlja osnov za razvoj privrede. Prema popisu iz 2011. godine Prijestonica Cetinje sa prosječnom starošću od 40,3 godine spada u stadijum duboke demografske starosti (Grafik 3). Posebno zabrinjavajuća činjenica je da je u odnosu na popis iz 2003. godine zabilježeno povećanje prosječne stope starosti koja je iznosila 38,1. Indeks starenja populacije[footnoteRef:3] ukazuje da se i u narednom periodu može očekivati nastavak ovog trenda. Indeks starenja populacije je porastao sa 0,77 iz 2003. godine na 1,07 u 2011. godini, što se može tumačiti kao negativan pokazatelj i jedan od mogućih ograničavajućih faktora razvoja Prijestonice. Posmatrajući po polu, negativna komponenta starosne strukture je izraženija kod ženske populacije sa prosječnom starošću 42,0 godine u odnosu na mušku populaciju 38,4 godine. Ujedno, starosna struktura je nepovoljnija u ruralim područjima (sa prosječnom starošću 47,2 godine) u odnosu na gradsko područje (39,0 godina). [3: Indeks starenja predstavlja odnos broja stanovnika od 60 i više godina i stanovnika ispod 20 godina starosti. Ukoliko je indeks veći, stanovništvo je starije.]

Posljednji dostupni podaci o obrazovnoj strukturi stanovnišva datiraju iz popisa 2003. godine (Grafik 4). U obrazovnoj strukturi Prijestonice, dominantno je učešće stanovništva sa srednjim obrazovanjem (49,05%), zatim osnovim obrazovanjem 25,03%, dok je učešće stanovništva sa visokim obrazovanjem 6,29%. Podaci o obrazovnoj strukturi stanovništva pokazuju da muška populacija ima veće učešće u većim nivoima obrazovanja, dok je ženska populacija zastupljenija u nižim nivoima obrazovanja. Isto tako, gradsko stanovnišvo ima veće učešće u većim nivoima obrazovanja u odnosu na seoska područja. S obzirom da rezultati o obrazovnoj strukturi stanovništva nijesu dostupni, a između dva popisa su zabilježene značajne promjene u stanovništvu, za očekivati je da je došlo i do promjene u obrazovnoj strukturi stanovništva te je nemoguće dati precizniju ocjenu.

	Grafik 3. Starosna stuktura stanovništva
[image:]
Izvor: Popis 2011, Monstat
	Grafik 4. Obrazovna struktura stanovištva
[image:]
Izvor: Popis 2003, Monstat

Između dva uzastopna popisa (2003/11 god.) zabilježen je pad broja stanovnika na teritoriji Prijestonice i to za 1.725 lica, odnosno 9%. Pad stanovništva nastao je kao posljedica negativnih prirodnih i migracionih kretanja stanovništva. Duži niz godina Prijestonicu karakteriše negativan prirodni priraštaj i negativan migracioni saldo. Ovakvo kretanje za posljedicu ima depopulaciju i starenje stanovništva. Dok se za prirodna kretanja stanovništva vezuje depopulacija, migracije najčešće uzrokuju i starenje stanovništva, koje se nastaju odseljavanjem stanovništva u potrazi za boljim uslovima života i to prije svega mladog i srednjeg stanovništva.[footnoteRef:4] [4: Podaci o prirodnim i mehaničkim kretanjima su data u Aneksu 1, Tabele 4-7]

	Grafik 5. Prirodno kretanje stanovništva
	Grafik 6. Unutrašnje migracije

	
	

[bookmark: _Toc318898555][bookmark: _Toc321306717][bookmark: _Toc28675402]Tržište rada

Prelazak sa centralistički planirane ekonomije na tržišnu ekonomiju uslovio je kolaps velikih javnih preduzeća u Cetinju, koje se uglavnom nijesu oporavile kroz proces privatizacije. Najveći broj tadašnjih vodećih preduzeća danas je zatvoren. Ta preduzeća su zapošljavala najveći broj radnika sa teritorije Prijestonice koji su njihovim gašenjem ostali bez posla. Sektor MSP u nastajanju nije mogao da prihvati raspoloživu radnu snagu, a u isto vrijeme je zahtijevao neke nove vještine i znanja, usljed čega je nastao nesklad između ponude i tražnje na tržištu rada.

Zapošljenost

Socioekonomska situacija na Cetinju je izuzetno složena. Na kraju 2018. godine, na Cetinju živi 15.353 stanovnika što je za 3.335 stanovnika manje nego 2001. godine. Broj zapošljenih je 3.411 od čega 1.727 žena. Od 2016. godine sve do 2019. godine, Cetinje stagnira što se tiče zaposlenih lica. Najniži nivo zapošljenih lica u posmatranom periodu zabilježen je u 2010. godini. Pad broja zaposlenih nastavljen je i u 2017. godini. Prosječan broj zapošljenih u prvih osam mjeseci 2018. godine iznosio je 3.576[footnoteRef:5] [5: Podaci o broju zaposlenih po godinama dati su u Aneksu 1, Tabele 8-9]

Grafik 7. Broj zapošljenih lica
[footnoteRef:6] [6: Podaci iz grafika 5, 6 i 7 – izvor MONSTAT]

U strukturi zapošljenih dominiraju lica zapošljena na neodređeno vrijeme, zatim lica na određeno vrijeme, dok sezonski rad nije zastupljen u značajnoj mjeri.
Na kraju 2017. godine, na Cetinju je živjelo 4.208 penzionera (27% ukupnog broj stanovnika), dok je prosječna penzija iznosila 259,25 eura. Materijalno obezbjeđenje porodice je primalo 521, ličnu invalidninu 91, dok je njegu i pomoć primalo 556 osoba.

Nezapošljenost

Biro rada Cetinje je funkcionalno organizovan u okviru Područne Jedinice Podgorica, za opštine Podgorica, Danilovgrad, Cetinje i Kolašin i gradske opštine Tuzi i Golubovci – Zavod za zapošljavanje Crne Gore.
Realizacija programskih zadataka Biroa rada Cetinje odvijala se u skladu sa planom rada, utvrđenim rokovima i finansijskim sredstvima.
U izvještaju za period od 01.01.2018. do 31.12.2018. godine dat je prikaz aktivnosti sprovedenih u Birou rada Cetinje.
Na evidenciji Biroa rada Cetinje na dan 31.12.2017. godine bilo je 1364 nezapošljenih lica, dok je na dan 31.12.2018. godine bilo 1099 nezapošljenih lica.
Uporedna statistika strukture nezapošljenih lica u periodu 31.12.2017 – 31.12.2018 izgleda ovako:

Tabela 4: Struktura nezapošljeih lica po stepenu stručne spreme
	Cetinje
	Ukupno
	I
	II
	III
	IV
	V
	VI
	VII-1
	VII-2

	31.12.2017.
	1364
	386
	47
	207
	416
	4
	14
	279
	11

	31.12.2018.
	1099
	317
	39
	154
	344
	2
	10
	226
	7

U strukturi nezapošljenih lica, kao što se vidi u tabeli, najviše ima lica sa IV stepenom stručne spreme, zatim lica sa I stepenom, dok je najmanje lica sa V stepenom stručne spreme.
Posmatrano po polnoj strukturi među licima koja traže zapošljenje na dan 31.12.2017. bilo je 752 žena, dok je na dan 31.12.2018. godine bilo 590 žena.

	Uporedna statistika – broj nezapošljenih lica u periodu 31.12.2013 – 31.12.2018. godine

Grafik 7. Broj zapošljenih lica

[footnoteRef:7] [7: Izvor podataka za tabelu 4. i grafik 7. – ZZZCG (Podaci o aktivnostima ZZZCG na teritoriji Prijestonice detaljnije su opisani u Aneksu 2)]

Prema posljednjim podacima, na dan 30.06.2019. godine, broj nezapošljenih je iznosio 843.

Kretanje zarada

Kretanje prosječne bruto i neto zarade u Prijestonici Cetinje za period od 2016. godine do avgusta 2019. godine su prikazane u tabeli 5. Prosječna neto zarada u prvih osam mjeseci 2019. godine je iznosila 490 eura, dok je bruto zarada iznosila 741 eura.[footnoteRef:8] [8: Izvor podataka MONSTAT]

Tabela 5. Prosječne bruto i neto zarade

	Godina
	Bruto zarade
	Neto zarade

	
	Cetinje
	Crna Gora
	Cetinje
	Crna Gora

	2016
	733
	751
	488
	499

	2017
	760
	765
	506
	510

	2018
	717
	766
	478
	511

	I - VIII 2019
	741
	767
	490
	511

Izvor: Monstat

[bookmark: _Toc318898556][bookmark: _Toc321306718][bookmark: _Toc28675403]Zdravstvo

U Prijestonici Cetinje, postoje dvije zdravstvene ustanove JZU „Dom Zdravlja” i JZU Opšta bolnica „Danilo I”. U okviru prostornih kapaciteta JZU „Dom Zdravlja” nalazi se i služba hitne pomoći. Takođe, u Prijestonici Cetinje postoji jedna državna i šest privatnih apoteka.

JZU OPŠTA BOLNICA „DANILO I“ - Prva državna bolnica u Crnoj Gori pripada bolnicama opšteg tipa, uživa tradicionalno dobar ugled u zemlji ne samo po kvalitetu pruženih zdravstvenih usluga već i po etičkom odnosu ljekara i osoblja prema pacijentima, naravno u okviru mogućnosti, kapaciteta i opreme koju posjeduju.
U bolnici „Danilo I“ zadovoljni su obimom urađenog posla i kvalitetom pruženih usluga i intervencija u 2018. godini, kako smatraju na zadovoljstvo građana.
JZU Opšta Bolnica Danilo I nema dovoljno stručnog kadra u pojedinim oblastima, ali da bi se prevazišla nastala situacija 12 ljekara već je započelo užu specijalizaciju čime će se značajno poboljšati uslovin i unaprijediti kadrovska struktura bolnice. U narednom periodu će se naći modeli kako da se postojeći i novi ljekari zadrže da rade na Ceinju.

JZU DOM ZDRAVLJA Cetinje kao ustanova primarnog nivoa zdravstvene zaštite u sklopu zdravstvenog sistema Crne Gore u prethodnoj godini izvršavala je sve radnje i aktivnosti predviđene Zakonom o zdravstvenoj zaštiti i drugim pozitivnim propisima, u cilju pružanja zdravstvene zaštite osiguranicima obaveznog zdravstvenog osiguranja.
JZU Dom zdravlja Cetinje je u sličnoj situaciji kao i bolnica Danilo I i trenutno nemaju dovoljno stručnog kadra da pokriju sve oblasti. S tim u vezi dom zdravlja će raditi na poboljšanju uslova ljekarskog osoblja kako bi u što skorijem vremenu pronašli i zadržali nedostajući kadar.

[bookmark: _Toc415746269][bookmark: _Toc906][bookmark: _Toc17453][bookmark: _Toc10595][bookmark: _Toc22418][bookmark: _Toc10155][bookmark: _Toc27657][bookmark: _Toc25034][bookmark: _Toc8258][bookmark: _Toc15948][bookmark: _Hlk27134332]JEDINICA ZA HITNU MEDICINSKU POMOĆ
Zavod za hitnu medicinsku pomoć Crne Gore je ustanova koja, polazeći od apsolutnog prioriteta života i zdravlja stoji na raspolaganju u svim građanima, kao posebna oblast zdravstvene djelatnosti koja se obavlja na primarnom nivou, radi preuzimanja neophodne i neodložne medicinske intervencije pacijentima kojima je zbog prirode oboljenja, stanja ili povrede neophodna hitna medicinska pomoć. Tim u jedinici za hitnu pomoć čine: doktor, dva medicinska tehničara, od kojih je jedan i vozač vozila hitne pomoći.
Problem jedinice hitne pomoći Cetinje je nedostatak ljekarskog kadra. Naime, sistematizacijom je predviđeno pet doktora medicine, ali su trenutno radno aktivna tri, uslijed odlaska na bolovanje jedne doktore i specijalizacije druge. Problem svakako predstavlja nedovoljan prostorni kapacite, pogotovo u situacijama kada je potrebno istovremeno zbrinuti više pacijenata. Postignut je dogovor sa menadžmentom OB Cetinje da se u sklopu renoviranja bolnice, obezbijedi adekvatniji prostor za potrebe rada hitne pomoći.
Vozni park jedinice Zavoda za HMP u Cetinju sastoji se od sanitetskog vozila marke Lada Niva, koji se koristi za kućne posjete na nepristupačnom terenu i reanimobil Ford tranzit, koji je kompletno opremljen medicinskom opremom za prehospitalno zbrinjavanje.
Edukacija kadra se sprovodi kontinuirano, svi zaposleni redovno pohađaju obuku i treninge u Edukativnom centru Zavoda za hitnu medicinsku pomoć.[footnoteRef:9] [9: Detaljan opis kadrovske i organizacione strukture zdravstvenih ustanova je detaljnije opisan u Aneksu 3]

[bookmark: _Toc318898557][bookmark: _Toc321306719][bookmark: _Toc28675404]Obrazovanje

Obrazovanje je jedna od najznačajnih oblasti društvene djelatnosti koja direktno utiče na ukupan razvoj lokalne samouprave. Na teritoriji Prijestonice Cetinje postoji:
· jedna predškolska ustanova sa 2 objekta,
· 5 ustanova osnovnog obrazovanja (4 osnovne škole i jedna osnovna muzička škola),
· 3 ustanove srednjeg obrazovanja (Gimnazija, Srednja stručna škola i Srednja likovna škola „Petar Lubarda“) i
· 4 ustanove visokog obrazovanja (Muzička akademija, Fakultet likovnih umjetnosti, Fakultet dramskih umjetnosti, Fakultet za crnogorski jezik i književnost).
Najveći problem predstavlja prevoz đaka i studenata sa seoskih područja i Podgorice. Trenutno ovaj prevoz obavlja Prijestonica Cetinje. Kako Prijestonica Cetinje nema mogućnost, niti djelatnost u svojoj nadležnosti ovu vrstu usluge radiće se na pronalaženju rješenja za 2020. godinu kako bi se nesmetano prevozili đaci i studenti do Prijestonice Cetinje. Takođe Prijestonica Cetinje, privrednici i obrazovne ustanove će raditi na bližoj saradnji kako bi u budućnosti prilagođavali sistem obrazovanja potrebama privrede i razvoju grada.

[bookmark: _Toc318898558][bookmark: _Toc321306720][bookmark: _Hlk25047510][bookmark: _Toc28675405]Socijalna zaštita

Socijalnom zaštitom stanovnika Prijestonice, kao svojom djelatnošću, prvenstveno se bavi Služba za poslove socijalne i dječje zaštite Cetinje (u daljem tekstu: Služba), organizovana kao sastavni dio JU Centar za socijalni rad opština Podgorica, Cetinje, Danilovgrad i Kolašin i Sekretarijat za socijalnu politiku i mlade u okviru lokalne uprave.
U Centru za socijalni rad za Prijestonicu Cetinje vrše se poslovi koji se odnose na: zaštitu porodice, pojedinaca, djece u riziku i lica u stanju socijalne potrebe, odnosno socijalne isključenosti a posebno na nesposobne za rad i materijalno neobezbijeđene, djecu bez roditeljskog staranja, djecu sa tjelesnom, mentalnom i senzornom ometenošću, zlostavljanu i zanemarenu djecu, djecu sa poremećajem u ponašanju, lica sa invaliditetom, stara lica, lica i porodice kojima je uslijed posebnih okolnosti potreban odgovarajući oblik socijalne zaštite kao i izbjegla i interno raseljena lica; kreiranje strateških dokumenata koji su od interesa za zaštitu pojedinih vulnerabilnih kategorija stanovništva; praćenje primjene usvojenih dokumenata; upravni postupak u oblasti socijalne i dječje zaštite i porodičnih odnosa.
Tabela 6. – Podaci o broju korisnika socijalne zaštite[footnoteRef:10] [10: Izvor podataka Centar za socijalni rad za Prijestonicu Cetinje]

	Vrsta troška
	
	Broj korisnika
	Iznos (€)

	Materijalno obezbjeđenje
	
	638
	234.937,65

	Lična invalidnina
	
	99
	206.257,57

	Dodatak za njegu i pomoć
	
	639
	496.274,55

	Pogrebni troškovi
	
	9
	3.182,44

	Jednokratna novčana pomoć
	
	298
	24.250,00

	Mjesečna naknada po osnovu rođenja djeteta
	
	1062
	62.154,44

	Dodatak za djecu
	
	298
	91.895,82

	Troškova boravka u predškolskoj ustanovi
	
	/
	17.840

	Povlastice u javnom, unutrašnjem saobraćaju
	
	39
	28.991,40

	Troškovi prevoza za pomoć u vaspitanju i obrazovanju djece i mladih sa POP
	
	89
	8.512,80

	Naknade zarada za porodiljsko odsustvo
	
	86
	104.323,49

	Naknade za rad pružaoca usluge porodičnog smještaja
	
	18
	48.762,08

	Naknade po osnovu rođenja troje ili više djece
	
	116
	338.986,33

Za djecu korisnika materijalnog obezbijeđenja i djecu bez roditeljskog staranja Centar je obezbijedio besplatno ljetovanje i zimovanje u dječjim odmaralištima. U odmaralištu na Ivanovim Koritima boravilo je 28, a u Bečićima 98 djece.

Tokom 2018. godine, Centar je nastavio realizaciju projekta “Pomoć u kući za stare u Prijestonici Cetinje”, uz finansijsku i tehničku podršku Ministarstva rada i socijalnog staranja i UNDP-a. Ovim projektom angažovano je 8 geronto-domaćica koje su redovno obilazile 80 starijih lica, a njihove posjete su uključivale kupovinu i dostavljanje namirnica, odlazak u apoteku, održavanje lične i higijene životnog prostora korisnika i sl. Geronto-domaćice su povremeno obilazile i korisnike koji nijesu bili na spisku, a bila im je hitno potrebna pomoć. Ovim projektom je postignuto da starija lica što duže mogu samostalno da žive u svojim domovima uz uključivanje u svakodnevne životne aktivnosti.

JU Centar za socijalni rad za Prijestonicu Cetinje je u oktobru 2018. godine otvorio Dnevni boravak za stare, a ovom uslugom starijoj populaciji omogućeno je da kvalitetnim sadržajima i druženjem ispune svoje slobodno vrijeme. Usluge Dnevnog boravka za stare koriste osobe starije od 65 godina, a prioritet imaju samohrane osobe i osobe koje žive same.

Iz navedenog se vidi da je broj socijalno-zaštitnih prava visok, naročito MOP-a što ukazuje na problem siromaštva. U saradnji sa Prijestonicom Cetinje radiće se na smanjenju korisnika socijalne zaštite kroz programe zapošljavanja lokalnog stanovništva.

[bookmark: _Toc318898559][bookmark: _Toc321306721][bookmark: _Toc28675406]Sport i fizička kultura

Sportski objekti

Analizom stanja u ovom segmentu sportskog djelovanja, činjenica je da sportsku infrastrukturu karakteriše raznovrsni skup građevina, prostora namijenjenih igri, odmoru, obrazovanju, pripremama i takmičenjima sportista amatera i profesionalaca, sa ili bez gledališta.
Veći dio je namijenjen javnom korišćenju, a dio njih je smješten uz školske sadržaje. U Prijestonici Cetinje trenutno postoje tri fiskulturne sale i tri otvorena sportska terena sa namjenom za izvođenje nastave fizičkog vaspitanja. Postojanje sportske infrastrukture je neophodan uslov za bavljenje sportom. Sportski objekti trebaju biti u dovoljnom broju i odgovarajućeg kvaliteta da bi imali svoju funkciju. Izgradnja sportske infrastrukture i održavanje iste zahtijeva značajna sredstva, zbog čega ih treba unijeti u strateške planove, ali i operacionalizovati im budžetska sredstva za svaku godinu.
Stanje sportskih objekata u Prijestonici Cetinje nije na zadovoljavajućem nivou. Tu se prije svega misli na fudbalska i rukometna igrališta, sportske objekte koji su u javnoj upotrebi i na školske sportske objekte. Zbog navedenih problema dolazi do komercijalizacije sportskih objekata u smislu da se privatni investitori sve češće odlučuju na ulaganja, kao što su: balon igrališta, teniski, fubalski, rukometni tereni, fitnes centri i slično. U cilju kvalitetne analize stanja sportskih objekata u Prijestonici Cetinje u daljem tekstu klasifikovaćemo ih na sledeći način:
· Sportski objekti pod vlasništvom DOO „Sportski centar Cetinje”
· Školski sportski objekti (sale predviđene za izvođenje nastave fizičkog vaspitanja i otvoreni tereni)
· Sportski objekti u javnoj upotrebi pod vlasništvom Prijestonice Cetinje
· Sportski objekti u sastavu državnih institucija
· Sportski objekti pod privatnim vlasništvom.[footnoteRef:11] [11: Detaljne informacije o sportskim objektima su opisane u Aneksu 5]

Sportske organizacije (klubovi, savezi, društva)

Na teritoriji Prijestonice Cetinje, postoji značajan broj sportskih organizacija. Registrovane Sportske organizacije u Prijestonici Cetinje na dan 25.09.2019. su:

1. Rukometni klub “Lovćen”
2. Rukometni klub “Perper Handball”
3. Judo klub “Crnogorac”
4. Bilijar klub “Biljarda”
5. Stonoteniski klub “Lovćen 1952”
6. Stonoteniski klub “Osoba sa invaliditetom Filip”
7. Šahovski klub “Crnogorac”
8. Kik boks klub “Lovćen”
9. Odbojkaški klub “Lovćen”
10. Powerlifting klub “Lovćen”
11. Atletski klub “Lovćen”
12. Streljački klub “Gams”
13. Košarkaški klub “Lovćen 1947”
14. Košarkaški klub “Cetinje MNE”
15. Ženski košarkaški klub “Lovćen”
16. Fudbalski klub “Lovćen”
17. Fudbalski klub “Cetinje”
18. Sportski planinarski klub “Soko”
19. Planinarski klub “Kapetan Angel”
20. Školsko sportsko društvo “Gimnazija”
21. Društvo za sportsku rekreaciju “Veterani”

Sportske manifestacije

Prijestonica Cetinje - preko Sekretarijata za kulturu i sport, u saradnji sa sportskim organizacijama i školama sa teritorije Prijestonice, kontinuirano organizuje brojne domaće i međunarodne sportske manifestacije i to:
· Školske sportske igre osnovnih i srednjih škola Crne Gore;
· Kik boks turnir “Trofej Prijestonice”;
· Sportska manifestacija u sklopu Evropske neđelje mobilnosti;
· Biciklijada u sklopu Evropske neđelje mobilnosti;
· Međunarodna atletska ulična trka “Oslobođenje Cetinja 13. novembar”;
· Međunarodni džudo turnir “13. Novembar”;
· Izbor najboljih iz oblasti sporta;
· Manifestacije u sklopu Evropske neđelje sporta pod nazivom “Open fun football schools” i “Dječija atletika”, u sklopu dana Evropske baštine;
· Ekipno prvenstvo Crne Gore u dječjoj atletici;
· Divizija basket turnir u košarci;
· Lovćenski planinski maraton;
· Auto trka “Lovćen”;
· Igre stare Crne Gore;
· Rukometni turnir ”Trofej Akademije plus”;
· Internacionalna trka “Tri pazara”;

 Predlozi za strateški plan za naredni period

· Izgradnja atletskog stadiona u naselju Humci.
· Nastavak radova izgradnje glavnog fudbalskog stadiona na Obilića poljani.
· Izgradnja sportske dvorane sa minimum 2.500 gledalaca na mjestu postojećeg otvorenog poligona u sklopu zone sporta na Obilića poljani.
· Izgradnja fiskulturne sale u Osnovnoj školi “Lovćenski partizanski odred”, dimenzija 45x 25 m2 u ulici Peka Pavlovića.
· Izgradnja novog otvorenog terena, dimenzija 40x 20 m2 za male sportove u dvorištvu Osnovne škole “Lovćenski partizanski odred” u Bajicama.
· Renoviranje otvorenog terena u naselju “Đuro Petrović” (Kongo) - podloga, rasvjeta i ograda.
· Renoviranje podloge otvorenog poligona dimenzija 16,5 x 30 m2 u dvorištu Osnovne škole “Njegoš”.
· Renoviranje podloge otvorenog poligona dimenzija 40 x 20 m2 u dvorištu JU”Gimnazija” i postavljanje dijela ograde koji nedostaje.
· Kompletna unutrašnja rekonstrukcija fiskulturne sale i svlačionica u Stručnoj školi.
· Postavljanje ograde i osvjetljenja na otvorenom terenu u naselju Humci, kod komunalnog preduzeća.
· Sanacija kompletnog krova sportske dvorane DOO ”Sportski centar Cetinje”.
· Izgradnja trim staze u određenim lokacijama grada - park.
· Instaliranje street workout vježbališta u parku “Njegoš”.
· Adaptacija sportskog terena u dvorištu bivšeg Austro - ugarskog poslanstva (Divizija).

[bookmark: _Toc318898560][bookmark: _Toc321306722][bookmark: _Toc28675407]Kultura i kulturno-istorijsko nasljeđe

Prijestonica Cetinje poznata je po bogatom kulturno-istorijskom naslijeđu. Na teritoriji Prijestonice nalaze se brojne institucije kulture (Državni arhiv Crne Gore, Narodni Muzej Crne Gore, Uprava za zaštitu kulturnih dobara Crne Gore, Centar za konzervaciju i arheologiju Crne Gore, Ministarstvo kulture Crne Gore, JU Narodna biblioteka i čitaonica „Njegoš,” Nacionalna biblioteka Crne Gore “Đurđe Crnojević”, KUD „Njegoš” i druge organizacije i udruženja koja se bave kulturnom djelatnošću).

Najznačajniji objekti u kojima se održavaju kultune manifestacije su Kraljevsko pozorište „Zetski dom" i Ljetnja pozornica. Zgrada cetinjskog pozorišta „Zetski dom“ snabdjevena je savremenim rekvizitima koji omogućavaju nesmetano održavanje svih vrsta pozorišnih predstava. Ljetnja pozornica se nalazi ispod Orlovog krša, koja rješenjem scene i gledališta, podsjeća na antičke amfiteatre. Služi za održavanje predstava, koncerata i drugih kulturnih događaja i kapaciteta je oko 1.500 mjesta.
Kulturni program Prijestonice upotpunjavaju brojna kulturna dešavanja i manifestacije od kojih najznačajnije predstavljaju:

· Cetinjsko kulturno ljeto (Festival klasične muzike „Espressivo“, Internacionalni festival folklora, Festival izvorne muzike „Cetinje Fest“, Jazz festival, MIT Fest “, Muzički koncerti, Tradicionalne kulturno umjetničke manifestacije “Njeguška trpeza-Njeguši”, “Riječka noć-Rijeka Crnojevića” Veče sa prijateljima Žabljak Crnojevića, “Ćeklićki susreti-Ćeklići”, “Pośedak u zavičaju- Kosijeri”);
· Proslava 13. Novembra – Dana Prijestonice Cetinja (Crnogorski likovni salon “13. novembar”, kulturno-umjetnički program);
· Proslava 21. Maja – Dana nezavisnosti (kulturno-umjetnički program);
· Proslava 13. Jula – Dana državnosti (kulturno-umjetnički program);
· Projekat „Razvoj lokalnih zajednica- Skadarsko jezero“ (višednevna kulturno-umjetnička dešavanja);
· Dani evropske baštine;
· Promocije knjiga;
· Književne večeri;
· Likovne izložbe;
· Koncerti i pozorišne predstave.

Na teritoriji Prijestonice Cetinja nalazi se veliki broj izuzetno značajnih kulturnih dobara, obilježja i spomenika. Ukupno je evidentirano 122 nepokretna spomen-obilježja, (zgrade, manastir, crkve, spomen-ploče, spomen-biste, spomen-obelisk, spomen-grobnice, spomen kosturnice i dr.) od kojih 106 ima status kulturnog dobra, dok su 16 lokalnog značaja. Od ukupno navedenog broja na teritoriji Prijestonice Cetinje nalazi se 55 objekata spomenika kulture.

Takođe, na teritoriji Prijestonice Cetinje u različitim objektima i zgradama kao što su: Državni arhiv CG, Narodni muzej, Cetinjski manastir, Istorijski, Etnografski, Umjetnički, Njegošev muzej…. nalazi se 245 pokretnih spomen-obilježja (zbirke štampanih novina, knjiga, slika, oružja, muzičkih instrumenata, rukopisa, nošnji, namještaja, albuma, maketa, spomenica i razne druge arhivske građe) od kojih 241 ima nacionalni značaj, a 4 su lokalnog značaja.
U odnosu na Izvještaj o stanju kulturne baštine Crne Gore iz 2016. godine, stanje nepokretnog kulturnog nasljeđa se značajno poboljšalo, zahvaljujući aktivnostima koje sprovode lokalna samouprava i Ministarstvo kulture Crne Gore. U zavisnosti od lokacije na kojoj se nalaze, kulturna dobra Prijestonice se posmatraju u tri segmenta.
(I) Prvi najznačajniji i najbrojniji segment čine kulturna dobra koja se nalaze skoncentrisana na relativno malom prostoru Istorijskog jezga grada;
(II) Drugi segment čine kulturna dobra sa teritorije gradskog naselja, ali van istorijskoga jezgra i
(III) Treći segment su takođe veoma značajna kulturna dobra koja se nalaze van Cetinjskoga polja rasuta na prostoru čitave Prijestonice[footnoteRef:12]. [12: Detaljniji prikaz kulturnih dobara dat je u Aneksu 5.]

Vjerski turizam predstavlja veliku razvojnu šansu za Cetinje kroz valorizaciju baštine u svrhu jačanja turizma, lokalna uprava će se u narednom periodu značajno posvetiti toj grani turizma.
Cetinjski manastir posjeduje značajnu riznicu, koja bogatstvom i specifičnošću predmeta najbolje ilustruje prošlost duhovnog života u Crnoj Gori. U crkvi Rođenja Bogorodice Cetinjskog manastira čuvaju se neke od najvećih hrišćanskih relikvija na svijetu. Reč je o ruci Jovana Krstitelja (ruka koja je krstila Isusa Hrista) i Čestici časnog krsta (dio krsta na kojem je razapet Hrist). Relikvije se nalaze u posebnim zlatnim okvirima, ukrašenim dragim kamenjem, basnoslovne vrijednosti. Ikona Bogorodice Filermose, koja se čuva u zgradi Vladinog doma u Plavoj kapeli smatra se jednom od najznačajnih hrišćanskih relikvija.
Ruka Sv. Jovana Krstitelja, čestica Časnog Krsta Gospodnjeg i ikona Presvete Bogorodice Filermose se ubrajaju u najpoznatije hrišćanske relikvije i njihovom valorizacijom na pravi način Cetinje bi moglo da postane jedan od vodećih gradova vezano za vjerski turizam u ovom dijelu Evrope.
Glavna prepreka turističkom razvoju Cetinja je neadekvatna ponuda u dijelu hotelskih i smještajnih kapaciteta.

Prioriteti za ostvarivanje ciljeva

 Unapređenje valorizacije i zaštite kulturne, materijalne i nematerijalne kao i prirodne baštine

· Izrada programa razvoja kulture Prijestonice Cetinje za period 2019-2023;
· Jačanje pravne i institucionalne infrastrukture u cilju očuvanja zaštite izuzetne univerzalne vrijednosti područja;
· Evidentiranje, dokumentovanje, valorizacija i prezentacija kulturne, materijalne i nematerijalne kao i prirodne baštine;
· Investiranje u obnavljanje, zaštitu i revitalizaciju kulturno-istorijskog nasljeđa;
· Integralna zaštita kulturne i prirodne baštine kroz konstantnu kontrolu lokalnog urbanog razvoja;
· Povezivanje kulture i turizma radi cjelovitijeg korišćenja resursa i razvoja kreativnih industrija, posebno u oblasti filmske industrije.

Valorizacija kulturno-istorijskih potencijala na održiv način
· Realizacija projekata sa ciljem obnavljanja, revitalizacije, zaštite i promocije kulturno-istorijskog nasljeđa;
· Projekti valorizacije kulturnog i istorijskog nasljeđa na Cetinju;
· Pretvaranje starih fortifikacija i industrijskih objekata u objekte mješovitog karaktera sa održivim načinom funkcionisanja.

Mjere za ostvarivanje ciljeva

· Sanacija i adaptacija postojećih objekata kulture
· Povezivanje kulturne i turističke ponude
· Bolja iskorišćenost kulturnih potencijala za privlačenje inostranih ulaganja, posebno u oblasti kreativnih industrija
· Usaglašavanje obrazovnog programa za oblast zaštite kulturne baštine – otvaranje studijskog odsjeka za konzervaciju i restauraciju
· Nastavak projekta “Beautiful Cetinje” u cilju rekonstrukcije objekata u Istorijskom jezgru Cetinja uz primjenu mjera energetske efikasnosti.

[bookmark: _Toc318898561][bookmark: _Toc321306723][bookmark: _Toc28675408]Ekonomsko proizvodni sistem

[bookmark: _Toc318898562][bookmark: _Toc321306724][bookmark: _Toc28675409]Industrija i usluge

Prirodni, odnosno geografski položaj, demografska struktura, saobraćajna povezanost sa okruženjem i date istorijske okolnosti u najvećoj mjeri su određivale i dalje određuju ekonomski razvoj i vrijednosti Prijestonice Cetinje.

Glavni privredni razvoj Cetinja započet je osnivanjem preduzeća Elektroindustrija „Obod“, koji se postepeno razvijao u velikog proizvođača rashladnih uređaja, sa programom koji je uspješno pratio zahtjeve svjetskog tržišta. Od druge polovine XX vijeka do početka 90-tih godina, na Cetinju je funkcionisao niz velikih društvenih preduzeća, kao što su „Obod“, „Košuta“, „Tara“, „Bojana“, „Sanitas“, „Galenika“, „Trgopromet“, „Montena“, „Boksit“. Međutim, tokom procesa ekonomske tranzicije, došlo je do propadanja i zatvaranja velikih preduzeća, tako da danas od proizvođačkih kapaciteta aktivno rade: Štamparija „Obod“, koja baštini značajnu i bogatu tradiciju štamparstva, preduzeće za izradu kartonske ambalaže „Kartonaža“ i preduzeće za preradu ribe „Ribarstvo“.

U Prijestonici Cetinje posluje 938 preduzeća. Bilanse za 2017. godinu predalo je njih 423. Na dan 31.12.2017. godine, 95 kompanija je bilo blokirano. Na Bijeloj poreskoj listi, bilo je 5 kompanija.

Tabela 7. - Struktura kompanija, ustanova i preduzetnika sa prihodima većim od 1 eura (2017. podaci)
	
	Broj
	Prihodi
	Profit
	Zaposleni
	Prihod po zaposlenom
	Profit po zaposlenom

	Mikro
	317
	27.826.929
	-339.243,00
	734
	37.911
	-462

	Mala
	39
	59.609.043
	1.150.615
	603
	98.854
	1.908

	Srednja
	3
	43.615.630
	374.299
	131
	332.944
	2.857

Tabela 8. - Struktura kompanija, ustanova i preduzetnika sa prihodima većim od 1 eura (2018. podaci)
	
	Broj
	Prihodi
	Profit
	Zaposleni
	Prihod po zaposlenom
	Profit po zaposlenom

	Mikro
	327
	53.898.471
	-678.992
	766
	70.363,50
	-886

	Mala
	27
	57.614.025
	50.813
	541
	106.495,40
	94

	Srednja
	3
	17.225.052
	-468.654
	198
	86.995
	-2.367

Kompanije sa najvećih prihodima su iz industrije prerade mesa, trgovine naftom i naftnim derivatima, kao i trgovinom automobilima.

Prema evidenciji Sekretarijata za finansije i ekonomski razvoj pregled izdatih dozvola za rad, na dan 30. septembar 2019.godine je sljedeći: 343 za privredna društava (AD, DOO) i 162 za preduzetnike.

Što se tiče strukture preduzeća prema vrsti djelatnosti trgovine 158 (41,0%), prerađivačke industrije 65 (16,9%), saobraćaja i skladištenja i pružanja usluga, smještaja i ishrane po 33 (8,6%), građevinarstva 24 (6,2%), stručne, naučne i tehničke djelatnosti 20 (5,2%), administrativne i pomoćne uslužne djelatnosti 15 (3,9%), informisanja i komunikacija 11 (2,9%), poslovanja nekretninama 7 (1,8%), umjetnosti, zabave i rekreacije i ostalih uslužnih djelatnosti po 6 (1,6%) i drugo.. Kada je u pitanju struktura preduzetnika po djelatnosti najzastupljeniji sektori su: trgovina (86), zanatstvo (17), ugostiteljtsvo (43), pa usluge prevoza u drumskom saobraćaju (16).[footnoteRef:13] [13: Detaljniji podaci o privrednicima i strukturi u Aneksu 6 – Izvor Privredna komora Crne Gore]

Kao što se da primijetiti najzastupljenija je trgovinska djelatnost, zatim ugostiteljstvo i širi sektor usluga. Ukupan broj registrovanih subjekata za proizvodnju je 45 od čega najveći broj je registrovan za proizvodnju mesnih prerađevina. Kada je zanatstvo u pitanju, nedostaju radnje u kojima se pružaju usluge građanima kao što su: izrade suvenira i narodnih nošnji, krojačke usluge, tapacirske usluge, stolarske usluge, časovničarske usluge i sl.
U Registre koji se vode kod Uprave za bezbjednost hrane, veterinu i fitosanitarne poslove upisana su:
· 21 objekat za preradu mesa,
· 1 klanica i prerada mesa,
· 6 objekata za preradu mlijeka,
· 3 objekta za narezivanje proizvoda od mesa,
· 2 skladišta,
· 7 objekata za proizvodnju hrane neživotinjskog porijekla, od čega: 1 objekat za proizvodnju vode; 3 objekta za proizvodnju vina; 1 objekat za proizvodnju vina i lozove rakije; 1 objekat za proizvodnju vina i rakije i 1 objekat za proizvodnju vina i alkoholnih pića.
· 5 objekata na gazdinstvima, na kojima se vrši proizvodnja mlijeka i sira.
U Vinogradarski registar koji vodi Ministarstvo poljoprivrede i ruralnog razvoja, a čiji se vinogradi ili vinarije nalaze na teritoriji naše opštine upisano je 7 proizvođača.
U Registru poljoprivrednih gazdinstava Ministarstva poljoprivrede i ruralnog razvoja na teritoriji Prijestonice Cetinje registrovano je 88 poljoprivrednih gazdinstava. Od tog broja porodičnih poljoprivrednih gazdinstava je 85, dok su registrovana 3 gazdinstva pravnih lica.
U porodična poljoprivredna gazdinstva upisano je, pored 85 nosilaca gazdinstava, 120 članova njihovih porodica koji se bave poljoprivredom, kod 3 pravna lica prijavljeno je 65 zaposlenih radnika.
U pčelarsko udruženje učlanjeno je 112 pčelara, a procenjuje se da na teritoriji opštine ima oko 3.900 pčelinjih društava.

Tri najčešća sektora djelatnosti u Prijestonici su sektor - Trgovina na veliko i malo, popravka motornih vozila, sektor - Saobraćaj i skladištenje i sektor - Prerađivačka industrija.
Najzastupljeni sektor djelatnosti:
Trgovina na veliko i malo, popravka mot.voz. i motocikala	290
Saobraćaj i skladištenje 					65
Prerađivačka industrija 					64
Administrativne i pomoćno uslužne djelatnosti 		29
Usluge pružanja usluga smještaja i hrane 			28
Građevinarstvo 						22
Stručne, naučne i tehničke djelatnosti 			19
Ostale uslužne djelatnosti 				11
Informisanje i komunikacije 				9
Umjetničke,zabavne i rekreativne djelatnosti 		5
Poslovanje nekretninama 				4

Podaci iz WEB Publikacije -Analiza broja poslovnih subjekata po opštinama i po sektorima - septembar 2012. godine.

Kroz podsticajne mjere, organizovanja treninga i mentorske pomoći, nastojaće se da se unaprijedi poslovni ambijent, kao i pomogne lokalnom stanovništvu u otvaranju novih preduzeća – start-up firmi kako bi se unaprijedila konkurentnost na tržištu ikompletan poslovni ambijent. Prijestonica Cetinje će u narednom periodu valorizovati nekadašnje biznis zone, kao i inovativno poslovni centar kao direktnu podršku za start-up firme.

Privredne zone

Na teritotiji Cetinja nalaze se četiri privredne zone u potpunosti infrastrukturno opremljene na kojima važe posebne olakšice:
· Gornji Obod - Biznis zona Cetinje I se prostire na 142.655m2 prostora sa odličnom komunalnom infrastrukturom i više od 50.000m2 hala dostupnih investitorima za razvoj biznisa. Površina istih se kreće u rasponu od 2.400m2 do 8.000m2. Zemljište u granicama kompleksa je komunalno opremljeno (struja, voda, telekomunikacije). Unutar kompleksa je raspoređeno 8 trafostanica (10/0,4kV). Biznis zona Cetinje I idealna je za razvoj greenfield i brownfiled investicija.
· Industrijsko servisna zona (uz magistralni put Cetinje – Budva) - Biznis zona pod nazivom „Cetinje II“, nalazi se neposredno uz magistralni put Cetinje – Budva. Prostire se na više od 300.000m2, i veoma je dobro povezana sa centralnim i južnim dijelom države, međunarodnim aerodromima u Tivtu i Podgorici, Lukom Bar i željeznicom. Ova biznis zona pogodna je za razvoj svih vrsta greenfield investicija.
· Servisna zona (prostor bivšeg Trgoprometa) površine 7,8ha;
· Poslovna zona „Košuta“ - Odlukom o učešću Prijestonice Cetinje u postupku kupovine dijela imovine A.D. „Montenegro modern shoes“ u stečaju, Prijestonica Cetinje i četiri cetinjska privredna subjekta realizuju projekat formiranja poslovne zone na površini od gotovo 22.000m2, tj. rekonstrukciju infrastrukture na prostoru nekadašnje fabrike obuće „Košuta“, a na kojem će biti uspostavljeni proizvodni, uslužni i drugi sadržaji. U okviru projekta, Prijestonica Cetinje je uz finansijsku podršku Vlade Crne Gore rekonstruisala staru Upravnu zgradu u kojoj je smješten Biznis inkubator. Otvaranje biznis inkubatora na Cetinju početak je jednog šireg projekta koji je vezan za smanjenje nezaposlenosti i razvoj preduzetništva.

Mineralne sirovine

Na teritoriji Prijestonice Cetinje (Izvor: Prostorno urbanistički plan Prijestonice sa Strateškom procjenom uticaja na životnu sredinu, „Sl. list CG, op“, br. 12/14) utvrđena su sljedeća ležišta i pojave mineralnih sirovina i mineralne vode:
· Istražno-eksploatacioni prostor pojave nemetalične mineralne sirovine arhitektonsko-građevinskog (ukrasnog) kamena “Brankov krš” (na udaljenosti od oko 25 km od Prijestonice Cetinje u pravcu sjeverozapada);
· Istražno-eksploatacioni prostor pojave nemetalične mineralne sirovine tehničko-građevinskog kamena "Presjeka" - Gornji Ulići (nalazi se neposredno uz magistralni put Podgorica-Cetinje-Budva na oko 20 km od Podgorice u pravcu jugozapada);
· Ležište nemetalične mineralne sirovine bijelih boksita "Poljane";
· Ležište nemetalične mineralne sirovine bijelih boksita "Ravna aluga";
· Ležište nemetalične mineralne sirovine bijelih boksita ,,Lazine";
· Ležište nemetalične mineralne sirovine bijelih boksita „Trebovinski pod”;
· Pojava arhitektonsko-građevinskog (ukrasnog) kamena "Vrela";
· Pojava arhitektonsko-građevinskog (ukrasnog) kamena "Tospude";
· Pojava arhitektonsko-građevinskog (ukrasnog) kamena "Bobik";
· Izvor prirodne mineralne vode "Božja voda" (nalazi se na oko 100 m od magistralnog puta Podgorica – Cetinje u naselju Dobrska Župa i Meterizi, gdje je izgrađena fabrika za flaširanje vode „Monteminerale”);
· Istražno-eksploatacioni bunar kod hotela „Grand”;

[bookmark: _Toc318898563][bookmark: _Toc321306725][bookmark: _Toc28675410]Turizam

Prijestonica Cetinje je prepoznala turizam kao jedan od osnovnih pravaca privrednog razvoja i pravu mogućnost za valorizaciju izvanrednih kulturno-istorijskih i prirodnih potencijala koje se nalaze na njenoj teritoriji (kulturna dobra šireg značaja, dva nacionalna parka na teritoriji Prijestonice i dr.).

Prepoznatljiv turistički potencijal Prijestonice je bogato istorijsko nasljeđe, koje se pored Cetinja može vidjeti na Njegušima i Rijeci Crnojevića. Takođe, pored izvanrednih prirodnih ljepota, akvatorijum Skadarskog jezera je bogat kulturno istorijskim spomenicima od kojih znatan broj potiče iz srednjeg vijeka. Međutim, turistički potencijali Prijestonice do sada nijesu dovoljno iskorišćeni. Smještajni kapaciteti nijesu zadovoljavajući za dinamičniji razvoj turizma, a ponuda nije dovoljno razgranata s obzirom na turističke resurse koji postoje. Stoga, potrebno je stvarati raznovrsniju turističku ponudu kroz brži razvoj i povezivanje svih segmenata u turistički proizvod, odnosno razvijati seoski, agro, planinski, kulturni, hodočasni, sportski kao i druge vidove turizma. Takođe, u cilju privlačenja većeg broja gostiju, posebno onih veće platežne moći, potrebno je produžiti turističku sezonu i kreirati kvalitetniju ponudu.

Smještajni kapaciteti Prijestonice Cetinje

Evidencija o broju hotela (po kategorijama) i broj smještajnih jedinica:

0. Hotel „Grand“ 						(3 zvjezdice); 	/194 ležaja/
0. Butik hotel „Gradska“					(5 zvjezdica); 	/18 ležaja/
0. Mali hotel „Sport In“ 					(2 zvjezdice); 	/26 ležaja/
0. Mali hotel „Ivanov konak“sa depandansom, Lovćen		(4 zvjezdice); 	/26 ležaja/
0. Hotel „Monte Rosa“ Ivanova korita, Lovćen		(4 zvjezdice); 	/60 ležaja/
0. Etno selo „Kadmi“, Njeguši						/100 ležaja/
0. Hostel „Ivanova korita“, Lovćen						/190 ležaja/
0. Etno selo „Sveti Georgije“, Njeguši				 	/100 ležaja/

Posjete/noćenja

Broj ostvarenih noćenja i izletnika na teritoriji Prijestonice Cetinje iz godine u godine drastično se mijenja u pozitivnom smislu, o čemu govore statistički podaci koji se nalaze u nastavku ovog dokumenta.

Tabela 9. – Posjete za period 2012 - 2019[footnoteRef:14] [14: Izvor podataka Turistička organizacija Prijestonice Cetinje (TOPC)]

	MJESEC
	2012.g.
	2013.g.
	2014.g.
	2015.g.
	2016.g.
	2017.g.
	2018.g.
	2019.g.

	JANUAR
	55
	0
	268
	57
	1040
	7
	151
	199

	FEBRUAR
	0
	56
	196
	252
	317
	82
	82
	478

	MART
	994
	1066
	1117
	1294
	3264
	3236
	3362
	2554

	APRIL
	3637
	5560
	6059
	7316
	5873
	6792
	10332
	11445

	MAJ
	10961
	17885
	13809
	14003
	15101
	13775
	23635
	25933

	JUN
	11556
	18938
	18007
	17815
	15125
	22211
	24044
	26618

	JUL
	11626
	16233
	14877
	13276
	13149
	18338
	17944
	19924

	AVGUST
	11119
	16099
	14656
	16885
	16086
	19280
	18639
	22302

	SEPTEMBAR
	15672
	24202
	24125
	24402
	28402
	29465
	29300
	

	OKTOBAR
	7829
	11110
	12471
	14704
	15941
	17531
	18615
	

	NOVEMBAR
	346
	2425
	3955
	5387
	5054
	4874
	5749
	

	DECEMBAR
	0
	494
	2339
	3421
	3636
	3053
	2177
	

	UKUPNO
	73795
	114068
	111879
	118812
	122988
	138644
	[bookmark: _Hlk20918443]154030
	

Izvor: TOPC
	
	

Godišnje Prijestonicu Cetinje posjeti oko150.000 turista u okviru organizovanih izletničkih tura. Prema podacima Turističke organizacije, Prijestonicu je posjetilo 154.030 turista u 2018. godini.

Procentualno učešće za 6 mjeseci (glavni dio sezone) u odnosu na ukupan broj broja izletnika za period 2012.-2018. obrađeni su u tabeli br.10.[footnoteRef:15] [15: Podaci iz 2019. godine nijesu uzeti u razmatranje, jer je obrada još uvijek u toku – izvor MONSTAT]

Tabela br. 10.
	Godina
	2012
	2013
	2014
	2015
	2016
	2017
	2018

	% učešće naj-posjećenijih 6 mjeseci
	93,18%
	91,58%
	87,55%
	85,08%
	84,40%
	86,99%
	85,81%

U tabeli br. 11 nalazi se struktura izletnika opisana prema zemljama iz kojih dolaze. Iz tabele se može zaključiti da je ta ciljna grupa krajnje raznolika i obuhvata izletnike iz cijelog Svijeta.

[bookmark: _Hlk20918788]Tabela br. 11.
	STRUKTURA IZLETNIKA ZA 2018 god.

	RUSIJA
	28,485

	CRNA GORA
	19,295

	FRANCUSKA
	16,909

	SAD
	14,753

	NJEMAČKA
	11,281

	POLJSKA
	10,888

	EX YU PROSTOR
	10,453

	IZRAEL
	4,092

	ENGLESKA
	3,609

	SKANDINAVIJA
	3,284

	AUSTRIJA
	2,572

	ITALIJA
	2,001

	ZEMLJE BENELUXA
	1,806

	ČEŠKA
	1,804

	BUGARSKA
	1,142

	KINA
	994

	ŠVAJCARSKA
	387

	KANADA
	364

	OSTALI
	19,911[footnoteRef:16] [16: Izvor TOPC]

Tabela br. 12.[footnoteRef:17] [17: Izvor MONSTAT]

	Broj ostvarenih noćenja u kolektivnom smještaju

	Mjesec
	2013
	2014
	2015
	2016
	2017
	2018
	2019

	Januar
	1743
	4076
	4835
	2721
	3196
	3952
	4239

	Februar
	1306
	2041
	3149
	1896
	1839
	1174
	2113

	Mart
	1241
	1907
	3160
	4735
	2516
	2314
	2641

	April
	2206
	3183
	3336
	3790
	2819
	1464
	3237

	Maj
	2211
	3768
	4569
	3884
	4943
	2668
	4285

	Jun
	3244
	3170
	4797
	4837
	5006
	4393
	4397

	Jul
	6072
	4889
	6660
	6858
	9092
	7307
	7804

	Avgust
	6722
	4776
	6053
	5454
	7542
	8074
	

	Septembar
	2826
	3862
	3997
	4498
	7646
	7897
	

	Oktobar
	1065
	3720
	3740
	3268
	4572
	6542
	

	Novembar
	445
	3866
	3036
	3456
	4090
	3781
	

	Decembar
	146
	89
	336
	3440
	3043
	2710
	

	Ukupno
	29227
	39347
	47668
	48837
	56304
	52276
	

NAPOMENA: Izletnici su turisti koji posjećuju Prijestonicu Cetinje u dužini trajanja do jednog dana (ne prespavaju). Podaci se odnose na grupne posjete koji dolaze posredstvom turističkih agencija i zadržavaju se do jednog dana. Individualni gosti/izletnici nijesu obrađivani zbog nedostaka preciznih informacija o njihovom broju. Prema procjenama TOPC, ta cifra iznosi neki 15-20% od ukupnog broja.

Tabela br.13.[footnoteRef:18] [18: Izvor MONSTAT]

	Broj ostvarenih noćenja u individualnom smještaju

	Godina
	Domaći
	Strani

	2017
	/
	6986

	2018
	32619
	28731

NAPOMENA: Obrađeni podaci se odnose na ostvareni broj noćenja u kolektivnom i individualnom smještaju.
Statistički podaci za period 2012-2019.godina koji se odnose ostvaren broj noćenja u individualnom smještaju i dolaske (broj turista koji prenoće na Cetinju) nisu prikazani jer nisu kumulativno obrađeni za sve godine, već samo za posljednje dvije (2018. i 2019.godina). Iz istih razloga nisu prikazani podaci koji se odnose na strukturu gostiju koja je podijeljena na domaće i strane goste na nivou opština, kada je u pitanju broj ostvarenih noćenja u kolektivnom smještaju. Iz tabele br. 13. se jasno može zaključiti da se evidencije o broju ostvarenih noćenja u individaulnom smještaju vodi tek dvije godine unazad, a pri tom ne treba zanemariti jako VAŽAN podatak, da se na teritoriji Prijestonice Cetinje nalazi svega desetak registrovanih smještajnih objekata, dok se broj neregistrovanih iz godine u godinu povećava, te prema web sajtovima (booking.com, tripadvisor.com i sl.) koji se koriste za reklamu i izdavanje smještaja, dolazimo do cifre od preko 70.

Kulturna ponuda
Kada je u pitanju kulturna ponuda Prijestonice Cetinje navodimo da se na Cetinju nalazi skoro 80% kulturnog pokretnog blaga Crne Gore. U centru gradu smješteno je 5 muzeja (Umjetnički, Istorijski, Etnografski, Muzej kralja Nikole I, Njegošev muzej), pa s pravom nosi ime “Grad-muzej”. Prijestonica Cetinje u svijetu je prepoznata kao kulturno-istorijski centar Crne Gore, grad kandidat za ulazak na listu svjestke baštine UNESCO. U Prijestonici Crne Gore nalaze se državne institucije: Ministarsvo kulture Crne Gore, Uprava za zaštitu kulturnih dobara Crne Gore, Državni arhiv Crne Gore, Narodni muzej Crne Gore, Centralna biblioteka “Đurđe Crnojević”. Grad je pored kulturnog i duhovni centar Crne Gore, te nailazimo na vjerske objekte od vjekovne važnosti poput Cetinjskog manastira, Crkve na Ćipuru i Vlaške crkve. Takođe u Prijestonici nailazimo na 10 bivših ambasada (Austrougarska, Belgija, Bugarska, Engleska, Francuska, Italija, Njemačka, Rusija, Srbija i Turska), koje danas čine većinom institucije kulture i akademije poput Etnografskog muzeja, Muzičke, Likovne i Dramske akademije, Centralne narodne biblioteke Đurđe Crnojević itd.

Prirodni resursi
Prijestonica Cetinje je jedini grad u Crnoj Gori na čijoj se teritoriji nalaze 2 nacionalna parka (Lovćen i Skadarsko jezero).

Lovćen kao vazdušna banja ljeti, bogatom florom i faunom, zimi prekriven snijegom predstavlja idealno mjesto za porodicu. Brojni smještajni kapaciteti, pješačke i biciklističke staze, vidikovci, piknik mjesta, sportski tereni, avanturistički park, dječije i rekreativne ski staze neki su od sadržaja jednog od najmanjih, ali najuređenijih nacionalnih parkova Crne Gore.
U njegovoj blizini nalazi se selo Njeguši, mjesto rođenja najvećeg crnogorskog pisca, vladike Petra II Petrovića Njegoša, poznato je po crnogorskom pršutu i siru, a i mnogobrojnim crkvama.

Sa druge strane Skadarsko jezero, najveći nacionalni park u Crnoj Gori, prostire se na tri opštine (Podgorica, Cetinje i Bar). Cetinjski dio bogat je kulturnom zaostavštinom i jednistvenom prirodom.
Rijeka Crnojevića, u narodu poznata kao mala Venecija, nekada je bila centar crnogorske trgovine. Čuveni riječki pazar okupljao je trgovce iz gotovo čitave zemlje. Danas na Rijeci Crnojević posluju restorani, caffe barovi, taxi plovila, kajaci, skuteri, smještajni kapaciteti i dr. Sa kulturološkog aspekta na Rijeci nailazimo na Danilov most iz 19. vijeka, zimovnik kralja Nikole, kuću Sv. Petra cetinjskog, ostatke štamparije u kojoj je štampana prva knjiga na Balkanu - “Oktoih”. Pored navedenog Rijeka Crnojevića je bogata pješačkim stazama, a tu je i Obodska pećina odakle i izvire.
Žabljak Crnojevića, tvrđava-grad, nekadašnja je Prijestonica Ivana Crnojevića, osnivača Cetinja. Karuč i Dodoši neka su od poznatih i turistički popularnih sela koja se nalaze na teritoriji NP Skadarsko Jezero.

Zaključak i prijedlog mjera: Cetinje je grad sa ogromnim turističkim potencijalima (kulturološkim, vjerskim, prirodnim, sportskim i dr.). U najvećoj mjeri zastupljen je izletnički turizam, dok je evidentan porast stacionarnih gostiju, a time i interesovanje lokalnog stanovništva za bavljenjem ugostiteljskim poslom i izdavanjem privatnog smještaja. Od velike važnosti je podići svijest lokalnog stanovništa uz određene stimulativne mjere, a sa druge strane djelovati u skladu sa zakonom iz oblasti turizma u cilju smanjenja sive ekonomije na minimum. Samim tim progresivno će se promijeniti statistička slika, odnosno dobiće se realna situacija stanja na terenu.

[bookmark: _Toc318898564][bookmark: _Toc321306726][bookmark: _Toc28675411]Poljoprivreda i šumarstvo

Poljoprivreda

Ukupne poljoprivredne površine na području Prijestonice Cetinje obuhvataju 19.019ha. Najveći dio poljoprivrednog zemljišta čine pašnjaci i livade ili 95,98% ukupnog poljoprivrednog zemljišta, dok oranične površine, voćnjaci i vinogradi čine svega 3,3% poljoprivrednog zemljišta. U posljednjih pet godina zabilježen je pad poljoprivrednog zemljišta od 1,25%.

Tabela 14. Poljoprivredno zemljište prema kategorijama korišćenja, ha[footnoteRef:19] [19: Izvor - Statistički godišnjak 2010. MNSTAT-a]

	Ukupno
	Obradiva površina
	Pašnjaci
	Bare, ribnjaci
i trstici

	
	svega
	oranice i bašte
	voćnjaci
	vinogradi
	livade
	
	

	19.019
	2.755
	450
	43
	137
	2.125
	16.131
	133

Izvor: Statistički godišnjak 2010. Monstat

Teritorija Cetinja može se podijeliti na sjeverno i južno područje. Sjeverno područje obuhvata Katunsku nahiju, gradsko područje sa bližom okolinom, a na njemu je zastupljeno stočarstvo sa preradom, pčelarstvo i dr. Južno područje čini basen Skadarskog jezera, odnosno Riječka nahija sa manjim župskim mjestima, a na njemu je zastupljeno povrtlarstvo, vinogradarstvo, voćarstvo, pčelarstvo, ribarstvo i prerada.

Osnovne karakteristike poljoprivredne djelatnosti su: usitnjenost proizvodnih posjeda, niska produktivnost poljoprivredne proizvodnje kao posljedica niske tehničke opremljenosti, nepovoljna starosna struktura, nezadovoljavajući obrazovni i stručni nivo proizvođača, loša infrastruktura na selu (iako je zadnjih godina dosta uloženo u izgradnju putne infrastrukture i objekte vodosnabdijevanja). Pregled i struktura porodičnih poljoprivrednih gazdinstava prema popisu 2010. godine data su u aneksu, tabelama 13-20.

Pravci poljoprivredne proizvodnje na Cetinju:
· Govedarstvo je vodeća grana stočarske proizvodnje, u kojoj preovladava proizvodnja mlijeka koja se koristi za pravljenje sira. Otvaranje novih sirara kao i širenje kapaciteta za uzgoj farmi krava, može se smatrati jednim od pravaca razvoja.
· Gajenje malih preživara uglavnom je skoncentrisano u planinskom dijelu i području krša.
· Proizvodnja kozjeg mlijeka i sira, kao i čuvene kastradine predstavlja mogući pravac razvoja.
· Pčelarstvo je veoma razvijeno na teritoriji Prijestonice. Pčelarsko društvo iz Cetinja je najstarije u Crnoj Gori, s tradicijom još od 1936. godine. Danas ovo društvo okuplja sedamdesetak aktivnih pčelara[footnoteRef:20]. [20: U projekat "Putevi meda" koji je realizovan 2010. godine bilo je uključeno pčelarsko društvo sa Cetinja.]

· Svinjarska proizvodnja je uglavnom orjentisana za sopstvene potrebe. Uzgoj svinja i sušenje domaće pršute mogao bi biti jedan od pravaca razvoja poljoprivrede, s obzirom da su suhomesnati proizvodi sa teritorije Prijestonice prepoznati u Crnoj Gori i regionu.
· Vinogradarstvo je zastupljeno u Riječkoj nahiji gdje se gaje dvije sorte, vranac i kratošija, od kojih se proizvode čuvena crnogorska vina. Postoje preduslovi za proširenje površina pod vinovom lozom - podizanje plantažnih vinograda i opremanje vinskih podruma-vinarija.
· Interesantna je proizvodnja hrane organskog porijekla, gdje treba puno uložiti u informisanost poljoprivrednika, izgradnju kontrolnog mehanizma, kao i osnivanje distributivnog lanca takvih proizvoda.

Prema podacima Veterinarske uprave na teritoriji Prijestonice Cetinje locirano je sedam objekata za držanje životinja, šest objekata za preradu mlijeka, četiri objekta za klanje, rasijecanje i preradu mesa, jedan objekat za preradu ribe, dvadest devet objekata za preradu mesa, pet objekata za prodaju na malo mesa, jedan objekat za prodaju na malo ribe.

Kroz obuke i mentoring podršku vrši se obuka poljovrivrednika za korišćenje EU fondova (IPARD), kao i prijavljivanje za sredstva Investiciono-razviojnog fonda Crne Gore. Prijestonica Cetinje će u 2020. godini za razvoj ovog sektora obezbijediti podršku kroz davanje grantova.

	
Šumarstvo

Šume doprinose održivom socijalnom i ekonomskom razvoju ruralnih područja. Upravljanje i gazdovanje šumama treba da u što većoj mjeri ima za cilj ispunjavanje ekoloških (regulisanje vodnog režima, klime, stanište za životinje i biljke, akumulacija organske hrane), ekonomskih (proizvodnja drveta, ljekovitog bilja, pečurki, šumskih plodova, lov, rekreacija i turizam, ekonomska vrijednost za vlasnike) i socijalnih funkcija (snabdijevanje lokalnog stanovništva energijom i drvom, rekreacija, obrazovanje i istraživanje).

Ukupna površina šuma i šumskog zemljišta, bez nacionalnih parkova, iznosi 54.424ha, od čega se u privatnom vlasništvu nalazi 96,3% (52.259ha). Površina šuma prema uzgojnom obliku je sljedeća: visoke šume 6.339ha, izdanačke šume 19.736ha, šikare 27.789ha, šibljaci 389ha. Ukupna zapremina drvne mase na području koje je zahvaćeno uređivanjem iznosi 2.049.84m3.

U geomorfološkom pogledu teritorija Cetinja podijeljena je na tri dijela: lovćenski planinski masiv, katunska kraška zaravan i predio riječke nahije. Masiv Lovćena nalazi se iznad 1000m nadmorske visine sa padinama, platoom masiva (1200-1300) i vrhovima. Katunska kraška zaravan prostire se neposredno iza Lovćenskog planinskog masiva sa prosječnom nadmorskom visinom zaravni od 950m. Riječka nahija je nagnuti krečnjački plato od Katunske zaravni prema Skadarskom jezeru i Zetskoj ravnici, sa prosječnom nadmorskom visinom oko 350m.

Ostale karakteristike:
· Najveći vrh je Štirovnik (1.749m), a najniža kota je 6mnv na jezeru.
· Najveći kompleksi šuma su Paklarica, Lisac, Kopitnik i Velji Garač.
· Najzastupljenije vrste drveta su bukva, jela, crni bor, crni grab, jasen.

Tabela 15. Površina i struktura šuma[footnoteRef:21] [21: Izvor - Uprava za šume Crne Gore]

	Površina šumskog zemljišta (ha)
	Površina privrednih šuma
	Drvna zapremina (m3)
	Struktura šuma (m3)

	
	Ha
	%
	
	lišćari (m3)
	%
	Četinari (m3)
	%

	172,00
	1.522,00
	89,85
	266.005,00
	216.458
	81,37
	49.547,00
	18,63

[bookmark: _Toc318898565][bookmark: _Toc321306727][bookmark: _Toc28675412]Tehnička infrastruktura

[bookmark: _Toc318898566][bookmark: _Toc321306728][bookmark: _Toc28675413]Saobraćajna infrastruktura

Putnu mrežu Prijestonice čine 32km magistralnih puteva, 87km regionalnih puteva i oko 337km lokalnih puteva.

Lokalni putevi čine najveći dio putne mreže Prijestonice i veći dio njih su asfaltirani. Međutim, lokalni putevi su uglavnom loših saobraćajnih karakteristika (širine do 3,0m, velikih uspona, loših potpornih zidova, bez odvodnih kanala, propusta i bankina itd.).

Tabela 16. Podaci o putnoj mreži (na dan 1. oktobar 2019.)[footnoteRef:22] [22: Izvor - Sekretarijat za komunalne poslove i saobraćaj]

	Drumski transport
	Izgradnja
- dužina (km)
	Izgradnja -prosječna
Širina (m)
	Površina
(ha)
	Gustina
(ha/km²)

	državni putevi –M
	32
	8,59
	27,48
	27,48/910=0,03ha/km²

	Putevi-R
	87
	3
	26,1
	26,1/910=0,02ha/km²

	lokalni putevi
	294,45
	3
	101,1
	101,1/910=0,11ha/km²

 M-magistralni, R-regionalni

Mreža puteva i integracija u nacionalni putni sistem

Prijestonica Cetinje je povezana magistralnim i nizom regionalnih i lokalnih puteva na glavne saobraćajne tokove države. Postoje, međutim, još besputni prostori i nepovezana sela. Magistralni tok nije doprinio očekivanoj integraciji na prostoru Prijestonice (Cetinje – Rijeka Crnojevića). Naprotiv, prijezersko područje danas je izolovanije. Mogućnost kontakta Skadarskog i Trebinjskog basena realizovana je samo lokalnim putnim pravcima. Najudaljenije područje Prijestonice nalazi se na dvočasovnoj distanci od Cetinja, a Cetinje na polučasovnoj od Podgorice i Budve. Aerodromi Golubovci i Tivat udaljeni su 40km, odnosno 58km, dok je udaljenost od Luke Bar 65km, a Luke Kotor 42km.

Prijestonica Cetinje je preko jadranskog puta uključena na vitalne saobraćajne tokove Crne Gore i regiona. Takođe, Prijestonica Cetinje je povezana magistralnim putem na centralna područja sjevernog i primorskog regionalnog sistema (Podgorica i Budva), kao i nizom regionalnih puteva sa Kotorom, Nikšićem, Danilovgradom i Virpazarom (preko Rijeke Crnojevića).

Cetinje je magistralnim putem (M-2.3) povezano sa Podgoricom (30,7km) i sa Budvom (27,9km), a regionalnim putevima (R-1, R-15, R-23) sa Kotorom, preko Njeguša (42,8km), Nikšićem, preko Čeva (66,1 km), Danilovgradom, takođe preko Čeva (55,2km), sa Lovćenom (l9,7km) i sa granicom Bosne i Hercegovine, preko Grahova i Nudola (71,1km). Putevi za Podgoricu i Budvu su 80-tih godina prošlog vijeka, praktično nanovo rađeni, sa savremenim dvotračnim kolovozom, ali se ubrzo ukazala potreba za njihovom rekonstrukcijom, dogradnjom i treće trake mjestimično.

Mreža lokalnih puteva

Gotovo sva sela i zaseoci na području Prijestonice imaju vezu sa magistralnim, regionalnim ili lokalnim putevima. Najvećim dijelom putevi su asfaltirani, ali ih ima i sa makadamskom podlogom. Sa aspekta tehničko eksploatacionih karakteristika, širina kolovoza se kreće od 2,8-4,0m. Prema vrsti kolovoznog zastora oko 50% puteva je sa tucaničkim kolovoznim zastorom, namijenjenim za saobraćaj putničkih vozila i lakih teretnih vozila.[footnoteRef:23] [23: Lokalni putni pravci i njihova dužina dati su u Aneksu, Tabela 21]

Tabela 17. Lokalni putevi

	
	2018
	2019

	Ukupno (kategorisani i nekategorisani lokalni putevi)
	Dužina (km)
	294,45
	294,45

	
	Asfaltirano
	195,75
	215,75

	Lokalni putevi (nekategorisani)
	Dužina (km)
	37,2
	37,2

	Lokalni putevi (kategorisano)
	Dužina (km)
	257,25
	257,25

Kao značajniji putni pravci lokalnih (L) i nekategorisanih (N) puteva u Prijestonici Cetinje, posebno se izdvajaju dva putna pravca i to: Cetinje-Rijeka Crnojevića-Virpazar (dužine 21,5km na teritoriji Prijestonice Cetinje) i Cetinje-Ulići-Ljubotinj-Građani-Podgor-Brčeli veza sa M-2 (dužine 24km na teritoriji Prijestonice Cetinje i koji ima širinu puta od 5,0m i laki asfaltni zastor širine 3,0m). Za navedena dva putna pravca postoji zainteresovanost Prijestonice Cetinje za prekategorizaciju tj. uvrštavanje u veći rang regionalnog puta.

Za održavanje puteva donosi se godišnji plan održavanja puteva i na osnovu toga se opredjeljuju sredstva iz budžeta Prijestonice, tj. vrši se usklađivanje sa mogućnostima. Održavanje L i N puteva je veoma skromno i zavisno je od namijenjenih budžetskih sredstava. Najveći dio sredstava namijenjenih održavanju puteva utroši se u toku zimskih aktivnosti na raščišćavanju snijega i sprovođenju prohodnosti, kao i na krpljenju udarnih rupa i eventualnim manjim sanacijama trupa puta i potpornih konstrukcija. Na L i N putevima nema organizovane putarske službe koja bi vršila održavanje puteva, ali se dva puta godišnje vrši vizuelni pregled stanja puta.

Nedostajuće komunikacije:
· kvalitetna paralelna veza Cetinja sa primorskim regionom, Njeguši – Kotor;
· kvalitetna direktna veza Cetinje – Čevo – Nikšić;

Gradski saobraćaj

Saobraćajni sistem kroz grad je orjentisan pravcem duže osovine grada i relativno dobro povezuje pojedine gradske cjeline. Ukupna dužina gradskih ulica iznosi 40 km.

Mreža saobraćajnica u Prijestonici nije se razvijala u skladu sa razvojem saobraćaja. Takođe, njeno održavanje decenijama nije bilo u skladu sa obimom saobraćaja koji prima. Uz značajan porast motorizacije, neblagovremene i neadekvatne mjere regulisanja saobraćaja i nedostatak cjelovitog tretiranja saobraćajnog sistema grada, sve je to rezultiralo brojnim negativnim posljedicama i dovelo do značajnog opadanja nivoa saobraćajne usluge i bezbjednosti svih učesnika u saobraćaju u Prijestonici[footnoteRef:24]. [24: Mnogi od navedenih problema bi se riješili izradom Projekta vertikalne i horizontalne saobraćajne signalizacije.
]

Problem u gradskom saobraćaju predstavljaju parking mjesta 850 parking mjesta na cca 7.000 registrovanih motornih vozila. Najveće opterećenje nedostatka parking mjesta ima istorijsko jezgro grada. S obzirom na prostorne mogućnosti u narednom periodu treba razmišljati o podzemnim ili nadzemnim parkiralištima (montažnim ili čvrsta gradnja). Posebno je izražen nedostatak parking prostora za teretna motorna vozila.

U narednom periodu neophodno je regulacionim planovima GUP i DUP predvidjeti koridore za tranzitne saobraćajnice, prema Podgorici, Kotoru i NP „Lovćen“, iz razloga što je sadašnja obilaznica u gradu - Mojkovačka ulica (kružni put), urbanim razvojem-izgradnjom pretvorena u gradsku ulicu.

Unutrašnji saobraćaj

Prijestonica sa svojom površinom od preko 900km² zahtijeva postojanje razgranatog lokalnog saobraćaja. Za područje Cetinja van užeg centra, drumski saobraćaj ima posebnu važnost i predstavlja jedan od najvažnijih faktora zadržavanja stanovništva na ruralnom području. Rješavanje adekvatne povezanosti centra Prijestonice sa ostalim područjima je jedan od bitnih uslova daljeg privrednog razvoja Cetinja.

Vodeni sabraćaj

Od posebnog značaja za razvoj turizma bilo bi uključivanje i unapređenje jezerskog saobraćaja, aktiviranjem plovnih linija sa Skadarskog jezera, izgradnja i rekonstrukcija pristana za prihvat povećanog broja manjih plovila, te izgradnja i odgovarajuće opremanje servisnih pogona u Lipoviku.

Uključivanje ovog vida saobraćaja aktiviranjem plovne linije Skadarsko jezero-rijeka Bojana-Jadransko more smatra se izuzetno značajnim ne samo sa turističkog aspekta, koji bi ovo područje direktno, uključio u mediteranske tokove nautičkog turizma, već i zbog drugih privrednih aspekata i orijentacija.

[bookmark: _Toc318898567][bookmark: _Toc321306729][bookmark: _Toc308686425][bookmark: _Toc28675414]Elektroenergetski sistem[footnoteRef:25] [25: Podaci u tabelama za energetski sistem – izvor CEDIS]

Snabdijevanje električnom energijom Cetinjskog konzuma uslovljeno je kvalitetom i kapacitetom ukupnog energetskog sistema Crne Gore. Elektroenergetsko snabdijevanje se odvija preko jednog dalekovoda 110kV, sa izvorne napojne trafostanice 400/110kV Podgorica 2, te povratne veze dalekovodom 110kV trafostanice Budva, koji prolazi kroz izrazito nepristupačan teren, posebno u zimskim uslovima. Gradsko područje Prijestonice Cetinja napaja se preko kablovske 10 kV mreže koja je u dobrom stanju, a napajanje je izvedeno preko 97 trafostanica. U prethodne dvije godine rekonstruisano je 15 trafostanica, u kojima su zamijenjena SN postrojenja. CEDIS je obišao sve trafostanice i izvršio sve potrebne radnje da se trafostanice dovedu u tehnički ispravno stanje i snimljene su pozicije svake od njih. Što se tiče proizvodnih elektroenergetskih kapaciteta na teritoriji Prijestonice Cetinje, malo se iskorišćavaju zbog ograničenog raspoloživog hidropotencijala. Trenutno su u funkciji samo dvije male lokalne HE „Podgor“ instalisane snage 400kVA koja se koristi za pomoćno (sigurnosno) napajanje pumpi na vodozahvatu i HE „Rijeka Crnojevića“ u samoj Rijeci Crnojevića, instalisane snage 600kVA koja koristi vode istoimene rijeke. Svi potrošači na konzumnom području energiju dobavljaju preko postojeće 110/35kV trafostanice pojedinačne instalisane snage (20+31.5)MVA koja je locirana u gradu.

Elektroenergetska infrastruktura

Temelj elektroenergetskog sistema Prijestonice predstavlja mreža dalekovoda 110kV, 35kV i 10kV sa pripadajućim trafostanicama 110/35kV; 35/10kV i 10/04kV.

Prenosna mreža

Prenosnu mrežu sačinjavaju dalekovodi i transformatorske jedinice TS 110/35kV
· 110kV dalekovod od TS 400/110kV Podgorice2 do TS 110/35kV Cetinje dužine 31.7km sa užetom AlFe 3x240/40mm2
· 110kV dalekovod od TS 110/35kV Cetinje TS 110/35kV Budva dužina 11.5km sa užetom AlFe 3x150/25mm²
· TR - 110/35 kV; 20 MVA
· TR – 110/35 kV; 31.5 MVA.
Nakon izgradnje i puštanja u pogon 110kV dalekovoda (2004. god.) sistem prenosa električne energije za potrebe Cetinja je relativno siguran i obezbjeđuje kvalitetan prenos električne energije, zbog pouzdanosti ovog dalekovoda i neopterećenosti TS 110/35kV. Međutim, u toku zimskih mjeseci, zbog učestalih grmljavina i loših vremenskih prilika, dolazi do prekida napajanja, posebno u ruralnim oblastima.

Distributivna mreža

Po pitanju niskonaposke mreže u gradskom području, CEDIS je prethodnih godina kroz Projekat daljinskog očitavanja detaljno rekonstruisao i izmjestio mjerna mjesta. Rezultat toga je sigurnije i kvalitetnije napajanje sa minimalnim brojem prekida potrošača u gradskom području. Na gradskom području je podzemna kablovska mreža koja je dosta dobrog kvaliteta. Na vangradskom području mreža je vazdušna na pojedinim dionicama je zastarjela i lošeg kvaliteta, a provodnici su malog presjeka. Stubovi su amortizovani u najvećem dijelu i ne ogovaraju propisanim tehničkim uslovima. Vazdušna mreža 0,4kV kojom je pokrivena cijela teritorija Prijestonice, ne zadovoljava potrebe potrošača. Pregled distributivnih vodova, trafostanica i potrošača dati su narednim tabelama.

Tabela 18. Dužine distributivnih vodova
	
	NV 35kV
	KV 35kV
	NV 10kV
	KV 10kV
	NV 0,4kV
	KV 0,4kV
	Ukupno

	
	km
	km
	km
	km
	km
	km
	km

	Cetinje
	80.000
	5.120
	194.000
	32.915
	610.890
	49.980
	972.965

NV – nadzemni vod, KV – kablovski vod

Tabela 19. Broj i snaga trafostanica
	
	TS 35/10kV
	TS 35/04 kV
	TS 10/0,4kV
	STR 10/0,4kV

	
	Broj TS
	Ins.snaga
	Broj TS
	Ins.snaga
	Broj TS
	Ins.snaga
	Broj TS
	Ins.snaga

	
	kom
	MVA
	kom
	MVA
	kom
	MVA
	kom
	MVA

	Cetinje
	5
	45.000
	8
	1.910
	88
	40.740
	85
	4.940

Tabela 20. Broj potrošača po naponskim nivoima
	
	35 kV
	10 kV
	0,4kV
	0,4kV domaćinstva
	Ukupno

	Cetinje
	3
	10
	738
	10.299
	11.050

NAPOMENA: Predmetnim pregledom nijesu obuhvaćeni objekti u sastavu privrednih kolektiva.

Investicije planirane za period od 2020. godine do 2024. godine

Planom razvoja distributivne mreže Crnogorskog elektrodistributivnog sistema (2020-2029) za period od 2020. godine do 2025. godine, predviđena je realizacija 26 investicionih projekata čija ukupna vrijednost iznosi 4,433,300€. Od toga 3,604,750€ opredijeljeno je za ulaganja u primarnu mrežu (Tabela 15.), dok je 828,550€ opredijeljeno za ulaganja u sekundarnu mrežu (Tabela 16.).

Tabela 21. Investicije odobrene prethodnim lnvesticionim planovima - Primarna mreža
	Naziv investicije
	Godina plana
	Vrijednost
investicije (€)

	Izgradnja nove TS 35/0,4 kV Njeguši 1 na mjestu postojeće, CT
	2023
	102,000

	Rekonstrukcija komplet zaštite, ugradnja glavnog upravljačkog
ormara sa RTU uređajem i ožičenje u TS 35/l0kV Stari Obod
Cetinje, CT
	2021
	63,750

	Izgradnja nove TS 35/lOkV (2x8 MVA) Donje Polje (lzmještanje
TS 35/lOkV Stari Obod).
	2024-2025
	1,700,000

	Izgradnja 35 kV kablovskog voda TS 35/10 kV Humci- TS 35/10
kV Donje Polje
	2024
	90,000

	Uvođenje DV 35 kV Cetinje - Rijeka Crnojevića u TS 35/10 kV
Donje Polje
	2024
	40,000

	Izgradnja nove TS 35/lOkV (2x4 MVA) lvanova Korita (Za potrebe
planirane žičare Kotor - Lovćen - Cetinje)
	2025-2026
	560,000

	Izgradnja nove TS 35/lOkV (2x4 MVA) Kuk (Za potrebe planirane
žičare Kotor - Lovćen - Cetinje)
	2025-2026
	560,000

	Izgradnja DV 35 kV TS 110/35 kV Cetinje - TS 35/10 kV Iva nova
Korita
	2025
	224,000

	Izgradnja DV 35 kV TS 35/10 kV lvanova korita- TS 35/10 kV Kuk
	2025
	108,000

	Izgradnja DV 35 kV od TS 35/10 kV Kuk do mjesta uklapanja u
postojeći DV 35 kV Cetinje-Škaljari, u blizini žanjevog Dola
	2025
	132,000

	Zamjena transformatora u TS 35/10 kV čevo (povećanje snage)
	2024
	25,000

Tabela 22. Investicije odobrene prethodnim lnvesticionim planovima – Sekundarna mreža
	Naziv investicije
	Godina plana
	Vrijednost
investicije (€)

	Ugradnja reklozera na DV 10kV Bijele Poljane, CT
	2023
	21,250

	Ugradnja reklozera na DV lOkV Bata, CT
	2023
	21,250

	Izgradnja STS 10/0.4kV "Gornič" i uklapanje u SN i NN mrežu, CT
	2022
	46,750

	NN mreža Prekornica faza li, CT
	2020
	76,500

	Ugradnja reklozera na DV l0kV "Meterizi"-CT
	2021
	70,000

	Izgradnja DV 10 kV "Dragomi Do" i STS 10/0,4kV, 160kVA2
	2021
	170,000

	Rekonstrukcija NN mreže Baja Pivljanina, Nikole Lekića i
Hercegovačke 2
	2021
	54,000

	Izgradnja 10 kV kablovskog voda "TS 10/04kV štamparija - TS
10/0.4kV Donje polje"
	2022
	26,000

	Izgradnja 10 kV kablovskog voda "TS 10/04kV Donje polje - TS 10/0.4kV Staro igralište"
	2022
	23,000

	Izgradnja 10 kV kablovskog voda "TS 10/04kV Staro igralište -
TS 10/0.4kV Policija"
	2022
	19,000

	Izgradnja TS 10/0.4 kV,lx630 kVA "Boksiti"
	2022
	36,000

	Izgradnja TS 10/0.4 kV,lx630 kVA "Donje polje"
	2021
	36,000

	Izgradnja TS 10/0.4 kV,lx630 kVA "Stankova Gomila"
	2021
	36,000

	Izgradnja TS 10/0.4 kV,lxlO00 kVA "Zelena kuća"
	2021
	42,400

	Rekonstrukcija DV 10 kV "Cetinje-Gornič-Lovćen"
	2022
	50,400

	Projektovanje i nabavka opreme i izvođenje radova na
uzemljenju l0kV neutralne tačke transformatora u TS Cetinje-
Novi Obod
	2020-2021
	100,000

Zaključak:
Realizacija planiranih investicija često je usporena zbog nepostojanja prostorno planske dokumentacije, otežanog rješavanje imovinsko-pravnih odnosa i dugotrajne tenderske procedure. Usljed ovaklih i sličnih okolnosti, Operator distributivnog sistema onemogućen je da veliki broj investicija okonča u planiranim vremenskim okvirima

[bookmark: _Toc308686426][bookmark: _Toc318898568][bookmark: _Toc321306730][bookmark: _Toc28675415]Telekomunikacije

Stanje u telekomunikacijama definisano je Zakonima o telekomunikacijama i radiodifuziji. Shodno zakonskim okvirima razvijaju se javni telekomunikacioni sistemi: fiksna telefonija, mobilna telefonija, radio difuzija i internet.

Fiksna telefonija i internet

Područje Prijestonice Cetinje pokriveno je fiksnom telefonijom sa 2 operatora sa licencama za pružanje javnih telekomunikacionih servisa putem fiksnog i fiksnog bežičnim pristupa. Veze sa okruženjem ostvarene su na bazi fiber-optičkih kablova. Operatori fiksne telefonije su Crnogorski Telekom i M:Tel

Dominantni operator na bazi fiksnog pristupa je Crnogorski Telekom sa 6 komutacionih čvorova[footnoteRef:26] opsluživao je 3.655 korisnika (od instaliranih 6.259) i preko 3 ADSL čvora[footnoteRef:27] 1.301 ADSL korisnika u 2011. godini. Drugi operator M:Tel opsluživao je ukupan broj fiksnih bežičnih korisnika 171 telefona i 336 korisnika interneta na teritoriji Prijestonice. [26: TKC Cetinje, Bajice, Gruda, Njeguši, Dodoši i Rijeka Crnojevića] [27: TKC Cetinje, Bajice i Gruda]

Mobilna telefonija

Na tržištu postoji konkurencija 3 operatora sa odgovarajućim licencama. Pokrivenost teritorije servisima mobilne telefonije se može okarakterisati kao dobra. Podaci o broju korisnika po opštinama nisu dostupni iz razloga što još nije gotova registracija prepaid korisnika. Situacija se konstantno mijenja, pa ne predstavlja realnu sliku trenutnog stanja. Operatori mobilne telefonije na teritoriji Prijestonice Cetinje: Crnogorski Telekom (T-Mobile) sa 8 baznih stanica[footnoteRef:28], Telenor sa 9 baznih stanica[footnoteRef:29] i M : Tel sa 7 baznih stanica[footnoteRef:30]. [28: Bajice, Cetinje, Čevo, Ivanova korita, Lovćen, Obod, Obzovica i Vrtijevka] [29: Bajice, Bobija, Carev Laz, Cetinje, Čevo, Lipe, Lovćen, Obod i Obzovica] [30: Cetinje, Obod-Cetinje, Lipe, Lovćen, Ceklin, Rijeka Cnojevića i Obzovica]

RTV distributivni sistem

Na teritoriji Prijestonice usluge prenosa i distribucije signala radija i TV vrše 4 operatera. Za potrebe javnih radio-difuznih servisa vrši JP RDCCG čiju fukcionalnu i položajnu okosnicu čini radio-relejni punkt na Lovćenu. Na području Cetinja egzistiraju tri komercijalna operatera: Crnogorski Telekom (IPTV platforma-Extra TV) - 1.745 korisnika, BBM (MMDS platforma) - 143 korisnika, Total TV Montenegro (DTH platforma) - 1.562 korisnika. Dok je razvoj emisione tehnike u urbanom djelu Prijestonice na zadovoljavajućem nivou, razvoj iste ne prati potrebe stanovništva u ruralnom području.

[bookmark: _Toc318898569][bookmark: _Toc321306731][bookmark: _Toc28675416]Vodovodni sistem (sistem vodosnabdijevanja)[footnoteRef:31] [31: Podaci u tabelama sekcije vodovodni sistem – izvor Vodovod i kanalizacija Cetinje]

Na području Prijestonice Cetinje postoje tri nezavisna sistema vodosnabdijevanja:
· Vodovodni sistem Cetinja
· Vodovodni sistem naselja Rijeka Crnojevića
· Vodovodni sistem Njeguši

Vodovodni sistem Cetinja snabdijeva potrošače priključene na transportnom cjevovodu, potrošače u gradu i potrošače u prigradskim naseljima.

[bookmark: _Toc7946347]Vodoizvorište „Podgorska vrela”

Kraško izvorište „Podgorska vrela” je glavno izvorište u sistemu. Nalazi se na oko dvadesetak kilometara južno od Cetinja na koti 175,3 m.n.m.
Voda u “Podgoru” se zahvata sa dvije kaptaže (Gušter 1 i Gušter 2) i tri bunara. Kaptaža Gušter 1 je sagrađena 1939. godine i nikad nije rekonstruisana. Kaptaža Gušter 2 je izgrađena 1980. godine i nalazi se u neposrednoj blizini. Voda iz ovih kaptaža i bunara dotiče u sabirni bazen iz kojeg se voda cjevnim vodom dovodi do šahta u kome je usisna korpa, koja je 1980. godine zamijenjena novom u sklopu radova na izgradnji cijelog dovodnog sistema od „Podgorskih vrela” do Cetinja. Instalisani zahvatni kapacitet ovog vodoizvorišta iznosi 150 l/s.

Uspostavljena je samo zona neposredne zaštite koja je ograđena i čuvana, jer postoji stalna posada u obije pumpne stanice.

[bookmark: _Toc7946348]Vodoizvorište „ Uganjska vrela”
Izvorište „Uganjska vrela“ nalaze se 6 km južno od Cetinja. Ovo izvorište je kaptirano i uključeno u sistem 1917. godine. „Uganjska vrela” su karstni izvor sa izrazitim uticajem trajanja kišnog perioda na zahvatanje i pumpanje ka Cetinju. Izvorište se koristi samo u zimskom periodu, jer u toku ljeta dolazi do presušivanja. Voda se sa 696 m.n.m. podiže crpnom stanicom „Uganjska vrela” i uključuje u gravitacioni cjevovod od prekidne komore „Velja Gora” do rezervoara „Lašor”. Minimalna izdašnost je oko 0,5 l/s. Za izvorište nijesu utvrđene zone sanitarne zaštite, osim zone neposredne zaštite oko crpne stanice. Instalisani zahvatni kapacitet ovog vodoizvorišta iznosi 90 l/s.
Ovo izvorište se sastoji od dva kaptirana izvora (sl. 4) u neposrednoj blizini. Oko oba izvora treba postaviti ogradu, radi obezbjeđenja uslova neposredne sanitarne zaštite.

[bookmark: _Toc7946349]Vodoizvorište „Obzovica”
Vrelo „Obzovica” nalazi se u području sela Obzovica sa desne strane puta Cetinje - Budva. Slivno područje Obzovice je oko 2 km2. Kapacitet izvorišta se kreće od minimalne izdašnosti vrela „Obzovice” od oko 0,5 l/s u ljetnjim mjesecima i maksimalnih 50 l/s u zimskim mjesecima. Za izvorište nijesu utvrđene zone sanitarne zaštite, osim neposredne zone zaštite oko kaptaže. Izvorište „Obzovica” je jedino na ovom području sa koga se voda do gradskih rezervoara dovodi gravitaciono liveno - gvozdenim i azbest cementnim cjevovodom Ø200 mm i spaja sa potisnim cjevovodom sa „Uganjskih vrela”, a zatim uključuje u glavni transportni cjevovod na dionici prekidna komora „Lašor”. Instalisani zahvatni kapacitet ovog vodoizvorišta iznosi 20 l/s.
Od 2014. godine DOO “Vodovod i kanalizacija“ Cetinje ne koristi vodu sa ovog vodoizvorišta, što usljed njegove smanjene izdašnosti, što zbog lošeg stanja transportnog cjevovoda ACC (azbestno cementni cjevodovd) DN200, na kojemu su prisutna značajna iscurivanja na više pozicija, na jako nepristupačnim lokacijama. Zbog navedenog, sanacija pomenutih kvarova je jako komplikovana i ekonomski neisplativa s obzirom na raspoloživu količinu vode na ovom vodoizvorištu. Ipak, uvrštavanje ovog vodoizvorišta u vodovodni sistem Cetinja će dobiti na značaju nakon zamjene distributuvne mreže kada će kraška izvorišta kao što su „Obzovica“ i „Uganjska vrela“ tokom značajnog dijela godine moći da podmire potrebe potrošača.

[bookmark: _Toc7946350]Infrastruktura vodovodnog sistema
Pod infrastrukturom vodovodnog sistema spadaju objekti i uređaji koji su namijenjeni ispunjavanju osnovne djelatnosti u koje spadaju Pumpne stanice, Prekidna komora, Buster stanica, Rezervoari.

Pumpna stanica „Podgor“
Nalazi se na koti 175 m.n.m. Voda se sa izvorišta prepumpava u dva stepena. U prvom stepenu voda se pumpa od izvorišta do PS „Višnjica“ koja se nalazi na visini od 503 m.n.m. Iz PS „Višnjica“ voda se pumpa do prekidne komore „Velja Gora“ (821 m.n.m).
U PS “Podgor” su u toku 2013. godine, u okviru projekta rekonstrukcije ove pumpne stranice ugrađene tri nove pumpe i njima se transportuje 65 l/s vode u režimu kada radi samo jedna pumpa, odnosno 130 l/s vode u režimu kada rade dvije pumpe. U režimu rada tri pumpe u Podgoru i dvije pumpe u Višnjici transportuje se 170 l/s. Ovaj režim rada je zastupljen u ljetnjem periodu zbog povećane potrošnje vode. Instalisani kapacitet crpne stanice je P = 1445 kW. Pumpa u rezervi je P1 = 500 kW i kapaciteta 83,3 l/s.

Pumpna stanica ”Višnjica”

Nalazi se na koti 503 m.n.m. i služi za prepumpavanje vode koja dolazi sa PS ”Podgor“ do PK “Velja Gora” (821 m.n.m. - kota dna komore)
Pumpna stanica je opremljena sa 4 pumpna agregata i to tri pumpe ruske proizvodnje (Tip- CNS 300-360, snaga P =500 KW; napon 6000 V, težina 2300 kg, godina proizvodnje 1975) i jedne pumpe proizvodnje Jugoturbina Karlovac (Tip- VS 46-20/6 snaga P = 560 KW; napon 6000 V).

Pumpna stanica “Uganjska Vrela”:
Nalazi se neposredno uz izvorište “Uganjska vrela”. Služi da pumpa vodu cjevovodom PEHD DN 355 mm do glavnog transportnog cjevovoda Ø350 mm, na djelu između prekidnih komora “Velja Gora” i ”Lašor“.
Rehabilitizacija pumpne stanice urađena je u 2012. godini. U radu su pet pumpnih agregata ukupne instalisane snage P=248 KW. Izvršena je nabavka i ugradnja dva nova pumpna agregata sa ugradnjom motora starih pumpi od P1-1 i P1-2 od 52 kW. Izvršena je ugradnja nove pumpe od 25 kW, kapaciteta 7-15 l/s. Izvršen je i remont motora pumpe P2 = 67kW. U toku 2014. godine izvršen je remont četiri elektromotora i izvršena zamjena sklopke na jednom pumpnom agregatu.

Prekidna komora “Velja Gora”
Iz PS ”Višnjica” voda se pumpa do prekidne komore “Velja Gora” (821 mnm, zapremine V= 400m3). PK “Velja gora” ima samo jednu komoru. Objekat nema napajanje električnom energijom sa elektrodistributivne mreže. Najbliža priključna tačka je na 1.5 - 2 km.
Napajanje opreme mjerenja, SCADA opreme i GPRS komunikacije obezbjeđuje se uz pomoć solarnog panela koji je 2015. godine obezbijeđen kao donacija od strane Ministarstva Ekonomije i Ministarstva poljoprivrede i ruralnog razvoja. U zatvaračnici prekidne komore smješten je jedan mjerač protoka i to na dovodnom cjevovodu DN 400mm koji trenutno nije u funkciji zbog neispravnog transmitera. Ugradnjom solarnog panela omogućeno je kontinuirano praćenje nivoa vode u komori preko SCADA sistema i time je u najvećoj mjeri riješen dugogodišnji problem prelivanja vode na ovom objektu. Pristupni putevi vode preko privatnih posjeda.

Prekidna komora „Lašor“
Voda iz prekidne komore „Velja Gora“ se gravitacijom transportuje do prekidne komore „Lašor“ (754 m.n.m. – kota dna komore, V= 500 m3), odakle se transportuje gravitacijom do tri distributivna rezervoara. Rezervoarski prostor se sastoji od dvije komore (fizički potpuno razdvojene) sa posebnim dovodnim i odvodnim cjevovodima.
Pored svoje primarne funkcije, ovaj objekat služi za smještaj hidroforskog postrojenja (buster stanice) za snabdijevanje vodom obližnjeg romskog naselja. Hidroforsko postrojenje se sastoji od dvije “Speroni” pumpe (radna i rezervna), tipa VS 8-6 sledećih karakteristika: Q = 8m3 /h, H= 54 m, n=2900 o/min P2 = 2.2 kW
Ova prekidna komora služi za smještaj hlorne stanice za dezinfekciju vode, koja se ovako tretirana dalje distribuira potrošačima.

Rezervoari
Voda iz Prekidne komore „Velja Gora“(V= 400m3) se gravitacijom transportuje do Prekidne komore „Lašor“ (754 m.n.m, V= 2 x 250 m3), odakle se dalje transportuje gravitacijom do tri distributivna rezervoara:
· Veliki rezervoar „Zagrablje” (691 m.n.m.), zapremine 8000 m3, sa kojeg se vrši snabdijevanje vodom potrošača u prvoj visinskoj zoni snabdijevanja.
· Mali rezervoar „Zagrablje“ (695 m.n.m.), zapremine 1000 m3, sa kojeg se vrši snabdijevanje vodom potrošača u podzoni prve visinske zone.
· Rezervoar “Sandin Vrh“ (730 m.n.m.), zapremine 2 x 2000 m3, sa kojeg se vrši snabdijevanje vodom potrošača u drugoj i trećoj visinskoj zoni.

Buster stanica “Bajice”
Na gradskoj distributivnoj mreži služi za snabdijevanje vodom potrošača u trećoj visinskoj zoni u naselju Bajice. Dobija vodu iz rezervoara “Sandin vrh” cjevovoda LG Ø 150mm. U pumpnoj stanici u pogonu su tri pumpna agregata u naizmeničnom radu. Pumpna stanica radi u periodu od 8h - 20h.
Ugrađene su KSB pumpe, sledećih karakteristika: TIP - Movichrom NBG 9/7.1, snage P = 4,7 kW, napon U = 380V, godina proizvodnje 2001, Q = 9m3/h, H = 80m, n = 2900 o/min. Pumpna stanica se prati preko sistema SCADA.

Infrastruktura transportnog sistema

Voda sa vodoizvorišta „Podgorska vrela” transportuje se cjevovodima do rezervoara koji se nalaze neposredno iznad grada.

Tabela 23. – Infrastruktura transportnog sistema
	Dionica
	Prečnik cjevovoda
	Vrsta materijala
	Dužina (m)

	Izvorište Podgor – PS Višnjica
	Ø 400 mm
	čelik
	2733

	PS Višnjica – PK Velja Gora
	Ø 400 mm
	čelik
	5547

	PK Velja Gora – PK Lašor
	Ø 350 mm
	čelik
	6135

	PK Lašor – R. Zagrablje
	Ø 200 i 300 mm
	ACC I PEHD
	1305

	PK Lašor – R. Sandin Vrh
	Ø 400 mm
	čelik
	5520

	Trasportni cjevovod Uganjska Vrela
	Ø 315 mm
	PEHD
	920

	Dio Trasportnog cjevovoda Obzovica (dio ucrtan u GIS)
	Ø 200 mm
	ACC
	187

	UKUPNO:
	22.347

Na dionici transportnog potisnog cjevovoda od PS „Višnjica“ do PK „Velja Gora“ priključena su sela Višnjica, Prekornica, Gluhi do, Pačarađe, Boguti. Na dionici transportnog gravitacionog cjevovoda od PK „Velja Gora“ do PK „Lašor“ priključena su sela Vrela, Očinići, Zabrđe, Zagrablje.

Infrastruktura distributivnog sistema

Gradska distributivna mreža počinje rezervoarima na lokaciji Zagrablje. Voda se iz rezervoara transportuje cjevovodima prečnika Ø 350mm, a zatim se cjevovodima prečnika Ø 300mm, Ø 200 mm, Ø 150mm, Ø 100mm i Ø 80mm distribuira do krajnjih potrošača.
Postojeći distributivni sistem se sastoji od cjevovoda prečnika od Ø 50mm do Ø 350mm, u ukupnoj dužini osnovne distributivne mreže je 73.000 m a ukupna dužina priključaka, većinom od pocinkovanih cijevi je dužine 22.000 m.
Dužina postojećih cjevovoda u distributivnom sistemu:

Grafik 8. – Dužina cjevovoda

Tabela 24 – Pregled proizvedene vode
	Mjesec
	Jedinica mjere
	PLANIRANO 2019. godini
	OSTVARENO
2019. godini
	% Ostvareno / Planirano

	Januar
	m³
	428.544.00
	436.698.70
	101.90

	Februar
	
	387.072,00
	399.697,14
	103,26

	Mart
	
	441.936,00
	438.398,72
	99,19

	April
	
	427.680,00
	425.414,36
	99,47

	Maj
	
	441.936,00
	449.170,32
	101,6

	Jun
	
	455.328,00
	457.355,82
	100,44

	Jul
	
	455.328,00
	446.603,45
	98,08

	Avgust
	
	455.328,00
	465.015,16
	102,12

	UKUPNO
	
	3.493.152,00
	3.518.353,67
	100,72

Tabela 25. - Korisnici
	Vrsta korisnika
	Broj korisnika

	Domaćinstva
	5.194

	Ostali korisnici
	417

	UKUPNO
	5.611

[bookmark: _Toc318898570][bookmark: _Toc321306732]

Vodni resursi

Vodni resursi obuhvataju resurse površinskih i podzemnih voda. Resursi podzemnih voda naročito su bitni, jer preko 80% pitke vode potiče od podzemnih voda.

S obzirom da na području Cetinja nema prirodnih vodotoka, kao ni značajnijih izvora vode, još krajem XIX vijeka preduzeti su prvi koraci kako bi se obezbijedilo redovno snadbijevanje pitkom vodom. Još tada je konstatovano da najznačajnije hidrografske potencijale i kapacitete posjeduju tri izvorišta koja se nalaze u neposrednoj blizini Cetinja: Uganjska vrela, Obzovica, i Podgor u Crmnici. Postoje takođe određeni tokovi poput Ljubinog potoka na Ivanovim Koritima koji se javljaju u periodima velikih padavina.

U nacionalnom parku „Lovćen” postoje sljedeće zaštitne zone voda:
· Ivanova Korita – sliv Ljubinog potoka (63ha – do 100ha),
· Trstenik (20ha),
· Mali Bostur – pećina (20ha),
· Jezero – ispod Jezerskog vrha (31ha),
· Zvjeronjak.
Na osnovu dosadašnjih ispitivanja izvorišta cetinjskog vodovoda, zaključak je da je kvalitet voda na zavidnom nivou, uprkos niskom stepenu mjera zaštite, a zahvaljujući izuzetnim geomorfološkim, geografskim, klimatskim, hidrološkim i drugim faktorima. Sve to ukazuje da prirodna svojstva svrstavaju vode cetinjskog vodovoda u kvalitetne vode.
[bookmark: _Toc28675417]Kanalizacioni sistem i otpadne vode[footnoteRef:32] [32: Izvor podataka – Vodovod i kanalizacija Cetinje]

DOO “Vodovod i kanalizacija - Cetinje” održava ulične kolektore fekalne kanalizacije, dok je održavanje kanalizacionih priključaka u nadležnosti korisnika. Prema procjenama dužina mreže fekalne kanalizacije iznosi oko 23.498m, dok je kanalizaciona mreža i postrojenje za prečišćavanje u Rijeci Crnojevića nezavistan sistem.
Grafik 9. – dužina cjevovoda

Tabela 26. – Vrsta korisnika
	Vrsta korisnika
	Broj korisnika

	Domaćinstva priključena na kanalizacioni sistem
	3.088

	Ostali korisnici priključeni na kanalizacioni sistem
	578

	UKUPNO
	3.666

[bookmark: _Toc7946354]Sistem atmosferske kanalizacije

DOO “Vodovod i kanalizacija - Cetinje” održava uličnu mrežu kolektora atmosferske kanalizacije. Dužina atmosferske kanalizacije iznosi 16,785m.

Upravljanje sistemom vodosnadbijevanja Prijestonice Cetinje predstavlja jedan od najsloženijih zadataka u cilju realizacije postavljenih ciljeva koji se odnose na racionalizaciju i modernizaciju vodovodne i kanalizacione mreže sa ciljem smanjenja troškova proizvodnje, dovođenje tehničkih i komrecijalnih gubitaka u prihvatljive granice kao i obezbjeđenja viših standarda usluga, povećanje tehničke ispravnosti i sigurnosti pogonskih i distributivnih djelova ovog sistema.

Posebno od velike važnosti je održavanje, rekonsrukcija i modernizacija kanalizacione mreže kao i realzacija projekta izgradnje postrojenja za prečišćavanje otpadnih voda koji je jedan od važnih stavki održivog razvoja i zaštite životne sredine. Izradom studije izvodljivosti za vodovodni i kanalizacioni sistem Cetinja (rekonstrukcija, rehabilitacija, monitoring i upravljanje) riješiće se problemi vodosnabdijevanja u tehničkom, ekonomskom i organizacionom smislu. Studija će ukazati na stvarne smjernice za dalje aktivnosti na zaštiti životne sredine.

[bookmark: _Toc318898571][bookmark: _Toc321306733][bookmark: _Toc28675418]Životna sredina

[bookmark: _Toc318898572][bookmark: _Toc321306734][bookmark: _Toc28675419]Upravljanje otpadom

Broj domaćinstava kojima se vrši usluga odvoza otpada iznosi 4881[footnoteRef:33], uz napomenu da jedan dio ruralnog područja nije pokriven. Broj preduzeća, ustanova, institucija kojima se pružaju usluge za odvoz otpada je 310 korisnika. Treba napomenuti da na području Prijestonice Cetinje ne postoji sanitarna deponija. [33: J.K.P. Cetinje]

Obaveza sanacije nesanitarnog odlagališta otpada "Vrtijeljka", proistekla je iz odredbi Strateškog master plana za upravljanje čvrstim otpadom, usvojenog 2005. godine, Strateškog plana razvoja Prijestonice za period 2012-2016 i Državnog plana za upravljanje otpadom za period 2015-2020. godine, kojima se, između ostalog, predviđa rehabilitacija (sanacija) postojećih nesanitarnih deponija otpada.
Kroz predpristupni fond EU, WBIF 2010, u iznosu od 194.360 €, obezbijeđena je tehnička podrška za izradu sljedeće dokumentacije: Analiza načina sakupljanja, transporta i tretmana otpada iz Prijestonice Cetinje (decembar 2012. godine), Analiza postojećeg stanja na odlagalištu ”Vrtijeljka” (mart 2013. godine), Studija o recikliranju (januar 2014. godine), Idejno rješenje za sanaciju odlagališta “Vrtijeljka” (mart 2014. godine). Proračuni dati u Analizi postojećeg stanja na odlagalištu “Vrtijeljka”, korišteni su u daljim izračunavanjima koja predstavljaju bazu za Idejno rešenje za rehabilitaciju odlagališta "Vrtijeljka".
Iako je za sanaciju neuređenog odlagališta “Vrtijeljka” urađen dio tehničke dokumentacije po procedurama Evropske investicione banke, na državnom nivou je donesena odluka da se ovaj projekat finansira preko IPA komponente III (85% donacija, a 15 % iz Kapitalnog budžeta). Nakon sagledavanja Idejnog rješenja, JASPERS eksperti su dali određene komentare koji su iziskivali izmjene Idejnog rješenja. U skladu sa izmijenjenim Idejnim rješenjem koji je dostavljen 31. januara 2015. godine, vrijednost radova je procijenjena na 1.6 miliona eura. JASPERS je dao saglasnost na inovirano Idejno rješenje 24. februara 2015. godine. Obzirom na promjenu izvora finansiranja projekta i zahtjeve EK koji iz toga proizilaze, tenderska dokumentacija za izbor projektanta/ izvođača radova i tenderska dokumentacija za izbor nadzora nad radovima rehabilitacije nesanitarnog odlagališta “Vrtijeljka”, pripremljene su u skladu sa PRAG procedurama. Neuređeno odlagalište ,,Vrtijeljka”je sanirano 2017. godine.
Prijestonica Cetinje je sklopila Ugovor sa Deponijom u Podgorici za odvožnje komunalnog otpada na sanitarnu deponiju ,,Livade“ u Podgorici.
Na teritoriji Prijestonice postoji i velik broj divljih deponija koje je neophodno sanirati (Tabela 21).

Tabela 27. Evidentirana neuređena odlagališta – IZVOR Lokalni plan upravljanja otpadom Prijestonice Cetinje
	Tabela XX. Lokacije neuređenih odlagališta (divljih deponija) na teritoriji Prijestonice Cetinje

	Putni pravac
	Udaljenost
od Prijestonice
	Lokacija
	Vrsta otpada
	Procijenjena količina otpada u m3

	Cetinje-Čekanje-Resna (21 km)
	[bookmark: _Toc28675253][bookmark: _Toc28675420]11 km
	1. Starac
	miješani komunalni otpad
	33

	
	[bookmark: _Toc28675254][bookmark: _Toc28675421]18 km
	2. Simunja
	miješani komunalni otpad
	15

	
	[bookmark: _Toc28675255][bookmark: _Toc28675422]19 m
	3. krivina u Simunji
	građevinski otpad
	14

	
	21 km
	4. Resna
	miješani komunalni otpad
	5

	Cetinje-Resna-Grahovo (53 km)
	45 km
	5. Skretanje za Kobilji do
	građevinski otpad, miješani komunalni otpad
	4

	Cetinje-Resna-Čevo-Bijele poljane (53 km)
	53 km
	6. Bijele poljane
	građevinski otpad, miješani komunalni otpad
	3

	Čevo-Velestovo Markovina(42km)
	33 km
	7. Bobin krš
	građevinski otpad, miješani komunalni otpad
	6

	Cetinje-Čekanje-Njeguši-Krstac (22 km)
	11 km
	8. Ispod spomenika I
	miješani komunalni otpad
	2

	
	11.5km
	9. Ispod spomenikaII
	miješani komunalni otpad
	2

	
	14 km
	10. Skretanje za Vršanj
	građevinski otpad, miješani komunalni otpad
	60

	
	19 km
	11. Vrba
	građevinski otpad, miješani komunalni otpad
	90

	Cetinje-″Nova džada″ (lijevo od Kruševog ždrijela)
	2 km
	12. Nova džada
	građevinski otpad, miješani komunalni otpad
	6

	Cetinje-Belveder (stari put) do Ulića (7 km)
	6.5km
	13. Ispod tunela
	miješani komunalni otpad
	2

	
	7 km
	14. Raskrsnica stari put-Rijeka Crnojevića-Ulići
	građevinski otpad
	2

	Cetinje- Češljari-Meterizi (26km)
	14 km
	1. Putni pravac Đinovići-Štitari
	miješani komunalni otpad
	4

	Carev laz-Dodoši (11 km)
	10 km
	2. Ulaz u Dodoše
	građevinski otpad, miješani komunalni otpad
	15

	Rvaši-Drušići-Prevlaka (6 km)
	6 km
	3. Prevlaka
	građevinski otpad
	2

	Drušići-Šinđon -Rijeka Crnojevića (6km)
	1 km
	4. Brestovi (Pavlova strana)
	građevinski otpad
	10

	
	6 km
	5. Rijeka Crnojevića (preko puta Ribare)
	građevinski otpad, miješani komunalni otpad
	40

	Cetinje-Rijeka Crnojevića (15 km)
	13 km
	6. Krivina ispod Oćevića
	miješani komunalni otpad
	10

	Ljubotinj-Građani (13 km)
	1 km
	7. Obod
	građevinski otpad, miješani komunalni otpad
	30

	
	13 km
	8. Bijelo ždrijelo
	građevinski otpad, miješani komunalni otpad
	7

	Ljubotinj-Obzovica (8km)
	3 km
	9. Viranj
	građevinski otpad, miješani komunalni otpad
	20

Na području Prijestonice Cetinje ne postoje sabirne stanice i reciklažna dvorišta za sakupljanje i tretman otpada. Na 168 lokacija u gradu instalirana su 262 kontejnera zapremine 1m3, od čega 176 u gradu a ostatak na seoskom području, kao i 34 kontejnera zapremine 5-7m3, od kojih je 29 instalirano u gradu, a ostalih 5 na seoskom području.

[bookmark: _Toc318898574][bookmark: _Toc321306736][bookmark: _Toc28675423]Zemljište i šumski resursi

Zemljište predstavlja jedan od najvažnijih prirodnih resursa, koji ima veoma značajnu ulogu za ukupan život čovjeka, kako poljoprivredno tako i građevinsko i šumsko zemljište.

Stanje zemljištau odnosu na sadržaj opasnih i štetnih materija u Crnoj Gori, može se okarakterisati kao dobro. Na osnovu izvršenog praćenja u većini opština je konstatovan povećan sadržaj polutanata (organskih i neorganskih). Prema rezultatima Monitoringa stanja životne sredine, generalno uzevši, komunalni otpad je najčešći uzrok povećane koncentracije organskih ili neorganskih polutanata u uzorcima zemljišta. Takođe, evidentano je i postojanje negativnog uticaja saobraćaja odnosno emisije izduvnih gasova iz vozila, koji predstavljaju značajan izvor zagađenja, naročito zemljišta u okolini saobraćajnica.EN
AD
Područje Prijestonice čine različiti agro-geološki uslovi, koji su rezultat razlika u klimi, reljefu i pedološkom sastavu zemljišta. Ukupna površina Prijestonice iznosi 91.000ha od čega poljoprivredna površina zauzima 19.370ha ili 21.3%, a šumska oko 30% ili 28.000ha dok ostatak čini neplodno zemljište. Na području Prijestonice, zbog izraženog reljefa i različitog geološkog supstrata, zemljišta su veoma heterogena.

Zakonom o zaštiti prirode zabranjena je sječa stabala žbunja, ugrožavanja prizemne flore, uklanjane organske prostirke ili bilo kakvo narušavanje integriteta zaštićenog prostora Ljubinog potoka koji zahvata površinu od 100ha. Po nacionalnoj strategiji biodiverziteta, sa Akcionim planom za period od 2009-2014 godine, predlaže se stavljanje pod zaštitu bukovih šuma na Obzovici kao predio posebnih prirodnih odlika. Takođe treba naglasiti da se pod zaštitom nalaze i bukove šume na Lovćenu kao i kompleks bukovih šuma na Čevu.

[bookmark: _Toc318898575][bookmark: _Toc321306737][bookmark: _Toc28675424]Kvalitet vazduha

Obezbeđivanje kvaliteta vazduha kroz smanjenje i prevenciju industrijskog i drugih vrsta zagađenja, uz povećanja šumskih površina značajnih za stvaranje novih količina vazduha, predstavlja prioritet djelovanja u upravljanju ovim prirodnim resursima.

Emisija zagađujućih materija u atmosferu iz stacionarnih izvora u Prijestonici je u poslednje vrijeme neznatna, zahvaljujući nepovoljnoj privrednoj situaciji, a ne mjerama za zaštitu kvaliteta vazduha. Na osnovu podataka dobijenih ispitivanjem uzoraka vazduha na teritoriji Cetinja mogu se prepoznati pojave periodičnog povećanja dima i čađi, uslijed grijanja na čvrsta goriva tokom grejne sezone i povećanje koncentracije zagađujućih materija kao posledice povećanja obima saobraćaja. Ipak, vazduh na teritoriji Prijestonice Cetinje je zadovoljavajućeg kvaliteta.

Buka u životnoj sredini

Na teritoriji Prijestonice određene su akustične zone sa kartom akustičkog zoniranja koja je donešena Odlukom o akustičnom zoniranju u Prijestonici Cetinje (,,Sl.list Crne Gore-opštinski propisi“, br. 15/13).

[bookmark: _Toc318898576][bookmark: _Toc321306738][bookmark: _Toc28675425]Biodiverzitet i zaštita prirode

Stanje biodiverziteta na teritoriji Crne Gore se prati već šest godina, tako da se do sada sakupljene informacije ne mogu koristiti za ozbiljnu analizu trendova. Naime, tek nakon desete godine moguće je raditi na detaljnim analizama trenda o stanju populacija indikatorskih vrsta, tako da je neophodno nastaviti praćenje stanja biodiverziteta.

Prostor Prijestonice Cetinje je vrlo bogat biljnim svijetom. Od ukupno oko 3.400 vrsta vaskularne flore Crne Gore na ovom prostoru je zastupljeno više od 1.300 vrsta. Neke vrste su široko rasprostranjene na ovom prostoru a konstatovan je veliki broj endemičnih, reliktnih i rijetkih vrsta biljaka koje su od posebnog nacionalnog, kao i međunarodnog značaja (neke od njih su: Lovćenski zvončići kao rijetka endemična vrsta čije je stanište na padinama Lovćena, orhideja koja je obuhvaćena Emerald mrežom i Natura 2000, čije je stanište prostor vlažnih livada u blizini Ljetnje pozornice i dr.). Zastupljen je i veliki broj ljekovitih i medonosnih vrsta biljaka što daje dobru osnovu za razvoj farmaceutske industrije i pčelarstva.

Nacionalni parkovi takođe predstavljaju dio prirodnog bogatstva svake zemlje. U njima se na jednom području, u definisanim granicama, nalazi veliki broj različitih prirodnih resursa, koji su pod posebnim režimom zaštite, održavanja i korišćenja. U tom pogledu, zaslužuju posebnu pažnju, s obzirom na njihovu ekološku i turističku atraktivnost, ali zahtijevaju i specijalne uslove održivosti koje treba ispoštovati kod biljnih, zemljišnih, vodnih, mineralnih i drugih resursa. Poseban pečat Prijestonice, u pogledu biodiverziteta, daju dva Nacionalna parka: NP „Lovćen“ i NP „Skadarsko jezero“.

[bookmark: _Toc318898577][bookmark: _Toc321306739][bookmark: _Toc28675426]Zaštićena područja prirode

U državi Crnoj Gori veliki broj prirodnih dobara stavljen je pod zaštitu, od kojih mnoga omogućavaju zaštitu najznačajnijih komponenti biološkog diverziteta. Uspostavljanje Nacionalne mreže zaštićenih područja prirode, je glavni i osnovni zadatak, koji ima za cilj da obezbjedi zaštitu svih reprezentativnih tipova staništa, ekosistema i biljnih i životinjskih vrsta.

Postojeća nacionalno zaštićena područja prirode[footnoteRef:34] u Prijestonici su: [34: Karta zaštićenih prirodnih dobara na teritoriji Cetinja data je u Aneksu 6.]

· Nacionalni parkovi: NP „Skadarsko jezero” (40.000 ha) i NP „Lovćen” (6.400 ha)
· Rezervati prirode u NP „Skadarsko jezero”: Manastirska tapija i Pančeva oka,
· Rezervati prirode u NP „Lovćen”: rezervat šume bora munike, rezervat šume bukve, četinata i rijetkih lišćara, rezervat bukove šume, rezervat šume bora krivulja i Herpetološki rezervat[footnoteRef:35]. [35: Izvor: http://www.nparkovi.me/np-lovcen]

Nacionalni park „Skadarsko jezero“ je zaštićeno kao Ramsarsko područje od 25. decembra 1995. godine, kada je upisano na Listu wetland područja od međunarodnog značaja posebno kao stanište vodenih ptica. Razlog za upis NP „Skadarsko jezero“ na Ramsar listu je bogatstvo i diverzitet ornitofaune. Ovo područje je od 1989. godine prepoznato i kao Područje od značaja za ptice (Important Bird Area - IBA).

Prirodna baština Cetinja je i dalje očuvana u značajnoj mjeri, ali je prisutan narastajući trend pritisaka na njene vrijednosti i to kroz: iskorišćavanje prirodnih resursa, konverziju prirodnih staništa u poluprirodna i vještačka, intenzivniji razvoj u određenim sektorima (npr. turizam) i zagađivanje (otpadne vode i otpad). Posmatrajući period od donošenja prvog Prostornog plana Republike 1985/86 i njegovih izmjena i dopuna 1997. godine, pa do danas, konstatuje se značajna stagnacija u ustanovljavanju novih zaštićenih područja prirode, posebno onih sa većom površinom. Postojeći zakonski i institucionalni okvir ne obezbjeđuje zadovoljavajući nivo efikasnosti u zaštiti područja prirode koja su stavljena pod zaštitu. Za sve kategorije zaštite prirodne baštine potrebno je uraditi Programe zaštite sa revizijom postojećih i predlogom proglašenja budućih područja zaštite, koji bi se ugradili u prostorno plansku dokumentaciju nižeg reda.

[bookmark: _Toc318898578][bookmark: _Toc321306740][bookmark: _Toc28675427]Nacionalni parkovi

Nacionalni parkovi na području Prijestonice Cetinje, Skadarsko jezero (40.000ha) i Lovćen (6.400ha) spadaju u drugu kategoriju po IUCN-u[footnoteRef:36]. U okviru ova dva Nacionalna parka postoje rezervati prirode, koji spadaju u prvu kategoriju zaštite. U NP „Lovćen” postoji 5 rezervata prirode: rezervat šume bora munike, rezervat šume bukve, četinara i rijetkih lišćara, rezervat bukove šume, rezervat šume bora krivulja i herpetološki rezervat. U NP “Skadarsko jezero” nalaze dva rezervata prirode: Manastirska tapija i Pančeva oka, koji su proglašena rezervatima prirode zbog značaja koje ova područja imaju kao stanište i gnijezdilište ptica. NP „Lovćen” i NP „Skadarsko jezero” su dio Javnog preduzeća Nacionalni prakovi Crne Gore. Ovim područjima se upravlja prema Zakonu o zaštiti prirode, Zakonu o nacionalnim parkovima, PPPN za NP „Lovćen“, PPPN za NP „Skadarsko jezero ”, Petogodišnjim Planom upravljanja NP „Lovćen“ i NP „Skadarsko jezero”. [36: IUCN - International Union for Conservation of Nature, odnosno Međunarodna unije za zaštitu prirode.]

Nacionalni park „Lovćen”

Nacionalni park „Lovćen“ obuhvata centralni i najviši dio Lovćenskog masiva površine 6.220ha. Nacionalni park „Lovćen“ je prepoznatljiv po prirodnim i kulturno-istorijskim karakteristikama, koje treba na pravi način valorizovati i iskoristiti na principu održivog razvoja. Nalazi se na spoju dvije klimatske zone, mediteranske i kontinentalne, što je uslovilo razvoj bogatog živog svijeta sa brojnim endemima i zakonom zaštićenim predstavnicima invertebrata i herpetofaune.

U Nacionalnom parku utvrđeno je postojanje oko 1.300 vrsta zeljastih i drvenastih biljaka i preko 700 vrsta gljiva[footnoteRef:37]. Lovćen je veoma bogat brojnim vrstama ljekovitog i aromatičnog bilja od kojih se izdvajaju pelin i smilje. NP „Lovćen“ oskudijeva u podacima i naučnoj građi o herpetofauni. Na Ivanovim Koritima kao relativnom očuvanom staništu je stanište žutotrbog mukača. Područje Bjeloša sa ublom Lašor, iako je van granica nacionalno parka, bogato je stanište tamnih predstavnika plavih guštera i glavatog mrmoljka. U zoni NP „Lovćen” veoma su brojne ptice grabljivice od kojih se izdvajaju: suri orao, orao krstaš, sivi soko, jastreb i drugi. Relativno nepogodni uslovi sredine u NP „Lovćen“ snažno se odražavaju na prisustvo i zastupljenost životinjskog svijeta naročito lovne faune. Od više vrsta najpoznatije su: šakal, lisica, vuk, kuna, bjelica, zec, divlja svinja itd. [37: Jestive gljive: biserka, bukova gljiva, žuta capica, češljar, đurđevak, golubača, kraljevka itd. Otrovne gljive: bijela pupavka, ludara, panterovka, zelena pupavka itd.]

Kada je u pitanju kulturno-istorijsko naslijeđe, najmonumentalniji spomenik nacionalnog parka je Njegošev mauzolej, podignut na Jezerskom vrhu. Svojevrstan arhitektonski relikt, vrijedan pažnje, predstavljaju čuvene lovćenske serpentine, koje su dio starog puta od Kotora uz Lovćen do Njeguša. Brojne su crkve jednostavne arhitekture, kao i tradicionalne građevine (kamene kuće sa pojatama, guvna, suvomeđe, ublovi i bistijerne).

Nacionalni park „Skadarsko jezero”

Nacionalni park „Skadarsko jezero” obuhvata djelove teritorije lokalnih samouprava: Podgorica, Cetinje i Bar, u granicama predviđenim Zakonom o nacionalnim parkovima. Skadarsko jezero smješteno je u Zetsko-skadarskoj kotlini zadržavajući rijekom Bojanom kontakt sa Jadranskim morem. Područje je sa izrazitim limnološkim karakteristikama, izuzetnim bogatstvom ornitofaune i ihtiofaune i bujnom vegetacijom. Samo jezero je kriptodepresija, što znači da se neki djelovi njegovog dna nalaze ispod nivoa mora.

Na Skadarkom jezeru je utvrđeno 271 vrsta ptice, od toga 90% migratornih vrsta od međunarodnog značaja, od kojih su mnoge prorijeđene i urgožene. Kudravi pelikan postao je zaštitni znak jezera i Nacionalnog parka.

Zajednica algi Skadarskog jezera odlikuje se ogromnom raznovrsnošću njenih oblika. Obuhvata mikrofitske i makrofitske predstavnike. Od mikrofitskih, koje mahom obuhvataju planktonske i epifitske oblike, determinisano je čak 930 vrsta, varijateta i formi, u okviru 174 roda. Posebno mjesto među vodenim makrofitama ima makrofitska algoflora i među njima hare.

Flora Skarskog jezera je raznovrsna sa više od 30 rijetkih biljnih vrsta. Na površini vode karakteristični su članovi mješovitih ili čistih sastojina flontantnih vodenih biljaka: žuti i bijeli lokvanj, kasoranja, i dr. Ispod vode, naročito na plitkom i muljevitom-pjeskovitom jezerskom dnu pojavljuju se brojne submerzne vrste. Od emerznih vodenih biljaka tipični predstavnici su: trska, rogoz, ševar, žurka i dr.

Skadarsko jezero se odlikuje veoma bogatom herpetofaunom sa sadržajem značajnih endemičnih vrsta. Jezero se širokom zonom vodene vegetacije i vodoplavnih livada, zatim prostorom za potoke i vlažnim šumskim područjima idealno je stanište za veliki broj vodozemaca. Faunu gmizavaca čine sledeće zaštićene vrste: palearktićka šarka, slepić, obični smuk, smukulja, barska bjelouška, sivi gušter, zidni gušter, gušter zelembać, barska kornjača, kopnena kornjača, kraški gušter, blavor, smuk silac, crnokrpica, poskok i dr. Šumsku zonu naseljava obični ili šareni daždevnjak.
U slivu Skadarskog jezera, registrovano je prisustvo 48 vrsta riba, od kojih su 15 endemske vrste. Pored autohtonih vrsta, kakve su krap i ukljeva, interesantno je i prisustvo i nekih morskih riba kao što su: jegulja, cipol, skakavica, i kubla. Specifični prirodni rezervati obuhvaćeni područjem NP „Skadarsko jezero” su „oka” Karuč i Grab, koji su od posebnog značaja za mrijest ukljeve.

Na Skadarskom jezeru je evidentirano 50 vrsta sisara, svrstanih u 6 redova. Jedina vodena vrsta koja živi na jezeru je vidra. Od sisara koji žive na kopnu posebno žumama, su vrste iz porodice: rovčica, ježeva, dvozubaca, glodara, zvijeri i dvopapkara.
Region Skadarskog jezera je tokom vremena bio važno istorijsko, privredno i kulturno odredište. Ovaj region je obilježen različitim kulturološkim karakteristikama zbog promjene nekoliko kultura. Međutim, kulturno-istorijski spomenici nijesu očuvani i adekvatno zaštićeni. Na većem broju oštećenih i devastiranih spomenika prepoznaju se različiti prirodni i antropogeni faktori[footnoteRef:38]. Najvrjedniji segment kulturne baštine u Parku i užem okruženju pripada spomeničkom fondu – srednjovjekovnim manastirima i fortifikacionim objektima. Sakralna arhitektura baštini i mnoštvo seoskih crkava među kojima je manji broj pravno zaštićen. [38: Zemljotresi, vremenske neprilike, vlaga, zapuštenost i neodržavanje, neplanska i nekontrolisana gradnja, a iznad svega nezainteresovanost i odsustvo svijesti za očuvanje autentičnih kulturnih i tradicionalnih vrijednosti.]

Bitno je istaći da ova dva nacionalna parka sa svojim turističkim ponudama povećavaju mogućnost turističke valorizacije Cetinja u smislu pravljenja paket aranžmana. Turistima koji dolaze na Cetinje, zahvaljujući blizini između ova dva nacionalna parka mogu da iskoriste i njihovu zajedničku turističku ponudu koja obuhvata: hiking, biking, posmatranje ptica, kajaking, jedrenje na dasci, krstarenje Jezerom, posjete centrima za posjetioce u nacionalnim parkovima i sl.

[bookmark: _Toc318898579][bookmark: _Toc321306741][bookmark: _Toc28675428]Spomenici prirode

Prisustvo parkova

Najznačajnije zelene površine grada su „Njegošev“ park i park „13. jul“[footnoteRef:39]. Ova dva parka, zajedno sa Vladičinom baštom, ljetnom pozornicom, starim stadionom i padinama Orlovog krša, predstavljaju neodvojivi segment zatečenih spomeničkih i ambijentalnih vrijednosti i integralni dio istorijskog jezgra Prijestonice. [39: Detaljnije o parkovima u Aneksu 7.]

Njegošev i park „13. jul“ zaštićeni su 1968. godine Rješenjem o zaštiti objekata prirode („Sl. list SRCG“, br. 30/68), kao hortikulturni objekti, u skladu sa važećim kategorijama prirodnih dobara, danas se vode kao spomenici prirode. Pored estetske vrijednosti imaju i kulturnu funkciju.

Zbog dugogodišnjeg neulaganja i neadekvatnog održavanja parkovi ni u estetskom, ni u sanitarno-higijenskom smislu, ne odgovaraju svojoj namjeni. Otuda se njihova rekonstrukcija nameće kao nužnost, da bi se oni sačuvali od daljeg propadanja. Rekonstukcija parkova je predviđena u 2013. godini kroz program Cetinje grad kulture.

U toku je sklapanje Ugovora između Prijestonice Cetinje i Agencije za zaštitu prirode i životne sredine za izradu Studija zaštite (revizije) za Njegošev park, ,,Park 13. jul“, sa Parkom u dvorištu Dječje bolnice na Cetinju. Predviđeno je da Studija bude završena u martu 2021. godine.
Nakon izrade Studije utvrdiće se da li su zaštićena područja izgubila odlike zbog kojih su proglašena zaštićenim područjem i Odlukom će se odrediti upravljač za navedena zaštićena prirodna dobra.
Botaničko – hortikulturni objekat ,,Njegošev park“ na Cetinju, stavljen pod zaštitu Rješenjem Zavoda za zaštitu prirode, Broj: 01-398 od 07.05.1965. godine, upisan je 16.03.2017. godine u Centralni registar zaštićenih područja pod preventivnom zaštitom kao spomenik prirode ,,Njegošev Park“ na Cetinju.

Botaničko – hortikulturni objekat ,,Park 13. jul“ stavljen pod zaštitu Rješenjem Zavoda za zaštitu prirode, Broj: 01-300 od 07.05.1965. godine, je upisan 16.03.2017. godine u Centralni registar zaštićenih područja pod preventivnom zaštitom kao spomenik prirode ,,Park 13. jul“ na Cetinju.
Botaničko – hortikulturni objekat ,,Park u dvorištu Dječje bolnice“ stavljen pod zaštitu Rješenjem Zavoda za zaštitu prirode, Broj: 01-296 od 07.05.1965. godine, je upisan 16.03.2017. godine u Centralni registar zaštićenih područja pod preventivnom zaštitom kao spomenik prirode ,,Park u dvorištu Dječje bolnice“ na Cetinju.

Speleološki sistemi

Zahvaljujući svojim prirodnim geografskim i klimatskim karatkeristikama, područje Prijestonice Cetinje ima velike mogućnosti za razvoj speleoloških sistema. Područje Cetinjske subregije karakteriše bogastvo kraškim fenomenima, kao što u škrape, vrtače, uvale, kraška polja, jame i posebno pećine. Kao prirodni spomenici na teritoriji Prijestonice Cetinje izdvojeni su speleološki sistemi Cetinjske, Lipske i Obodske pećine, kao i jama Duboki do u Njegušima, čija zaštita podrazumijeva i adekvatno uređivanje za pristup i posjete turista. Po bogatstvu pećinskih ukrasa posebno su interesantne Cetinjska i Lipska pećina kao i jama Duboki do.
Da bi se proširila turistička ponuda Cetinja planira se adaptacija Cetinjske pećine gdje će biti smještena ikona Bogorodice Filermosa.
Zaštićeno prirodno dobro ,,Lipska pećina“ se dalo na upravljanje i korišćenje putem privatnog javnog partnerstva Turističkom preduzeću ,,Lipska pećina“ d.o.o. Ugovorom br. 01-031/13-1472 od 09.09.2013. godine.
,,Lipska pećina“ je zaštićena Rješenjem Republičkog zavoda za zaštitu prirode, br. 01959 od 12.12.1968. godine kao spomenik prirode objavljeno (,,Sl. list SRCG“ br.30/68).
,,Jama Duboki do na Njegušima“ je zaštićena Rješenjem Republičkog zavoda za zaštitu prirode, br. 01959 od 12.12.1968. godine kao spomenik prirode objavljeno (,,Sl. list SRCG“ br. 30/68).

[bookmark: _Toc318898580][bookmark: _Toc321306742][bookmark: _Toc28675429]Administrativni kapaciteti

[bookmark: _Toc318898581][bookmark: _Toc321306743][bookmark: _Toc28675430]Organizaciona struktura

Organizacija i rad organa Prijestonice uređuje se statutom i drugim propisima, u skladu sa Zakonom o Prijestonici. Organi Prijestonice su Skupština Prijestonice i Gradonačelnik. Zakonodavnu vlast na lokalnom nivou čini Skupština Prijestonice, dok se na čelu izvršne vlasti nalazi Gradonačelnik.

Na osnovu člana 58 stav 1 alineja 7 Zakona o lokalnoj samoupravi ("Službeni list RCG", br. 02/18), člana 122 stav 1 alineja 7 Statuta Prijestonice ("Službeni list CG - Opštinski propisi", br. 049/18, 009/19) i Odluci o organizaciji i načinu rada lokalne uprave Prijestonice Cetinje („Službeni list CG“ – opštinski propisi, broj 017/19) poslove i zadatke utvrđene zakonom, Statutom Prijestonice i drugim aktima, vrše organi uprave Prijestonice, koji se obrazuju kao: sekretarijati, uprave i direkcije. Za vršenje specifičnih poslova osnovane su posebne službe, dok su završenje stručnih i drugih poslova za Gradonačelnika, Glavnog administratora i organe uprave, osnovane stručne službe.
Slijedi struktura organa lokalne uprave sa preduzećima:
Sekretarijati:
1. Sekretarijat za lokalnu samoupravu i društvene djelatnosti;
2. Sekretarijat za finansije i ekonomski razvoj;
3. Sekretarijat za uređenje prostora i zaštitu životne sredine;
4. Sekretarijat za komunalne poslove i saobraćaj;
5. Sekretarijat za kulturu, sport i mlade

Uprave:
Uprava lokalnih javnih prihoda

Direkcije:
1. Direkcija za imovinu
2. Direkcija za investicije i razvoj

Posebne službe:
1. Komunalna policija;
2. Služba zaštite;
3. Služba za unutrašnju reviziju;
4. Centar za informacioni sistem;
5. Centar za lokalni ekonomski razvoj i EU fondove

Stručne službe:
1. Služba gradonačelnika;
2. Služba glavnog administratora;
3. Služba za zajedničke poslove.

Javna preduzeća, ustanove i D.O.O.:
DOO „Komunalno preduzeće“
DOO “Vodovod i kanalizacija – Cetinje"
NBČ Cetinje
DOO „Radio Cetinje“
DOO "Sportski centar Cetinje"
Turistička organizacija Prijestonice Cetinje
JU Dnevni centar za djecu i omladinu sa smetnjama i teškoćama u razvoju

Poslove iz svoje nadležnosti Prijestonica vrši preko svojih organa, organa lokalne samouprave i javnih službi, u skladu sa zakonom, statutom i drugim aktima.

Radi obezbjeđivanja vršenja poslova od neposrednog interesa za lokalno stanovništvo Prijestonica Cetinje je osnovala javne službe u oblasti: vodosnabdijevanja i kanalizacije, upravljanja otpadom, kulture, fizičke kulture i sporta i medija.

[bookmark: _Toc318898582][bookmark: _Toc321306744][bookmark: _Toc28675431]Ljudski resursi

U Prijestonici Cetinje radi ukupno 459 lica (u lokalnoj samoupravi 226, u javnim preduzećima i ustanovama 233) od čega ukupan broj muških zaposlenih je 263, a ukupan broj ženskih zaposlenih 196). Polna struktura u organima uprave je skoro ravnomjerna, dok u javnim preduzećima nije izbalansirana što se može objasniti kao posljedica prirode posla. Takođe, polna struktura na mjestima odlučivanja je neizbalansirana. Naime, svega 21% članova Skupštine je ženskog pola, dok je nešto ravnomjernija struktura rukovodilaca organa uprave.

Obrazovna struktura zaposlenih razlikuje se u organima uprave i javnim službama. Učešće službenika i namještenika sa viskom i višim obrazovanjem najviše je u organima uprave (43%). Obrazovna struktura organa uprave, koju čini većina zaposlenih sa visokim, višim i srednjoškolskim obrazovanjem, predstavlja dobru osnovu za dalje usavršavanje zaposlenih.
U javnim preduzećima i ustanovama, obrazovana strukura se razlikuje s obzirom na različite poslove koje službe obavljaju. Stoga, najveće učešće niskokvalifikovanih i kvalifikovanih zaposlenih je u Javnom komunalnom preduzeću i JP „Vodovod i kanalizacija”.

Tabela 28. Struktura zaposlenih prema obrazovanju (%)
	
	VSS i
VŠS
	SSS
	VK
	KV
	NK

	Organima uprave
	107
	76
	1
	1
	3

	Javno preduzeće „Vodovod i kanalizacija“
	20
	51
	2
	3
	1

	Javno Komunalno preduzeće
	15
	27
	0
	4
	26

	Javno preduzeće „Sportski centar – Cetinje“
	50
	21
	0
	15
	14

	Javna ustanova Gradska biblioteka i čitaonica „Njegoš“
	11
	4
	0
	0
	0

	Javni lokalni emiter „Radio i televizija Cetinje“
	6
	8
	0
	0
	0

S obzirom na dužinu radnog staža, dominatno učešće u organima lokalne samouprave i javnim preduzećima imaju zaposleni preko 20 godina radnoga staža. Starosna struktura službenika lokalne samouprave može se ocijeniti kao zadovoljavajuća, imajući u vidu da su sve starosne kategorije zastupljene.

Tabela 29. Struktura zaposlenih prema dužini radnog staža (%)
	
	do 5 godina
	od 5-10 godina
	od 10-20 godina
	od 20-25 godina
	preko 25 godina

	Organima uprave
	11
	30
	62
	20
	65

	Javno preduzeće „Vodovod i kanalizacija“
	9
	10
	21
	17
	20

	Javno Komunalno preduzeće“
	0
	29
	11
	5
	27

	Javno preduzeće „Sportski centar – Cetinje“
	0
	43
	14
	14
	29

	Javna ustanova Gradska biblioteka i čitaonica „Njegoš“
	0
	5
	6
	1
	3

	Javni lokalni emiter „Radio i televizija Cetinje“
	0
	5
	5
	4
	0

U pogledu znanja posebnih vještina izdvajaju se potrebe za većim znanjem iz oblasti ICT, znanja stranih jezika, specifičnih znanja vezanih za stuku i specifične vještine pripreme i sprovođenje projekata.

[bookmark: _Toc318898583][bookmark: _Toc321306745][bookmark: _Toc28675432]Tehnička opremljenost

Lokalna samouprava

Prostorni kapaciteti u kojima se obavlja djelatost lokalne samouprave niijesu na zadovoljavajućem nivou. Prostorni uslovi za rad organa uprave Prijestonice prilično su iskorišćeni i nedovoljni za kvalitetnije poslovanje. Unutrašnjost zgrade, koja je izgrađena prije 100 godina, adaptirana je za potrebe organa uprave Prijestonice Cetinje. Međutim, osim organa uprave Prijestonice, prostorne i smještajne kapacitete zgrade koriste još Osnovni sud, Osnovno tužilaštvu, MUP i JU Cetinje, ANB, kancelarije političkih partija, Fond PIO i drugi. Tehnička opremljenost je ograničena i veoma skromna, pa je s toga gotovo nemoguće kvalitetnije osposobljavanje zaposlenih za korišćenje IT tehnologije. Poznavanje stranih jezika je takodje na skromnom nivou.

Javno komunalno preduzeće

Javno komunalno preduzeće je smješteno u neuslovnom, montažnom objektu čije renoviranje nije isplativo iz više razloga. Neophodno je u skorijoj budućnosti sagraditi novu upravnu zagradu i opremiti je novim inventarom i kancelarijskom opremom. Osim toga, pojedina vozila (utovarivač, autobubnjaru i snjegočistač) su u neispravnom stanju i potrebno je obezbijediti finansijska sredstva za njihovu opravku. Takođe, neophodno je nabaviti još specijalizovanih vozila/mašina kako bi JKP Cetinje moglo da obavlja djelatnosti u skladu sa potrebama građana.

U sklopu JKP Cetinje funkcioniše i R.J. „Pogrebno“ čija kancelarije je smještena u neodgovarajućem montažnom objektu. Da bi se omogućili optimalni uslovi na Novom groblju potrebno je napraviti ogradu, uraditi nove staze, zatim popločati i betonirati postojeće staze i postaviti stubiće sa rasvjetom. Na Starom groblju je takođe potrebno postavi rasvijetu. Zbog nedostatka prostora na groblju je neophodno izraditi još oko 100 novih grobnica i tako formirati posebnu grobljansku parcelu. Kada je u pitanju kapela, ona sadrži 450 m2 i u adekvatnom je stanju

U okviru JKP Cetinje, fukcioniše i R.J. „Zelenilo“ koji bi trebalo da dobije radni prostor u poslovnom objektu koji se nalazi u Njegoševom parku. Da bi se taj objekat osposobio za kancelarijski prostor neophodno je sanirati krovni pokrivač, priključiti ga na vodovodno-kanalizacioni sistem, uvesti električnu energiju i nabaviti odgovarajući kancelarijski inventar.

[bookmark: _Toc28675433]Izrada strategija i planova

Važan pokazatelj razvijenosti lokalnih samouprava je ažurnost u donošenju strateških dokumenata. Ovi indikatori treba da pruže uvid u kadrove za planiranje i implementaciju plana lokalne samouprave. Nepostojanje ili zastarjelost dokumenata za planiranje ukazuje na ozbiljan nedostatak srednjoročne i dugoročne razvojne orjentacije lokalne uprave.

Tabela 30. Dokumentaciona osnova
	Državni planski dokumenti

	Planovi posebne namjene
	· PPPPN Nacionalni park „Lovćen“ iz 2014. godine
· PPPPN Nacionalni park „Skadarsko jezero“ iz 2001. godine
· U toku je izrada novog PPPPN NP „Skadarsko jezero“

	Detaljni prostorni plan (DPP)
	· DPP „Bar-Boljari“ iz 2008.godine
· DPP „Koridor dalekovoda 400 kV sa optičkim kablom od Crnogorskog primorja do Pljevalja i podmorski kabl 500kV sa optičkim kablom Italija – Crna Gora“ iz 2011. godine
· Izmjene i dopune DPP „Koridor dalekovoda 400 kV sa optičkim kablom od Crnogorskog primorja do Pljevalja i podmorski kabl 500 kV sa optičkim kablom Italija – Crna Gora“ iz 2017. godine

	Državna studija lokacije
(DSL)
	· DSL za područje „Žabljak Crnojevića“ iz 2010. godine
· DSL „Mihailovići“ sa Strateškom procjenom uticaja na životnu sredinu iz 2014. godine

	Lokalni planski dokumenti

	Prostorno urbanistički plan (PUP)
	· Prostorno urbanistički plan Prijestonice Cetinje sa Strateškom procjenom uticaja na životnu sredinu iz 2014. godine

	Detaljni urbanistički planovi (DUP)
	· Izmjene i dopune DUP-UP-a „Istorijsko jezgro“ sa Strateškom procjenom uticaja na životnu sredinu Cetinje iz 2015.godine
· DUP „Bajice“ iz 2015.godine
· DUP „Humci“ iz 2015.godine
· DUP „Gruda - Donje Polje (Zona D)“ sa Strateškom procjenom uticaja na životnu sredinu iz 2012.godine
· DUP „Donji Kraj (Zona E)“ sa Strateškom procjenom uticaja na životnu sredinu iz 2012. godine
· DUP „Zona sporta“, zahvat u okviru Istorijskog jezgra (Zona A-2) iz 2013. godine
· Izmjene i dopune DUP-a „Bogdanov kraj (Zona C)“ sa Strateškom procjenom uticaja na životnu sredinu iz 2013. godine
· DUP „Industrijska zona (Zona I, Podzona I2)“ sa Strateškom procjenom uticaja na životnu sredinu iz 2013. godine
· Izmjene i dopune DUP-a „Aerodrom“ (Zona B) iz 2012. godine
· DUP-UP „Istorijsko jezgro Cetinje“ - dio zone A1-zona gradskog jezgra iz 2012.godine
· DUP „Crna Greda“ (Zona F, podzona F1) sa Strateškom procjenom uticaja na životnu sredinu iz 2018.godine
· DUP „Više Palaca” sa Strateškom procjenom uticaja na životnu sredinu iz 2010.godine

	Urbanistički projekat (UP)
	· UP „Stari Obod“ Cetinje z 2011. godine

	Lokalna studija lokacije (LSL)
	· LSL „Jankovića Krš” iz 2012.godine
· LSL „Žanjev Do” sa Strateškom procjenom uticaja na životnu sredinu iz 2011.godine
· LSL „Rvaši“ sa Strateškom procjenom uticaja na životnu sredinu iz 2013.godine
· LSL „Poda“ sa Strateškom procjenom uticaja na životnu sredinu iz 2013.godine
· LSL „Ravil“ sa Strateškom procjenom uticaja na životnu sredinu iz 2016.godine

	Strateški plan razvoja Prijestonice Cetinje
	Da. 2012-2016

	Višegodišnji investicioni plan lokalne samouprave
	Da. 2005-2010

	Lokalni plan zaštite životne sredine
	Da. 2017-2021

	Lokalni plan akcije za djecu
	Da. 2011-2016

	Lokalni akcioni plan biodiverziteta Prijestonice
	Da. 2016-2020

	Lokalni Energetski plan
	Da. 2014-2024

	Lokalni plan upravljanja komunalnim i neopasnim građevinskim otpadom
	Da. 2016-2020

	Menadžment plan istorijskog jezgra Cetinja
	Da (2009.g. revidovan 2014.g.)

	Akcioni plan prilagođavanja objekata i javnih površina za pristup i kretanje lica smanjene pokretljivosti
	Da (2017.-2020.g.)

	Ostale strategije razvoja Prijestonice (turizma, upravljanja prirodnim dobrima, ruralnog razvoja i sl.)
	U planu je izrada Strategije razvoja turizma.

Pozitivnim se može okarakterisati dosadašnji rad na urbanističkim razvojnim planovima, strateškom planu razvoja i višegodišnjem investicionom planu. U daljem periodu potrebno je izraditi i usvojiti ostale sektorske strategije (iz oblasti turizma, upravljanja prirodnim resursa, ruralnim razvojem itd.), kojim se obuhvataju važna ekonomska i socijalna pitanja.
U odnosu na period za koji je donešen prethodni Strateški plan razvoja Prijestonice (2012-2016), usvojeno je više veoma bitnih državnih i lokalnih planskih dokumenata:
· Prostorni plan područja posebne namjene NP „Lovćen“;
· Državna studija lokacije „Žabljak Crnojevića“ i „Mihailovići“;
· Prostorno urbanistički plan Prijestonice Cetinje sa Strateškom procjenom uticaja na životnu sredinu iz 2014. godine;
· više detaljnih urbanističkih planova („Istorijsko jezgro“ sa Strateškom procjenom uticaja na životnu sredinu, „Bajice“, „Humci“, „Gruda-Donje polje“ sa Strateškom procjenom uticaja na životnu sredinu, „Donji kraj“ sa Strateškom procjenom uticaja na životnu sredinu, „Zona sporta“, „Industrijska zona (Zona I, Podzona I2)“ sa Strateškom procjenom uticaja na životnu sredinu, „Više Palaca” sa Strateškom procjenom uticaja na životnu sredinu, „Crna Greda“ sa Strateškom procjenom uticaja na životnu sredinu);
· Lokalne studija lokacije („Jankovića Krš”, „Žanjev Do” sa Strateškom procjenom uticaja na životnu sredinu, „Rvaši“ sa Strateškom procjenom uticaja na životnu sredinu, „Poda“ sa Strateškom procjenom uticaja na životnu sredinu, „Ravil“ sa Strateškom procjenom uticaja na životnu sredinu);
U međuvremenu su usvojeni: Višegodišnji Investicioni plan lokalne samouprave, Lokalni plan akcije za djecu, Lokalni energetski plan za period 2014-2024.g., kao i Menadžment plan istorijskog jezgra Cetinja.
U toku je izrada novog PPPPN NP “Skadarsko jezero” i Strategija razvoja turizma.
Potrebno je izraditi Urbanistički projekat „Istorijsko jezgro Rijeke Crnojevića“ sa Strateškom procjenom uticaja na životnu sredinu (posljednji je iz 1994.g.).

[bookmark: _Toc318898585][bookmark: _Toc321306747][bookmark: _Toc28675434]Kapaciteti za korišćenje sredstava iz EU fondova

Obzirom da je Crna Gora zemlja kandidat za članstvo u Evropsku uniju, lokalne samouprave imaju mogućnost korišćenja sredstava iz Instrumenta za predpristupnu pomoć. Iskorišćenost dostupnih fondova u velikoj mjeri zavisi od kapaciteta lokalnih samouprava da pripreme i implementiraju projekte.

Trenutno, u Prijestonici Cetinje, radi jedan zaposleni na poslovima pripreme i sprovođenja projekata finansiranih iz dostupnih EU fondova. Neophodan je porast broja zaposlenih koji se bavi ovim poslovima, kako bi se podspješilo korišćenje EU fondova i kako bi se jačali kapaciteti lokalne uprave u ovom sektoru.

U toku je formiranje jednog posebnog odjeljenja (kancelarije) koje će prijavljivati i sprovoditi projekte po metodologiji EU.

Svi zaposleni, koji rade na pripremi i sprovođenju EU projekata, prošli su obuke koje se tiču korišćenja IPA sredstava ali su kapaciteti za pripremu i sprovođenje EU projekata i dalje na srednjem nivou i potrebno je dalje zapošljavanje i usavršavanje novih službenika.

U prethodnom periodu Prijestonica Cetinje imala je mogućnost da koristi sredstva iz sljedećih fondova:

Prekograničnih programa saradnje:

· Albanija - Crna Gora (alokacija 2014-2020),
· INTERREG Hrvatska – Bosna i Hercegovina – Crna Gora (alokacija 2014 - 2020) i
· INTERREG Italija – Albanija – Crna Gora (2014 - 2020);

Transnacionalnih projgrama:

· INTERREG ADRION – program koji obuhvata sve zemlje iz područja Jadranskog mora,
· INERREG MED - program koji obuhvata sve zemlje iz područja Mediterana
· DANUBE REGION – Zemlje Dunavske regije.

U prethodnih osam godina, Prijestonica Cetinje dobila 9 projekata finansiranih od strane Evropske unije i to:
· „Unaprijeđenje kanalizacionog sistema Prijestonice Cetinje”, koji se odnosio na nabavku specijalnog vozila za intervencije na kanalizacionoj mreži čijom realizacijom se otpočelo krajem 2011 godine. Vozilo je isporučeno Prijestonici Cetinje u aprilu 2013 godine, dok je kompletan projekat završen u oktobru iste godine. Vrijednost projekta iznosi 250.000 eura.

· E2STORMED. Pomenuti projekat je otpočeo sa realizacijom u januaru 2013. godine, a završen u septembru 2015. godine. Realizacijom ovog projekta Prijestonica Cetinje je dobila studiju „Poboljšanje energetske efikasnosti u ciklusu vodosnabdijevanja kroz upotrebu inovativnog sistema upravljanja u MED gradovima“. Ukupna vrijednost projekta iznosi 1.355.000 eura od čega Prijestonici Cetinje pripada 120.000 eura.

· „Unaprijeđenje energetske efikasnosti kroz međuopštinsku upravljačku mrežu“. U pomenutom projektu Prijestonica Cetinje je pored značajnih studija za energetsku efikasnost, uradila i pilot projekat zamjene fasadne stolarije na zgradi „Zetke banovine“. Pomenuti projekat je otpočeo sa realizacijom u januaru 2014. godine, a završiće se krajem 2016. godine. Ukupna vrijednost projekta za sve opštine iznosi 700,000 eura. (Prijestonica Cetinje je za projekat iskoristila 220.000 eura)

· WINE NETWORK projekat je urađen sa turističkom organizacijom Prijestonice Cetinje u sklopu prekogranične saradnje Crna Gora – Hrvatska. Partner sa hrvatske strane je DUNEA – regionalna razvojna agencija dubrovačko – neretvanske županije. U sklopu ovog projekta Prijestonica Cetinje je realizovala pilot projekat „Vinska kuća“. Pomenuti projekat je otpočeo sa realizacijom u martu 2013. godine, a završen je u martu 2015. godine. Ukupna vrijednost projekta iznosi oko 480.000 eura, dok je Prijestonici Cetinje pripalo 225.000 eura.

· Prijestonica Cetinje je u saradnji sa agencijom PROCON iz IPA sredstava obezbijedila realizaciju projekta odvajanja kanalizacionih i atmosferskih odvoda na teritoriji čitavog grada. Projekat je uspješno realizovan u prvoj polovini 2016. godine. Vrijednost projekta iznosi 4 miliona eura.

· Prijestonica Cetinje iz III komponente IPA fonda, obezbijedila 1,850.000 eura za sanaciju nesanitarnog odlagališta “Vrtjeljka” i to 85% sredstava iz IPA fonda dok je preostalih 15% sredstava obezbijedila Vlada Crne Gore kroz kapitalni fond. Predstoji ispunjavanje aplikacionog paketa, a nakon toga će uslijediti i sama realizacija pomenutog projekta.

· „Making Migration Work for Development – Policy tools for strategic planning in SEE regions and cities – MMWD“. Cilj projekta je da se unaprijede kapaciteti javnih uprava i lokalnih samouprava da predvide, razumiju i starteški reaguju na efekte aktuelnih demografskih promjena na održivi razvoj regiona i gradova Jugoistočne Evrope, sa fokusom na migracije i njihove efekte na ljudske resurse i tržište rada. Projekat je realizovan u oktobru 2014. godine, a vrijednost projekta iznosi 135.000 eura.

· Adriatic Holistic Forest Fire Protection – HOLISTIC u programu IPA ADRIATIC. Projekt HOLISTIC je imao za cilj smanjenje broja šumskih požara, zaštititu ljudi i okoline ali i posebno promovisati politike protivpožarne zaštite među ruralnim zajednicama i požarima sklonim područjima jadranskih regija. Ukupan budžet Projekta je 9.363.801,29 eura, od čega Prijestonici Cetinje pripada 564.158,03 eura.

· OPEN TOURISM – Projekat koji je trenutno u fazi implementacije i Prijestonica Cetinje učestvuje u njemu kao partner. Projekat se finansira iz programa INTERREG Italija – Albanija – Crna Gora. Prijestonici Cetinje iz projekta pripada 120.000 eura.

Projekti finansirani od strane drugih internacionalnih organizacija:

· Prijestonica Cetinje je pripremom neophodne dokumentacije u okviru konkursa, u kojem su učestvovale sve opštine u Crnoj Gori, a koji je objavila njemačka kompanija GIZ, dobila izradu studije izvodljivosti energetske efikasnosti javne rasvjete. Vrijednost izrade pomenute studije iznosi 50.000 eura. Projekat je završen u martu 2013. godine.

· U Avgustu 2012. godine Prijestonica Cetinje je pripremila aplikaciju za fond ambasade kraljevine Japana u kojoj je zatražila sredstva za nabavku mobilne radionice koja će se koristiti za intervencije na vodovodnoj mreži. Projekat je realizovan u martu 2013. godine. Prijekat je odobren, a vrijednost investicije iznosi 89.000 eura.

· Prijestonica Cetinje je pripremila svu neophodnu dokumentaciju za Vladu NR Kine, i na osnovu nje u junu 2012. godine obezbijedila donaciju u vrijednosti od 3.600.000 eura kako bi se zamijenila postojeća, dotrajala javna rasvjeta sa Solarnom javnom rasvjetom. Pomenuti projekat je realizovan u decembru 2015. godine.

Ključne potrebe za jačanje apsorpcionih kapaciteta u Prijestonici Cetinje prepoznate su u: boljoj saradnji sa evropskim partnerima, boljoj međuopštinskoj saradnji, dostupnijim i boljom pripremom i sprovođenjem projekata.

Kada su u pitanju specifične vještine pripreme i sprovođenja projekata finansiranih iz EU fondova postoji potreba za jačanjem sljedećih sektora u Prijestonici:
· priprema projektne dokumentacije (npr. Glavnog i idejnog projekta, studije izvodljivosti, elaborata itd.)
Ovo je neophodno kako bi se lokalna samouprava pripremila za sprovođenje i prijavu projekata za strukturne fondove koji će nam biti dostupni nakon ulaska u Evropsku uniju. Naime lokalne samouprave koje na vrijeme spreme kompletnu dokumentaciju imaće prednost prilikom evaluacije projekata jer će biti u mogućnosti da odmah uđu u proces implementacije.

Zbog ovih mogućnosti, u lokalnoj samoupravi je neophodno formiranje stručnog tima koji bi se bavio samo pripremom dokumentacije i sprovođenjem projekata. Na taj način bi se omogućila što bolja apsorpcija svih sredstava koje nudi Evriopska unija ali i druge internacionalne organizacije.

[bookmark: _Toc318898586][bookmark: _Toc321306748][bookmark: _Toc28675435]Budžet

U periodu od 2013-2018.godine Prijestonica Cetinje je uložila u kapitalne izdatke 4.300.526€.
Najviše sredstava je opredijeljeno 2013.godine i 2015.godine. Od 2018.godine za finansiranje kapitalnih izdataka sredstva se opredjeljuju Zakonom o budžetu Crne Gore za godinu za koju se budžet donosi.
Naime, Zakonom o Prijestonici koji je u primjeni od januara 2018.godine, sredstvima u visini od 0,6% projektovane vrijednosti tekućeg budžeta Crne Gore za svaku godinu finansiraju se: projekti koji doprinose otvaranju novih radnih mjesta, razvojni projekti, infrastrukturni projekti, projekti na očuvanju kulturno – istorijskog i prirodnog nasljeđa, projekti za valorizaciju turističkog potencijala, projekti od javnog interesa koji se realizuju po modelu javno-privatnog partnerstva ili drugog oblika partnerstva i ostali projekti od značaja za razvoj Prijestonice.

Tabela 31. Realizovani budžet Prijestonice od 2013. do 2018. godine
	Godina
	2013.
	2014.
	2015.
	2016.
	2017.
	2018.

	Operativni
	5.830.562
	7.407.850
	15.832.844
	6.136.985
	6.550.910
	7.210.529

	Kapitalni
	1.388.263
	656.299
	1.273.077
	324.508
	381.471
	276.908

	UKUPNO:
	7.218.825
	8.064.149
	17.105.921
	6.461.493
	6.932.381
	7.487.437

Tabela 32. Planirani budžet Prijestonice od 2013. do 2018. godine
	Godina
	2013.
	2014.
	2015.
	2016.
	2017.
	2018.

	Operativni
	5.180.000
	6.977.000
	16.113.470
	6.235.070
	7.450.000
	7.369.301

	Kapitalni
	1.380.000
	923.000
	1.556.530
	414.930
	950.000
	400.699

	Ukupno
	6.560.000
	7.900.000
	17.670.000
	6.650.000
	8.400.000
	7.770.000

SWOT Analiza

	PREDNOSTI
	SLABOSTI

	· Povoljan saobraćajno – geografski položaj između Glavnog grada i crnogorskog primorja
· Bogato kulturno, istorijsko i duhovno naslijeđe
· Ujednačena polna struktura stanovništva
· Postojanje primarne i sekundarne zdravstvene zaštite
· Postojanje svih nivoa obrazovanja, posebno visokoškolskih ustanova
· Značajan broj sportskih organizacija
· Postojanje privrednih zona koje su infrastrukturno opremljene
· Postojanje mineralnih sirovina
· Blizina tržišta za razvoj turizma (primorje)
· Razvijen izletnički i tranzitni turizam
· Postoje kapaciteti za proizvodnju tradicionalnih i prepoznatljivih poljoprivrednih proizvoda
· Postojanje Inovativno-poslovnog centra i zona za greenfield i brownfield investicije
· Razvijena prerađivačka djelatnost
· Povezanost Prijestonice magistralnim, regionalnim i lokalnim putevima
· Kvalitetan prenos električne energije
· Razvijeni javni telekomunikacioni sistemi
· Podsticaji za mala i srenja preduzeća
· Posebni podsticaji za velike investicije koje su od značaja za Prijestonicu Cetinje
· Zadovoljavajući kvalitet voda, zemljišta i vazduha
· Bogat biodiverzitet (veliki broj edemičnih, reliktnih vrsta)
· NP „Lovćen“, NP „Skadarsko jezero“ i rezervati prirode
· Bogatstvo kraških fenomena (kraška polja, jame, pećine itd.)
· Park"13. jul" i "Njegošev" park - spomenici prirode
· Adekvatna organizacija unutar lokalne uprave
· Postojanje sektora za EU fondove i lokalni ekonomski razvoj kao specijalne službe
· Povoljan geografski položaj
· Atraktivnost i očuvanost prirodne, materijalne i nematerijalne baštine
· Dobro očuvana i razvijena kulturna ponuda
· Dobra saobraćajna povezanost
· Bogatstvo tradicionalne gastronomije
· Otvorenost lokalne zajednice prema razvoju
· Gostoljubivost stanovništva
· Blizina Nacionalnih parkova i drugih zaštićenih područja
· Sigurna destinacija
	Manji broj stanovnika
Migracija na relaciji selo-grad
Negativan prirodni priraštaj i starenje stanovništva
Zastarjelost medicinske opreme zdravstvenih ustanova
Veliki broj korisnika socijalne pomoći/problem siromaštva
Neadekvatni sportski objekti
Slaba infastruktura škola i nedostatak adekvatnih sala za fizičku kulturu
Mali smještajni kapaciteti doma za učenike i studente
Prevoz studenata i đaka nije adekvatno organizovan i ne postoji javni prevoz za građane
Visoka stopa nezaposlenosti, porast dugoročno nezaposlenih lica i nepovoljna starosna struktura nezaposlenih lica
Mali broj zanatskih radnji
Niska produktivnost i opremljenost poljoprivredne proizvodnje
Nedovoljno razvijen preduzetnički duh
Komunalna infrastruktura (vodovodni sistem, kanalizacioni sistem itd.)
Loša seoska infrastruktura (elektro snabdijevanje, vodosnabdjevanje, itd.)
Loša putna infrastruktura
Neadekvatna saobraćajna mreža (nedostatak parking mjesta, neadekvatno regulisan saobraćaj)
Neadekvatan jezerski saobraćaj
Neadekvatno rješavanje problema otpadnih voda
Veliki broj divljih deponija
Neadekvatan sistem zaštite zaštićenih područja
Loše stanje parkova i zelenih površina
Veliki broj zapošljenih
Nedostatak kvalifikovanog kadra
Slabo poznavanje stranih jezika i rada na računaru
Nedostatak stručne radne snage
Nezadovoljavajuća struktura smještajnih kapaciteta
Nedostatak komunalne infrastrukture vezane za turizam
· Loši seoski putevi
· Neadekvatna iskorišćenost pojedinih lokacija
· Nedovoljno korišćenje novih tehnologija
· Nedostatak dobre marketinške kampanje i brendiranja grada
· Premalo parking mjesta
· Neplaćanje boravišne takse

	ŠANSE
	PRIJETNJE

	Stimulacija nataliteta
Prekvalifikacija radne snage
Poboljšani uslovi zdravstvene zaštite
Prepoznat kulturno obrazovni centar u regionu
Zainteresovanost investitora za privredne zone
Tražnja za tradicionalnim lokalnim proizvodima
Brojne državne institucije kulture
Novi trendovi razvoja organske proizvodnje
Mogućnosti za finansiranje kroz IPARD projekat i Investiciono razvojni fond (IRF)
Razvoj MSP
Razvoj klastera
Finansiranje izgradnje i unaprijeđenja infrastrukture putem dostupnih EU fondova
Privatno javno partnerstvo
Zakon o Prijestonici Cetinje
Valorizacija nacionalnih parkova
Zainteresovanost za istraživanje speleoloških sistema
Obnovljivi izvori energije (vjetar, biomasa, sunce)
Unaprijeđenje upravljanja zastićenim područijima
Korišćenje mjera energetske efikanosti
Obuke za EU fondove, Biznis planove, obuke za sertifikovane mentore i trenere za biznis itd.
Bogatstvo kulturnih i međunarodnih manifestacija
Valorizacija poljoprivredne proizvodnje i stočarstva u turizmu
Razvoj kamping i kamper turizma
Unaprijeđenje strukture smještajnih sadržaja
Razvoj autohtonih proizvoda
Davanje dodatne vrijednosti proizvodima kroz eko – certifikate
Korišćenje obnovljivih izvora energije (pametne klupe, Interaktivne table i sl.)
Razvoj vjerskog turizma
Razvoj različitih turističkih grana (cikloturizam, biciklizam, sportski turizam, organizacija sajmova avanturistički turizam isl.)
	Odlazak kadra u druge gradove
Migracije stanovništva
Pad investicione aktivnosti
Globalna konkurecija
Ekonomska kriza, nedostatak finansijskih sredstava
Nezainteresovanost stanovništva za privatni biznis
Slaba zainteresovanost investitora za ulaganje u infrastrukturu
Svi oblici zagađenja životne sredine
Devastacija prostora zbog neplanske i nelegalne gradnje
Slaba zainteresovanost za ulaganje u obnovljive izvore energije
Svijest stanovništva, državnih institucija i privrednika o značaju uvođenja mjera energetske efikasnosti i zaštite životn sredine
Elementarne nepogode
Antropogeni uticaj na životnu sredinu
Dalja depopulacija i odlazak najkvalitetnijeg kadra
Vremenski i klimatski uslovi
Emigracija stanovništva zbog nezaposlenosti
Nekontrolisano odlaganje otpada
Zagađivanje vodenih površina
Svjetska ekonomska kriza
Pojava epidemija
Ekološke katastrofe
Mogućnost novih sukoba, ratova i političke nestabilnosti

OPŠTI CILJ RAZVOJA PRIJESTONICE CETINJE

Opšti cilj razvoja Prijestonice Cetinje je unaprijeđenje socio – ekonomskog ambijenta, očuvanje kulturne baštine i stvaranje efikasnije i otvorenije lokalne samouprave što je pretpostavka za dalji razvoj i napredovanje grada i spiječavanje dalje depopulacije stanovništva.

SPECIFIČNI STRATEŠKI CILJEVI SA PRIORITETIMA
	Specifični cilj 1
	Unapređenje i razvoj infrastrukture i usluga

	Prioritet 1.1.
	Planska i tehnička dokumentacija

	
	Projekat 1.1.1: Izrada planske dokumentacije i studija

	
	Projekat 1.1.2: Izrada tehničke dokumentacije za uređenje gradskih ulica, naselja i nedostajuće infrastrukture grada

	Prioritet 1.2.
	Unapređenje i razvoj komunalne infrastrukture

	
	Projekat 1.2.1. :Vodosnabdijevanje grada - izgradnja i rekonstrukcija vodovodne mreže

	
	Projekat 1.2.2.: Izgradnja sistema za prečišćavanje otpadnih voda

	
	Projekat 1.2.3.: Proširenje novog gradskog groblja

	
	Projekat 1.2.4.: Izgradnja vodovodnog sistema u ruralnom području

	Prioritet 1.3.
	Unapređenje saobraćajne infrastrukture

	
	Projekat 1.3.1: Unapređenje gradskih, lokalnih i nekategorisanih puteva

	
	Projekat 1.3.2: Rekonstrukcija Ulice Aleksandra Puškina i priključaka sa parking prostorima za naselje "GIPOS"

	
	Projekat 1.3.3: Rekonstrukcija Vučedolske ulice

	
	Projekat 1.3.4: Rekonstrukcija Jabučke ulice

	
	Projekat 1.3.5: Izgradnja ulice kroz Univerzitetski kompleks faza II

	
	Projekat 1.3.6: Izgradnja nastavka ulice Vojvode Boža

	
	Projekat 1.3.7: Adaptacija Njegoševe ulice

	
	Projekat 1.3.8: Rekonstrukcija Trga u Njegušima

	
	Projekat 1.3.9: Rekonstrukcija Bulevara Crnogorskih heroja

	
	Projekat 1.3.10: Izgradnja ulica u naselju Gruda Donje polje po važećem DUP-u.

	
	Projekat 1.3.11: Rekonstrukcija lokalnog puta do Lipske pećine

	
	Projekat 1.3.12: Izgradnja dijela ulice ulice kroz naselje “Vladimira Popovića Španca”

	
	Projekat 1.3.13: Izgradnja novih ulica u naselju Donji kraj po važećem DUP-u.

	
	Projekat 1.3.14: Rekonstrukcija puta Carev laz - Rijeci Crnojevića

	
	Projekat 1.3.15: Rekonstrukcija puta Ulići - Rijeka Crnojevića

	
	Projekat 1.3.16: Rekonstrukcija puta Rijeka Crnojevića - Virpazar

	
	Projekat 1.3.17: Rekonstrukcija puta Ivanova korita - Majstori

	
	Projekat 1.3.18: Izgradnja puta Cetinje - Nikšić

	
	Projekat 1.3.19: Izgradnja puta Njeguši - Kotor

	Prioritet 1.4.
	Unapređenje i razvoj sportske infrastrukture

	
	Projekat 1.4.1: Izgradnja Fudbalskog stadiona

	
	Projekat 1.4.2: Izgradnja nove sportske hale na Obilića poljani

	
	Projekat 1.4.3: Izgradnja stadionas sa atletskom stazomu naselju Humci

	
	Projekat 1.4.4: Sanacija sportskih hala SRC "Cetinje"

	
	Projekat 1.4.5: Izgradnja sportske sale "LPO"

	Prioritet 1. 5.
	Izgradnja- rekonstrukcija objekata od opšteg interesa

	
	Projekat 1.5.1: Izgradnja objekta za potrebe socijalnog stanovanja

	
	Projekat 1.5.2: Izgradnja objekata stanovanja na urbanističkim parcelama u vlasništvu Prijestonice kroz privatno-javno partnerstvo

	
	Projekat 1.5.3: Rekonstrukcija stare Dječje bolnice

	
	Projekat 1.5.4: Izgradnja Univerzitetskog kompleksa fakulteta umjetnosti

	
	Projekat 1.5.5: Izgradnja prihvatilišta za napuštene kućne ljubimce

	
	Projekat 1.5.6: Izgradnja reciklažnog dvorišta

	
	Projekat 1.5.7: Rekonstrukcija objekta u javnoj upotrebi na ruralnom području

	Prioritet 1.6.
	Opremanje društava čiji je osnivač Prijestonica

	
	Projekat 6.1.1: Nabavka opreme za unapređenje rada javnih službi Prijestonice

	Specifični cilj 2
	Valorizacija kulturno- istorijskih potencijala na održivi način

	Prioritet 2.1.
	Zaštita i očuvanje kulturno-istorijske baštine

	
	Projekat 2.1.1: Rekonstrukcija pristupnog puta do Orlovog krša

	
	Projekat 2.1.2: Rekonstrukcija podvožnjaka u istorijskom jezgru sa valorizacijom lokaliteta koji ga okružuje

	
	Projekat 2.1.3 Rekonstrukcija tvrđave na Žabljaku Crnojevića i pristupnog puta

	Prioritet 2.2.
	Stvaranje preduslova za unapređenje kulturnog života

	
	Projekat 2.2.1: Izgradnja" Doma kulture"

	
	Projekat 2.2.2: Muzej tehnike Crne Gore

	Specifični cilj 3
	Unapređenje turističke ponude grada

	Prioritet 3.1.
	Izgradnja i održavanje turističke infrastrukture

	
	Projekat 3.1.1: Izgradnja hotela „Lokanda“

	
	Projekat 3.1.2: Hotel na Rijeci Crnojevića

	
	Projekat 3.1.3: Kupovina "Ribarstva" i izgradnja hotela na Rijeci Crnojevića

	
	Projekat 3.1.4: Saniranje kružnog toka na ulazu u grad - vidikovac

	
	Projekat 3.1.5: Projekat izrade turističkog punkta u istorijskom jezgru Cetinja

	
	Projekat 3.1.6: Rekonstrukcija prostora bivšeg bioskopa na Rijeci Crnojevića za potrebe NP "Skadarsko jezero"

	Prioritet 3.2.
	Kreiranje jedinstvene turističke ponude

	
	Projekat 3.2.1: Izgradnja lifta za Orlov krš ???

	Prioritet 3.3.
	Podsticanje razvoja novih vidova turizma

	
	Projekat 3.3.1: Izgradnja izložbenog prostora u Cetinjskoj pećini?

	
	Projekat 3.3.2: Podrška i razvoj različitih manifestacija u funkciji razvoja turizma

	Prioritet 3.4.
	Promocija Prijestonice kao turističkog centra

	
	Projekat 3.4.1: Projekat Smart City

	Specifični cilj 4
	Unapređenje uslova za razvoj poslovnog ambijenta i zapošljavanje lokalnog stanovništva

	Prioritet 4.1.
	Poboljšanje poslovnog ambijenta

	
	Projekat 4.1.1: Izrada stimulativnih mjera za investitore i stvaranje povoljnog poslovnog ambijenta za privlačenje investicija

	
	Projekat 4.1.2: Jačanje kapaciteta za korišćenje dostupnih fondova Evropske unije i drugih međunarodnih fondova i institucija

	Prioritet 4.2.
	4.Stvaranje preduslova kroz različite forme za rast zaposlenosti

	
	Projekat 4.2.1: Realizacija projekta zapošljavanja u Inovativno - preduzetničkom centru

	
	Projekat 4.2.2: Valorizacije prostora "Gornjeg Oboda"

	Prioritet 4.3.
	Promocija investicionih mogućnosti

	
	Projekat 4.3.1: Valorizacije prostora nekadašnje "Bojane" u skladu sa važećim DUP-om "Gruda - Donje polje"

	
	Projekat 4.3.2: Valorizacije prostora na kružnom toku (ulaz u grad)

	Prioritet 4.4.
	Razvoj poljoprivrede i ruralnog područja

	
	Projekat 4.4.1: Podrška lokalnim proizvođačima za unapređivanje i plasman svojih proizvoda

	Specifični cilj 5
	Zaštita i očuvanje životne sredine i održivo upravljanje prirodnim resursima

	Prioritet 5.1.
	Unapređenje upravljanja zaštićenim područjima

	
	Projekat 5.1.1: Rekonstrukcija parkova „13. Jul“ i „Njegošev park“

	Prioritet 5.2.
	Podsticanje korišćenja obnovljivih izvora energije i mjera energetske efikasnosti

	
	Projekat 5.2.1: Postavljanje i instalacija različitih izvora energetske efikasnosti

PROJEKTI

Strategija razvoja sadrži više razvojnih i drugih projekata, koji su prepoznati kao unapređenje životnog standarda i razvoja Prijestonice Cetinje.
Slijedi pregled predloženih projekata sa više informacija uključujući: kratak opis projekta, predložene aktivnosti, očekivane rezultate i indikatore, partnere i okvirni budžet, ukoliko je moguće napraviti procjenu.

	Specifični cilj 1
	Unapređenje i razvoj infrastrukture i usluga

	Prioritet 1.1
	Planska i tehnička dokumentacija

	Projekat 1.1.2.
	Izrada tehničke dokumentacije za uređenje gradskih ulica, naselja i nedostajuće infrastrukture grada

	Opis projekta
	Izrada nedostajuće tehničke dokumentacije za planirane projekte.

	Namjena i cilj projekta
	Cilj je izrada nedostajuće tehničke dokumentacije za sve planirane projekte

	Aktivnosti :
	· Izdavanje UTU i izrada projektnog zadatka
· Sprovođenje tendeske procedure za odabir projektanta i revidenta
· Izrada projekta
· Izrada revizije

	Očekivani rezultati
	Kvalitetna tehnička dokumentacija, za izgradnju/rekonstrukciju objekata

	Indikatori i sredstva provjere
	Usklađenost sa planskim dokumentom i stanjem na lokaciji

	Odgovorna strana
	Prijestonica Cetinje, Direkcija za investicije

	Ukupan budžet i izvor finansiranja (na godišnjem nivou)
	Budžet Prijestonice,
	10.000,00€

	
	Sredstva na osnovu Zakona o Prijestonici
	100.000,00€

	
	
	

	
	
	

	
	Ukupno:
	110.000,00€

	Ciljne grupe/korisnici
	Građani Prijestonice Cetinje

	Period sprovođenja
	5 god.

	Monitoring i evaluacija
	Prijestonica Cetinje, Direkcija za Investicije i razvoj, Revident

	Specifični cilj 1
	Unapređenje i razvoj infrastrukture i usluga

	Prioritet 1.2.
	Unapređenje i razvoj komunalne infrastrukture

	Projekat 1.2.1.
	Vodosnabdijevanje grada - izgradnja i rekonstrukcija vodovodne mreže

	Opis projekta
	Izvođenje radova na primarnom i sekundarnom cjevovodu i pumpnim postrojenjima - nastavak radova.

	Namjena i cilj projekta
	Izgradnja vodovodne infrastrukture sa ciljem redovnog vodosnabdijevanja grada.

	Aktivnosti :
	· Sprovođenje tenderske porocedure za izradu i reviziju tehničke dokumentacije po izdatim UT uslovima i projektnim zadacima
· Utvrđivanje javnog interesa i eksproprijacija zemljišta
· Sprovođenje tenderske procedure, odabir izvođača radova i ugovaranje posla
· Izvođenje radova
· Tehnički prijem radova

	Očekivani rezultati
	Bolja vodosnabdijevenost grada i rešavanje dugogodišnjeg problema u gubicima na sekundarnoj mreži

	Indikatori i sredstva provjere
	· Tehnički prijem
· Upotrebna dozvola
· Upis u list nepokretnosti

	Odgovorna strana
	Prijestonica Cetinje, “Vodovod i kanalizacija” Cetinje DOO

	Ukupan budžet i izvor finansiranja
	Budžet Prijestonice,
	10.000,00€

	
	Sredstva na osnovu Zakona o Prijestonici
	5.000.000,00 €

	
	
	

	
	Ukupno:
	5.010.000,00€

	Ciljne grupe/korisnici
	Građani Prijestonice

	Period sprovođenja
	5 god.

	Monitoring i evaluacija
	“Vodovod i kanalizacija” Cetinje DOO, Prijestonica Cetinje, Direkcija za Investicije i razvoj, Nadzor

	Specifični cilj 1
	Unapređenje i razvoj infrastrukture i usluga

	Prioritet 1.2
	Unapređenje i razvoj komunalne infrastrukture

	Projekat 1. 2.2.
	Izgradnja sistema za prečišćavanje otpadnih voda

	Opis projekta
	U cilju rešavanje problema odvođenja i tretmana otpadnih voda grada, završena je I faza izgradnje nedostajuće infrastrukture (razdvajanja fekalne i atmosferske kanalizacije), nakon čega predstoji nastavak aktivnosti na izrgradnji preostalog dijela infrastrukture, kao i izrada hidrotehničkog tunela, postrojenja za prečišćavanje otpadnih voda i odvodni cjevovod do recipijenta.

	Namjena i cilj projekta
	Izgradnja nedostajuće infrastrukture u cilju rješavanja problema odvođenja i tretmana otpadnih voda grada i sanacija postojećeg ponora.

	Aktivnosti :
	· Završetak izrade i revizije tehničke dokumentacije
· Donošenje Odluke o proglašenju javnog interesa za objekte sistema za prečišćavanje otpadnih voda
· Eksproprijacija zemljišta
· Sprovođenje tenderske procedure, odabir izvođača i nadzora radova i ugovaranje posla
· Izvođenje radova
· Tehnički prijem radova

	Očekivani rezultati
	Kvalitetna funkcionalnost komunalne infrastrukture i zaštita i očuvanje životne sredine.

	Indikatori i sredstva provjere
	· Tehnički prijem
· Upotrebna dozvola
· Upis u list nepokretnosti

	Odgovorna strana
	Prijestonica Cetinje, “Vodovod i kanalizacija” Cetinje DOO, MORIT, Uprava javnih radova CG

	Ukupan budžet i izvor finansiranja
	Budžet Prijestonice,
	10.000,00€

	
	Sredstva na osnovu Zakona o Prijestonici
	10.000.000,00€ *

	
	
	

	
	
	

	
	Ukupno:
	10.010.000 €

	Ciljne grupe/korisnici
	Građani Prijestonice Cetinje

	Period sprovođenja
	5 god.

	Monitoring i evaluacija
	MORIT, Uprava javnih radova CG , “Vodovod i kanalizacija” Cetinje DOO , Prijestonica Cetinje, Direkcija za Investicije i razvoj, Nadzor

	Specifični cilj 1
	Unapređenje i razvoj infrastrukture i usluga

	Prioritet 1.2
	Unapređenje i razvoj komunalne infrastructure

	Projekat 1. 2.3.
	Proširenje novog gradskog groblja

	Opis projekta
	Kupovina zemljišta, proširenje gradskog groblja i obezbjeđivanje lokacije za prenos posmrtnih ostataka članova dinastije Petrović.

	Namjena i cilj projekta
	Proširenje površine gradskog groblja sa ciljem poboljšanja javnih usluga i obezbjeđivanje dijela groblja za sahranu posmrtnih ostataka članova dinastije Petrović.

	Aktivnosti :
	· Kupovina zemlišta
· Sprovođenje tenderske procedure za izradu i reviziju tehničke dokumentacije po izdatim UT uslovima i urađenim projektnim zadatkom za formiranje lokacije porodične grobnice ecbaoych. Petrović
· Sprovođenje tenderske procedure, odabir izvođača i nadzora radova
· Izvođenje radova
· Tehnički prijem radova

	Očekivani rezultati
	Obezbijeđena lokacija za prenos posmrtnih ostataka članova dinastije Petrović, kao i potrebe nedostajućih grobnih mjesta

	Indikatori i sredstva provjere
	· Tehnički prijem
· Upotrebna dozvola
· Upis u list nepokretnosti

	Odgovorna strana
	Prijestonica Cetinje, Komunalno d.o.o. Cetinje

	Ukupan budžet i izvor finansiranja
	Budžet Prijestonice,
	10.000,00€

	
	Sredstva na osnovu Zakona o Prijestonici
	650.000,00€

	
	
	

	
	
	

	
	Ukupno:
	660.000,00€

	Ciljne grupe/korisnici
	Građani Prijestonice

	Period sprovođenja
	3 god.

	Monitoring i evaluacija
	Prijestonica Cetinje, Komunalno d.o.o. Cetinje

	Specifični cilj 1
	Unapređenje i razvoj infrastrukture i usluga

	Prioritet 1.2
	Unapređenje i razvoj komunalne infrastrukture

	Projekat 1. 2.4.
	Izgradnja vodovodnog sistema u ruralnom području

	Opis projekta
	Izvođenje radova na primarnom i sekundarnom cjevovodu

	Namjena i cilj projekta
	Poboljšanje vodosnabdijevanja ruralnog područja.

	Aktivnosti :
	· Sprovođenje tenderske procedure za izradu i reviziju tehničke dokumentacije po izdatim UT uslovima i urađenim projektnom zadatkom
· Utvrđivanje javnog interesa I eksproprijacija zemljišta
· Sprovođenje tenderske procedure, odabir izvođača radova i ugovaranje posla
· Izvođenje radova
· Tehnički prijem radova

	Očekivani rezultati
	Unaprijeđeno vodosnabdijevanje ruralnog područja

	Indikatori i sredstva provjere
	· Tehnički prijem
· Upotrebna dozvola
· Upis u list nepokretnosti

	Odgovorna strana
	Prijestonica Cetinje, “Vodovod i kanalizacija” Cetinje DOO

	Ukupan budžet i izvor finansiranja (na godišnjem nivou)
	Budžet Prijestonice,
	5.000,00€

	
	Sredstva na osnovu Zakona o Prijestonici
	10.000,00€

	
	Ministarstvo poljoprivrede i ruralnog razvoja
	40.000,00€

	
	
	

	
	Ukupno:
	55.000,00€€

	Ciljne grupe/korisnici
	Građani Prijestonice

	Period sprovođenja
	5 god.

	Monitoring i evaluacija
	“Vodovod i kanalizacija” Cetinje DOO, Ministarstvo poljoprivrede i ruralnog razvoja, Prijestonica Cetinje, Direkcija za Investicije i razvoj, Nadzorni organ

	Specifični cilj 1
	Unapređenje i razvoj infrastrukture i usluga

	Prioritet 1.3.
	Unapređenje saobraćajne infrastrukture

	Projekat 1. 3.1.
	Unaprijeđenje gradskih, lokalnih i nekategorisanih puteva

	Opis projekta
	Izvođenje radova na proširenju, tamponiranju i asfaltiranju gradskih, lokalnih i nekategorisanih puteva

	Namjena i cilj projekta
	Unaprijeđenje putne infrastrukture u cilju poboljšanja uslova života u gradskom i ruralnom području

	Aktivnosti :
	Sprovođenje tendeske procedure za odabir izvođača radova i nadzora

	Očekivani rezultati
	Unaprijeđena putna infrastruktura

	Indikatori i sredstva provjere
	Izvještaj nadzora i nadležnih organa lokalne samouprave

	Odgovorna strana
	Prijestonica Cetinje, Sekretarijat za komunalne poslove i saobraćaj, Direkcija za investicije

	Ukupan budžet i izvor finansiranja (na godišnjem nivou)
	Budžet Prijestonice,
	10.000,00€

	
	Sredstva na osnovu Zakona o Prijestonici
	700.000,00€

	
	
	

	
	
	

	
	Ukupno:
	710.000,00€

	Ciljne grupe/korisnici
	Građani Prijestonice

	Period sprovođenja
	5 god.

	Monitoring i evaluacija
	Prijestonica Cetinje, Sekretarijat za komunalne poslove i saobraćaj, Direkcija za Investicije i razvoj, Nadzor

	Specifični cilj 1
	Unapređenje i razvoj infrastrukture i usluga

	Prioritet 1.3.
	Unapređenje saobraćajne infrastrukture

	Projekat 1. 3.2.
	Rekonstrukcija Ulice Aleksandra Puškina i priključaka sa parking prostorima za naselje “GIPOS”

	Opis projekta
	Izvođenje radova na rekonstrukciji postojeće saobraćajnice i izgradnja parking prostora u naselju Gipos po urađenom Glavnom projektu

	Namjena i cilj projekta
	Poboljšanje saobraćajne i komunalne infrastrukture i parking prostora

	Aktivnosti :
	· Eksproprijacija zemljišta
· Sprovođenje tenderske procedure, odabir izvođača radova i nadzornog organa, ugovaranje posla
· Izvođenje radova
· Tehnički prijem radova

	Očekivani rezultati
	Kvalitetnija saobraćajna i komunalna infrastruktura i rješavanje problema parking prostora naselja “GIPOS”

	Indikatori i sredstva provjere
	· Tehnički prijem
· Upotrebna dozvola
· Upis u list nepokretnosti

	Odgovorna strana
	Prijestonica Cetinje

	Ukupan budžet i izvor finansiranja
	Budžet Prijestonice,
	5.000,00€

	
	Sredstva na osnovu Zakona o Prijestonici
	500.000,00€

	
	
	

	
	
	

	
	Ukupno:
	505.000,00€

	Ciljne grupe/korisnici
	Građani Prijestonice, stanovnici naselja Gipos

	Period sprovođenja
	2 god.

	Monitoring i evaluacija
	Prijestonica Cetinje, Direkcija za Investicije i razvoj, Nadzor

	Specifični cilj 1
	Unapređenje i razvoj infrastrukture i usluga

	Prioritet 1.3.
	Unapređenje saobraćajne infrastrukture

	Projekat 1. 3.4.
	Rekonstrukcija Jabučke ulice

	Opis projekta
	Izvođenje radova na rekonstrukciji saobraćajnice

	Namjena i cilj projekta
	Poboljšanje saobraćajne i komunalne infrastrukture

	Aktivnosti :
	· Eksproprijacija zemljišta
· Sprovođenje tenderske procedure, odabir izvođača radova i nadzornog organa, ugovaranje posla
· Izvođenje radova
· Tehnički prijem radova

	Očekivani rezultati
	Kvalitetnija saobraćajna i komunalna infrastruktura

	Indikatori i sredstva provjere
	· Tehnički prijem
· Upotrebna dozvola
· Upis u list nepokretnosti

	Odgovorna strana
	Prijestonica Cetinje

	Ukupan budžet i izvor finansiranja
	Budžet Prijestonice,
	10.000 €

	
	Sredstva na osnovu Zakona o Prijestonici
	200.000,00€

	
	
	

	
	
	

	
	Ukupno:
	200.000,00€

	Ciljne grupe/korisnici
	Građani Prijestonice

	Period sprovođenja
	2 god.

	Monitoring i evaluacija
	Prijestonica Cetinje, Direkcija za Investicije i razvoj, Nadzor

	Specifični cilj 1
	Unapređenje i razvoj infrastrukture i usluga

	Prioritet 1.3.
	Unapređenje saobraćajne infrastrukture

	Projekat 1. 3.5.
	Izgradnja ulice kroz Univerzitetski kompleks II faza

	Opis projekta
	Izvođenje radova na izgradnji saobraćajnice po urađenom Glavnom projektu

	Namjena i cilj projekta
	Izgradnja saobraćajne i komunalne infrastrukture kroz Univerzitetski kompleks i povezanost ulice Peka Pavlovića i Novice Cerovića

	Aktivnosti :
	· Eksproprijacija zemljišta
· Sprovođenje tenderske procedure, odabir izvođača radova i nadzornog organa, ugovaranje posla
· Izvođenje radova
· Tehnički prijem radova

	Očekivani rezultati
	Kvalitetnija saobraćajna i komunalna infrastruktura

	Indikatori i sredstva provjere
	· Tehnički prijem
· Upotrebna dozvola
· Upis u list nepokretnosti

	Odgovorna strana
	Prijestonica Cetinje

	Ukupan budžet i izvor finansiranja
	Budžet Prijestonice,
	10.000 €

	
	Sredstva na osnovu Zakona o Prijestonici
	400.000,00€

	
	
	

	
	
	

	
	Ukupno:
	410.000,00€

	Ciljne grupe/korisnici
	Građani Prijestonice

	Period sprovođenja
	2 god.

	Monitoring i evaluacija
	Prijestonica Cetinje, Direkcija za Investicije i razvoj, Nadzor

	Specifični cilj 1
	Unapređenje i razvoj infrastrukture i usluga

	Prioritet 1.3.
	Unapređenje saobraćajne infrastrukture

	Projekat 1. 3.6.
	Izgradnja nastvaka ulice Vojvode Boža

	Opis projekta
	Izvođenje radova na izgradnji saobraćajnice po urađenom Glavnom projektu

	Namjena i cilj projekta
	Izgradnja saobraćajne infrastrukture sa pripadajućim parking prostorom

	Aktivnosti :
	· Eksproprijacija zemljišta
· Sprovođenje tenderske procedure, odabir izvođača radova i nadzornog organa
· Izvođenje radova
· Tehnički prijem radova

	Očekivani rezultati
	Kvalitetnija saobraćajna infrastruktura

	Indikatori i sredstva provjere
	· Tehnički prijem
· Upotrebna dozvola
· Upis u list nepokretnosti

	Odgovorna strana
	Prijestonica Cetinje,

	Ukupan budžet i izvor finansiranja
	Budžet Prijestonice,
	10.000 €

	
	Sredstva na osnovu Zakona o Prijestonici
	200.000,00€

	
	
	

	
	
	

	
	Ukupno:
	210.000,00€

	Ciljne grupe/korisnici
	Građani Prijestonice

	Period sprovođenja
	5 god.

	Monitoring i evaluacija
	Prijestonica Cetinje, Direkcija za Investicije i razvoj, Nadzor

	Specifični cilj 1
	Unapređenje i razvoj infrastrukture i usluga

	Prioritet 1.3.
	Unapređenje saobraćajne infrastrukture

	Projekat 1. 3.7.
	Adaptacija Njegoševe ulice

	Opis projekta
	Izvođenje radova na adaptaciji saobraćajnice

	Namjena i cilj projekta
	Adaptacija oštećenih djelova Njegoševe ulice

	Aktivnosti :
	· Sprovođenje tenderske procedure, odabir izvođača radova i nadzornog organa
· Izvođenje radova

	Očekivani rezultati
	Kvalitetniji pješački saobraćaj

	Indikatori i sredstva provjere
	Izvještaj nadzornog organa.

	Odgovorna strana
	Prijestonica Cetinje,

	Ukupan budžet i izvor finansiranja
	Budžet Prijestonice,
	10.000,00€

	
	Sredstva na osnovu Zakona o Prijestonici
	300.000,00€

	
	
	

	
	
	

	
	Ukupno:
	310.000,00€

	Ciljne grupe/korisnici
	Građani Prijestonice

	Period sprovođenja
	3 god.

	Monitoring i evaluacija
	Prijestonica Cetinje, Direkcija za Investicije i razvoj, Sekretarijat za komunalne poslove i saobraćaj, Nadzor

	Specifični cilj 1
	Unapređenje i razvoj infrastrukture i usluga

	Prioritet 1.3.
	Unapređenje saobraćajne infrastrukture

	Projekat 1. 3.8.
	Rekonstrukcija trga na Njegušima

	Opis projekta
	Izvođenje radova na rekonstrukciji trga

	Namjena i cilj projekta
	Uređenje javnih površina u cilju poboljšanja turističke ponude Njeguša

	Aktivnosti :
	· Dopuna tehničke dokumentacije za postavljanje privremenih objekata
· Izvođenje radova
· Tehnički prijem radova

	Očekivani rezultati
	Uređena javna površina

	Indikatori i sredstva provjere
	· Tehnički prijem
· Upotrebna dozvola
· Upis u list nepokretnosti

	Odgovorna strana
	Prijestonica Cetinje,

	Ukupan budžet i izvor finansiranja
	Budžet Prijestonice,
	10.000,00€

	
	Sredstva na osnovu Zakona o Prijestonici
	350.000,00€

	
	
	

	
	
	

	
	Ukupno:
	360.000,00€

	Ciljne grupe/korisnici
	Građani Njeguša

	Period sprovođenja
	2 god.

	Monitoring i evaluacija
	Prijestonica Cetinje, Direkcija za Investicije i razvoj, Nadzor

	Specifični cilj 1
	Unapređenje i razvoj infrastrukture i usluga

	Prioritet 1.3.
	Unapređenje saobraćajne infrastrukture

	Projekat 1. 3.10.
	Izgradnja ulica u naselju Gruda - Donje Polje po važećem DUP-u.

	Opis projekta
	Izvođenje radova na izgradnji saobraćajnica nastavka Nove 5 (600m), Nove 6 (135m) i Nove 7(150m)

	Namjena i cilj projekta
	Poboljšanje saobraćajne infrastrukture i omogućavanje prilaza urbanističkim parcelama definisane planom

	Aktivnosti :
	· Sprovođenje tenderske procedure za izradu i reviziju tehničke dokumentacije po izdatim UT uslovima i urađenim projektnom zadatkom
· Eksproprijacija
· Sprovođenje tenderske procedure, odabir izvođača radova i nadzornog organa, ugovaranje posla
· Izvođenje radova
· Tehnički prijem radova

	Očekivani rezultati
	Kvalitetnija saobraćajna i komunalna infrastruktura.

	Indikatori i sredstva provjere
	· Tehnički prijem
· Upotrebna dozvola
· Upis u list nepokretnosti

	Odgovorna strana
	Prijestonica Cetinje

	Ukupan budžet i izvor finansiranja
	Budžet Prijestonice,
	10.000,00€

	
	Sredstva na osnovu Zakona o Prijestonici
	1.100.000,00€

	
	
	

	
	
	

	
	Ukupno:
	1.110.000,00€

	Ciljne grupe/korisnici
	Građani Prijestonice, naselja Gruda i Donje Polje

	Period sprovođenja
	5 god.

	Monitoring i evaluacija
	Prijestonica Cetinje, Direkcija za Investicije i razvoj, Nadzor

	Specifični cilj 1
	Unapređenje i razvoj infrastrukture i usluga

	Prioritet 1.3.
	Unapređenje saobraćajne infrastrukture

	Projekat 1. 3.11.
	Rekonstrukcija lokalnog puta do Lipske pećine

	Opis projekta
	Izvođenje radova na rekonstrukciji – proširenju puta i asfaltiranju dužine 2 km

	Namjena i cilj projekta
	Poboljšanje saobraćajne infrastrukture u cilju obezbjeđivanja kvalitetnijeg saobraćaja do Lipske pećine i poboljšanje turističke ponude

	Aktivnosti :
	· Sprovođenje tenderske procedure za izradu i reviziju tehničke dokumentacije po izdatim UT uslovima i urađenim projektnom zadatkom
· Utvrđivanje javnog interesa i eksproprijacija zemljišta
· Sprovođenje tenderske procedure, odabir izvođača radova i nadzornog organa, ugovaranje posla
· Izvođenje radova
· Tehnički prijem radova

	Očekivani rezultati
	Kvalitetnija saobraćajna i komunalna infrastruktura.

	Indikatori i sredstva provjere
	· Tehnički prijem
· Upotrebna dozvola
· Upis u list nepokretnosti

	Odgovorna strana
	Prijestonica Cetinje

	Ukupan budžet i izvor finansiranja
	Budžet Prijestonice,
	10.000,00€

	
	Sredstva na osnovu Zakona o Prijestonici
	760.000,00€

	
	
	

	
	
	

	
	Ukupno:
	770.000,00€

	Ciljne grupe/korisnici
	Građani Prijestonice, turisti

	Period sprovođenja
	5 god.

	Monitoring i evaluacija
	Prijestonica Cetinje, Direkcija za Investicije i razvoj, Nadzor

	Specifični cilj 1
	Unapređenje i razvoj infrastrukture i usluga

	Prioritet 1.3.
	Unapređenje saobraćajne infrastrukture

	Projekat 1. 3.13.
	Izgradnja novih ulica u naselju Donji kraj po važećem DUP-u

	Opis projekta
	Izvođenje radova na izgradnji ulica u naselju Donji kraj koje nose oznake Nova 32 – I faza (181m) , Nova 34 (730m), Nova 35 (137m), Nova 36 (150m), Nova 37 (153m), Nova 38 (120m), Nova 39 (176m), u ukupnoj dužini od 1645m

	Namjena i cilj projekta
	Poboljšanje saobraćajne infrastrukture u naselju Donji kraj u cilju obezbjeđivanja kvalitetnijeg prilaza urbanističkim parcelama

	Aktivnosti :
	· Sprovođenje tenderske procedure za izradu i reviziju tehničke dokumentacije po izdatim UT uslovima i urađenim projektnom zadatkom
· Eksproprijacija zemljišta
· Sprovođenje tenderske procedure, odabir izvođača radova i nadzornog
organa, ugovaranje posla
· Izvođenje radova
· Tehnički prijem radova

	Očekivani rezultati
	Kvalitetnija saobraćajna i komunalna infrastruktura naselja Donji kraj

	Indikatori i sredstva provjere
	· Tehnički prijem
· Upotrebna dozvola
· Upis u list nepokretnosti

	Odgovorna strana
	Prijestonica Cetinje

	Ukupan budžet i izvor finansiranja
	Budžet Prijestonice,
	10.000 €

	
	Sredstva na osnovu Zakona o Prijestonici
	2.000.000,00€

	
	
	

	
	
	

	
	Ukupno:
	2.010.000,00€

	Ciljne grupe/korisnici
	Građani Prijestonice, naselja Donji kraj

	Period sprovođenja
	5 god.

	Monitoring i evaluacija
	Prijestonica Cetinje, Direkcija za Investicije i razvoj, Nadzor

	Specifični cilj 1
	Unapređenje i razvoj infrastrukture i usluga

	Prioritet 1.3.
	Unapređenje saobraćajne infrastrukture

	Projekat 1. 3.14.
	Rekonstrukcija saobraćajnice Carev Laz – Rijeka Crnojevića

	Opis projekta
	Izvođenje radova na rekonstrukciji u dužini od cca 10 km

	Namjena i cilj projekta
	Poboljšanje saobraćajne infrastrukture u cilju omogućavanja dobre saobraćajne komunikacije mještana tog podneblja i turista, kao i poboljšanje valorizacije Nacionalnog parka Skadarsko jezero

	Aktivnosti :
	· Eksproprijacija zemljišta
· Sprovođenje tenderske procedure za izradu i reviziju tehničke dokumentacije po izdatim UT uslovima i urađenim projektnom zadatkom
· Sprovođenje tenderske procedure, odabir izvođača radova i nadzornog organa
· Izvođenje radova
· Tehnički prijem radova

	Očekivani rezultati
	Kvalitetnija saobraćajna infrastruktura

	Indikatori i sredstva provjere
	· Tehnički prijem
· Upotrebna dozvola
· Upis u list nepokretnosti

	Odgovorna strana
	Uprava za saobraćaj, Prijestonica Cetinje

	Ukupan budžet i izvor finansiranja
	Budžet Prijestonice,
	

	
	Sredstva na osnovu Zakona o Prijestonici
	65.000,00€

	
	Uprava za saobraćaj
	5.300.000,00€

	
	
	

	
	Ukupno:
	5.365.000,00€

	Ciljne grupe/korisnici
	Građani Prijestonice Cetinje, mještani Riječke nahije, turisti

	Period sprovođenja
	5 god.

	Monitoring i evaluacija
	Uprava za saobraćaj, Prijestonica Cetinje, Direkcija za Investicije i razvoj, Nadzor

	Specifični cilj 1
	Unapređenje i razvoj infrastrukture i usluga

	Prioritet 1.3.
	Unapređenje saobraćajne infrastrukture

	Projekat 1. 3.15.
	Rekonstrukcija saobraćajnice Ulići – Rijeka Crnojevića

	Opis projekta
	Izvođenje radova na rekonstrukciji u dužini cca 9.5 km

	Namjena i cilj projekta
	Poboljšanje saobraćajne infrastrukture u cilju omogućavanja dobre saobraćajne komunikacije mještana tog podneblja i turista, kao i poboljšanje valorizacije Nacionalnog parka Skadarsko jezero

	Aktivnosti :
	· Sprovođenje tenderske procedure za izradu i reviziju tehničke dokumentacije po izdatim UT uslovima i urađenim projektnom zadatkom
· Eksproprijacija zemljišta
· Sprovođenje tenderske procedure, odabir izvođača radova i nadzornog organa
· Izvođenje radova
· Tehnički prijem radova

	Očekivani rezultati
	Kvalitetnija saobraćajna infrastruktura

	Indikatori i sredstva provjere
	· Tehnički prijem
· Upotrebna dozvola
· Upis u list nepokretnosti

	Odgovorna strana
	Uprava za saobraćaj, Prijestonica Cetinje

	Ukupan budžet i izvor finansiranja
	Budžet Prijestonice,
	

	
	Sredstva na osnovu Zakona o Prijestonici
	60.000,00€

	
	Uprava za saobraćaj
	5.000.000,00€

	
	
	

	
	Ukupno:
	5.060.000,00€

	Ciljne grupe/korisnici
	Građani Prijestonice, mještani Riječke nahije, turisti

	Period sprovođenja
	5 god.

	Monitoring i evaluacija
	Uprava za saobraćaj, Prijestonica Cetinje, Direkcija za Investicije i razvoj, Nadzor

	Specifični cilj 1
	Unapređenje i razvoj infrastrukture i usluga

	Prioritet 1.3.
	Unapređenje saobraćajne infrastrukture

	Projekat 1. 3.16.
	Rekonstrukcija saobraćajnice Rijeka Crnojevića - Virpazar

	Opis projekta
	Izvođenje radova na rekonstrukciji u dužini cca 25km u saradnji sa opštinom Bar, od kojih po 12.5km trase pripada Opštinama Cetinje i Bar.

	Namjena i cilj projekta
	Poboljšanje saobraćajne infrastrukture, povezivanje sa susjednom opštinom Bar u cilju omogućavanja dobre saobraćajne komunikacije mještana i turista

	Aktivnosti :
	· Sprovođenje tenderske procedure za izradu i reviziju tehničke dokumentacije po izdatim UT uslovima i urađenim projektnom zadatkom
· Eksproprijacija zemljišta
· Sprovođenje tenderske procedure, odabir izvođača radova i nadzornog organa
· Izvođenje radova
· Tehnički prijem radova

	Očekivani rezultati
	Kvalitetnija saobraćajna infrastruktura

	Indikatori i sredstva provjere
	· Tehnički prijem
· Upotrebna dozvola
· Upis u list nepokretnosti

	Odgovorna strana
	Uprava za saobraćaj, Prijestonica Cetinje, Opština Bar

	Ukupan budžet i izvor finansiranja
	Budžet Prijestonice,
	

	
	Sredstva na osnovu Zakona o Prijestonici
	500.000,00€

	
	Opština Bar
	500.000,00€

	
	Uprava za saobraćaj
	12.000.000,00€

	
	Ukupno:
	13.000.000,00€

	Ciljne grupe/korisnici
	Građani Prijestonice, građani Bara

	Period sprovođenja
	5 god.

	Monitoring i evaluacija
	Prijestonica Cetinje, Direkcija za Investicije i razvoj, Nadzor

	Specifični cilj 1
	Unapređenje i razvoj infrastrukture i usluga

	Prioritet 1.3.
	Unapređenje saobraćajne infrastrukture

	Projekat 1. 3.18.
	Izgradnja magistralnog puta Cetinje - Nikšić

	Opis projekta
	Izvođenje radova na izgradnji magistralnog puta Cetinje - Nikšić

	Namjena i cilj projekta
	Poboljšanje saobraćajne infrastrukture i valorizacija ruralnog područja Katunske nahije

	Aktivnosti :
	· Eksproprijacija zemljišta
· Sprovođenje tenderske procedure, odabir izvođača radova i nadzornog organa
· Izvođenje radova
· Tehnički prijem radova

	Očekivani rezultati
	Kvalitetnija saobraćajna infrastruktura

	Indikatori i sredstva provjere
	· Tehnički prijem
· Upotrebna dozvola
· Upis u list nepokretnosti

	Odgovorna strana
	Uprava za saobraćaj

	Ukupan budžet i izvor finansiranja
	Budžet Prijestonice,
	

	
	Sredstva na osnovu Zakona o Prijestonici
	

	
	Vlada Crne Gore - Uprava za saobraćaj
	37.000.000 €

	
	
	

	
	Ukupno:
	37.000.000 €

	Ciljne grupe/korisnici
	Građani Prijestonice, građani Nikšića

	Period sprovođenja
	5 god.

	Monitoring i evaluacija
	Uprava za saobraćaj, Nadzor

	Specifični cilj 1
	Unapređenje i razvoj infrastrukture i usluga

	Prioritet 1.4.
	Unapređenje i razvoj sportske infrastrukture

	Projekat 1.4.1.
	Izgradnja fudbalskog stadiona

	Opis projekta
	Nastavak na izvođenju radova na izgradnji stadiona

	Namjena i cilj projekta
	Poboljšanje sportskog sadržaja grada sa ciljem zadovoljavanja potreba fudbalskih klubova

	Aktivnosti :
	· Izvođenje radova
· Tehnički prijem radova

	Očekivani rezultati
	Kvalitetan sportski objekat izgrađen po standardima UEFA-e

	Indikatori i sredstva provjere
	· Tehnički prijem
· Upotrebna dozvola
· Upis u list nepokretnosti

	Odgovorna strana
	Prijestonica Cetinje

	Ukupan budžet i izvor finansiranja
	Budžet Prijestonice,
	

	
	Sredstva na osnovu Zakona o Prijestonici
	2.157.000,00€

	
	Vlada Crne Gore - Uprava javnih radova
	4.395.000,00€

	
	Fudbalski savez Crne Gore
	2.238.000,00€

	
	Ukupno:
	8.790.000,00€

	Ciljne grupe/korisnici
	Građani Prijestonice, fudbalski klubovi, Fudbalski savez Crne Gore

	Period sprovođenja
	2 god.

	Monitoring i evaluacija
	Uprava javnih radova, Prijestonica Cetinje, Direkcija za Investicije i razvoj, Nadzor

	Specifični cilj 1
	Unapređenje i razvoj infrastrukture i usluga

	Prioritet 1.4.
	Unapređenje i razvoj sportske infrastrukture

	Projekat 1.4.2.
	Izgradnja nove sportske hale na Obilića poljani

	Opis projekta
	Izvođenje radova na izgradnji sportske hale za male sportove

	Namjena i cilj projekta
	Obezbjeđivanje propisanih uslova sportskim klubovima u cilju omogućavanja održavanja utakmica u okviru ABA I SEHA liga

	Aktivnosti :
	
· Sprovođenje tenderske procedure, odabir projektanta i revidenta na izradi tehničke dokumentacije
· Sprovođenje tenderske procedure, odabir izvođača radova i nadzornog organa
· Izvođenje radova
· Tehnički prijem radova

	Očekivani rezultati
	Moderan sportski objekat koji će obezbijediti kvalitetne uslove korišćenja svim korisnicima

	Indikatori i sredstva provjere
	· Tehnički prijem
· Upotrebna dozvola
· Upis u list nepokretnosti

	Odgovorna strana
	Prijestonica Cetinje

	Ukupan budžet i izvor finansiranja
	Budžet Prijestonice,
	10.000,00

	
	Sredstva na osnovu Zakona o Prijestonici
	2.500.000,00€

	
	
	

	
	
	

	
	Ukupno:
	2.510.000,00€

	Ciljne grupe/korisnici
	Građani Prijestonice

	Period sprovođenja
	5 god.

	Monitoring i evaluacija
	Prijestonica Cetinje, Direkcija za Investicije i razvoj, Nadzor

	Specifični cilj 1
	Unapređenje i razvoj infrastrukture i usluga

	Prioritet 1.4.
	Unapređenje i razvoj sportske infrastrukture

	Projekat 1.4.4.
	Sanacija sportskih hala SRC “Cetinje”

	Opis projekta
	Izvođenje radova na adaptaciji kroz dvije faze:
I faza – sanacija fasadnih djelova objekta SRC „Cetinje“ za koju je urađen Glavni konzervatorski projekat adaptacije
II faza – sanacija/rekonstrukcija sportskih hala unutar SRC

	Namjena i cilj projekta
	Dovođenje objekta u funkcionalno stanje sa ciljem poboljšanja sportskog sadržaja u gradu

	Aktivnosti :
	· Sprovođenje tenderske procedure, odabir projektanta na izradi tehničke dokumentacije II faze
· Sprovođenje tenderske procedure, odabir izvođača radova I i II faze
· Izvođenje radova I i II faze

	Očekivani rezultati
	Kvalitetno adaptiran objekat koji će zadovoljiti potrebe sportskih klubova

	Indikatori i sredstva provjere
	Pozitivno mišljenje nadzornog organa prihvaćeno od strane investitora

	Odgovorna strana
	Prijestonica Cetinje

	Ukupan budžet i izvor finansiranja
	Budžet Prijestonice,
	10.000,00€

	
	Sredstva na osnovu Zakona o Prijestonici
	2.000.000,00€

	
	
	

	
	
	

	
	Ukupno:
	2.010.000,00€

	Ciljne grupe/korisnici
	Građani Prijestonice, sportski klubovi

	Period sprovođenja
	5 god.

	Monitoring i evaluacija
	Prijestonica Cetinje, Direkcija za Investicije i razvoj, Nadzor

	Specifični cilj 1
	Unapređenje i razvoj infrastrukture i usluga

	Prioritet 1.4.
	Unapređenje i razvoj sportske infrastrukture

	Projekat 1.4.5.
	Izgradnja sportske sale “LPO”

	Opis projekta
	Izvođenje radova na izgradnji fiskulturne sale

	Namjena i cilj projekta
	Poboljšanje uslova učenika za bavljenje sportskim aktivnostima

	Aktivnosti :
	· Sprovođenje tenderske procedure, odabir projektanta na izradi tehničke dokumentacije
· Sprovođenje tenderske procedure, odabir izvođača radova
· Izvođenje radova
· Tehnički prijem

	Očekivani rezultati
	Uslovna fiskulturna sala kao sastavni dio objekta škole

	Indikatori i sredstva provjere
	· Tehnički prijem
· Upotrebna dozvola
· Upis u list nepokretnosti

	Odgovorna strana
	Prijestonica Cetinje

	Ukupan budžet i izvor finansiranja
	Budžet Prijestonice,
	10.000,00€

	
	Sredstva na osnovu Zakona o Prijestonici
	100.000,00€

	
	Ministarstvo Prosvjete
	400.000,00€

	
	
	

	
	Ukupno:
	510.000,00€

	Ciljne grupe/korisnici
	Učenici Osnovne škole “LPO”

	Period sprovođenja
	3 god.

	Monitoring i evaluacija
	Prijestonica Cetinje, Direkcija za Investicije i razvoj, Ministarstvo Prosvjete, Nadzor

	Specifični cilj 1
	Unapređenje i razvoj infrastrukture i usluga

	Prioritet 1.5.
	Izgradnja – rekonstrukcija objekata od opšteg interesa

	Projekat 1.5.1.
	Izgradnja objekta za potrebe socijalnog stanovanja

	Opis projekta
	Izvođenje radova na izgradnji objekata individualnog i kolektivnog stanovanja

	Namjena i cilj projekta
	Poboljšanje uslova života porodica u stanju socijalne potrebe

	Aktivnosti :
	· Sprovođenje tenderske procedure, odabir revidenta na izradi tehničke dokumentacije
· Sprovođenje tenderske procedure, odabir izvođača radova i nadzornog organa
· Izvođenje radova
· Tehnički prijem

	Očekivani rezultati
	Kvalitetan objekat koji će pružiti bolje uslove života

	Indikatori i sredstva provjere
	· Tehnički prijem
· Upotrebna dozvola
· Upis u list nepokretnosti

	Odgovorna strana
	Prijestonica Cetinje

	Ukupan budžet i izvor finansiranja (na godišnjem nivou)
	Budžet Prijestonice,
	10.000,00€

	
	Sredstva na osnovu Zakona o Prijestonici
	300.000,00€

	
	
	

	
	
	

	
	Ukupno:
	310.000,00€

	Ciljne grupe/korisnici
	Građani Prijestonice – porodice u stanju socijalne potrebe

	Period sprovođenja
	3 god.

	Monitoring i evaluacija
	Prijestonica Cetinje, Direkcija za Investicije i razvoj, Nadzor

	Specifični cilj 1
	Unapređenje i razvoj infrastrukture i usluga

	Prioritet 1.5.
	Izgradnja – rekonstrukcija objekata od opšteg interesa

	Projekat 1.5.2.
	Rekonstrukcija stare dječje bolnice

	Opis projekta
	Izvođenje radova na rekonstrukciji postojećeg objekta i prilagođavanje potrebama nedostajućih ambulanti

	Namjena i cilj projekta
	Obezbjeđenje dodatnog prostora za potrebe zdravstva

	Aktivnosti :
	· Sprovođenje javnog konkursa za izradu konkursnog rješenja
· Sprovođenje tenderske procedure, odabir projektanta i revidenta na izradi tehničke dokumentacije
· Sprovođenje tenderske procedure, odabir izvođača radova i nadzornog organa
· Izvođenje radova
· Tehnički prijem radova

	Očekivani rezultati
	Poboljšanje zdravstvene zaštite građana Prijestonice

	Indikatori i sredstva provjere
	· Tehnički prijem
· Upotrebna dozvola
· Upis u list nepokretnosti

	Odgovorna strana
	Ministarstvo zdravlja, Prijestonica Cetinje

	Ukupan budžet i izvor finansiranja
	Budžet Prijestonice,
	10.000,00€

	
	Sredstva na osnovu Zakona o Prijestonici
	500.000,00€

	
	Ministarstvo zdravlja
	700.000,00€

	
	
	

	
	Ukupno:
	1.210.000,00€

	Ciljne grupe/korisnici
	Građani Prijestonice

	Period sprovođenja
	5 god.

	Monitoring i evaluacija
	Ministarstvo zdravlja, Prijestonica Cetinje, Direkcija za Investicije i razvoj, Nadzor

	Specifični cilj 1
	Unapređenje i razvoj infrastrukture i usluga

	Prioritet 1.5.
	Izgradnja – rekonstrukcija objekata od opšteg interesa

	Projekat 1.5.3.
	Izgradnja Univerzitetskog kompleksa fakulteta umjetnosti

	Opis projekta
	Nastavak izvođenja radova na izgradnji objekata u okviru kompleksa

	Namjena i cilj projekta
	Izgradnja objekata za potrebe Akademije umjetnosti

	Aktivnosti :
	· Sprovođenje javnog konkursa za izradu konkursnog rješenja
· Sprovođenje tenderske procedure, odabir projektanta i revidenta na izradi tehničke dokumentacije
· Sprovođenje tenderske procedure, odabir izvođača radova i nadzornog organa
· Izvođenje radova
· Tehnički prijem radova

	Očekivani rezultati
	Poboljšanje uslova obrazovanja

	Indikatori i sredstva provjere
	· Tehnički prijem
· Upotrebna dozvola
· Upis u list nepokretnosti

	Odgovorna strana
	Uprava Javnih radova

	Ukupan budžet i izvor finansiranja
	Kapitalni budžet Crne Gore
	

	
	Ministarstvo prosvjete
	4.000.000 €

	
	
	

	
	
	

	
	Ukupno:
	4.000.000 €

	Ciljne grupe/korisnici
	Akademije umjetnosti

	Period sprovođenja
	5 god.

	Monitoring i evaluacija
	Uprava Javnih radova, Ministarstvo prosvjete, Nadzor

	Specifični cilj 1
	Unapređenje i razvoj infrastrukture i usluga

	Prioritet 1.5.
	Izgradnja – rekonstrukcija objekata od opšteg interesa

	Projekat 1.5.4.
	Izgradnja prihvatilišta za napuštene kućne ljubimce

	Opis projekta
	Izvođenje radova na izgradnji

	Namjena i cilj projekta
	Udomljavanje napuštenih kućnih ljubimaca

	Aktivnosti :
	· Sprovođenje javnog konkursa za izradu konkursnog rješenja
· Sprovođenje tenderske procedure, odabir projektanta i revidenta na izradi tehničke dokumentacije
· Sprovođenje tenderske procedure, odabir izvođača radova i nadzornog organa
· Izvođenje radova
· Tehnički prijem radova

	Očekivani rezultati
	Održivo funkcionisanje azila za napuštene kućne ljubimce

	Indikatori i sredstva provjere
	· Tehnički prijem
· Upotrebna dozvola
· Upis u list nepokretnosti

	Odgovorna strana
	Prijestonica Cetinje

	Ukupan budžet i izvor finansiranja
	Budžet Prijestonice,
	5.000,00€

	
	Sredstva na osnovu Zakona o Prijestonici
	500.000,00€

	
	
	

	
	
	

	
	Ukupno:
	505.000,00€

	Ciljne grupe/korisnici
	Građani Prijestonice

	Period sprovođenja
	5 god.

	Monitoring i evaluacija
	Prijestonica Cetinje, Direkcija za Investicije i razvoj, Sekretarijat za komunalne poslove i saobraćaj, Nadzor

	Specifični cilj 1
	Unapređenje i razvoj infrastrukture i usluga

	Prioritet 1.5.
	Izgradnja – rekonstrukcija objekata od opšteg interesa

	Projekat 1.5.6.
	Rekonstrukcija objekta u javnoj upotrebi na ruralnom području

	Opis projekta
	Izvođenje radova na rekonstrukciji i adaptaciji objekata sa ruralnog područja koja su u javnoj upotrebi (postojeći objekti škola, ambulante, domovi, kapele, trgovske površine)

	Namjena i cilj projekta
	Osposobljavanje objekata za funkcionisanje u javnoj upotrebi

	Aktivnosti :
	· Sprovođenje javnog konkursa za izradu konkursnog rješenja

· Sprovođenje tenderske procedure, odabir projektanta i revidenta na izradi tehničke dokumentacije
· Sprovođenje tenderske procedure, odabir izvođača radova i nadzornog organa
· Izvođenje radova
· Tehnički prijem radova

	Očekivani rezultati
	Funkcionalno korišćenje objekata

	Indikatori i sredstva provjere
	· Tehnički prijem
· Upotrebna dozvola
· Upis u list nepokretnosti

	Odgovorna strana
	Prijestonica Cetinje

	Ukupan budžet i izvor finansiranja (na godišnjem nivou)
	Budžet Prijestonice,
	10.000,00€

	
	Sredstva na osnovu Zakona o Prijestonici
	700.000,00€

	
	
	

	
	
	

	
	Ukupno:
	710.000,00€

	Ciljne grupe/korisnici
	Građani Prijestonice

	Period sprovođenja
	5 god.

	Monitoring i evaluacija
	Prijestonica Cetinje, Direkcija za Investicije i razvoj, Mjesne zajednice, Nadzor

	Specifični cilj 1
	Unapređenje i razvoj infrastrukture i usluga

	Prioritet 1.6
	Opremanje društava čiji je osnivač Prijestonica

	Projekat 1.6.1.
	Nabavka opreme za unapređenje rada javnih službi Prijestonice Cetinje

	Opis projekta
	Projekat ima za cilj nabavku savremene opreme za javne službe.

	Namjena i cilj projekta
	Cilj projekta je unaprjieđenje poslovanja javnih službi Prijestonice Cetinje.

	Aktivnosti :
	· Izrada tehničke specifikacije
· Izrada tenderske dokumentacije
· Objava javnog poziva za dostavljanje ponuda
· Izbor najboljeg ponuđača

	Očekivani rezultati
	Pružanje kvalitetnijih usluga javnih službi i preduzeća.

	Indikatori i sredstva provjere
	Izvještaji sa tendera o nabavci opreme.

	Odgovorna strana
	Prijestonica Cetinje

	Ukupan budžet i izvor finansiranja
	Budžet Prijestonice Cetinje
	10.000 €

	
	Zakon o Prijestonici Cetinje
	500.000 €

	
	
	

	
	
	

	
	Ukupno:
	510.000 €

	Ciljne grupe/korisnici
	Javne službe i preduzeća Prijestonica Cetinje

	Period sprovođenja
	5 god.

	Monitoring i evaluacija
	Prijestonica Certinje, Direkcija za investicije,

	Specifični cilj 2
	Valorizacija kulturno – istorijskih potencijala na održivi način

	Prioritet 2.2.
	Stvaranje preduslova za unapređenje kulturnog života

	Projekat 2.2.2.
	Muzej tehnike Crne Gore

	Opis projekta
	Adaptacija objekta CEDIS-a (zgrada Distribucije Cetinje) za potrebe Muzeja tehnike Crne Gore

	Namjena i cilj projekta
	Valorizacija objekta u cilju prikaza geneze razvoja tehničkih dostignuća koja su korišćena u raznim privrednim oblastima Cetinja

	Aktivnosti :
	· Sprovođenje tenderske procedure, odabir projektanta na izradi tehničke dokumentacije
· Sprovođenje tenderske procedure, odabir izvođača radova i nadzornog organa
· Izvođenje radova

	Očekivani rezultati
	

	Indikatori i sredstva provjere
	Izvještaj nadzornog organa

	Odgovorna strana
	CEDIS doo Nikšić, Prijestonica Cetinje

	Ukupan budžet i izvor finansiranja
	Budžet Prijestonice,
	10.000,00€

	
	Sredstva na osnovu Zakona o Prijestonici
	50.000,00€

	
	CEDIS doo Nikšić
	50.000,00€

	
	
	

	
	Ukupno:
	110.000,00€

	Ciljne grupe/korisnici
	Građani Prijestonice, turisti

	Period sprovođenja
	5 god.

	Monitoring i evaluacija
	CEDIS doo Nikšić Prijestonica Cetinje, Direkcija za Investicije i razvoj, Nadzor

	Specifični cilj 3
	Unapređenje turističke ponude grada

	Prioritet 3.1.
	Stvaranje preduslova za unapređenje kulturnog života

	Projekat 3.1.1.
	Izgradnj hotela Lokanda

	Opis projekta
	U pitanju je objekat koji je proglašen za zaštićeno kulturno dobro čija izgradnja se realizuje po uslovima DUP-UP-a „Istorijsko jezgro“ i konzervatorskim uslovima Uprave za zaštitu kulturnih dobara, spratnosti Po+P+2+Pk, BRGP 2.923m2

	Namjena i cilj projekta
	Obnova nekadašnjeg hotela Lokanda u cilju poboljšanja turističkih sadržaja grada

	Aktivnosti :
	· Kupovina zemljišta
· Sprovođenje tenderske procedure, odabir projektanta i revidenta na izradi tehničke dokumentacije
· Sprovođenje tenderske procedure, odabir izvođača radova i nadzornog organa
· Izvođenje radova
· Tehnički prijem radova

	Očekivani rezultati
	

	Indikatori i sredstva provjere
	· Tehnički prijem
· Upotrebna dozvola
· Upis u list nepokretnosti

	Odgovorna strana
	Prijestonica Cetinje

	Ukupan budžet i izvor finansiranja
	Budžet Prijestonice,
	10.000,00€

	
	Sredstva na osnovu Zakona o Prijestonici
	3.500.000,00€

	
	
	

	
	
	

	
	Ukupno:
	3.510.000,00€

	Ciljne grupe/korisnici
	Građani Prijestonice, turisti

	Period sprovođenja
	5 god.

	Monitoring i evaluacija
	Prijestonica Cetinje, Direkcija za Investicije i razvoj, Nadzor

	Specifični cilj 4
	Unapređenje uslova za razvoj poslovnog ambijenta i zapošljavanje lokalnog stanovništva

	Prioritet 4.1.
	Poboljšanje poslovnog ambijenta

	Projekat 4.1.1.
	Izrada stimulativnih mjera za investitore i stvaranje povoljnog poslovnog ambijenta za privlačenje investicija

	Opis projekta
	Izrada dokumentacije za stimultivne mjere radi poboljšanja poslovnog ambijenta i privlačenje investicija.

	Namjena i cilj projekta
	Cilj projekta je poboljšanje ukupnog poslovnog ambijenta i privlačenje stranih investicija

	Aktivnosti :
	· Izrada dokumentacije
· Podnošenje zahtjeva za skupštinsku proceduru
· Usvajanje podsticajnih mjera od strane Skupštine Prijestonice Cetinje
· Javni poziv za dodjelu granta za registraciju firmi i start-up firme

	Očekivani rezultati
	Unaprijeđenje poslovnog ambijenta, suzbijanje sive ekonomije, pomoć malim firmama za registraciju i unaprijeđenje poslovanja

	Indikatori i sredstva provjere
	Izvještaj javnog poziva, posebne stimulativne mjere odobrene od strane Skupštine Prijestonice Cetinje

	Odgovorna strana
	Prijestonica Cetinje

	Ukupan budžet i izvor finansiranja
	Budžet Prijestonice,
	5.000€

	
	Sredstva na osnovu Zakona o Prijestonici
	30.000 €

	
	
	

	
	
	

	
	Ukupno:
	35.000€

	Ciljne grupe/korisnici
	Stanovnici, privrednici, investitori

	Period sprovođenja
	5 god.

	Monitoring i evaluacija
	Prijestonica Certinje, UNDP

	Specifični cilj 4
	Unapređenje uslova za razvoj poslovnog ambijenta i zapošljavanje lokalnog stanovništva

	Prioritet 4.1.
	Poboljšanje poslovnog ambijenta

	Projekat 4.1.2.
	Jačanje kapaciteta za korišćenje dostupnih EU fondova, kao i fondova drugih međunarodnih organizacija i institucija

	Opis projekta
	Organizovanje obuka za zapošljene u lokalnoj samoupravi i preduzećima čiji je osnivač Prijestonica Cetinje za pripremu i implementaciju projekata iz međunarodne pomoći

	Namjena i cilj projekta
	Cilj projekta je bolje korišćenje sredstava iz pred-pristupnih fondova čime će se stvoriti preduslovi za bolje integrisanje evropskih propisa i standarda na lokalnom nivou

	Aktivnosti :
	· Selekcija kadra za obuku
· Realizacija obuka za početni i napredni nivo
· Rad na aplikacionim paketima u toku poziva za grantove

	Očekivani rezultati
	Unaprijeđenje kapaciteta lokalne samouprave i bolja apsorpcija sredstava iz dostupnih fondova

	Indikatori i sredstva provjere
	Izvještaj sa održanih obuka, broj prijavljenih i odobrenih projekata

	Odgovorna strana
	Prijestonica Cetinje, privatna preduzeća čiji je osnivač Prijestonica Cetinje

	Ukupan budžet i izvor finansiranja
	Budžet Prijestonice,
	5.000 €

	
	
	

	
	
	

	
	
	

	
	Ukupno:
	5.000 €

	Ciljne grupe/korisnici
	Službenici lokalnu samouprave i preduzeća čiji je osnivač Prijestonica Cetinje

	Period sprovođenja
	5 god.

	Monitoring i evaluacija
	Prijestonica Certinje, Zajednica opština Crne Gore, Uprava za kadrove

	Specifični cilj 4
	Unapređenje uslova za razvoj poslovnog ambijenta i zapošljavanje lokalnog stanovništva

	Prioritet 4.2.
	Stvaranje preduslova za rast zaopošljenosti kroz različite oblike podrške

	Projekat 4.2.1.
	Realizacija projekta zapošljavanja u Inovativno - preduzetničkom centru

	Opis projekta
	Projekat ima za cilj davanje posebnih usluga za otvaranje i registrovanje preduzeća, korišćenje kancelarija po posebnim uslovima na period od maksimalno 3 godine, kao i besplatne mentorske i računovodstvene usluge. U prvoj godini aktivnosti će se realizovati u saradnji sa kancelarijom UNDP-a kroz projekat “Green jobs (Zeleni poslovi)”

	Namjena i cilj projekta
	Cilj projekta je smanjenje nezapošljenosti u Prijestonici Cetinje, unaprijeđenje poslovnog ambijenta i konkurencije

	Aktivnosti :
	· Objava konkursa za prijem “stanara” u Inovativno – poslovni centar
· Izrada Ugovora i Pravlinika o korišćenju poslovnih prostora i mentorskih i računovodstvenih usluga
· Lokalne i eksterne mentorske usluge za fizička lica i start-up firme

	Očekivani rezultati
	Unaprijeđenje poslovnog ambijenta, suzbijanje sive ekonomije, pomoć fizičkim za registraciju, unaprijeđenje poslovanja

	Indikatori i sredstva provjere
	Izvještaj Centra za lokalnu ekonomski razvoj i EU fondove, izvještaj UNDP-a

	Odgovorna strana
	Prijestonica Cetinje

	Ukupan budžet i izvor finansiranja
	Budžet Prijestonice Cetinje
	10.000 €

	
	
	

	
	
	

	
	
	

	
	Ukupno:
	10.000 €

	Ciljne grupe/korisnici
	Nezapošljena lica, Start-up firme

	Period sprovođenja
	5 god.

	Monitoring i evaluacija
	Prijestonica Certinje, UNDP

	Specifični cilj 5
	Zaštita i očuvanje životne sredine i održivo upravljanje prirodnim resursima

	Prioritet 5.1.
	Unapređenje upravljanja zaštićenim područjima

	Projekat 5.1.1.
	Rekonstrukcija parkova „13. Jul“ i „Njegošev park“

	Opis projekta
	Projekat ima za cilj rekonstrukciju dva gradska parka “13. jul” i “Njegošev park”

	Namjena i cilj projekta
	Cilj projekta je pošumljavanje i plansko hortikulturno uređenje, kao i izgradnja podzemne infrastruktuire i rekonstrukcija staza

	Aktivnosti :
	· Izrada Studije zaštite
· Izrada projektne i tenderske dokumentacije
· Objava javnog poziva za dostavljanje ponuda
· Izbor izvođača radova

	Očekivani rezultati
	Pobljšanje aktuelnog stanja parkova, stvaranje novih sadržaja za lokalnu stanovništvo

	Indikatori i sredstva provjere
	Izvještaj nadzornog organa

	Odgovorna strana
	Prijestonica Cetinje

	Ukupan budžet i izvor finansiranja
	Budžet Prijestonice Cetinje
	10.000 €

	
	Zakon o Prijestonici Cetinje
	2.500.000 €

	
	
	

	
	
	

	
	Ukupno:
	2.510.000 €

	Ciljne grupe/korisnici
	Građani Prijestonice Cetinje

	Period sprovođenja
	5 god.

	Monitoring i evaluacija
	Prijestonica Certinje, Direkcija za investicije

	Specifični cilj 5
	Zaštita i očuvanje životne sredine i održivo upravljanje prirodnim resursima

	Prioritet 5.2.
	Podsticanje korišćenja obnovljivih izvora energije i mjera energetske efikasnosti

	Projekat 5.2.1.
	Postavljanje i instalacija različitih izvora energetske efikasnosti

	Opis projekta
	Projekat ima za cilj veće korišćenje “zelenih” izvora energije lokalnom nivou, sektoru turizma itd.

	Namjena i cilj projekta
	Cilj projekta je smanjenje emisije CO2 i podizanje svijesti lokalnog stanovništva o benefitima korišćenja energetski efikasnih izvora

	Aktivnosti :
	· Izrada potrebne projektne dokumentacije
· Izrada tenderske dokumentacije
· Objava javnog poziva za dostavljanje ponuda
· Izbor najboljeg ponuđača

	Očekivani rezultati
	Sprovođenje Energetski efikasnih mjera, podizanje svijeti građana

	Indikatori i sredstva provjere
	Realizovani projekti u oblasti EE

	Odgovorna strana
	Prijestonica Cetinje

	Ukupan budžet i izvor finansiranja
	Budžet Prijestonice Cetinje
	10.000 €

	
	Zakon o Prijestonici Cetinje
	15.000 €

	
	UNDP
	25.000 €

	
	Drugi izvori finansiranja
	10.000 €

	
	Ukupno:
	60.000 €

	Ciljne grupe/korisnici
	Građani, Prijestonica Cetinje

	Period sprovođenja
	5 god.

	Monitoring i evaluacija
	Prijestonica Certinje, Direkcija za investicije, UNDP

	AKCIONI PLAN SPROVOĐENJA STRATEŠKOG PLANA RAZVOJA OPŠTINE ZA 2020 god.

	NAZIV PROJEKTA
	Očekivani efekti
	Vremenski okvir
	Nosilac projekta i odgovorna lica
	Ostali učesnici u sprovođenju projekta
	Ukupna potrebna sredstva u 2019.godini
	Učešće budžeta opštine
	Učešće budžeta- na osnovu Zakona o Prijestonici
	Ostali izvori fin.

	Nabavka opreme za unapređenje rada javnih službi Prijestonice
	-poboljšanje uslova za rad javnih službi grada
- pružanje kvalitetnije usluge stanovništvu
	Godinu dana (projekat koji će se u kontinuitetu realizovati svake godine)
	-Prijestonica Cetinje
-Gradonačelnik
-Direktor direkcije za investicije
	-Direktori privrednih društava čiji je osnivač Prijestonica
	500,000.00
	/
	500,000.00
	/

	Sanacija sportskih hala SRC „Cetinje“
	-poboljšanju uslova za bavljenje sportskih aktivnosti
-poboljšanje stanja objekta „Vojnog stana“
	Dvije godine 2020-2021
	-Prijestonica Cetinje
-Gradonačelnik
-Direktor direkcije za investicije
	Direktor sportskog centra
	150,000.00
	/
	150,000.00
	/

	Izgradnja saobraćajnice kroz Univerzitetski kompleks
	-Unapređenje saobraćajne infrastrukture
-bolji prilaz objektima Univerzitetskog kompleksa. -Rasterećenje gradskog saobraćaja
-Bolja komunikacija
	Godinu dana
2020
	-Prijestonica Cetinje
-Gradonačelnik
-Direktor direkcije za investicije
	/
	400,000.00
	/
	400,000.00
	/

	
Rekonstrukcija Ulice Aleksandra Puškina i izgradnja priključaka sa parking prostorima za nasenje „Gipos“
	-unapređenje saobraćajne infrastrukture
-bolja komunikacija
-Rasterećenje saobraćaja tog dijela grada
-rešavanje problema mirujućeg saobraćaja
-ljepši izgled grada
	

Godinu dana
2020
	

-Prijestonica Cetinje
-Gradonačelnik
-Direktor direkcije za investicije
	

/
	

500,000.00
	

/
	

500,000.00
	

/

	Rekonstrukcija Jabučke ulice
	-unapređenje saobraćajne infrastrukture
-bolja komunikacija
-Rasterećenje saobraćaja tog dijela grada
-rešavanje problema mirujućeg saobraćaja
-ljepši izgled grada
	Godinu dana
2020
	-Prijestonica Cetinje
-Gradonačelnik
-Direktor direkcije za investicije
	/
	200,000.00
	/
	200,000.00
	/

	Unapređenje gradskih, lokalnih i nekategorisanih puteva
	-Unapređenje saobraćajne infrastrukture gradskog i ruralnog područja Prijestonice Cetinje
	Godinu dana (projekat koji će se u kontinuitetu realizovati svake godine)
	-Prijestonica Cetinje
-Gradonačelnik
-Direktor direkcije za investicije
	-Sekretar sekretarijata za komunalne djelatnosti
	700,000.00
	/
	700,000.00
	/

	Izgradnja stadiona sa atletskom stazom u naselju Humci
	-poboljšanju uslova za bavljenje sportskih aktivnostima
	Dvije godine 2020-2021
	-Prijestonica Cetinje
-Gradonačelnik
-Direktor direkcije za investicije
-Glavni gradski arhitekta
	/
	100,000.00
	/
	100,000.00
	/

	Izgradnja prihvatilišta-azila za kućne ljubimce
	-adekvatnog smještaja za napuštene kućne ljubimce
-Rešavanje dugogodišnjeg problemagrada
	
Dvije godine 2020-2021
	
-Prijestonica Cetinje
-Gradonačelnik
-Direktor direkcije za investicije
	
/
	
70,000.00
	
/
	
70,000.00
	
/

	Izgradnja/rekonstrukcija objekata od opšteg značaja
	-Poboljšanje komunalne infrastructure
-poboljšanje stanja objekata od opšteg interesa
- Unapređenje uslova života stanovništva
	Dvije godine 2020-2021
	-Prijestonica Cetinje
-Gradonačelnik
-Direktor direkcije za investicije
-Glavni gradski arhitekta
	
	800,000.00
	/
	800,000.00
	/

	Izgradnja objekta za potrebe socijalnog stanovanja
	-rješavanju stambenih potreba na osnovu prava na socijalno stanovanje
-Poboljšanje uslova života socijalno ugroženih lica
	Dvije godine 2020-2021
	-Prijestonica Cetinje
-Gradonačelnik
-Direktor direkcije za investicije
	Direktor centra za socijalni rad
	300,000.00
	/
	300,000.00
	/

	zrada tehničke dokumentacije za uređenje gradskih ulica, naselja i nedostajuće infrastrukture grada
	
-Unapređenje uslova života, -poboljšanje izgleda i komunalne opremljenosti grada
	
Godinu dana (projekat koji će se u kontinuitetu realizovati svake godine)
	
-Prijestonica Cetinje
-Gradonačelnik
-Direktor direkcije za investicije
	
/
	
200,000.00
	
/
	
200,000.00
	
/

	Izgradnja sportske sale u OŠ „Lovćenski partizanski odred“
	-Unapređenje nivoa kvaliteta obrazovanja u oblasti fizičkog vaspitanja
	Dvije godine 2020-2021
	-Prijestonica Cetinje
-Gradonačelnik
-Direktor direkcije za investicije
-Glavni gradski arhitekta
	Direktor OŠ “LPO”
	200,000.00
	/
	200,000.00
	/

	Kupovina zemljišta za potrebe proširenja Novog groblja
	-poboljšanje javnih komunalnih usluga,
-povećanje broja grobnih mjesta
	Godinu dana
2020
	-Prijestonica Cetinje
-Gradonačelnik
-Direktor direkcije za investicije
	/
	530,000.00
	/
	530,000.00
	/

	Rekonstrukcija vodovodne mreže
	-poboljšanje vodosnabdijevanja grada,
-unapređenje i razvoj javne infrastrukture i usluga
	Godinu dana (višegodišnji projekat)
	-Prijestonica Cetinje
-Gradonačelnik
-Direktor direkcije za investicije
	Direktor “Vodovoda i kanalizacije” Cetinje
	500,000.00
	/
	500,000.00
	/

	Rekonstrukcija objekta Dječije bolnice
	-poboljšanje kapaciteta i zdravstvenih usluga bolnice „Danilo I“
	Dvije godine 2020-2021
	-Prijestonica Cetinje
-Gradonačelnik
-Direktor direkcije za investicije
-Glavni gradski arhitekta
	Direktor Bolnice “Danilo I”
	200,000.00
	/
	200,000.00
	/

	Izgradnja sportske hale na Obilića poljani
	
-unapređenje i razvoj sportske infrastrukture
-poboljšanju uslova za bavljenje sportskih aktivnostima
	
Dvije godine 2020-2021
	
-Prijestonica Cetinje
-Gradonačelnik
-Direktor direkcije za investicije
-Glavni gradski arhitekta
	
Direktor “Sportskog centra” Cetinje
	
400,000.00
	
/
	
400,000.00
	
/

	Unapređenje turističke ponude grada
	-Poboljšanje turističke ponude grada
-digitalizacija gradskih servisa putem sistema Smart City
	Godinu dana (projekat koji će se u kontinuitetu realizovati svake godine)
	-Prijestonica Cetinje
-Gradonačelnik
-Direktor direkcije za investicije

	Direktor “Turističke organizacije” Cetinje
	100,000.00
	/
	100,000.00
	/

	Kupovina lokacije za Lokandu
	-poboljšanje turističke ponude grada,
- rješavanje višegodišnjeg imovinskog probleme
	Dvije godine 2020-2021
	-Prijestonica Cetinje
-Gradonačelnik
-Direktor direkcije za investicije
-Glavni gradski arhitekta
	/
	750,000.00
	/
	750,000.00
	/

[bookmark: _Toc28675436]ANEKSI

[bookmark: _Toc28675437]ANEKS 1
[bookmark: _Toc28675438]Tabela 1. Stanovništvo prema polu u Prijestonici Cetinje za 2003 i 2011. godinu
	Cetinje
	Ukupno
	Muško
	Žensko

	2011
	16657
	8031
	8626

	2003
	18482
	8879
	9603

Tabela 2. Stanovništvo prema tipu naselja u Prijestonici Cetinje – broj i struktura za 2003. i 2011 godinu
	Cetinje
	Ukupno
	Gradsko
	Ostalo

	2011
	16657
	14093
	2564

	2003
	18482
	15353
	3129

Tabela 3. Prosječna starost stanovništva u Prijestonici Cetinje za 2003 i 2011. godinu

	Cetinje
	Ukupno
	Muško
	Žensko
	Gradsko
	Ostalo

	2011
	40.3
	38.4
	42.0
	39.0
	47.2

	2003
	38.1
	36.6
	39.5
	36.7
	45.1

Tabela 4. Procijenjeno stanovništvo, prirodni priraštaj i vitalni indeks u Prijestonici Cetinje za 2010. godinu
	Procijenjeni broj
stanovnika
	Prirodni priroštaj
	Stopa prirodnog priroštaja (na 100
stanovnika)
	Vitalni indeks (živorođeni na 100
umrlih)

	16678
	-32
	-1.9
	82.6

Tabela 5. Rođeni, živorođeni po polu i stopa nataliteta u Prijestonici Cetinje za 2010. godinu
	Rođeni
	Živorođeni
	Stopa
nataliteta

	svega
	muški
	ženski
	svega
	Muški
	ženski
	

	152
	82
	70
	152
	82
	70
	9.1

Tabela 6. Umrli i umrla odojčad po polu i stopa smrtnosti u Prijestonici Cetinje za 2010. godinu
	Umrli
	Stopa smrtnosti

	Ukupno
	Muško
	Žensko
	Ukupno

	184
	103
	81
	11.0

Tabela 7.Migracioni tokovi u Prijestonici Cetinje za 2010. godinu
	Doseljeni
	Odseljeni
	Migracioni saldo

	81
	151
	-70

Tablea 8. Prosjek zaposlenih lica na Cetinju od 2006. godine do 2010.
	
	Cetinje

	Ø 2006
	4545

	Ø 2007
	4890

	Ø 2008
	4396

	Ø 2009
	4197

	Ø 2010
	3706

Prosjek = Ø
[bookmark: _Toc28675439]Tabela 9. Zaposlena lica u Prijestonici Cetinje za period od 07.2010 do 07.2011 godine po
mjesecima
	2010
	

	VII
	3510

	VIII
	3543

	IX
	3552

	X
	3502

	XI
	3511

	XII
	3522

	
	

	2011
	

	I
	3481

	II
	3545

	III
	3544

	IV
	3566

	V
	3620

	VI
	3676

	VII
	3701

	
	

	I- VII 2011/I- VII 2010
	93.6

Tabela 10. Struktura nezaposlenih lica prema stepenu stručne spreme
	Cetinje
	Ukupno
	I
	II
	III
	IV
	V
	VI
	VII-1
	VII-2

	1.1.2010.
	1585
	571
	69
	321
	460
	15
	47
	101
	1

	31.12.2010.
	1512
	517
	66
	303
	452
	17
	43
	112
	2

	1.1.2011.
	1565
	525
	68
	317
	465
	17
	43
	127
	3

	31.3.2011.
	1563
	527
	64
	311
	477
	17
	43
	122
	2

Tabela 11. Neto zarade po mjesecima 2011. godina
	2011
	

	I
	454

	II
	440

	III
	443

	IV
	433

	V
	458

	VI
	412

	VII
	394

	VIII
	418

	
	

	I- VIII 2011/I- VIII 2010
	104.9

ANEKS 2

Prijavljena slobodna radna mjesta

Prema Zakonu o zapošljavanju i ostvarivanju prava iz osiguranja od nezaposlenosti, SL.RCG Br. 14/10, Zavod je dužan da oglasi slobodno radno mjesto. U medijima se slobodna radna mjesta oglašavaju u dnevnim listovima tri puta nedjeljno.
Biro rada Cetinje je u periodu od 31.12.2017. do 31.12.2018. godine primio 326 prijava o slobodnom radnim mjestu za 466 slobodna radna mjesta.

Stop sivoj ekonomiji

Zavod za zapošljavanje je organizao program »Stop sivoj ekonomiji« za lica sa stečenim visokim obrazovanjem do 30 godina života i radnim iskustvom u najkraćem trajanju od 9 mjeseci.
Program se sproveo u trajanju od 4 mjeseca. Tokom trajanja programa učesnici su se osposobili za pružanje tehničke podrške i pomoći službenim licima Uprave za inspekcijske poslove.
Ovim programom se zaposlilo 1 lice.

Krediti za samozapošljavanje

U 2018. godini odobrena su 2 kredita za samozapošljavanje kojim su se zaposlila 2 lica, a ukupan iznos sredstava je 10 000 eura.

Obuke

[bookmark: _Hlk21330350]Sa evidencije Biroa rada Cetinje na obuke koje je organizovao Zavod za zapošljavanje u 2018. godine upućeno je 33 kandidata i to za sljedeća zanimanja:
1. Zaštitar imovine i lica 1 kandidat
2. Frizer za žene i muškarce 3 kandidata
3. Turistički vodič 2 kandidata
4. Obuka za vozača B kategorije 1 kandidat
5. Obuka za vozača C kategorije 2 kandidata
6. Obuka za vozača D kategorije 2 kandidata
7. Obuka za vozača E kategorije 1 kandidata
8. Obuka za rukovaoca bagera cikličnog djelovanja 1 kandidat
9. Kurs za operatera na računaru 10 kandidata
10. Engleski početni nivo 10 kandidata

Sa evidencije Biroa rada Cetinje na obuke koje je organizovao Zavod za zapošljavanje u 2019. godine upućeno je 23 kandidata i to za sljedeća zanimanja:
1. Računovođa 5 kandidat
2. Frizer za žene i muškarce 4 kandidata
3. Obuka za vozača D kategorije 1 kandidata
4. Zaštitar imovine i lica 4 kandidat
5. Engleski početni nivo 2 kandidata
6. Obuka za zanimanje Turistički vodič 5 kandidata
7. Poznavanje rada na računaru 1 kandidat

Javni radovi

Polazeći od programskih zadataka utvrđenih na osnovu potreba i mogućnosti lica otežanog zapošljavanja i potreba korisnika programa od javnog interesa, Zavod za zapošljavanje je u 2018. godini, u okviru raspoloživih sredstava za ove namjene, realizovao programe javnih radova.
Na teritoriji Prijestonice Cetinje realizivani su sljedeći javni radovi:
1. JP za nacionalne parkove Crne Gore, Podgorica, organizaciona jedinica Nacionalni park «Lovćen«, Cetinje-Javni rad »Uređenje i održavanje staza u Nacionalnom parku Lovćen«. Zaposleno sa evidencije Biroa rada Cetinje 3 lica na period od 4 mjeseca.
2. Caritas barske nadbiskupije, Bar-Javni rad »Njega starih lica«. Zaposleno sa evidencije Biroa rada Cetinje 2 lica na 6 mjeseci.
3. NVO Udruženje roditelja djece i omladine sa teškoćama u razvoju »Razvitak«, Cetinje-Javni rad »Personalni asistent«. Zaposleno sa evidencije Biroa rada Cetinje 8 lica na 6 mjeseci.
4. [bookmark: _Hlk21112820]DOO Komunalno Cetinje-Javni rad »Neka bude čisto za 2018 godinu«. Zaposleno sa evidencije Biroa rada Cetinje 2 lica na 3 mjeseca.
5. Bilijar klub »Biljarda« javni rad »Obilježavanje 170 godina od podizanja stare kuće«. Zaposleno 4 lica na 6 mjeseci.
6. Udruženje fizioterapeuta za pomoć djeci i omladini sa smetnjama u razvoju, zaposleno 1 lice sa naše evidencije.
7. Mladi sa hedndikepom Crne Gore, sa evidencije Biroa rada Cetinje zaposleno je 1 lice na 6 mjeseci.
8. Organizacija Crvenog krsta Prijestonice-Javni rad »Njega starih lica na ruralnom području Prijestonice Cetinje«. Zaposleno 3 lica na 3 mjeseca.

Sezonsko zapošljavanje

Sezonsko zapošljavanje je vid zapošljavanja koji sve značajnije utiče na ublažavanje problema nezaposlenosti, jer se u toku sezone na ovim poslovima godišnje angažuje značajan broj nezaposlenih lica. U izvještajnom periodu, Zavodu za zapošljavanje su se, kroz proces posredovanja, obratili poslodavci sa iskazanim potrebama za zapošljavanje 2.105 sezonskih radnika. Posredovano je za 4.236 kandidata.
Tokom 2018. godine zaposleno je 9.229 sezonskih radnika sa evidencije Zavoda za zapošljavanje Crne Gore. Sa evidencije Biroa rada Cetinje sezonski je zaposleno 355 lica.

Pilot program podrške teže zapošljivim licima u pripremi i aktiviranju na tržištu rada “Osnaži me i uspjeću”

Zavod za zapošljavanje je u 2018. godini u saradnji sa agencijama za zapošljavanje, realizovao Pilot program podrške teže zapošljivim licima u pripremi i aktiviranju na tržištu rada “Osnaži me i uspjeću”. Program je kreiran na bazi nacionalnih i evropskih smjernica i preporuka, s ciljem pružanja podrške teže zapošljivim licima, prioritetno ženama bivšim korisnicama naknade po osnovu rođenja troje i više djece i korisnicima materijalnog obezbjeđenja porodice, u pripremi i aktiviranju na tržištu rada.
Programom je obuhvaćeno 925 teže zapošljivih lica, od kojih 538 žena bivših korisnica naknade po osnovu rođenja troje i više djece, 185 korisnika materijalnog obezbjeđenja porodice i 202 ostala teže zapošljiva nezaposlena lica.
U ukupnom broju učesnika programa lica ženskog pola učestvuju sa 95,7%, starija od 50 godina 37,6%, lica do 30 godina 4,1%, dok učešće dugoročno nezaposlenih lica iznosi 22,2%. Posmatrano po nivoima obrazovanja, najviše je učesnika III i IV nivoa – 57,5%, sa završenom osnovnom školom – 39,8% i VII nivoa obrazovanja – 2,7 %. Oko 48% učesnika ovog programa su lica iz opština Sjevernog regiona.
Prvi dio programa realizovan je za 925 učesnika u trajanju od jednog mjeseca. Ovaj dio programa imao je za cilj psiho-socijalno osnaživanje usmjereno ka jačanju kapaciteta ličnog i profesionalnog razvoja, u procesu boljeg pozicioniranja na tržištu rada. Učesnicima je obezbijeđena podrška kako bi se podigao nivo samopouzdanja, povećala motivacija za zapošljavanje, pomoglo u definisanju profesionalnih ciljeva, povećale radne i socijalne vještine.
Za vrijeme trajanja trajanja prvog dijela programa učesnici su koristili pravo na novčanu pomoć.
Sa evidencije Biroa rada Cetinje uključeno je 12 kandidata, od čega su 11 lica žene.

Direktno posredovanje

Direktno posredovanje omogućava jednostavan, olakšan i brz način zadovoljavanja potreba ponude i tražnje na tržištu rada. Na osnovu zahtjeva poslodavaca za popunjavanje upražnjenih radnih mjesta, u biroima rada se organizuju aktivnosti tzv. predselekcija i selekcija, kojima se vrši izbor kandidata koji mogu zadovoljiti iskazane potrebe. Potrebe se utvrđuju putem intervjua sa poslodavcima, kojima se dobijaju što konkretniji podaci o zahtjevima radnog mjesta (školska sprema, radno iskustvo, posebna znanja i vještine, karakteristike zaposlenog i dr.). Na osnovu dobijenih informacija savjetodavci među nezaposlenim licima regrutuju odgovarajuće kandidate, koji potom učestvuju u postupku predselekcije, odnosno selekcije.
U 2018. Godini Birou rada Cetinje je podnešeno 80 prijava poslodavaca koji su iskazali potrebu za 181 radnika.

Stručno osposobljavanje lica sa stečenim visokim obrazovanjem

Saglasno Zakonu o stručnom osposobljavanju lica sa stečenim visokim obrazovanjem i Pravilniku o načinu objavljivanja javnog poziva, postupku i kriterijumima za stručno osposobljavanje, Zavod za zapošljavanje je sproveo aktivnosti na planu realizacije stručnog osposobljavanja lica iz evidencije Zavoda sa stečenim visokim obrazovanjem.
Program stručnog osposobljavanja, u sedmom ciklusu realizacije za 2018. godinu, realizovan je za 71 lica sa stečenim visokim obrazovanjem, bez iskustva u nivou obrazovanja.
Program se sprovodio, u trajanju od devet mjeseci. Realizacijom programa korisnici su stekli uslov za polaganje stručnog ispita.

Zapošljavanje lica sa invaliditetom

Zakonom o profesionalnoj rehabilitaciji i zapošljavanju lica sa invaliditetom, propisano je da se u Zavodu za zapošljavanje Crne Gore organizuje Fond za profesionalnu rehabilitaciju i zapošljavanje lica sa invaliditetom i da se sredstva Fonda prvenstveno obezbjeđuju iz posebnog doprinosa, koji uplaćuju poslodavci koji nijesu ispunili propisanu kvotu pri zapošljavanju lica sa invaliditetom. Ova sredstva se uplaćuju u Budžet Crne Gore.
Sredstva Fonda, shodno Zakonu mogu se koristiti za: mjere i aktivnosti profesionalne rehabilitacije za nezaposlena i zaposlena lica sa invaliditetom, sufinansiranje posebnih organizacija za zapošljavanje, programe aktivne politike zapošljavanja u kojima učestvuju lica sa invaliditetom, subvencije, finansiranje grant šema i novčane pomoći za učesnike u mjerama profesionalne rehabilitacije.

ANEKS 3

JZU Opšta bolnica “Danilo I”

Kadrovska struktura
U bolnici “Danilo I” na dan 31.12.2018. godine, ukupno je bilo angažovano 193 radnika, od kojih 181 zaposleni je angažovan na neodređeno vrijeme, a 12 na određeno vrijeme.
Od ukupnog broja zaposlenih, 150 je medicinskih i 43 nemedicinska radnika.
U strukturi zaposlenih 30 je specijalista, 23 sa visokim obrazovanjem, 4 sa višim, 111 sa srednjim i 25 sa VKV, KV i PK obrazovanjem.
Dvanaest ljekara se trenutno nalazi na specijalizaciji: Infektologija - 1 ljekar, Neurologija - 1 ljekar, Radiologija - 2 ljekara, Ginekologija i akušerstvo - 1 ljekar, Oftamologija - 2 ljekara, Anestezija sa reanimatologijom - 2 ljekara, Patohistologije - 1 ljekar, Epidemiologije - 1 ljekar, Medicinska biohemija - 1 ljekar.
Organizaciona struktura JZU Opšte bolnice “Danilo I”

U Bolnici postoje 6 odjeljenja i 6 službi:
1. Odjeljenje hirurgije sa operacionom salom: Odsjek za organizaciju Odjeljenja, Odsjek opšte hirurgije sa operacionim blokom, Odsjek za oftamologiju, Ordinacija hirurgije, Ordinacija oftamologije;
2. Odjeljenje interne medicine: Odsjek za organizaciju Odjeljenja, Odsjek za opštu internu medicinu, Odsjek za infektivne bolesti, Odsjek za kardiologiju, Odsjek za neurologiju, Ordinacija interne medicine, Ordinacija dermatovenerologije, Ordinacija neurologije, Ordinacija kardiologije, Ordinacija za infektivne bolesti, Ordinacija endokrinologije, Kabinet za endoskopiju;
3. Odjeljenje Pedijatrije: Odsjek za organizaciju Odjeljenja, Odsjek opšte pedijatrije, Odsjek za neonatologiju;
4. Odjeljenje za ginekologiju i akušerstvo sa porođajnom salom: Odsjek za organizaciju Odjeljanja, Odsjek za ginekologiju, Odsjek za akušerstvo sa porođajnom salom;
5. Odjeljenje za Humanu reprodukciju: Odsjek za organizaciju Odjeljenja, Odsjek za humanu reprodukciju, Odsjek embriologije:
6. Odjeljenje za ORL: Odsjek za organizaciju Odjeljenja, Odsjek za ORL, Ordinacija ORL, Kabinet za audiologiju, otologiju i timpanometriju;
7. Služba anestezije i reanimacije (jedinica intezivnog liječenja): Odsjek za organizaciju Službe, Odsjek anestezije sa jedinicom intezivnog liječenja, Ambulantna anesteziologa;
8. Služba laboratorijske dijagnostike: Odsjek za organizaciju Službe, Odsjek biohemijska laboratorija, Odsjek mikrobiološka laboratorija, Odsjek patološke-histološke laboratorije;
9. Služba radiološke dijagnostike: Odsjek za organizaciju Službe, Odsjek (kabinet) za ultrazvuk, Odsjek (kabinet) za RTG dijagnostiku sa kabinetom za CT i MR;
10. Služba medicinskog snabdijevanja (apoteka): Odsjek za organizaciju Službe - apoteka;
12. Služba urgentne medicinske pomoći (prijemna ambulanta): Odsjek za organizaciju Službe;
13. Menadžment i administrativno-tehnički poslovi: Menadžment, Odsjek za finansijsko-ekonomske poslove, Odsjek za pravno-kadrovske poslove, Odsjek za tehničku podršku, Odsjek za servis ishrane i higijene;
JZU “Dom Zdravlja”

Kadrovska struktura
Ukupan broj zaposlenih u na dan 31.12.2018. godine je 79, u radnom odnosu na neodređeno vrijeme je 78, zaposlenih dok je jedan na određeno vrijeme. Aktom o unutrašnjoj sistematizaciji i organizaciji radnih mjesta ove ustanove, predviđeno je 55 radnih mjesta sa ukupno 90 izvršilaca. Krajem 2018. godine usvojena je izmjena sistematizacije shodno izmjenama Zakona o zdravstvenoj zaštiti, kojom su opšta interna medicina i oftalmologija predviđene kao oblasti primarnog nivoa zdravstvene zaštite. Za ove izmjene čeka se saglasnost Ministarstva zdravlja.
Strukturu zaposlenih u ustanovi Doma zdravlja Cetinje čini 60 zaposlenih medicinske struke, jedan zdravstveni saradnik i 18 zaposlenih nemedicinske struke. Po polnoj strukturi, od ukupnog broja zaposlenih 64 je ženskog, a 15 muškog pola. Prosječna starost na nivou ustanove za 2018. godinu je 48 godina.

Organizaciona struktura
Dom zdravlje je shodno aktu o Organizaciji i sistematizaciji radnih mjesta podijeljen na 6 cijelina:
1. IZABRANE DOKTORE čine:
· Izabrani doktor za odrasle: 7 timova: 7 ljekara i 8 medicinskih tehničara
· Izabrani doktor za djecu: 2 tima: 2 doktora spec. pedijatra i 6 medicinskih tehničara
· Izabrani doktor za žene: 1 tim: 1 doktor spec. ginekologije i akušerstva i 1 medicinski tehničar

2. CENTRE ZA PODRŠKU čine:
· Centar za plućne bolesti i TBC: 1 ljekar spec. pneumoftiziolog i 2 medicinska tehničara
· Centar za dijagnostiku - Mikrobiološka dijagnostika: 1 ljekar spec.mikrobiolog i 3 medicinska tehničara
· Jedinica za mentalno zdravlje: 1 doktor psihijatar i 1 medicinski tehničar
· Centar za prevenciju: Populaciono savjetovalište - 1 medicinski tehničar; Savjetovalište za mlade - 1 medicinski tehničar; Savjetovalište za reproduktivno zdravlje - 1 medicinski tehničar;

3. JEDINICE ZA PODRŠKU čine:
· Jedinica za patronažu: 9 patronažnih sestara i tehničara
· Jedinica za fizikalnu terapiju: 2 fizioterapeuta
· Jedinica za sanitetski prevoz: 3 vozača u timu ID

4. OSTALE DJELATNOSTI DOMA ZDRAVLJA su:
· Medicina rada: 1 psiholog
· Medicina sporta: 1 doktor spec. medicine sporta (trenutno raspoređen na rad u ID timu) i 1 medicinska sestra

5. HEMODIJALIZA
· 1 doktor i 3 medicinska tehničara

6. MENADŽMENT I ADMINISTRATIVNO- TEHNIČKI POSLOVI
· Menadžement: 4 zaposlena
· Finansijsko-ekonomski poslovi: 4 zaposlena
· Pravno kadrovski sektor: 1 zaposlena
· Tehnički servis: 8 zaposlenih
Sve organizacione jedinice opremljene su potrebnom medicinskom opremom kako je i predviđeno novim modelom primarne zdravstvene zaštite.
JEDINICA ZA HITNU MEDICINSKU POMOĆ
Kadrovska struktura
U jedinici Zavoda za hitnu medicinsku pomoć Cetinje zaposleno je 19 izvršilaca, od kojih su 10 ženskog a 9 muškog pola. Kvalifikacionu strukturu čine 5 doktora, 10 medicinskih tehničara/sestara i 4 vozača.

[bookmark: _Toc28675440]ANEKS 4

Predškolsko vaspitanje

Na teritoriji Prijestonice Cetinje predškolsko vaspitanje djece organizovano je u okviru 2 objekta JPU „Zagorka Ivanović”. U dva objekta ima 19 vaspitnih grupa (13 vrtić i 6 jaslice). Vaspitno - obrazovni rad izvodi 41 vaspitača i 8 medicinskih sestara. U mlađim jasličnim grupama rade 2 vaspitač – 2 medicinska sestra, a u starijim jasličnim grupama rade 2 vaspitača. I jedna sestra. U okviru pedagoške službe radi pedagog, profesor engleskog i nutrucionista.
Prostorni kapaciteti vrtića u odnosu na broj djece nijesu zadovoljavajući. Potrebne su jos dvije radne sobe da bi kapaciteti bili zadovoljeni. Uslovi za boravak djece su odlični, higijena na nivou, grijanje plaća Ministarstvo prosvjete, a prevencija i zaštita zdravlja je konstantna. Takođe, u okviru vrtića postoji interaktivna služba sa dva odjeljenja i to: Trešnjevo i Rijeka Crnojevića. Na Trešnjevu ima dvoje upisane djece, a na Rijeci Crnojevića četvoro (dva put sedmično vaspitači odlaze na pomenute lokacije).
Spoljašnji prostori objekata su uređeni, rekvizitima koji je omogućila je Prijestonica Cetinje.
Tabela 1. Djeca JPU „Zagorka Ivanović“ za školsku, 2018/2019. i 2019/2020. godinu

	JPU „ZAGORKA IVANOVIĆ“

	PERIOD
	2018/2019.
	2019/2020.

	UKUPNO
	618
	616

Osnovno obrazovanje

Na teritoriji Prijestonice Cetinje nalazi se 5 osnovnih škola. Prostorni raspored je takav da su dvije u gradskom području i to: OŠ „Lovćenski partizanski odred” i OŠ „Njegoš”, a dvije u ruralnom području: OŠ „Šunjo Pešikan” i OŠ „Boro Vukmirović”. Takođe, po fakultativnom izboru postoji i Osnovna muzička škola „Savo Popović” u gradskom području.

[bookmark: _Hlk20855326] Tabela 2. Broj upisanih učenika

	
	2012/
2013
	2013/
2014
	2014/
2015
	2015/
2016
	2016/
2017
	2017/
2018
	2018/
2019
	2019/
2020

	OŠ „Lovćenski partizanski odred”
	689
	658
	662
	642
	637
	609
	519
	591

	OŠ „Njegoš”
	597
	583
	578
	591
	598
	593
	618
	642

	OŠ „Boro Vukmirović“
	27
	19
	22
	13
	9
	8
	6
	8

	OŠ „Šunjo Pešikan”
	12
	12
	10
	8
	9
	9
	11
	11

	Osnovna muzička škola „Savo Popović“
	35
	40
	48
	44
	47
	52
	53
	45

Izvor: Osnovne škole

Treba istaći da prostorne mogućnosti škola uglavnom nijesu na zadovoljavajućem nivou. U pojedinim školama postoje sljedeći problemi: nedostatak sale za fizičku kulturu, neadekvatno ograđeno dvorište, loša infrastrukturna instalacija (problem sa električnom instalacijom, odvodom atmosferskih voda itd), dotrajala spoljašnja fasada i krovna konstrukcija, neadekvatno opremljeni sportski tereni i dvorišta itd.

Srednje obrazovanje

Prijestonica Cetinje ima tri srednje škole i to: JU Gimnazija, JU Srednja stručna škola i srednja likovna škola „Petar Lubarda”. Interesovanje za upis u JU Gimnazija Cetinje u posljednjih godina je slabije u odnosu na ranije školske godine. U proteklih šest godina, broj upisanih učenika u JU Srednja stručna škola Cetinje je manji od 2012/2013, 2013/14 godine. U posljednje dvije godine imamo rast učenika u Srednjoj likovnoj školi “Petar Lubarda”.

 Tabela 3. Broj upisanih učenika

	
	2012/2013
	2013/2014
	2014/2015
	2015/2016
	2016/2017
	2017/2018
	2018/2019
	2019/2020

	JU Gimnazija Cetinje
	359
	350
	329
	310
	292
	296
	264
	231

	JU Srednju stručnu školu Cetinje
	335
	329
	279
	256
	247
	260
	271
	260

	Srednju likovnu školu „Petar Lubarda“
	67
	73
	74
	65
	66
	71
	81
	87

Izvor: Srednje škole

Uslijed nedostatka finansijskih sredstava javljaju se brojni problemi u srednjim školama. Kao i u slučaju osnovnih škola, postoji problem sa fiskulturnim obrazovanjem. U Gimnaziji fiskulturna sala nije renovirana i nedostaju sportski rekviziti, u Srednjoj stručnoj školi sportski rekviziti za fiskulturnu salu su zastarijeli, dok Srednja likovna škola nema fiskulturnu salu. Osim toga, javljaju se tehnički problemi na zgradi (krovna konstrukcija je dotrajala), problem grijanja školskih prostorija, nedovoljna obezbijeđenost vatrogasnim aparatima itd. Srednji likovna škola se susreće i sa problemom prevoza učenika na relaciji Podgorica-Cetinje-Podgorica i Budva-Cetinje-Budva i problemom smještaja učenika. Takođe, fotografski studio za izvođenje nastave iz predmeta Fotografija i Digitalna fotografija nije adekvatno opremljen.

Visoko obrazovanje

Visoko obrazovanje na teritoriji Prijestonice se izvodi u okviru: Muzičke akademije, Fakulteta likovnih umjetnosti, Fakuteta dramskih umjetnosti i Fakultet za crnogorski jezik i književnost.
U školskoj 2018/2019 godini, u visoko školskim ustanovama upisano je ukupno 388 studenta. Najveći broj studenata upisan je na fakultetu za crnogorski jezik i književnost, a najmanji na fakultetu dramskih umjetnosti. Za 2019/2020 godinu nemamo precizne podatke, jer je upisna godina još u toku.

 Tabela 4. Upisani broj učenika u školskoj 2018/2019 godini
	
	I godina
	II godina
	III godina
	IV godina
	V godina
	Ukupno

	Muzička akademija
	18
	26
	25
	22
	1
	92

	Fakulteta likovnih umjetnosti
	31
	27
	22
	20
	2
	102

	Fakultet dramskih umjetnosti
	18
	16
	15
	10
	/
	59

	Fakulteta za crnogorski jezik i književnost
	47
	28
	25
	35
	/
	135

Izvor: Fakulteti

Realizovan je projekat Univerzitetski kompleks na prostoru Donjeg Oboda. Tako će prostor nekadašnjeg donjeg Oboda nakon više od deceniju ponovo oživjeti, a grad dobiti novu i moderno uređenu cjelinu. Izgradnjom ovog kompleksa postojeći fakulteti će se premjestiti, a Prijestonica Cetinje dobiti sadašnje objekte u kojima se nalaze na upravljanje. Predviđeno je da se akademija likovnih umjetnosti preseli u novi objekat u prvom kvartalu 2020. godine, dok će ostale akademije preseliti nakon izgradnje preostalih kapaciteta.

JU Dom učenika i studenata

JU Dom učenika i studenata je jedina ustanova u oblasti učeničkog i studentskog standarda na Cetinju. Tokom školske 2018/19 godine, u Domu boravi 109 korisnika. Dom koristi 15 učenika Srednje umjetničke škole „Petar Lubarda“ i 94 studenata Muzičke akademije, Fakulteta likovnih umjetnosti, Fakulteta dramskih umjetnosti, Fakulteta za crnogorski jezik i književnost. Dom raspolaže sa: 36 sobe za smještaj učenika i studenata, kuhinjom i restoranom, prostorijom za društvene aktivnosti, administrativne prostorije i pomoćne prostorije. Prostor za smještaj je urađen po optimalnim standardima za ovu kategoriju ustanova.
Kao problem prepoznaje se potreba za rekonstrukciju krovne površine i adaptacija drugih prostora u cilju povećanja smještajnih kapaciteta. Takođe, u Domu postoji prostor od 100 m2 koji je nefunkcionalan i koji bi se mogao adaptirati za salu za fizičke aktivnosti kako bi korisnici Doma kvalitetnije provodili slobodno vrijeme.

[bookmark: _Toc28675441]ANEKS 5

DOO „Sportski centar Cetinje” je preduzeće čiji je osnivač Prijestonica Cetinje, i koje raspolaže sljedećim sportskim objektima u zoni sporta:

Velika multifunkcionalna dvorana S.R.C ”CETINJE”
Dvorana je kapaciteta 800 mjesta i predviđena za rukomet, mali fudbal, košarku i odbojku. Izgrađena je 1980. godine i posjeduje korisnu površinu igrališta 1200m2 i pomoćne prostorije površine 300m2. Dvorana posjeduje grijanje na plin i adekvatnu rasvjetu. Krov je u veoma lošem stanju, a postojeća aparatura za grijanje je dotrajala.
Od septembra do novembra 2017. godine adaptirane su svlačionice u dvorani i zamijenjen je dio postojećeg parketa. U septembru 2019. godine, rasvjeta u dvorani koja nije bila u funkciji zamijenjena je novom.

Pomoćne sportske sale:
Postoje tri pomoćne sportske sale predviđene za džudo, džiu-džicu, fitness, body building i stoni tenis. Ukupna površina male sale u kojoj se odvijaju treninzi džudoa i džiu-džica iznosi 148m2. Takođe, posjeduje dvije pomoćne prostorije ukupne površine 30m2. Mala sala u kojoj se odvija stoni tenis površine 148m2. Sala za rekreaciju je površine 150m2.
Sve tri male sale su u jako lošem stanju (parket, krov, svlačionice). Takođe, loši su prozori i ne postoji grijanje, te ih je neophodno rekonstruisati.
Sale predviđene za fitness i body building su površine 125m2 i 450m2, koje su pod privatnim zakupom. Relativno su dobrog stanja.

Otvoreni poligon malih sportova
Ukupna površina igrališta na poligonu iznosu 1200 m2, a predviđen je za rukomet, mali fudbal i košarku. Ograđen je betonskim zidom sa gledalištem na istočnoj i zapadnoj strani dimenzija 30x80 m2 i 40/80 m2. Kapaciteta je 1000 mjesta. Posjeduje adekvatnu rasvjetu, dok su tribine u veoma lošem stanju.
U toku 2018. godine, Sekretarijat za kulturu, sport i mlade Prijestonice Cetinje, obezbijedio je dva komplet koša i 2 mini gola za fudbal.

Glavni fudbalski stadion
Na mjestu starog fudbalskog stadiona u toku je izgradnja novog, po standardima FIFE i UEFE sa pratećim sadržajima. Stadion će imati dimenzije 110 x 75 m2. Posjedovaće zapadnu natkrivenu tribinu, istočnu natkrivenu tribinu i sjevernu tribinu za stajanje. Kapacitet za sjedenje je 5.180 mjesta.

Pomoćni fudbalski stadion
Stadion posjeduje vještačku travu - podlogu za fudbal, ragbi i atletiku. Dimenzija je 90 x 65 m2. Posjeduje južnu tribinu kapaciteta 200 mjesta za stajanje. Ograđen je žičanom ogradom i nema adekvatnu rasvjetu.

Street-workout vježbalište
Ovo vježbalište nalazi se u blizini otvorenog poligona i pomoćnog stadiona. Zauzima površinu 8 x 8 m2. Postavljeno je početkom 2016. godine. Potrebno je postavljanje betonske ili gumene (tartan) podloge.

Teniski teren u Njegoševom parku
Pod vlasništvom DOO ”Sportski centar Cetinje” nalazi se i teniski teren sa zemljanom (šljaka) podlogom. Teren je ograđen žičanom ogradom dimenzija 39 x 18 m2, a samo tenisko igralište je dimenzija 23,77 x 10,97 m2. Teren nema adekvatno osvjetljenje i oivičen je betonskom soklom.

Školski sportski objekti

Osnovna škola “Njegoš”
U okviru Osnovne škole “Njegoš” nalazi se sportska sala predviđena za izvođenje nastave fizičkog vaspitanja, koja ima korisnu površinu od 452 m2 od čega je površina pomoćnih prostorija 140 m2. Svlačionice u sali su u jako lošem stanju i potrebno je renoviranje. Škola posjeduje i školsko dvorište površine 4.694 m2 u sklopu kojeg se nalazi sportski poligon dimenzija 16,5x 30 m2, predviđen za košarku i mali fudbal, kome je podloga u jako lošem stanju. U sklopu školskog dvorišta nalazi se igralište za djecu (street workout), koje je oivičeno i u toku je postavljanje podloge (tartan) dimenzija 240m2. Fiskulturna sala je renovirana u toku tekuće godine. Umjesto parketa stavljena je košuljica, izolacija i gumena podloga.

Osnovna škola ”Lovćenski partizanski odred”
Škola ne posjeduje sportsku salu za izvođenje nastave fizičkog vaspitanja, pa se nastava izvodi u improvizovanim učionicama. U sklopu školskog dvorišta škola posjeduje dva koša za odigravanje basketa, koje je obezbijedila Sekretarijat za kulturu, sport i mlade Prijestonice Cetinje u toku 2018. godine. Takođe, u pravcu izgradnje sportske sale lokalna uprava je završila svu neophodnu proceduru oko imovinsko pravnog stanja, što je predstavljalo i jedan od prioritetnih zadataka u rješavanju ovog problema.
Početkom novembra 2019. raspisan je konkurs za idejno rješenje sportske sale škole ”Lovćenski partizanski odred”, kao i za rekonstrukciju same zgrade škole i uređenje njenog dvorišta.

Osnovna škola “Šunjo Pešikan” Trešnjevo
Škola posjeduje improvizovanu učionicu za izvođenje nastave fizičkog vaspitanja, kao i travnato igralište predviđeno za mali fudbal. Sekretarijat za kulturu sport i mlade Prijestonice Cetinje obezbijedio je u junu 2019.godine komplet koš i 2 mala gola za fudbal.

Osnovna škola “Boro Vukmirović”
Škola posjeduje improvizovanu učionicu za izvođenje nastave fizičkog vaspitanja, dok škola u svom vlasništvu ne posjeduje otvoreni teren predviđen za nastavu fizičkog vaspitanja.

JU “Gimnazija”
Škola posjeduje sportsku salu, koja je renovirana u oktobru 2017. godine, gdje je Prijestonica Cetinje dala finansijsku pomoć. Ukupna njena površina iznosi 355m2 od kojeg je 285m2 korisna površina vježbališta, a površina pomoćnih prostorija iznosi 70m2. Škola raspolaže sportskim poligonom, koji je izgrađen 1996. godine i ima korisnu površinu vježbališta 1.056m2 i djelimično je ograđen (nedostaje dio ograde) i podloga navedenog terena je u lošem stanju. Sekretarijat za kulturu, sport i mlade obezbijedio je dva rukometna gola.

Srednja stručna škola
Škola posjeduje sportsku dvoranu predviđenu za izvođenje nastave fizičkog vaspitanja, koja je izgrađena 1978. godine. Dvorana posjeduje korisnu površinu 283,20m2, dok površina pomoćnih prostorija iznosi 110m2. Sama dvorana je u lošem stanju (parket, svlačionice, sanitarni čvor, rasvjeta, kao i sportski rekviziti). Škola ne posjeduje otvoreni sportski teren.

Sportski objekti koji su pod vlasništvom Prijestonice Cetinje

Otvoreni teren u naselju “Đura Petrovića”(Kongo)
Teren je dimenzija 16 x 28 m2, oivičen je betonskom soklom i asfaltiran. Na terenu su vidne neravnine na kojima se zadržava kišnica. Razlog postojanja neravnina je neadekvatna priprema podloge (stišljivost posteljice, vrsta i debljina tampona). Od sportskih rekvizita postoje dvije konstrukcije za koš sa tablama i 2 rukometna gola, koje je Sekretarijat za kulturu, sport i mlade Prijestonice Cetinje obezbijedio u toku 2017. godine. Teren nema zaštitnu ogradu i nije osvijetljen.

Otvoreni sportski teren kod Komunalnog preduzeća
Teren je rekonstruisan 2017. godine, asfaltiran bez oivičenja betonskom soklom, dimenzija 20 x 15 m2. Od sportskih rekvizita postoje dva koša i 2 mala gola, koje je obezbijedio Sekretarijat za kulturu, sport i mlade Prijestonice Cetinje. Teren nema zaštitnu ogradu i nije osvijetljen.

Sportski objekti u sastavu državnih institucija

Otvoreni sportski teren u dvorištu Zavoda za zaštitu spomenika
Teren je dimenzija 12,8 x 38,5 m2, rekonstruisana je podloga u toku 2014. godine u kojoj je učestvovala Uprava za sport Prijestonice Cetinje. Od sportskih rekvizita postoji jedan koš i dva gola za mali fudbal, koji je obezbijedio Sekretarijat za kulturu, sport i mlade Prijestonice Cetinje. Teren nije ograđen zaštitnom ogradom, nije osvijetljen i boja podloge je u lošem stanju.

Otvoreni sportski teniski teren u dvorištu Nacionalne biblioteke “Đurđe Crnojević”
Teniski teren je sa asfaltnom podlogom, koja se nalazi u jako lošem stanju. Teren je ograđen žičanom ogradom dimenzija 28 x 16 m2, a samo tenisko igralište je dimenzija 23,77 x 10,97 m2. Teren nema adekvatno osvjetljenje i nije oivičen betonskom soklom.

JU “Lovćen Bečići” (Nacionalni park Lovćen) posjeduje:
· Fudbalski stadion
· Poligon malih sportova (rukomet, košarka, mali fudbal)
· Dva otvorena teniska terena (tartan podloga)
· Sportska dvorana u izgradnji

Sportski objekti pod privatnim vlasništvom
Na teritoriji Prijestonice Cetinje postoje sportski objekti koji su funkcionalni i kvalitetno se održavaju, a pod privatnim su vlasništvom. Među njima treba pomenuti sljedeće:
U okviru D.O.O “Orlov krš”
Dvije balon sale:
· Balon I - mali fudbal (vještačka trava)
· Balon II- teren za tenis, rukomet, mali fudbal (tvrda podloga)
· Otvoreni teren za tenis
· Otvoreni teren u izgradnji predviđen za rukomet, mali fudbal i tenis

Sportski otvoreni teren Mjesnih zajednica
Mjesna zajednica Bokovo
Otvoreni teren dimenzija 22x 14 m2, koji je oivičen i ograđen i služi za izvođenje malog fudbala, košarke i odbojke. Sekretarijat za kulturu, sport i mlade obezbijedio u toku 2018. godine 2 table i 2 mrežice za koš. Teren je u dosta dobrom stanju.

Mjesna zajednica Njeguši
Otvoreni teren dimenzija 40 x 20 m2, koji je oivičen i ograđen i služi za izvođenje malog fudbala, košarke i odbojke. Ograda i podloga su u jako lošem stanju.

Mjesna zajednica Rijeka Crnojevića
Otvoreni teren dimenzija 40 x 20 m2, koji je oivičen i ograđen i služi za izvođenje malog fudbala, košarke i odbojke. Podloga je u jako lošem stanju. U zimskom periodu teren je izložen plavljenju. Posjeduje južnu tribinu, gdje je kapacitet 200 mjesta.

Mjesna zajednica Gornji Ceklin
Otvoreni travnati teren dimenzija 60 x 30 m2, koji služi za izvođenje fudbala. U junu 2018. godine. Sekretarijat za kulturu, sport i mlade Prijestonice Cetinje obezbijedio je komplet koš.

Mjesna zajednica Dobrsko selo
Otvoreni travnati teren dimenzija 40 x 20 m2, koji je ograđen žičanom ogradom.
Teren je u dosta dobrom stanju.

[bookmark: _GoBack]

ANNEX 6

Poslovanje privrednih subjekata u Prijestonici Cetinje

Prema podacima Poreske uprave završne račune za 2018.godinu u Prijestonici Cetinje je predalo 385 privrednih subjekta ili 1,8% u ukupnom broju privrednih subjekata koji su predali finansijske iskaze, što je 10,0% više u odnosu na 2017. godinu. U Cetinju posluje 3,9% privrednih subjekata centralne regije, što ga svrstava na treće mjesto u regiji, poslije Podgorice i Nikšića.

Grafik 1: Struktura privrednih subjekata u opštini Cetinje

Izvor: MONSTAT

Najveći broj privrednih subjekata u Prijestonice Cetinje registrovano je za poslove trgovine 158 (41,0%), prerađivačke industrije 65 (16,9%), saobraćaja i skladištenja i pružanja usluga, smještaja i ishrane po 33 (8,6%), građevinarstva 24 (6,2%), stručne, naučne i tehničke djelatnosti 20 (5,2%), administrativne i pomoćne uslužne djelatnosti 15 (3,9%), informisanja i komunikacija 11 (2,9%), poslovanja nekretninama 7 (1,8%), umjetnosti, zabave i rekreacije i ostalih uslužnih djelatnosti po 6 (1,6%) i drugo.

Privredni subjekti u Prijestonici Cetinje u 2018.godini su zapošljavali ukupno 1.483 lica ili 1,2% ukupno zaposlenih, što je za 20,0% više u odnosu na 2017.godinu.

Grafik 2: Struktura prema broju zaposleni

Izvor: MONSTAT

Jednog zaposlenog imalo je 218 privrednih subjekata ili 56,7%, što je za 9,0% više u odnosu na 2017. godinu, sa generisanim prihodom od 8,7 mil. eura ili 6,9% ukupnog prihoda koji su ostvarili privredni subjekti u opštini Cetinje.

Dva do pet zaposlenih imalo je 111 privrednih subjekata ili 28,8% što je za 8,8% više u odnosu na 2017.godinu, sa generisanim ukupnim prihodom od 25,6 mil.eura ili 20,3% ukupnog prihoda.

Više od pet zaposlenih imalo je 56 privrednih subjekata ili 14,5%, što je za 16,7% više u odnosu na 2017.godinu, sa generisanim ukupnim prihodom od 91,6 mil. eura ili 72,8% ukupnog prihoda.

Privredni subjekti sa teritorije Prijestonice Cetinje u 2018.godini iskazali su ukupan prihod od 125,9 mil. eura, što čini 1,4% ukupnog prihoda na nivou Crne Gore ili 11,0% više u odnosu na 2017.godinu.

Ostvarena dobit privrednih subjekata koji posluju u Cetinju u 2018.godini je iznosila 2,9 mil. eura, što je za 11,5% više u odnosu na 2017.godinu, dok je iskazani gubitak u iznosu od 3,6 mil. eura, veći 56,5%.

Vrijednost bruto isplaćenih ličnih dohodaka iznosila je 7,3 mil. eura što je za 19,7% više u odnosu na 2017.godinu.

Top 10 kompanija po ostvarenom prihodu u 2018. godini su: Martex, Efel Motors, Montenegro Bonus, Autoventura, Humci, Feel Travel, Zrnožit, NKO Pegasus, Monstate i Orbico.

Top 10 kompanija po broju zaposlenih u 2018. godini su: Komunalno Cetinje, Vodovod i kanalizacija Cetinje, Martex, Efel Motors, Sava Trans, Štamparija Obod, Sportski centar Cetinje, Montenegro bonus, Mianja, Kartonaža.

Top 10 kompanija po ostvarenoj dobiti u 2018. godini: Efel Motors, Autoventura, Villa doo, SBCC doo, NKO Pegasus, Martex, SNJ - Gornič, Mediteranea, Mianja, Trans Lux Renta Car.

živorođeni	
2013	2014	2015	2016	2017	2018	183	173	160	187	175	143	umrli	
2013	2014	2015	2016	2017	2018	179	222	216	228	228	229	prirodni priraštaj	
2013	2014	2015	2016	2017	2018	4	-49	-56	-41	-53	-86	

Doseljenja	
2013	2014	2015	2016	2017	2018	67	58	77	89	80	96	Odseljenja	
2013	2014	2015	2016	2017	2018	186	194	177	184	222	256	Saldo	
2013	2014	2015	2016	2017	2018	-119	-136	-100	-95	-142	-160	

Broj zaposlenih lica	Cetinje	
2016	2017	2018	I - VIII 2019	3430	3411	3422	3576	

2013	
Br. nezaposlenih lica	1554	2014	
Br. nezaposlenih lica	1385	2015	
Br. nezaposlenih lica	1467	2016	
Br. nezaposlenih lica	1440	2017	
Br. nezaposlenih lica	1364	2018	
Br. nezaposlenih lica	1099	

Liveno gvožđe 30.400 m	Poc 25.650 m	Azbest-cement 7.600 m	PEHD 7.600 m	PVC 1.900 m	Čelik 21.850 m	30400	25650	7600	7600	1900	21850	

Dužina (m)
Dužina (m)	Plastika
1%
Keramika;
 3%
Azbest cement
20%
Polietilen
76%

Plastika 305.73 m	Keramika 724.27 m	Azbest cement 4612.49 m	Polietilen 17856.16 m	305.72999999999894	724.27000000000055	4612.49	17856.16	

Trg. na veliko i malo 	Preradjivačka industrija	Usluge smještaja i ishrane 	Saobraćaj i skladištenje	Gradjevinarstvo	Stručne, naučne i tehničke djelatnosti 	Admin. i pomoćne uslužne djelatnosti 	Infromisanje i komunikacije	Poslovanje nekretninama	Ostali sektori	0.41000000000000025	0.16900000000000004	8.6000000000000035E-2	8.6000000000000035E-2	6.2000000000000034E-2	5.2000000000000032E-2	3.9000000000000014E-2	2.9000000000000012E-2	1.8000000000000013E-2	4.9000000000000044E-2	

0-1 zaposleni 	2-5 zaposlenih 	preko 5 zaposlenih 	0.56699999999999995	0.28800000000000026	0.14500000000000013	
123

image3.emf
Muško

48,21%

Žensko

51,79%

image4.emf
Gradsko

84,61%

Ostalo

15,39%

image5.emf
0-19

20,95%

20-60

56,72%

60 i više

22,34%

image6.emf
bez školske

spreme

2,91%

1-3 razreda

osnovne škole

1,32%

4-7 razreda

osnovne škole

8,22%

osnovno

obrazovanje

25,03%

srednje

obrazovanje

49,05%

više obrazovanje

5,15%

visoko

obrazovanje

6,29%

nepoznato

2,03%

image1.png

image2.jpeg

